

Cisco IP Phone 8811


The Cisco® IP Phone 8811 is a cost-effective, business-class collaboration endpoint that delivers high-fidelity, reliable, secure, and scalable voice communications for midsize to large enterprise businesses.

With the Cisco IP Phone 8811, you can increase personal productivity through an engaging user experience that is both powerful and easy-to-use. The IP Phone 8811 combines an attractive new ergonomic design with wideband audio for crystal clear voice communications, "always-on" reliability, encrypted voice communications to enhance security, and access to a comprehensive suite of unified communications features from Cisco communication servers.

The Cisco IP Phone 8811 supports five programmable line keys. You can configure keys to support either multiple directory numbers or calling features such as speed dial. You can also boost productivity by handling multiple calls for each directory number, using the multicall-per-line feature. Fixed-function keys give you one-touch access to applications, messaging, directory, as well as often-used calling features such as hold/resume, transfer, and conference. Backlit acoustic keys provide flexibility for audio path selection and switching.

Other key features of the phone follow:

- The Cisco IP Phone 8811 offers a 5-in. high-resolution (800 x 480) widescreen backlit grayscale display. Localized language support, including right-to-left on-screen text, meets the needs of global users.
- The phone supports a built-in Gigabit Ethernet switch for your PC connection.
- Support for Cisco EnergyWise[™] technology makes the Cisco IP Phone 8811 more energy-efficient and ecofriendly; the phone is qualified by the Energy Star organization.
- An optional wall-mount kit is orderable separately for customers seeking this capability.

Features and Benefits

Table 1 lists features and benefits of the Cisco IP Phone 8811.

 Table 1.
 Features and Benefits of Cisco IP Phone 8811

Features	Benefits
Hardware Features	
Ergonomic design	The phone offers an easy-to-use interface and provides a traditional telephony-like user experience.
Graphical display	 The 5-in., 800 x 480 resolution, grayscale display provides scrollable access to calling features and text- based XML applications.
Handset	 The handset is a standard wideband-capable audio handset (connects through an RJ-9 port). The standard coiled cord has a custom end for concealed cable routing beneath the phone (cord length is approximately 21 in. [55 cm] coiled and up to 72 in. (183 cm) extended). The handset is hearing aid-compatible (HAC) and meets Federal Communications Commission (FCC) loudness requirements for the Americans with Disabilities Act (ADA). You can achieve Section 508 loudness requirements using industry-standard inline handset amplifiers such as Walker Equipment W-10 or CE-100 amplifiers. The dial pad is also ADA-compliant.
Speaker phone	The full-duplex speakerphone gives you flexibility in placing and receiving calls with hands free.
Analog headset	The analog headset jack is a standard wideband-capable RJ-9 audio port.
AUX port	You can use an auxiliary port to support electronic hookswitch control with a third-party headset connected to it.
Ethernet switch	 An internal 2-port Cisco Ethernet switch allows for a direct connection to a 10/100/1000BASE-T Ethernet network (IEEE 802.3i/802.3u/802.3ab) through an RJ-45 interface with single LAN connectivity for both the phone and a co-located PC.
	 The system administrator can designate separate VLANs (IEEE 802.1Q) for the PC and phone, providing improved security and reliability of voice and data traffic.
Keys	 The phone has the following keys: Line keys Soft keys Back and release keys Four-way navigation and select keys Hold/Resume, Transfer, and Conference keys Messaging, Application, and Directory keys Standard keypad Volume-control toggle key Speakerphone, headset, and mute keys
Backlit Indicator	 The phone supports backlit indicators for the audio path keys (handset, headset, and speakerphone), select key, line keys, and message waiting.
Replaceable bezel	The phone includes a black bezel; an optional silver bezel is also available separately.
Dual-position foot stand	 The display is easy-to-view and the buttons and keys are easy-to-use. The two-position foot stand supports viewing angles of 35 and 50 degrees; you can remove the foot stand for wall mounting, with mounting holes located on the base of the phone.
Wall-mountable	You can install the phone on a wall using an optional wall-mount kit (available separately).
Physical security	The phone is compatible with the Kensington Security Slot (K-Slot) antitheft system.
Power Features	
IEEE Power over Ethernet (PoE)	IEEE Power over Ethernet class 2. The phone is compatible with both IEEE 802.3af and 802.3af switch blades and supports both Cisco Discovery Protocol and Link Layer Discovery Protocol - Power over Ethernet (LLDP-PoE).
Cisco IP Phone Power Cube 4	 This optional power cube is used as an AC-to-DC (48V) power supply for non-PoE deployments. Use of the power cube 4 also requires the use of one of the corresponding AC country cords.
Call-Control Support	
Cisco Unified Communications Manager	8.5.18.6.29.1.210.0 and later

Features	Benefits
Cisco Unified Communications Manager Express (Unified CME)	10.0 and later through fast track
Cisco Business Edition 6000 (BE 6000)	8.6.29.1.210.0 and later
Cisco Hosted Collaboration Solution (HCS)	8.6.29.1.210.0 and later

Licensing

The Cisco IP Phone 8811 requires an Enhanced User Connect License (UCL) in order to connect to Cisco Unified Communications Manager.

Product Specifications

Table 2 lists the features and specifications of the Cisco IP Phone 8811.

 Table 2.
 Features and Specifications

Features	Specifications
Audio codec support	 G.711a-law and mu-law, G.722, G.729a, Internet Low Bitrate Codec (iLBC), and Internet Speech Audio Codec (iSAC)
Call features	+ Dialing Abbreviated dialing Adjustable ring tones and volume levels Adjustable display brightness Agent greeting Application launch pad Auto-answer Auto-detection of headset Barge Busy Lamp Field (BLF) Busy Lamp Field (BLF) Busy Lamp Field (BLF) speed dial Callback Call forward Call forward Call forward notification Call filter Call history lists Call park Call pickup Call vaiting Call vaiting Call call waiting Call chaperone Call riber (Corporate directory) Conference, including traditional Join feature Cross Cluster Extension Mobility (EMCC) Direct transfer Extension mobility Fast-dial service Forced access codes and client matter codes Group call pickup Hold

Features	Specifications
	• Intercom
	Immediate divert
	Malicious-caller ID
	Message-waiting indicator (MWI)
	Meet-me conference
	Mobility
	Music on hold (MoH)
	• Mute
	Network profiles (automatic)
	On- and off-network distinctive ringing
	Personal directory Private
	PickUp Prodicting before conding
	Predialing before sending Privacy
	Private Line Automated Ringdown (PLAR)
	Redial
	Ring tone per line appearance
	Service Uniform Resource Locator (URL)
	• Shared line
	Silent monitoring and recording
	Speed dial
	Time and date display
	Transfer
	Uniform Resource Identifier (URI) dialing
	Visual voice mail
	Voice mail
	Whisper coaching
Electronic hookswitch	You can control the hookswitch electronically with a third-party headset connected to an auxiliary port.
Quality-of-service (QoS) options	The phone supports Cisco Discovery Protocol and 802.1Q/p standards, and can be configured with an 801.1Q VLAN header containing the VLAN ID overrides configured by the Admin VLAN ID.
Network features	Session Initiation Protocol (SIP) for signaling
	Session Description Protocol (SDP)
	IPv4 and IPv6
	User Datagram Protocol (UDP) (used only for Real-Time Transport Protocol [RTP] streams)
	Dynamic Host Configuration Protocol (DHCP) client or static configuration
	Gratuitous Address Resolution Protocol (GARP)
	Domain Name System (DNS) Third File To a Control (TETE)
	Trivial File Transfer Protocol (TFTP) Trivial File Transfer Protocol (TFTP)
	Secure Hypertext Transfer Protocol (HTTPS)
	VLAN Real-Time Transport Protocol (RTP)
	Real-Time Control Protocol (RTCP) Real-Time Control Protocol (RTCP)
	Cisco Peer-to-Peer Distribution Protocol (PPDP)
	Cisco Discovery Protocol
	LLDP (including LLDP-MED)
	Switch speed auto-negotiation
Security features	Secure boot
,	Secure credential storage
	Device authentication
	Configuration file authentication and encryption
	Image authentication
	Random bit generation
	Hardware cryptographic acceleration
	Certificate Authority Proxy Function (CAPF)
	Manufacturer-Installed Certificates (MIC)

Features	Specifications
reatures	Specifications A Locally Significant Cartificator (LSC)
	 Locally Significant Certificates (LSC) Ethernet 802.1x supplicant options: Extensible Authentication Protocol-Flexible Authentication via Secure Tunneling (EAP-FAST) and Extensible Authentication Protocol-Transport Layer Security (EAP-TLS) Signaling authentication and encryption using TLS Media authentication and encryption using SRTP HTTPS for client and server
	Secure Shell (SSH) Protocol server
	Secure Sockets Layer (SSL)-based VPN client
Physical dimensions (H × W × D)	9.02 x 10.13 x 1.57 in. (229.1 x 257.34 x 40 mm) (excluding foot stand)
Weight (with handset)	• 2.58 lb (1.17 kg)
Phone-casing composition	Polycarbonate acrylonitrile butadiene styrene (ABS) textured plastic; Cosmetic class A
Operational temperature	• 32 to 104°F (0 to 40°C)
Nonoperational temperature	• 14 to 140°F (-10 to 60°C)
shock	14 10 140 1 (-10 10 00 C)
Humidity	Operating 10 to 90%, noncondensing
	Nonoperating 10 to 95%, noncondensing
Language support	 Arabic (Arabic Area) Bulgarian (Bulgaria) Catalan (Spain) Chinese (China) Chinese (Hong Kong) Chinese (Taiwan) Croatian (Croatia) Czech (Czech Republic) Danish (Denmark) Dutch (Netherlands) English (United Kingdom) Estonian (Estonia) French (France) Finnish (Finland) German (Germany) Greek (Greece) Hebrew (Israel) Hungarian (Hungary) Italian (Italy) Japanese (Japan) Latvian (Latvia) Lithuanian (Lithuania) Korean (Korea Republic) Norwegian (Norway) Polish (Poland) Portuguese (Portugal) Portuguese (Brazil) Romanian (Romania) Russian (Russian Federation) Spanish (Spain) Slovak (Slovakia)
	 Swedish (Sweden) Serbian (Republic of Serbia) Serbian (Republic of Montenegro) Slovenian (Slovenia) Thai (Thailand) Turkish (Turkey)

Product Specifications

Table 3 gives ordering information for the phone and its accessories.

Table 3. Ordering Information

Product Number	Description
CP-8811-K9=	Cisco IP Phone 8811
CP-DX-HS=	Spare Handset for Cisco IP Phone 7800, 8800, DX600 Series
CP-DX-CORD=	Spare Handset Cord for Cisco IP Phone 8800, DX600 Series
CP-8800-WMK=	Spare Wallmount Kit for Cisco IP Phone 8800 Series
CP-8800-FS=	Spare Foot stand for Cisco IP Phone 8800 Series
CP-8800-B-BEZEL=	Spare Black Bezel for Cisco IP Phone 8800 Series
CP-8800-S-BEZEL=	Spare Silver Bezel for Cisco IP Phone 8800 Series
CP-PWR-CUBE-4	Cisco Power Cube 4
CP-PWR-CORD-AP=	Power Cord Asia Pacific
CP-PWR-CORD-AR=	Power Cord Argentina
CP-PWR-CORD-AU=	Power Cord Australia
CP-PWR-CORD-BZ=	Power cord for Brazil
CP-PWR-CORD-CE=	Power Cord European
CP-PWR-CORD-CN=	Power Cord China
CP-PWR-CORD-JP=	Power Cord Japan
CP-PWR-CORD-NA=	Power Cord North America
CP-PWR-CORD-SW=	Power Cord Switzerland
CP-PWR-CORD-UK=	Power Cord United Kingdom

Warranty

The Cisco IP Phone 8811 phones are covered by a Cisco standard 1-year replacement warranty.

Cisco Unified Communications Services

Cisco and our certified partners can help you set up a secure, dependable Cisco Unified Communications Solution, meeting aggressive deployment schedules and accelerating business advantage. Cisco's portfolio of services is based on proven methodologies for unifying voice, video, data, and mobile applications on fixed and mobile networks.

Our unique lifecycle approach to services defines what's needed at each phase of the solution lifecycle. Customized planning and design services help you create a solution that meets your business needs. Award-winning technical support helps you boost your operational efficiency. Remote management services simplify day-to-day operations. And optimization services let you modify and improve your network solution when business needs change.

More Information

For additional details about the Cisco IP Phone 8800 Series, go to http://www.cisco.com/go/ipphones/8800.


Americas Headquarters Cisco Systems, Inc. San Jose, CA Asia Pacific Headquarters Cisco Systems (USA) Pte. Ltd. Singapore Europe Headquarters Cisco Systems International BV Amsterdam, The Netherlands

 $Cisco\ has\ more\ than\ 200\ offices\ worldwide.\ Addresses,\ phone\ numbers,\ and\ fax\ numbers\ are\ listed\ on\ the\ Cisco\ Website\ at\ www.cisco.com/go/offices.$

Gisco and the Cisco logo are trademarks or registered trademarks of Cisco and/or its affiliates in the U.S. and other countries. To view a list of Cisco trademarks, go to this URL: www.cisco.com/go/trademarks. Third party trademarks mentioned are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (1110R)

Printed in USA C78-731637-00 05/14