

Android Video IP Phone UT-V60

Top Features

- ✓ Full Programmable DSS Key and Soft Function Key
- ✓ DSS Can Support Up to 128 Stations
- ✓ On Line Recording & Message Forwarding
- ✓ Flexible Dial Plan with Auto Provision
- ✓ 3 Way Video Conference
- ✓ 6 SIP Lines


The UT-V60 provides the complete desk phone solutions with flexible functionality, HD Voice Quality, and highly easy operation. It is absolutely an excellent Desk Video Phone for small to large sized business, as well as mission-critical Enterprise Business.

Especially, the UT-V60 is built with the latest Freescale Core Quad solution, 7" Capacitor Multiple Touch Screen with Camera, and the Android 4.2 platform. It is not just offering the rich features, applications, and value added for Business. But, it is also a Video phone at an affordable price.

PHONE FEATURES

Android 4.2 OS
Supports high quality video call
Supports SIP 2.0 (RFC3261) and correlative RFCs
Supports 6 SIP servers and Backup SIP proxy servers.
Supports SIP UDP/TCP/TLS
Supports HDMI
Supports USB Host
Supports Acoustic echo
cancellation (AEC) - 128ms max
filter length in duplex speaker phone mode
7" TFT 800x480 Capacitive MultiTouch Screen

AUDIO FEATURES

Wideband codec: G.722
Narrowband codec: G.711(A/μ), G.723.1, G.729AB, iLBC, AMR
DTMF: In-band, Out-of-band(RFC 2833) and SIP INFO
Full-duplex hands-free speakerphone with AEC (Max filter length - 128ms).
Voice Activity Detection (VAD)
Comfort Noise Generation (CNG)
Adaptive jitter buffer
Packet loss concealment (PLC)
Audio format: WAV/MP3/OGG

VIDEO FEATURES

Video codec: H.264 / H.263
Image codec:
JPEG/PNG/BMP/GIF
Video format: MP4/3GP/FLV
Video call resolution: QCIF / CIF /
VGA / 4CIF (1280x720P Optional)
Bandwidth selection:
64kbps~4Mbps
Frame rate selection: 10~30fps
Picture-in-Picture (PIP)
Video from remote site can be
displayed in full screen
Supports up to 6 video display
mode

CALL FEATURES

Call Forwarding
Call Transfer (blind/attended/alert)
Call Holding
Call Waiting
Call Conference
BLF List
Capable of 10 way conversation
Join Call
Pickup
Call Completion
Hot desk function
Soft DSS Key (max 128)
Auto Redial / un-redial
Support multi line and pre-dial
Support messaging and MWI

Voice recording during talking
/local
Flexible dial plan
Hotline/Warm-line
Call Rejection
Black List
Barring function for outgoing calls
Do Not Disturb
Auto Answer (Hands- free /
Headset)
Caller ID display
CLIR (rejects anonymous calls)
CLIP (to make an anonymous call)
Dial without registration
Supports Call Logs with Missed /
Incoming / Outgoing calls
Intercom/Intercom barge
Password dial
Headset ring
Direct IP call without SIP proxy

MAINTENANCE & MANAGEMENT

Android 4.2
Supports third party android applications
Supports Web, Telnet
Web Management with different account right
Supports automatic upgrades/ configuration deployment
Supports encrypted configuration files download with AES
Supports pushing message
Supports Auto-Provisioning (DHCP option/ PnP/ Phone flash)
Supports TR-069
Supports Web upgrade
Supports U Disk/SD upgrade
Supports backup/restore/factory reset data

NETWORK SECURITY FEATURES

WAN/LAN: support bridge mode
Supports PoE (802.3af)
Supports main DNS and secondary DNS server
Supports VLAN
Supports SNTP Client
Supports VPN L2TP / PPTP / IPSec
Supports SIP SRTP,
Supports Web HTTP / HTTPS
Supports QoS: 802.1p/q, DSCP
Supports MD5 authentication
Supports Web Filter
DHCP/ s

PHYSICAL FEATURES

Adapter Input:100-240V
Adapter Output:12V/1A
WAN Port -10/100/1000 Base-T RJ45 for LAN
LAN Port- 10/100/1000 Base-T RJ-45 for PC
HDMI Port - Type A; SD Interface - TF Card Support Upto 32G
USB Port- USB 2.0
Power Consumption- Idle: 2.5W/Active: 5W
LCD Size Diagonal:7 inch (800 x 480) Capacitive touch screen
Camera- Adjustable Position
Operation Temperature: 0~40
Relative Humidity: 10 65%
CPU Freescale Core Quad 1 Ghz
SDRAM - 1GB DDS3 1066
Flash- 4GB
Weight- Phone:1.2Kg/Total:1.8Kg