Yealink CP-960

HD IP Conference Phone

Optimal HD audio, fully duplex
5-inch multi-touchscreen
Noise Proof Technology
20 foot range & 360 degree voice pickup
Built-in 3 microphone array
5 way conference
Yealink Pentagon Meeting Room

Built-in in WiFi/Bluetooth

Based on Android 5.1 operating system

PC connection via USB Micro-B port

Optional expansion microphones


HD IP Conferencing for Medium to Large Meeting Rooms

The Yealink Optima HD IP conference phone powered by the Android 5.1 operating system boasts a user-centric design and 5-inch multi-touchscreen. Combining simplicity of use with sophisticated features, the CP960 is the perfect conferencing unit for your teams and is ideal for medium to large conference rooms.

The crystal-clear audio quality ensures your conversations sound natural and bright anywhere. With built-in wifi and wired pairing to smartphones or PC/tablet via Bluetooth and Micro-B port, the CP960 is accessible to all.

The Yealink CP960 conference phone strikes the perfect balance between ease-of-use and powerful feature, delivering a smarter audio conferencing solution for your company.


CP-960

CP-960 Accessories

CPW-90 Wireless Microphone


Audio Features

- > Optimal HD audio
- > 20-foot (6-meter) microphone pickup
- > Apply to medium to large conference room
- > Built-in 3-microphone array, 360-degree voice pickup
- > 56mm diameter and 10w speaker
- > Full-duplex speakerphone with AEC
- > Echo cancellation tail length is up to
- > Background noise suppression
- > Codecs: G722, G722.1C, G726, G729, G723, iLBC, Opus
- > DTMF: In-band, Out-of-band (RFC 2833) and SIP INFO
- > VAD, CNG, PLC, AJB, AGC

Phone Features

- > 1 VoIP account
- > Call hold, mute, DND, call recording,
- > 5-way conference call
- > Redial, call waiting, emergency call
- > Call forward, call transfer, call return,
- > Ring tone selection/import/delete
- > Set date time manually or automatically
- > Volume adjustment
- > Pairing via Bluetooth/USB Micro-B port > 1 x Security slot
- > External speaker connection via 3.5mm audio-out port
- > Create meeting directly
- > Join meeting seamlessly

Directory

- > Local phonebook up to 1000 entries
- > XML/LDAP remote phonebook
- > Intelligent search method
- > Phonebook search/import/export
- > Call history: dialed/received/missed/ forwarded
- > Black list

IP PBX Features

- > Intercom
- > Multicast paging
- > Anonymous call
- > Anonymous call rejection
- > Voice mail
- > Distinctive ringtone
- > Call pickup

Display

- > 5" 720x1280 capacitive touch screen
- > Volume kev
- > Home button

Interface

- > 1 x RJ45 10/100M Ethernet port
- > Power over Ethernet (IEEE 802.3af), class 4
- > 2 x Wired MIC port
- > 2 x USB 2.0 port
- > 1 x 3.5mm audio-out port
- > 1 x USB 2.0 Micro-B device port

Network and Security

- > SIP v1 (RFC2543), v2 (RFC3261)
- > SIP server redundancy supported
- > IPv4/IPv6
- > NAT traversal: STUN mode
- > Proxy mode and peer-to-peer SIP link mode
- > IP assignment: static/DHCP
- > HTTP/HTTPS web server
- > Time and date synchronization using
- > UDP/TCP/DNS-SRV (RFC 3263)
- > QoS: 802.1p/Q tagging (VLAN), Layer 3 ToS, DSCP
- > SRTP for voice encryption
- > Transport Layer Security (TLS)
- > HTTPS certificate manager
- > AES encryption for configuration file
- > Digest authentication using MD5/ MD5-sess
- > OpenVPN, IEEE802.1X

Management

- > Configuration: browser/phone/auto-
- > Auto provision via FTP/TFTP/HTTP/ HTTPS for mass deploy
- > Auto-provision with PnP
- > Zero-sp-touch, TR-069, SNMP
- > Reset to factory, reboot
- > Package tracing export, system log

Other Physical Features

- > External Yealink PoE adapter (optional)
- > Power consumption (PoE): 5.25w-12.3w
- > Dimension (W*D*H): 338mm*338mm*74mm
- > Operating humidity: 10~90%
- > Storage temperature: -10~40°C (+14~104°F)

Package Features

- > Package content:
- Yealink CP960 IP conference phone
- Ethernet Cable (7.5m CAT5E UTP cable)
- Wireless Microphone CPW90 (Optional)
- Ouick Start Guide
- Yealink PoE Adapter YLPOE30 (Optional)
- > Qty/CTN: 4 PCS
- > N.W/CTN: 5.6 kg (CP960) 10.4 kg (CP960-WirelessMic)
- > G.W/CTN: 8.4 kg (CP960) 11.6 kg (CP960-WirelessMic)
- > Giftbox size: 405mm*392mm*141mm
- > Carton Meas: 589mm*401mm*421mm

Package Features

- > N.W/CTN: 6.6 kg
- > G.W/CTN: 7.8 kg
- > Giftbox size: 405mm x 392mm x 141mm

Certifications


WEEE Compliant

ROHS Compliant


Hearing Aid Compatible


Yealink