ılıılıı cısco

Cisco Unified IP Phone 8961

Product Overview

The Cisco[®] Unified IP Phone 8961 is an advanced professional media endpoint that delivers an enhanced user experience with an easy-to-use and eco-friendly ergonomic design. Highlights of the portfolio include introduction of higher-resolution (VGA) color displays, a USB port, Gigabit Ethernet connectivity, and High-definition (HD) voice support, enabling a more productive user experience for multimedia application engagement. Application support includes XML applications. The Cisco Unified IP Phone 8961 is an ideal solution for knowledge professionals, administrative managers, and executives.

Features and Benefits

Table 1 lists the features and benefits of the Cisco Unified IP Phone 8961.

Feature	Benefits
Hardware	
Ergonomic Design	Highly usable and intuitive arrangement of lines, features and calls. Transfer, Conference and Hold appear on hard keys to reduce the number of presented softkeys to a maximum of 4 per call state.
Customization	This model can be ordered as Arctic White or Charcoal Gray. Handsets are available internationally as slimline (5oz, 140g) or standard (6oz, 170g) and can be mixed and matched between users within the same work environment to enable a feeling of customization and ownership among the users.
Display	VGA presentation for calling and applications. 5-inch (10 cm) graphical TFT color display, 24-bit color depth, 640 x 480 effective pixel resolutions, with backlight. Display also supports localization requiring double-byte Unicode encoding for fonts.
Ethernet	Internal 2-port Cisco Ethernet switch allows for a direct connection to a 10/100/1000 BASE-T Ethernet network through an RJ-45 interface with single LAN connectivity for both the phone and a collocated PC. System administrator can designate separate VLANs (802.1Q) for the PC and phone, providing improved security and reliability of voice and data traffic.
USB	2 USB ports accelerate the usability of call handling and applications by enabling wired and wireless headsets.
5 lines expanding to 41 with 1 Key Expansion Module	The convenience of many speed dials or programmable features, or the necessity of following the activity of many lines. Up to 200 calls supported per device.
Buttons	5 feature/call session buttons with state indicating LEDs
	Applications, Directories, Voicemail
	Conference, Transfer, Hold
	Volume Up/Down
	Back-lit Mute, Speakerphone, Headset
	Back, End Call, 5-Way Navigation Pad
	Arabic keypad (only available through unique SKUs. See table 5 for more details)
Accessories	
Key Expansion Module	Available separately, enables advanced use of lines, speed dials and features.
Headset Support	Analog RJ-9 and USB wired and wireless headsets are supported.

Table 1.Features and Benefits

Feature	Benefits
Firmware	
New user experience	Advanced organization of lines, speed dials and programmable features separate from call appearances. Great for those who make few calls per day, better for those who handle dozens of calls per hour.
SIP Signaling	SIP interoperation with the call control and partner applications enables a rich unified communications solution.
Application Support	XML applications provided by Cisco's application development partners or customers' own development staff.

Unified Communications Manager Support

- Cisco Unified Communications Manager version 7.1(3a)SU1 or later.
 - Some features require more recent version of UC Manager and Dev Pack support. Please check the release notes for more information.
- Survivable Remote Site Telephony (SRST) version 4.3 or later.
- CME 8.6 or later

Licensing

Phone licensing is dependent on the call control platform and its policies. For the Cisco Unified Communications Manager, the 89 requires 4 Device License Units (DLUs) or an Enhanced IP User Connect License for UCM release 7.1(5) or later. There are no special license plus phone bundles for Tier II distributors. The 8961 is not supported on non-Cisco third party call control systems.

Product Specifications

Table 2.	Product Specifications	

Protocols	SIP for signaling H.264 for video
Connectivity	10/100/1000 wired Ethernet network port plus switched PC port
Options	Arctic White or Charcoal Gray color Slimline (5oz, 140g) or Standard (6oz, 170g) handset
Language support	Arabic, Bulgarian, Catalan, Chinese (People's Republic of China), Chinese (Hong Kong), Chinese (Taiwan), Croatian, Czech, Danish, Dutch, English - plus localized prompts for the UK, Estonian, French, Finnish, German, Greek, Hebrew, Hungarian, Italian, Japanese, Korean, Latvian, Lithuanian, Norwegian, Polish, Portuguese (Portugal), Portuguese (Brazil), Romanian, Russian, Spanish (Spain), Slovak, Swedish, Serbian (Republic of Serbia), Serbian (Republic of Montenegro), Slovenian, Thai, Turkish
Physical dimensions (HxWxD)	9.2" (23.4 cm) x 10.33"(26.25 cm) x 1.56"(3.97 cm) In slab mode with the footstand removed.
Power	IEEE Power over Ethernet 802.3af and 802.3at supported, class 4. The 8961 is compatible with both class 3 and class 4 IEEE PoE switch blades and supports both Cisco Discovery Protocol (CDP) and Link Layer Discovery Protocol - Power over Ethernet (LLDP-PoE)
Operational Temperature	32 to 104°F (0 ~ 40°C)
Relative Humidity	10 to 95% (noncondensing)
Storage Temperature	14 to 140°F (-10 to 60°C)
Quantity Shipped per Pallate	320 units

SKU	Description	Weight: Hardware Ib (kg)	Weight: Single Carton Ib (kg)	Weight: Master Pack of 8 Cartons Ib (kg)
CP-8961-C-K9=	Cisco Unified IP Endpoint 8961, Charcoal, Standard Handset	3.43(1.558)	4.34(1.970)	36.46(16.540)
CP-8961-CL-K9=	Cisco Unified IP Endpoint 8961, Charcoal, Slimline Handset	3.37(1.527)	4.30(1.951)	36.13(16.389)
CP-8961-W-K9=	Cisco Unified IP Endpoint 8961, Arctic White, Standard Handset	3.57(1.620)	4.57(2.074)	38.29(17.370)
CP-8961-WL-K9=	Cisco Unified IP Endpoint 8961, Arctic White, Slimline Handset	3.50(1.589)	4.50(2.040)	37.70(17.100)
CP-8961-C-A-K9=	Cisco UC Phone 8961, Arabic keypad, Charcoal, Std HS	3.43(1.558)	4.34(1.970)	36.46(16.540)
CP-8961-W-A-K9=	Cisco UC Phone 8961, Arabic keypad, Arctic White, Std HS	3.57(1.620)	4.57(2.074)	38.29(17.370)
CP-89/9900-HS-C=	Spare Handset for 8900 or 9900 Series, Charcoal, Standard	0.39(0.177)	-	-
CP-89/9900-HS-CL=	Spare Handset for 8900 or 9900 Series, Charcoal, Slimline	0.32(0.146)	-	-
CP-89/9900-HS-W=	Spare Handset for 8900 or 9900 Series, Arctic White, Standard	0.41(0.187)	-	-
CP-89/9900-HS-WL=	Spare Handset for 8900 or 9900 Series, Arctic White, Slimline	0.34(0.156)	-	-

Table 3.Calling Features

Feature	Specifications
Calling Feature Support	• + Dialing
	 Abbreviated dialing
	 Adjustable ringing and volume levels
	 Adjustable display brightness
	 Agent Greeting/Whisper Coaching
	Application Launch Pad
	Auto-answer
	 Auto-detection of headset
	• Barge
	Callback
	Call forward
	Call forward notification
	Call history lists
	Call park
	Call pickup
	Call timer
	Call waiting
	Caller ID
	Corporate directory
	Conference
	Direct transfer
	Extension mobility service
	Fast-dial service
	 Forced access codes/Client matter codes

Feature	Specifications
Feature Audio Codec Support	Specifications • Group call pickup • Hold • Intercom • Immediate divert • Join • Last-number redial • Malicious-caller ID • Message-waiting indicator • Meet-me conference • Music on hold • Mute • Network profiles (automatic) • On- and off-network distinctive ringing • OPickUp • Personal directory • Predialing before sending • Privacy • Redial • Ring tone per line appearance • Service URL • Shared line • Time and date display • Transfer • Visual Voice Mail • Voice Mail
Configuration Options	 Dynamic Host Configuration Protocol (DHCP) client or static configuration Support for online firmware upgrades using Trivial File Transfer Protocol (TFTP) Domain Name System (DNS) HTTP Firmware Management
Network Features	 Cisco Discovery Protocol (CDP) Link Layer Discovery Protocol Power over Ethernet (LLDP-PoE) Transparent secure roaming Provisioning of network parameters through DHCP Switch Auto-Negotiation VPN Client
Security Features	 Certificates Image authentication Device authentication File authentication Signaling authentication Media encryption using Secure Real-Time Protocol (SRTP) Signaling encryption using Transport Layer Security (TLS) Protocol Certificate authority proxy function (CAPF) Secure profiles Encrypted configuration files
Provisioning and Manufacturing	 Cisco Unified Communications Manager Express Version Negotiation Web server for configuration and statistics QoS reporting: jitter, delay, dropped packets, and latency on a per-call basis Real Time Control Protocol (RTCP) support and monitoring Syslog

Ordering Information

To place an order, visit the Cisco Ordering Home Page. To download software, visit the Cisco Software Center.

Table 4. Ordering Information

Product Name	Part Number
Cisco Unified IP Phone 8961, Charcoal, Standard Handset, Spare	CP-8961-C-K9=
Cisco Unified IP Phone 8961, Charcoal, Slimline Handset, Spare	CP-8961-CL-K9=
Cisco Unified IP Phone 8961, White, Standard Handset, Spare	CP-8961-W-K9=
Cisco Unified IP Phone 8961, White, Slimline Handset, Spare	CP-8961-WL-K9=
Cisco UC Phone 8961, Arabic keypad, Charcoal, Std HS	CP-8961-C-A-K9=
Cisco UC Phone 8961, Arabic keypad, Arctic White, Std HS	CP-8961-W-A-K9=

Table 5. Spare Parts

Spare Handset for 8900 or 9900 Series, White, Slimline	CP-89/9900-HS-WL=
Spare Handset for 8900 or 9900 Series, White, Standard	CP-89/9900-HS-W=
Spare Handset for 8900 or 9900 Series, Charcoal, Slimline	CP-89/9900-HS-CL=
Spare Handset for 8900 or 9900 Series, Charcoal, Standard	CP-89/9900-HS-C=
Spare Handset Cord, White	CP-HS-CORD-W=
Spare Handset Cord, Charcoal	CP-HS-CORD-C=
Spare footstand for 8900 or 9900 Series, White	CP-89/9900-FS-W=
Spare footstand for 8900 or 9900 Series, Charcoal	CP-89/9900-FS-C=

Table 6. Accessories

Accessories include the Key Expansion Modules and Locking Wall Mount Kits. For more information about the Key Expansion Module, go to:

<u>Cisco Unified IP Color Key Expansion Module</u>

Cisco Unified IP Color Key Expansion Module, Charcoal	CP-CKEM-C=
Cisco Unified IP Color Key Expansion Module, White	CP-CKEM-W=
Locking Wallmount Kit for 8900 or 9900 Series, Charcoal	CP-89/9900-LWMK-C=
Locking Wallmount Kit for 8900 or 9900 Series, Arctic White	CP-89/9900-LWMK-W=
Locking Wallmount Kit for 8900 or 9900 Series and KEM, Charcoal	CP-89/9900-LK-K-C=
Locking Wallmount Kit for 8900 or 9900 Series and KEM, Arctic White	CP-89/9900-LK-K-W=

Table 7. Local Power Options: Cube and Regional Cords

The power cube is new for the 8900 and 9900 Series IP Phones, but the cords are the same cords as used with the 7900 series. Power Cube 4 supports up to 44W and is internationally rated for different power grids worldwide.

Product Name	Part Number
Cisco Unified IP Endpoint Power Cube 4: 48V; 0.917A; 47-63Hz; 100-240V~0.8A	CP-PWR-CUBE-4=
Asia Pacific	CP-PWR-CORD-AP=
Argentina	CP-PWR-CORD-AR=
Australia	CP-PWR-CORD-AU=
European Community	CP-PWR-CORD-CE=
China	CP-PWR-CORD-CN=
Japan	CP-PWR-CORD-JP=
North America	CP-PWR-CORD-NA=
Switzerland	CP-PWR-CORD-SW=
United Kingdom	CP-PWR-CORD-UK=


Americas Headquarters Cisco Systems, Inc. San Jose, CA Asia Pacific Headquarters Cisco Systems (USA) Pte. Ltd. Singapore Europe Headquarters Cisco Systems International BV Amsterdam, The Netherlands

Cisco has more than 200 offices worldwide. Addresses, phone numbers, and fax numbers are listed on the Cisco Website at www.cisco.com/go/offices.

Cisco and the Cisco logo are trademarks or registered trademarks of Cisco and/or its affiliates in the U.S. and other countries. To view a list of Cisco trademarks, go to this URL: www.cisco.com/go/trademarks. Third party trademarks mentioned are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (1110R)

Printed in USA