Advanced IP Phone with 3 lines & HD voice

- TI TITAN chipset and TI voice engine
- 3 VoIP accounts, 132x64 graphic LCD
- HD Voice: HD Codec, HD speaker, HD handset
- BLF, XML Browser, Hot-desking, OpenVPN
- 2xLAN, PoE, Headset, Expansion module

Yealink SIP-T26P is an advanced IP phone which designed for maximum productivity and efficiency in the everyday business environment. It is equipped with the TI TITAN chipset, offers high definition voice quality through TI voice engine, HD handset, HD speaker and HD codec (G.722). Built-in 10 DSS keys for programmed as the IP-PBX features like BLF/BLA, intercom, call pickup, XML browser, Hot desking, etc. Six navigation keys and four soft keys help you to use the phone easily. Ten dedicated functional keys provide you with direct access to the functions for audio and call control. Moreover, SIP-T26P has the rich external interfaces including 2xLAN, PoE, headset and expansion module ports, supports 802.1x, Open VPN, etc security standards.

Enterprise HD IP Phone

SIP-T26P

Phone Features

3 VoIP accounts, Hotline, Emergency call Call hold, Call waiting, Call forward, Call return Call transfer (blind/semi-attended/attended) Caller ID display, Redial, Mute, DND Auto-answer, 3-way conferencing Speed dial, SMS, Voicemail Message Waiting Indication (MWI) LED Tone scheme, Volume control Direct IP call without SIP proxy Ring tone selection/import/delete Phonebook (300 entries), Black list Call history: dialed/received/missed/forwarded Menu-driven user interface Localized language and input method Soft keys programmable Supports up to 6 expansion modules(EXP38 and

Advanced Features

XML phonebook search/import LDAP phonebook XML Browser, Hot-desking

IP PBX System Integration

Supports Wireless Headset Adapter(EHS36)

Busy lamp field (BLF), BLF list Bridged line appearance (BLA) DND&Forward synchronization Intercom, Paging, Music on hold Call park, Call pickup Call recording, Call completion Group listening, Group pickup Anonymous call, Anonymous call rejection Network conference Distinctive ringtone Dial Plan, Dial-now

Codecs and Voice Features

Wideband codec: G.722

Narrowband codec: G.711µ/A, G.723.1

G.726, G.729AB

VAD, CNG, AEC, PLC, AJB, AGC Full-duplex speakerphone with AEC

Network Features

SIP v1 (RFC2543), v2 (RFC3261)

DNS SRV (RFC3263)

Redundant server support NAT Traversal: STUN mode

DTMF: In-Band, RFC2833, SIP Info

Proxy mode and peer-to-peer SIP link mode

IP Assignment: Static/DHCP/PPPoE Bridge/router mode for PC port TFTP/DHCP/PPPoE client Telnet/HTTP/HTTPS server DNS client, NAT/DHCP server

Logout

Management

Auto-provision via FTP/TFTP/HTTP/HTTPS Auto-provision with PnP

SNMP V1/2 optional, TR069 optional

Configuration: browser/phone/auto-provision

Factory configuration customized Trace package and system log export

Security

Open VPN, 802.1x, VLAN QoS (802.1pq) Transport Layer Security (TLS) HTTPS (server/client), SRTP (RFC3711) Digest authentication using MD5/MD5-sess Secure configuration file via AES encryption Phone lock for personal privacy protection Admin/VAR/User 3-level configuration mode

Physical Features

TI TITAN chipset

132x64 graphic LCD

45 keys including 13 programmable keys

1xRJ9 (4P4C) handset port 1xRJ9 (4P4C) headset port 2xRJ45 10/100M Ethernet ports 1XRJ12 (6P6C) EXT port

Power adapter: AC 100~240V input and

DC 5V/1.2A output

Power over Ethernet (IEEE 802.3af) Power consumption: 1.6-2.6W

Net weight: 1.05KG

Dimension: 273x204x42MM Operating humidity: 10~95% Storage temperature: up to 60°C

Package Features

Qty/CTN: 5 PCS N.W/CTN: 8.065KG G.W/CTN: 8.915KG Measurement: 0.062CMB Carton Meas: 580x320x300MM

Certifications

FC ISO 9001

