

IP Telephony

Contact Centers

Mobility

Services

End User Product Reference Guide

Software, Phones, and Headsets

October 2006

Welcome to the October 2006 edition of the Avaya Software, Phones, and Headsets End User Product Guide.

This is designed as an overview of the broad products offered for our end user customers. Products are organized into several categories: **Software, Enterprise Phones, Small & Medium Business Phones, and Headsets.** For more details on these products or Avaya's other solutions such as Servers, Gateways, In-Building Wireless, Analog Phones, and Services, please go to [*www.avaya.com*](http://www.avaya.com).

Table of Contents

■ Software	4-5
■ Enterprise Phones	6-7
■ Small & Medium Business Phones	8-9
■ Headsets	10-11
■ Phone Definitions	12

SOFTWARE

These products highlighted in yellow are included in the **Mobility Bundle** ("Click to Dial", "Easy Mobile Switcher", and "Mobile Dashboard") to allow seamless integration of your Deskphone, PC, and Cell Phone.

	Mobility Bundle ("Click to Dial", "Easy Mobile Switcher", and "Mobile Dashboard")	Extension to Cellular ("Easy Mobile Switcher")	IP Softphone ("Click to Dial")	one-X™ Mobile Edition for Symbian S60 ("Mobile Dashboard")	one-X Mobile Edition for Windows Mobile 5 ("Mobile Dashboard")	Softphone for Pocket PC ("Click to Dial")
Material Code*	182126, 202820	172071, 182206, 186906, 190342, 190344	176576 through 176579, 700245293, 181427 through 181431, 700293111	Included with Extension to Cellular	Included with Extension to Cellular	Included with IP Softphone
Main User Interface						
Overview	Seamless integration between the deskphone and PC & deskphone with mobile phone.	Call Control Application for Communication Manager.	H.323-based PC softphone for the Communication Manager.	Symbian S60 cell phone application to complement the Avaya Extension to Cellular.	Windows Mobile 5 cell phone application to complement the Avaya Extension to Cellular.	H.323-based PPC softphone for the Communication Manager.
Typical User Profile	(1) Anyone who wants to easily dial phone numbers on their PC. (2) Anyone who finds it awkward to transition from their mobile phone to desk phone or vice versa.	Anyone who is away from their desk frequently and communicates via their cell phone. Extension to Cellular works with any cell phone.	Anyone who has a laptop and high-speed internet access while traveling or working away from their desk, and needs to maintain communications with their customers and coworkers.	Road warriors who travel frequently and use their mobile devices a significant portion of the time.	Road warriors who travel frequently and use their mobile devices a significant portion of the time.	Anyone who has a PDA and high-speed internet access while traveling or working away from their desk, and needs to maintain communications with their customers and coworkers.
Benefits**	(1) Minimize manually dialing phone numbers (2) Reduce corporate cell phone expenses (3) Seamlessly transfer calls between mobile and deskphone	Offers one-number convenience. When your desk phone is dialed, both your desk and cell phone ring. Seamlessly transfer calls between your desk and cell phones.	Desk phone - on your PC! User sees a virtual phone on their PC, and can access their desk phone functionality. When calls are made to your desk phone, the PC rings and calls can be taken via a headset. Cost savings are realized since calls are VoIP.	Desk phone - on your mobile device! Offers all the benefits of Extension to Cellular as well as access to features available on your desk phone, such as conference and transfer. Calls made from your Mobile can show your desk phone caller ID.	Desk phone - on your mobile device! Offers all the benefits of Extension to Cellular as well as access to features available on your desk phone, such as conference and transfer. Calls made from your Mobile can show your desk phone caller ID.	Desk phone - on your PDA! User can access their desk phone functionality. When calls are made to your desk phone, the PDA rings and calls can be taken via a headset. Cost savings are realized since calls are VoIP.
Call Control	Avaya Communication Manager, included with MultiVantage Express*	DEFINITY® 9.5, Avaya Communication Manager, included with MultiVantage Express	DEFINITY 9.5, Avaya Communication Manager, included with MultiVantage Express	Avaya Communication Manager, MultiVantage Express	Avaya Communication Manager, MultiVantage Express	Avaya Communication Manager, MultiVantage Express
IM & Presence	Optional via the Avaya SES SIP Server		Optional via the Avaya SES SIP Server			
Operating Systems	Windows XP & 2000 (NT/4.0, Me, & 98 - R4 only)	N/A	Windows XP & 2000 (NT/4.0, Me, & 98 - R4 only)	Symbian S60 V2 & V3	WM5	PPC 2002 & 2003
Languages	English, Simplified Chinese, French, German, Italian, Japanese, Korean, Portuguese, Spanish, Russian, Dutch	N/A	English, Simplified Chinese, French, German, Italian, Japanese, Korean, Portuguese, Spanish, Russian, Dutch	English, Arabic, Traditional Chinese, Dutch, Finnish, French, German, Italian, Japanese, Portuguese, Russian, Spanish	English, Traditional Chinese, Taiwanese Chinese, Dutch, Finnish, French, German, Italian, Japanese, Portuguese, Russian, Spanish	English
Communication Protocol	H.323, SIP	N/A	H.323, SIP	GSM	GSM, CDMA	H.323
Connection Types	VoIP (Road Warrior), Telecommuter, Telephone Control	Cell/Remote	VoIP (Road Warrior), Telecommuter, Telephone Control	Cell	Cell	VoIP (Road Warrior), Telecommuter, Telephone Control
Video Support	✓	N/A	✓			
Directory Integration	Microsoft Outlook, Lotus Notes, LDAP	N/A	Microsoft Outlook, Lotus Notes, LDAP	Device contacts	Device contacts, Pocket Outlook	Pocket Outlook, Lotus Notes, LDAP
Integrated Application Support	Outlook 2000, XP, 2003, IE (highlighted), any Window (sys tray)	N/A	Outlook 2000, XP, 2003, IE (highlighted), any Window (sys tray)			Pocket Outlook
Voice Codecs	G.711, G.729A, G.723	N/A	G.711, G.729A, G.723	AMR for GSM	AMR for GSM, EVRC for CDMA	G.711
		These products highlighted in yellow are included in the Mobility Bundle ("Click to Dial", "Easy Mobile Switcher", and "Mobile Dashboard") to allow seamless integration of your Deskphone, PC, and Cell Phone.				

* Talk to your sales representative for details on the different Material Codes.
** Not all benefits are available on older versions.

SOFTWARE (CONT.)

See Page 4

Softphone for
Windows Mobile 5

one-X™ Desktop Edition

Softconsole*

Phone Manager

Phone Application Suite

("Click to Dial")

Material Code*	Included with IP Softphone	186989, 186916, 191596	700253214, 700257066	177468 through 177474, depending on number of licenses	Software License – 195677, Server – 700346059	
Main User Interface						
Overview	H.323-based WM5 softphone for the Communication Manager.	SIP-based PC softphone.	H.323-based PC attendant's console for the Communication Manager.	H.323-based PC user software for controlling IP Office desk phones.	Powerful applications designed to run on the 4600 and 9600 IP phones to increase productivity and reduce cost.	
Typical User Profile	Anyone who has a PDA and high-speed internet access while traveling or working away from their desk, and needs to maintain communications with their customers and coworkers.	Anyone wishing to use a SIP based PC softphone.	Usually a receptionist who received and routes calls to many users.	Phone Manager PC Softphone is for anyone who has a laptop and high-speed internet access while traveling or working away from their desk. Phone Manager Lite and Phone Manager Pro are for the user who needs to frequently access advanced phone applications and prefers to do this via PC.	Anyone that has a 4600 or 9600 based IP Phone at their desk and needs to maximize their investments and enhance productivity.	
Benefits**	Desk phone – on your PDA! User can access their desk phone functionality. When calls are made to your desk phone, the PDA rings and calls can be taken via a headset. Cost savings are realized since calls are VoIP.	SIP Phone on your PC. User sees a virtual phone on their PC and can make and receive calls via a headset.	Simple interface allowing the user to easily route calls to available recipients.	The Phone Manager application offers control of the user's telephone from their PC. Phone Manager is available in three versions; Phone Manager Lite, Phone Manager Pro and Phone Manager PC and Phone Manager Pro, this is similar to the PC-based IP Softphone except that the conversation actually takes place via a standard telephone rather than the PC's soundcard. The Phone Manager PC Softphone adds PC-based telephony via a sound card or USB headset/headset to the product.	Allows express directory, broadcast alerts (Text, Audio, or Graphics) and text messaging on the phones. Also offers click-to-call functionality and a tool to aid in designing custom WML applications.	
Call Control	Avaya Communication Manager, MultiVantage Express	Avaya SES SIP Server, any standard SIP server, or Peer to Peer	Avaya Communication Manager, MultiVantage Express	IP Office	Avaya Communication Manager, MultiVantage Express	
IM & Presence		Included via the Avaya SES SIP Server				
Operating Systems	WM5	Windows XP & 2000	Windows XP & 2000	Windows XP & 2000	N/A	
Languages	English	English, Simplified Chinese, German, Italian, Japanese, Korean, Russian	Simplified Chinese, Dutch, French, German, Italian, Portuguese, Spanish	Simplified Chinese, Dutch, French, German, Italian, Portuguese, Spanish	English, Spanish, German, Italian, French and Portuguese	
Communication Protocol	H.323	SIP	H.323	H.323		
Connection Types	VoIP (Road Warrior), Telecommuter, Telephone Control	VoIP (Road Warrior)	VoIP (Road Warrior), Telecommuter, Direct DCP connection		VoIP	
Video Support						
Directory Integration	Pocket Outlook, Lotus Notes, LDAP	Microsoft Outlook, Lotus Notes, LDAP	LDAP, CM, Master Directory		LDAP	
Integrated Application Support	Pocket Outlook	Microsoft Office, IE			Click-to-Call from Web applications and Outlook	
Voice Codecs	G.711	G.711, G.729A, G.723	G.711, G.729A, G.723	G.711, G.729A, G.723		

See Page 4

* Talk to your sales representative for details on the different Material Codes.
** Not all benefits are available on older versions.

ENTERPRISE PHONES

The 9600 Series is Avaya's newest, high end IP Phone family offering high fidelity audio, stylish, professional design, context sensitive user menus and flexibility for future needs.

The 4600 phone family is Avaya's broad, feature and functionality rich family of IP telephones. The current portfolio of seven IP phones allows for a close match of customer needs to hardware selection.

		IP	IP	IP	IP	IP	IP
Overview		9630	9620	4690	4625SW	4622SW	4621SW
							
		Designed for the essential telephone user, such as sales people, relationship managers, and attorneys.	Designed for the everyday phone user.	Speakerphone for Conference Rooms.	Top-line phone supporting color applications.	Designed for contact centers.	Designed for demanding users needing more on-screen quick-access.
Material Code		700383409	700383391	700411168 (no Mics) 700411176 (with Mics)	700381551	700381569	700381544
Features	Context Sensitive User Interface	✓	✓				
	Speakerphone	Wideband Full Duplex	Full Duplex	Full Duplex	Full Duplex	Listen Only	Full Duplex
	High Fidelity Audio	✓	✓				
	Headset Interface	Wideband	Wideband		✓	✓	✓
	Call Log	✓	✓		✓	✓	✓
	Integrated Speed Dial/Contacts	250	250	50	108	108	108
	Administered Call Appearances/Features Accessible	24	12	24	24	24	24
	Message Waiting LED	2	2		✓	✓	✓
	Visual Alerting	✓	✓	✓	✓	✓	✓
User Interface	Display	Backlit Grayscale, Adjustable Angle	Backlit Grayscale, Adjustable Angle	Backlit	Backlit, Color	Backlit	Backlit
	Display Size (cm, w x h)	7.9 x 5.9	7.8 x 4.0	6.0 x 2.2	11.4 x 8.1	11.4 x 8.1	11.4 x 8.1
	Display Resolution	320 x 240 Pixels	320 x 160 Pixels	248 x 68 Pixels	320 x 240 Pixels	168 x 132 Pixels	168 x 132 Pixels
	Fixed Feature Buttons	12	5	5	10	10	10
	Softkey Buttons	4	4	3	4	4	4
	Administered Call Appearance/Feature Buttons	6	3 (LED only)	2	12	12	12
	Administered Call Appearance/Feature Expansion Unit	24 Button, SBM24, 700383417			24 Button, EU24BL, 700381825	24 Button, EU24BL, 700381825	24 Button, EU24BL, 700381825
	Call Appearance/Feature LEDs	6	3				
	Multi-Language Support	✓	✓	✓	✓	✓	✓
Specifications	4-Way Navigation Cluster	✓	✓				
	2-Way Navigation Cluster			✓	✓	✓	✓
	Communication Protocol	H.323	H.323	H.323	H.323	H.323	H.323, SIP
	Voice Codecs	G.711, G.729A/B, G.726, G.722	G.711, G.729A/B, G.726, G.722	G.711, G.729A	G.711, G.729A/B	G.711, G.729A/B, G.726	G.711, G.729A/B, G.726
	Ethernet Switch	✓	✓		✓	✓	✓
	QoS SUPPORT (802.1 p/Q DiffServ)	✓	✓	✓	✓	✓	✓
	Adapter Ports	2	1				
	Gigabit Adapter Available	700383771	700383771		700416985	700416985	700416985
	USB Port	✓	✓				
Applications Support	Power Class	2	2		3	2	2
	Supports Phone Application Suite	✓	✓		✓	✓	✓
	one-X™ Quick Edition Version Available						700387830
	Upgradeable to VPN Phone Firmware				✓	✓	✓
	WML Application Interface	✓	✓		✓	✓	✓
Communication System Compatibility		CM 3.0, MVE	CM 3.0, MVE	CM 1.1, MVE	CM 1.1, MVE, IP Office	CM 1.1, MVE	CM 1.1, MVE, IP Office

ENTERPRISE PHONES (CONT.)

The 4600 phone family is Avaya's broad, feature and functionality rich family of IP telephones. The current portfolio of seven IP phones allows for a close match of customer needs to hardware selection.

The 2400 family of digital telephones provide high quality choices for enterprises with TDM voice networks.

		IP	IP	IP	Digital	Digital	Digital
		4610SW	4602SW+	4601+	2420	2410	2402
Overview							
		Mid-range business set for everyday use.	Basic IP phone for users needing only limited features.	Simple phone for lobbies, common areas.	Top-line set designed for those whose phone is critical in their business life.	Standard business set for those who use their phone everyday but not intensively.	Basic digital set for non-intensive uses.
	Material Code	700381957	700381916	700381890	700381585	700381999 (grey) 700416605 (white)	700381793
Features	Context Sensitive User Interface						
	Speakerphone	Full Duplex	Listen Only		Full Duplex	Full Duplex	Listen Only
	High Fidelity Audio						
	Headset Interface	✓			✓	✓	
	Call Log	✓			✓	✓	
	Integrated Speed Dial/Contacts	48					
	Administered Call Appearances/Features Accessible	24	2	2 Fixed Call Appearances	24	12	2 (+12 Feature only)
	Message Waiting LED	✓	✓	✓	✓	✓	✓
	Visual Alerting	✓	✓	✓	✓	✓	✓
	Display	Monochrome	Monochrome		Monochrome	Monochrome	Monochrome
User Interface	Display Size (cm, w x h)	8.2 x 4.4	7.4 x 1.6		10.1 x 7.2	7.9 x 4.0	8.0 x 1.7
	Display Resolution	168 x 80 Pixels	2 x 24 Characters		7 x 29 Characters	5 x 29 Characters	2 x 24 Characters
	Fixed Feature Buttons	10	10	6	14	14	11
	Softkey Buttons	4			4	4	
	Administered Call Appearance/Feature Buttons	6	2	2 Fixed Call Appearances	8	6	2
	Administered Call Appearance/Feature Expansion Unit				24 Button, EU24, 700381817		
	Call Appearance/Feature LEDs			1			
	Multi-Language Support	✓	✓	✓	✓	✓	✓
	4-Way Navigation Cluster						
	2-Way Navigation Cluster	✓					
Specifications	Communication Protocol	H.323, SIP	H.323, SIP	H.323	TDM	TDM	TDM
	Voice Codecs	G.711, G.729A/B, G.726	G.711, G.729A/B, G.726	G.711, G.729A/B, G.726	G.711	G.711	G.711
	Ethernet Switch	✓	✓				
	GoS SUPPORT (802.1 p/Q DiffServ)	✓	✓	✓			
	Adapter Ports						
	Gigabit Adapter Available	700416985	700416985				
	USB Port						
Applications Support	Power Class	2	2	2			
	Supports Phone Application Suite	✓					
	one-X Quick Edition Version Available	700387848					
	Upgradeable to VPN Phone Firmware	✓					
	WML Application Interface	✓					
Communication System Compatibility		CM 1.1, MVE, IP Office	CM 1.1, MVE, IP Office	CM 1.1, MVE, IP Office	CM 1.1, MVE	CM 1.1, MVE	CM 1.1, MVE

SMALL & MEDIUM BUSINESS PHONES

5600 Series IP Telephones, developed specifically to meet the needs of small and medium businesses, bring rich features and functions directly to the desktop, while also supporting desktop applications above and beyond telephony.

PARTNER® telephones have a sleek, modern design and improved tactile feel complete with enhanced buttons and a new handset. PARTNER telephones are perfect for price-sensitive customers that want to take full advantage of PARTNER's comprehensive feature set.

		IP	IP	IP	Digital	Digital	Digital
Overview		5621SW	5610SW	5602SW+	34D	18D	6D
							
		Designed for demanding users needing more on-screen quick-access.	Mid-range business set for everyday use.	Basic IP phone for users needing only limited features.	“Executive” or “Receptionist” set designed for those whose phone is critical in their business life.	Standard business set for those who use their phone everyday.	Basic business set for non-intensive use.
Material Code		700381544	700381957	700381916	700340227 (Black) 700340243 (White)	700340193 (Black) 700340219 (White)	700340169 (Black) 700340185 (White)
Features	Context Sensitive User Interface						
	Speakerphone	Full Duplex	Full Duplex	Listen Only	Yes	Yes	Yes
	High Fidelity Audio						
	Headset Interface	✓	✓		✓	✓	
	Call Log	✓	✓		✓	✓	
	Integrated Speed Dial/Contacts	108	48		20	20	20
	Administered Call Appearances/Features Accessible	24	24	2	36	20	4
	Message Waiting LED	✓	✓	✓	✓	✓	✓
	Visual Alerting	✓	✓	✓	✓	✓	✓
Display	Backlit	Monochrome	Monochrome	Backlit LCD	Backlit LCD	Backlit LCD	
User Interface	Display Size (cm, w x h)	11.4 x 8.1	8.2 x 4.4	7.4 x 1.6	8.8 x 1.2	8.8 x 1.2	5.6 x 1.2
	Display Resolution	168 x 132 Pixels	168 x 80 Pixels	2 x 24 Characters	2 x 24 Characters	2 x 24 Characters	2 x 16 Characters
	Fixed Feature Buttons	10	10	10	10	10	10
	Softkey Buttons	4	4		4	4	
	Administered Call Appearance/Feature Buttons	12	6	2	36	20	4
	Administered Call Appearance/Feature Expansion Unit	24 Button, EU24BL, 700381825			48 Buttons, CA-48, 700353618 (Black), 700345515 (White)	48 Buttons, CA-48, 700353618 (Black), 700345515 (White)	
	Call Appearance/Feature LEDs				32	16	4
	Multi-Language Support	✓	✓	✓	✓	✓	✓
	4-Way Navigation Cluster						
2-Way Navigation Cluster	✓	✓					
Specifications	Communication Protocol	H.323, SIP	H.323, SIP	H.323, SIP	TDM	TDM	TDM
	Voice Codecs	G.711, G.729A/B, G.726	G.711, G.729A/B, G.726	G.711, G.729A/B, G.726			
	Ethernet Switch	✓	✓	✓			
	QoS SUPPORT (802.1 p/Q DiffServ)	✓	✓	✓			
	Adapter Ports						
	Gigabit Adapter Available						
	USB Port						
Power Class	2	2	2				
Applications Support	Supports Phone Application Suite	✓	✓				
	one-X Quick Edition Version Available						
	Upgradeable to VPN Phone Firmware						
	WML Application Interface	✓	✓				
	Communication System Compatibility	IP Office	IP Office	IP Office	PARTNER ACS & MERLIN MAGIX®	PARTNER ACS & MERLIN MAGIX	PARTNER ACS & MERLIN MAGIX

SMALL & MEDIUM BUSINESS PHONES (CONT.)

The Avaya 4400 Series Digital Voice Telephones deliver the right combination of business communication functionality. With their sleek, global styling and user interface, and availability in white or black, these telephones look great in any location.

The 5400 family of digital telephones provide high quality choices for Small and Medium Businesses with TDM voice networks.

		Digital	Digital	Digital	Digital	Digital	Digital	Digital
		4424LD+	4424D+ (4412D+)*	4406D+	4400D	5420	5410	5402
Overview								
		Receptionist or Executive set.	Designed for demanding users needing quick access to features.	Digital telephone with 8 fixed feature keys, 6 programmable feature keys.	Basic digital single line set.	Top-line set designed for those whose phone is critical in their business life.	Standard business set for those who use their phone everyday but not intensively.	Basic digital set for non-intensive uses.
Material Code		108429598 (White) 108429580 (Black)	108199076 (White)* 108199084 (Black)*	108199019 (White) 108199027 (Black)	108198987 (White) 108198995 (Black)	700381627	700382005	700381981
Features	Context Sensitive User Interface							
	Speakerphone	Yes	Yes	Yes		Full Duplex	Full Duplex	Listen Only
	High Fidelity Audio							
	Headset Interface	✓	✓	✓	✓	✓	✓	
	Call Log					✓	✓	
	Integrated Speed Dial/Contacts	48	24	24	24			
	Administered Call Appearances/Features Accessible	24	24	6		24	12	2 (+12 Feature Only)
	Message Waiting LED	✓	✓	✓	✓	✓	✓	✓
	Visual Alerting	✓	✓	✓	✓	✓	✓	✓
	Display	Vacuum Florescent Display	LCD	LCD	LCD	Monochrome	Monochrome	Monochrome
User Interface	Display Size (cm, w x h)	9.8 x 6.0	9.3 x 1.5	5.9 x 1.4	5.9 x 1.4	10.1 x 7.2	7.9 x 4.0	8.0 x 1.7
	Display Resolution	7 x 24 Characters	2 x 24 Characters	2 x 16 Characters	2 x 16 Characters	7 x 29 Characters	5 x 29 Characters	2 x 24 Characters
	Fixed Feature Buttons	8	8	8	6	14	14	11
	Softkey Buttons	10	4			4	4	
	Administered Call Appearance/Feature Buttons	24	24	6		8	6	2
	Administered Call Appearance/Feature Expansion Unit	150 Buttons, DSS4450, 108199696 (Black), 108199407 (White)	150 Buttons, DSS4450, 108199696 (Black), 108199407 (White)			24 Button, EU24, 700381817		
	Call Appearance/Feature LEDs	24	24 (12 for 4412D+)*	6				
	Multi-Language Support	✓	✓	✓	✓	✓	✓	✓
	4-Way Navigation Cluster	✓	✓					
	2-Way Navigation Cluster							
Specifications	Communication Protocol	TDM	TDM	TDM	TDM	TDM	TDM	TDM
	Voice Codecs					G.711	G.711	G.711
	Ethernet Switch							
	GoS SUPPORT (802.1 p/Q DiffServ)							
	Adapter Ports							
	Gigabit Adapter Available							
	USB Port							
Applications Support	Power Class							
	Supports Phone Application Suite							
	one-X Quick Edition Version Available							
	Upgradeable to VPN Phone Firmware							
	WML Application Interface							
Communication System Compatibility		IP Office & MERLIN MAGIX	IP Office & MERLIN MAGIX	IP Office & MERLIN MAGIX	MERLIN MAGIX	IP Office	IP Office	IP Office

* The 4412D+ is similar to the 4424D+ except the 4412D+ has fewer buttons with LED's and some UI differences. Picture and Material Codes are for the 4424D+. 4412D+ Material Codes are 108199043 (White) 108199050 (Black). Please go to www.avaya.com for details.

HEADSETS

HEADSETS							
Product Description	Picture	Material Code	Noise Canceling	One Ear Headband	Two Ear Headband	Over the Ear	Advanced Features
Global Headsets (excluding Europe, Middle East, and Africa)							
Encore Ultra II NC [KS23822-L20]		407547074	✓		✓		Tone Control
Encore Ultra II VT [KS23822-L55VA]		408021095			✓		Tone Control
Encore Ultra NC [KS23822-L46NA]		408020980	✓	✓			Tone Control
Encore Ultra VT [KS23822-L49VA]		408021004		✓			Tone Control
Supra Elite Bi NC [AH460N]		700343742	✓		✓		
Supra Elite Bi VT [AH460]		700343734			✓		
Supra Elite Mon NC [AH450N]		700343726	✓	✓			
Supra Elite Mon VT [AH450]		700343718		✓			
SupraElite Wideband Bi NC [AW460N]		700413529	✓		✓		Wideband (for 9600 Series Phones)
SupraElite Wideband Mon NC [AW450N]		700413511	✓	✓			Wideband (for 9600 Series Phones)
Tri-Star Ultra NC [KS23822-L56NA]		408020758	✓			✓	
Tri-Star Ultra VT [KS23822-L17]		407547058				✓	
Europe, Middle East, and Africa Headsets							
Encore Ultra II NC [KS23822-L47]		700413974	✓		✓		Tone Control
Encore Ultra II VT [KS23822-L55]		700413883			✓		Tone Control
Encore Ultra NC [KS23822-L46]		700413867	✓	✓			Tone Control
Encore Ultra VT [KS23822-L49]		700413982		✓			Tone Control
Supra Elite Bi NC [AH460N - EURO]		700413958	✓		✓		
Supra Elite Bi VT [AH460 - EURO]		700413941			✓		
Supra Elite Mon NC [AH450N - EURO]		700413933	✓	✓			
Supra Elite Mon VT [AH450 - EURO]		700413925		✓			
SupraElite Wideband Bi NC [AW460N - EURO]		700413545			✓		Wideband (for 9600 Series Phones)
SupraElite Wideband Mon NC [AW450N - EURO]		700413537		✓			Wideband (for 9600 Series Phones)
Tri-Star Ultra NC [KS23822-L56]		700414006	✓			✓	
Tri-Star Ultra VT [KS23822-L45]		700413966				✓	

Wired

HEADSETS (CONT.)

Product Description		Picture	Material Code	Noise Canceling	One Ear Headband	Two Ear Headband	Over the Ear	Advanced Features
Wireless	Wireless Headsets							
	AWH-55 Wireless Headset		700340870	✓	✓		✓	300 foot range, Electronic Hook Switch Control, No Lifter Required. Phone dependent, Please go to www.avaya.com for details.
	AWH-65 Wireless Headset - UK		700413800	✓	✓		✓	
	AWH-65 Wireless Headset - EURO		700413818	✓	✓		✓	
	AWH-54 Wireless Headset* Requires LHL1 Lifter: 700414105		700373301	✓	✓		✓	
	Bluetooth® Wireless Headsets							
	ABT-35S Headset & Base - NA		700382435	✓			✓	30 foot range, Multi-Point, Electronic Hook Switch Control, No Lifter Required. Phone dependent, Please go to www.avaya.com for details.
	ABT-35S Headset & Base - UK		700414014	✓			✓	
	ABT-35S Headset & Base - EURO		700414022	✓			✓	
	PC	Computer Headsets						
AVDSP400 [Stereo Corded Headset]			700414071	✓		✓		
AWH-55 USB Wireless Headset			700373335	✓	✓		✓	
AWH-65 USB Wireless Headset - UK			700413826	✓	✓		✓	
AWH-65 USB Wireless Headset - EURO			700413834	✓	✓		✓	
QD to USB Adapter Cable *Allows wired headset connection to PC			700414139					
Headset Accessories	Base Units/Headset Cables							
	HIC Cord - 64xx, 24xx, 4610/20/21/22/25 Series		700414089	Used to connect headset to the phone.				
	HIP Cord - 4612/24/30 Series		700414121					
	HIS Cord - 9600 Series		700409881					
	M12LUCM Network Amp CCC/CE Headset Adapter for All Terminals		700414147	Adds wired headset capability to phones that do not have a headset jack. Also offers advanced features such as call leveling, receive and transmit background noise reduction, and enhanced noise protection.				

PHONE DEFINITIONS

2-Way Navigation Cluster	User interface feature offering quicker, and more intuitive navigations.
4-Way Navigation Cluster	Advanced user interface feature offering quicker, and more intuitive navigations. Similar to a cell phone, includes 4-way direction keys plus a central "ok" button.
Adapter Ports	Ports built into the phone to provide support for additional future wired and wireless network environments.
Administered Call Appearance/Feature Buttons	Number of buttons that can be programmed as either lines or specific server-based features. The administrator can configure these buttons as either line appearances or server feature access.
Administered Call Appearance/Feature Expansion Unit	Avaya's expansion unit is used to increase the number of speed dial and programmable feature buttons available.
Administered Call Appearances/Features Accessible	Number of server-based features/lines a phone can access. This is a combination of the number of Administered Call Appearance/Feature buttons and the number of choices per button available either by scrolling or paging. The administrator can configure these keys as either line appearances or server feature access.
Call Appearance/Feature LEDs	Number of LEDs either by themselves or embedded in a button used to indicate Call Appearances or Feature LEDs.
Call Log	A history of Missed, Answered, and Outgoing phone calls.
Communication Protocol	H.323 is an International Telecommunication Union (ITU) standard, while SIP is an Internet Engineering Task Force (IETF) standard.
Communication System Compatibility	Describes which Avaya servers the phones are compatible with. Listing represents the earliest server version the phone is compatible with. Avaya phones are forward compatible. For example, the 9630 works with CM 3.0 and all later revisions. MVE stands for MultiVantage Express. CM stands for Communication Manager.
Context Sensitive User Interface	An advanced UI feature whereby the softkeys change depending on the state of the phone. For example, when the phone is being used, transfer and conference will appear on the softkeys.
Display	Monochrome = Black Only, Grayscale = Shades of Gray and Black, Color
Display Resolution	The number of pixels or characters on the display.
Display Size (cm, w x h)	Size of the display, width and height in centimeters.
Ethernet Switch	An Ethernet port that allows you to run one Ethernet cable to your phone, and then connect your PC direct to your phone, reducing cabling to the desktop.
Fixed Feature Buttons	Number of hard coded buttons on the phone used for features like Mute, Speaker etc.
Gigabit Adapter Available	Provides Gigabit Ethernet connectivity to a phone via an optional adapter (sold separately).
Headset Interface	A port for a headset to be plugged into. The 9600 series support wideband headsets.
High Fidelity Audio	An advanced feature offering high-quality, wider audio response to your calls. Reduces "listener fatigue" and results in more effective communication. Only available on 9600 series phones.
Integrated Speed Dial/Contacts	Phone stores a customizable list of numbers to speed dial. Used to store frequent contacts. This is separate from the corporate directory.
Message Waiting LED	An LED alerting the user when he or she has unheard voicemails in his or her voicemail box. The 9600 family has two LED's for increased visibility.
Multi-Language Support	Please go to www.avaya.com for a list of languages supported.
one-X Quick Edition Version Available	This phone hardware is available as a separately orderable part, pre-installed with one-X Quick Edition software – Avaya's peer-to-peer solution for small offices embedding all the functionality of an IP-PBX in the phones, eliminating the need for a central server.
Power Class	Defined in the POE Standard. Following are the maximum power levels of the powered device. Class 0: 0.44 W to 12.95 W, Class 1: 0.44 W to 3.84 W, Class 2: 3.84 W to 6.49 W, Class 3: 6.49 W to 12.95 W.
QoS Support (802.1 p/Q DiffServ)	A standard for quality of service over IP phone systems.
Softkey Buttons	Buttons which control options presented on the display; they will vary by screen and are used to access phone controls such as timers.
Speakerphone	Full Duplex means Speak and Listen. Wideband Full Duplex on the 9630, offers high quality, wider audio response for more effective communication. Listen only means it acts as just a speaker.
Supports Phone Application Suite	The phone is capable of being used with Avaya's Phone Application suite, which offers advanced features to improve user efficiency.
Upgradeable to VPN Phone Firmware	VPN Phone is an Avaya Mobility solution allowing anyone with internet access to use their desk phone remotely. Note that this requires a separately purchased license.
USB Port	This port accepts standard USB accessories. For example, a keyboard can be plugged in to easily enter contacts.
Visual Alerting	When a call comes in, the LED on the phone will flash. Useful in crowded environments where noise should be minimized, loud environments where the ringer cannot be heard, and for those with hearing disabilities.
Voice Codecs	Codec used to transmit voice. Each codec has different tradeoff of bandwidth and quality.
WML Application Interface	Advanced feature allowing customized web pages & applications programmed in WML to be presented on the phone.

COMMUNICATIONS
AT THE HEART OF BUSINESS

avaya.com

© 2006 Avaya Inc. All rights reserved.

Avaya and the Avaya Logo are trademarks of Avaya Inc. and may be registered in certain jurisdictions. All trademarks identified by ®, TM or SM are registered marks, trademarks, and service marks, respectively, of Avaya Inc. All other trademarks are the property of their respective owners.

