

OpenScape Desk Phone IP product family

Vibrant communication at the desktop with user-friendly, multifunctional and economical IP telephones.

Vibrant communication at the desktop

The modern, space-saving and ergonomic OpenScape Desk Phone IP product family offers economical and multifunctional IP telephones for an intuitive and user-friendly communication experience. In addition, the OpenScape Desk Phone IP product family features easy user guidance, crystal clear sound in HD quality and an integrated Gigabit Ethernet, and provides communication capabilities geared toward productivity for years to come – making available a first-rate assistant at the desktop.

The OpenScape Desk Phone IP product family encompasses ergonomically designed IP devices for a wide range of uses that were specifically developed for the needs of knowledge workers.

Offering fast and easy access to highdemand telephony features, these phones are all about productivity. Their notably small footprint and flexible placement options means they meet many location scenarios.

Produced with our high definition AudioPresence[™] technology for crystal clear audio, conversations are clearer for improved overall call quality. Plus, using industry leading green-IT technology in its construction means users have an environmentally friendly, energy efficient device that reduces operating costs.

Through interoperability with other devices and secure, multimodal access to various services and applications, users and administrators can customize the devices to their needs, ultimately empowering users to be more productive sooner. With the integrated Gigabit Ethernet, users can take advantage of powerful UC communication functions at the desk, while the devices will be able to accommodate developments in the network infrastructure well into the future.

In addition, the ergonomic design, the functions that are fully aligned with customer requirements (such as headset connectivity), and the multi-line options of the OpenScape Desk Phone IP product family ensure that these devices are ideally suited for both standard use and for the more demanding requirements by knowledge workers.

SIP and HFA protocol

All OpenScape Desk Phones are available as SIP and HFA variants.

The **OpenScape Desk Phone IP 35G (Eco) SIP** and **OpenScape Desk Phone IP 55G SIP** telephones have been awarded the "Blue Angel" in Germany.

THE BLUE ANGEL is the first and oldest environment-related label for products and services. The proprietor of this environmental label is the German Federal Ministry for the Environment, Nature Protection and Reactor Safety.

We are the first company to fulfill the high standards of THE BLUE ANGEL in protecting the environment and the climate with its VoIP telephones. This is accomplished through their high energy efficiency, the efficient use of materials and the environmentally friendly recycling strategy. Further information can be found at:

http://www.unify.com/de/about/green-enterprise.aspx http://www.blauer-engel.de/de/produkte_marken/produktsuche/produkttyp.php?id=559

The OpenScape Desk Phone IP product family offers the industry's leading HD voice transmission – AudioPresenceTM HD.

AudioPresence[™] HD ensures that the users of these telephones can get an immersive audio experience for voice calls and audio conferences. AudioPresence[™] HD is provided for the entire portfolio of the OpenScape Desk Phone IP product family.

AudioPresence[™] HD leverages the standards-based G.722 high-definition audio codec, best-in-class speaker, microphone and acoustic components, as well as advanced noise rejection and echo cancellation on all Desk Phone IP models.

OpenScape Desk Phone IP 35G models

OpenScape Desk Phone IP 35G (Eco): Carbon black, text variant

OpenScape Desk Phone IP 35G (Eco): Carbon black, symbol variant

OpenScape Desk Phone IP 55G models

OpenScape Desk Phone IP 55G: Carbon black, text variant

OpenScape Desk Phone IP 55G: Carbon black, symbol variant

Technical data

	OpenScape I 35G	Desk Phone IP 35G Eco	OpenScape Desk Phone IP 55G				
Display							
Display	2 lines, 205 x 41 pi	xels	320 x 240 pixels (QVGA) 14.5 cm (5.7 inches) TFT, 65k colors				
Keys/LEDs							
Fixed function keys	10 (6 with red LED	s)	14 (9 with red LEDs)				
Freely programmable keys (illuminated)	3 keys with red LE	Ds	8 keys with red LEDs				
Optical call alert	Yes		Yes				
Message waiting LED	Yes		Yes				
Volume adjustment	+/- keys		+/- keys				
Navigation element	3-way navigator p	lus "OK"	4-way navigator plus "OK"				
Multi-line	1						
Number of lines	3		8 Maximum 30 lines with 2 x OpenScape Key Module 55				
Interfaces							
Headset jack for corded/cordless headsets	Yes		Yes				
Integrated Gigabit Ethernet switch	Yes		Yes				
USB port	No		Yes				
Certification							
General	CE mark						
	UL Listing mark						
Security	IEC 60950-1						
	EN 60950-1						
	UL 60950-1						
	CAN/CSA 22.2 No. 60950-1						
EMC	EN 55022 Class B						
	EN 55024						
	EN 61000-3-2						
	EN 61000-4-11						
	FCC Part 15 (CFR 47) Class B						
Connection/Transmission	TBR 8						
	FCC Part 68/CS-03						
	TIA/EIA-810A						
THE DILLE ANCEL any income and a contification	TIA/EIA-504A	Voc	Vac				
THE BLUE ANGEL environmental certification	Yes	Yes	Yes				
Audio	Voc		Vac				
G.711 (64 Kbit/s a/µ law) G.722 (64 Kbit/s)	Yes Yes (AudioPresence™)		Yes Yes (AudioPresence™)				
G.729AB (8 Kbit/s)			Yes				
Open listening	Yes						
	Yes		Yes				
Full duplex handsfree	Yes		Yes				
Echo canceling for local echo (AEC), full duplex	Yes		Yes				

	Оре	enScape [Desk Pho	ne IP	OnenCorne Deals Bhane ID FFC					
	3	5G	350	5 Eco	OpenScape Desk Phone II			IP 55G		
Applications										
Telephony	Yes				Yes					
Personal phone book	Yes, up to 100 entries				Yes, up to 1,000 entries					
LDAP access to (corporate) directories	Yes				Yes					
Call Log	Yes				Yes					
XML application support	No				Yes					
Security features										
Layer 2 authentication (IEEE 802.1x)	Yes	Yes				Yes				
Payload encryption via SRTP	Yes	Yes				Yes				
Signaling via TLS encryption	Yes	Yes				Yes				
Support of digital certificates (X.509 V3)	Yes				Yes					
HTTPS	Yes				Yes					
Network										
LLDP-MED	Yes	Yes				Yes				
QoS (DiffServ and IEEE 802.1Q)	Yes				Yes					
IEEE 802.1Q VLAN tagging & prioritization	Yes				Yes					
Support of IP V6 (SIP telephones only)	Yes (dual stack)				Yes (dual stack)					
Power supply										
External power supply unit	Yes				Yes					
Power over LAN: IEEE 802.3af	Yes				Yes					
PoE class	Class 2	Class 2 Class 1				Class 3				
Consumption data after annual load cycle ac- cording to RAL-UZ 150	28.1 kWh 21.6 kWh				32.4 kWh					
Technical data										
Dimensions [mm]										
	Angle	Depth	Width	Height	Angle	Depth	Width	Height		
	41°	200	185	176	41°	200	255	186		
	45°	190	185	184	45°	190	255	197		
	50°	178	185	193	50°	178	255	211		
	54°	170	185	199	54°	170	255	220		
Weight [kg]	0.750			1.150						
Color	Carbon black Carbon bla			black	Carbon black					
Storage conditions	-40 °C to +70 °C (-40 °F to +158 °F)									
Operating conditions	+5 °C to +40 °C (+41 °F to +104 °F)									
Supported platforms	1									

• SIP telephones: OpenScape Voice, OpenScape Business, OpenScape Office MX (not 35G Eco), Asterisk Open Source PBX

• HFA telephones: OpenScape Business, OpenScape 4000

Accessories and options

The OpenScape Desk Phone IP phones are configurable to the requirements of each customer by offering the following accessories and options:

Support of wideband headsets

Hard-wired: 4-pin and 8-pin (incl. EHS)

Wireless:

DECT via base station connected with the telephone via a cable

Information on recommended headsets can be found at: http://wiki.unify.com/wiki/Headsets

Support for conference unit

Connected via cable to the headset jack.

Information on recommended conference units can be found at: http:// wiki.unify.com/wiki/ Conference_Unit

Customized key labeling

OpenScape Desk Phone IP 35G (Eco)

To customize the three programmable keys, pre-cut labels can be inserted between the phone and the clear plastic cover film. These pre-cut labels can be ordered in black.

In addition, clear plastic cover films can be ordered separately. They are offered in black.

Note: For labeling the three programmable keys, a key labeling tool is available on the Communications' devices wiki for printing on the blank perforated paper inlays. Visit: http://wiki.unify.com/wiki/KLT

OpenScape Desk Phone IP 55G

The feature keys provide self labeling through LCD displays. Two programmable levels are available.

Power supply

An external power supply, ordered separately, is required if the customer's LAN does not provide PoE support. Various connection versions are available.

Optional wall installation

OpenScape Desk Phone IP 35G (Eco)

The OpenScape Desk Phone IP 35G (Eco) can be mounted on the wall entirely without a mounting kit. The wall holder merely needs to be correctly attached to the telephone (see installation instructions) and then connected to a wall mounting panel.

Note: For wall mounting, a special extra short IP cable (25 cm/10 inches) needs to be ordered.

OpenScape Desk Phone IP 55G

For OpenScape Desk Phone IP 55G, it is recommended that you use the available wall-mount kit (separate order item).

Accessories for OpenScape Desk Phone IP 55G

Key Module

The OpenScape Key Module 55 provides 12 additional programmable feature keys for the OpenScape Desk Phone IP 55G.

- The key labels are provided through an LCD display and can be programmed.
- Up to two key modules can be used.
- For wall-mount operation, a separate wall-mount kit is required.
- Available in Carbon black.

OpenScape Key Module 55

XML applications

The OpenScape Desk Phone IP 55G supports the integration of applications via its XML applications platform. More detailed information can be found at: http://wiki.unify.com/wiki/ XML_Applications

E/A configuration (executive/ assistant)

E/A configurations provide support to executives by streamlining the assistants' call handling workflows for one or more assistants. Assistants control and manage calls for executives without compromising privacy. The OpenScape Desk Phone IP 55G (SIP) supports the E/A functions (Executive/ Assistant) of OpenScape platforms.

Video

The OpenScape Desk Phone IP 55G (SIP) supports video calls via UVCcompliant USB cameras using the H.263 codec. The basic call features, such as hold, retrieve, mute, and consult, support video transmission.

OpenStage Gate View

The OpenStage Gate View solution enables the transmission of video data from a monitoring camera to the display of OpenScape Desk Phone IP 55G (HFA) phones.

This way, a perfect video monitoring solution is provided for many situations, e.g. for monitoring of doors or parking areas.

Notes

Copyright © Unify Software and Solutions GmbH & Co. KG, 01/2016 Mies-van-der-Rohe-Str. 6, 80807 Munich/Germany

All rights reserved.

Reference No.: A31002-D3000-D100-8-7629

The information provided in this document contains merely general descriptions or characteristics of performance which in case of actual use do not always apply as described or which may change as a result of further development of the products. An obligation to provide the respective characteristics shall only exist if expressly agreed in the terms of contract.

Availability and technical specifications are subject to change without notice.

UNFY Harmonize your enterprise

unify.com