

Aastra SIP Telephones

Aastra 6700i Series

Enterprise-grade portfolio featuring a global design and expansion module options to increase call and feature capability.

A family of powerful and flexible SIP-based products offering advanced interoperability with major IP Telephony platforms. All Aastra enterprise-grade 6700i Series IP telephones feature embedded XML browser capability, full-duplex speakerphone, wideband audio

technology, up to nine call appearance lines, Busy Lamp Field support and extensive storage capacity for directories, callers lists, etc. In addition, all models offer simplified deployment, 4-position footstands and are wall mountable. Most 6700i models support Power Over Ethernet (POE) and AC power options with some models offering attendant functionality through optional Expansion Modules.

Aastra 6730i

- ✦ Slimmer design
- ✦ Up to 6 lines with call appearances
- ✦ Shared call and bridged lines appearances
- ✦ Multi-proxy support
- ✦ Distinctive ringing, priority alerting
- ✦ 3 line LCD display
- ✦ LED for call and message waiting indicator
- ✦ Personal directory
- ✦ Call forward/Call transfer/Call waiting
- ✦ Caller and calling line information
- ✦ Local 3-way conference
- ✦ Intercom with auto-answer
- ✦ Do Not Disturb
- ✦ Up to 6 call appearance lines with LEDs (2 dedicated keys)
- ✦ 4 navigational keys
- ✦ 8 programmable keys with LEDs
- ✦ 10 pre-defined hard keys
- ✦ Live dial pad or pre-dial support
- ✦ Aastra Hi-Q™ Audio Technology

Aastra 6731i

- ✦ Slimmer design
- ✦ Up to 6 lines with call appearances
- ✦ Shared call and bridged lines appearances
- ✦ Multi-proxy support
- ✦ Distinctive ringing, priority alerting
- ✦ 3 line LCD display
- ✦ LED for call and message waiting indicator
- ✦ Personal directory
- ✦ Call forward/Call transfer/Call waiting
- ✦ Caller and calling line information
- ✦ Local 3-way conference
- ✦ Intercom with auto-answer
- ✦ Do Not Disturb
- ✦ Up to 6 call appearance lines with LEDs (2 dedicated keys)
- ✦ 4 navigational keys
- ✦ 8 programmable keys with LEDs
- ✦ 10 pre-defined hard keys
- ✦ Live dial pad or pre-dial support
- ✦ Aastra Hi-Q™ Audio Technology

Aastra 6735i

- ✦ Integrated Gigabit Ethernet
- ✦ Up to 9 lines with call appearances
- ✦ Shared call and bridged line appearances
- ✦ Multi-proxy support
- ✦ Distinctive ringing, priority alerting
- ✦ 144x75 pixels graphical LCD display
- ✦ LED for call and message waiting indicator
- ✦ Personal directory
- ✦ Call forward/Call transfer/Call waiting
- ✦ Caller and calling line information
- ✦ Callers log
- ✦ Local 3-way conference
- ✦ Intercom with auto-answer
- ✦ Do Not Disturb
- ✦ 4 call appearance lines with LEDs
- ✦ 4 navigational keys
- ✦ 6 customizable softkeys with LEDs; programmable up to 26 functions
- ✦ 6 programmable keys with LEDs
- ✦ 8 predefined hard keys
- ✦ Supports up to 3 M670i or M675i modules
- ✦ HD Audio

Aastra 6737i

- ✦ Integrated Gigabit Ethernet
- ✦ Up to 9 lines with call appearances
- ✦ Shared call and bridged line appearances
- ✦ Multi-proxy support
- ✦ Distinctive ringing, priority alerting
- ✦ 144x128 pixels graphical LCD display
LED for call and message waiting indicator
- ✦ Personal directory
- ✦ Call forward/Call transfer/Call waiting
- ✦ Caller and calling line information
- ✦ Callers log
- ✦ Local 3-way conference
- ✦ Intercom with auto-answer
- ✦ Do Not Disturb
- ✦ 4 call appearance lines with LEDs
- ✦ 4 navigational keys
- ✦ 12 customizable softkeys with LEDs;
programmable up to 30 functions
- ✦ 8 predefined hard keys
- ✦ Supports up to 3 M670i or M675i modules
- ✦ HD Audio

Aastra 6739i

- ✦ Large 5.7" Full VGA (640x480) Color Touch Screen LCD
- ✦ Integrated Gigabit Ethernet
- ✦ Bluetooth headset support
- ✦ Built-in USB port
- ✦ Intuitive graphical user interface and navigation menus
- ✦ On screen QWERTY keyboard for easy input and editing
- ✦ XML support for productivity enhancing applications
- ✦ Up to 9 lines with call appearances
- ✦ Multi-proxy support
- ✦ Up to 55 programmable softkeys
- ✦ Distinctive ringing, priority alerting
- ✦ Personal directory and Redial list with Picture support
- ✦ Call forward, Call transfer, Call waiting, Call timer
- ✦ Caller and Calling Line information with picture ID
- ✦ Callers list, Missed Call Notification
- ✦ Built-in Local 3-way Conference support
- ✦ Intercom and Paging with autoanswer
- ✦ One-touch call transfer, conference or call park
- ✦ Busy Lamp Field (BLF) support
- ✦ Shared call and bridged line appearances (SCA, BLA)
- ✦ HD Audio

Aastra 6753i

- ✦ Up to 9 lines with call appearances
- ✦ Shared call and bridged line appearances
- ✦ Multi-proxy support
- ✦ Distinctive ringing, priority alerting
- ✦ 3 line LCD display
- ✦ LED for call and message waiting indicator
- ✦ Personal directory
- ✦ Call forward/Call transfer/Call waiting
- ✦ Caller and calling line information
- ✦ Local 3-way conference
- ✦ Intercom with auto-answer
- ✦ Do Not Disturb
- ✦ 3 call appearance lines with LEDs
- ✦ 6 navigational keys
- ✦ 6 programmable keys with LEDs
- ✦ 10 predefined hard keys
- ✦ Live dial pad or pre-dial support
- ✦ Supports up to 3 M670i modules
- ✦ Aastra Hi-Q™ Audio Technology

	9143i	9480i	6730i	6731i
Telephone Features				
Number of lines	9	9	6	6
Multi-line, multi-proxy registration support	•	•	•	•
Programmable functions (hard keys/softkeys)	7 (7/0)	20 (0/6)	8 (8/0)	8 (8/0)
Pre-programmed feature keys	10	8	10	10
Compatible with M670i expansion module				
Compatible with M675i expansion module				
Full-duplex speakerphone	•	•	•	•
Dedicated headset jack	Modular connector	Modular connector	Headset Mode Support	Headset Mode Support
Display screen size	3 lines x 16 characters	8 lines x 20 characters	3 lines x 16 characters	3 lines x 16 characters
Backlit display	•	•		
Adjustable display contrast	•	•	•	•
Visual message waiting indication	•	•	•	•
Busy lamp field (BLF)	•	•	•	•
Call park/pickup	•	•	•	•
Do not disturb (DND)	•	•	•	•
Call waiting display	•	•	•	•
Call forward	•	•	•	•
Local 3-Way conference	•	•	•	•
Missed call indicator	•	•	•	•
Multicast Group paging	•	•	•	•
Intercom/Auto answer capability	•	•	•	•
Directory Name/Number capacity	200	200	200	200
Callers log Name/Number capacity	200	200	200	200
Last Number Redial Name/Number capacity	100	100	100	100
Priority alert/distinctive ringing	•	•	•	•
Multilingual support	•	•	•	•
Power Options				
Power over Ethernet	•	•		•
Optional mid-span PoE injector	•	•		•
AC wall adapter (Included)	•	•	•	Yes/No (check SKU)
Configuration & Administration				
Telephone User Interface	•	•	•	•
Web User Interface	•	•	•	•
Encryption of configuration file	•	•	•	•
Software & Config. download - TFTP, FTP, HTTP	•	•	•	•
Automatic software update	•	•	•	•
Network Support and Interfaces				
Ethernet ports	Two 10/100 Mbps	Two 10/100 Mbps	One 10/100 Mbps	Two 10/100 Mbps**
802.1p/q VLAN tagging & QOS	•	•	•	•
802.1X support	•	•	•	•
NAT support phone side	•	•	•	•
STUN, TURN	•	•	•	•
Outbound proxy support	•	•	•	•
IETF DHCP	•	•	•	•
IETF SNMP	•	•	•	•
SRTP and TLS security	•	•	•	•
LLDP-MED	•	•	•	•
USB Interface				
Protocol Support				
IETF SIP (RFC3261)	•	•	•	•
XML support	•	•	•	•
Audio and Codec				
Aastra Hi-Q™ Audio Technology			•	•
Aastra HD Audio Technology				
G.711µ-law/A-law, G.729, G722	•	•	•	•
Voice Quality Metrics, including MOS	•	•	•	•
EHS support for Wireless headsets				
Built-in bluetooth interface				

* Latest builds

** Software switched

6735i	6737i	6739i	6753i	6755i	6757i
9	9	9	9	9	9
•	•	•	•	•	•
26 (6/6)	30 (0/12)	55 (0/55)	6 (6/0)	26 (6/6)	30 (0/12)
8	8	14	10	8	8
•	•	•	•	•	•
•	•	•	•	•	•
•	•	•	•	•	•
Modular connector	Modular connector	Modular connector	Modular connector	Modular connector	Modular connector
144 x 75 pixels	144 x 128 pixels	640x480 Color Touch Screen	3 lines x 16 characters	144 x 75 pixels	144 x 128 pixels
•	•	•	•*	•	•
•	•	•	•	•	•
•	•	•	•	•	•
•	•	•	•	•	•
•	•	•	•	•	•
•	•	•	•	•	•
•	•	•	•	•	•
•	•	•	•	•	•
•	•	•	•	•	•
•	•	•	•	•	•
•	•	•	•	•	•
•	•	•	•	•	•
200	200	200	200	200	200
200	200	200	200	200	200
100	100	100	100	100	100
•	•	•	•	•	•
•	•	•	•	•	•
•	•	•	•	•	•
•	•	•	•	•	•
Optional	Optional	Optional	•	•	•
•	•	•	•	•	•
•	•	•	•	•	•
•	•	•	•	•	•
•	•	•	•	•	•
•	•	•	•	•	•
Two 10/100/1000 Mbps	Two 10/100/1000 Mbps	Two 10/100/1000 Mbps	Two 10/100 Mbps	Two 10/100 Mbps	Two 10/100 Mbps
•	•	•	•	•	•
•	•	•	•	•	•
•	•	•	•	•	•
•	•	•	•	•	•
•	•	•	•	•	•
•	•	•	•	•	•
•	•	•	•	•	•
•	•	•	•	•	•
•	•	•	•	•	•
		•			
•	•	•	•	•	•
•	•	•	•	•	•
			•	•	•
•	•	•	•	•	•
•	•	•	•	•	•
•	•	•	•	•	•
•	•	•	•	•	•

Aastra 6755i

- ✦ Up to 9 lines with call appearances
- ✦ Shared call and bridged line appearances
- ✦ Multi-proxy support
- ✦ Distinctive ringing, priority alerting
- ✦ 144x75 pixels graphical LCD display
- ✦ LED for call and message waiting indicator
- ✦ Personal directory
- ✦ Call forward/Call transfer/Call waiting
- ✦ Caller and calling line information
- ✦ Callers log
- ✦ Local 3-way conference
- ✦ Intercom with auto-answer
- ✦ Do Not Disturb
- ✦ 4 call appearance lines with LEDs
- ✦ 4 navigational keys
- ✦ 6 customizable softkeys with LEDs; programmable up to 26 functions
- ✦ 6 programmable keys with LEDs
- ✦ 8 predefined hard keys
- ✦ Supports up to 3 M670i or M675i modules
- ✦ Aastra Hi-Q™ Audio Technology

Aastra 6757i

- ✦ Up to 9 lines with call appearances
- ✦ Shared call and bridged line appearances
- ✦ Multi-proxy support
- ✦ Distinctive ringing, priority alerting
- ✦ 144x128 pixels graphical LCD display
- ✦ LED for call and message waiting indicator
- ✦ Personal directory
- ✦ Call forward/Call transfer/Call waiting
- ✦ Caller and calling line information
- ✦ Callers log
- ✦ Local 3-way conference
- ✦ Intercom with auto-answer
- ✦ Do Not Disturb
- ✦ 4 call appearance lines with LEDs
- ✦ 4 navigational keys
- ✦ 12 customizable softkeys with LEDs; programmable up to 30 functions
- ✦ 8 predefined hard keys
- ✦ Supports up to 3 M670i or M675i modules
- ✦ Aastra Hi-Q™ Audio Technology

M670i and M675i Expansion Modules

Both modules are directly powered from the phone and can be used with selected 6700i Series models. Up to 3 modules can be joined together with a single telephone. Additional keys support programmable features such as: Line, Speed Dial, Busy Lamp Field (maximum of 50 BLF per phone), Bridged Line Appearance, Shared Call Appearance and Do not Disturb.

Aastra M670i

- ✦ LED for status indication
- ✦ 36 programmable keys for programmable features
- ✦ Compatible with Aastra 6753i, 6755i, 6757i and 6739i models

Aastra M675i

- ✦ LED for status indication
- ✦ 20 softkeys available on 3 screens (60 keys)
- ✦ 144x128 pixels graphical LCD display
 - Soft white backlight for user comfort in any lighting environment
 - Configurable for Always On, Always Off, or Auto (power saving)
- ✦ Compatible with Aastra 6755i, 6757i and 6739i models

Aastra 9000i Series

Enterprise-grade portfolio offering a value priced option for those looking for advanced SIP features in a more traditional phone design.

Employing the same powerful hardware design found in the 6700i Series, the 9000i portfolio offers advanced, flexible features and interoperability with major IP Telephony platforms. All 9000i Series phones are fully interoperable

with major IP Telephony platforms and feature embedded XML browser capability, full duplex speakerphone, up to 9 call appearances, Busy Lamp Field support and extensive storage capacity for directories, callers lists, etc. In addition, all models support Power over Ethernet (POE)/AC power options and offer backlit screen displays, simplified deployment and are wall mountable.

Aastra 9143i

- ✦ Up to 9 lines with call appearances
- ✦ Shared call appearances
- ✦ Multi-proxy support
- ✦ 3 line adjustable backlit display screen
- ✦ 3 call appearance lines with LEDs
- ✦ 4 navigational keys
- ✦ 7 programmable keys
- ✦ 10 predefined hard keys
- ✦ Conference
- ✦ Call Forward/Call Transfer/Call Waiting
- ✦ Redial
- ✦ Dual 10/100 switched Ethernet ports
- ✦ Personal Directory
- ✦ LED for call and message waiting indicator
- ✦ Caller and calling line information
- ✦ Callers Log
- ✦ Live dial pad or pre-dial support

Aastra 9480i

- ✦ Up to 9 lines with call appearances
- ✦ Shared call appearances
- ✦ Multi-proxy support
- ✦ 3.5" x 2.25", 8 line, backlit display
- ✦ 4 call appearance lines with LEDs
- ✦ 4 navigational keys
- ✦ 6 customizable softkeys; programmable up to 20 functions
- ✦ 8 predefined hard keys
- ✦ Conference
- ✦ Personal Directory
- ✦ LED for call and message waiting indicator
- ✦ Call Forward/Call Transfer/Call Waiting
- ✦ Redial
- ✦ Dual 10/100 switched Ethernet ports
- ✦ Caller and calling line information
- ✦ Callers Log
- ✦ Live dial pad or pre-dial support

Aastra is a leading global supplier of carrier-grade IP phones designed, developed and manufactured based on open standards to meet the demanding requirements of small/medium business, enterprise and government customers.

Building on a long tradition of combining durable phones with intuitive designs, Aastra's IP phone portfolio offers customers flexibility and choice while delivering the performance, quality and value that business demands.

For additional information on Aastra, visit our website at : www.aastra.com

Aastra Technologies

155 Snow Blvd.
Concord, Ont.,
L4K 4N9
Canada
www.aastra.com

