

MITEL

5304, 5312, 5324, 5330, 5340 and Navigator IP Phones

Enterprise-featured SIP Business Phones

The Mitel® 5304, 5312, 5324, 5330, 5340 and Navigator IP Phones have both Mitel's proprietary (MiNET) protocol and the open standard Session Initiation Protocol (SIP) available in the phone. These dual mode, versatile and highly interoperable phones function in both PBX environments as well as centralized / hosted deployments in SIP mode as part of a Mitel total IP-based business communications solution.

Flexibility For Multiple Environments

These dual mode IP Phones are powerful Internet telephones, bringing the benefits of SIP to any desktop. As SIP-compliant appliances, they are interoperable with all voice, data, video and Internet applications and services that are SIP enabled, and provide full SIP protocol support. Phone features are

fully programmable by users and include caller lists and call logs that provide the convenience of mobile-phone-like features; full featured call control that brings users the familiar features of key telephone systems; and a built-in web server that enables access to all these features via the web.

The enterprise feature, HTML Player, will allow third party applications to run on Mitel SIP Business Phones.

Toll-Quality Conversations

Users of these IP Phones enjoy toll-quality conversations, as each phone is WideBand G.722.1 ready (5330 and 5340 IP Phones only) and features an adaptive jitter buffer that adjusts to changes in bandwidth, delay and background noise. Every SIP conversation results in crystal clear voice quality, even when the underlying network experiences delays.

SIP-Enabled Desktop

These business phones offer enterprise features including dual switched Ethernet ports, full support for headsets, advanced interoperability supporting over 40 RFC versions, and are HTML application ready. With these IP Phones, Mitel fully SIP-enables businesses right to the desktop.

5304, 5312, 5324, 5330, 5340 and Mitel Navigator IP Phones, Features and Specifications

Features

- Handset
- Headset
- LAN Port
- PC Port
- Administrative / User Privileges
- Advisory Message
- Alphanumeric Entry (5324 / 5330 / 5340 / Mitel Navigator IP Phones only)
- Attended Call Transfer
- Auto Answer
- Automatic Daylight savings adjustment
- Beep on Hold
- Bridged Line Appearances (BLA Sylantrö)
- Busy Lamp Field BLF (Broadsoft Broadworks)

Busy Lamp Field BLF (Sylantro)	Do Not Disturb (DND)
Call Alternate	DTMF in-band mixing
Call Diversion (forward)	DTMF RTP Payload
Call Duration Timer	Early Media Stream
Call Encryption	Emergency Services E911
Call Filtering / Call Reject	Enhanced Speed Dial
Call Forking (Server)	Hot Line Support (Automatic Ring-down)
Call Hold	Last Number Redial
Call Hold Ring back (reminder)	LCD Brightness and Contrast Control
Call Logs (10 Received, 10 Made, 10 Missed)	Local Tone Plans
Call Progress Tone	Message Waiting Indicator
Call Reject to Voicemail	Message Waiting Stutter Tone
Call Waiting	Multiple Calls
Call Waiting Indicator	Multiple Users
Caller ID	Mute / Mic
Click to Call	On Hook Dialing
Conference Call, 3-way	Password Setting
CSTA Call Control	Personal Directory (PhoneBook) (60 entries)
Custom Logo Insertion on Web Config Page	Q.23 DTMF
Dial by IP Address (5324 / 5330 / 5340 / Mitel Navigator IP Phones only)	Response Message Display
Dial by Phone Number	Ring Pitch Control
Dial by SIP URL (5324 / 5330 / 5340 / Mitel Navigator IP Phones only)	Ring Volume Control
Dial by SIP URL and Parameter (5324 / 5330 / 5340 / Mitel Navigator IP Phones only)	RSS Feed Display
Dial from Calling Lists	Shared Call Appearances (Broadsoft Broadworks)
Dial Tone	Soft Branding on Set Display
Dialing Plan (Automatic Route Selection)	Time and Date
Digest Authentication	Transfer, On Hook
Distinctive Ring	Unattended (Blind) Call Transfer
	Unattended Call Forwarding
	Use Last 18x Message Received
	Volume Control

Media

Adaptive Jitter Compensation
 Echo suppression
 Automatic Gain Control
 G.711 Codec
 G.729a Codec
 G.729ab Codec Rx

Administration / Network Management

Automatic Firmware Upgrade (via Web GUI)
 Automatic SIP Mode Provisioning
 Boot by DHCP
 Customization by User
 DHCP tags (SIP Proxy, TFTP Server)
 Failsafe TFTP Firmware Upgrade
 Firewall Support
 Installation Password
 Network Vulnerability
 SIP Phone Management (SPM) (Polling, Absolute Timer)
 SNMP Support
 SPM Generic Configuration File
 SPM MAC based Configuration File
 SPM UserID based Configuration File
 Store / Retrieve Phone Configuration Details
 Upgrade Firmware through TUI
 Upgrade Notify
 Web based Element Management

Performance

Boot and Upgrade Delay (waits for idle phone, no calls)
 Loading Stability
 Long-term Stability
 Voice Quality

Conformance

10/100Mb Auto-sensing Ethernet – LAN Port
 10/100Mb Auto-sensing Ethernet – PC Port
 10/100Mb Configurable Ethernet – LAN Port
 10/100Mb Configurable Ethernet – PC Port
 802.3af LAN Support
 Conference Unit
 External DC power (5304 / 5312 / 5324 / Mitel Navigator IP Phones only)
 Full Duplex Speakerphone (5312 / 5324 / 5330 / 5340 IP Phones only)
 Geographic Language Support
 Handset
 Headset
 Wideband Ready (5330 / 5340 IP Phones only)
 Multi Language Support

Security

S RTP
 Telnet S
 Encrypted Firmware

Interfaces

Speakerphone
 Stability Loss
 TUI (Telephone User Interface)
 Web Browser (5330 / 5340 IP Phones only)
 Web GUI (Graphic User Interface)

Sylantro SIP-B Bridge Line Appearances (BLA)

Basic Call
Call Alternate
Call Conference
Call Conference Bridged
Call Hold / Unhold
Call Park
Call Pickup
Call Waiting
Calling and Called Party Display (RFC3325)
Click to Call
ComCierge
Direct Call Pickup
Distinctive Ring – External Call
Distinctive Ring – Group Call
Distinctive Ring – Internal Call
Do Not Disturb (DND)
Group Call Pickup
Hold Reminder
Hotline
Hunt Group
Intercom / Auto-Answer
Last Call Return
Music On Hold
Nuisance Call Notification to Server
Parking Meter
Speed Dial (Inbound)
Speed Dial (Outbound)
Suspend or Invoke Caller ID per call
Transfer Attended (Consultative Transfer)
Transfer Unattended (Blind)
Voicemail Message Indicator (MWI)
BLA (Bridge Line Appearance)

- BLF (Busy Lamp Fields)
- Call Forking
- Originating Call from Shared Line
- Pickup Held Call

Broadsoft Shared Call Appearances (SCA)

Anonymous Call Rejection
Basic Call
Call Alternate
Call Conference
Call Hold / Unhold
Call Park
Call Pickup
Call Waiting
Click to Call
Distinctive Ring
Do Not Disturb (DND)
Hold Reminder
Hotline
Hunt Group
Intercom / Auto-Answer
Music On Hold
Speed Dial
Suspend or Invoke Caller ID per call
Transfer Attended (Consultative Transfer)
Transfer Unattended (Blind)
Voicemail Message Indicator (MWI)
SCA (Shared Call Appearance)

- BLF (Busy Lamp Fields) (RIs 7.2 UR1)
- Call Forking
- Originating Call from Shared Line
- Pickup Held Call

Protocol Support**Network Protocols**

"Proxy Required" Firewall support

ARP, UDP, TCP, ICMP, TFTP, HTTP, RTP

CDP

DHCP

DNS

DNS SRV

ENUM

GRUU

HTTP

IPv4

IPV4 ToS, DiffServ

LLDP

Multiple DNS

PPPoE

Secure RTP (SRTP and AES)

SIP

SIP-B

SNTP

Static IP

STUN

Symmetric UDP

TFTP

Telnet Shell command Interface

RFCs

802.1P/Q (VLAN Tagging)

AES (FIPS Publication-197)

Distinctive Ringing

draft-anil-sipping-bla-02.txt

draft-ietf-sip-cc-transfer-04

ECMA TR/87 CSTA Interface

G.711 A-Law / μ -Law

G.729

Q.23 DTMF

RFC 768 (UDP)

RFC 783 (TFTP)

RFC 791 (IP)

RFC 792 (ICMP)

RFC 793 (TCP)

RFC 826 (ARP)

RFC 854 (TELNET)

RFC 1034 (DNS)

RFC 1067 (SNMP)

RFC 1122 (IP)

RFC 1122 (TCP)

RFC 1122 (UDP)

RFC 1213 MIB II (SNMPv1)

RFC 1361 (SNTP)

RFC 1541 (DHCP)

RFC 1889 (RTP)

RFC 2144 (AES)

RFC 2327 (SDP)

RFC 2516 (PPPoE)

RFC 2543 (SIP)

RFC 2616 (HTTP Server and client)

RFC 2617 (HTTP Authentication)

RFC 2782 (DNS SRV)

RFC 2833 (RTP payload for DTMF)

RFC 2915 (DNS NAPTR)

RFC 2976 (INFO) (CSTA)

RFC 2979 (INFO) (CSTA)

RFC 3261 (SIP)

RFC 3262 (PRACK)

RFC 3264 (SDP)

RFC 3265 (only MWI, BLA, SCA events, Refer Notify)

RFC 3311 (UPDATE)

RFC 3325 (P-Assert-Identity) display only

RFC 3361 DHCP option 120

RFC 3420 (Sipfrag MIME)

RFC 3489 (STUN)

RFC 3515 (REFER)

RFC 3581 (Symmetric Response Routing)

RFC 3665 (Call Flow)

RFC 3711 (SRTP)

RFC 3842 (MWI)

RFC 3891 (Replace)

RFC 4028 (Session-Timer)

RFC 4235 (only dialog info)

RFC 4568 (SDES)

SIP and RTP Symmetric on UDP

	5304 IP Phone	5312 IP Phone	5324 IP Phone	5330 IP Phone	5340 IP Phone	Mitel Navigator
Feature						
Display	2 x 20	2 x 20	2 x 20	160 x 320 Grayscale	160 x 320 Grayscale	–
Backlight	•	•	•	•	•	–
Conference Unit	–	–	•	–	–	
Handsfree	One Way Audio only	•	•	•	•	•
Dial from Programmable Key (Max Speed Dial)	7	10	22	22	46	6 / 22
Max Lines	12	12	24	24	48	24
Conference Unit	–	–	–	–	•	
Presence	–	–	–	•	•	•
Directory	–	–	–	•	•	•
Buttons						
Cancel	Programmable key	•	•	•	•	•
Hold	Programmable key	•	•	•	•	•
Self Labelling Keys	–	–	–	•	•	–
Menu (SuperKey)	Programmable key	•	•	•	•	•
Message	Programmable key	•	•	•	•	•
Microphone / Mute	–	•	•	•	•	•
Programmable Keys	9	12	24	24	48	24
Physical Line Keys	12	12	24	8	16	8
Redial	2	•	•	•	•	•
Soft Keys	–	–	•	3	6	•
Speaker	–	•	•	•	•	•
Transfer / Conference	Programmable key	•	•	•	•	•
Navigation Keys	–	–	–	3	3	–
Volume / Contrast Control	•	•	•	•	•	•

Global Headquarters	U.S.	EMEA	CALA	Asia Pacific
Tel: +1(613) 592-2122	Tel: +1(480) 961-9000	Tel: +44(0)1291-430000	Tel: +1(613) 592-2122	Tel: +852 2508 9780
Fax: +1(613) 592-4784	Fax: +1(480) 961-1370	Fax: +44(0)1291-430400	Fax: +1(613) 592-7825	Fax: +852 2508 9232

www.mitel.com

For more information on our worldwide office locations, visit our website at www.mitel.com/offices

THIS DOCUMENT IS PROVIDED TO YOU FOR INFORMATIONAL PURPOSES ONLY. The information furnished in this document, believed by Mitel to be accurate as of the date of its publication, is subject to change without notice. Mitel assumes no responsibility for any errors or omissions in this document and shall have no obligation to you as a result of having made this document available to you or based upon the information it contains.

M MITEL (design) is a registered trademark of Mitel Networks Corporation. All other products and services are the registered trademarks of their respective holders.

© Copyright 2009, Mitel Networks Corporation. All Rights Reserved.

GD 863_3785 PN 51014774RA-EN

