Huawei eSpace 7900 Series IP Phone


Huawei eSpace 7900 series IP phones are new-generation IP phones with superb performance. The innovative design delivers an intuitive, easy-to-use experience, enabling users to benefit from highly efficient communications.

Incredibly thin design, ushering in a simple and stylish work style

Compared to traditional clumsy IP phones, eSpace 7900 series offers users a neat and trendy experience with its sleek, state-of-the-art design.

Crystal-clear, full-band high-definition (HD) audio performance, perfectly reproducing high-fidelity sound

Based on deep insights into acoustics, Huawei has created revolutionary audio technology for eSpace 7900 series to deliver exceptional voice quality.

Ergonomic design, delivering a user-friendly experience

Based on an in-depth analysis of user habits, Huawei has created an elegant, ergonomic design for the phone handset with an adjustable phone base, culminating in a comfortable tactile feel and optimal view.

Gigabit Ethernet (GE) ports and color screen, your best choice for a cost-effective IP phone

Color-screen eSpace 7900 series 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 7900 series the select choice as cost-effective IP phones for enterprises.

Consistent experience with other terminals, allowing for superb user experience across different platforms

eSpace 7900 series uses the same design style of User Interface (UI) as other Huawei Unified Communications (UC) terminals. This ensures consistent and easy user experience.

Highlights

eSpace 7910

eSpace 7910 is equipped with a 2.83-inch color screen and supports three SIP accounts. Its Graphical User Interface (GUI) delivers rich operation experience.

eSpace 7910 provides a user-friendly Man-Machine Interface (MMI), supports function-rich programmable buttons, and delivers high-quality call services, making it an icon of new-generation budget-friendly IP phones.


Screen

• Color screen: 2.83-inch, 320 x 240 pixels, 260 thousand colors

- 2 line buttons (with red and green dual-color LEDs): support for 6 lines at most
- 10 programmable buttons: dual-color (red and green) LEDs
- 4 fixed function buttons (with red LEDs): Speaker, Headset, Mute, and Call
- 7 fixed function buttons (without LEDs): Home, Message, Volume, Contacts, Hold, Conference, and Transfer
- 4 softkeys: activate softkey options on the screen, easy-to-operate
- 5 navigation buttons: Up/Down/Left/Right/OK

Ports

- 2 GE ports: support for Power over Ethernet (PoE)
- 1 headset port: RJ-9

eSpace 7950

eSpace 7950 is equipped with a 5-inch, high-resolution true color screen and supports six SIP accounts. It provides a rich array of functions and delivers excellent operation experience.

eSpace 7950 provides a user-friendly MMI on a large, true color Liquid Crystal Display (LCD) screen, supports a broad range of peripherals, and delivers high-quality call services, making it an icon of newgeneration business IP phones.

Screen

• True-color screen: 5-inch, 800 x 480 pixels (high resolution), 16 million colors

- 6 line buttons (with red and green dual-color LEDs): support for 12 lines at most
- (Up to) 5 programmable buttons: unused line buttons serving as programmable
- 4 fixed function buttons (with red LEDs): Speaker, Headset, Mute, and Call
- 5 fixed function buttons (without LEDs): Home, Message, Volume, Contacts,
- 4 softkeys: activate softkey options on the screen, easy-to-operate
- 5 navigation buttons: Up/Down/Left/Right/OK

- 2 GE ports: support for PoE
- 1 USB 2.0 port: for connecting to USB devices, such as a USB flash drive (through which ringtones, wallpapers, and contacts can be imported) or a USB headset
- Headset port: RJ-9/USB
- Bluetooth: embedded Bluetooth 2.1 module, support for a Bluetooth headset
- Expansion module: support for up to three eSpace 7903X expansion modules


Voice and Security

- AAC-LD full-band voice codec, with a sampling rate as high as 48 kHz
- High-fidelity speaker, handset, and headset
- Comprehensive encryption of signaling and media streams

Preferences

Ringtone

- 8 system ringtones
- Flexible ringtone selection
- Ringtone import

Wallpaper

- 12 system wallpapers
- Flexible wallpaper selection
- Wallpaper import

Management

Local configuration

• Graphical User Interface (GUI) on the LCD screen for local phone management

Built-in web server

• Web configuration page for easy phone management

Huawei eSpace EMS

 A variety of phone management functions, including batch phone restart, configuration, upgrade, configuration export, and log export

Applications

GUI

- Consistent user experience
- Man-machine interaction on the Man-Machine Interface (MMI), with the assistance of softkeys
- Diversified functions and easy operations

Local 6-party conference

- Powerful conference presence, easy to identify participants
- Convenient conference control

Contacts

- Up to 1000 contacts
- Contact group
- Contact information (including profile pictures) setting

Lightweight Directory Access Protocol (LDAP) directory

- Corporate directory
- Intelligent search

Call history

- Up to 100 records each for placed, received, and missed calls
- Profile picture and status display
- Direct dial

XML application

 Support for XML browsers, allowing the use of third-party XML applications

Wide Use in eSpace UC/CC/IMS Solution

eSpace 7900 series can be used in the Huawei eSpace UC solution to provide diversified functions, including corporate directory, linkage, and one-key switch. They also support multi-registration and server redundancy to help ensure high reliability. In the Huawei eSpace Contact Center (CC) solution, eSpace 7900 series works with agent software to provide audio call services. eSpace 7900 series can also be applied to the Huawei IP Multimedia Subsystem (IMS) solution to provide basic IP Telephony (IPT) services.

Expansion Module

eSpace 7903X can work with eSpace 7950 for capability expansion.

eSpace 7903X

eSpace 7903X is a multi-functional IP phone expansion module. With a single eSpace 7903X, eSpace 7950 is able to provide additional 40 programmable buttons and optimize viewing through the 5-inch color LCD screen. eSpace 7903X helps users use eSpace 7950 more efficiently with better user experience.


- True-color screen: 5-inch, 480 x 800 pixels (high resolution), 16 million colors
- Programmable button: 20 programmable buttons with dual-color (red and green) LEDs, signaling different line states of contacts and providing diverse functions, including speed dial, Busy Lamp Field (BLF), contact group, XML application, phone lock, phone sleep, call forward, pickup, group pickup, call park, and Do Not Disturb (DND)
- Page button: 2 page buttons with monochrome LEDs, with the second page button providing access to an additional 20 programmable buttons (for a total of 40 buttons)
- Function icon display: various function icons displayed, including phone lock, phone sleep, XML application, and contact group
- Profile picture display for contacts

eSpace 7900 Features

Category	Parameter	7910	7950	
Protocol	Network protocols	TCP/IP, SIP, SDP, UDP, RTP, RTCP, DHCP, DNS, PF		
Phone features	Multiple lines	6	12	
	Multiple accounts	3	6	
	Audio codecs	G.711a, G.711µ, G.722, G.722.1, G.722.2, G.	.729AB. iLBC. AAC-LD	
	Audio features	 Dual-tone Multiple Frequency (DTMF): Inband/RFC2833 Anti-clipping (ACLP) Acoustic Echo Cancellation (AEC) Automatic Gain Control (AGC) Adaptive Jitter Buffer (AJB) Automatic Noise Restraint (ANR) Comfort Noise Generation (CNG) Hearing Aid Compatibility (HAC) Packet Loss Concealment (PLC) Voice Activity Detection (VAD) Side Tone Cancellation Voice Quality Monitor (VQM) Buzz Cancellation 		
	Call history	Up to 100 records each for placed, received, and missed callsMissed call notification		
	Contacts	Up to 1000 contactsContact query, import, and export		
	Languages	 Display: Arabic, Chinese (simplified and traditional), English, French, Portuguese, Russian, Spanish, and Turkish Input: Arabic, Chinese (simplified and traditional), English, French, Portuguese, and Spanish 		
	Ringtone	8 system ringtonesRingtone import		
	Wallpaper	12 system wallpapersWallpaper import		
	Local conference	6-party audio conferenceParticipant status displayOperations including adding, muting, and removing participants		
	Basic voice services	_	ward, Do Not Disturb (DND), Call Deflection, p, Group Pickup, Distinctive Ring, Voicemail,	
	Corporate directory	Contact query, direct dial, and adding contact	s to the local address book	
	Name and department display	Peer party's name, department, and phone nu	imber display for incoming and outgoing calls	
	Profile picture display	Peer party's profile picture display for incoming	g and outgoing calls	
Service application	Linkage	Call control using eSpace DesktopStatus synchronization between eSpace Des	ktop and eSpace 7910/7950	
	Call recording	Recording during audio callsRecorded information saved on the serverRecording control (start or stop) on eSpace	7910/7950	
	Presence	Presence of call history, contacts, and corpora		
	One-key switch	for users that have the one-key switch service		
	Instant conference	Instant audio conference with the conference button		
	Group conference	Audio conference with participants in a contact	ct group	

eSpace 7900 Technical Specifications

Parameter	7910	7950	
Screen	2.83-inch, 320 x 240 pixels, 260 thousand colors, color screen	5-inch, 800 x 480 pixels, 16 million colors, color screen	
LEDs	Line, Message Waiting Indicator (MWI), Mute, Speaker,	Call History, Headset, and programmable button LEDs	
Angle adjustment	2 adjustable angles		
Buttons	 2 line buttons 5 navigation buttons: Up/Down/Left/Right/OK 10 programmable buttons 4 soft keys 4 fixed function buttons (with LEDs): Speaker, Headset, Mute, and Call History 7 fixed function buttons (without LEDs): Home, Message, Volume, Contacts, Hold, Conference, and Transfer 	Headset, Mute, and Call History • 5 fixed function buttons (without LEDs): Home,	
Ethernet ports	2 GE ports: 10/100/1000 Mbit/s adaptive, support for VLAN configuration		
Handset port	RJ-9		
Headset port	RJ-9	RJ-9/USB	
PoE	Class 1	Class 2	
Power adapter	Input: 100–240 V AC Output: 5 V DC, 2 A		
Dimensions	231 mm x 208 mm x 103 mm	217 mm x 208 mm x 124 mm	
Power consumption	About 3.84 W	About 6.49 W	
Weight	About 0.85 kg	About 0.9 kg	

eSpace 7903X Technical Specifications

Parameter	Specification	
IP phone support	eSpace 7950	
Screen	5-inch, 480 x 800 pixels, 16 million colors, color screen	
Language display	Arabic, Chinese (simplified and traditional), English, French, Portuguese, Russian, Spanish, and Turkish	
Buttons	20 programmable buttons and 2 page buttons	
Maximum number of pages	2	
Maximum number of programmable buttons	40	
Maximum number of expansion modules for each eSpace 7950	3	
Functions	Speed dial, BLF, contact group, XML application, phone lock, phone sleep, call forward, pickup, group pickup, call park, and DND	
Power adapter	Input: 100–240 V AC Output: 5 V DC, 2 A	
Power consumption	About 3 W	
Dimensions	209 mm x 130 mm x 67.5 mm	
Weight	About 0.41 kg	

Copyright © Huawei Technologies Co., Ltd. 2013. All rights reserved.

No part of this document may be reproduced or transmitted in any form or by any means without prior written consent of Huawei Technologies Co., Ltd.

Trademark Notice

HUAWEI, and we are trademarks or registered trademarks of Huawei Technologies Co., Ltd.

Other trademarks, product, service and company names mentioned are the property of their respective owners.

General Disclaimer

The information in this document may contain predictive statements including, without limitation, statements regarding the future financial and operating results, future product portfolio, new technology, etc. There are a number of factors that could cause actual results and developments to differ materially from those expressed or implied in the predictive statements. Therefore, such information is provided for reference purpose only and constitutes neither an offer nor an acceptance. Huawei may change the information at any time without notice.

HUAWEI TECHNOLOGIES CO., LTD.

Huawei Industrial Base Bantian Longgang Shenzhen 518129, P.R. China Tel: +86-755-28780808 Huawei Enterprise hotline: 0086-400-822-9999

Version No.: M3-001033183-20130130-C-2.0

enterprise.huawei.com