Mitel 6700 SIP Phone Series

A family of powerful and flexible SIP-based products offering advanced interoperability with third-party SIP compliant platforms.

Mitel 6700 SIP Telephones

All Mitel enterprise-grade 6700 series IP telephones feature embedded XML browser capability, full-duplex speakerphone, wideband audio technology, up to nine call appearance lines, Busy Lamp Field (BLF) support and extensive storage capacity for directories, callers lists, etc.

In addition, all models offer simplified deployment, 4-position footstands and are wall-mountable. Most 6700 models support Power over Ethernet (PoE) and AC power options. The Mitel 6700 phones support dynamic display presentation in order to best utilize the display area and the available softkeys.

Mitel 6730

- Slimmer design
- Up to 6 call appearance lines with LEDs (2 dedicated keys)
- Shared Call and Bridged Lines Appearances
- Multi-proxy support
- Distinctive ringing, priority alerting
- 3 line LCD display
- LED for call and message waiting indicator
- Personal directory
- Call forward/call transfer/call waiting
- Caller and Calling Line Information
- Caller log
- Support for Extra Directory Number
- Intercom with auto-answer
- Do Not Disturb
- 4 navigational keys
- 8 programmable keys with LEDs
- 10 pre-defined hard keys
- Mitel Hi-Q Audio Technology

Mitel 6731

- Slimmer design
- Up to 6 call appearance lines with LEDs (2 dedicated keys)
- Shared Call and Bridged Lines Appearances
- Multi-proxy support
- Distinctive ringing, priority alerting
- 3 line LCD display
- LED for call and message waiting indicator
- Personal directory
- Call forward/call transfer/call waiting
- Caller and Calling Line Information
- Caller log
- Support for Extra Directory Number
- Intercom with auto-answer
- Do Not Disturb
- 4 navigational keys
- 8 programmable keys with LEDs
- 10 pre-defined hard keys
- Mitel Hi-Q Audio Technology
- Power over Ethernet
- 2-port soft Ethernet switch

Mitel 6735

- Integrated Gigabit Ethernet
- Up to 9 lines with call appearances
- Shared Call and Bridged Lines Appearances
- Multi-proxy support
- Distinctive ringing, priority alerting
- 144x75 pixels graphical LCD display
- LED for call and message waiting indicator
- Personal directory
- Call forward/call transfer/call waiting
- Caller and Calling Line Information
- Callers log
- Support for Extra Directory Number
- Intercom with auto-answer
- Do Not Disturb
- 4 call appearance lines with LEDs
- 4 navigational keys
- 6 customizable softkeys with LEDs; programmable up to 26 functions
- 6 programmable keys with LEDs
- 8 pre-defined hard keys
- Supports up to 3 M670 or M675 modules
- Support for Power over Ethernet with power class 2
- HD Audio

Mitel 6737

- Integrated Gigabit Ethernet
- Up to 9 lines with call appearances
- Shared Call and Bridged Lines Appearances
- Multi-proxy support
- Distinctive ringing, priority alerting
- 144x128 pixels graphical LCD display
- LED for call and message waiting indicator
- Personal directory
- Call forward/call transfer/call waiting
- Caller and Calling Line Information
- Callers log
- Support for Extra Directory Number
- Intercom with auto-answer
- Do Not Disturb
- 4 call appearance lines with LEDs
- 4 navigational keys
- 12 customizable softkeys with LEDs; programmable up to 30 functions
- 8 pre-defined hard keys
- Supports up to 3 M670 or M675 modules
- Support for Power over Ethernet with power class 2
- HD Audio

Mitel 6739

- Integrated Gigabit Ethernet
- Up to 9 lines with call appearances
- Shared Call and Bridged Lines Appearances
- Multi-proxy support
- Distinctive ringing, priority alerting
- 144x128 pixels graphical LCD display
- LED for call and message waiting indicator
- Personal directory
- Call forward/call transfer/call waiting
- Caller and Calling Line Information
- Callers log
- Support for Extra Directory Number
- Intercom with auto-answer
- Do Not Disturb
- 4 call appearance lines with LEDs
- 4 navigational keys
- 12 customizable softkeys with LEDs; programmable up to 30 functions
- 8 pre-defined hard keys
- Supports up to 3 M670 or M675 modules
- Support for Power over Ethernet with power class 2
- HD Audio

Mitel M670 and Mitel M675 Expansion Modules

Both modules are directly powered from the phone and can be used with selected 6700 series models. Up to 3 modules can be joined together with a single telephone. Additional keys support programmable features such as: Line, Speed Dial, Busy Lamp Field (maximum of 50 BLF per phone), Bridged Line Appearance, Shared Call Appearance and Do not Disturb.

MITEL M670

- LED for status indication
- 36 programmable keys for programmable features
- Compatible with MiVoice 6737 and 6739 models

MITEL M675

- LED for status indication
- 20 softkeys available on 3 screens (60 keys)
- 144x128 pixels graphical LCD display
 - » Soft white backlight for user comfort in any lighting environment
 - » Configurable for Always On, Always Off, or Auto (power saving)
- Compatible with Mitel 6737 and 6739 models

Mitel Hi-Q Audio Technology

Enhanced Performance and Clarity for 6700 SIP Phones Mitel Hi-Q enhances the clarity of voice calls making it easier to understand all that is said. Providing a truly superior voice experience and greater productivity, the benefits of this enriched sound can be clearly heard on both handset and speakerphone. Mitel's Hi-Q audio technology is a software based acoustic optimization, backwards compatible with existing 6700 series SIP phones, delivering a more life-like conversation and richer user experience via an industry standard G.722 wideband codec. Once configured, it is automatically activated for calls that successfully negotiate the use of G.722 codec. Mitel SIP Phones that support Hi-Q include the 6730 and 6731. Mitel 6735, 6737 and 6739 are designed with native support for full HD audio.

	6730	6731	6735
TELEPHONE FEATURES			
Number of lines	6	6	9
Multi-line, multi-proxy registration support	•	•	٠
Programmable functions (hard keys/softkeys)***	8 (8/0)	8 (8/0)	26 (6/6)
Pre-programmed feature keys	10	10	8
Compatible with M670 expansion module			٠
Compatible with M675 expansion module			٠
Full-duplex speakerphone	•	•	٠
Dedicated headset jack			Modular connector
Display screen size	3 lines x 16 characters	3 lines x 16 characters	144 x 75 pixels
Backlit display			٠
Adjustable display contrast	•	•	٠
Visual Message Waiting Indication	•	•	٠
Busy Lamp Field (BLF)	•	•	•
Call park/pickup	•	•	•
Do Not Disturb (DND)	•	•	•
Call waiting display	•	•	•
Call forward	•	•	•
Missed call indicator	•	•	•
Intercom/auto answer capability	•	•	٠
Directory name/number capacity	200	200	200
Callers log name/number capacity	200	200	200
Last number redial name/number capacity	100	100	100
Priority alert/distinctive ringing	•	•	•
Multilingual support	•	•	٠
POWER OPTIONS		1	
Power over Ethernet		•	٠
AC wall adapter (included)	•	•	Optional
CONFIGURATION & ADMINISTRATION	1		optionat
Telephone user interface	•	•	٠
Web user interface	•	•	•
Encryption of configuration file	•	•	•
Software & config. download - TFTP, FTP, HTTP	•	•	•
Automatic software update	•	•	٠
NETWORK SUPPORT AND INTERFACES			
Ethernet ports	One 10/100 Mbps	Two 10/100 Mbps**	Two 10/100/1000 Mbps
802.1p/q VLAN tagging & QoS	•	•	•
802.1X support	•	•	•
NAT support phone side	•	•	•
STUN, TURN	•	•	•
Outbound proxy support	•	•	•
	•	•	•
			•
IETF SNTP	•	•	•
SRTP and TLS security LLDP-MED	•	•	•
	•	-	
USB interface			
PROTOCOL SUPPORT	-1	-/	-/-
Encrypted recording, Active/On demand	•/-	•/-	•/•
	•	•	٠
AUDIO AND CODEC]
Mitel Hi-Q Audio Technology	•	•	
Mitel HD Audio Technology			٠
G.711µ-law/A-law, G.729, G722	•	•	•
G.711µ-law/A-law, G.729, G722 Voice quality metrics, including MOS	•	•	٠
G.711µ-law/A-law, G.729, G722			

* Latest builds ** Software switched

TLENENCE FAURES111. Instrume of main support9Nahl Iner, mar proxyragitation support9Nahl Iner, mar proxyragitation support10Pre-sroutar manual feature keys8Nahl Iner, mar proxyragitation support1Pre-sroutar manual feature keys8Construct with MOI septons no mada0Construct with MOI septons no mada0Nahl datar generations144.75 plastsDially Storm Stor144.75 plastsDially Storm Stor144.75 plastsDially Storm Stor0Dially Storm Stor0Dially Storm Stor0Dially Storm Stor0Dially Storm Stor0Dially Storm Stor0Dially Storm St		6737	6739
Nucl-iner multi-roots resultation surgers••Nucl-iner multi-roots resultation by the production by the pr	TELEPHONE FEATURES		
ProgrammeS0 0023S0 0023Programmed based base	Number of lines	9	9
Pre-programmer strature togB44Computative with MOD sequences module••Suil adjust problempione••Suil adjust problempione••Suil adjust problempione••Suil adjust problempione••Deckard tracking1444.37 StatelsCalor tools correntDeckard tracking••Deckard tracking••Deckard tracking••Deckard tracking••Deckard tracking••Statis display••Call park/NGUs••Deckard tracking••Statis display••Call water Model••Call water Model••Water Water W	Multi-line, multi-proxy registration support	•	•
Compatibus with WGD expension medule•Compatibus with WGD expension medule•Nul-duples sociality Sequences medule•Nul-duples sociality Sequences meduleMedular connectorDeckund freeder jorkMedular connectorBedild Sequences86 04 400Bedild Sequences•Bedild Sequences	Programmable functions (hard keys/softkeys)***	30 (0/12)	55 (0/55)
Compatible with MS2 segnation module•Carlingtine with MS2 segnation moduleModular connectorDedicand heraka jackModular connectorDedicand heraka jackModular connectorDedicand heraka jack144 X polethDedicand heraka jack144 X polethDedicand heraka jack•Adjustable fuelps contrast•Vatad Message Waiting Indication•Adjustable fuelps contrast•Vatad Message Waiting Indication•Carl participation•Carl participation•Mesor carl information•Mesor carl participation•Mesor carl participation•Descriptation•Descriptation•Descriptation•Descriptation•Descriptation•Descriptation•Descriptation•Descriptation•Descriptation•Descriptation•Descriptation•Descriptation	Pre-programmed feature keys	8	14
Calcs/april••Deductated inside speaking/ormModular connectorModular connectorDeductated inside (Sing)14.4 X 5 pixelsConnector (Sing)Deductation (Sing)••Backing digity••Valual Message Vactor (Indication)••Backing digity•••Valual Message Vactor (Indication)••Backing Sing)•••Calc Vactor (Indication)•••Backing Sing)••••Call Vactor (Indication)••••Call Vactor (Indication)••••Vactor (Indication)••••Vactor (Indication)••••Vactor (Indication)••••Vactor (Indication)••••Vactor (Indication)••••Vactor (Indication)••••Vactor (Indication)••••Vactor (Indication)••••Vactor (Indication)••••Value (Indication)••••Value (Indication)••••Value (Indication)••••Value (Indication)••••Value (Indication)••••Value (Indication)• <t< td=""><td>Compatible with M670 expansion module</td><td>•</td><td>•</td></t<>	Compatible with M670 expansion module	•	•
Dedicted header jokModular connectorModular connectorDedicted header jok144 r.K.p poesColor statish screenAlgatable display••Algatable display protection••Algatable display protection••Algatable display protection••Statis display protection••Statis display protection••Call protection••Statis display protection••Call statis protection••Call statis protection••Call statis protection••Call statis protection••Misso Call indicator••Misso Call indicator••Misso Call indicator••Decretory protection discover capabily••Decretory protection discover c	Compatible with M675 expansion module	•	•
Diglag sorten size144 x75 packsCd.9 (0.490 / doi: doi: doi:000000000000000000000000000000000000	Full-duplex speakerphone	•	•
Mark Dr. Park	Dedicated headset jack	Modular connector	Modular connector
Backle diply••Adjustable diply contrat••Adjustable diply contrat••Adjustable diply contrat••Back and pelot list f••Call wathing indecation••Do Ne Davids DND1•••Call wathing display•••Call wathing display•••Call wathing display•••Call wathing display•••Call wathing display•••Call wathing display•••Call wathing display•••Mised call indicator•••Mised call indicator•••Directory name/number capacity200200200Call wathing display000100100Processor•••Processor•••Processor•••Processor•••Processor•••Processor•••Processor•••Processor•••Processor•••Processor•••Processor•••Processor•••Processor•••Processor•••Processor••• </td <td>Display screen size</td> <td>144 x 75 pixels</td> <td></td>	Display screen size	144 x 75 pixels	
AdjustRel Solginy controst•Vaul Message Waiting Indication•Vaul Message Waiting Indication•Call park/field Sulph•Call park/field Sulph•Day Na Butta IDND)•Call waiting display•Call waiting display• <td>Backlit display</td> <td>•</td> <td></td>	Backlit display	•	
Visual Masage Waining Indication•Bany Lank Pidal (BL)•Bany Lank Pidal (BL)•Do No. Datub (DND)•Do No. Datub (DND)•Call waining diggy•Call waining diggy•Directory mane/number capacity200Directory mane/number capacity200Calles log mane/number capacity200Calles log mane/number capacity000Lat number redin name/number capacity000Power over Enverther•Power			•
Bay Lano Pield BL1)•Call park/picing••Call park/picing••Call water••Call water••Call water••Call water••Massed call indicator••Massed call indicator••Massed call indicator••Discotop name/inumber capacity200200Callers indicator indiging••Discotop name/inumber capacity200200Callers indiging••Discotop name/inumber capacity200200Callers indiging••Discotop name/inumber capacity200200Callers indiging••Discotop name/inumber capacity200200Callers indiging•••Discotop name/inumber capacity200200Contor Cull Challers indiging••Discotop name/inumber capacity000200Discotop name/inumber capacity00Discotop name/inumber capacity <td></td> <td></td> <td></td>			
Call park/pldup•Call park/pldup•Do Net Datub (DND)•Call fourwind (all waiting display)•Call fourwait•Call fourwait•Missel call indicator•Missel call indicator•Directory name/number capacity200Caller to name/number capacity200Caller to name/number capacity200Caller to name/number capacity000Caller to name/number capacity000Construction•POWED OFTIONS•Power over Ethernet•Construction•Constru			
Do Net Disubl (DND)•Call value•Call value•Call value•Missed call indicator•Missed call indicator•Missed call indicator•Directory name/number capacity200Callers ing name/number capacity200Directory name/number capacity200Directory name/number capacity0.00Maillingui support0.00Poort yard/siticative ringing•Maillingui support0.00Poort Yard Siticative ringing•Maillingui support0.00Control Sitication0.00Control Sitication0.00Sitication Candiguidon file0.00Sitication Candiguidon file0.00Sitication Candiguidon file0.00Sitication Candiguidon file0.00Sitication Candiguidon file0.00Sitication Candiguidon file0.00<			
Call waiting display••Call toward••Call toward••Call toward••Interconflado answer capability200200Directory name/number capacity200200Last number capacity200200Last number capacity200200Dority alert distinctive ninging••POWE OPTIONS•••POwer Over Direment••Power over Direment••Adwainstate includediOptionalOptionalCONFLICUATION of ADMINISTRATION••Telephore user Interface••Prover Over Direment••Advanie of config.advindad - TITP. [TP. HTTP••Automatic software update••NetTWORK SUPPORT AND INTERFACES••Ethernet portsTwo 10/100/1000 MitpsTwo 10/100/1000 MitpsDistrict proversion••SULX support••Na page of ploce••SULX support••No future of config.advindad - TITP. [TP. HTTP•Config.advindad - TITP. [TP. HTTP••SULTON CONCORT ADD INTERFACES••Ethernet portsTwo 10/100/1000 MitpsTwo 10/100/1000 MitpsSULX support•••SULX support•••INT support phone side•••SULX support•• <t< td=""><td></td><td></td><td></td></t<>			
Call forward••Missed call indicator••Missed call indicator••Missed call indicator••Missed call indicator200200Caller log name/number capacity200200Phority advidame/number capacity100100Phority advidame/number capacity0•Phority advidame/number capacity00100Phority advidame/number capacity0••Phority advidame/number capacity0•••Phority advidame/number capacity0•••Phority advidame/number capacity0••••Phority advidame/number capacity0•••			
Mased call indicator•Interconvision••Interconvision200200Callers log name/number capacity200200Last number capacity200200Last number capacity200200Last number capacity200200Last number capacity200200Last number capacity100100Porticy and discince mining••Power over filteriet••Cover over filteriet• <td></td> <td></td> <td></td>			
Intercom/auto answer capability••Directory name/number capability200200Last number redial name/number capacity200200Last number redial name/number capacity100100Piority aler/distinctive ringing••Multingual support•••POWER OPTIONS•••POWER OPTIONS•••CONFIGURATION & ADMINISTRATION•••CONFIGURATION & ADMINISTRATION•••Configuration file•••Software for configuration file••			
Directory name/number capacity200200Callers tog name/number capacity200200Plotty aler/distinctive ringing000Plotty aler/distinctive ringing00Multingual support00POWER OPTONS00CONFIGURATION 6 ADMINISTRATION00Telephone user interface00CONFIGURATION 6 ADMINISTRATION00Telephone user interface00Network SUPPORT AND INTERFACES00Element ports00Network SUPPORT AND INTERFACES00Element ports10STUN. TURN00Outbound prox support00Outbound prox support00EIF PMEP00STUN. TURN00Outbound prox support00EIF PMEP00STUN TURN00Outbound prox support00EIF PMEP00STUN TURN00Outbound prox support00EIF PMEP00STUP COL SUPPORT00EIF PMEP00STUP ADD00STUP ADD00STUP ADD00US Interface00EIF PMEP00STUP ADD00STUP ADD00STUP ADD00			
Callers log name/number capacity200200Last number redult name/number capacity100100Portry alert/distance/number capacity100100Power over Enternet••Power over Enternet0•Ac' wall adapter (included)OptionalOptionalCONFICURATION & ADMINISTRATION••Telephone user Instrace••Encryption of configuration file••Schware Scoff, download - TETP, FTP, HTTP••Automatic software update••Network Support••Enerryption of configuration file••Schware Scoff, download - TETP, FTP, HTTP••Bott Software update••NTEWOOK SUPPORT AND INTERFACES••Enerryption of soft Software update••NT support phone side••Stypport•••Stypport Support••EITP OHCP••Outbound proxy support••EITP ShTP•••Strip All Lisecurity•••LipP-MED•••Encryption Safe Soft Soft Soft Soft Soft Soft Soft Soft			
Lat number redial name/number capacity 100 100 Priority aler/distinctive ringing • • POWER OPTIONS • • POWER OPTIONS • • POwer Demons • • CONFIGURATION 6 ADMINISTRATION • • Telephone user interface • • Encryption of configuration file • • Encryption of configuration file • • Encryption of configuration file • • Enternet ports Two 10/100/1000 Mbps Two 10/100/1000 Mbps B02.16% ULAN tagging & OoS • • B02.16% ULAN tagging & OoS • • B02.16% ULAN tagging & OoS • • B02.16% ULAN tagging for OoS • • B02.16% ULAN tagging forensid			
Priority alert/distinctive ringing•Multilingual support•POWER OPTIONSPower over Ethernet•AC wall adapter (included)OptionalCONFIGURATION & ADMINISTRATIONTelephone user Interface•Telephone user Interface•Web user interface•Encryption of configuration file•Software & config download - TETP, FTP, FTTP•Automatic software update•Network SUPPORT AND INTERFACES•Ethernet portsTwo 10/100/1000 MbpsSoftware & config download - TETP, FTP, FTTP•Outomatic software update•Network SUPPORT AND INTERFACES•Ethernet portsTwo 10/100/1000 MbpsSoftware & config download - TETP, FTP, FTTPSoftware & config download - TETP, FTP, FTTPOutomatic software update•Network SUPPORT AND INTERFACESEthernet portsTwo 10/100/1000 MbpsSoftware & config download - TETP, FTP, FTTPSoftware & config download - TETP, FTP, FTTPSoftware & config download - TETP, FTP, FTTPSoftware & config download - Software & C			
Multilingual support • • POWER OPTIONS • Power over Ethernet • • CAN all adapter included) Optional Optional CONFIGURATION & ADMINISTRATION • • Telephone user interface • • Web user interface • • Web user interface • • Software & configuration file • • Software & configuration file • • Automatic software update • • NETWORK SUPPORT AND INTERFACES • • Ethernet ports Two 10/100/1000 Mbps Two 10/100/1000 Mbps 802.1 /s laport than side • • STUN, TURN • • Outbound proxy support • • Outbound proxy support • • IETF FMPC • • STUN, TURN • • Outbound proxy support • • IETF SMP • • ROTOCOL SUPPORT • • ROTOCOL SUPPORT • • Excrypter Technology • • Multi HO Audio Technology • • Multi HO Audio Techn			
DWER OPTIONSPower over Ethernet0AC wall adapter lincluded)OptionalCONFIGURATION & ADMINISTRATIONTelephone user interface0Encryption of configuration file0Encryption of configuration file0Software & Config. download - TFTP, FTP, HTTP0Automatic software update0NETWORK SUPPORT0Ethernet portsTwo 10/100/1000 MbpsNETWORK SUPPORT0Stapport0Software Update0Software Update0Network Support0Software Update0Software Update0			
Power over Ethernet••AC wall adapter (included)OptionalOptionalCONFIGURATION & ADMINISTRATIONCONFIGURATION & ADMINISTRATIONTelephone user interface•Web user interface•Encryption of configuration file•Software & configuration file•Automatic Software update•NETWORK SUPPORT AND INTERFACESEthernet portsTwo 10/100/1000 MbpsNational Software update•Software & Goods•Software & Goods•Software & Software Update•NAT support plone side•STUN, TURN•Outbound proxy support•Outbound proxy support•IETF DHCP•IETF SNTP•SRTP and TLS security•UBB interface•PROTOCOL SUPPORTEncrypted recording, Active/On demand•/•XML support•AUDIO AND CODECMitel H-O Audio Technology•Mitel H-O Audio Technology•Mitel H-O Audio Technology•Mitel H-O Audio Technology•Mitel H-O Audio Technology•Kies upport for wireless headsets•EN support for wireless headsets•		•	0
AC wall adapter (included) Optional Optional CONFIGURATION 5 ADMINISTRATION • • Talephone user interface • • Web user interface • • Encryption of configuration file • • Software b config. download - TFIP, FIP, HTTP • • Automatic software update • • NETWORK SUPPORT AND INTERFACES • • Ethernet ports Two 10/100/1000 Mbps Two 10/100/1000 Mbps ROX upport • • 802 Lify UVAN tagging b CoS • • Strip and TLS security • • LIDP-MED • • USB Interface • <			
CONFIGURATION & ADMINISTRATION Telephone user interface • Web user interface • Encryption of configuration file • Software & config.download - TFTP, FTP, HTTP • Automatic software update • NETWORK SUPPORT AND INTERFACES • Ethernet ports Two 10/100/1000 Mbps 802.1/g (VAN tagging & OoS • 0.1/g (VAN tagging & OoS • 802.1/g (VAN tagging & OoS • 0.1/g (VAN tagging & OoS •			
Telephone user interface • Web user interface • Encryption of configuration file • Software & config. download - TFTP, FTP, HTTP • Automatic software update • NETWORK SUPPORT AND INTERFACES • Ethernet ports Two 10/100/1000 Mbps NOTIVERY Processing • 802.1/2 VLAN tagging 6 OoS • Strup thone side • STUN, TURN •		Optional	Optional
Web user interface•Encryption of configuration file•Software & config download - TFTP, FTP, HTTP•Automatic software update•NETWORK SUPPORT AND INTERFACESEthernet portsTwo 10/100/1000 MbpsB02.1p/q VLAN tagging & CoS•802.1p/q VLAN•0utbound proxy support•1ETF DHCP•1ETF DHCP•1ETF ShTP•1LDP-MED•1LDP-MED•1LDP-MED•1LDP-MED•1LDP-MED•1LDP-MED•1LDP-MED•1LDP-MED•1LDP-MED•1LDP-MED•1LDP-MED•1LDP-MED•1LDP-MED•1LDP-MED•1LDP-MED•1LDP-MED			
Encryption of configuration file•Software 6 config. download - TFTP, FT, HTTP•Automatic software update•NETWORK SUPPORT AND INTERFACESEthernet portsTwo 10/100/1000 MbpsSoft/AN tagging 6 QoS•802.1pf (VLAN tagging 6 QoS•1pf (VLAN tagging 6 QOS•0utbound proxy support•1pf (VLAN tagging 6 QOS•1pf (VLAN tagging 6 QOS <td< td=""><td></td><td></td><td></td></td<>			
Software & config. download - TFTP, FTP, HTTP•Automatic software update•NETWORK SUPPORT AND INTERFACESEthernet portsTwo 10/100/1000 MbpsB021p/q VLAN tagging & GoS•8021p/q VLAN			
Automatic software update•NETWORK SUPPORT AND INTERFACESEthernet portsTwo 10/100/1000 Mbps802.1/g VLNA tagging 6 QoS•802.1/g VLNA•Qutbound proxy support•0utbound proxy support•0utbound proxy support•1ETF DHCP•1ETF SNTP•SRTP and TLS security•1LDP-MED•1LDP-MED•1LDP-MED•1SB Interface•PROTOCOL SUPPORT•Encrypted recording. Active/On demand•/•XML support•AUUO AND CODEC•Mitel HD Audio Technology•Mitel HD Audio Technology•Mitel HD Audio Technology•QiLp -Law/A-law, G.729, G722•Voice quality metrics, including MOS•EHS support for wireless headsets•			
NETWORK SUPPORT AND INTERFACESEthernet portsTwo 10/100/1000 Mbps802.1p/q VLAN tagging & CoS•802.1y kupport•802.1X support phone side•STUN, TURN•Outbound proxy support•Outbound proxy support•ETF DHCP•ETF DHCP•SRTP and TLS security•LLDP-MED•USB interface•PROTOCL SUPPORT•SMT support•MIL support•MIL support•SMT and TLS security•LLDP-MED•USB interface•PROTOCL SUPPORT•SMT Support•MIL support•MIL support•MIL support•AUDIO AND CODEC•Mitel H-D Audio Technology•Mitel H-D Audio Technology•G711µ-law/A-law, G.729, G722•Voice quality metrics, including MOS•EHS support for wireless headsets•			
Ethernet portsTwo 10/100/1000 MbpsTwo 10/100/1000 Mbps802.1p/q VLAN tagging & QoS••802.1X support••NAT support phone side••STUN, TURN••Outbound proxy support••IETF DHCP••IETF ShTP••SRTP and TLS security••LLDP-MED••USB interface••PROTOCOL SUPPORT••XML support••AUDIO AND CODEC••Mitel H-D Audio Technology••Mitel H-D Audio Technology••Gr11µ-law/A-law, G.729, G722••Voice quality metrics, including MOS••EHS support for wireless headsets••		•	•
802 Ip/q VLAN tagging 6 QoS•802 Ip/q VLAN tagging 6 QoS•802 IX support•802 IX support phone side•STUN, TURN•Outbound proxy support•IETE DLCP•IETE DLCP•IETF SNTP•SRTP and TLS security•LLDP-MED•USB interface•PROTOCOL SUPPORT•Encrypted recording, Active/On demand•/•MtL support•AUDIO AND CODEC•Mitel Hi-Q Audio Technology•Mitel Ho Audio Technology•Mitel HD Audio Technology•Ster Support for wireless headsets•EHS support for wireless headsets•		T 40/400/4000 ML	T = 40/400/4000 Miles
802.1X support••NAT support phone side••STUN, TURN••Outbound proxy support••IETE DHCP••IETE SNTP••SRTP and TLS security••LLDP-MED••USB interface••PROTOCOL SUPPORT••Encrypted recording, Active/On demand•/••MLI support••AUDIO AND CODEC••Mitel HI-Q Audio Technology••Mitel HD Audio Technology••Mitel HD Audio Technology••Kiltel HI-Q Audio Technology••Kiltel HI-Q Audio Technology••Kiltel HI-Q Audio Technology••Kiltel HI-S Support for wireless headsets••			
NAT support phone side•STUN, TURN••Outbound proxy support••Outbound proxy support••IETF DHCP••IETF SNTP••SRTP and TLS security••ILDP-MED••USB interface••PROTOCOL SUPPORT••Encrypted recording, Active/On demand•/••XML support••AUDIO AND CODEC••Mitel Hi-Q Audio Technology••Mitel HD Audio Technology••Mitel HD Audio Technology••Sr1µ-law/A-law, Gr29, Gr22••Voice quality metrics, including MOS••EHS support for wireless headsets••			
TUN, TUN•Outbound proxy support•IETE DHCP•IETE SNTP•SRTP and TLS security•LLDP-MED•USB interface•PROTOCOL SUPPORTEncrypted recording, Active/On demand•/•XML support•AUDIO AND CODECMitel Hi-Q Audio Technology•Mitel Ho Audio Technology•Mitel HD Audio Technology•Sr1µ-law/A-law, G.729, G722•Voice quality metrics, including MOS•EHS support for wireless headsets•EHS support for wireless headsets•			-
Outbound proxy supportIIIIETF DHCPIII<			
IETE DHCP•••••••IETE SNTP••••••SRTP and TLS security••••••LLDP-MED••••••USB interface••••••PROTOCOL SUPPORT••••••Encrypted recording, Active/On demand••••••XML support••••••AUDIO AND CODEC•••Mitel HI-Q Audio Technology••••••Mitel HD Audio Technology••••••G.711µ-law/A-law, G.729, G722••••••Voice quality metrics, including MOS••••••EHS support for wireless headsets••••••			
IETF SNTP••SRTP and TLS security•••LLDP-MED•••USB interface•••PROTOCOL SUPPORT•••Encrypted recording, Active/On demand•/•••/•••XML support•••AUDIO AND CODEC•••Mitel Hi-Q Audio Technology•••Mitel HD Audio Technology•••G.711µ-law/A-law, G.729, G722•••Voice quality metrics, including MOS•••EHS support for wireless headsets•••			
SRTP and TLS security•••LLDP-MED••• <td></td> <td></td> <td></td>			
LLDP-MED••USB interface•••PROTOCOL SUPPORT•/••/•Encrypted recording, Active/On demand•/••/••/•XML support•••AUDIO AND CODEC••Mitel Hi-Q Audio Technology•••Mitel HD Audio Technology•••G.711µ-law/A-law, G.729, G722•••Voice quality metrics, including MOS•••EHS support for wireless headsets•••			
USB interface•PROTOCOL SUPPORTEncrypted recording, Active/On demand•/•XML support•/•XML support•AUDIO AND CODECMitel Hi-Q Audio Technology•Mitel HD Audio Technology•Mitel HD Audio Technology•G.711µ-law/A-law, G.729, G722•Voice quality metrics, including MOS•EHS support for wireless headsets•			
PROTOCOL SUPPORTEncrypted recording, Active/On demand•/••/•XML support•/••AUDIO AND CODEC••Mitel Hi-Q Audio Technology••Mitel HD Audio Technology••G.711µ-law/A-law, G.729, G722••Voice quality metrics, including MOS••EHS support for wireless headsets••		•	
Encrypted recording, Active/On demand•/••/•XML support•••AUDIO AND CODECMitel Hi-Q Audio Technology•••Mitel HD Audio Technology•••G.711µ-law/A-law, G.729, G722•••Voice quality metrics, including MOS•••EHS support for wireless headsets•••			•
XML support • AUDIO AND CODEC Mitel Hi-Q Audio Technology Mitel HD Audio Technology 0.11µ-law/A-law, G.729, G722 Voice quality metrics, including MOS EHS support for wireless headsets			
AUDIO AND CODEC Mitel Hi-Q Audio Technology Image: Comparison of the technology Mitel HD Audio Technology Image: Comparison of technology G.711µ-law/A-law, G.729, G722 Image: Comparison of technology Voice quality metrics, including MOS Image: Comparison of technology EHS support for wireless headsets Image: Comparison of technology			
Mitel Hi-Q Audio Technology Image: Constraint of the c		•	•
Mitel HD Audio Technology • • G.711µ-law/A-law, G.729, G722 • • Voice quality metrics, including MOS • • EHS support for wireless headsets • •			1
G.711µ-law/A-law, G.729, G722 ● ● Voice quality metrics, including MOS ● ● EHS support for wireless headsets ● ●	Mitel Hi-Q Audio Technology		
Voice quality metrics, including MOS • • EHS support for wireless headsets • •	Mitel HD Audio Technology		
EHS support for wireless headsets • •	G.711µ-law/A-law, G.729, G722		
	Voice quality metrics, including MOS		
Built-in Bluetooth interface •	EHS support for wireless headsets	•	•
	Built-in Bluetooth interface		٥

* Latest builds ** Software switched

mitel.com

© Copyright 2015, Mitel Networks Corporation. All Rights Reserved. The Mitel word and logo are trademarks of Mitel Networks Corporation. Any reference to third party trademarks are for reference only and Mitel makes no representation of ownership of these marks.