

VP-T49G

8" Colour Touch Screen
2 mega-pixel HD camera with privacy shutter
HD Video and Audio
16 SIP accounts
Built-in Wi-Fi and Bluetooth

13:35

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:00

10:

Dual-band Wi-Fi

Bluetooth

HDMI Output

Fu**ll**-HD Video

Optima HD Voice

Recording

Designed for executives and teleworkers, this video touch screen telephone strikes the perfect balance between simplicity and sophistication enabling high quality communications for business executives and professionals alike.

With an enlarged 8 inch, 1280 x 800 pixel LCD touch screen and HD video and audio, the T49G provides seamless and efficient collaboration between employees, business partners, key stakeholders and customers. Additional features include built-in Bluetooth 4.0 and Wi-Fi, standard HDMI and USB ports along with five-way audio/video mixed conferencing.

VP-T49G

Audio Features

HD voice: HD handset, HD speaker Audio codec: G.722, G.711 (A/μ), G.729AB, G.723, G.726, iLBC, Opus DTMF: In-band, Out-of-band (RFC 2833) and SIP INFO

Full-duplex hands-free speakerphone with AEC

VAD, CNG, AEC, PLC, AJB, AGC

Video Features

1080p@30fps Full-HD Video call Video codec: H.264 High Profile, H.264, H.263

2 mega-pixel Camera with privacy shutter

Horizontal field of view: 63.5° Vertical field of view: 37° Adjustable camera Plug and Play

Phone Features

16 VoIP accounts Call hold, mute, DND One-touch speed dial, hotline Call forward, call waiting, call transfer Group listening, emergency call Redial, call return, auto answer Direct IP call without SIP proxy Ring tone selection/import/delete Set date time manually or automatically Dial plan, XML Browser, action URL/URI RTCP-XR (RFC3611), VQ-RTCPXR (RFC6035)

Three-way video conferencing Five-way audio/video mixed conferencing

Standard HDMI output for connection to monitor

USB ports (2.0 compliant) for media and storage applications

USB ports (3.0 compliant) for extending camera with USB3.0 cable

Notification Center and Control Center Onscreen keyboard

Directory

Local phonebook up to 1000 entries Black list

XML/LDAP remote phonebook Intelligent search method Phonebook search/import/export Call history: dialed/received/missed/ forwarded

IP-PBX Features

Busy Lamp Field (BLF) Bridged Line Appearance (BLA) Anonymous call, anonymous call rejection

Remote office, hot desking Message Waiting Indicator (MWI) Voice mail, call park, call pickup Intercom, paging, music on hold Call completion, call recording

Display and Indicator

8" 1280 x 800 capacitive touch screen **IPS LCD**

10 points multi-touch surface Screensaver and Wallpaper LED for call and message waiting indication

Intuitive user interface with icons and soft kevs

National language selection Caller ID with name, number and photo

Feature keys

29 one-touch DSS keys 8 feature keys: message, headset, mute, hold,transfer, video,redial,speakerphone Volume control keys Illuminated mute key Illuminated headset key

Illuminated hands-free speakerphone key

Interface

Dual-port Gigabit Ethernet Built-in Wi-Fi (2.4GHz & 5GHz, 802.11a/b/ g/n)

Built-in Bluetooth 4.0+ EDR 1x USB port (2.0 compliant) 1x USB port (3.0 compliant, for camera/ USB3.0 cable)

1x RJ9 (4P4C) handset port 1x RJ9 (4P4C) headset port 1x HDMI output port 1x Security lock port

Other Physical Features

Yealink power adapter: AC 100~240V input and DC 12V/2A output Power consumption: 7.8 W-12 W Dimension (W*D*H*T): 273mm*226mm*285mm*42 mm Operating humidity: 10~95 percent •Operating temperature: -10~50°C

Management

Configuration: browser/phone/auto-

Auto provision via FTP/TFTP/HTTP/ HTTPS for mass deployment Auto-provision with PnP Zero-sp-touch, TR-069

Phone lock for personal privacy protection

Reset to factory, reboot Package tracing export, system log

Network and Security

IPv4/IPv6

mode

SIP v1 (RFC2543), v2 (RFC3261) Call server redundancy supported

NAT traversal: STUN mode

Proxy mode and peer-to-peer SIP link

IP assignment: static/DHCP/PPPoE

HTTP/HTTPS web server

Time and date synchronization using SNTP

UDP/TCP/DNS-SRV(RFC 3263)

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

SRTP

Transport Layer Security (TLS) HTTPS certificate manager AES encryption for configuration file Digest authentication using MD5/MD5sess

OpenVPN, IEEE802.1X

Certifications

WEEE Compliant

ROHS Compliant

Hearing Aid Compatible

...and many more

