


icon cloud solutions

UNIVOIS

Office Gigabit IP Phone


U3S

- 2.8" 240x320-pixel color display with back light.
- 6 multi-functional line keys, up to 30 paperless DSS keys.
- Optima HD voice, full-duplex speakerphone.
- Dual-port gigabit Ethernet, integrated POE.
- 1x built-in USB port, supports USB WiFi dongle.
- 3-way conferencing.
- Wall-mountable, integrated stand with 2 adjustable angles.
- Two security/encryption transmission layers. Supports SIP-TLS encryption for signaling and SRTP for encrypted audio.


OFFICE GIGABIT IP PHONE

Office Gigabit IP Phone U3S

The Perfect Office IP Phone

Phone Features

- >Call hold, call waiting
- >Call forward, call return
- >Call transfer (blind/busy/ask)
- >Caller ID display, redial, mute, DND
- >Auto-answer, 3-way conferencing
- >Speed dial, voicemail message waiting
- Indication LED
- >Tone scheme, volume control
- >Direct IP call without SIP proxy
- >Ring tone selection/import/delete
- >Black list, hands-free indicator
- >Call history: dialed/received/missed
- >Multi-language
- >Programmable soft keys, supports PC control

Advanced Features

- >XML phone book search, input & output
- >Enterprise phone book, 2000 contacts
- >Personal phone book, 1000 contacts
- >LDAP phone book
- >Supports up to 30 paperless DSS keys
- >Supports EHS

IP PBX System Integration

- >Busy lamp field (BLF), BLF list
- >Bridged line appearance (BLA)
- >DND & forward synchronization
- >Intercom, paging, music on hold
- >Call pickup, dial plan, call recording
- >Anonymous call rejection
- >Network conference, distinctive ringtone

Codecs and Voice Features

- >Wideband codec: G.722
- >Narrowband codec: G.711 μ /A
G.726, G.729AB, iLBC
- >VAD, CNG, AEC, AGC
- >Full-duplex

Security

- >LLDP, VLAN QoS (802.1pq), VPN(L2TP)
- >Transport Layer Security (TLS)
- >Digest authentication using MD5/MD5-sess
- >Secure configuration file via AES encryption
- >Phone lock for personal privacy protection
- >Admin/User 2-level configuration mode

Network Features

- >SIP v1 (RFC2543), v2 (RFC3261)
- >DNS SRV (RFC3263)
- >NAT Traversal: STUN mode
- >DTMF: In-Band, RFC2833, SIP Info, Auto
- >HTTP web management
- >HTTPS web management is optional
- >IP Assignment: static/DHCP/PPPoE
Bridge/router mode for PC port
- >TFTP/DHCP/PPPoE client
- >DNS client, NAT/DHCP server

Management

- >Auto-provision via FTP/TFTP/HTTP/HTTPS
- >SNMP V1/2, TR069 is optional
- >IPv6 is optional
- >Configuration: browser/phone/auto-provision
- >Trace package and system log export

Physical Features

- >240x320-pixel color display with back light
- >37 keys, 8 LED lights
- >Wall-mountable
- >1xRJ-9 handset port
- >1xRJ-9 headset port
- >2xRJ45 10/100/1000M Ethernet ports
- >Power adapter: AC 100~240V input and
DC 12V/1A output
- >1x USB port
- >Supports Bluetooth 4.0
- >Power over Ethernet,
IEEE 802.3af, class 0
- >Power consumption: 2.5-3.5W
- >Operating humidity: 10~95%
- >Storage temperature: up to 60°C

Certifications


www.iconcloud.com/iconnect
972-786-9000


UNIVOIS
icon cloud solutions