Mitel SIP-DECT - Single Cell

Adding mobility in the office, simply and effectively

Key Features

- Single cell DECT mobility solution for MiVoice Business and MiVoice Office 250 communications platforms
- · Provides mobility for users within specific areas of any office or building
- Supports up to 20 x phones from a single base station, enabling more users to be added without additional cabling for desktop phones
- · Highly secure encrypted wideband voice technology with 5 x simultaneous calls
- Add up to 3 x repeaters for additional coverage

Mitel RFP 12 IP Single Base Station

Mitel SIP-DECT - Single Cell provides on-site mobility for MiVoice Business and MiVoice Office 250 installations where users must be contactable wherever they are within the office.

The Mitel SIP-DECT - Single Cell solution is comprised of the Mitel RFP 12 IP Single DECT base station, up to 20 x Mitel 112 DECT Phones plus up to 3 x Mitel RFP 12 IP Repeaters, providing a fully integrated mobility solution for small offices or for specific areas within larger offices or buildings.

It gives users the freedom and mobility to move away from their desk within their office or adjacent offices. Working with MiVoice Business and MiVoice Office 250 it provides an easily implemented mobility solution for small and medium business and enterprise markets.

The solution has a broad appeal across a number of vertical markets. Customers who require a low cost cordless handset solution will appreciate the simplicity and the range provided by the DECT technology for personal area mobility. In the hospitality market, hotel guests will appreciate the convenience of additional cordless phone extensions in their rooms, while IT staff will appreciate the cost savings of servicing an entire room or suite of rooms with a single LAN drop.

The solution is ideal for users in retail markets, such as stores or car dealerships, health care locations, such as clinics, dental or medical offices, and small businesses who only require a small number of cordless handsets to augment their MiVoice Business or MiVoice Office 250 platform. By leveraging the Dynamic Extension capabilities of the MiVoice Business and MiVoice Office 250 communications platforms, customers are able to "twin" a Mitel 112 DECT Phone with a MiVoice 5300 IP Phone, providing an integrated user experience at the desktop. The cordless Mitel 112 DECT Phone is perfect for users who want the convenience of a cordless handset but need to be able to access more telephony features, such as caller ID, call transfer, conferencing, etc. while away from their desk. And because the phone is supported behind the MiVoice Border Gateway (Mitel Teleworker Solution), it can be used as a Teleworker device, making it even more convenient.

Mitel 112 DECT Phone

FEATURES INCLUDE:

- Color, illuminated 1.44" display (128 x 128) with auto dimming
- Wideband audio support (G.722) handset, headset and speakerphone
- 21 keys including dial pad, menu, navigation, softkeys, answer and end keys
- Two-line capability (e.g. answer call on one line, place that call on hold and initiate call on second line)
- Supports Dynamic Extension on MiVoice Business Platform and Dynamic Extension Express on MiVoice Office 250 Platform
- Menu Key provides graphical options for Contacts, Settings, Messages, Call Logs, Connectivity and Audio features
- Configurable high-visibility LEDs for call indication, message waiting, missed calls and battery warning
- Settings allow users to adjust audio preferences, ringer melodies, telephony functions, call forwarding options, and to access system and network settings
- Message Key provides access to voice mail box and displays softkey prompts for voice mail functions
- Call Logs displays up to 20 call entries (all, missed, incoming, outgoing) with a date and time stamp
- Contacts List: Stores and manages personal contacts and allows speed dials for contacts to be created or groups of contacts to be created
- Speakerphone for handsfree capability, with adjustable volumes
- Five polyphonic ring tones
- Distinctive ringing based on Calling Line ID
- Display features time and date, user name, connection status, battery status, call log and options softkeys
- Multiple languages support: English, French, Spanish, German, Italian, Dutch, Portuguese, Danish, Swedish, Turkish, Polish
- Supports Conferencing, Call Transfer, Call Waiting, Call Forwarding, Hold and many more SIP telephony features from the MiVoice Business and MiVoice Office communications solutions
- Hotel Mode provides call logs suppression, phone book lock, Settings lock, and suppresses tones and lights on Handset during upgrades or reboots
- Supports operating time of 7 hours talk / 75 hours standby
- Ringer and speaker volume controls including mute
- Low battery and low coverage audible warnings
- Standard headset support (3.5 mm jack)
- Message waiting indicator (missed calls, voice mail)
- Hearing Aid Compatible (HAC) handset
- Firmware download over the air
- Desktop charger included

MITEL RFP 12 IP SINGLE

- The Mitel RFP 12 IP Single acts as a DECT base station for the Mitel 112 DECT Phone. It provides IP DECT to SIP gateway functionality. It is a 6-slot base station designed for indoor deployment and provides superior HD-audio coverage in a given limited area.
- Supports up to 20 Mitel 112 DECT Phones
- Five simultaneous calls, narrowband G.711 and wideband G.722 and four compressed G.729
- Supports up to three Mitel RFP 12 IP Repeaters
- 10BASE-T RJ45 Ethernet port
- Wall Mountable
- Configurable via web based configuration interface

MITEL RFP 12 IP REPEATER

- The Mitel RFP 12 IP Repeater extends the range of the RFP 12 IP Single base station, with a maximum of 3 RFP 12 IP Repeaters being connected in a daisy-chain configuration. The RFP 12 IP Repeater can also be utilized wherever there is a need to increase limited coverage or improve reception in remote areas. Features include:
- Handling of 5 active narrowband calls simultaneously
- Handling of 2 active wideband calls simultaneously
- Supports automatic handover of calls between Repeaters
- Maximum of 3 connected to the RFP 12 IP Single
- Worldwide DECT support
- DECT encryption
- Wall Mountable

Mitel 112 DECT Phone Specifications

Display		
Туре	1.44" TFT color LCD (128x128), 64k colors	
Illuminated	Yes, backlit	
Number of lines	1 line status 6 lines for content (menus e.g.) 1 line for soft keys	
Number of characters per text line	16	
Character set	ISO 8859-1 or Unicode Standard 4.1	
LED Indicators		
Message Waiting	Yes, Red	
Missed Calls	Yes, Green	
Keys		
Number of Keys	21 keys including 4 navigation and a confirmation key	
Keypad	12 keys: 0 - 9, * and #	
Off hook	1 key: Off hook and call log access from idle	
On hook / power on/off	1 key: Power on/off	
OK-key/Confirmation-key	1 key: Confirmation key and menu key from idle	
Up/Down Navigation	Yes	
Left/Right Navigation	Yes	
Menu	Yes	
Side keys for volume	No	
Softkeys	2	
Keylock	Yes (long press at * key)	
Ringer mute	Yes (long press at # key)	
Voice mail key	Yes (long press at 1 key)	
Volume Up / Down	Yes	
Hardware Features		
Battery type	2pcs NiMH AAA, rechargeable batteries	
Battery capacity	600 mAh	
Speakerphone	Yes	
Headset connector	3.5mm standard	
Charging terminals	2 fixed	
Performance Features		
Talk time (NB):	Min. 8 hours	
Talk time (WB):	Min. 6 hours	
Standby time:	Min. 75 hours	
Charge time (0% - 100%)	Max. 10 hours	

Mitel 112 DECT Phone Specifications (cont.)

Audio features		
Handset Ringer volume	Yes, 6 levels	
Earpiece volume	Yes, 6 levels	
Headset volume	Yes, 6 levels	
Loudspeaker volume	Yes, 6 levels	
Adjustable ringer volume	Yes, 6 levels, including Silent	
Ringer melody	6 selectable, polyphonic	
Key tones	On/Off	
Coverage warning	On/Off	
MWI warning	On/Off	
Phone Mute	By long key press at # key	
Menu Settings / Indicators		
Battery indication	Yes	
Confirmation for menu selection	Yes	
Coverage warning	Yes	
Key click	Yes	
Voice mail message waiting	Yes – Icon based	
Ringer melody types – distinctive ringing	Depending on the type of the incoming call it is possible to select a different ringer	
Tanger melody types—addineave mignig	melody. The following call types (call class) are distinguished: Internal Call VoIP Call	
Automatic encryption (secure calls)	Yes – according to DECT standard	
Call duration display	Yes Note: Only displayed at the end of call	
Missed call log	Yes	
Call reject option	Yes	
Calling Line Identification (CLID)	Yes	
Calling name support	Yes – when matching with local phonebook or when received from the RFP 12 IP Single Base Station	
Date / time display	Yes	
Date / time stamp logged calls / messages	Yes	
Display update/refresh	When the DECT system provides (updated) display information then the handset will use this info to update the handset's display	
Headset connection (incl. microphone)	Yes	
Illuminated display	Yes	
Illuminated keyboard	No No	
Key click on/off	Yes	
Language Support	English, French, Spanish, German, Italian, Dutch, Portuguese, Danish, Swedish, Turkish Polish	
Loudspeaker for monitoring / handsfree	Yes	
Microphone mute	Yes	
Last number redial list	Yes, at least redial option from last called number	
Call log list	Last 20 numbers including all missed, outgoing and incoming calls.	
Pre-dial number preparation	Yes, edit before dial	
Shared phone book in base	Phonebook database with 3000 entries are stored in RFP 12 IP Single Base Station. Up to 20 handsets can access and share the phonebook database.	
Recall / hold	l Yes	
Recall / hold Removable belt-clip	Yes No	
Removable belt-clip	No	
Removable belt-clip Ringer mute during call (silence)	No Yes	
Removable belt-clip	No	

Mitel 112 DECT Phone Specifications (cont.)

Handset Call Features		
Speed dial option	Yes	
Number of Speed Dials	8 (2 – 9 keys)	
Voice mail configuration	Long key press on key 1	
Hands-free activation	After call established by hook off key (swap between earpiece and handsfree)	
Caller ID	Yes	
Call Logs	20, All, Answered, Dialed, Missed	
Contacts	Name and Number	
Contact size	50 entries	
Call Waiting	Yes	
Hold / Retrieve	Yes (by soft-key)	
Call Deflection	No	
Call Transfer, Blind	Yes	
Call Transfer, Attended	Yes	
Number of simultaneous calls/Handset	2, only one on hold	
Multi line	Yes (by left navigation key)	
Call Swap	Yes (by right navigation key)	
Easy Redial	Yes	
Time and Date Menu	<u> </u>	
Set time	Yes	
Time format	AM / PM or 24h	
Set date	Yes	
Daylight Savings		
Status menu	On /Off List: Software version, IPEI, MAC address	
Special Handset Features	Eist. Software version, if Ei, MAC address	
IP Search	Voc	
	Yes	
RF		
DECT Frequency Bands	1880 – 1900 MHz (EMEA)	
	1920 – 1930 MHz (USA) (DECT 6.0)	
	Auto detection in handset	
Output Power	<250 mW (for USA < 140mW)	
Antenna	1	
Software Updates		
Downloadable	Yes, via air interface with operation during upgrade	
DECT		
Standard DECT interface	Yes	
Wideband Audio (HD)	Yes, G.722 (HD voice)	
Narrowband Audio:	G.726	
Others		
HAC compliant	Yes	
Country Support	EU DECT covering European Union countries	
	US DECT covering United States and Canada	
	AUS DECT covering Australia and New Zealand	
	Note: The handset can be configured for EU, US or LATAM operation via software setting	
Class B Support	Yes	
Handset Charger Features	, 	
LED on charger	No	
Separate adaptor	No	
Switch Mode adaptor	Yes, EUP II approved	
SWITCH MOUC adaptor	Yes (NA, UK, EU, Aus), Optional	

Mitel RFP 12 IP Single Specifications

Interfaces				
Power	Input: 100-240 VAC 50-60Hz (90 - 265	5 VAC)		
	Output Nom: 5VDC 1000mA			
	Type: Switch mode single or multi-plug	solution		
	Plugs: UK, EU, US and AUS			
LAN Interface	Standard: 10BASE-T(IEEE 802.3 100Mb)	Standard: 10BASE-T(IEEE 802.3 100Mbps), Connector: RJ45 8/8		
Keys				
	1: Reset key, Page, and Restore Factory	Defaults		
LED Indicator				
	One Status LED (multi-colour, red, gree	n, orange)		
RF				
Frequency Bands	1880 – 1900 MHz (EMEA)			
	1920 – 1930 MHz (USA)			
	(Factory setting which can't be modified	d after production)		
Output Power	250 mW or 140mW depending on coun	· · · · · · · · · · · · · · · · · · ·		
Antenna	Two antennas for diversity			
Software Updates				
Downloadable Downloadable	Remote firmware update using HTTP, H	TTPS or TFTP		
Range (Handset to Base Station)	Treation in invarie apadic using 11111, 11			
Indoor	50 meters (150 feet)			
Outdoor	300 meters (900 feet) (EU)			
Call Factories	250 meters (750 feet) (NA)			
Call Features				
Calls Supported	5 simultaneous calls supported			
Simultaneous Calls/Base	5 Wideband calls (G.722), 5 Narrowband calls (PCMA, PCMU, G.726) or 4 Compre			
	calls (G.729)			
Simultaneous Calls/ Handset	2			
Call Features	Codec Negotiation	Calling line identity		
	Codec Switching	Outgoing call		
	Missed call notification	Call Toggle/Swap		
	Voice message waiting notification	Incoming call		
	Date and Time synchronization	Line identification		
	Parallel calls	Multiple Lines		
	Call Hold	Multiple calls		
	Call Retrieve	Call identification		
	Call transfer unannounced	Calling Name Identification Presentatio		
	Call transfer announced	(CNIP)		
	Conference (3-Party)	Calling Line Identification Presentation		
	Conference, Network	(CLIP)		
	Call Waiting Indication	Call Completed Elsewhere		
		Distinctive Ringing		
Central Phone Book	Yes			
- LDAP	Yes			
- XML	Yes, remote or file load from web interfa	Yes, remote or file load from web interface		
- CSV	Yes, file load through web interface			
Do Not Disturb (DND)	Yes			
Call Forward	Configurable from base or handset			
- CFU	Yes			
- CFNA	Yes			
	Yes			
- CFB	Yes, 1-20 handsets/SIP account			
- CFB Call Groups				

Mitel RFP 12 IP Single Specifications (cont.)

CODECs		
G.711 PCM A-law & U-law	Yes	
G.722	Yes	
G.726	Yes	
G.729	A/AB (including VAD), max 4 codecs, G.729 license not included	
SIP		
RFC2327	SDP: Session Description Protocol	
RFC2396	Uniform Resource Identifiers (URI): Generic Syntax	
RFC2833	In-Band DTMF/Out of band DTMF support	
RFC2976	The SIP INFO method	
RFC3261	SIP 2.0	
RFC3262	Reliability of Provisional Responses in the Session Initiation Protocol (PRACK)	
RFC3263	Locating SIP Servers (DNS SRV, redundant server support)	
RFC3264	Offer/Answer Model with SDP	
RFC3265	Specific Event Notification	
RFC3326	The Reason Header Field for the Session Initiation Protocol	
RFC3311	The Session Initiation Protocol UPDATE Method	
RFC3325	P-Asserted Identity	
RFC3326	The Reason Header Field for the Session Initiation Protocol (SIP)	
RFC3489	STUN	
RFC3515	REFER: Call Transfer	
RFC3550	RTP: A Transport Protocol for Real-Time Application	
RFC3581	Rport	
RFC3842	Message Waiting Indication	
RFC3891	Replace header support	
RFC3892	The Session Initiation Protocol (SIP) Referred-By Mechanism	
RFC3960	Early Media and Ringing Tone Generation in the Session Initiation Protocol (SIP)	
RFC4475	Session Initiation Protocol (SIP) Torture Test Messages	
SIPS	Secure SIP	
In-band DTMF	No	
SRTP	Yes, packet authentication will limit the number of calls to 4	
SIP Registrations	max 20	
RTP Streams	max 10	
SIP Transport	UDP, TCP or TLS	
Redundant Server	Yes	
Web Server		
	Embedded web server, accessed using HTTP	
	Easy configuration of the phone, remote configuration via Management Interface	

Mitel RFP 12 IP Single Specifications (cont.)

IP Features		
IPv4	Yes	
IPv6	Hardware ready, software not included	
TCP/IP/UDP	Yes	
DHCP Support	Yes	
DHCP Option	66, 120	
Static IP	Yes	
DNS srv	Yes	
VLAN	Yes, 802.1p/q	
Quality of service	Type of Service (ToS) including DiffServ Tagging, and QoS per IEEE 802.1p/q	
TLS	Yes, 1.0	
Certificates	Yes, X.509 (certificate not included)	
TFTP	Yes, for firmware and configuration file download	
HTTP Server	Yes	
HTTP Client	Yes, for firmware and configuration file download	
HTTPS	Yes, for firmware and configuration file download	
SNTP	Yes, For internet clock synchronization	
DECT		
DECT Handover	Yes, inter-cell handover for repeater support	
CAT-IQ v1.0	HD audio or NB audio support	
Repeater Support	Yes, up to 3 per Base Station	
Intercom	No	
DECT Encryption	Yes	
DECT Authentication	Yes	
Group TPUI support	Yes, for call groups	
GAP compliant	No	
CAT-IQ Compliant	No	
Handset Registrations	20	
Other Features		
IP Quality	Warning – Network outage, VoIP service outage	
Jitter Buffer	Yes, adaptive	
Packet Loss Concealment	Yes	
Automatic DST	Yes	
Tone Scheme	Country Dependant Tone Scheme	
Provisioning	Yes	
Re-direct Server	Yes	
SIP Configuration	Yes, from web page or configuration file	
Call Groups	Yes	
Platform Minimum Software Requ		
MiVoice Business	Release 7.2	
MiVoice Office 250	Release 6.1	
	Release 9.1, SP1	
MiVoice Border Gateway	Netease 3.1, SF1	
License Requirements Mil/Gigo Pusings	Standard License or Enterprise License for Mit-1442 DECT D	
MiVoice Business	Standard License or Enterprise License for each Mitel 112 DECT Phone SIP Phone License Cat F for each Mitel 112 DECT Phone	

Mitel SIP-DECT – Single Cell General Specifications

Physical			
Dimensions (L x W x D)			
Phone	13.4 x 4.2 x 2.3 cm		
Base Station	17.8 x 12.0 x 3.0 cm		
Repeater	12.0 x 13.0 x 3.0 cm		
Weight			
Phone (incl. Batteries)	111 g (3.9 oz)		
Base Station	173 g (6.1 oz)		
Repeater	132 g (4.7 oz)		
Environmental Conditions			
Operational	Temperature Humidity		
Storage	0°C to +40°C 95% at 29°C		
	-20°C to +65°C 95% at 29°C		
Product Reliability			
Vibration (packed)	1) Free vibration: 1Hr (Random)		
	(2) Fixed vibration: 1Hr (3-axis each)		
	(3) Freq.: 5Hz		
	(4) Acceleration: 1.2g		
Drop Test (Carton)	(1) With full carton packaging		
	(2) 1 corner, 6 faces and 3 edges on hard wooden ground,		
	(3) height: 76cm under 9.5kg, 61cm if weight between 9.5kg to 18.5kg, 46cm if		
	weight between 18.5kg to 27.5kg, 30.5cm if over 27.5kg		
Drop Test (Gift Box)	(1) Floor Type: Concrete		
	(2) Height: 95 cm.		
	(3) Direction and times: One time for each face. One time for each corner		
Drop Test (Un-packed)	(1) 6 faces on hard wooden ground		
	Height: Handset = 1.7m, Charger/base= 1.0m		
	(2) If base station wall mounted, added test: Base 2 faces 1.50m		
Silkscreen and Paint Abrasion Test (Keypad/	RCA machine, 2 meters@170g		
Keytop)			
Rubbing Test with Alcohol	Material: 75% - 99% alcohol and coarse cloth		
	Loading: 450gm @ (12.5x12.5)mm2 with 100 cycles		

Mitel SIP-DECT – Single Cell General Specifications (cont.)

Regulatory Approvals		
Safety and CB Certificate	Canada / USA / EU / Australia and New Zealand: IEC60950-1:2005(2nd Ed.); AM 1:2009 EN60950-1:2006/ A1:2010 + A11:2009	
EMC	EU / Australia and New Zealand: EN 301489-1 V1.9.1 EN 301489-6 V1.3.1 CISPR 22	
Telecom	CANADA: CS-03 Part V (Hearing Aid Compatible) USA: FCC part 68 (Hearing Aid Compatible) US Americans with Disabilities Act (ADA) (HAC & Volume Control) Australia and New Zealand: AS/ACIF S040:2001 (Hearing Aid Compatible)	
Acoustic	EU: TBR10, Edition 3 Australia and New Zealand: AS/ACIF S004:2008	
Radio	Canada: RSS213, issue 2 USA: FCC Part 15, Subpart D EU / Australia and New Zealand: EN 301406 V2.1.1	
SAR	USA and Canada: FCC OET Bulletin 65, Supplement IC, RSS-102 issue 2 Australia and New Zealand: IEEE Standard C95.1-2005 IEC/EN 62209-1 IEC 62209-2 IEEE Std 1528-2003	

Part Numbers

Item	Part Number	Description
Mitel 112 DECT Phone	51303913 (Universal)	Phone, charging cradle with hard wired power supply adapter (the power supply adapter kit contains multiple, attachable, voltage connector plugs) and 2 x rechargeable NiMH batteries
Mitel RFP 12 IP Single base station	51303911 (NA) 51303912 (EU)	Ethernet cable 5v Power supply adapter for base station (the power supply adapter kit contains multiple, attachable, voltage connector plugs, EU variant contains UK, EU and AUS Plug types)
Mitel RFP 12 IP Repeater	51303922 (Universal)	Power supply adapter for repeater (the power supply adapter kit contains multiple, attachable, voltage connector plugs)

155735-R1602-EN