

UNIVOIS

Video Gigabit IP Phone

U8S

- 8*SIP accounts and 80*Programmable keys;
- 1024*600 TFT 7 inch Touch screen;
- Bracket to provide multi-angle;
- Support more about 6 local voice multi-conference; Support more about 3 local video multi-conference;
- 2*10/100/1000M Ethernet ports, support POE;
- 2xBuilt-in USB Port and 1xHDMI Port; support USB WIFI Dongle and USB Bluetooth Dongle;
- Support Android 4.4 system and multi third-party APP(e.g Skype\Lync), also support SDK;

Video Gigabit IP Phone U8S

The Perfect IP Phone For Office

Phone Features

- >8 SIP accounts, Hotline
- >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, SMS, Voicemail Message Waiting Indication LED
- >Tone scheme, Volume control
- >Direct IP call without SIP proxy
- >Ring tone selection/import/delete
- >Black list, Hand-free indicator.
- >Call history: dialed/received/missed;
- >Multi-Language
- >Soft keys programmable, Supports PC control

Advanced Features

- >XML Phone Book search and input & output
- >Enterprise phone book(5000)
- >LDAP phone book
- >Functions customizable keys
- >Support 160 programmable keys

Other Features

- Skype, Microsoft Lync, WEB Browser, Adobe Flash, Weather, News, World Clock, Game, Google Voice, Youtube, Last.fm, Yahoo Flickr, Photobucket, Phanfare, API/DSK, Facebook and Twitter, Google calendar, Google Voice etc.

Video

- >Video codec: H.264
- >Image codec: JPEG/PNG/BMP/GIF
- >Video format: MP4/3GP/FLV

- >Video call resolution: QCIF / CIF / VGA / 720P
- >Bandwidth selection: 64kbps~4Mbps
- >Frame rate selection: 10~30fps

Codes and Voice Features

- >Wideband Codec: G.722
- >Narrowband codec: G.711 μ /A, G.723.1
- >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/HTTPS Web Management
- >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 optional

- >Configuration: browser/phone/auto-provision
- >Trace package and system log export

Physical Features

- >1024x600 7" inch TFT screen
- >1 button, 3 touch keys, 4 LED lights,
- >1xRJ-9 handset port
- >1xRJ-9 headset port
- >1xRJ-11 PSTN port(optional)
- >2xRJ45 10/100/1000M Ethernet ports
- >Power adapter: AC 100~240V input and DC 12V/1A output
- >2x USB port
- >1x HDMI port
- >1x Micro TF card port
- >Power over Ethernet ,IEEE 802.3af,class 0
- >Power consumption: 2.5-3.5W
- >Net weight:
- >Dimension:
- >Operating humidity: 10~95%
- >Storage temperature: up to 60°C

Package Features

- >Qty/CTN: 10 PCS
- >N.W/CTN:
- >G.W/CTN:
- >Carton Meas:

Certifications

UNIVODIS