

D385


Benefits

- · High-resolution 4.3" TFT-colour display
- · Dedicated display for extension monitoring
- · Up to 48 BLF keys (12 physical)
- · Improved graphical user interface
- · Wideband hands-free talking
- · Digital Signal Processor (DSP) enhanced audio quality
- \cdot 2-port Gigabit Ethernet switch (RJ45) IEEE 802.3

- · Power over Ethernet IEEE 802.3af, Class 3
- · USB headset⁽¹⁾ ready
- · D3 Expansion Module⁽¹⁾ ready
- · Support for USB WiFi stick
- · Electronic Hook Switch (EHS)⁽¹⁾ support for wireless headsets
- · Built-in Bluetooth compatibility


Features

- · 12 SIP identities / accounts
- · XML browser
- · Call lists for dialed, received, missed calls
- · Local directory with 1000 entries
- · Multiple language support
- · DTMF in-band / out-of-band / SIP-INFO
- · Interoperable with all major IP PBX platforms
- · Bluetooth connectivity

Call Features

- · Speed dialing
- · URL dialing
- · Local dial plan
- · Automatic redial on busy
- · Call completion (busy/unreachable)(2)
- · Caller identification
- · Call waiting
- · Call blocking (deny list)
- · Auto answer
- · Hold
- · Music on hold(2)
- · Handling of up to 12 simultaneous calls
- · Blind and attended transfer
- · Call forwarding
- · 3-way conferencing on the phone
- · Extension monitoring, call pickup⁽²⁾
- · Call park, call unpark⁽²⁾
- · Multicast paging
- · DND mode (do not disturb)
- · Keyboard lock
- · Client matter code (CMC)(2)

Audio

- · Codecs:
 - · G.711 A-law, µ-law
 - · G.722 (wideband)
 - · G.726, G.729AB, GSM 6.10 (FR)
- \cdot Built-in assignable ringtones
- · Comfort Noise Generator (CNG)
- · Voice Activity Detection (VAD)

Setup

· Configurable though web interface

- · Provisioning:
 - · Automatic loading of settings via HTTP/HTTPS/TFTP
 - · DHCP Options 66/67
 - · Snom Redirection Service
 - · Remote management via TR-069 / TR-111

Protocols

- · SIP (RFC3261)
- · DHCP, NTP
- · HTTP / HTTPS / TFTP
- · LDAP (Directory)
- · Dual Stack IPv4 / IPv6

User Interface

- · Localization (language, time, dial tone)
- · Red LED for call indication / message waiting
- · 4 context-sensitive keys
- · 48 (12) configurable self-labeling LED keys
- · Dedicated keys for: Message, DND, Directory, Menu, Transfer, Hold, Page switch
- · Audio keys: Mute, Speakerphone, Headset
- · Volume key
- · 4-way navigation key
- · OK and Cancel keys
- · Menu-driven user interface

Security

- · 802.1X authentication and EAPOL
- · Transport layer security (TLS)
- · SRTP (RFC3711), SIPS, RTCP
- · HTTPS server/client
- · Password-protected web interface
- · VPN-support
- · VLAN (IEEE 802.1Q)
- · LLDP-MED, RTCP-XR

Phone Features

- · Dimensions (approx.): 250x185x120mm (LxWxH)
- · Weight (approx.): 880g
- · Input voltage: 5Vdc (SELV)
- · Power supply: PoE or 5Vdc power adapter⁽¹⁾, 10 Watts
- · Handset: 4P4C
- · Headset: 4P4C; support for Snom EHS Advanced (1)
- · Hearing-aid compatible (HAC) handset
- · 1 x USB 2.0 host port, Type A


- · Environmental conditions:
 - · Ambient temperature: 0°C to 35°C (32°F to 95°F)
 - · Storage temperature: -10°C to 45°C (14°F to 113°F)
 - · Humidity: 5% to 95% (non-condensing)
- · Included in delivery:
 - · Phone unit
 - · Footstand
 - · Handset with cord
 - · Ethernet cable
 - · Quick Start Guide
- · Colour: black blue

Type Approvals

- · CE
- · Safety IEC 60950
- (1) Optional accessory (see below for part numbers)
- (2) If supported by PBX

Part numbers

Optional accessories

00004325	Power Adapter Snom A6 / EU clip
00004326	Power Adapter Snom A6 / US clip
00001168	UK clip for Snom A6
00001167	AUS clip for Snom A6
00004327	D3 Expansion Module
00002362	snom EHS Advanced
00004384	A210 USB WLAN Dongle
00004386	A230 USB DECT Dongle
00004387	DECT-Headset Snom A170
00004341	Monaural Headset Snom A100M
00004342	Binaural Headset Snom A100D
00004343	ACUSB Headset adaptor

Deskphones

00004340 Snom D385 00004141 Snom D375 00004260 Snom D345 00004258 Snom D315 00004257 Snom D305

Series Overview


