

Conference phones for every situation

Konftel 60W - The Flexible Conferencing Solution

The Konftel 60W is a conference phone equipped with Bluetooth technology and compatible with any Bluetooth enabled device. With superb sound quality and easy-to-use functions, it also includes cables for connecting to computers and digital and IP phone sets. Uniquely designed, the Konftel 60W is the perfect compliment to the modern office.

KONFTEL FEATURES

- Crystal clear sound provided by OmniSound® technology
- Full duplex
- 2 year warranty

KONFTEL 60W FEATURES

- Wireless connection to devices equipped with Bluetooth® technology
- Connects directly to your Digital and IP phone set
- Can be used with most cordless and cellular telephones (cable required)
- Includes PC connection for IP Softphone applications
- Keypad with volume and mute controls
- Optional expansion microphones

Now you can hold a meeting anytime – regardless of distance and pressing schedules. Konftel conference units are all equipped with the unique OmniSound® feature – optimal sound for natural, crystal clear communication. Konftel telephone conferencing brings people together and is the ideal alternative to travel.

Versatility at Work!

The Konftel 60W connects to all types of telephones making it ideally suited for almost every conferencing requirement. With a range of up to 300 sq ft (30 m²) it can be used practically anywhere in the office where there is a power supply. When additional microphones are added, the Konftel 60W range expands up to 750 sq ft (70 m²).

The Konftel 60W connects to all devices!

Conferencing via your digital and IP phone set. The Konftel 60W will work with most PBXs by connecting to the handset port on your digital phone set. The included switch box allows you to change between speaking hands-free and using the handset at the push of a button, or connect a headset if you prefer. An analog port is not required to use the Konftel 60W. There is no need to re-wire your conference room for analog connectivity.

Conferencing via your cordless and cellular telephone. Your Bluetooth cellular telephone phone transforms into a quality conference phone when connected to the Konftel 60W. Optional cables to connect cordless and cellular phones to the Konftel 60W are available.

Conferencing via your computer. IP telephony with full duplex! The Konftel 60W can be used with computers (PC/MAC) equipped with IP telephony software for Softphone and other VoIP applications. Simply connect the Konftel 60W to your computer soundcard with cables provided. An optional USB adapter is also available.

OmniSound® - crystal clear sound

Walk and talk freely around your room with consistent high quality sound. There is no irritating sound clipping, damping or echoes. Omni-Sound® produces full-duplex natural sound as well as 360° sound pick-up and reproduction. An ultra-sensitive microphone provides omnidirectional transmission and three built-in surround speakers provide crystal clear reception throughout the room.

TECHNICAL DATA

Power supply: Transformer 120 V AC/12 V DC, 700 mA. Electrical cable 20 ft (6 meters), modular 4/4 (RJ-11).

Connection: Analog in/out 10 ft (3 meters) modular 6/6 (RJ-45). Switchbox with modular 4/4 (RJ-11), 20 inches (0.5 meter).

Wireless connection: Bluetooth® technology headset and hands-free profile 1.1.

Range < 33 ft (10 meters) depending on surroundings.

Compatibility: Can be connected to a digital phone set under virtually any PBX. The Konftel 60W connects wirelessly to most telephones and computers equipped with Bluetooth® technology.

Approval: FCC, UL and CSA.

Loudspeaker volume: Adjusts to 15 levels. Microphone volume: Adjusts to 5 levels. Reception area: Microphone < 300 sq ft (30 m2).

Rec. room conditions: Reverberation time: < 0.5 sec. Background noise: < 45 dBA.

Temperature: 41°-104° Fahrenheit. Size: 9.15 inches (232 mm) diameter

Weight: 1.6 lbs. Color: Deep sky-blue.

Cellular and Cordless phone cable for several different models. Read more at www.konftel.com 900102066 Expansion microphones increase the range to 750 sq ft (70 m²).

900103339 Extension cable, electrical, 33 ft (10 meters).

900103328 Extension cable, tele, 33 ft (10 meters).

9146030 Wall mounting bracket.

900102067 Travel case. 900102058 USB adapter.

GUARANTEE: 2 year warranty.

Bluetooth The Bluetooth name and logos are owned by the Bluetooth SIG, Inc. and any use of these by Konftel is under licence. Other trademarks and trade names belong to their respective owners.

Read more at www.konftel.com about the Konftel 60W and other Konftel products.

North American office: Konftel, 2299 Cottonwood Dr. Elgin, IL. 60123 USA Phone: +1 866 606-4728. Fax: +1 866 522-4278. konftel.usa@konftel.com, www.konftel.com

Head office in Sweden: Konftel AB, Box 268, SE-901 06 Umeå, Sweden Phone: +46 90 70 64 89, Fax: +46 90 13 14 35, info@konftel.com, www.konftel.com