

Bring Scalability to Cordless Communication DECT IP Phone W60 Package

The Yealink DECT IP Phone W60 Package enhances communication productivity for on-the-move employees in industries such as warehousing, catering and retail as well as in factory settings. Small yet powerful, the DECT base W60B has upgraded hardware for powerful features, reliability and scalability. The W60 Package is a bundle of W60B base and W56H handset, which delivers top-tier audio clarity and battery durability. The W60 Package is an ideal DECT phone solution for on-the-go communication.


Stronger Hardware, Greater Scalabilities

The Yealink W60B DECT base combines usability and scalability and features an upgraded chip for enhanced capabilities such as support for up to eight handsets, eight SIP accounts and eight concurrent voice calls. This powerful device allows for greater scalability for your voice collaboration.


Advanced Codecs and Excellent Reliability

- Upgraded hardware for the W60B translates into greater capability and improved stability. The W60B supports advanced codecs such as Opus and the AMR Codec. The Yealink W60 Package protects your investment returns, meeting current and future requirements.
- The W60 Package hardware is capable enough to enable a dual system. If software becomes corrupted during a failed upgrade (when power is cut inadvertently, for example), the W60B can automatically restart the upgrade when power is restored. Dual system, higher reliability.


Powerful Battery Solution Makes Communication Worry-Free


With an advanced Li-ion battery, the W60 Package boasts 30 hours of talk time and 16 days (400 hours) of standby time. This DECT phone gives businesses a worry-free solution thanks to its quick-charge technology and robust battery.


30 hours
Talk time


400 hours
Standby time


Charge anywhere,
any device with USB port


Quick-charge technology

Compact and Aesthetically Pleasing

The W60B DECT base fits nicely in any office, whether it's standing on a desk or mounted on the wall. With a recessed power cord slot, the W60B is small and sleek like a finely crafted work of art and naturally integrates into your office environment without adding clutter.


Mount on the wall


Stand on the desk

W60 Package key specification

Module	Specification	W60 Package (W60B & W56H)
General Features		
	LCD display	2.4" 240 x 320 TFT
	Standby time/talk time	400h/30h
	Indoor/Outdoor range	50m/300m
	Multiple handsets	up to 8
	Concurrent voice calls	4(WB)/8(NB)
	Multiple lines	up to 8
	Handset module for W60B	W52H,W56H
	DECT repeaters	up to 5
	Battery	Lithium
Interface	3.5mm Jack	√
	POE	√
	Ethernet port	1
	Ethernet interface	10/100M
	Wall mountable base	√
Audio	Wideband Codec	G.722/Opus/AMR-WB(optional)
	Narrowband Codecs	PCMU, PCMA, G.726,G.729, iLBC
	HD Voice	√
	AEC(Acoustic echo canceling)	√
	AJB (Adaptive jitter buffer)	√
	PLC(Packet loss concealment)	√
	AGC(Automatic gain control)	√
	VAD(Voice activity detection)	√
	CNG(Comfort noise generator)	√
Compatibility	Broadsoft	√
	Metaswitch	√
	3CX	√
	Asterisk	√