HP 4110 IP Phone Series


Key features

- Optimized for seamless operation with Microsoft® Lync unified communications
- Standalone operation in a Lync environment
- Well suited for "hot-desking" applications
- Easy phone installation with PoE connectivity
- Simplified wall-mount capability

Product overview

The HP 4110 IP Phone Series are a Microsoft® Lync optimized common area telephone. HP 4110 IP Phones are standalone, cost-effective, and mainstream phones that are ideal for deployments in common areas such as lobbies.

The HP 4110 IP Phones are well suited for "hot-desking" applications. Users can log into their Microsoft Lync user accounts by entering their PINs on the phones, which allows them to access voicemail, personal contacts, and any customized user profile settings.

The HP 4110 IP Phone provides Power over Ethernet (PoE) connectivity as well as an optional power adapter. Simplified wall-mount capability provides easy installation.

Features and benefits

HP AllianceOne integration

Optimized for seamless operation with Microsoft Lync unified communications
provides ease of configuration and installation and is compatible with survivable branch
appliances for Microsoft Lync

Connectivity

- Dual Gigabit Ethernet ports
- allows Gigabit Ethernet connectivity as well as pass-through capability
- IEEE 802.3af Power-over-Ethernet (PoE) Class 2 support simplifies deployment and dramatically reduces installation costs by helping to eliminate the time and cost involved in supplying local power; supports an optional external power supply unit adapter where PoE is not available

Convergence

• LLDP-MED (Media Endpoint Discovery)

defines a standard extension of LLDP that stores values for parameters such as QoS and VLAN to automatically configure network devices such as IP phones

Phone characteristics

- Microsoft Real Time Audio (RTA) technology
- is designed for both high-quality wideband and narrowband Voice over IP (VoIP) applications
- G.722 wideband audio codec support
- delivers voice calls with high-definition audio quality
- provides support for legacy voice encoding (A-law, µ-law)
- Support for wide variety of audio codec and acoustic performance requirements provides quality voice communications, improving collaboration, boosting productivity, and reducing operating costs
- Handset and speakerphone audio outputs

• G.711 pulse-code modulation support

- supports wideband and Hearing Aid Compatibility (HAC) outputs; full-duplex speakerphone (compliant with IEEE 1329 Type 1)
- supports acoustic echo cancellation and provides wideband speaker and microphone
- User interface
- includes 3.5-inch TFT display (320 x 240 pixels), Unicode character capability, and LCD backlight with automatic display dimming on idle; supports multiple languages
- Software features
- basic mode supports contacts, photos, and standard enterprise
- IP-PBX features such as CAC, survivability, E911 (U.S. only), and call park; enhanced mode provides individual voicemail listings, calendar, and conference features; provides teleworker support
- LED display
- provides easy visual indicator of important phone features and status

Warranty and support

- 1-year warranty
- advance hardware replacement with 30-calendar-day delivery (available in most countries)
- Electronic and telephone support
- limited electronic and business-hours telephone support is available from HP for the entire warranty period; to reach our support centers, refer to hp.com/networking/contact-support; for details on the duration of support provided with your product purchase, refer to hp.com/networking/warrantysummary

HP 4110 IP Phone Series

Specifications


	HP 4110 IP Phone (J9765A)
I/O ports and slots	2 RJ-45 auto-negotiating 10/100/1000 PoE ports (IEEE 802.3 Type 10BASE-T, IEEE 802.3u Type 100BASE-TX, IEEE 802.3ab Type 1000BASE-TX, IEEE 802.3af PoE)
Physical characteristics	
	7.2(w) x 1.42(d) x 9.37(h) in (18.29 x 3.61 x 23.8 cm) (0U height)
Weight	2.65 lb (1.2 kg) shipping weight 1.2 kg
Full configuration weight	2.65 lb (1.2 kg)
Mounting and enclosure	Wall mount capability designed into HP4110.
Environment	
Operating temperature	32°F to 104°F (0°C to 40°C)
Operating relative humidity	10% to 90%, noncondensing
Nonoperating/Storage temperature Nonoperating/Storage relative humidity	-40°F to 185°F (-40°C to 85°C) 20% to 90%, noncondensing
	· · · · · · · · · · · · · · · · · · ·
Safety	UL 60950-1; CAN/CSA 22.2 No. 60950-1; EN 60950-1; ICES-003; FCC Part 15, Subpart B; GOST; EN 55022 Class A; EN 55024: 1998; C-Tick; VCCI Class A
Phone characteristics	
Fixed feature buttons	Alphanumeric keys (0–9), *, #, Speakerphone, Mute, Volume Up/Down/Select, and Home and Back
Soft keys	Menu plus 2 soft keys
Display type Characters per display line(max.)	TFT display
Display size	Unicode character capability 3.5 in. in.
Display size Display pixel resolution	320 x 240 pixels
Desk stand	Included
Emissions	CISPR 22 Class B; EN 55022 Class B; EN 55024; ICES-003 (Canada); ICES-003 Class B; VCCI (Japan); FCC Part 15, Class B; GOST; KCC Class A
Notes	Microsoft Lync unified communications support:
	Seamless operation with all Lync-optimized IP phone features
	Standalone operation in a Lync environment
	Latest WinCE rollup
	Acoustic performance highlights:
	Voice activity detection (VAD)
	Comfort noise generation (CNG)
	Acoustic echo cancellation (AEC)
	DTMF tone generation/DTMF event RTP payload
	Packet loss concealment
	Adaptive jitter buffers
	Background noise suppression
	Automatic gain control (AGC)
	Dynamic noise reduction
	Volume control for each audio output
	Available user languages:
	English, French, Brazilian Portuguese, Spanish, German, Italian, Dutch
	Russian, Turkish, Polish, Czech, Slovak, Hungarian, Romanian, Ukrainian, Croatian
	Japanese, Korean, Simplified Chinese, Traditional Chinese Sizaith, Suzaith, Namusaina, Pasith
	• Finnish, Swedish, Norwegian, Danish
	LED status indicators: • Muto Speaker and Ringing In Call Hold
	Mute, Speaker, and Ringing/In Call/Hold
Services	Refer to the HP website at hp.com/networking/services for details on the service-level descriptions and product numbers. For details about the service and the service is a service service and the service service service service services.
	services and response times in your area, please contact your local HP sales office.

HP 4110 IP Phone Series accessories

Power Supply

HP IP Phone 5V Power Supply (J9767A)

Learn more at

hp.com/networking

Sign up for updates hp.com/go/getupdated


Share with colleagues


Rate this document

© Copyright 2011, 2013 Hewlett-Packard Development Company, L.P. The information contained herein is subject to change without notice. The only warranties for HP products and services are set forth in the express warranty statements accompanying such products and services. Nothing herein should be construed as constituting an additional warranty. HP shall not be liable for technical or editorial errors or omissions contained herein.


