

iPECS-Terminals

August 2008

A decorative graphic consisting of a 3x3 grid of squares, with each square further divided into a 3x3 sub-grid, creating a total of 81 small squares. The squares are arranged in a staggered pattern.

Index

Hard Terminals

- >LIP-8000
- >WIT-300HE
- >GDC-400H

Soft Clients

- >Phontage Basic, PDA, Deluxe
- >Web Phone

A decorative graphic consisting of a grid of small squares, arranged in four rows of three, located in the upper left quadrant of the slide.

Hard Terminals

>LIP-8000

>WIT-300HE

>GDC-400H

Soft Clients

>Phontage Basic, PDA, Deluxe

>Web Phone

A decorative graphic consisting of a grid of small squares, arranged in four rows of three, located in the lower right quadrant of the slide.

□ Communications tools enriching the human experience

- >User centric design & features
- >Business communication environment enhancement
- >Multiple choice of business terminals from entry to professional
- >High quality voice communication

LIP-8000 Line Up

□ Choice of IP phones for all business segments

LIP-8012LSS
LCD underlay

LIP-8012DSS/48DSS
Paper underlay

LIP-8000BTMU

Professional
LIP-8024D

Executive
LIP-8040L

Standard
LIP-8012D

Simple Entry
LIP-8004D

□ Simple features for a entry level usage & the most affordable IP telephone

Target users

The LIP-8004 Phone is specifically designed for occasional users. It is also an affordable choice for common areas.

- . None communications-intensive office users
- . Reception lobbies and meeting areas
- . Manufacturing and retail floors

Key benefits

- . Affordable price offering for massive deploy
- . Simple to use features with fixed keys
- . User programmable 4 feature keys
- . Incoming CID & time display
- . Robust keyset designed for everyday usage
- . Automatic firmware upgrade from central system
- . Wall mountable without additional bracket
- . Single infrastructure over the network (Remote or local installation)
- . No external power supply required (802.3 af standard PoE supported)

**External power adaptor provided optionally*

>Interface

- . 1 LAN (10/100 BASE T)
- . 4 Programmable buttons
- . POE(802.3af) or Local power feeding
- . Fixed feature keys
 - DND, Speed, Volume Up/Down, Trans/Pgm, Hold/Save, Call back, OHD
- . Message Waiting Indication lamp

>Display

- . 1 Line LCD (1 * 16 Character)
- . English or Local language display

>IP Telephony

- . LG-Nortel iPECS Protocol
- . Multiple codec support(G.711,723,729)
- . Echo cancellation (VAD/CNG)
- . Static/DHCP IP address
- . QoS
 - Dynamic jitter buffering,
 - 802.1P/Q, Layer 3 TOS, Diffserv
- . TLS W/AES-128 SRTP W/AES-128 Security

>Features

- . Speed dialing, Redialing
- . Call holding
- . Call waiting
- . Call park/Call pick up
- . Call forwarding
- . Conferencing call
- . Volume up/down control
- . Caller ID
- . Distinctive ring/Multi-ring
- . Multi-lines
- . And full system features

□ Everyday use business desktop IP phone provides the perfect combination of features and performance

Target users

Users have convenient single button access to call conferencing, call transferring, redial and call log lists with 12 programmable features Key.

- . Most office workers
- . Home office users

Key benefits

- . Standard business IP phone
- . Everyday use features with navigation keys
- . User programmable 12 feature keys
- . Enhanced quality conference call
- . Context sensitive 3 softkeys
- . High quality voice communication
- . 2nd hub port for PC connection
- . Professional headset integration via RJ11

**External power adaptor provided optionally*

>Interface

- . 2 LAN (10/100 BASE T)
- . 12 Programmable buttons
- . 3 Soft keys
- . Fixed feature keys
 - DND, Headset, Volume Up/Down, Trans/Pgm, Hold/Save, Mute, Speaker
 - Navigation, Menu, Message
- . Message Waiting Indication lamp
- . Hands-free microphone
- . POE(802.3af) or Local power feeding

>IP Telephony

- . LG-Nortel iPECS Protocol
- . Multiple codec support(G.711,723,729 & 722*)
- . Echo cancellation (VAD/CNG)
- . Static/DHCP IP address
- . QoS
 - Dynamic jitter buffering,
 - 802.1P/Q, Layer 3 TOS, Diffserv
- . TLS W/AES-128 SRTP W/AES-128 Security

>Display

- . 3 Line LCD (240 * 42, Gray scale graphic)
- . White Backlit
- . English or Local language display

>Features

- . Speed dialing, Redialing
- . Call holding
- . Call waiting
- . Call park/Call pick up
- . Call forwarding
- . Conferencing call
- . Volume up/down control
- . Caller ID
- . Distinctive ring/Multi-ring
- . Multi-lines
- . Direct mail/ Messaging access
- . Directory / Phone book
- . And full system features

**Must be installed in same LAN for G.722 connection*

□ Professional IP Desktop to address the needs of managers or answering positions

Target users

Ideal for general office and knowledge-worker environments. Powerful business telephone with reliable functionalities with 24 programmable features keys.

- . **Managers**
- . **Answering position workers (Receptionists, Assistants)**

Key benefits

- . Professional usage IP phone
- . User programmable 24 feature keys
- . Bluetooth headset integration with optional Bluetooth module
- . More extension user information handling with optional DSS
- . BLF information with triple color LED
- . More informative display with feature icons

>Interface

- . 2 LAN(10/100 BASE T)
- . 24 Programmable buttons
- . 3 Soft keys
- . Fixed feature keys
 - DND, Headset, Volume Up/Down, Trans/Pgm, Hold/Save, Mute, Speaker
 - Navigation, Menu, Message
- . Message Waiting Indication lamp
- . Hands-free microphone
- . POE(802.3af) or Local power feeding
- . Optional Blue-tooth module

>IP Telephony

- . LG-Nortel iPECS Protocol
- . Multiple codec support(G.711,723,729 & 722*)
- . Echo cancellation [VAD/CNG]
- . Static/DHCP IP address
- . QoS
 - Dynamic jitter buffering,
 - 802.1P/Q, Layer 3 TOS, Diffserv
- . TLS W/AES-128 SRTP W/AES-128 Security

>Display

- . 4 Line LCD (240 * 56, Gray scale graphic)
- . White Backlit
- . English or Local language display

>Features

- . Speed dialing, Redialing
- . Call holding
- . Call waiting
- . Call park/Call pick up
- . Call forwarding
- . Conferencing call
- . Volume up/down control
- . Caller ID
- . Distinctive ring/Multi-ring
- . Multi-lines
- . Direct mail/ Messaging access
- . Directory / Phone book
- . And full system features

**Must be installed in same LAN for G.722 connection*

Executive IP Desktop with informative large display and exclusive design

Target users

Designed to appeal to both executive users who require advanced features and applications, and telephone attendants who need multiple line support and enhanced call handling capabilities.

- . Executives
- . Knowledge workers

Key benefits

- . Informative large LCD display
- . User programmable 10 feature keys with LCD underlay
- . Exclusively designed for executives
- . More extension user information handling with optional LCD type DSS

>Interface

- . 2 LAN(10/100 BASE T)
- . 10 Programmable buttons w/ LCD underlay
- . 3 Soft keys
- . Fixed feature keys
 - DND, Headset, Volume Up/Down, Trans/Pgm, Hold/Save, Mute, Speaker
 - Navigation, Menu, Message
- . Message Waiting Indication lamp
- . Hands-free microphone
- . POE(802.3af) or Local power feeding
- . Optional Blue-tooth module

>IP Telephony

- . LG-Nortel iPECS Protocol
- . Multiple codec support(G.711,723,729 & 722*)
- . Echo cancellation [VAD/CNG]
- . Static/DHCP IP address
- . QoS
 - Dynamic jitter buffering,
 - 802.1P/Q, Layer 3 TOS, Diffserv
- . TLS W/AES-128 SRTP W/AES-128 Security

>Display

- . 9 Line LCD (240 * 144, Gray scale graphic)
- . White Backlit
- . English or Local language display

>Features

- . Speed dialing, Redialing
- . Call holding
- . Call waiting
- . Call park/Call pick up
- . Call forwarding
- . Conferencing call
- . Volume up/down control
- . Caller ID
- . Distinctive ring/Multi-ring
- . Multi-lines
- . Direct mail/ Messaging access
- . Directory / Phone book
- . And full system features

**Must be installed in same LAN for G.722 connection*

□ Expand your phone capacity with fully interactive with intuitive features and slick styling

LIP-8012DSS

- 12 Flexible Buttons with 3-color LED
- 12-pin flat cable to main keyset
- Connect up to 2 units per keyset
- Paper underlay

Physical Specifications

Dimensions: 95x55x205 (mm) [W x D x H]

Weight: 290g

Operating temperature: 0~40 degree Celsius

Relative humidity: 10~85% non-condensing

Storage temperature: -10~60 degree Celsius

Certification: UL/FCC/CE/MIC

LIP-8012LSS

- 12 Flexible Buttons with 3-color LED
- Minimum 10 char x 12 line LCD
- Connect up to 2 units per keyset
- 12-pin flat cable to main keyset

LCD

View Area: 52x95 (mm) [W x H]

Grey-scale 179x124 resolution (Backlight FSTN)

Physical Specifications

Dimensions: 95x55x205 (mm) [W x D x H]

Weight : 350g

Operating temperature: 0~40 degree Celsius

Relative humidity: 10~85% non-condensing

Storage temperature: -10~60 degree Celsius

Certification: UL/FCC/CE/MIC

□ Expand your phone capacity with fully interactive with intuitive features and slick styling

LIP-8048DSS

- 48 Flexible Buttons with 3-color LED
- 12-pin Flat Cable to Main set
- Connect up to 4 units per keyset
- Paper underlay

Physical Specifications

Dimensions: 95x55x205 (mm) [W x D x H]

Weight: 343g

Operating temperature: 0~40 degree Celsius

Relative humidity: 10~85% non-condensing

Storage temperature: -10~60 degree Celsius

Certification: UL/FCC/CE/MIC

LIP-8000BTMU

- Bluetooth headset profile support
- Class 2 (4dBm Max) Bluetooth Module adapted
- Bluetooth compliant: Bluetooth 2.0
- Up to 10 meters(30 feet) range*
- Application features* : Call answer/end,
Volume control,
Audio connection transfer

* Depends on the user's equipment and work environment.

□ Cutting edge business mobility solution

- >IP-centric single infrastructure with easier moves, adds, changes
- >On the road mobility
- >Plug n Play single cell users
 - . Typical remote phone solution
 - . Industry standard 802.11b/g AP
- >Multi cell environment with seamless handover
 - . Wireless LAN controller recommended for seamless handover
 - . Business grade AP for robust system connection during handover
 - : Cisco Aironet 1200 series recommended

□ Full feature system Wireless IP Phone

- > Full system feature supported
 - . Fixed feature keys : Hold/Save, Trans/PGM
 - . Soft menu keys and flexible button assignment
- > 802.11b/g compatible
- > User friendly GUI with 1.5" 65K CSTN color LCD
- > Standby time 40hrs / Talk time 3.5hrs
- > WEP 64 & 128 bit password encryption
- > 2.5mm ear mike jack

Target customer	Key benefits
<ul style="list-style-type: none">. Road warriors. Home office. Field workers. Warehouse	<ul style="list-style-type: none">. In house & on the road mobility. Leveraging single infrastructure. Plug n play installation. Common use of AP

□ Cost effective mobility solution

- > Full system feature supported DECT terminal
- > Traditional DECT technology over network
 - . IP to DECT base wireless GW & controller (WTIM)
 - . Using existing DECT base (GDC-400B)
- > Cost effective by leveraging existing DECT infrastructure
- > Seamless handover within same zone
- > Automatic handset roaming over the network
- > Remote installation over the network
 - . Remote WTIM cabled from DECT base station

□ User friendly system DECT handset

- > Mobile like user interface
 - . Easy menu access via navigation key and softkeys
 - . Feature rich 1.5" full color LCD
- > Multi language menu support
 - . English, Italian, Russian, Spanish
- > Differential ring tone up to 9 per external/internal
- > Vibrator & Ring LED
- > Backlit for LCD and keypad
- > Standby 150hrs / Talking 15 hrs
- > 2.5mm ear mike jack

Target customer	Key benefits
<ul style="list-style-type: none">. Secretary. Very small business. Field workers. Warehouse	<ul style="list-style-type: none">. Cost effective mobility solution. In house mobility. Leveraging existing infrastructure. Multi site mobility

A decorative graphic consisting of a 4x3 grid of squares, with the bottom row of squares partially obscured by the text.

Hard Terminals

>LIP-8000

>WIT-300HE

>GDC-400H

Soft Clients

>Phontage Basic, PDA, Deluxe

>Web Phone

A decorative graphic consisting of a 4x3 grid of squares, located at the bottom of the slide.

What is Phontage?

- >Phontage is NOT a CTI but more...
- >PC based virtual telephone with full system features
- >Perfect solution for home workers, road warriors & heavy dialers

Target customers

- . Frequent business traveler
- . Home worker
- . Everyday heavy dialer
- . Wireless PC users
- . Mobile communicators

Key benefits

- . Office extension wherever you go
- . Easier personal DB management
- . Productivity enhancement
- . Personal call recording service

□ Variety of client types

- > Differentiation based on customer demand
 - . Basic version for frequent business travelers, heavy call handlers
 - . PDA users can run optimum mobile client
 - . Multimedia communication for remote/home workers
- > Simple license structure
 - . Concurrent client log in license
 - . Basic = PDA < Deluxe

Desktop Basic

Full feature desktop softphone

PDA

Mobile communicator

Desktop Deluxe

Multimedia collaborations

Robust voice communication tool

- >High voice quality engine GIPs
- >QoS w/ Echo cancellation, Noise suppression, Auto gain control
- >Multiple codec support : G.711& 729
- >English or Local language support*
- >Wireless headset hook switch integration
 - . Audio910, CS50/60 USB – Plantronics
 - . GN8120 USB – Jabra/GN Netcom

*Prior local language translation required

□ Enhancing users calling experience

>Easy to dial by name

- . Local directory base dialing by typing name
- . Dynamic DB search in main window

>IP Bridge

- . Directory dialing from Client & Talking on Desktop Phone by lifting handset
- . To alternate CTI agent

>24 Flexible Buttons

- . BLF information display & one click call pick up of colleagues

>Internal & External SMS

- . Quick text message sending tool to internal users up to 100 characters
- . External SMS* using ETSI Type 1 & 2 up to 80 characters

>On going call recording

>Incoming Call Pop-up with caller's CID information

>Up to 12 frequently used features keys can be saved as Hotkeys

**Fixed line SMS setting in LGCM is required for external SMS*

□ Easier personal DB management

- > Outlook scheduler synchronization
 - . Latest scheduler event update
- > Database Import/Export
 - . User can manually import/export DB into Outlook, Gold Mine, ACT! or Excel
- > Scheduled Dial and Notification
 - . Dialing schedule management
 - . Confirmation pop up before dialing
- > Phone book & Call Log management
 - . Direct click to call from phone book
 - . Easy to duplicate from activity log

□ User friendly interface

>Smart Tray Icon & Menu

- . Icon display in system tray with interactive pop up menu

>Quick Call Menu & Dial pad pop up

- . Direct dialing or DB search in single window
- . Pop up dial pad for DTMF signaling

>Audio Tuning Wizard & Hook Switch Setting

- . Phontage reads PC's sound card drivers for user selection

>Station call forward setting

- . Unconditional, Busy, No Answer & Busy No Answer

>Clock or Calendar mode display in main window

>Frequent contact list management

>Multiple user connection profiles

>Multi-language support : English or Local language

□ Phontage for multimedia communication

>Video conference

- . High quality video transmission (QCIF 176x144)
- . Up to 3 party peer to peer conference
- . User can adjust frame transmission rate based on network condition
- . Video data transmission control (Send/Stop)

>Conference room management

- . User can book/delete conference room & send email invitation
- . Room status monitoring including # of participants

>Conference group call initiation

- . Multiple called party selection and dialing

>Peer to peer application sharing

- . Prior call connection set up required

>Instant Messaging

- . Users can chat during voice call connection

Value adding features

>LDAP Search

- . Company LDAP server access & search by name
- . Click to call from the list

>3rd party call recording

- . User can assign 3rd party system terminal for automatic call recording
- . Phontage must be on during the recording

>Call assistance

- . Always on top transparent dialing window
- . Dynamic DB search, Direct number dialing & LCD display option

>Voice Mail Backup and Management

- . Users or other system users' VM can be saved via Phontage*

**Phontage must be logged in as local mode*

□ Phontage for mobile communicators

>Robust mobile telephone

- . High voice quality engine GIPs
- . Multiple codec support : G.711 & 729
- . Echo cancellation, Noise suppression, Auto gain control

>Latest mobile OS support

- . Windows M. 6.0 Classic & Professional

>System feature keys

>Automatic database synchronization

- . Phontage also uses Pocket Outlook DB as a client DB

>On going call recording

>Other Phontage Basic features

□ Compact web client using Active X control

- >Web base Active X control compact phone client
 - . IE 6.0 or later
- >Access via MFIM web admin from remote location
- >High voice quality engine GIPs
 - . Echo cancellation, Noise suppression, Jitter buffer control
- >12 fixed keys to reach system features
 - . TRANS, Redial, FWD, Conference etc.
- >Password encryption via TLS
- >Key pad dialing
- >Station information display on LCD window
- >Hold and Speaker
- >Audio control panel
 - . Sound card control for speaker & microphone

