


Yealink Product Highlights


Table of Content

Company Profile	2
Company Accreditation	4
IP Video Phone Series	6
Business IP Video Phone VP530	
IP DECT Phone Series	8
IP DECT Phone W52P	
IP Phone Series	10
Gigabit Color IP Phone T3 series	
IP Phones T2 series	
IP Phone Accessories	18
Expansion Module	
Headset	
Wireless Headset Adapter	
Cloud-based Service	20
Redirection and Provisioning Service	
Yealink Highlight Markets	22
Unified Communication	
Small and Medium Businesses	
Enterprise	
IP Contact Center	
Carrier	

Company Profile

About us

Founded in 2001, Yealink, a leading provider of VoIP Phone and IP communication solutions, has been focusing on VoIP products characterized by reliable quality, easy deployment and affordable price for more than 10 years. Today customers across all industries from over 140 countries rely on Yealink as the backbone of global collaboration to extend the value of network communication.

More about Yealink

Since 2001, Yealink has been working on hi-tech VoIP communication terminals including IP video phones, IP phones and USB phones. With a worldwide market in more than 140 countries, Yealink has successfully established an impeccable service network around the whole world.

High quality, easy deployment and competitive price are the eternal targets that Yealink pursues. A professional and experienced VoIP R&D team with strength of innovation and pursuit of perfection guarantees Yealink a promising future in communication industry. Yealink is now marching to the international top level in both researching and products development field.

Till now, Yealink has passed more than 80 interoperability tests and certifications by famous VoIP system and platforms, and becomes the close partner of T-Mobile, Telephonica, Portugal Telecom, Huawei, ZTE, etc.

With every respect from the industry, like the winner of wireless communications & networking products category of the 2008 Global Sources Electronics Design Awards, the most innovative product in ITEXPO 2009, the best IP phone supplier in CIPCA 2010..., Yealink is on the way of constantly perfecting products and services with innovation spirit.

Company Accreditation

Compatibility


Customer


Awards


IT SPA Best CPE 2012
in Europe


Gold Medal for Best IP Phone
2012 in Russia


Internet Telephony Product of the
Year 2011 Award


CIPCA's Best IP Phone Supplier
2011 Award


The Best IP Phone
for IPCC 2011 in China


CTI Editor
Choice Award 2011


Most Innovative Product
Award, ITEXPO 2009


Electronics Design Awards 2009

IP Video Phone Series

Unleash the True Power of Collaboration

Yealink VP530, the latest innovation of enhanced and advanced executive IP video phone, allows you to unleash the power of collaborative technologies, enhancing the professionalism and productivity of your business communications. Easy to use and rich in empowering business features, VP530 is an ideal all-in-one tool for various executive and managerial environments, including Blue Chip, SME, SOHO, public sector offices, etc. With its excellent user experience and rich business features, VP530 creates an immersive face-to-face experience over the network, empowering users collaborate with each other like never before.


VP530 Business IP Video Phone

- TI DaVinci dual-core chipset, 2M CMOS camera
- 7" 800x480 digital LCD, Touch screen
- HD Voice, Full-duplex speakerphone
- 3-way video conferencing
- H.264 and H.263 video codec supported
- 4 VoIP accounts
- BLF, Intercom, 18 one-touch soft DSS keys
- 3-touch contacts search and intelligent fast search
- XML/ LDAP phonebook
- Door phone application
- FTP/ TFTP/ HTTP/ HTTPS/ PnP Auto-provision
- SRTP/ TLS/ DNS SRV, VLAN QoS, DSCP, ToS,
- PoE, 2xRJ45, 1xUSB, 1xSD, Headset


IP DECT Phone Series

IP DECT Phone W52P

Yealink SIP-W52P is a SIP Cordless Phone System designed for small business and SOHO who are looking for immediate cost saving but scalable SIP-based mobile communications system. Combining the benefits of wireless communication with rich business features of Voice over IP telephony, User can benefit from freedom of movement, lifelike voice communications, multi-tasking convenience, professional features like intercom, transfer, call forward, 3-way conferencing, PoE etc. This system works with widely-known Broadsoft, Asterisk, 3CX and supports quick and easy configuration.


W52

IP DECT Phone

- 1.8" color display with intuitive user interface
- Support for 4 simultaneous network conversations
- HD Voice (G.722) on DECT radio
- Full-duplex hands-free speaker phone
- Up to 300m outdoors, 50m indoors
- Up to 5 cordless handsets
- Up to 500 phonebook in base, synchronization with handsets via DECT radio
- 20 outgoing/missed/accepted number each account
- DID on each cordless handset
- Compatible with Asterisk and BroadSoft
- Plug and Play configuration
- Wall mountable base unit
- PoE integrated

IP Phone Series

Gigabit Color IP Phone T3 Series

Yealink SIP-T3 Series IP Phone contains Gigabit Color IP Phone SIP T38G and T32G. As the latest innovation for managers with demanding collaborative communication needs, Yealink T3 Series is a future-proofing network investment which supports seamless migration to GigE-based network infrastructure. Dual-port Gigabit Ethernet is designed for flexible deployment options and lower deployment expenses. Besides, with its high-resolution TFT color display, SIP-T3 Series IP Phone offers an excellent user experience with clear guide and intuitive operation.


Every tiny detail,
vibrantly presents to you.

The highest-resolution TFT color display with 4.3" TFT-LCD and 480X272pixel, ensures T38G a sharpest color screen ever.


Seamless migration to GigE era,
today or tomorrow.

Dual-port Gigabit Ethernet is designed for flexible deployment options and lower cabling expenses.


Possessing all features,
and improved

Equipped with HD voice, broad and robust interoperability with main platform, T38 enables easy provision and support.

IP Phone T2 Series

Yealink IP Phone T2 series range from the Entry Level IP Phone SIP-T20P to the Business IP Phone SIP-T28P, and satisfy the various demands for the general staff to top managements. It represents the next generation VoIP phone which designed for the business user who needs rich business features, friendly UI and super voice quality. Furthermore, equipping with the TI TITAN chipset and HD Voice, Yealink T2 Series offers the reliable quality but at affordable price.


SIP-T38G

Gigabit Color IP Phone

- TI Aries chipset and TI voice engine
- Dual-port Gigabit Ethernet (Router & Switch)
- Power over Ethernet
- Supports IPv6
- 4.3" TFT-LCD, 480 x 272 pixel, 16.7M colors
- Color Picture Caller-ID
- Convenient and intuitive user structure
- Headset, EHS support, LCD Expansion module
- Broad and deep interoperability


SIP-T32G

Gigabit Color IP Phone

- TI Aries chipset and TI voice engine
- Dual-port Gigabit Ethernet (Router & Switch)
- Power over Ethernet
- Supports IPv6
- 3" TFT-LCD, 400 x 240 pixel, 262K colors
- Color Picture Caller-ID
- Convenient and intuitive user structure
- Headset
- Broad and deep interoperability


SIP-T28P

- TI TITAN chipset and TI voice engine
- 320x160 graphic LCD with 4-level grayscales
- 6 VoIP accounts
- HD Voice: HD Codec, HD Handset, HD Speaker
- 48 keys including 16 programmable keys
- BLA/ BLF, BLF list, SMS, Voicemail, Net conference, Intercom/ Paging
- Hot-desking, Localized language, Soft key programmable
- XML Browser, XML phonebook, LDAP
- FTP/ TFTP/ HTTP/ HTTPS/ PnP Auto-provision
- SRTP/ HTTPS/ TLS, VLAN/ QoS, VPN, 802.1x, IPv6, LLDP
- PoE, Headset, 2xRJ45, Expansion module, EHS
- BroadSoft/ Asterisk/ Avaya validated


SIP-T22P

- TI TITAN chipset and TI voice engine
- 132x64 graphic LCD with backlight
- 3 VoIP accounts, BroadSoft/ Asterisk/ Avaya validated
- HD Voice: HD Codec, HD Handset, HD Speaker
- 32 keys including 4 soft keys
- BLA/ BLF, BLF list, SMS, Voicemail, Net conference, Intercom/ Paging
- Hot-desking, Localized language
- XML Browser, XML phonebook, LDAP
- FTP/ TFTP/ HTTP/ PnP Auto-provision
- SRTP/ HTTPS/ TLS, VLAN/ QoS, VPN, 802.1x, IPv6, LLDP
- PoE, Headset, 2xRJ45, Wall-mountable


SIP-T20P

- TI TITAN chipset and TI voice engine
- 3-line LCD(2 x 15 characters and an icon line)
- 2 VoIP accounts, BroadSoft/ Asterisk/ Avaya validated
- HD Voice: HD Codec, HD Handset, HD Speaker
- 31 keys including 9 function keys
- BLA/BLF, BLF list, Voicemail, Net conference, Intercom/ Paging
- Call completion, Call recording
- Localized language, Phonebook
- FTP/ TFTP/ HTTP/ PnP Auto-provision
- SRTP/ HTTPS/ TLS, VLAN/ QoS, VPN, 802.1x, IPv6, LLDP
- PoE, Headset, 2xRJ45, Wall-mountable


SIP-T26P

- TI TITAN chipset and TI voice engine
- 132x64 graphic LCD with backlight
- 3 VoIP accounts, BroadSoft/ Asterisk/ Avaya validated
- HD Voice: HD Codec, HD Handset, HD Speaker
- 45 keys including 13 programmable keys
- BLA/ BLF, BLF list, SMS, Voicemail, Net conference, Intercom/ Paging
- Hot-desking, Localized language, Soft key programmable
- XML Browser, XML phonebook, LDAP
- FTP/ TFTP/ HTTP/ PnP Auto-provision
- SRTP/ HTTPS/ TLS, VLAN/QoS, VPN, 802.1x, IPv6, LLDP
- PoE, Headset, 2xRJ45, Expansion module, EHS

IP Phone Accessories

IP Phone Accessories

Yealink Accessories have a wide range from various expansion modules to professional headset, even including the convenient headset adapter. They increase the usability, impact of your existing collaboration network, and maximize all the compatibility of solutions. Yealink EXP38 and EXP39 Expansion Modules are ideal for receptionists, administrative assistants, and call center agents, etc., who need to monitor and manage a large volume of calls on a regular basis. The over-the-head style headset YHS32 with combination durable life cycle, superior voice quality and competitive price, ensures user remarkable comfort even wearing all day long.


EXP39

LCD Expansion Module

- Rich visual experience with 160x320 graphic LCD
- 20 physical keys each with a dual-color LCD


EXP38

Expansion Module

- 38 programmable keys each with a dual-color LED
- Daisy-chain 6 modules for 228 programmable keys


YHS32

Headset

- Ultra microphone noise cancelling
- 330° rotatable microphone boom
- Ultra light weight (only 50g) and comfortable wearing


EHS36

Wireless Headset Adapter

- Full compatible with Jabra, Plantronics, Sennheiser
- Plug and play, Easy to use


Cloud-based Service


Redirection and Provisioning Service

Yealink's new enhanced and advanced RPS is a free service for Yealink customers from all over the world. By simply entering the MAC address of an IP phone and the URL of the provision server into Yealink's RPS, upon initial boot-up the phone, it can be redirected to pre-assigned server for configuration updating. You are no longer need to unpack, configure or repack a phone before shipping to the customer. It greatly simplifies mass deployment by automatically configuration, and saves a lot of time and money for deployment.

Benefits

Plug and Play Installation

For customers, it is no longer necessary to manually configure and upgrade the phone. Plug in the power and connecting to Internet, configuration can be provisioned automatically.

Direct Shipping

Phones no longer need to be shipped from Value added reseller to service provider before they are shipped to consumers. Value-added reseller can directly ship phones to the customers. This will save a lot of time and costs.

High Security & High Reliability


RPS connection is encrypted by the HTTPS to ensure high-security. In addition, based on cloud computing service, highly reliable servers and backup mechanism, reliability can be guaranteed.

Totally Free of Charge

RPS is the specialized service for Yealink customers, and is totally free of charge. Wherever you are in the world, you can get the right to use by applying for it.

How to Get RPS

Send your application request to sales@yealink.com with your Company E-mail. We will process your application carefully. Please include your company website link in your E-mail. Alternatively, you can directly contact our local distributor for assistance via E-mail or telephone.


A photograph of three business professionals—two men and one woman—seated around a table in a meeting. The woman on the left is wearing a black sleeveless top. The man in the center is an older man with grey hair and glasses, wearing a dark suit and a purple tie. The man on the right is a younger man with brown hair, wearing a light blue shirt and a dark tie. They are all looking down at a laptop or documents on the table. The background is a plain, light-colored wall.

Yealink Highlight Markets

Yealink one-stop customized terminal solutions release your potential and help you to focus on core competence with the highest level of deploying simplicity. Whilst equipping with reliable high-quality CPE, Yealink solutions benefit customers from broadest compatibility, flexible interoperability and comprehensive system security. That's why companies across all industries chose Yealink as their backbone to success.


Unified Communication

Yeilink delivers a standard-based and end-to-end UC solution, allowing you to collaborate whenever and wherever in your most convenient and preferred way. Besides, it maximizes performance, profitability and return on investment by taking full advantage of your existing infrastructures.


Small and Medium Businesses

Yeilink, participates fully in helping Small and Medium Businesses to grow by improving the ability to communicate and collaborate with employees, partners, and customer in the most effective way. Furthermore, high cost-effective products help Small and Medium Businesses to enhance competitiveness and gain a firm foothold in the industry.

Enterprise

Yeilink has a complete product range from entry level to executive business, satisfying the efficiency requirement either of CEO or average employees for enterprise. What's more, reliable quality, high security and easy deployment ensure enterprise to enhance the performance and win the relentless race.

Features for Enterprise

- LDAP phonebook
- XML browser/screen
- Open VPN
- Push XML
- LLDP
- TLS/SRTP/HTTPS
-


Carrier

Yealink IP Phone is seamlessly compatible with numerous famous system service providers, like BroadSoft, Metaswitch, Sonus etc., which decreases the intermediate time, and speeds up the project evaluation progress. Thus, it helps carriers to keep the competitive advantage and increase customer loyalty.

Features for Carrier

- Cloud based service - RPS
- BW Device Management support
- TR069, SNMP
- BW Features Synchronization (DND, FWD, ACD)
- Busy Lamp Field (BLF)
- Shared Call Appearance (SCA)
- DNS SRV Lookup
- Network conference
- Network call logs
- Network phonebook
-


Easy VoIP

IP Contact Center

Yealink IP Contact Center terminal Solution is an integrated multimedia contact center solution, providing innovative functions and helping customers quickly establish a reliable, highly integrated, and low-cost multimedia marketing service platform.

Features for IPCC

- Auto Call Distribution (Login/Logout)
- Status control (Available/Unavailable)
- Status synchronization
- Hot-desking
- Action URL
- Action URI
- Call pickup
- Intercom
-

