

SIMPLIFY MEETINGS. MAXIMIZE PRODUCTIVITY.


The modern workplace relies heavily on teamwork that requires multi-level collaboration across roles, departments and geographical locations. There is a critical need for smart devices to help run meetings efficiently and effectively.

Technology and innovation have been ingrained in the Lenovo DNA since its inception. Lenovo's smart conferencing tools and solutions enable true collaboration to get more out of meetings and streamline work for maximum productivity. Additionally, the industry-leading ThinkShield suite of security solutions ensures comprehensive security and unmatched privacy.


ThinkSmart HUB 500


Lenovo

ThinkSmart[®] HUB 500


THE SMARTER WAY TO COLLABORATE

ThinkSmart Hub 500 is an all-in-one meeting room system with an Intel[®] vPro[™] processor, integrated speakers, dual microphones, and a touchscreen control display. A clever compact design reduces tabletop clutter, while built-in audio and video eliminate connectivity issues. And to ensure a seamless experience, Lenovo's Smart Office Professional Services are available to help set up, maintain, and manage on an ongoing basis.

Lenovo


Enhanced Productivity

Hub 500's all-in-one design facilitates efficient conferencing to make the most of your Microsoft Teams meetings. One-touch start functionality means meetings get going quickly, while the rotatable touchscreen lets anyone within arm's reach take control.


Superior Collaboration

Connect any device in the room instantly, and share screens with ease. Content sharing is simple and seamless, either via HDMI or wirelessly through Microsoft Teams. And for unmatched sound quality, Dolby[®] Audio[™] premium delivers, while a 360-degree microphone array ensures everyone in the room is heard clearly.


KEY BENEFITS


Purpose-Built Design

Enhance the meeting experience with Hub 500's innovative features. An IR-based human proximity sensor automatically detects users within three meters of the device, allowing them to begin meetings instantly. The built-in cable management system reduces clutter and keeps cables secure. And, with the right mix of accessories, Hub 500 easily scales across a range of room sizes.


Integrated Touch Control

Make meetings more accessible to anyone in the room with an 11.6" anti-glare display mounted on a rotatable axis. A fully integrated touch display with a smudge-resistant screen makes the Microsoft Teams platform simple to use—including sharing content as well as starting and ending calls.


Exceptional Audio Quality

Enhance the collaboration experience with Dolby® Audio™ premium sound. Integrated speakers and microphones keep meeting rooms clutter-free with fewer devices. The Dolby® speakers deliver superior voice clarity and volume for every participant in the meeting. For voice recording, the 360-degree microphone array ensures every sound is picked up clearly.


Smart Office Professional Services

Ease the load on IT resources by tapping into Lenovo's personalized Smart Office Professional Services*. From initial needs assessment, to deployment and maintenance, to onsite support, Professional Services will help ensure a smooth ownership experience.

*Offerings sold separately.

THINKSMART HUB 500 FOR MICROSOFT TEAMS

Processor

7th Generation Intel® Core™ i5-7500T Processor with vPro™
(up to 3.30 GHz, 6 MB Cache)

Memory

8 GB (2 x 4 GB) DDR4-2400 MHz

Built-In Storage

128 GB SSD

Preloaded Software

Windows 10 IoT Enterprise
Microsoft Skype Room Systems
Microsoft Teams Rooms

Graphics

Intel® HD Graphics 630

Display

11.6" touchscreen, 360° rotatable, 300 nits
1920 x 1080 resolution, 16:9 aspect ratio
Anti-glare and smudge resistant

Audio

Dual 4W Dolby® Audio™ premium tuned speakers
2 x dual array microphones

Ports

1 x HDMI-in, including capture card
2 x HDMI-out
1 x Intel® RJ-45 Ethernet
4 x USB 3.0 (Type A)
1 x 3.5 mm combination microphone / audio out stereo jack

LAN

Intel® I219LM Jacksonville

WiFi/Bluetooth

2 x 2AC Intel® Wireless-AC 8265
Bluetooth® 4.2

Dimensions

279 mm (L) x 193 mm (W) x 176 mm (H)
10.9 inches (L) x 7.6 inches (W) x 6.9 inches (H)

Net Weight

2.5 kg / 5.5lbs.

Sensor

IR-based human proximity sensor

Cable Management

Secure cover and latch

Buttons & Indicators

HW power button with LED and reset function
Hinge neck ring LED for call status

PSU

Think Power Connect and adapter
90W, auto-sensing
88% efficiency

Security

Kensington™ lock for chassis
Secure cable management door

Certifications

Skype for Business Group Certified
Certified for Microsoft Teams


Depending on many factors such as the processing capability of peripheral devices, file attributes, and other factors related to system configuration and operating environments, the actual transfer rate using the various USB connectors on this device will vary and is typically slower than the data rates as defined by the respective USB specifications: - 5 Gbit/s for USB 3.1 Gen1; 10 Gbit/s for USB 3.1 Gen2 & 20 Gbit/s for USB 3.2.

© 2019 Lenovo. All rights reserved. These products are available while supplies last. Prices shown are subject to change without notice. For any questions concerning price, please contact your Lenovo Account Executive. Lenovo is not responsible for photographic or typographic errors. Warranty: For a copy of applicable warranties, write to: Warranty Information, 500 Park Offices Drive, RTP, NC 27709, Attn: Dept. ZPYA/B600. Lenovo makes no representation or warranty regarding third-party products or services. Trademarks: Lenovo, the Lenovo logo, Rescue and Recovery, ThinkPad, ThinkCentre, ThinkStation, ThinkVantage, and ThinkVision are trademarks or registered trademarks of Lenovo. Microsoft, Windows, and Vista are registered trademarks of Microsoft Corporation.