ılıılı cısco

Cisco Wireless IP Phone 8821

The Cisco[©] Wireless IP Phone 8821 is a ruggedized, resilient, and secure 802.11 wireless LAN handset that delivers cost-effective, on-premises, comprehensive voice over wireless LAN (VoWLAN) communications for the highly mobile in-campus worker.

The 8821 is specifically designed for workers whose roles are in more rigorous, industrial settings. Examples of ideal use cases include nurses and doctors in healthcare, operations and engineering staff in manufacturing, customer service representatives in retail, service staff such as maids in hospitality, and workers on rigs in the oil and chemical industries.

While the 8821 is sleek and lightweight, the design is hardened for users. It is Ingress Protection standard (IP67) rated and is sealed for protection against dust and immersion in water. The device is also MIL-STD-810G tested, with a dozen drops onto concrete from heights of up to 6 feet (1.8 m), to help ensure shock resistance and avoid breakage if dropped.

The 8821 enhances security and simplifies configuration management. Stronger encryption is supported for certificate management and policy enablement with the support of Secure Hash Algorithm 2 (SHA-2). Simple Certificate Enrollment Protocol (SCEP) eases IT administration by enabling automatic certificate management on the device.

End users will enjoy a larger, higher-resolution color display and a user experience that is common with Cisco IP Phone 8800 Series desk phones. In addition, roaming between access points within the campus will support more seamless voice communications with the 8821's support of Fast Transition (802.11r). This protocol was specifically designed for mobile voice over IP (VoIP) communications devices within Wi-Fi networks. Bluetooth is supported for the user's choice of third-party wireless headsets and adds freedom by untethering the user from the handset.

The 8821 supports Cisco and/or third-party XML applications such as push-to-talk.

A full suite of accessories, including desktop chargers, cases, holsters, and multicharger, are available from Cisco to support deployments. Consult the Cisco Wireless IP Phone 8821/8821-EX Accessories Guide options and details.

Figure 1. Cisco Wireless IP Phone 8821

Features

The Cisco Wireless IP Phone 8821 (Figure 1) is designed for users in rigorous workspaces as well as general office environments. It supports a wide range of features for enhanced voice communications, quality of service (QoS), and security. Some of the main benefits and highlights are listed here:

- IEEE 802.11a/b/g/n/ac radio for VoWLAN communications support
- The large 2.4-inch (6 cm) color (240 x 320 pixels) display makes viewing easy
- IP67 rated for protection against dust and water immersion between 6 inches (15 cm) and 3.2 feet (1 m)
- MIL-STD-810G standard for shock resistance
- The phone offers exceptional voice quality with high-definition (HD) voice
- A built-in full-duplex speakerphone offers high-quality hands-free communications
- The phone supports third-party Bluetooth 3.0 headsets and a 3.5-mm headphone jack for added freedom
- · The Applications key provides direct access to XML applications such as push-to-talk and Lone Worker
- Battery life delivers a minimum of 13 hours of talk time and up to 240 hours of standby time
- Enhanced encryption support for SHA-1 and SHA-2 signatures
- · Fast, secure roaming using 802.11r and Cisco Centralized Key Management roaming
- Automatic certificate renewal SCEP support

Table 1 provides a list of the phone's features, Table 2 summarizes the wireless characteristics, Table 3 lists specifications, and Table 4 provides certification and compliance information.

Item	Description
Features	Six line appearances
	Abbreviated dialing
	Adjustable ringing and volume levels
	Adjustable display brightness and timeout
	Audible and vibrating ringers
	Auto-detection of headset and auto-answer from headset
	• Call bickup
	• cBarge
	Corporate directory
	• Conference
	Direct transfer
	Extension mobility service
	Fast-dial service
	Group call pickup
	• Hold
	 Hotkey for keypad lock, ring silent mode, and voicemail access
	Immediate divert
	• Join
	 Last-number redial – green key
	Malicious caller
	Message-waiting indicator
	Meet-me conference
	 Multilevel precedence and preemption (MLPP)
	Music on hold
	• Mute
	Network profiles (4)
	• OPickUp
	Personal directory
	Predialing before sending
	Presence
	Privacy
	Quality report tool (QRT)
	Redial
	Ring tone per line appearance
	Service URL
	Shared line
	Time and date display
	• Transfer
	Network hold
	Hospitality
	 Support for mutual-authentication Transport Layer Security (TLS)
	Cisco Unified Communications Manager WLAN profiles

Table 1. Features

Item	Description
	 +Dialing Application launch pad Busy lamp field (BLF) BLF pickup BLF speed dial Call forward notification Forced authorization and client matter codes Intercom Mobility Silent monitoring and recording Speed dial Voicemail Whisper coaching Ring setting – phone active (ring, ring once, beep, flash) Predictive search on new call
Buttons	 Power button Volume up/down Two soft-key buttons to access screen-based applications, features, and functions Green key (answer/send/redial) and red key (power/end call) Application button Mute Speakerphone Five-way navigation support Numeric keypad (0–9, *, &, #)
Codecs	 G.711a, G.711u G.729a, G.729ab G.722 Internet Low Bitrate Codec (iLBC) audio-compression codecs WAV iSAC
LEDs	 Ring, message waiting, Wi-Fi status, and charging LEDs
Protocol	Session Initiation Protocol (SIP)
Call control	 Cisco Unified Communications Manager: 9.1(2), 10.5(2), 11.0(1), and later Cisco Unified Survivable Remote Site Telephony (SRST): 10.x, 11.x, and later Cisco Unified Communications Manager Express: 10.x, 11.x, and later Cisco Hosted Collaboration Solution (HCS): 9.x, 10.x, 11.x, and later
Security features	 Certificates Image authentication Device authentication File authentication Signaling authentication Signaling authentication Secure Cisco Unified SRST Media encryption using Secure Real-Time Protocol (SRTP) Signaling encryption using TLS Protocol Certificate authority proxy function (CAPF) Simple Certificate Enrollment Protocol support (SCEP) for certificate renewal Secure profiles Encrypted configuration files Cryptography is not enabled by default and may be enabled only through a cryptographically enabled Cisco Unified Communications Manager

Item	Description
Provisioning and management	 Configuration via Cisco Unified Communications Manager, SRST, and Unified Communications Manager Express administration interfaces Bulk provisioning support via desktop charger and USB to Ethernet dongle combination
	Web server for configuration and statistics
	 QoS reporting: Jitter, delay, dropped packets, and latency on a per-call basis
	 Real Time Control Protocol (RTCP) support and monitoring Syslog
Configuration options	 Dynamic Host Configuration Protocol (DHCP) client or static configuration Support for online firmware upgrades using Trivial File Transfer Protocol (TFTP) Domain Name System (DNS)
Application framework	• XML (support push-to-talk, paging, and other applications)
User localization	Arabic, Bulgarian, Catalan, Chinese (Hong Kong), Chinese (China), Chinese (Taiwan), Croatian, Czech, Danish, Dutch, English (United Kingdom), English (United States), Estonian, Finnish, French (Canada), French (France), German, Greek, Hebrew, Hungarian, Italian, Japanese, Korean, Latvian, Lithuanian, Norwegian, Polish, Portuguese (Brazil), Portuguese (Portugal), Romanian, Russian, Serbian, Slovak, Slovenian, Spanish (Spain), Spanish (Colombia), Swedish, Thai, and Turkish
Network localization	Argentina, Australia, Austria, Belgium, Brazil, Canada, China, Colombia, Cyprus, Czech Republic, Denmark, Egypt, Finland, France, Germany, Ghana, Greece, Hong Kong, Hungary, Iceland, India, Indonesia, Ireland, Israel, Italy, Japan, Jordan, Kenya, Korea Republic, Lebanon, Luxembourg, Malaysia, Mexico, Nepal, Netherlands, New Zealand, Nigeria, Norway, Pakistan, Panama, Peru, Philippines, Poland, Portugal, Russian Federation, Saudi Arabia, Singapore, Slovakia, Slovenia, South Africa, Spain, Sweden, Switzerland, Taiwan, Thailand, Turkey, United Kingdom, United States, Venezuela, and Zimbabwe

Table 2. Wireless Characteristics

Item	Specifications		
Protocols	• IEEE 802.11a, 802.11b, 802.11g, 802.11n, 802.11ac		
Frequency bands and operating channels	 2.412 to 2.472 GHz (channels 1 to 13) 5.180 to 5.240 GHz (channels 36 to 48) 5.260 to 5.320 GHz (channels 52 to 64) 5.500 to 5.700 GHz (channels 100 to 140) 5.745 to 5.825 GHz (channels 149 to 165) IEEE 802.11d is used to identify available channels 		
Nonoverlapping channels	 2.4 GHz (20-MHz channels): up to 3 channels 5 GHz (20-MHz channels): up to 24 channels 5 GHz (40-MHz channels): up to 9 channels 5 GHz (80-MHz channels): up to 4 channels 		
Operating modes	 Auto (preference to 5 GHz) 2.4 GHz only 5 GHz only 		
Data rates	 802.11a: 6, 9, 12, 18, 24, 36, 48, and 54 Mbps 802.11b: 1, 2, 5.5, and 11 Mbps 802.11g: 6, 9, 12, 18, 24, 36, 48, and 54 Mbps 802.11n: HT MCS 0, MCS 1, MCS 2, MCS 3, MCS 4, MCS 5, MCS 6, and MCS 7 802.11ac: VHT MCS 0, MCS 1, MCS 2, MCS 3, MCS 4, MCS 5, MCS 6, MCS 7, MCS 8, and MCS 9 (MCS 9 available with VHT40 and VHT80 only) 		
2.4-GHz receiver sensitivity	IEEE 802.11b: • 1 Mbps: -98 dBm • 2 Mbps: -96 dBm • 5.5 Mbps: -93 dBm • 11 Mbps: -91 dBm	IEEE 802.11g: • 6 Mbps: -95 dBm • 9 Mbps: -94 dBm • 12 Mbps: -93 dBm • 18 Mbps: -90 dBm • 24 Mbps: -87 dBm • 36 Mbps: -84 dBm • 48 Mbps: -79 dBm • 54 Mbps: -77 dBm	IEEE 802.11n HT20: • MCS 0: -95 dBm • MCS 1: -92 dBm • MCS 2: -90 dBm • MCS 3: -87 dBm • MCS 4: -83 dBm • MCS 5: -78 dBm • MCS 6: -77 dBm • MCS 7: -75 dBm

Item	Specifications			
5-GHz receiver	IEEE 802.11a:	IEEE 802.11n HT2	D:	IEEE 802.11n HT40:
sensitivity	• 6 Mbps: -94 dBm	• MCS 0: -94 dBr	n	• MCS 0: -91 dBm
	• 9 Mbps: -93 dBm	• MCS 1: -91 dBr	n	 MCS 1: -88 dBm
	• 12 Mbps: -92 dBm	 MCS 2: -89 dBr 	n	• MCS 2: -86 dBm
	 18 Mbps: -89 dBm 	 MCS 3: -86 dBr 	n	• MCS 3: -83 dBm
	• 24 Mbps: -86 dBm	 MCS 4: -82 dBr 	n	 MCS 4: -79 dBm
	 36 Mbps: -83 dBm 	 MCS 5: -77 dBr 	n	 MCS 5: -75 dBm
	• 48 Mbps: -78 dBm	 MCS 6: -76 dBr 	n	• MCS 6: -73 dBm
	 54 Mbps: -76 dBm 	 MCS 7: -74 dBr 	n	• MCS 7: -72 dBm
	IEEE 802.11ac VHT20:	IEEE 802.11ac VH	T40:	IEEE 802.11ac VHT80:
	• MCS 0: -93 dBm	• MCS 0: -90 dBr	n	• MCS 0: -87 dBm
	• MCS 1: -90 dBm	• MCS 1: -87 dBr	n	• MCS 1: -83 dBm
	• MCS 2: -87 dBm	 MCS 2: -85 dBr 	n	• MCS 2: -81 dBm
	• MCS 3: -84 dBm	 MCS 3: -82 dBr 	n	 MCS 3: -78 dBm
	• MCS 4: -81 dBm	 MCS 4: -79 dBr 	n	• MCS 4: -75 dBm
	• MCS 5: -76 dBm	 MCS 5: -73 dBr 	n	 MCS 5: -73 dBm
	• MCS 6: -75 dBm	 MCS 6: -72 dBr 	n	 MCS 6: -68 dBm
	• MCS 7: -74 dBm	 MCS 7: -72 dBr 	n	• MCS 7: -68 dBm
	• MCS 8: -70 dBm	 MCS 8: -67 dBr 	n	• MCS 8: -64 dBm
		 MCS 9: -66 dBr 	n	• MCS 9: -62 dBm
Transmitter output	2.4 GHz:		5 GHz:	
power	• 802.11b: up to 17 dBm		• 802.11a: up to 7	14 dBm
	• 802.11g: up to 14 dBm		• 802.11n HT20:	up to 13 dBm
	 802.11n HT20: up to 13 dBm 		• 802.11n HT40:	up to 13 dBm
			• 802.11ac VHT2	0: up to 12 dBm
			• 802.11ac VHT4	0: up to 12 dBm
			• 802.11ac VHT8	0: up to 12 dBm
Antenna	 2.4 GHz: 2.4 dBi peak gain 5 GHz: 3.0 dBi peak gain 			
Access point	 Cisco unified access points 			
support	• Minimum: 7.0.250.0			
	 Recommended: 7.4.121.0, 7.6.130 	0.0, 8.0.100.0		
	Cisco autonomous access points			
	 Minimum: 12.4(21a)JY 			
	 Recommended: 12.4(25d)JA2, 15. 	.2(4)JB6, 15.3(3)JAE	3	
	 Cisco Meraki[®] access points 			
Wireless security	Authentication:		Encryption:	
	Wi-Fi Protected Access (WPA) version	ons 1 and 2	• 40-bit and 128-	bit static Wired Equivalent Privacy
	Personal and Enterprise		(WEP)	
	Extensible Authentication Protocol – Authentication via Secure Tunpeling	Flexible (FAP-FAST)	 Temporal Key In Integrity Check 	ntegrity Protocol (TKIP) and Message
	Protected Extensible Authentication	Protocol – Microsoft	Advanced Encr	votion Standard (AES)
	Challenge Handshake Authentication	Protocol Version 2		, , , , , , , , , , , , , , , , , , ,
	(PEAP-MSCHAPv2)			
	 Extensible Authentication Protocol – Security (EAP-TLS) 	Transport Layer		
Fast, secure	• 802.11r (FT)		1	
roaming	Cisco Centralized Key Management			
Signature types	 Secure Hash Algorithm 1 (SHA-1) ar 	nd Secure Hash Algo	rithm 2 (SHA-2)	
Bit key types	• 1024, 4028, and 4096 bit keys			
QoS	IEEE 802.11e and Wi-Fi Multimedia	(WMM)		
	Traffic Specification (TSPEC)	······/		
	Traffic Classification (TCLAS)			
	Enhanced Distributed Channel Acces	ss (EDCA)		
	QoS Basic Service Set (QBSS)			

Table 3. Specifications

Item	Specifications
Display	• 2.4-in. (6-cm) color display with 240 x 320 pixel resolution
Dimensions (HxWxD)	• 5.2 x 2.2 x 0.7 in. (13.2 x 5.6 x 1.7 cm)
Weight	• Device 4.4 oz (126 g), battery 1.3 oz (37 g), total = 5.7 oz (163 g)
Battery	 13 hours of voice calling; up to 240 hours standby Rechargeable Lithium ion 4.35V, 2060mAh smart battery Note: Actual battery life varies significantly based on environmental factors, scan mode, and Bluetooth use.
Input power	 Phone: 100 to 240 VAC, ~0.2A, and 50 to 60 Hz AC adapters (by geographical region)
Operating temperature	 Device: 14° to 122°F (-10° to 50°C) Battery: -4° to 140°F (-20° to 60°C)
Storage temperature	 Device: -22° to 140°F (-30° to 60°C) Battery: -4° to 113°F (-20° to 45°C)
Relative humidity	• 10% to 95% (noncondensing)
Vibration	 1.5 Grms maximum, 0.1 in. (2.5 mm) double amplitude at 0.887 octaves per minute from 5-500-5 Hz sweep, and 10- minute dwell on three major peaks in each of the three major mutually perpendicular axes
Thermal shock	• -22°F (-30°C) 24 hours; 158°F (70°C) 24 hours
Altitude	• Certified for operation: 0 to 6500 ft (0 to 2 km)
Endurance	 Ingress Protection Standard IP67 MIL-STD-810G Drop and Vibration procedures
Drop specs	• Withstand multiple drops of 6 feet (1.8 m) onto concrete. 12 drops (6 faces, 4 edges, face, and bottom)
Headset	Wireless: Bluetooth SW 3.0 HW 4.0Wired: 3.5 mm stereo headphone/microphone jack
Connector	Magnetic USB 2.0 On the Go (OTG) connector

Table 4. Certification and Compliance

Item	Specifications
Safety	 UL 60950-1 CAN/CSA 60950-1 EN 60950-1 IEC 60950-1 AS/NZS 60950.1 IEC 60529 (IP 67)
Electromagnetic compatibility and electromagnetic interference (EMC/EMI)	 47 CFR Part 15 Class B ICES-003 Class B EN 55022 Class B AS/NZS CISPR 22 Class B CISPR 22 Class B VCCI Class B EN 61000-3-2 EN 61000-3-3 KN 22 Class B EN 55024 EN 55024 EN 50082-1 EN 61000-6-1 EN 61000-6-3 EN 61000-6-3 EN 300386 EN 60601-1-2 KN Immunity Series

Item	Specifications
Telecom	 FCC Part 68 (CFR) (HAC) NZ PTC 220 DR AS/ACIF S004 and AS/ACIF S040 (Australia) TIA 810-B and TIA 920-A Canada-CS-03-HAC
Radio	 USA: FCC Part 15.247 (2.4 GHz), FCC Part 15.407 (5 GHz), and FCC Part 2 Canada: RSS-210 Japan: ARIB STD-T66 (2.4 GHz), ARIB STD-T70, and T71 (4.9/5 GHz) ETSI: EN 300.328 (2.4 GHz) and EN 301.893 (5 GHz) Australia and New Zealand: AS/NZS 4268 Singapore: IDA TS SRD Hong Kong: HKTA1039
RF Exposure	 OET-65C (01-01) ANSI C95.1 (91) RSS-102 ACA Radio Communications (Electromagnetic Radiation – Human Exposure) Standard 2003 EN 50360 EN 301489-1 EN 301489-17

Ordering Information

Note: All Cisco IP phones require the purchase of a phone technology license, regardless of the call protocol being used. Tables 5 provide ordering information for the Cisco Wireless IP Phone 8821.

 Table 5.
 Product Ordering Information

Item	Specifications
CP-8821-K9-BUN	Cisco Wireless IP Phone 8821 World mode, battery, power cord, power adapter, and country clip
CP-8821-K9=	Cisco Wireless IP Phone 8821 World mode device ONLY
CP-BATT-8821=	Cisco Wireless IP Phone 8821 Battery ONLY
CP-PWR-8821-NA=	Cisco Wireless IP Phone 8821 Power Supply for North America, includes power cord and power adapter
CP-PWR-8821-AR=	Cisco Wireless IP Phone 8821 Power Supply for Argentina, includes power cord, power adapter, and country clip
CP-PWR-8821-AU=	Cisco Wireless IP Phone 8821 Power Supply for Australia, includes power cord, power adapter, and country clip
CP-PWR-8821-BZ=	Cisco Wireless IP Phone 8821 Power Supply for Brazil, includes power cord, power adapter, and country clip
CP-PWR-8821-CE=	Cisco Wireless IP Phone 8821 Power Supply for Central Europe, includes power cord, power adapter, and country clip
CP-PWR-8821-IND=	Cisco Wireless IP Phone 8821 Power Supply for India, includes power cord, power adapter, and country clip
CP-PWR-8821-KR=	Cisco Wireless IP Phone 8821 Power Supply for Korea, includes power cord, power adapter, and country clip
CP-PWR-8821-JP=	Cisco Wireless IP Phone 8821 Power Supply for Japan, includes power cord, power adapter, and country clip
CP-PWR-8821-SW=	Cisco Wireless IP Phone 8821 Power Supply for Switzerland, includes power cord, power adapter, and country clip
CP-PWR-8821-UK=	Cisco Wireless IP Phone 8821 Power Supply for United Kingdom, includes power cord, power adapter, and country clip

Note: For information about the desktop charger, multichargers, and carrying cases, refer to the **Cisco Wireless IP Phone 8821 Accessory Guide.**

Warranty

Cisco IP phones are covered by a Cisco standard 1-year replacement warranty. A Cisco Smart Net Total Care[™] optional service agreement is available for the Cisco Wireless IP Phone 8821, desktop charger, and multicharger only, not for other accessories, such as batteries and carrying cases. The 8821 battery has only a 90-day warranty.

Guidelines

- This product is not a medical device and may use an unlicensed frequency band that is susceptible to interference from other devices or equipment.
- The Cisco Wireless IP Phone 8821 is offered only in the World mode, and requires an access point that supports 802.11d to indicate which channels are to be used by the phone.
- A moist cloth can be used for simple cleaning. For the healthcare environment, Caviwipes and Saniwipes are the popular recommended choice for thoroughly cleaning the phone. Caviwipes and Saniwipes contain up to 17 percent isopropanol. Any cleaning solution containing a higher degree of isopropanol, including pure isopropanol, or an alternate alcohol-based liquid could potentially damage the phone.
- Carry cases can help protect the phone and provide drop protection.
- The Cisco Wireless IP Phone 8821 is IP67 rated, meaning that it is protected from dust, liquid splashes, moisture, and water immersion between 6 inches (15 cm) and 3.2 feet (1 m). Users are expected to close the battery door properly and inspect the door seal on a regular basis to maintain IP67 functionality support.
- Use only batteries that are approved by Cisco. Use of unapproved batteries might be dangerous, and will invalidate the warranty on your phone.

Cisco Unified Communications Services and Support

Using the Cisco Lifecycle Services approach, Cisco and its partners offer a broad portfolio of end-to-end services to support the Cisco Unified Communications system. These services are based on proven methodologies for deploying, operating, and optimizing IP communications solutions. Initial planning and design services, for example, can help you meet aggressive deployment schedules and reduce network disruption during implementation. Operate services reduce the risk of communications downtime with expert technical support, and optimize services enhance solution performance for operational excellence. Cisco and its partners offer a system-level service and support approach that can help you create and maintain a resilient, converged network that meets your business needs

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.

Americas Headquarters Cisco Systems, Inc. San Jose, CA 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