

DUAL-MODE CORDLESS IP/DECT PHONE

EASILY MAKE PHONE CALLS WORLDWIDE

Call virtually anywhere through the Internet. SIP VoIP protocol support ensures worldwide compatibility.

SUPERIOR SOUND

DECT cordless technology, Echo Cancellation, CNG, VAD and Dynamic Jitter Buffer features for excellent sound quality.

DUAL-MODE PHONE

Make and receive phone calls using the ordinary phone service or through the Internet, from the same handset.

INTERNET OR TRADITIONAL PSTN PHONE FROM THE SAME CORDLESS HANDSET

The DPH-300S is a dual-mode IP phone that provides IP telephony and traditional phone connection in a single handset. It allows you to take advantage of your DSL/cable modem connection to make inexpensive Internet phone calls. This cordless phone operates in two modes: it is a normal DECT cordless phone when you connect it to an ordinary PSTN connection, and it is an IP phone when you connect it to the Internet through broadband. Because the DPH-300S has embedded VoIP functionality, you don't need to use your computer and microphone to make IP calls - unlike PC-based softphones such as Skype.

RELIABLE CONNECTION & CLEAR VOICE

The DPH-300S delivers superior call quality with features that include voice activity detection (VAD), comfort noise generation (CNG), silence suppression, echo cancellation, adaptive jitter buffer, and lost packet recovery. It combines the industry's latest Voice over the IP network technology with advanced communication features, and is compatible with industry-wise phone service.

SURF INTERNET WHILE MAKING INTERNET PHONE CALLS

The DPH-300S provides an Ethernet WAN port to connect to a DSL modem, cable modem, or to your broadband router. Once connected and logged on to the Internet, you are ready to make and receive calls. In addition, it provides an extra LAN port for connection to your PC's Ethernet interface. This allows you to talk on the IP Telephone while browsing web sites, send e-mail, transfer files and do other network tasks.

QUALITY OF SERVICE AND SECURITY

The DPH-300S supports voice VLAN to isolate your voice communication so it cannot be tapped over the network. It provides priority queues to streamline traffic so web browsing and Internet download will not interfere with voice traffic and degrade Internet phone quality.

WHAT THIS PRODUCT DOES

Connect the DPH-300S Dual-Mode Cordless IP/DECT Phone to your DSL/cable modem or router, and you can make phone calls anywhere in the world using the Internet. This phone gives you the advantages of VoIP, while retaining the same look and feel of a traditional advanced desktop telephone. It also provides a LAN port, so your PC can logon to the Internet while you're talking over the phone. By pressing a button on the handset, you can also make and receive normal landline and mobile phone calls without going through the Internet.

CLEAR, SMOOTH VOICE OVER THE INTERNET

This IP Phone allocates network resources while guaranteeing Quality of Service (QoS). Network bandwidth management delivers smooth and clear voice communication over the Internet, while increasing your productivity and efficiency by tailoring your Internet connection to time-sensitive VoIP applications. DECT cordless connection gives you perfectly clear voice at greater distance from the phone desktop base unit.

KEY FEATURES

- + Dual-mode operation: IP Internet or ordinary analog PSTN phone
- + Handset DECT digital cordless connection from base unit
- + Connects to Internet through router or directly to DSL/cable modem
- + Easy-to-use setup/programming interface
- + Large LCD Display
- + Volume Control for Ringer, Handset and Speaker
- + Second connection to PC
- + IP address assignment using PPPoE, DHCP or static configuration

TECHNICAL SPECIFICATIONS

GENERAL FUNCTIONS

- + WAN connection: through 10/100BASE-TX Ethernet port
- + Dialing via Ethernet port
- + LAN (PC) connection: through 10/100BASE-TX Ethernet port
- + PSTN connection: through RJ-11 phone port
- + Dialing via PSTN to standard telephone numbers
- + Voice Activity Detection (VAD)/Comfort Noise Generation (CNG)
- + Configurable comfort noise insertion and handset echo cancellation
- + Audio Compression: G.711, G.726, G.729, iLBC
- + PPPoE, Static IP, DHCP Client support
- + Supports TCP/IP, UDP, RTP and RTCP
- + Lost packet recovery ability for improved voice quality
- + Adjustable speaker / ringer volume control
- + Dialing by last 10 calls
- + Call Log (Missed, Received, Dialed)
- + 3-way conference and attending/blind call transfer

HARDWARE DECT FUNCTIONS

- + Frequency: 1880 to 1900 MHZ
- + 10 RF channels
- + GAP (Generic Access Profile) Compatible
- + Can register up to 5 handsets
- + Outdoor range: 300 meters
- + Indoor range: 50 meters
- + Handset standby time: 150 hours
- + Handset talk time: 10 hours
- + Handset caller ID function: FSK, DTMF
- + Handset phonebook memory: 50 locations
- + Intercom
- + Call transfer of external calls (when using two or more handsets)
- + Ringer melody selection: 9 different melodies
- + Ringer volume adjustment: 9 levels
- + Handset earpiece volume setting: 9 levels
- + Delete single or all records in phonebook
- + Redialing and preparation dialing functions
- + Page on base unit to look for the handset easily
- + Clicking key tone ON or OFF
- + Speakerphone
- + Hand-free dialing

SOFTWARE FUNCTIONS

- + Dialing via PSTN to standard telephone numbers
- + Dialing via Ethernet port
- + Voice Activity Detection (VAD)/Comfort Noise Generation (CNG)
- + Configurable comfort noise insertion and handset echo cancellation (G.168)
- + Audio Compression: G.711, G.726, G.729, iLBC
- + VoIP NAT traversal Support by SIP/STUN
- + PPPoE, Static IP, DHCP Client support
- + Support TCP/IP, UDP, RTP and RTCP
- + Lost packet recovery ability for improved voice quality
- + Adjustable speaker/ringer volume control
- + Call Control Protocol in SIP
- + HTTP 1.0 (RFC 1945) Embedded web server
- + Auto-Provisioning mechanism via automated centralized configuration file
- + Configuration Restore/Backup
- + TELNET support
- + TFTP client for providing firmware upgrade and configuration file download
- + SIP Authentication with password encryption (eg.MD5) and HTTP Digest Authentication

POWER INPUT

AC 9V/1A, through external power adapter

OPERATION TEMPERATURE

0 to 40°C

STORAGE TEMPERATURE

-10 to 55°C

HUMIDITY

5 to 95% non-condensing

EMI CERTIFICATION

UL/CUL

EMC CERTIFICATION

- + FCC Class B
- + BSMI Class B
- + CE Class B

D-Link Worldwide Offices

U.S.A	TEL: 1-800-326-1688	FAX: 1-866-743-4905	Spain	TEL: 34 93 409 0770	FAX: 34 93 491 0795	Iran	TEL: 90-212-289-5659	FAX: 90-212-289-7606
Canada	TEL: 1-905-8295033	FAX: 1-905-8295223	Portugal	TEL: 351 21 8688493	FAX: 351 21 8622492	Pakistan	TEL: 92-21-454-8158	FAX: 92-21-453-5103
Europe (U. K.)	TEL: 44-20-8955-9000	FAX: 44-20-8955-9001	Greece	TEL: 30 210 9914 512	FAX: 30 210 9916902	Israel	TEL: 972-9-9715700	FAX: 972-9-9715601
Germany	TEL: 49-6196-77990	FAX: 49-6196-7799300	Czech Republic	TEL: 420 224 247 500	FAX: 420 224 234 967	Latin America	TEL: 56-2-5838-950	FAX: 56-2-5838953
France	TEL: 33 1 30 23 86 88	FAX: 33 1 30 23 86 89	Hungary	TEL: 36 (0)1 461 30 00	FAX: 36 (0)1 461 30 04	Brazil	TEL: 55-11-2185-3300	FAX: 55-11-2185-9322
Netherlands	TEL: 31-10-282-1445	FAX: 31-10-282-1331	Poland	TEL: 48 (0)22 583 92 75	FAX: 48 (0)22 583 92 76	South Africa	TEL: 27-12-665-2165	FAX: 27-12-665-2186
Belgium & Luxemburg	TEL: 32 (0)2 517 7111	FAX: 32 (0)2 517 6500	Bulgaria	TEL: 359 2 958 22 42	FAX: 359 2 958 65 57	Russia	TEL: 7-495-744-0099	FAX: 7-495-744-0095
Switzerland	TEL: 41 (0)1 832 11 00	FAX: 41 (0)1 832 11 01	Romania	TEL: 40(0)21 320 23 05	FAX: 40(0)21 320 23 07	Japan	TEL: 81-3-5781-0963	FAX: 81-3-5781-0965
Austria	TEL: 43 (0)1 240 27 270	FAX: 43 (0)1 240 27 271	Singapore	TEL: 65-6774-6233	FAX: 65-6774-63225	Korea	TEL: 82-2-890-5491	FAX: 82-2-890-549
Sweden	TEL: 46 (0)8 564 619 00	FAX: 46 (0)8 564 619 01	Australia	TEL: 61-2-8899-1800	FAX: 61-2-8899-1868	China	TEL: 86-10-58635800	FAX: 86-10-58635799
Denmark	TEL: 45-43-969040	FAX: 45-43-424347	India	TEL: 91-22-2652 6696	FAX: 91-22-2652 8914	Taiwan	TEL: 886-2-6600-0123	FAX: 886-2-6600-9339
Norway	TEL: 47 99 300 100	FAX: 47 22 30 90 85	Middle East (Dubai)	TEL: 971-4-391-6480	FAX: 971-4-390-8881	Headquarters	TEL: 886-2-6600-0123	FAX: 886-2-6600-9898
Finland	TEL: 358-10-309 8840	FAX: 358-10-309 8841	Egypt	TEL: 202-291-9035	FAX: 202-291-9051			
Italy	TEL: 39-02-2900-0676	FAX: 39-02-2900-1723	Turkey	TEL: 90-212-289-5659	FAX: 90-212-289-7606			