

X3S/X3SP Entry Level IP Phone

X3S/X3SP is an entry-level color screen IP Phone. With all the necessary VoIP features and other extended features like EHS headset, it provides the high-quality and convenient experience for users at an affordable price.

<u>High</u>lights

- 🖞 4 SIP lines, 3-way conference, SIP hotspot
- 🗹 500 local phonebook, caller ID, call hold, call transfer
- ★ 2.4" main color display
- $\stackrel{}{\boxtimes}$ HD audio on speakerphone and handset
- ☑ Support EHS wireless headset
- ☑ Dual Fast ports, integrated PoE
- ☑ Stand with 2 adjustable angles of 45 and 50 degrees
- ☆ Compatible with major platforms: Asterisk, Broadsoft, 3CX, Metaswitch, Elastix, Avaya etc.

Model	Screen	Network	PoE	Power Adapter
X3S	2.4" color-screen	10/100Mbps	×	\checkmark
X3SP	2.4" color-screen	10/100Mbps	\checkmark	—

<u>Gen</u>eric

- 4 SIP Lines
- HD Voice
- PoE Enabled (Only X3SP)
- 2.4-inch color screen
- Handset / Hands-free / Headset mode
- Desktop Stand / Wall-mounted (need an additional wall hanging parts)
- Optional External Power Supply

Phone Functions

- Local Phonebook (500 entries)
- Remote Phonebook (XML/LDAP, 500 entries)
- Call logs (In/Out/Missed, 600 entries)
- Black/White List Call Filter
- Screen saver
- Voice Message Waiting Indication (VMWI)
- Programmable DSS/Soft keys
- Network Time Synchronization
- Support Plantronics wireless headset (Through Plantronics APD-80 EHS Cable)
- Support Jabra wireless headset (Through Fanvil EHS20 EHS Cable)
- Support Recording (Through Server)
- Action URL / Active URI
- uaCSTA

Call Functions

- Call out / Answer / Reject
- Mute / Unmute (Microphone)

- Call Hold / Resume
- Call Waiting
- Intercom
- Caller ID Display
- Speed Dial
- Anonymous Call (Hide Caller ID)
- Call Forward (Always/Busy/No Answer)
- Call Transfer (Attended/Unattended)
- Call Parking/Pick-up (Depending on server)
- Redial
- Do-Not-Disturb
- Auto-Answering
- Voice Message (With server)
- 3-way Conference
- Hot Line
- Hot desking

<u>Aud</u>io

- HD Voice Microphone/Speaker (Handset/Hands-free, 0 ~ 7KHz Frequency Response)
- HAC handset
- Wideband ADC/DAC 16KHz Sampling
- Narrowband Codec: G.711a/u, G.723.1, G.726-32K, G.729AB, iLBC
- Wideband Codec: G.722
- Full-duplex Acoustic Echo Canceller (AEC)
- Voice Activity Detection (VAD) / Comfort Noise Generation (CNG)
 / Background Noise Estimation (BNE) / Noise Reduction (NR)
- Packet Loss Concealment (PLC)

- Dynamic Adaptive Jitter Buffer
- DTMF: In-band, Out-of-Band DTMF-Relay (RFC2833) / SIP INFO

<u>Network</u>

- Physical: 10/100 Mbps Ethernet, dual bridged port for PC bypass
- IP Mode:IPv4
- IP Configuration: Static IP / DHCP / PPPoE
- Network Access Control: 802.1x
- VPN: L2TP / OpenVPN
- VLAN
- LLDP
- QoS
- RTCP-XR (RFC3611), VQ-RTCPXR (RFC6035)

Protocols

- SIP2.0 over UDP/TCP/TLS
- RTP/RTCP/SRTP
- STUN
- DHCP
- LLDP
- PPPoE
- 802.1x
- L2TP
- OpenVPN
- SNTP
- FTP/TFTP
 HTTP/HTTPS
- TR-069
- 111 000

Deployment & Management

- Auto-Provisioning via FTP/TFTP/HTTP/HTTPS/DHCP OPT66/SIP PNP/TR-069
- Web Management Portal
- Web-based Packet Dump
- Configuration Export / Import
- Phonebook Import/Export
- Firmware Upgrade
- Syslog

Physical Specifications

- Main LCD x1: 2.4-inch (320x240) Color Screen
- Keypad: 34 keys, including
 - 4 Soft-keys
 - 7 Function keys (Hold/Transfer/Conference/Phonebook /MWI/Headset/Redial)
 - > 2 Line keys (With LED Indicator Light)
 - 4 Navigation keys
 - > 1 OK key
 - > 12 Standard Phone Digits keys
 - > 3 Volume Control keys (Up/Down/Mute (Microphone))
 - > 1 Hands-free key (With LED Indicator Light)
- HD Handset (RJ9) x1
- Standard RJ9 Handset Wire x1
- 1.5M CAT5 Ethernet Cable x1
- Back Rack x1
- Status Indicator Light x1 (Red)
- RJ9 Port x2: Handset x1, Headset x1
- RJ45 Port x2: Network x1, PC x1 (Bridged to Network)
- Safety Keyhole x1
- DC Power Input: 5V/0.6A
- Power Consumption: Idle 0.9~1.65W,Peak 1.8~2.95W
- Working Temperature: 0~45 °C
- Working Humidity: 10~95%
- Installation:
 - Desktop Stand
 - Wall-mounted (need an additional wall hanging parts)
- Color: Black
- Device Dimensions:
 - > Desktop Stand (Angles 1): 169x186.3x174.5 mm
 - Desktop Stand (Angles 2): 169x177.6x183.7 mm
 - Wall-mounted: 169x115.6x212.5 mm
- Gift Box Dimensions: 274x215x68 mm
- Outer CTN Dimensions: 450x360x294 mm (10 PCS)

The above specifications may be updated in the future without prior notice. All hardware/software/physical features should be based on the final shipped products. For more information, please visit: www.fanvil.com

Compatibility List:										
3 CX.	(*) Asterisk	AVAYA	 broad soft	🥑 epygi*	\rm HUAWEI	Jabra GN	metaswitch	NEC		
New Rock	OpenVox	Phonism	plantronics			† Yeastar	ZTE中兴	ΖΥ		

