


Aastra 6775ip

Comfort IP telephone for Aastra 800, OpenCom 100 and OpenCom 1000

The comfort phone Aastra 6775ip is a system phone for Voice over IP on OpenCom 100 and OpenCom 1000 over the standard Internet Protocol (IP).

The Aastra 6775ip offers the same functions and comfort as the conventional system phone Aastra 6775.

The difference is the behaviour in the network: The IP phone is logged in independently over the standard interface in the company network (LAN). On demand it can be used without own power feeding. Additionally a PC can be connected to the Aastra 6775ip with a switch, so that only one LAN port is needed at the workplace.


Features

- * IP system phone for OpenCom 100 and OpenCom 1000
- * Menu card function
- * Variable menu structure, depending on condition of conversation
- * Volume adjustable (handset, loudspeaker, ringing tone)
- * Hands free / OpenListening mode
- * Mute function
- * Block dialling
- * Redial
- * Calling list with time and date
- * LEDs for signalling different conditions (call protection, call forwarding) and to show more information (e.g. Message Waiting, call or e-mail signalling)
- * Receiving of short messages

Technical Data

- * Ethernet-Switch for 1 PC or additional IP phones (VLAN support)
- * 2 Ethernet ports 10 / 100 MBit
- * 11-lined graphic display, illuminated, 144 x 128 pixel
- * 9 softkeys / device keys with LED
- * 15 function keys, thereof 4 with LED
- * Scroll key
- * Headset port (DHSBG)
- * Power-over-LAN – 802.3af (class 3)
- * Size: approx. 235x208x46mm (WxHxD), without pedestals
- * Inclination in 4 steps from 210 to 300 with pedestals
- * Weight: approx. 868 g
- * Colour: black
- * Wall mountable
- * Extensible with up to 3 keypad extensions Aastra M676
- * Extensible with up to 3 keypad extensions Aastra M671

Accessories

- * Aastra M676: 20 Softkeys with LED, programmable in 3 levels; up to 3 extensions at Aastra 6775ip applicable with 3 x 60 add-on keys, illuminated display
 - Weight: approx. 472 g
 - Size: approx. 153 x 198 x 40 mm
- * Aastra M671: 36 keys with LED, with paper stripes; up to 3 extensions at Aastra 6775ip or 6773ip applicable with 3 x 36 add-on keys
 - Weight: approx. 407 g
 - Size: approx. 153 x 198 x 40 mm
- * AC adapter: power supply for Aastra 6775ip with 1-3 add-ons (not to be used with Power-over-LAN)
- * Adapter for not DHSBG Headsets

Part numbers

- * Aastra 6775ip
 - 69355
- * Aastra M676, black
 - 69346
- * Aastra M671, black
 - 69350
- * Ethernet cable for Aastra 6770 ip
 - 4511398
- * Ethernet cable for Aastra 6770ip, 90°-plug, 3m
 - 4516042
- * Ethernet cable for Aastra 6770ip, 90°-plug, 6m
 - 4516041
- * Adapter for not DHSBG-Headset (8 -> 4 RJ plug)
 - 4516043
- * AC adapter EU for Aastra 6770ip
 - 4516000

Aastra Technologies Limited

155 Snow Blvd.
Concord, Ontario Canada
L4K 4N9
www.aastra.com

