

Cisco SPA941 4-Line IP Phone with 1-Port Ethernet Cisco Small Business IP Phones

Advanced, Affordable, Feature-Rich IP Phone for the Home Office and Business

Highlights

- Full-featured four-line business-class IP phone with display
- · Connects directly to an Internet telephone service provider or to an IP PBX
- Speakerphone, caller ID, call hold, transfer, conferencing, and more
- · Easy installation with secure remote provisioning, as well as menu-based and web-based configuration

Comprehensive Interoperability and SIP-Based Feature Set

Based on the Session Initiation Protocol (SIP), the Cisco[®] SPA941 4-Line IP Phone (Figure 1) has been tested to ensure comprehensive interoperability with equipment from voice over IP (VoIP) infrastructure leaders, enabling service providers to quickly roll out competitive, feature-rich services to their customers.

With hundreds of features and configurable service parameters, the Cisco SPA941 addresses the requirements of traditional business users while building on the advantages of IP telephony. Features such as easy station moves and shared line appearances (across local and geographically dispersed locations) are just some of the many advantages of the SPA941.

Carrier-Grade Security, Provisioning, and Management

The Cisco SPA941 uses standard encryption protocols to perform secure remote provisioning and unobtrusive inservice software upgrades. Secure remote provisioning tools include detailed performance measurement and troubleshooting features, enabling network providers to deliver high-quality support to their subscribers. Remote provisioning also saves service providers the time and expense of managing, preloading, and reconfiguring customer premises equipment.

Telephony Features

- · Four voice lines and up to eight call appearances
- Pixel-based display: 128 x 64 monochrome graphical liquid crystal display (LCD)
- · Line status: active line indication, name and number
- Menu-driven user interface
- Shared line appearance**
- Speakerphone
- Call hold
- Music on hold**
- · Call waiting
- Caller ID name and number
- Outbound caller ID blocking
- Call transfer: attended and blind
- · Three-way call conferencing with local mixing
- Multiparty conferencing via external conference bridge**
- · Automatic redial of last calling and last called numbers
- On-hook dialing
- Call pickup: selective and group**
- · Call park and unpark**
- Call swap
- Call back on busy
- · Call blocking: anonymous and selective
- · Call forwarding: unconditional, no answer, on busy
- · Hot line and warm line automatic calling
- Call logs (60 entries each): made, answered, and missed calls
- Redial from call logs
- Personal directory with auto-dial (100 entries)
- Do not disturb (callers hear line busy tone)
- · Digits dialed with number auto-completion
- Uniform Resource Identifier (URI) (IP) dialing support (vanity numbers)
- On-hook default audio configuration (speakerphone and headset)
- Multiple ring tones with selectable ring tone per line
- Ability to call number using name: directory matching or via caller ID
- · Subsequent incoming calls with calling name and number
- Date and time with intelligent daylight savings support
- · Call duration and start time stored in call logs
- Call timer
- · Name and identity (text) displayed at startup
- · Distinctive ringing based on calling and called number

- 10 user-downloadable ring tones
- Speed dialing, eight entries
- Configurable dial/numbering plan support
- Intercom**
- Group paging**
- Network Address Translation (NAT) Traversal, including STUN support
- DNS SRV and multiple A records for proxy lookup and proxy redundancy
- Syslog, debug, report generation, and event logging
- Secure call encrypted voice communication support
- Built-in web server for administration and configuration with multiple security levels
- Automated remote provisioning, multiple methods; up to 256-bit encryption: (HTTP, HTTPS, Trivial File Transfer Protocol [TFTP])
- · Option to require administrator password to reset unit to factory defaults

** Feature requires support by call server.

Hardware Features

- Pixel-based display: 128 x 64 monochrome graphical LCD
- Dedicated illuminated buttons for:
 - Audio mute on/off
 - Headset on/off
 - Speakerphone on/off
- Four soft-key buttons
- · Four-way rocking directional knob for menu navigation
- · Voicemail message waiting indicator light
- Voicemail message retrieval button
- Dedicated hold button
- · Settings button for access to feature, setup, and configuration menus
- · Volume control rocking up/down knob to control handset, headset, speaker, and ringer
- Standard 12-button dialing pad
- High-quality handset and cradle
- · Built-in high-quality microphone and speaker
- Headset jack: 2.5 mm
- Ethernet LAN: 10BASE-T RJ-45
- 5 VDC universal (100-240V) switching power adapter
- LED test function

Regulatory Compliance

• FCC (Part 15, Class B) , CE Mark, A-Tick

Security Features

- Password-protected system, preset to factory default
- · Password-protected access to administrator and user-level features
- · HTTPS with factory-installed client certificate
- HTTP digest: encrypted authentication via MD5 (RFC 1321)
- Up to 256-bit Advanced Encryption Standard (AES) encryption

Documentation

- Quick-start installation and configuration guide
- User guide
- Administration guide
- Provisioning guide (for service providers only)

Package Contents

- Cisco SPA941 IP Phone, handset, and stand
- Handset cord
- 5V power adapter
- RJ-45 Ethernet cable
- Quick-start installation and configuration guide

Specifications

Table 1 gives specifications for the Cisco SPA941 4-Line IP Phone with 1-Port Ethernet. Table 2 compares the SPA941 with other Cisco Small Business IP Phones.

Data networking	MAC address (IEEE 802.3)		
	IPv4 - Internet Protocol v4 (RFC 791)		
	ARP - Address Resolution Protocol		
	• DNS - A record (RFC 1706), SRV record (RFC 2782)		
	DHCP client - Dynamic Host Configuration Protocol (RFC 2131)		
	 ICMP - Internet Control Message Protocol (RFC 792) 		
	TCP - Transmission Control Protocol (RFC 793)		
	UDP - User Datagram Protocol (RFC 768)		
	RTP - Real Time Protocol (RFC 1889, 1890)		
	RTCP - Real Time Control Protocol (RFC 1889)		
	DiffServ - Differentiated Services (RFC 2475)		
	 ToS - Type of service (RFC 791, 1349) 		
	 VLAN tagging 802.1p/Q - Layer 2 quality of service (QoS) 		
	 SNTP - Simple Network Time Protocol (RFC 2030) 		

Table 1. Specifications for the Cisco SPA941 4-Line IP Phone with 1-Port Ethernet

Voice gateway	 SIP version 2 (RFC 3261, 3262, 3263, 3264) 			
voice galeway	 SIP version 2 (RFC 3261, 3262, 3263, 3264) SIP proxy redundancy: Dynamic via DNS SRV, A records 			
	Reregistration with primary SIP proxy server			
	SIP support in NAT networks (including STUN)			
	 SIPFrag (RFC 3420) Secure (encrypted) calling via prestandard implementation of Secure RTP Codec name assignment 			
	Voice algorithms:			
	 G.711 (A-law and μ-law) 			
	 G.726 (16/24/32/40 kbps) 			
	• G.729 A			
	 G.723.1 (6.3 kbps, 5.3 kbps) 			
	Dynamic payload support			
	Adjustable audio frames per packet			
	 Dual-tone multifrequency (DTMF), in-band and out-of-band (RFC 2833) (SIP INFO) 			
	Flexible dial plan support with interdigit timers			
	IP address/URI dialing support			
	Call progress tone generation			
	Jitter buffer: adaptive			
	Frame loss concealment Value activity detection (VAD) with eilence suppression			
	Voice activity detection (VAD) with silence suppression			
	Attenuation/gain adjustments Voicemail waiting indicator (VMWI) via NOTIFY, SUBSCRIBE			
	Caller ID support (name and number)			
	Third-party call control (RFC 3725)			
Deside in a statistic testion				
Provisioning, administration, and maintenance	 Integrated web server for web-based administration and configuration Telephone keypad configuration via display menu/navigation 			
	 Automated provisioning and upgrade via HTTPS, HTTP, TFTP 			
	Adjoinated provisioning and upgrade via TTTPS, TTTP, TTTP Asynchronous notification of upgrade availability via NOTIFY			
	Nonintrusive in-service upgrades			
	Report generation and event logging			
	Statistics transmitted in BYE message			
	Syslog and debug server records: configurable per line			
Physical Interfaces	One 10BASE-T RJ-45 Ethernet port (IEEE 802.3)			
	Handset: RJ-9 connector			
	Built-in speakerphone and microphone			
	Headset 2.5-mm port			
Power supply	Switching type (100–240V) automatic			
	DC input voltage: +5 VDC at 2.0A maximum			
	 Power adapter: 100–240V 50–60 Hz (26–34 VA) AC input 			
Indicator lights/LED	4 line key buttons with LED			
Indicator nymoree	Speakerphone on/off button with LED			
	Headset on/off button with LED			
	Headset on/off button with LED Mute button with LED			
Dimensions (W x H x D)	Mute button with LED			
Dimensions (W x H x D) Unit weight	Mute button with LED Message waiting indicator LED			
. ,	Mute button with LED Message waiting indicator LED 7.68 x 6.30. x 7.09 in. (195 x 160 x 180 mm)			
Unit weight	Mute button with LED Message waiting indicator LED 7.68 x 6.30. x 7.09 in. (195 x 160 x 180 mm) 2.15 lb (0.9752 kg)			
Unit weight Operating temperature	Mute button with LED Message waiting indicator LED 7.68 x 6.30. x 7.09 in. (195 x 160 x 180 mm) 2.15 lb (0.9752 kg) 41° ~ 113°F (5° ~ 45°C)			

Model	Voice Lines	Ethernet Ports	High-Resolution Graphical Display	PoE Support
SPA901	1	1	No	No
SPA921	1	1	Yes	No
SPA922	1	2	Yes	Yes
SPA941	4	1	Yes	No
SPA942	4	2	Yes	Yes
SPA962	6	2	Color	Yes

Table 2. Cisco Small Business IP Phone Comparison Chart

Cisco Limited Warranty for Cisco Small Business Series Products

This Cisco Small Business product comes with a 2-year limited hardware warranty with return to factory replacement. In addition, Cisco offers software application updates for bug fixes and telephone technical support at no charge for the first 12 months following the date of purchase. To download software updates, go to: http://www.cisco.com/go/smallbiz.

Product warranty terms and other information applicable to Cisco products are available at <u>http://www.cisco.com/go/warranty</u>.

For More Information

For more information on Cisco Small Business products and solutions, visit: <u>http://www.cisco.com/smallbusiness</u>.

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.

CCDE, CCSI, CCENT, Cisco Eos, Cisco HealthPresence, the Cisco logo, Cisco Lumin, Cisco Nexus, Cisco Nurse Connect, Cisco Stackpower, Cisco StadiumVision, Cisco TelePresence, Cisco WebEx, DCE, and Welcome to the Human Network are trademarks; Changing the Way We Work, Live, Play, and Learn and Cisco Store are service marks; and Access Registrar, Aironet, AsyncOS, Bringing the Meeting To You, Catalyst, CCDA, CCDP, CCIE, CCIP, CCNA, CCNP, CCSP, CCVP, Cisco, the Cisco Certified Internetwork Expert logo, Cisco Iosco Iosco Iosco Press, Cisco Systems, Cisco Systems Capital, the Cisco Systems logo, Cisco Unity, Collaboration Without Limitation, EtherFast, EtherSwitch, Event, Fast Step, Follow Me Browsing, FormShare, GigaDrive, HomeLink, Internet Quotient, IOS, IPhone, iQuick Study, IronPort, the IronPort logo, LightStream, Linksys, MediaTone, MeetingPlace, MeetingPlace Chime Sound, MGX, Networkers, Networking Academy, Network Registrar, PCNow, PIX, PowerPanels, ProConnect, ScriptShare, SenderBase, SMARTnet, Spectrum Expert, StackWise, The Fastest Way to Increase Your Internet Quotient, TransPath, WebEx, and the WebEx logo are registered trademarks of Cisco Systems, Inc. and/or its affiliates in the United States and certain other countries.

All other trademarks mentioned in this document or website 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. (0903R)

Printed in USA

C78-533409-00 05/09