Overview

Models

HP 4110 IP Phone J9765A

Key features

- Microsoft Lync optimized common area phone
- Standalone operation in a Lync environment
- Power over Ethernet (PoE) connectivity
- Well suited for "hot-desking" applications
- Simplified wall-mount capability

Product overview

The HP 4110 IP Phone is a Microsoft® Lync optimized common area telephone. HP 4110 IP Phones are standalone, cost-effective, and mainstream phones that are ideal for deployments in common areas such as lobbies. The HP 4110 IP Phone provides Power over Ethernet (PoE) connectivity as well as an optional power adapter. Simplified wall-mount capability provides easy installation.

The HP 4110 IP Phones are well suited for "hot-desking" applications. Users can log into their Microsoft Lync user accounts by entering their PINs on the phones, which allows them to access voicemail, personal contacts, and any customized user profile settings.

Features and benefits

HP Alliance ONE integration

 Microsoft Lync optimized IP phone: provides ease of configuration and installation and is compatible with other survivable branch appliances for Microsoft Lync

Connectivity

- Dual Gigabit Ethernet ports: allows Gigabit Ethernet connectivity as well as "hot-desking" capability
- **IEEE 802.3af Power-over-Ethernet (PoE) Class 2 support**: simplifies deployment and dramatically reduces installation costs by helping to eliminate the time and cost involved in supplying local power; supports an external power supply unit adapter (optional)

Convergence

 LLDP-MED (Media Endpoint Discovery): is a standard extension of LLDP that stores values for parameters such as QoS and VLAN to automatically configure network devices such as IP phones

Phone characteristics

- Microsoft Real Time Audio (RTA) technology: designed for both high-quality wideband and narrowband Voice over IP (VoIP)
 applications
- **G.722 support**: wideband audio that delivers voice calls with superior audio quality
- G.711 (A-law, i-law) support: provides support for legacy voice encoding
- **Codecs and acoustic performance**: provides support for codec and acoustic performance requirements, including voice activity detection (VAD), comfort noise generation (CNG), acoustic echo cancellation (AEC), DTMF tone generation/DTMF event RTP payload, packet loss concealment, low-latency audio packet transmission, adaptive jitter buffers, background noise

Overview

- suppression, automatic gain control (AGC), dynamic noise reduction, and volume control for each audio output
- **Handset and speakerphone audio outputs**: supports wideband and Hearing Aid Compatibility (HAC) support; full-duplex speakerphone supports acoustic echo cancellation and provides wideband speaker and microphone
- **User interface and languages**: provides 3.5-inch TFT display (320 x 240 pixels) with Unicode character capability; display features LCD backlight with automatic display dimming on idle; supports the following languages: English, French, Spanish, German, Italian, Dutch, Russian, Brazilian Portuguese, Japanese, Korean, Simplified and Traditional Chinese, Finnish, Swedish, Norwegian, and Danish
- **Software features**: Basic Mode supports Contacts, Photos, Standard Enterprise IP-PBX features such as CAC, Survivability, E911 (U.S. only), and call park; also provides teleworker support; Enhanced Mode provides individual voicemail listings, calendar, and Join Conference features
- LED: provides LEDs, including Mute, Speaker, and Ringing/In Call/Hold
- Warranty: 1-year warranty

Technical Specifications

HP 4110 IP Phone (J9765A)

Ports 2 RJ-45 auto-negotiating 10/100/1000 PoE ports (IEEE 802.3 Type 10BASE-T, IEEE 802.3u Type 100BASE-

TX, IEEE 802.3ab Type 1000BASE-T, IEEE 802.3af PoE)

Physical characteristics Dimensions $1.42(d) \times 7.2(w) \times 9.37(h)$ in. $(3.6 \times 18.3 \times 23.8 \text{ cm})$ (OU height)

Weight 2.65 lb. (1.2 kg), Fully loaded 1.2 kg

Full configuration weight 2.65 lb. (1.2 kg)

Mounting Wall mount capability designed into HP4110.

Environment Operating temperature32°F to 104°F (0°C to 40°C) **Operating relative**10% to 90%, noncondensing

humidity

Non-operating/Storage -40°F to 185°F (-40°C to 85°C)

temperature

Nonoperating/Storage 20% to 90%, noncondensing

relative humidity

Safety UL 60950-1; CAN/CSA 22.2 No. 60950-1; EN 60950-1; ICES-003; FCC Part 15, Subpart B; GOST; EN 55022

Class A; EN 55024: 1998; C-Tick; VCCI Class A

Phone characteristics Fixed feature buttons Alphanumeric keys (0–9), *, #, Speakerphone, Mute, Volume Up/Down/

Select, and Home and Back

Unicode character capability

Soft keys Menu plus 2 soft keys

Display type TFT display

Characters per display

line(max.)

Display size 3.5 in.

Display pixel resolution 320 x 240 pixels

Desk stand Included

Emissions CISPR 22 Class B; EN 55022 Class B; EN 55024; ICES-003 (Canada); ICES-003 Class B; VCCI (Japan); FCC Part

15, Class B; GOST; KCC Class A

Features User interface

- 3.5 in. backlit color LCD (no touchscreen)

- 24 keys, including 3 softkeys

Home and back keys2-way navigation key

- 2 volume keys

- Full numerical keypad (0-9, #, and *)

User language

- English

- French

- Spanish

- German

- Italian

- Dutch

- Russian

- Brazilian Portuguese

Technical Specifications

- Japanese
- Korean
- Simplified Chinese
- Traditional Chinese
- Finnish
- Swedish
- Norwegian
- Danish

Services

3-year, parts only, global next-day advance exchange (HT049E) 3-year, 24x7 SW phone support, software updates (HT050E)

Refer to the HP website at: www.hp.com/networking/services for details on the service-level descriptions and product numbers. For details about services and response times in your area, please contact your local HP sales office.

Accessories

HP 4110 IP Phone Series Power Supply

accessories HP IP Phone 5V Power Supply

J9767A

Accessory Product Details

HP IP Phone 5V Power Supply (J9767A)

Physical characteristics Dimensions 3.7(d) x 1.51(w) x 1.17(h) in. (9.4 x 3.84 x 2.96 cm)

Weight 0.38 lb. (0.17 kg) power adpater and US power cord

Environment Operating temperature 32°F to 104°F (0°C to 40°C)

Operating relative 10% to 90%, noncondensing

humidity

Electrical characteristics DC voltage 5V DC

Current 3 A
Power output 15 W

Notes Notes continuous power

Safety CE Labeled; UL 60950-1; EN 60950

Emissions EN 55022 Class B; FCC Part 15, Class B
Immunity ESD IEC 61000-4-

ESD IEC 61000-4-2 **Radiated** IEC 61000-4-3

EFT/Burst IEC 61000-4-4

Surge IEC 61000-4-5

Conducted IEC 61000-4-6

Harmonics IEC 61000-3-2

Flicker IEC 61000-3-3

Notes Weight will vary due to power cords in various countries and due to packaging.

Services Refer to the HP website at: www.hp.com/networking/services for details on the service-level descriptions

and product numbers. For details about services and response times in your area, please contact your local

HP sales office.

To learn more, visit: www.hp.com/networking

© Copyright 2012 Hewlett-Packard Development Company, L.P. The information contained herein is subject to change without notice. The only warranties for HP products and services are set forth in the express warranty statements accompanying such products and services. Nothing herein should be construed as constituting an additional warranty. HP shall not be liable for technical or editorial errors or omissions contained herein.

