

Xorcom XP Series: HD IP Phones

Enterprise-grade desktop SIP phones and expansion module

The Xorcom XP Series of IP phones provides high definition (HD) sound quality and a comprehensive range of traditional business and VoIP features to the enterprise desktop.

Main Features of Xorcom IP Phone Series

- **Excellent sound quality** – high definition voice support in both the handset and speaker
- **Robust feature set** – includes all traditional (call hold, park, pick-up, transfer, etc.) and advanced (Busy Lamp Field, Do Not Disturb, Caller ID, call recording, etc.) operations supported by the Xorcom IP-PBX
- **Efficient call management** – easy access to a variety of standard features via smart keys, such as voice messages, call log history, and contact list
- **Simple deployment** – plug & play, auto detection and provisioning by Xorcom IP-PBX server, phone- and Web-based configuration

Xorcom IP Phone Series Models

- The **Xorcom XP0100** is a cost-effective SIP phone that allows corporate users to communicate in a simple, convenient and reliable manner.
- The **Xorcom XP0120** is an advanced SIP phone designed for maximum productivity and efficiency in the everyday business environment.
- The **Xorcom XP0020** is an expansion module (supported by the XP0120) that is ideal for executives, receptionists, administrative assistants, call center agents and other power users who need to monitor and/or manage a large volume of calls on a regular basis.

End-to-End Corporate Communications Solution

As part of the award-winning Xorcom product line, these advanced, reliable phones integrate seamlessly with all Xorcom IP-PBX and Atribank models in an end-to-end communication solution. They ensure that businesses get the most out of their telephony system by maximizing employee productivity during communication interactions.

The XP0120 is an advanced 3-line SIP phone with a graphic LCD. The XP0120P supports Power Over Ethernet (PoE).

The XP0100 is a basic 2-line SIP phone. The XP0100P supports Power Over Ethernet (PoE).

The XP0020 expansion module provides an additional 20 physical keys for a total of 40 programmable keys to complement the XP0120 /P models.

Xorcom USA
145 South Jefferson Ave., Suite G
Cookeville, TN 38501 USA
Tel: 866-XORCOM1 / 866-967-2661
info.usa@xorcom.com

www.xorcom.com

Xorcom Ltd.
Misgav Industrial Park, POB 60
D.N. Misgav 20174, Israel
Tel: +972-4-9951999
info@xorcom.com

Specifications

Connections

- LAN (PC port): 10/100Mb Ethernet
- WAN (Internet port): 10/100Mb Ethernet
- Adapter Input: AC 100-240V
- Adapter Output: DC 5V/1.2A
- PoE (802.3af) built-in (XP01x0P)
- PoE (802.3af): Class 2
- Handset (RJ-9)
- Headset (RJ-9)
- Foot stand
- Wall mountable
- Expansion module (XP0120/P)

User Interface

- Display type:
 - 132x64 graphic LCD (XP0120/P)
 - 2x15 characters LCD (XP0100/P)
- LCD backlight (XP0120/P)
- 39 hard keys
 - 6 DSS keys
 - 6 Navigation keys
 - Volume key
 - 13 Fixed feature keys (9 in XP0120/P): Menu/DND/Intercom/Contact/Call History/Message/Headset/Conf/Hold/Mute/Tran/Redial/Handsfree
- Power and ring indicator LED
- DSS keys with dual color LED
- Message indicator LED
- Headset indicator LED

Voice

- HD voice: Codec/Speaker/Handset
- Wideband codec: G.722
- G.711 A-law/ μ -law
- G.726
- G.723.1
- G.729AB
- iLbc/GSM (optional)
- HAC (Hearing aid compatibility)
- VAD (Voice activity detection)
- CNG (Comfort noise generator)
- AEC (Acoustic echo canceling)
- PLC/AJB/AGC
- Side tone
- Quality of Service (Qos): 802.1p/Q, ToS/DSCP

Personalization

- Customized logo upload & display (XP0120/P only)
- Import of individualized ringtone
- Backlight duration selection
- Localized language

Security

- SRTP (RFC3711)
- AES for auto-provision

Telephony Features

- 3 SIP Accounts (2 in XP0100/P)
- Hands-free speakerphone (Full Duplex)
- Redial
- Auto redial
- Mute
- 3-way conferencing
- Caller ID display
- Call hold
- Call waiting
- Call transfer (blind/attended)
- Call forward
- Call History (all/misled/received/dialed/forwarded) - 100 entries
- DND
- SMS (XP0120/P)
- Voice mail
- Message waiting indicator (MWI)
- Speed Dial
- Ringtone selection
- Volume control
- Tone setting
- Phonebook (300 entries)
- Phonebook search/import/export
- Central XML phonebook (XP0120/P)
- Black list
- Phone lock (keypad lock)
- # or * key as "Send" function
- Hotline
- Reset to factory default

IP PBX and IP Centrex features

- BLF (Busy Lamp field)
- BLA (Bridged Line Appearance)
- Paging
- Intercom
- Call park
- Call pickup
- Call completion
- Call recording
- Anonymous call
- Anonymous call rejection
- Auto answer
- Emergency call
- Call return
- Group pickup
- Group listening
- Distinctive ringtone
- Music on hold (via PBX)
- Dial plan
- Dial now

Web Interface

- Embedded Web server: HTTP
- Web functions
 - Edit phonebook
 - Send SMS (XP0120/P)
 - Dial out
 - Hang up

Network and Time

- WAN Static IP/DHCP/PPPoE
- PC port mode: Bridge/Router
- DHCP server for PC port
- VLAN (802.1Q and 802.1P)
- SNTP/NTP
- Manual date/time configuration
- Daylight saving time

Management (config/upgrade)

- Configuration via LCD
- Configuration via Web
- Configuration via auto provision
- Automatic firmware update
- Manual firmware update
- Auto provisioning: TFTP/FTP/HTTP/HTTPS
- Auto provisioning with PnP
- System log export

SIP

- SIP v1 (RFC2543)
- SIP v2 (RFC3261)
- UDP/TCP/TLS
- Out-of-band DTMF (RFC 2833)
- In-band DTMF
- SIP INFO DTMF
- STUN client (NAT traversal)
- Report (RFC3581)
- Digest/basic authentication: Digest (MD5)
- Peer-to-peer SIP link mode
- Loose routing and strict routing support
- PRACK (RFC3262)
- Error-information support
- Reliability of provisional responses (RFC3262)
- Offer/answer (RFC3264)
- Message Waiting Indication (RFC3842)
- Subscription for MWI events (RFC3265)
- Dialog-state monitoring (RFC 4235)
- REFER (RFC3515)
- Event list subscription support (RFC4662)

General

- Flash memory: 64Mbit
- SRAM memory: 256Mbit
- Temperature: 0-60°C
- Humidity: 10-95%
- Power consumption (approx.): 1.4-2.6W

Packaging

- Individual package: 265x128x210mm
- Phone units per carton: 10 pcs
- Carton dimensions: 665x545x220mm

© 2012 Xorcom Ltd. *Specifications are subject to change without notice.*

Xorcom USA

145 South Jefferson Ave., Suite G
Cookeville, TN 38501 USA
Tel: 866-XORCOM1 / 866-967-2661
info.usa@xorcom.com

www.xorcom.com

Xorcom Ltd.

Misgav Industrial Park, POB 60
D.N. Misgav 20174, Israel
Tel: +972-4-9951999
info@xorcom.com