

Cisco IP Telephony


Cisco IP Phone and Headsets

V2020


Available Models


Cisco IP 3905

Single-line IP phone, Graphical 128 x 32-pixel monochrome display with a two-way navigation button, Fixed keys for common telephony features: hold, redial, transfer, and mute, 10/100 network and PC ports, (This model can't work with Jabber, Lab using)


Cisco IP 7841 (Replace model 6945)

Up to Four lines and programmable feature keys enable quick access to telephony features and staff, High-resolution, graphical grayscale display makes viewing easier, Integrated IEEE 10/100/1000 switch, Cisco Telephony integration with Jabber and Voice mail accounts


Cisco IP 8811

Up to Five lines and programmable feature keys enable quick access to telephony features and staff High-quality, full-duplex, wideband audio and superior echo cancellation for exceptional clarity when communicating, 5-inch widescreen VGA (800x480 pixel), 24-bit grayscale , Integrated IEEE 10/100/1000 switch, Cisco Telephony integration with Jabber and Voice mail accounts,


Cisco IP 8851 (Replace model 8961)

Up to Five lines and programmable feature keys enable quick access to telephony features and staff High-quality, full-duplex, wideband audio and superior echo cancellation for exceptional clarity when communicating, Personal mobile device integration with bluetooth, 5-inch widescreen VGA (800x480 pixel), 24-bit color, Integrated IEEE 10/100/1000 switch, Cisco Telephony integration with Jabber and Voice mail accounts, Simplified dialing and expanded status detail with the optional Cisco IP Phone 8800 Key Expansion Module


Cisco IP Exp Module for 8851

14 physical, programmable LED line and feature keys per module, Second-page key provides 14 additional line and feature keys per module using software, Graphical, backlit, high-resolution color display makes viewing easy.

Wireless Dect IP Phone


The Yealink W60P, being a high-performance SIP cordless phone system, is the ideal solution for small and medium-sized businesses.

- High-performance SIP cordless phone system
- 2.4" 240 x 320 color screen with intuitive user interface
- Up to 8 DECT cordless handsets to each base
- CallerID
- Up to 30-hour talk time
- Up to 400-hour standby time
- Quick charging: 10-min charge time for 2-hour talk time


Conference Phone


Cisco IP Audio Conference system 8832 (Replace model 7937)

Get audio communications support for executive offices and small-to-large conference rooms up to 1140 square feet, A wired control panel with a dial pad extends from the base station, adding convenience and flexibility in multi-chairperson meetings. A full-duplex, two-way wideband (G.722) acoustic audio speaker delivers superior audio performance for a "good as being there" audio experience.


Cisco IP Audio Conference system 7832 - VoIP for small conference rooms

60-degree room coverage for spaces up to 172 square feet (16 square meters)

Microphone pickup up to 7 feet (213 centimeters) from the endpoint

Generous mute button to aid access from all sides of the endpoint

Raised edge to ease handling and repositioning at the table or desk

3.4-inch (8.6-cm) backlit, monochrome, pixel-based display with an antiglare bezel to make viewing and interaction easier


Cisco Wireless Headset


Cisco Wireless Headset 561/562

The Cisco Headset 500 Series is a professional range of wired and wireless headsets optimized for Cisco IP phones, soft clients, and desktop video devices.

The 500 Series are headsets designed for workers in open work spaces to stay connected and productive in any environment. They feature vibrant audio, powerful noise isolation, exceptional comfort, and easy administration.


Cisco Wireless BT Headset 730

The Cisco Headset 730 is a premium Bluetooth headset built for business, personal, and the journey between. These headsets are designed for mobile or office workers, enabling productivity in any environment with superior audio, adaptive noise cancellation, enterprise-grade security, and a sleek microphone design. Deep integrations with Cisco collaboration applications and devices allow for intuitive user experiences and intelligent IT headset management.


Cisco Wired Headset 531/532

This Cisco Headset 531 - Wired Single with Quick Disconnect Coiled RJ Headset Cable delivers surprisingly vibrant sound for open workspaces. Now users can stay focused in noisy environments with rich sound, exceptional comfort, and proven reliability. This wired headset offers a lightweight form factor that is comfortable to wear, even for an entire workday. It's designed for workers who spend a lot of time collaborating in contact centers and open workspaces.

This Cisco Headset 532 - Wired Dual with Quick Disconnect Coiled RJ Headset Cable delivers surprisingly vibrant sound for open workspaces. Now users can stay focused in noisy environments with rich sound, exceptional comfort, and proven reliability. This wired headset offers a lightweight form factor that is comfortable to wear, even for an entire workday. It's designed for workers who spend a lot of time collaborating in contact centers and open workspaces.

