

NORTEL

Technical Specification

Nortel IP Phone 1120E

Intermediate-level IP Phone brings innovative features and flexibility to desktop communications to desktop communications

The award-winning Nortel IP Phone
1120E with Gigabit Ethernet unveils
an exciting array of innovative communication features and capabilities with
the intermediate-level desktop IP Phone.
Ideally suited for office workers and
administrative personnel, the four-line
Nortel IP Phone 1120E supports standards-based Session Initiation Protocol
(SIP), delivering choice to customers in
deployment options with support on
either Nortel or third-party Communication Servers. The IP Phone 1120E also


enables the presentation of converged voice and data applications, leveraging its integrated high-resolution graphical, eight-level grayscale display. Navigation of applications is very flexible, with support of standard USB mice and keyboards powered from the phone's integrated USB port. With robust and tightly linked communications features from Nortel Communication Servers, the Nortel IP Phone 1120E positions customers to meet both today's and tomorrow's communications needs.

Key features and benefits include:

- Multi-line IP Phone supports four line/programmable feature keys, 14 fixed keys and four context-sensitive soft-label keys
- > High-resolution, backlit, graphical, eight-level grayscale, pixel-based display, combined with a flexible five-position adjustable footstand placement, optimizes viewing in varied lighting conditions
- ➤ Advanced collaborative communications support with graphical presence notification and secure instant messaging (SIP firmware only)¹


Nortel IP Phone 1120E


- > Four-way navigation cluster with "Enter" key maximizes user choice and flexibility in navigation
- > Integrated USB port powers standard USB mice and keyboards, providing input and navigation options for application interaction and simpler menu selection
- Integrated 10/100/1000 Base-T Ethernet switch with LAN and PC ports reduces costs, enabling a single cable drop to support both the phone and a collocated PC
- > Supports Gigabit Ethernet, positioning the phone's internal switch to accommodate growing multimedia-intensive, PC-based applications, thus aligning with investment made at the wiring closet
- > 802.3af standard-based PoE and local AC power via power adapter
- > Secured communications with standards-based signaling encryption, media encryption and user-based authentication for network access control
- Supports Unicode expanded language and complex font presentation on the IP Phone display²
- > Supports Proactive Voice Quality Management (PVQM) for enhanced administration and diagnostics³
- Lockable Tools Menu offers local access to configuration, diagnostic and user preference options

- Supports converged (voice and data) applications via the Nortel Application Gateway 1000/2000, enriching users' experience with advanced multimedia interaction
- > Supports both Nortel Communication Server protocol (UNIStim) and RFC 3261 compliant Session Initiation Protocol (SIP) firmware for business telephony feature integration⁴
- > Added convenience and time savings with field upgradeable firmware using Trivial File Transfer Protocol (TFTP) or for sites requiring enhanced secure firmware upgrades: UNIStim File Transfer Protocol (UFTP)⁵

Technical specifications

Platform support

Nortel Communication Protocol

- Communication Server 1000, 2000 and 2100
- Media Gateway 1000B Expansion Chassis
- Business Communications Manager 50/200/400
- Survivable Remote Gateway 50/200/400
- Multimedia Communication Server 5100/5200

Session Initiation Protocol (SIP)

- Nortel Multimedia Communication Server 5100
- Nortel Communication Server 1500 (firmware release 1.1 and later)
- Nortel Communication Server 2000 planned for SN09U and later — October 2007
- Nortel Communication Server protocol only. Nortel Communication Server/minimum release dependent. Consult server documentation for further details.
- ³ Nortel Communication Server protocol only.
- ⁴ SIP Firmware is available via factory installation or via subsequent firmware migration.
- ⁵ UNIStim FTP (UFTP) support is Nortel Communication Server dependent.
- ⁶ Nortel Communication Server/minimum release dependent. Consult Nortel server documentation for further details.
- Ontext-sensitive softkeys are Nortel Communication Server dependent. Consult server documentation of choice for details.
- Enter key can be used to facilitate entry or data selection when engaged in converged applications leveraging the Nortel Application Gateway 1000/2000, with SIP Firmware and with the IP Phone 1120E Secure Tools Menu.
- ⁹ Supported on Nortel Communication Server protocol only.
- ¹⁰ Supported on Nortel Communication Server protocol only.
- ¹¹ Requires deployment of Secure Multimedia Controller 2450 (SMC 2450) with Nortel Communication Server 1000 and Multimedia Communication Server 5100.

- Nortel Communication Server 2100 (initial support with SE10 and later)
- Nortel Application Server 5200
- BroadSoft BroadWorks Release 14

Display

- High-resolution, graphical, eight-level grayscale, monochrome Film Super Twist Nematic (FSTN) Liquid Crystal Display, 240 x 80 pixel, fully bitmapped, backlit screen
- Backlit LCD with local contrast settings enhances viewing
- Configurable backlight timer extends the quality in display experience with 5, 10, 15, 20 minute, 1 and 2 hour settings; "Sleep never" setting for 24x7 environments
- Supports Unicode for expanded language and complex font presentation on phone display⁶

IP Phone footstand adjustments

- Desktop viewing adjustments: 32.5, 40, 47.5 and 55 degree angles
- Wall mount adjustment: minus 5 degrees

Fixed and soft-label keys

- Fourteen fixed keys (Handsfree, Headset, Volume Up and Down, Mute, Hold, Goodbye, Directory, Inbox/ Message, Outbox/Shift, Quit, Copy, Services and Expand)
- Four context-sensitive soft-label keys for easy-to-use navigation⁷

Navigation cluster

 Four-way navigation cluster (left, right, up, down arrows) plus Enter key⁸

USB port

 Single integrated USB port for standard USB mice, keyboards, keyboard emulation devices and powered hubs

Expansion Module

 Supports Expansion Module for IP Phone 1100 Series (18-button)⁹

Call Recording

 Supports transmission of duplicate media streams with Nortel Contact Recording and Quality Monitoring (CRQM)¹⁰

User Selectable Ringtones

Headset support

• Supports third-party wired headsets

The Nortel IP Phone 1120E positions customers to meet both today's and tomorrow's communications needs.

Languages supported

 Languages are platform and protocol dependent. Consult platform documentation of choice for further details.

Administration and Security

- Static, Partial and Full Dynamic Host Control Protocol (Full DHCP factory default)
- 802.1x and Extensible Authentication Protocol (EAP) for device authentication and network access control
- Standards-based signaling encryption with Advanced Encryption Standard (AES) 128-bit¹¹
- 802.1ab Link Layer Discovery Protocol for network auto-discovery and inventory management
- Media path encryption with RFC 3711 compliant Secure Real-time Protocol (sRTP) pre-shared key and public key infrastructure¹²

Dimensions and Weight (approximate)

- Size (W x D x H)
 - 7.9 in x 7.4 in x 8.1 in/200mm x 188mm x 207mm — 55 degree footstand desktop configuration
 - 7.9 in x 7.5 in x 6.4 in/200mm x 191mm x 163mm — 32.5 degree footstand desktop configuration
 - -7.9 in x 8.6 in x 4.0 in/200mm x220mm x 101mm minus 5 degree footstand desktop configuration
- Weight (phone, handset, and handset cord)
 - 2.29 lbs/1.04 kg

Color

• Graphite with silver metallic bezel finish

Connectivity/data rates

 Integrated 10/100/1000 Base-T Auto-Sensing Ethernet switch for shared PC access (one LAN port and one PC port)

Available only on selected Nortel
Communication Servers with Nortel
Communication Server protocol. Consult
Nortel Communication Server documentation
for support details.

- Manually configurable for 10 and 100 Mbps speeds when used with Ethernet Switches which do not support autosensing
- Minimum Category 5e cabling required for Gigabit Ethernet deployment (Category 5e cable included as standard)

Power

- Supports IEEE 802.3af Power over Ethernet, Nortel pre-standard
- Power dissipation: IEEE Power Class 3.
 Gigabit Ethernet 8 watts idle; 10.5
 watts full utilization (not including cable loss). 100 Mbps 6 watts idle; 8 watts full utilization (not including cable loss)
- Optionally available universal local AC power adapter ("brick style") supported (90-260 VAC, 50/60Hz power adapter delivering 48V DC @ 520mA max)
- AC power cable (country specific) orderable separately

Protocols

- E.164 dialing
- SIP Protocols:
- RFC2327 SDP: Session Description Protocol

- RFC2617 HTTP Authentication: Basic and Digest Access Authentication
- RFC2976 The SIP INFO Method
- RFC3087 Control of Service Context Using SIP Request-URI
- RFC3108 Conventions for the use of Session Description Protocol: ATM Bearer Connections
- RFC3204 MIME Media Types for ISUP and QSIG Objects
- RFC3261 Session Initiation Protocol (SIP)
- RFC3262 Reliability of Provisional Responses in the Session Initiation Protocol
- RFC3263 Session Initiation
 Protocol (SIP): Locating SIP Servers
- RFC3264 An Offer/Answer Model with Session Initiation Protocol (SIP)
- RFC3265 Session Initiation
 Protocol: Specific Event Notification
- RFC3311 Session Initiation
 Protocol (SIP) UPDATE Method
- RFC3313 Private Session
 Initiation Protocol (SIP) Extensions
 for Media Authorization

Special features (SIP Firmware only)

Presence

- Supports Presence Notification on phone display
- User Presence Selection

Instant Messaging

- Secure Instant Messaging from phone display
- Message Waiting indication of Instant Messages via blue LED illumination
- On/Off automatic pop-up notification of Instant Messages
- Instant Message log access via Expand Key
- Icons for read, unread, replied to Instant Messages
- Special character support for meaningful text entry

Other

- Graphical status for calls (calls missed, number for each user)
- Incoming and Outgoing Privacy Settings
- Selectable ringtones (up to five) via .wav file storable on set (administrator provisioned)
- Localized language support (up to five storable on deskset at one time)

- RFC3323 A Privacy Mechanism for the Session Initiation Protocol
- RFC3325 Private Extensions to the Session Initiation Protocol for Asserted Identity within Trusted Networks
- 3329 Security Mechanism
 Agreement for the Session Initiation
 Protocol
- RFC3361 Dynamic Configuration Host Protocol (DHCP-for IPV4)
 Option for Session Initiation Protocol Servers
- RFC3420 Internet Media Type Message/sipfrag
- RFC3428 Session Initiation Protocol Extension for Instant Messaging
- RFC3489 Simple Traversal of User
 Datagram Protocol (UDP) Through
 Network Address Translators
- RFC3515 The Session Initiation Protocol Refer Method
- RFC3550 RTP: A Transport
 Protocol for Real-Time Applications
- RFC3551 RTP Profile for Audio and Video Conferences with Minimal Control
- RFC3556 Session Description
 Protocol (SIP) Bandwidth Modifiers
 for RTP Control Protocol (RTCP)
 Bandwidth

 RFC3605 — Real-Time Control Protocol (RTCP) attribute in Session Description Protocol (SDP)

Audio Quality of Service

- G.711 a-law, G.711 μ-law, G.729a and Annex B
- 802.1p/Q, DiffServ and VLAN tagging of telephony LAN port traffic
- Supports echo cancellation and silence suppression

Operating temperature

• +5°C to +40°C/+40°F to +104°F

Relative humidity

• 5% to 95% (non-condensing)

Storage temperature

• -40°C to +70°C/-40° to +158°F

EMC

- United States: FCC 47 CFR Part 15 Class B
- Canada: ICES-003 Class B
- Australia/New Zealand:
 - AS/NZS 3548 Class B
 - CISPR 22 Class B
- European community:
 - EN55022:1998: A1+A2 (Class B)
 - EN 55024:1998: A1 + A2
 - EN 61000-3-2
 - EN 61000-3-3

- Japan VCCI
- Korea MIC
- China CCC

Safety

- United States: UL 60950-1 1st Edition
- Canada: CSA 60950-1-03
- European Community: EN 60950-1 +A11
- Australia/New Zealand: AS/NZS 60950.1: 2003
- Mexico NOM approvals
- International: IEC 60950-1

US/Canada/Australia/EU Countries

- US/Canada: Hearing Aid Compatibility (HAC) as per FCC Part 68 and Industry Canada CS-03 Part V
- Australia: AS/ACIF 004
- Complies with CE Marking Requirements: This device complies with the essential requirements and other relevant provisions of Directive 1999/5/EC
- Complies with Reduction of Hazardous Substances (RoHS) – (6 of 6) as part of European Union Environmental Directive
- American Disabilities Act (ADA) compliant dialpad

Nortel is a recognized leader in delivering communications capabilities that make the promise of Business Made Simple a reality for our customers. Our next-generation technologies, for both service provider and enterprise networks, support multimedia and business-critical applications. Nortel's technologies are designed to help eliminate today's barriers to efficiency, speed and performance by simplifying networks and connecting people to the information they need, when they need it. Nortel does business in more than 150 countries around the world. For more information, visit Nortel on the Web at www.nortel.com. For the latest Nortel news, visit www.nortel.com/news.

For more information, contact your Nortel representative, or call 1-800-4 NORTEL or 1-800-466-7835 from anywhere in North America.

Nortel, the Nortel logo, Nortel Business Made Simple and the Globemark are trademarks of Nortel Networks. All other trademarks are the property of their owners.

Copyright © 2007 Nortel Networks. All rights reserved. Information in this document is subject to change without notice. Nortel assumes no responsibility for any errors that may appear in this document.

NN112603-121107

In the United States: Nortel 35 Davis Drive Research Triangle Park, NC 27709 USA

In Canada: Nortel 195 The West Mall Toronto, Ontario M9C 5K1 Canada

In Caribbean and Latin America: Nortel 1500 Concorde Terrace Sunrise, FL 33323 USA

Nortel
Maidenhead Office Park, Westacott Way

Maidenhead Berkshire SL6 3QH UK Phone: 00 800 8008 9009

Nortel United Square 101 Thomson Road Singapore 307591 Phone: (65) 6287 2877

In Europe:

In Asia:


BUSINESS MADE SIMPLE