

	SPA301	SPA303	SPA501G	SPA502G	SPA504G	SPA508G
IP Phone Comparison Matrix May 2011						
FCS Date	Jul-10	Jul-10	Aug-09	Aug-09	Aug-09	Aug-09
List Price	\$83	\$125	\$135	\$164	\$189	\$225
Integral Switch	-	10/100	10/100	10/100	10/100	10/100
Display	None	128 x 64 Monochrome Non-Backlit 3.0inch	Paper Label	128 x 64 Monochrome Backlit 3.0inch	128 x 64 Monochrome Backlit 3.0inch	128 x 64 Monochrome Backlit 3.0inch
Touchscreen	No	No	No	No	No	No
Number of DNs supported	1	3	8	1	4	8
Programmable (line) keys	1	3- Lighted	8- Lighted	0	4- Lighted	8- Lighted
Programmable (soft) keys	0	4	0	4	4	4
Speakerphone	No	Yes	Yes	Yes	Yes	Yes
Headset Port	No	Yes	Yes	Yes	Yes	Yes
High-definition voice	Yes	Yes	Yes	Yes	Yes	Yes
iLBC support	No	No	No	No	No	No
4 or 5-way' Navigation cluster	Yes	Yes	No	Yes	Yes	Yes
Headset Hookswitch Control (aka Electronic Hookswitch)	No	No	No	No	No	No
XML/MIDlet applications	No	Yes (Basic)	No	Yes (Basic)	Yes (Basic)	Yes (Basic)
Extension Mobility	No	Yes (In SIP Mode Only)	No	Yes (In SIP Mode Only)	Yes (In SIP Mode Only)	Yes (In SIP Mode only)
Supports Expansion Module	No	No	Yes	Yes	Yes	Yes
Video Advantage Camera support	No	No	No	No	No	No
Unified Video Camera	No	No	No	No	No	No
Power budget	5W	5W	5W	5W	5W	5W
IEEE PoE Classification	No PoE Support	No PoE Support	Class 2	Class 2	Class 2	Class 2
Power - other	PA100 Power Adaptor	PA100 Power Adaptor	PA100 Power Adaptor	PA100 Power Adaptor	PA100 Power Adaptor	PA100 Power Adaptor
Signaling Protocols	SPCP/SIP	SPCP/SIP	SPCP/SIP	SPCP/SIP	SPCP/SIP	SPCP/SIP
UC Manager support	No	No	No	No	No	No
UC Manager Express support	Only with UC500	Only with UC500	Only with UC500	Only with UC500	Only with UC500	Only with UC500
BE3000 support	No	No	No	No	No	No
UC500 support	Yes	Yes	Yes	Yes	Yes	Yes
UC300 support	Yes	Yes	Yes	Yes	Yes	Yes
Hosted Small Business support	Yes	Yes	Yes	Yes	Yes	Yes
Device License Units required	N/A	N/A	N/A	N/A	N/A	N/A
User Connect License	N/A	N/A	N/A	N/A	N/A	N/A
Phone User License (CME)	N/A	N/A	N/A	N/A	N/A	N/A
Primary SKU	SPA301	SPA303	SPA501G	SPA502G	SPA504G	SPA508G

Notes

- Wideband: 'Limited' = supported with optional accessory Cisco handset and or third-party wired headset
- Headset Hookswitch Control is a headset mobility feature that provides wireless freedom to users at the desktop without need for a mechanical lifter. Allows user to go offhook, onhook and receive remote ring indication (mute and volume locally controllable); requires 8.3(3) firmware; vendor h/w (adapter cable for use with select headsets and base stations). See jabra.com/cisco and plantronics.com/cisco for further details
- Provides non-Native DECT or BT capability (headset-dependent) to phone. Available Dec '07. a.k.a. 'Electronic hookswitch'
- Power budget is for worst case, includes line loss, and is formulated to avoid switch oversubscription. Actual power use/consumption is often significantly less and is dependent on phone state. Numbers quoted for conference phones are nominal peak. Note: 7936 requires power adapter.
- Signalling Protocols: SIP - only the 7940G and 7960G models may be positioned for use with third-party call control. SIP 3911 phone has a more limited feature set
- 7937 image above shows satellite mic kits (optional accessory); 7921 image above shows desktop charger (optional accessory)
- 7925G-EX requires ATEX and CSA certification which is pending. Certification is outside Cisco control. Thus, FCS date is TBD but is targeted for 1H 2010.
- CME 8.5 only supports audio on 99XX phones
- CME 8.6 (March 31st 2011) supports both audio and video on 99XX phones

	SPA509G	SPA525G2	SPA500S	3905	6901	6911
IP Phone Comparison Matrix May 2011						
FCS Date	Aug-09	Dec-08	Oct-09	Jun-11	Apr-10	Mar-10
List Price	\$240	\$430	\$95	NTE \$100	\$90	\$175
Integral Switch	10/100	10/100	N/A	10/100	No	10/100
Display	128 x 64 Monochrome Backlit 3.0inch	320x240 Color QVGA, TFT 3.2inch	Paper Label	128 x 32 Monochrome Backlit	None	Paper Label
Touchscreen	No	No	No	No	No	No
Number of DNS supported	12	5	N/A	1	1	1
Programmable (line) keys	12- Lighted	5- Lighted	32	0	0	0
Programmable (soft) keys	4	4	N/A	0	0	0
Speakerphone	Yes	Yes	N/A	Yes	No	Yes
Headset Port	Yes	Yes	N/A	No	No	Yes
High-definition voice	Yes	Yes	N/A	No	No	No
iLBC support	No	No	N/A	No	No	No
4 or 5-way' Navigation cluster	Yes	Yes	N/A	No	No	No
Headset Hookswitch Control (aka Electronic Hookswitch)	No	Yes (Bluetooth)	N/A	No	No	No
XML/MIDlet applications	Yes (Basic)	Yes	N/A	No	No	No
Extension Mobility	Yes (In SIP Mode Only)	Yes (With Broadsoft in SIP Mode Only)	N/A	No	No	No
Supports Expansion Module	Yes	Yes	N/A	No	No	No
Video Advantage Camera support	No	No	N/A	No	No	No
Unified Video Camera	No	No	N/A	No	No	No
Power budget	5W	5W	N/A	3.84W	3.84W	3.84W
IEEE PoE Classification	Class 2	Class 2	N/A	Class 1	Class 1	Class 1
Power - other	PA100 Power Adaptor	PA100 Power Adaptor	N/A	Dedicated Power Adapater	Power Cube 3, Power Injector	Power Cube 3, Power Injector
Signaling Protocols	SPCP/SIP	SPCP/SIP	N/A	SIP	SCCP	SCCP
UC Manager support	No	N/A	N/A	7.1(5) or later	7.1(3) or later	7.1(3) or later
UC Manager Express support	Only with UC500	Only with UC500	N/A	8.8 or later	8.5 or later	8.5 or later
BE3000 support	No	No	No	Yes	Yes	Yes
UC500 support	Yes	Yes	Yes	No	Yes	Yes
UC300 support	Yes	Yes	Yes	No	No	No
Hosted Small Business support	Yes	Yes	Yes	No	No	No
Device License Units required	N/A	N/A	N/A	No	2	2
User Connect License	N/A	N/A	N/A	Essential/Entry	Basic	Basic
Phone User License (CME)	N/A	N/A	N/A		\$100	\$100
Primary SKU	SPA509G	SPA525G2	SPA500S	CP-3905	CP-6901	CP-6911

Notes

- Wideband: 'Limited' = supported with optional accessory Cisco handset and or third-party wired headset
- Headset Hookswitch Control is a headset mobility feature that provides wireless freedom to users at the desktop without need for a mechanical lifter. Allows user to go offhook, onhook and receive remote ring indication (mute and volume locally controllable); requires 8.3(3) firmware; vendor h/w (adapter cable for use with select headsets and base stations). See jabra.com/cisco and plantronics.com/cisco for further details
- Provides non-Native DECT or BT capability (headset-dependent) to phone. Available Dec '07. a.k.a. 'Electronic hookswitch'
- Power budget is for worst case, includes line loss, and is formulated to avoid switch oversubscription. Actual power use/consumption is often significantly less and is dependent on phone state. Numbers quoted for conference phones are nominal peak. Note: 7936 requires power adapter.
- Signalling Protocols: SIP - only the 7940G and 7960G models may be positioned for use with third-party call control. SIP 3911 phone has a more limited feature set
- 7937 image above shows satellite mic kits (optional accessory); 7921 image above shows desktop charger (optional accessory)
- 7925G-EX requires ATEX and CSA certification which is pending. Certification is outside Cisco control. Thus, FCS date is TBD but is targeted for 1H 2010.
- CME 8.5 only supports audio on 99XX phones
- CME 8.6 (March 31st 2011) supports both audio and video on 99XX phones

	6921	6941	6945	6961	7911G	7915
IP Phone Comparison Matrix May 2011						
FCS Date	Aug-09	Aug-09	Nov-10	Aug-09	Feb-06	May-08
List Price	\$215	\$245	\$365	\$275	\$225	\$395
Integral Switch	10/100	10/100	10/100/1000	10/100	10/100	N/A
Display	396 x 81 pixel-based, anti-glare graphical monochrome display with white backlight	396 x 162 pixel-based, anti-glare graphical monochrome display with white backlight	396 x 162 pixel-based, anti-glare graphical monochrome display with white backlight	396 x 81 pixel-based, anti-glare graphical monochrome display with white backlight	192x64 monochrome	Grayscale
Touchscreen	No	No	No	No	No	No
Number of DNs supported	2	4	4	12	1	N/A
Programmable (line) keys	2	4	4	12	0	24
Programmable (soft) keys	4	4	4	4	4	N/A
Speakerphone	Yes	Yes	Yes	Yes	Yes (listen only)	N/A
Headset Port	Yes	Yes	Yes	Yes	No	N/A
High-definition voice	No	No	Yes	No	Limited	N/A
iLBC support	No	No	No	No	Yes	N/A
4 or 5-way' Navigation cluster	No	No	No	No	No	N/A
Headset Hookswitch Control (aka Electronic Hookswitch)	No	No	No	No	No	N/A
XML/MIDlet applications	Yes/No	Yes/No	Yes/No	Yes/No	Yes/No	N/A
Extension Mobility	Yes	Yes	Yes	Yes	Yes	N/A
Supports Expansion Module	No	No	No	No	No	N/A
Video Advantage Camera support	Yes	Yes	Yes	Yes	Yes	N/A
Unified Video Camera	No	No	No	No	No	N/A
Power budget	6.49W	6.49W	3.84W	6.49W	6.49W	N/A
IEEE PoE Classification	Class 2	Class 2	Class 1	Class 2	Class 2	N/A
Power - other	Power Cube 3, Power Injector	Power Cube 3, Power Injector	Power Cube 3, Power Injector	Power Cube 3, Power Injector	Cisco inline power, power cube, power injector	N/A
Signaling Protocols	SCCP/SIP	SCCP/SIP	SCCP/SIP	SCCP/SIP	SCCP/SIP	N/A
UC Manager support	7.1(2) or later	7.1(2) or later	7.1(2) or later	7.1(2) or later	3.3(5)sr1 or later	N/A
UC Manager Express support	8.5 or later	8.5 or later	8.5 or later	8.5 or later	4.0 or later	N/A
BE3000 support	Yes	Yes	No	Yes	No	No
UC500 support	Yes	Yes	No	Yes	Yes	Yes
UC300 support	No	No	No	No	No	No
Hosted Small Business support	No	No	No	No	No	No
Device License Units required	3	3	3	3	3	N/A
User Connect License	Enhanced	Enhanced	Enhanced	Enhanced	Enhanced	N/A
Phone User License (CME)	\$150	\$150	\$150	\$150	\$150	N/A
Primary SKU	CP-6921	CP-6941	CP-6945	CP-6961	CP-7911G	CP-7915G

Notes

- Wideband: 'Limited' = supported with optional accessory Cisco handset and or third-party wired headset
- Headset Hookswitch Control is a headset mobility feature that provides wireless freedom to users at the desktop without need for a mechanical lifter. Allows user to go offhook, onhook and receive remote ring indication (mute and volume locally controllable); requires 8.3(3) firmware; vendor h/w (adapter cable for use with select headsets and base stations). See jabra.com/cisco and plantronics.com/cisco for further details
- Provides non-Native DECT or BT capability (headset-dependent) to phone. Available Dec '07. a.k.a. 'Electronic hookswitch'
- Power budget is for worst case, includes line loss, and is formulated to avoid switch oversubscription. Actual power use/consumption is often significantly less and is dependent on phone state. Numbers quoted for conference phones are nominal peak. Note: 7936 requires power adapter.
- Signalling Protocols: SIP - only the 7940G and 7960G models may be positioned for use with third-party call control. SIP 3911 phone has a more limited feature set
- 7937 image above shows satellite mic kits (optional accessory); 7921 image above shows desktop charger (option/Al accessory)
- 7925G-EX requires ATEX and CSA certification which is pending. Certification is outside Cisco control. Thus, FCS date is TBD but is targeted for 1H 2010.
- CME 8.5 only supports audio on 99XX phones
- CME 8.6 (March 31st 2011) supports both audio and video on 99XX phones

	7916	7921G	7925G	7925G-EX	7931G	Conference Station 7937G
IP Phone Comparison Matrix May 2011						
FCS Date	May-08	Jan-07	Nov-08	Apr-10	Oct-06	Oct-07
List Price	\$495	\$525	\$675	\$950	\$325	\$1,295
Integral Switch	N/A	N/A	N/A	N/A	10/100	No
Display	Color	Digital, 16-bit graphical backlit TFT Color, 2"	Digital, 16-bit graphical backlit TFT Color, 2"	Digital, 16-bit graphical backlit TFT Color, 2"	192x64 Graphical-monochrome, backlit	255 x 128 monochrome
Touchscreen	No	No	No	No	No	No
Number of DNs supported	N/A	6	6	6	24 (key system-like function/Ality)	1
Programmable (line) keys	24	N/A	N/A	N/A	24	0
Programmable (soft) keys	N/A	2	2	2	4	4
Speakerphone	N/A	Yes	Yes	Yes	Yes	Yes
Headset Port	N/A	Yes	Yes	Yes	Yes	No
High-definition voice	N/A	Yes	Yes	Yes	Limited	Yes
iLBC support	N/A	Yes	Yes	Yes	Yes	Yes
4 or 5-way' Navigation cluster	N/A	Yes	Yes	Yes	Yes	No
Headset Hookswitch Control (aka Electronic Hookswitch)	N/A	No	Bluetooth 2.0 Handsfree	Bluetooth 2.0 Handsfree	No	No
XML/MIDlet applications	N/A	Yes/No	Yes/No	Yes/No	Yes/No	Yes/No
Extension Mobility	N/A	Yes	Yes	Yes	Yes	Yes
Supports Expansion Module	N/A	No	No	No	No	No
Video Advantage Camera support	N/A	No	No	No	Yes	No
Unified Video Camera	N/A	No	No	No	No	No
Power budget	N/A	N/A	N/A	N/A	7W	8W/10.6W
IEEE PoE Classification	N/A	N/A	N/A	N/A	Class 3	Class 3
Power - other	N/A	Standard or Extended battery	Standard or Extended battery	Standard or Extended battery	Power cube, power injector	May alternatively use power cube
Signaling Protocols	N/A	SCCP	SCCP	SCCP	SCCP/SIP	SCCP
UC Manager support	N/A	4.1 or later	4.1 or later	4.1 or later	6.0 or later	4.1 or later
UC Manager Express support	N/A	4.1 or later	4.1 or later	4.3 or later	4.0(2) or later	4.2 or later
BE3000 support	No	No	No	No	No	Yes
UC500 support	Yes	Yes	Yes	No	Yes	Yes
UC300 support	No	No	No	No	No	No
Hosted Small Business support	No	No	No	No	No	No
Device License Units required	N/A	4	4	4	4	3
User Connect License	N/A	Enhanced	Enhanced	Enhanced	Enhanced	Enhanced
Phone User License (CME)	N/A	\$200	\$200	\$200	\$200	\$150
Primary SKU	CP-7916G	CP-7921G	CP-7925G	CP-7925G-EX	CP-7931G	CP-7937G

Notes

- Wideband: 'Limited' = supported with optional accessory Cisco handset and or third-party wired headset
- Headset Hookswitch Control is a headset mobility feature that provides wireless freedom to users at the desktop without need for a mechanical lifter. Allows user to go offhook, onhook and receive remote ring indication (mute and volume locally controllable); requires 8.3(3) firmware; vendor h/w (adapter cable for use with select headsets and base stations). See jabra.com/cisco and plantronics.com/cisco for further details
- Provides non-Native DECT or BT capability (headset-dependent) to phone. Available Dec '07. a.k.a. 'Electronic hookswitch'
- Power budget is for worst case, includes line loss, and is formulated to avoid switch oversubscription. Actual power use/consumption is often significantly less and is dependent on phone state. Numbers quoted for conference phones are nominal peak. Note: 7936 requires power adapter.
- Signalling Protocols: SIP - only the 7940G and 7960G models may be positioned for use with third-party call control. SIP 3911 phone has a more limited feature set
- 7937 image above shows satellite mic kits (optional accessory); 7921 image above shows desktop charger (optional accessory)
- 7925G-EX requires ATEX and CSA certification which is pending. Certification is outside Cisco control. Thus, FCS date is TBD but is targeted for 1H 2010.
- CME 8.5 only supports audio on 99XX phones
- CME 8.6 (March 31st 2011) supports both audio and video on 99XX phones

	7942G	7945G	7962G	7965G	7975G	8941
IP Phone Comparison Matrix May 2011						
FCS Date	Sep-07	Sep-07	Sep-07	Sep-07	Sep-07	Mar-11
List Price	\$370	\$465	\$470	\$595	\$705	\$475
Integral Switch	10/100	10/100/1000	10/100	10/100/1000	10/100/1000	10/100
Display	4-bit grayscale, 5"	Digital, 16-bit graphical backlit TFT Color, 5"	4-bit grayscale, 5"	Digital, 16-bit graphical backlit TFT Color, 5"	Digital, 16-bit graphical backlit TFT Color, 5.6"	Digital, 16-bit graphical backlit TFT Color, 5"
Touchscreen	No	No	No	No	Yes	No
Number of DNs supported	2	2	6	6	8	4
Programmable (line) keys	2 - Lighted	2 - Lighted	6 - Lighted	6 - Lighted	8 - Lighted	4
Programmable (soft) keys	4	4	4	4	5	4
Speakerphone	Yes	Yes	Yes	Yes	Yes	Yes
Headset Port	Yes, High-definition voice	Yes, High-definition voice	Yes, High-definition voice	Yes, High-definition voice	Yes, High-definition support	Yes
High-definition voice	Yes	Yes	Yes	Yes	Yes	Yes
iLBC support	Yes	Yes	Yes	Yes	Yes	No
4 or 5-way' Navigation cluster	No	Yes	No	Yes	Yes	No
Headset Hookswitch Control (aka Electronic Hookswitch)	Yes	Yes	Yes	Yes	Yes	No
XML/MIDlet applications	Yes/Yes	Yes/Yes	Yes/Yes	Yes/Yes	Yes/Yes	Yes/No
Extension Mobility	Yes	Yes	Yes	Yes	Yes	Yes
Supports Expansion Module	No	No	Yes	Yes	Yes	No
Video Advantage Camera support	Yes	Yes	Yes	Yes	Yes	Yes
Unified Video Camera	No	No	No	No	No	No
Power budget	6.3W	12W	6.3W	12W	12W	3.84W
IEEE PoE Classification	Class 2	Class 3	Class 2	Class 3	Class 3	Class 1
Power - other	Cisco inline power, power cube, power injector	Power cube, power injector	Cisco inline power, power cube, power injector	Power cube, power injector	Power cube, power injector	Power cube 3, power injector
Signaling Protocols	SCCP/SIP	SCCP/SIP	SCCP/ SIP	SCCP/ SIP	SCCP/SIP	SCCP/SIP(later)
UC Manager support	4.1(3)sr5b or later	4.1(3)sr5b or later	4.1(3)sr5b or later	4.1(3)sr5b or later	4.1(3)sr5b or later	8.6(Native)
UC Manager Express support	4.1 or later	4.1 or later	4.1 or later	4.1 or later	4.1 or later	CME 8.8
BE3000 support	No	No	No	No	No	No
UC500 support	Yes	Yes	Yes	Yes	Yes	No
UC300 support	No	No	No	No	No	No
Hosted Small Business support	No	No	No	No	No	No
Device License Units required	4	4	4	4	5	
User Connect License	Enhanced	Enhanced	Enhanced	Enhanced	Enhanced	Enhanced
Phone User License (CME)	\$200	\$200	\$200	\$200	\$250	N/A
Primary SKU	CP-7942G	CP-7945G	CP-7962G	CP-7965G	CP-7975G	CP-8941

Notes

- Wideband: 'Limited' = supported with optional accessory Cisco handset and/or third-party wired headset
- Headset Hookswitch Control is a headset mobility feature that provides wireless freedom to users at the desktop without need for a mechanical lifter. Allows user to go offhook, onhook and receive remote ring indication (mute and volume locally controllable); requires 8.3(3) firmware; vendor h/w (adapter cable for use with select headsets and base stations). See jabra.com/cisco and plantronics.com/cisco for further details
- Provides non-Native DECT or BT capability (headset-dependent) to phone. Available Dec '07. a.k.a. 'Electronic hookswitch'
- Power budget is for worst case, includes line loss, and is formulated to avoid switch oversubscription. Actual power use/consumption is often significantly less and is dependent on phone state. Numbers quoted for conference phones are nominal peak. Note: 7936 requires power adapter.
- Signalling Protocols: SIP - only the 7940G and 7960G models may be positioned for use with third-party call control. SIP 3911 phone has a more limited feature set
- 7937 image above shows satellite mic kits (optional accessory); 7921 image above shows desktop charger (optional accessory)
- 7925G-EX requires ATEX and CSA certification which is pending. Certification is outside Cisco control. Thus, FCS date is TBD but is targeted for 1H 2010.
- CME 8.5 only supports audio on 99XX phones
- CME 8.6 (March 31st 2011) supports both audio and video on 99XX phones

	8945	8961	9951	9971
IP Phone Comparison Matrix May 2011				
FCS Date	Mar-11	Dec-09	Dec-09	Nov-09
List Price	\$525	\$625	\$795	\$995
Integral Switch	10/100/1000	10/100/1000	10/100/1000	10/100/1000
Display	Digital, 16-bit graphical backlit TFT Color, 5"	Digital, 24-bit graphical backlit TFT Color, 5"	Digital, 24-bit graphical backlit TFT Color, 5"	Digital, 24-bit graphical backlit TFT Color, 5.6"
Touchscreen	No	No	No	Yes
Number of DN's supported	4	5	5	6
Programmable (line) keys	4	5-lighted	5-lighted	6-lighted
Programmable (soft) keys	4	4	4	4 via touchscreen
Speakerphone	Yes	Yes	Yes	Yes
Headset Port	Yes	Yes, High-definition voice support	Yes, High-definition voice support	Yes, High-definition voice support
High-definition voice	Yes	Yes	Yes	Yes
iLBC support	No	Yes	Yes	Yes
4 or 5-way' Navigation cluster	No	Yes	Yes	Yes
Headset Hookswitch Control (aka Electronic Hookswitch)	No	planned 9.0(2) firmware	planned 9.0(2) firmware	planned 9.0(2) firmware
XML/MIDlet applications	Yes/No	Yes/Yes	Yes/Yes	Yes/Yes
Extension Mobility	Yes	Yes	Yes	Yes
Supports Expansion Module	No	No	No	Yes
Video Advantage Camera support	Yes	Yes	Yes	Yes
Unified Video Camera	No	No	Yes	Yes
Power budget	6.49W	15.4W	15.4W	15.4W
IEEE PoE Classification	Class 2	Class 3	Class 4	Class 4
Power - other	Power cube 3, power injector	Power cube 4, power injector	Power cube 4, power injector	Power cube 4, power injector
Signaling Protocols	SCCP/SIP(later)	SIP	SIP	SIP
UC Manager support	8.6(Native)	7.1(3) or later	7.1(3) or later	7.1(3) or later
UC Manager Express support	CME 8.8	CME 8.5*	CME 8.5*	CME 8.5 *
BE3000 support	No	No	No	No
UC500 support	No	No	No	No
UC300 support	No	No	No	No
Hosted Small Business support	No	No	No	No
Device License Units required		4	4	4
User Connect License	Enhanced	Enhanced	Enhanced	Enhanced
Phone User License (CME)	N/A	N/A	N/A	N/A
Primary SKU	CP-8945	CP-8961	CP-9951	CP-9971

Notes

- Wideband: 'Limited' = supported with optional accessory Cisco handset and/or third-party wired headset
- Headset Hookswitch Control is a headset mobility feature that provides wireless freedom to users at the desktop without need for a mechanical lifter. Allows user to go offhook, onhook and receive remote ring indication (mute and volume locally controllable); requires 8.3(3) firmware; vendor h/w (adapter cable for use with select headsets and base stations). See jabra.com/cisco and plantronics.com/cisco for further details
- Provides non-Native DECT or BT capability (headset-dependent) to phone. Available Dec '07. a.k.a. 'Electronic hookswitch'
- Power budget is for worst case, includes line loss, and is formulated to avoid switch oversubscription. Actual power use/consumption is often significantly less and is dependent on phone state. Numbers quoted for conference phones are nominal peak. Note: 7936 requires power adapter.
- Signalling Protocols: SIP - only the 7940G and 7960G models may be positioned for use with third-party call control. SIP 3911 phone has a more limited feature set
- 7937 image above shows satellite mic kits (optional accessory); 7921 image above shows desktop charger (optional accessory)
- 7925G-EX requires ATEX and CSA certification which is pending. Certification is outside Cisco control. Thus, FCS date is TBD but is targeted for 1H 2010.
- CME 8.5 only supports audio on 99XX phones
- CME 8.6 (March 31st 2011) supports both audio and video on 99XX phones