

802.11n Wireless Desktop IP Phone


PLANET continuously provides total communication solutions for customers; now a new desktop IP phone with wireless feature, the VIP-362WT, is introduced to bring users much more convenience in voice over IP applications.

802.11n Wireless SIP IP Phone Provides More Flexibility in VoIP

Based on years of VoIP networking R&D experiences, PLANET integrates IEEE 802.11 b/g/ n wireless features with the SIP compliant IP Phone to present the desktop phone model-VIP-362WT. The VIP-362WT is a cost-effective, easy-to-install and simple-to-use Desktop IP phone that unleashes your voice communications free from wires limitation and offers more flexibility in VoIP deployment. It is ideal for the enterprises and SOHO users to enjoy tollquality voice communication services via the existing Wireless network and Internet access in daily routine communications.

Toll-quality Communication over Wi-Fi

In addition to be applied through normal RJ-45 cable, the VIP-362WT can cooperate with PLANET Wireless Access Points to form a perfect solution for Voice over Wireless applications. With flexible support for PLANET IP PBX systems and the existing VoIP systems, the VIP-362WT allows users to make or receive phone calls in the coverage of 802.11n wireless environment and offers toll-quality voice communication services via SIP-based call servers and various VoIP client devices.

Highly Efficient VoIP Management in New Age

The VIP-362WT not only performs traditional phone functions but also enhances data and voice services by providing the SNMP and TR069 features which facilitate the central management of voice over IP system in large scale user environment. The system administrator can monitor each phone's status in the control room and increase the management efficiency.

KEY FEATURES

- IEEE 802.11 b/g/n compliant wireless Desktop IP Phone
- 128×64 Graphic LCD with white backlight
- Efficient deployment of IP PBX solution
- · Cost-effective, field proven compatibility and stability
- DNS / DNS SRV (RFC1706 and RFC 2782)

- Up to 4 lines service domains
- CID and CWCID
- Local and Remote Syslog (RFC 3164)
- Auto Provisioning: TFTP, HTTP and HTTPS
- SNMPv2, TR069

VIP-362WT CONNECTS


Data Sheet


APPLICATIONS

The office that installed with Wireless Access Point can soon apply the VIP-362WT to the working environment for voice communication with less effort. Just plug and talk, the mobile worker can make the calls anywhere in the office, warehouse or factory. Co-work with PLANET Access Point such as 802.11n Ceiling Mount AP (model: WNAP-C3220) and IP PBX/ Firewall Gateway (Unified Office Gateway model: UMG-2000 family), the VIP-362WT guarantees the true secured communication for the enterprise.

At home, the VIP-362WT also provides the flexibility in installation, no wire at all yet the home users can have the calls easily and friendly. Work with Wireless ADSL Router (model: ADN-4100), the VIP-362WT, wirelessly installed in the living room, study room or backyard, enables the toll-free calls to the Internet or to the office with toll-quality.


VIP-362WT

PECIFICATION

Product Model	802.11n wireless Desktop IP Phone VIP-362WT			
Hardware	VIF-302VVI			
PC Port	10/100Mbps Half or Full Dupley auto-pegot	ation		
LAN Port	10/100Mbps, Half or Full Duplex, auto-negotiation			
	10/100Mbps, Half or Full Duplex, auto-negotiation			
LCD Display	128×64 Graphic LCD with white backlight			
Headset Jack	3.5mm earphone jack			
	4 soft keys			
Phone Keys	4 Line keys with red-green dual color LED for indication			
	MENU, DND, HOLD			
	Volume +, Volume -, Mute and navigate key			
	Headphone, Hands free			
Protocols and Standard	12 Dialing Buttons (0~9, *, #),			
Protocols and Standard				
	SIP V2 (RFC 3261, 3262, 3263, 3264)	SNTP (RFC 2030)		
	Backward Compatible with RFC2543	DHCP server and client		
	Session Timer (RFC4028)	HTTP Server for Web Management		
Standard	SDP (RFC2327)	TFTP / HTTP / HTTPS for Auto Provisioning		
Januaru	RTP / RTCP (RFC1889 and RFC1890)	Message Waiting Indicator (RFC3842)		
	NAPTR for SIP URI Lookup (RFC2915)	DHCP Option Codes for SIP (RFC3361)		
	STUN (RFC 3489)	DNS / DNS SRV (RFC1706 and RFC 2782)		
	ARP / RARP (RFC 826 and RFC 903)	IEEE 802.1Q VLAN / 802.1p and IP TOS		
VPN Network	PPTP and L2TP			
Voice Code	G.711 (A-Law, μ-Law), G.729, G.723, G.722			
	Adaptive Jitter Buffer Management			
Voice Standard				
	Voice Activity Detection			
	Comfort Noise Generation			
	Echo Cancellation			
Security	802.1p (QoS)			
Security	User Authentication for configuration pages			
Wireless information				
Frequency	2.4GHz ~ 2.4835GHz			
Operating Mode	AP Client mode *			
Security	WEP, WPA, WPA2, WPA/WPA2-PSK			
,	802.11b mode: 17.5+/-2dBm			
RF Transmit Power	802.11g mode: 14+2/-1dBm			
	802.11n mode: 14+2/-1dBm			
	11M : -90dBm			
Pacaivar Consitivity	54M : -79dBm			
Receiver Sensitivity				
• .	300M : -68dBm			
Antenna	Internal 2dbi dipole antenna			
Features				
	4 Lines			
	Auto Answer			
	3-Way Conference			
Call Features	Music on hold, Call Hold, Call Forwarding, Call Mute, Call Transfer, Call Waiting, Call Pickup			
	MWI			
	CID and CWCID			
Call Features		DTMF Relay: In-band, Out-band (RFC2833) and SIP Info		
Call Features	DTMF Relay: In-band, Out-band (RFC2833) ar	nd SIP Info		
Call Features		nd SIP Info		
Call Features	Full-Duplex Speakerphone	d SIP Info		
Call Features	Full-Duplex Speakerphone Delayed Hotline	nd SIP Info		
Call Features	Full-Duplex Speakerphone Delayed Hotline Redial, Dial Plan	nd SIP Info		
Call Features	Full-Duplex Speakerphone Delayed Hotline Redial, Dial Plan Volume Adjustment	nd SIP Info		
Call Features	Full-Duplex Speakerphone Delayed Hotline Redial, Dial Plan Volume Adjustment SMS Function	nd SIP Info		
Call Features	Full-Duplex Speakerphone Delayed Hotline Redial, Dial Plan Volume Adjustment SMS Function MAC Address Cloning			
Call Features	Full-Duplex Speakerphone Delayed Hotline Redial, Dial Plan Volume Adjustment SMS Function			
Call Features	Full-Duplex Speakerphone Delayed Hotline Redial, Dial Plan Volume Adjustment SMS Function MAC Address Cloning			
Call Features	Full-Duplex Speakerphone Delayed Hotline Redial, Dial Plan Volume Adjustment SMS Function MAC Address Cloning SIP proxy redundancy: dynamic via DNS SRV,			
	Full-Duplex Speakerphone Delayed Hotline Redial, Dial Plan Volume Adjustment SMS Function MAC Address Cloning SIP proxy redundancy: dynamic via DNS SRV, Direct IP to IP calling			
	Full-Duplex Speakerphone Delayed Hotline Redial, Dial Plan Volume Adjustment SMS Function MAC Address Cloning SIP proxy redundancy: dynamic via DNS SRV, Direct IP to IP calling Alarm Clock Day Light Saving			
	Full-Duplex Speakerphone Delayed Hotline Redial, Dial Plan Volume Adjustment SMS Function MAC Address Cloning SIP proxy redundancy: dynamic via DNS SRV, Direct IP to IP calling Alarm Clock Day Light Saving NAT Traversal: Traversal by STUN			
	Full-Duplex Speakerphone Delayed Hotline Redial, Dial Plan Volume Adjustment SMS Function MAC Address Cloning SIP proxy redundancy: dynamic via DNS SRV, Direct IP to IP calling Alarm Clock Day Light Saving NAT Traversal: Traversal by STUN Built-in NAT Router			
	Full-Duplex Speakerphone Delayed Hotline Redial, Dial Plan Volume Adjustment SMS Function MAC Address Cloning SIP proxy redundancy: dynamic via DNS SRV, Direct IP to IP calling Alarm Clock Day Light Saving NAT Traversal: Traversal by STUN Built-in NAT Router VPN			
Call Features Application	Full-Duplex Speakerphone Delayed Hotline Redial, Dial Plan Volume Adjustment SMS Function MAC Address Cloning SIP proxy redundancy: dynamic via DNS SRV, Direct IP to IP calling Alarm Clock Day Light Saving NAT Traversal: Traversal by STUN Built-in NAT Router VPN QoS with Layer 2 and Layer 3			
	Full-Duplex Speakerphone Delayed Hotline Redial, Dial Plan Volume Adjustment SMS Function MAC Address Cloning SIP proxy redundancy: dynamic via DNS SRV, Direct IP to IP calling Alarm Clock Day Light Saving NAT Traversal: Traversal by STUN Built-in NAT Router VPN			

Data Sheet

3


VIP-362WT

Network and Configuration	
Internet Connection Type	Fixed IP, DHCP, PPPoE
	LCD / Keypad UI
Management	Web (HTTP)
	Auto Provision (TFTP/HTTP/HTTPS)
Dimension (W x D x H)	220 x 187 x 97 mm
Operating Environment	0~50 Degree C, 10~90% humidity
Power Requirement	5V DC 1A
EMC/EMI	FCC, CE

Remark:* can select Wired or Wireless mode to connect to Internet

ORDERING INFORMATION

VIP-362WT

802.11n Wireless Desktop IP Phone

RELATED PRODUCTS

UMG-2000 IPX-1900 WNAP-C3220 VIP-361PE Unified Office Gateway Internet Telephony PBX system 802.11n Wireless Ceiling Mount Access Point Professional PoE IP Phone (5-Line)

Data Sheet

11-11

PLANET Technology Corporation 11F., No.96, Minquan Rd., Xindian Dist., New Taipei City 231, Taiwan (R.O.C.)

Tel: 886-2-2219-9518

Email: sales@planet.com.tw

Fax: 886-2-2219-9528 www.planet<u>.com.tw</u>


PLANET reserves the right to change specifications without prior notice. All brand names and trademarks are property of their respective owners. Copyright © 2011 PLANET Technology Corp. All rights reserved.

4