

IP Phone

Huawei eSpace 7910

Huawei eSpace 7910 IP phones offer superb performance. The innovative design delivers an intuitive, easy-to-use experience, enabling users to benefit from highly efficient communications. Compared to traditional IP phones, eSpace 7910 offer users a neat and trendy experience with its sleek, state-of-the-art design. Color-screen eSpace 7910 is equipped with GE ports and supports Advanced Audio Coding-Low Delay (AAC-LD) full-band voice codec. These features well support bandwidth-hungry services, making eSpace 7910 the select choice as cost-effective IP phones for enterprises.

Features

- Incredibly thin design, ushering in a simple and stylish work style
- Crystal-clear, full-band high-definition (HD) audio performance, perfectly reproducing high-fidelity sound
- Ergonomic design, delivering a user-friendly experience
- Gigabit Ethernet (GE) ports and color screen, your best choice for a cost-effective IP phone
- Consistent experience with other terminals, allowing for superb user experience across different platforms

Applications

Recommended for smaller locations with simple building structures, high user density, and high capacity demands, such as enterprise offices, campuses, hospitals, large shopping malls, and exhibition centers.

Technical Specifications

Parameters	Specifications
Call Services	Voice Mail, Call Waiting, Call Forwarding, Call Transfer, Call Hold
Dialer Type	Keypad
Conference Call Capability	6-way
Speakerphone	Yes
Menu Operation	Yes
Indicators	Voice message waiting indicator, speakerphone indicator, line appearances, missed calls, headset, mute indicator
Additional Functions	Call recording
Additional Features	Built-in web server, BLF status lamps
VoIP Protocols	SIP, SDP
Voice Codecs	G.722, G.729ab, G.711u, G.711a, iLBC, G.722.1, G.722.2, AAC-LD
Lines Supported	2 lines
Quality of Service	IEEE 802.1Q (VLAN), IEEE 802.1p, Type of Service (ToS)
IP Address Assignment	DHCP, static, PPPoE
Security	128 bit AES, IEEE 802.1X, TLS
Power Over Ethernet (PoE)	Yes
Network Protocols	IP, TCP, UDP, HTTP, DNS, HTTPS, RTCP, RTP, SNTP, XCAP
Network Ports Qty	2 x Ethernet 10Base-T/100Base-TX/1000Base-T
Phone Directory Capacity	1000 names & numbers
Dialed Calls Memory	100
Caller ID Memory	100 names & numbers
RAM	128 MB
Display Languages	Chinese (simplified), English, French, Portuguese, Spanish, Arabic
Display	Type - LCD display – colour, Display Location - Base, Diagonal Size - 2.83" Display Resolution - 320 x 240 pixels Colour Depth - 18-bit (262000 Colours)
WxDxH	23.1 x cm 20.8 cm x 10.3 cm
Weight	850 g