ılıılı cısco

Cisco IP Conference Phone 7832

The Cisco[®] IP Conference Phone 7832 is an entry-level, cost-effective conference endpoint that provides superior HD audio performance for executive offices and small meeting rooms with up to six participants.

The Cisco IP Conference Phone 7832 enhances people-centric collaboration by delivering easy-to-use audio conferencing. It combines superior high-definition (HD) audio performance and 360-degree microphone coverage in a very sleek, approachable, and compact form, making it ideal for both small conference and huddle rooms and private offices, such as for managers and executives.

The 7832 is designed with a unique acoustic architecture that enables it to capture both the deeper lows and the higher frequencies of the human voice, resulting in a true audiophile sound experience. With full-duplex technology that eliminates distracting drop-outs, as well as the latest echo cancellation advancements, it offers a conference phone experience without compromise.

Conference calls are made more productive and efficient by four sensitive microphones with 360-degree coverage that allow users to speak in a normal voice and be heard clearly from up to 7 feet (2.1 m) away. The phone also features technology that resists interference from mobile phones and other wireless devices, assuring delivery of clear communications without distractions.

The Cisco IP Conference Phone 7832 uses Cisco's first-class voice over IP (VoIP) technology to deliver ease of use, "always-on" reliability, encrypted voice communications for unparalleled security, and access to a comprehensive suite of unified communications features from CUCM (Cisco Unified Communications Manager) or Cisco Spark cloud.

The key features of this conference phone are as follows:

- Compact footprint design with 360-degree room coverage and no less than 7-ft (2.1-m) microphone pickup.
- 3.4-inch (8.6-cm), 384x128-pixel monochrome LCD with backlit LED and antiglare bezel.
- Large mute button for easy access from all sides of the device.
- Single line with a user experience of multiple calls per line, as on other 7800 Series phones.
- Codec support including G.711(u/A), G.729a, G.729ab, iLBC, G.722, and OPUS.
- Secure Hash Algorithm (SHA)-256 enabled for advanced security features.
- IEEE 802.3af Power over Ethernet (PoE) Class 2 for low power consumption. An optional external universal AC power supply kit is available. The product is qualified by the Energy Star organization.

Features and Benefits

Table 1 lists features and benefits of the Cisco IP Conference Phone 7832.

Table 1. Features and Benefits
--

Features	Benefits	
Hardware Features		
Ergonomic design	 Sleek form and approachable materials for a differentiated, modern look and feel 7800 Series interface provides an easy-to-use and traditional telephony-like user experience 	
Graphical display	 The 384x128 (W x H) monochrome display with white LED backlight provides scrollable access to calling features and text-based XML applications Antiglare and fingerprint-proof bezel offers a crystal clear view of high-resolution LCD 	
Speaker phone	• A full-duplex speakerphone gives you flexibility in placing and receiving calls with hands free	
Volume control	• A volume control toggle provides easy decibel level adjustments of the speaker and ringer.	
Ethernet switch	• 10/100 BASE-T	
Keys	 The phone has the following keys: Four context-dependent soft keys Two-way navigation and select keys Standard keypad Volume-control toggle key Large mute key accessible from all sides 	
Power Features		
IEEE Power over Ethernet (PoE)	 IEEE PoE Class 2. The phone is compatible with both IEEE 802.3af and 802.3at switch blades and supports both Cisco Discovery Protocol and Link Layer Discovery Protocol - Power over Ethernet (LLDP-PoE) If the connected LAN switches don't support PoE, a spare PoE power cable will be needed to work with Cisco power cube 3 to provide AC wall power. 	
Call-Control Support		
Cisco Unified Communications Manager	10.5 and later	
Cisco Hosted Collaboration Solution	10.5 and later	
Cisco Spark Call	Cisco Spark Call support for Cisco cloud solution	

Licensing

The Cisco IP Phone 7832 requires an Enhanced User Connect License (UCL) in order to connect to Cisco Unified Communications Manager.

Product Specifications

Table 2 lists the specifications of the Cisco IP Conference Phone 7832.

Feature	Specifications
Signaling protocol support Audio codec support Call features	 Session Initiation Protocol (SIP) G.711a-law and mu-law, wideband (G.722), G.729a, G.729ab, Internet Low Bitrate Codec (iLBC), OPUS) + Dialing Abbreviated dial Adjustable ring tones and volume levels Auto-answer Barge Call back Call forward Call timer Call waiting Call waiting Caller ID Corporate directory Conference Cross Cluster Extension Mobility (EMCC) Dial from the list Direct transfer Do not disturb Extension Mobility (EM) Hold/Resume Immediate divert Join Message-waiting indicator Music on hold (MoH) Mute Network profiles (automatic) On- and off-network distinctive ringing Personal directory Privacy Prevaling before sending Redial
	 Speed dial (Favorites) Time and date display
	• Transfer
	Voicemail (Messages)
Quality-of-service (QoS) options	 The phone supports Cisco Discovery Protocol and 802.1Q/p standards, and can be configured with an 801.1Q VLAN header containing the VLAN ID overrides configured by the admin VLAN ID
Directories	• The phone identifies incoming messages and categorizes them for users on the screen. This makes it fast and easy to return calls using direct dial-back capability. The corporate directory integrates with the Lightweight Directory Access Protocol (LDAP) standard directory.
Configuration options	• The user can configure IP address assignment statically or through the DHCP client.
Network features	Session Initiation Protocol (SIP) for signaling

Table 2. Specifications

Feature	Specifications
	Session Description Protocol (SDP)
	• IPv4
	• IPv6
	 User Datagram Protocol (UDP) (used only for Real-Time Transport Protocol [RTP] streams)
	 Dynamic Host Configuration Protocol (DHCP) client or static configuration
	Gratuitous Address Resolution Protocol (GARP)
	 Domain Name System (DNS) Trivial File Transfer Protocol (TFTP)
	Secure Hypertext Transfer Protocol (HTTPS)
	VLAN
	Real-Time Transport Protocol (RTP)
	Real-Time Control Protocol (RTCP)
	Cisco Discovery Protocol
	LLDP (including LLDP-MED)
	Switch speed auto-negotiation
Security features	Secure credential storage
	Image authentication
	Random bit generation
	Manufacturer-installed certificates (MIC)
	• Ethernet 802.1X supplicant options: Extensible Authentication Protocol-Flexible Authentication via Secure
	 Tunneling (EAP-FAST) and Extensible Authentication Protocol-Transport Layer Security (EAP-TLS) Signaling authentication and encryption using TLS v1.2
	Media authentication and encryption using SRTP
	HTTPS for client and server
	Secure Shell (SSH) Protocol server
Physical dimensions (H × W × D)	• 8.90 x 8.90 x 2.14 in. (226 x 226 x 54.4 mm)
Weight	• 2.0 lb (0.907 kg)
Phone-casing composition	Acrylonitrile butadiene styrene (ABS) textured plastic; Cisco cosmetic class A
Operational temperature	• 32° to 104°F (0° to 40°C)
Nonoperational temperature shock	• 14° to 140°F (-10° to 60°C)
Humidity	Operating 10% to 90%, noncondensing
	 Nonoperating 10% to 95%, noncondensing
Language support	Arabic (Arabic Area)
	Bulgarian (Bulgaria)
	Catalan (Spain) Chinese (China)
	Chinese (China) Chinese (Hong Kong)
	Chinese (Taiwan)
	Croatian (Croatia)
	Czech (Czech Republic)
	• Danish (Denmark)
	Dutch (Netherlands)
	English (United Kingdom)
	• Estonian (Estonia)
	• French (France)
	Finnish (Finland)
	German (Germany)
	Greek (Greece) Hebrew (Israel)
	Hungarian (Hungary)
	• Japanese (Japan)
	• Latvian (Latvia)

Feature	Specifications
	• Lithuanian (Lithuania)
	Korean (Korea Republic)
	Norwegian (Norway)
	Polish (Poland)
	Portuguese (Portugal)
	Portuguese (Brazil)
	Romanian (Romania)
	Russian (Russian Federation)
	• Spanish (Columbia)
	• Spanish (Spain)
	Slovak (Slovakia)
	Swedish (Sweden)
	Serbian (Republic of Serbia)
	Serbian (Republic of Montenegro) Serbian (Republic of Montenegro)
	Slovenian (Slovenia) Theil (Theiler et)
	• Thai (Thailand)
	• Turkish (Turkey)
Certifications and	Regulatory Compliance
compliance	 CE Markings per directives 2014/30/EU and 2014/53/EU and 2014/35/EU
	Safety
	 UL 60950 Second Edition
	 CAN/CSA-C22.2 No. 60950 Second Edition
	 EN 60950 Second Edition (including A11 & A12)
	 IEC 60950 Second Edition (including A11 & A12)
	• AS/NZS 60950
	• GB4943
	• EMC - Emissions
	 47CFR Part 15 (CFR 47) Class B
	AS/NZS CISPR32
	• CISPR32
	 EN55032
	ICES003 Class B
	VCCI Class B
	• EN61000-3-2
	• EN61000-3-3
	• KN22 Class B
	• EMC - Immunity
	• EN55024
	CISPR24
	• KN24
	 Armadillo Light
	• Telecom
	 AS/ACIF S004
	• NZ PTC 220
	 Industry standards: TIA 810 and TIA 920
	 Industry standards: IEEE 802.3 Ethernet, IEEE 802.3af and 802.3at
	Radio
	 FCC Part 2.1093 (BT RF Exposure TR)
	 RSS-102 (BT RF Exposure TR)
	• RSS-210
	• EN 300.328
	 EN50385 (BT RF Exposure TR)
	 EN 301-489-1
	• EN 301-489-17
	 NCC LP0002

Product Specifications

Table 3 gives ordering information for the phone and its accessories.

Table 3.Ordering Information

Product Number	Description
CP-7832-K9=	Cisco IP Conference Phone 7832, Cisco Smoke
CP-7832-W-K9=	Cisco IP Conference Phone 7832, Cisco White
CP-7832-PWR-SPL=	POE power cable to work with Power Cube 3 for POE incapable LAN switches
CP-PWR-CUBE-3=	Cisco Power Cube 3 to work with POE power cable for wall power.
CP-PWR-CORD-AP=	Power Cord Asia Pacific
CP-PWR-CORD-AR=	Power Cord Argentina
CP-PWR-CORD-AU=	Power Cord Australia
CP-PWR-CORD-BZ=	Power Cord Brazil
CP-PWR-CORD-CE=	Power Cord Europe
CP-PWR-CORD-CN=	Power Cord China
CP-PWR-CORD-JP=	Power Cord Japan
CP-PWR-CORD-NA=	Power Cord North America
CP-PWR-CORD-SW=	Power Cord Switzerland
CP-PWR-CORD-UK=	Power Cord United Kingdom

Warranty

The Cisco IP Conference Phone 7832 is covered by a standard 1-year replacement warranty.

Cisco Unified Communications Services

Cisco and our certified partners can help you set up a secure, dependable Cisco Unified Communications solution, meeting aggressive deployment schedules and accelerating business advantage. Cisco's portfolio of services is based on proven methodologies for unifying voice, video, data, and mobile applications on fixed and mobile networks.

Our unique lifecycle approach to services defines what's needed at each phase of the solution lifecycle. Customized planning and design services help you create a solution that meets your business needs. Awardwinning technical support helps you boost your operational efficiency. Remote management services simplify dayto-day operations. And optimization services let you modify and improve your network solution when business needs change.

Cisco Capital

Financing to Help You Achieve Your Objectives

Cisco Capital[®] can help you acquire the technology you need to achieve your objectives and stay competitive. We can help you reduce CapEx. Accelerate your growth. Optimize your investment dollars and ROI. Cisco Capital financing gives you flexibility in acquiring hardware, software, services, and complementary third-party equipment. And there's just one predictable payment. Cisco Capital is available in more than 100 countries. Learn more.

More Information

For additional details about the Cisco IP Phone 7800 Series, go to https://www.cisco.com/go/ipphones/7800.

Americas Headquarters Cisco Systems, Inc.

Asia Pacific Headquarters Cisco Systems (USA) Pte. Ltd. Singapore Europe Headquarters Cisco Systems International BV Amsterdam, The Netherlands

Cisco has more than 200 offices worldwide. Addresses, phone numbers, and fax numbers are listed on the Cisco Website at www.cisco.com/go/offices.

Cisco and the Cisco logo are trademarks or registered trademarks of Cisco and/or its affiliates in the U.S. and other countries. To view a list of Cisco trademarks, go to this URL: www.cisco.com/go/trademarks. Third party trademarks mentioned are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (1110R)

Printed in USA

San Jose, CA

