

2757 VoIP TELEPHONE

HIGH STANDARDS, QUALITY & PERFORMANCE


2757
VoIP Telephone
275701VIPPAK


CORTELCO™

www.cortelco.com

2757

VoIP TELEPHONE


Cortelco's high standards of quality and performance are the showcase in our new multi-line 2757 VoIP telephone. This offers businesses a cost effective alternative for their PBX type features and operation with a user friendly web based GUI interface, designed to facilitate a simple transition into the world of Voice over IP. Our 2757 comes standard with a 2.75 in. x 1.5 in. Dot Matrix Liquid Crystal Display, Speakerphone and headset jack and supports up to two (2) active lines.

At Cortelco, we understand the importance of interoperability. Our 2757 has undergone extensive interoperability testing and has been SIP Verified to Cisco Unified Call Manager™ 5.1 by tekVizion™ Labs.

To view the Press Release for the tekVizionVerification, simply go to: <http://www.cortelco.com/pdf/2757pr.pdf>

Stylish, functional and cost effective, the 2757 is ideal for Hosted VoIP, IP PBX and IP Centrex applications.

FEATURES (standard)

- Redial
- Caller ID
- Message Waiting Indicator
- 5 One-Touch Memory Keys
- LCD : Dot Matrix (2.75in x 1.5in)
- 4 soft-buttons, plus Navigation Button
- Multi-line (4-line appearance buttons with LED's)
- Hold
- DND
- Call Transfer
- Call History
- Phonebook
- 3-Way Conference
- Call Forward
- Headset Compatible
- Audible and Visual Ring Signal
- Adjustable Ringer Volume
- Handset Volume Control
- 2-Position Phone Stand
- Optional AC Power Adapter

FEATURES (advanced)

- Web based GUI Setup
- PoE (Power-Over-Ethernet, IEEE 802.3af)
- WAN Port: 1 x RF45 10/100 Base-T Ethernet, line auto-sensing/switching.
- PC Port: 1 x RJ45 10/100 Base-T Ethernet, line auto-sensing/switching
- Multi-protocol support: TFTP, RTP, SNTP, HTTP, SIP, DHCP, PPPoE, and Telnet.
- QoS Support
- STUN Support
- 5-Selectable Ringer Cadences
- Complies with RFC-3261, SIP standard
- Dynamic IP support (DHCP and PPPoE)
- Supports G.723.1, G729A/B, G.711 voice codecs
- Remote software upgrade capability (via FTP or TFTP)