

T46GN

Dual port Gigabit Ethernet, Power over Ethernet 4" x 3"TFT-LCD, 16.7M colours, Intuitive user interface

HD Voice: HD Codec, HD speaker, HD handset 6 VoIP accounts, BLF/BLA, IPV6, Open VPN

The T46GN is an elegantly designed IP phone for executives and busy professionals. Its large, crystal clear display gives simple navigation through a wealth of productivity enhancing features.

The 10 multi-function keys can be programmed to access 3 pages of 9 features and can be used for accounts, BLFs, system functions or simply for speed dials.

As well as support for corded and wireless headsets, the T46GN also incorporates a USB port allowing Bluetooth headsets to be connected via the Yealink BT40 Bluetooth dongle. Auto provisioning and manual programming follow the same format as the rest of the Yealink range, making life simpler for installers and technicians. The T46GN is certified compatible with 3CX, Asterisk and BroadSoft BroadWorks, making it the ideal choice for busy managers.

T46GN

T46GN Accessories

BT40 Bluetooth Dongle Provides functionality for Bluetooth headsets

EXP40 Expansion Module Adds 40 more feature keys (2 pages of 20)

EHS36 Electronic Hookswitch Adapter Enables support for Plantronics, Jabra yealink and Sennheiser **DECT** cordless headsets

YHS32 Headset Lightweight over the-head monaural headset

Audio Features

HD voice: HD handset, HD speaker Wideband codec: G.722 Narrowband codec: G.711(A/µ), G.723, G.729AB,G.726

DTMF: In-band, Out-of-band(RFC 2833) and SIP INFO

Full-duplex hands-free speakerphone with AEC

VAD, CNG, AEC, PLC, AJB, AGC

Phone Features

6 VoIP accounts Call hold, Mute, DND One-touch speed dial, Hotline Call forward, Call waiting, Call transfer Group listening, SMS, Emergency call Redial, Call return, Auto answer Call history: dialled/received/missed/ forwarded

3-way conferencing Direct IP call without SIP proxy Ring tone selection/import/delete Set date time manually or automatically Dial Plan, XML Browser, Action URL

Directory

Loal phonebook up to 1000 entries Broadsoft Contacts: Custom/Enterprise/ Personal/Common/Search/Speed Dial

XML/LDAP remote phonebook Intelligent search method Phonebook search/import/export

IP-PBX and BroadSoft Features

Busy lamp field (BLF), BLF list Bridged line apperance(BLA)/SCA Anonymous call, Anonymous call rejection DND & forward synchronization **BroadWorks Anywhere**

N-Way Calling, Remote Office Network Call Logs - Basic Broadsoft call centre features Message waiting indicator (MWI) Voice mail, Call park, Call pickup Intercom, paging, Music on hold Call completion, Call recording

Display and Indicator

4.3" 480 x 272-pixel colour display with backlight

16 bit depth colour

LED for call and message waiting indication

Dual-colour (red or green) illuminated LEDs for line status information

Wallpaper, Theme

Intuitive user interface with icons and soft keys

National language selection Caller ID with name, number and photo

Feature keys

10 line keys with LED

10 line keys can be programmed up to 27 various features (3-page view)

7 features keys: Message, Headset, Hold, Mute,

Transfer, Redial, Hands-free speakerphone

4 context-sensitive "soft" keys

6 navigation keys

2 volume control keys

Illuminated mute key

Illuminated headset key

Illuminated hands-free speakerphone

Interface

Dual-port Gigabit Ethernet Built-in USB port, supports Bluetooth headset 1xRJ9 (4P4C) handset port

1xRJ9 (4P4C) headset port 1XRJ12 (6P6C) EXT port: Supports up to 2 Expansion Modules Power over Ethernet (IEEE 802.3af), Class 3

Other Physical Features

Stand with 2 adjustable angles Wall mountable

Power adapter: AC 100~240V input and DC 5V/2A output

Power consumption (PSU): 1.8W-5.4W Dimension(W x D x H x T): 244mm x 213mm x 185mm x 54mm

Operating humidity: 10~95% Storage temperature: -10~50°C

Management

Configuration: browser/phone/autoprovision

Auto provision via FTP/TFTP/HTTP/ HTTPS for mass deployment

Auto-provision with PnP

BroadSoft device management Zero-sp-touch,

Provisioning server redundancy supported

Phone lock for personal privacy protection

Reset to factory, Reboot

Package tracing export, System log

Network and Security

SIP v1 (RFC2543), v2 (RFC3261)

NAT transverse: STUN mode

Proxy mode and peer-to-peer SIP link mode

IP assignment: static/DHCP/PPPoE

HTTP/HTTPS web server

Time and date synchronization using

UDP/TCP/DNS-SRV(RFC 3263)

QoS: 802.1p/Q tagging (VLAN), Layer 3 ToS, DSCP

SRTP for voice

Transport Laver Security (TLS)

HTTPS certificate manager AES encryption for configuration file Digest authentication using MD5/MD5-

sess OpenVPN, IEEE802.1X

IPv6

Certifications

WEEE Compliant

ROHS Compliant

