

Yealink

Enterprise HD IP Phone

www.yealink.com

About Yealink

Yealink is professional designer and manufacturer of IP video phones and IP phones for the world-wide broadband telephony market since 2001. Yealink has 10 years VoIP experience and has been 100% focusing on VoIP products. Yealink products are fully compatible with the SIP industry standard, and have broad interoperability with the major IP-PBX, softswitch and IMS on the market today. High-quality, easy to use and affordable are what Yealink strives all the time to meet.

Official certification:

Partners:

HD

VP-2009P

IP Video Phone

- › TI DaVinci chipset, 2M CMOS camera
- › 7" 800x480 digital LCD, Touch screen
- › HD Voice, H.264 and H.263 Video Codec
- › *LDAP, *Web Browser
- › 4 VoIP accounts, Multi-desktop
- › Full-duplex speakerphone
- › Online Advertisement, Auto-provision
- › 2xRJ45, 1xUSB, 1xSD, A/V out, Headset, PoE, PSTN

HD

SIP-W52TP

IP DECT Phone

- › DECT Standard: EU & US (6.0)
- › SIP 2.0 – RFC3261
- › PoE, 2xLAN, Speakerphone, Headset
- › 1.8" TFT color display (65536 colors, 128 x 160 pixels)
- › 6 VoIP accounts, 1 PSTN
- › 8 hours talk time, more than 100 hours standby time
- › 3 concurrent calls (2 VoIP, 1 PSTN)
- › Support HD wideband codec: G.722
- › Auto-provision via TFTP / FTP / HTTP /HTTPS / PNP
- › Broad and Deep Interoperability

HD

SIP-T38G

Gigabit Color Phone

- › TI Aries chipset and TI voice engine
- › Dual-port Gigabit Ethernet (Router & Switch)
- › Power over Ethernet
- › Supports IPv6
- › 4.3" TFT-LCD, 480 x 272 pixel, 16.7M colors
- › Color Picture Caller-ID
- › Convenient and intuitive user structure
- › Headset, EHS support, LCD Expansion module
- › Broad and Deep Interoperability
- › Inherits all the features of T28P V60

HD

SIP-T32G

Gigabit Color Phone

- › TI Aries chipset and TI voice engine
- › Dual-port Gigabit Ethernet (Router & Switch)
- › Power over Ethernet
- › Supports IPv6
- › 3" TFT-LCD, 400 x 240 pixel, 262K colors
- › Color Picture Caller-ID
- › Convenient and intuitive user structure
- › Headset
- › Broad and Deep Interoperability
- › Inherits all the features of T22P V60

HD

SIP-T28P

- › TI TITAN chipset and TI voice engine
- › 320x160 graphic LCD with 4-level grayscales
- › 6 VoIP accounts, Broadsoft/Asterisk/Avaya validated
- › HD Voice:HD Codec, HD Handset, HD Speaker
- › 48 keys including 16 programmable keys
- › BLA/BLF, BLF list, SMS, Voicemail, Net conference, Intercom/Paging
- › Hot-desking, Localized language, Soft key programmable
- › XML screen/browser, XML phonebook, LDAP
- › FTP/TFTP/HTTP/PnP Auto-provision
- › SRTP/HTTPS/TLS, VLAN/QoS, VPN, 802.1x, IPV6, LLDP
- › PoE, Headset, 2xRJ45, Expansion module, EHS

HD

SIP-T26P

- › TI TITAN chipset and TI voice engine
- › 132x64 graphic LCD with backlight
- › 3 VoIP accounts, Broadsoft/Asterisk/Avaya validated
- › HD Voice:HD Codec, HD Handset, HD Speaker
- › 45 keys including 13 programmable keys
- › BLA/BLF, BLF list, SMS, Voicemail, Net conference, Intercom/Paging
- › Hot-desking, Localized language, Soft key programmable
- › XML screen/browser, XML phonebook, LDAP
- › FTP/TFTP/HTTP/PnP Auto-provision
- › SRTP/HTTPS/TLS, VLAN/QoS, VPN, 802.1x, IPV6, LLDP
- › PoE, Headset, 2xRJ45, Expansion module, EHS

HD

SIP-T22P

- › TI TITAN chipset and TI voice engine
- › 132x64 graphic LCD with backlight
- › 3 VoIP accounts, Broadsoft/Asterisk/Avaya validated
- › HD Voice: HD Codec, HD Handset, HD Speaker
- › 32 keys including 4 soft keys
- › BLA/BLF, BLF list, SMS, Voicemail, Net conference, Intercom/Paging
- › Hot-desking, Localized language
- › XML screen/browser, XML phonebook
- › FTP/TFTP/HTTP/PnP Auto-provision
- › SRTP/HTTPS/TLS, VLAN/QoS, VPN, 802.1x, IPV6, LLDP
- › PoE, Headset, 2xRJ45, Wall-mounted

HD

SIP-T20P

- › TI TITAN chipset and TI voice engine
- › 3-line LCD(2 x 15 characters and an icon line)
- › 2 VoIP accounts, Broadsoft/Asterisk/Avaya validated
- › HD Voice: HD Codec, HD Handset, HD Speaker
- › 31 keys including 9 function keys
- › BLA/BLF, BLF list, Voicemail, Net conference, Intercom/Paging
- › Call completion, Call recording
- › Localized language, Phonebook
- › FTP/TFTP/HTTP, PnP Auto-provision
- › SRTP/HTTPS/TLS, VLAN/QoS, VPN, 802.1x, IPV6, LLDP
- › PoE, Headset, 2xRJ45, Wall-mounted

Enterprise HD IP Phone

SIP-T18P Simple IP Phone

- › TI TITAN chipset and TI voice engine
- › 2 programmable keys, IVR system
- › Voicemail, 3-way conference

YHS32 Headset

- › Ultra microphone noise cancelling
- › 330° rotatable microphone boom
- › Ultra light weight (only 50g) and comfortable wearing

EXP38 Expansion Module

- › 38 programmable keys each with a dual color LED
- › Daisy-chain 6 modules for 228 programmable keys

EXP39 LCD Expansion Module

- › Rich visual experience with 160*320 graphic LCD
- › 20 physical keys each with a dual-color LCD

Enterprise HD IP Phone

Enterprise HD IP Phone						
Feature \ Phone	SIP-T38G	SIP-T28P	SIP-T26P	SIP-T22P	SIP-T20P	SIP-T18P
Chipset	TI Aries	TI TITAN	TI TITAN	TI TITAN	TI TITAN	TI TITAN
LCD	4.3" TFT-LCD 480 x 272 pixel 16.7M colors	320x160 graphic	132x64 graphic	132x64 graphic	2x15 characters	—
Programmable Keys	16	16	13	3	2	2
User Accounts	6	6	3	3	2	1
HD Voice	HD Codec HDHandset HDSpeaker	HD Codec HDHandset HDSpeaker	HD Codec HDHandset HDSpeaker	HD Codec HDHandset HDSpeaker	HD Codec HDHandset HDSpeaker	HD Codec — —
Wideband Codec	G.722	G.722	G.722	G.722	G.722	G.722
Narrowband Codec	G.711	G.711	G.711	G.711	G.711	G.711
	G.723.1	G.723.1	G.723.1	G.723.1	G.723.1	G.723.1
	G.726	G.726	G.726	G.726	G.726	G.726
	G.729AB	G.729AB	G.729AB	G.729AB	G.729AB	G.729AB
Speakerphone	Full-duplex	Full-duplex	Full-duplex	Full-duplex	Full-duplex	—
3-way conferencing	✓	✓	✓	✓	✓	✓
BLF/BLA	✓	✓	✓	✓	✓	—
Intercom/Paging	✓	✓	✓	✓	✓	—
Call Completion	✓	✓	✓	✓	✓	—
Call Recording	✓	✓	✓	✓	✓	—
XML Browser	—	✓	✓	✓	—	—
XML Phonebook	✓	✓	✓	✓	—	—
Hot-desking	—	✓	✓	✓	—	—
OpenVPN	✓	✓	✓	—	—	—
SRTP/TLS/HTTPS	✓	✓	✓	✓	✓	—
802.1x	✓	✓	✓	✓	✓	—
Auto Provision	TFTP FTP HTTP HTTPS PnP	TFTP FTP HTTP HTTPS PnP	TFTP FTP HTTP HTTPS PnP	TFTP FTP HTTP HTTPS PnP	TFTP FTP HTTP HTTPS PnP	TFTP FTP HTTP PnP
Expansion Module	✓	✓	✓	—	—	—
PoE/Headset	✓	✓	✓	✓	✓	PoE

How to configure Yealink phones with IP-PBX

[Http://www.yealink.com/en/solution/IP_phone.asp](http://www.yealink.com/en/solution/IP_phone.asp)

Offered By:

YEALINK (XIAMEN) NETWORK TECHNOLOGY CO.,LTD.

E-Mail: sales@yealink.com

Website: www.yealink.com