D315

Gigabit switch and USB port

D315

Key features

- \cdot Wideband audio
- High resolution display
- · Gigabit switch | USB port
- 5 configurable function keys with LEDs
- \cdot Sensor hook switch

The D315 is a professional phone with a high resolution display that fulfils all important requirements of VoIP telephony as well as providing numerous functions that are of value in the business world.

Business Class Connectivity

The extensive connectivity options provided in the D315 make this telephone a safe long-term investment for your telephony network. A high-speed USB port enables the user to connect a variety of accessories such as D3 expansion modules or Wi-Fi sticks. In addition, the D315 has a gigabit Ethernet switch for connectivity to a gigabit Ethernet LAN to ensure that you get the most out of your local connections, and a VPN client to enable the integration of an additional security layer when required.

Flexible Placement

The D315's flexible design makes it suitable for use in a wide variety of environments, including offices, call centers, and reception areas. The D315 can be used as a desk phone, its gently inclined, European-style keyboard making it ideal for easy dialing with minimal impact on the user's hand, and it can also be wall mounted without the need for any additional hardware.

Investment Protection

Designed to last, the D315 features a dual IPv4/IPv6 stack, which ensures that it is future proof even as networks evolve. It also has the new Snom sensor hook switch designed for durability and reduced wear, ensuring a long product life even when the phone is used extensively and over long periods.

Benefits

- \cdot High resolution graphical display
- · Wall mountable
- · Sensor hook switch
- \cdot Digital signal processor (DSP) enhanced audio quality
- · 2-port Gigabit Ethernet switch (RJ45)
- · Power over Ethernet IEEE 802.3af, Class 2
- \cdot USB headset-ready
- \cdot D3 Expansion module-ready⁽¹⁾
- USB WiFi stick support (RT2070/RT3070 chipsets)⁽¹⁾
- Electronic Hook Switch (EHS)⁽¹⁾ support for wireless headsets

Firmware

Features

- \cdot 4 SIP identities / accounts
- · XML browser
- \cdot Call lists for dialed, received, missed calls
- · Local directory with 1000 entries
- · Multiple language support
- \cdot DTMF in-band / out-of-band / SIP-INFO
- \cdot Interoperable with all major IP-PBX platforms

Call Features

- \cdot Speed dialing
- URL dialing
- \cdot Local dial plan
- \cdot Automatic redial on busy
- \cdot Call completion (busy/unreachable) ⁽²⁾
- \cdot Caller identification
- · Call waiting
- · Call blocking (deny list)
- \cdot Auto answer
- · Hold
- \cdot Music on hold $^{\scriptscriptstyle (2)}$
- \cdot Handling of up to 4 simultaneous calls
- \cdot Blind and attended transfer
- \cdot Call forwarding
- \cdot 3-way conferencing on the phone
- \cdot Extension monitoring, call pickup $^{(2)}$
- \cdot Call park, call unpark $^{\scriptscriptstyle (2)}$
- · Multicast paging

- \cdot DND mode (do not disturb)
- · Keyboard lock
- · Client matter code (CMC)⁽²⁾
- \cdot Unified Communications ready

Audio

- · Codecs:
 - · G.711 A-law, µ-law
 - · G.722 (wideband)
 - · G.726, G.729AB, GSM 6.10 (FR)
- · Built-in assignable ringtones
- · Comfort noise generator (CNG)
- \cdot Voice activity detection (VAD)

Set-up

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

Specification

Protocols

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

User Interface

- · Localization (language, time, dial tone)
- \cdot Red LED for call indication / message waiting
- · 4 context-sensitive keys
- \cdot 5 programmable function keys with red LEDs
- \cdot Paper inlay for labeling of function keys
- · Dedicated message key
- \cdot Audio keys: Mute, speakerphone, headset, volume
- \cdot 4-way navigation key, OK and cancel keys
- \cdot Menu-driven user interface

Security

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

Phone Features

- · Dimensions (approx.): 185x200x120 mm (LxWxH)
- · Weight (approx.): 720g
- · Input voltage: 5V DC (SELV)
- \cdot Power supply: PoE or 5V DC power adapter $^{(1)}$
- · Handset: 4P4C connector
- · Headset: 4P4C connector
- · Hearing aid compatible (HAC) handset
- · 1 x USB 2.0 host port, type A, Hi/Full/Low-Speed
- · Environmental conditions:
 - · Ambient temperature: 0°C to 35°C (32°F to 95°F)
 - Storage temperatur: -10°C to 45°C (14°F to 113°F)
 - · Humidity: 5% to 95% (non-condensing)
- · Included in delivery:
 - \cdot Base phone unit
 - \cdot Foot stand
 - \cdot Handset with cord
 - · Ethernet cable
 - · Quick Start Guide
- \cdot Color: Black-blue
- · Warranty: 2 years
- · Part Number: 00004258

Type Approval

- · CE Mark
- FCC Class B
- · Safety IEC 60950, CB

⁽¹⁾ Optional accessory (see below for part number)⁽²⁾ If supported by PBX

Part Numbers for 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
00001122 HS-MM2 headset

Version 1.1.1 / en / 04 · 2017 Copyright 2017 Snom Technology GmbH. All rights reserved.

Snom' is a registered trademark of Snom Technology GmbH and its affiliates in the European Union, USA, Japan, China and certain other countries and regions. Unless specified otherwise, all trademarks, in particular product names, are legally protected trademarks of Snom Technology GmbH. Other mentioned trademarks or registered trademarks are the property of their respective manufacturers or owners. Product specifications are subject to change without notice. We do not accept liability for printing errors and mistakes. snom.com