

Cisco Unified Wireless IP Phone 7925G

Cisco[®] Unified Communications is a comprehensive IP communications system of voice, video, data, and mobility products and applications. It enables more effective, more secure, more personal communications that directly affect both sales and profitability. It brings people together by enabling a new way of communicating in which your business moves with you, security is everywhere, and information is always available — whenever and wherever it is needed. Cisco Unified Communications is part of an integrated solution that includes network infrastructure, security, mobility, network management products, lifecycle services, flexible deployment and outsourced management options, end-user and partner financing packages, and third-party communications applications.

The power of the Cisco Unified Communications family of products extends throughout the enterprise, delivering a powerful, converged wireless solution with intelligent wireless infrastructure and an innovative new product: the new Cisco Unified Wireless IP Phone 7925G (Figure 1). This device delivers on-campus mobility to users using voice over wireless LAN (VoWLAN).

Figure 1. Cisco Unified Wireless IP Phone 7925G

Features

The Cisco Unified Wireless IP Phone 7925G 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 802.11 a/b/g radio
- Two-inch color display
- Bluetooth 2.0 support with Enhanced Data Rate (EDR)
- · IP54 rated for protection against dust and splashing water
- MIL-STD-810F standard for shock resistance
- Long battery life (up to 240 hours of standby time or 13 hours of talk time)
- Built-in speakerphone for hands-free operation
- Exceptional voice quality with support for wideband audio
- · Support for a wide range of applications through XML

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

Table 1.	Features
----------	----------

Features	Description
Features	Six line appearances
	Abbreviated dialing
	Adjustable ringing and volume levels
	Adjustable display brightness and timeout
	Any-key answer
	Audible and vibrating ringers
	Auto-answer
	 Auto-detection of headset and auto-answer from headset
	Automatic keypad lock
	• Barge
	Callback
	Call forward
	Call history lists
	Call park
	Call pickup
	Call timer
	Call waiting
	Caller ID
	• cBarge
	Corporate directory
	Conference
	Direct transfer
	Extension mobility service
	Fast-dial service
	Group call pickup
	Hold
	 Hotkey for keypad lock, vibration and ring toggle, and voicemail access
	Immediate divert
	• Join
	Last-number redial
	Malicious-caller ID
	 Message-waiting indicator
	Meet-me conference
	 Multilevel precedence and preemption (MLPP)

	Music on hold
	• Mute
	Network profiles (automatic)
	On- and off-network distinctive ringing
	• OPickUp
	Personal directory
	Predialing before sending
	Privacy
	Quality report tool (QRT) Redial
	Ring tone per line appearance
	Service URL
	Shared line
	Time and date display
	• Transfer
Buttons	Two soft-key buttons to access screen-based applications, features, and functions
	Application button that can support push-to-talk using XML
	• Mute
	Speakerphone
	Five-way navigation support
	Volume control
	Send button and Power/End button
Display 2	in. (5 cm) color display with 176 x 220 pixel resolution
LED R	Ring, message waiting, and charging LED
Protocol support	Skinny Client Control Protocol (SCCP)
	Cisco Unified Communications Manager Versions 4.1, 4.2, 4.3, 5.1, 6.0, 6.1, 7.0 and later
	 Cisco Unified Communications Manager Express Version 4.3 and later
	Cisco Unified Survivable Remote Site Telephony (SRST) Version 4.3 and later
Cisco Compatible Extension C	Cisco Compatible Extension Version 4
Extensible language X	KML eXtensible Markup Language
Codec support G	G.711a, G.711u, G.729a, G.729ab, G.722, and iLBC audio compression codecs
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)
Network features	Cisco Discovery Protocol
	Transparent secure roaming
	 Provisioning of network parameters through DHCP
Security features	Certificates
	Image authentication
	Device authentication
	File authentication
	Signaling authentication
	Secure Cisco Unified SRST
	Media encryption using Secure Real-Time Protocol (SRTP)
	Signaling encryption using Transport Layer Security (TLS) Protocol Contificate authority provy function (CARE)
	 Certificate authority proxy function (CAPF) Secure profiles
	Encrypted configuration files
	Cryptography is not enabled by default and may only be enabled through a cryptographically enabled CUCM.
	 Web server for configuration and statistics Capability to disable local phone settings
	 Capability to disable local phone settings QoS reporting: jitter, delay, dropped packets, and latency on a per-call basis
	 Real Time Control Protocol (RTCP) support and monitoring
	Syslog

Features	Description
Deployment tools	Integrated site survey tool
Language support	Bulgarian, Catalan, Chinese, Croatian, Czech, Danish, Dutch, English, Finnish, French, German, Greek, Hungarian, Italian, Japanese, Korean, Norwegian, Polish, Portuguese, Romanian, Russian, Serbian, Slovak, Slovenian, Spanish, and Swedish

Item	Description				
Protocol	IEEE 802.11a, 802.11b, and 802.11g				
Frequency band and operating	FCC: (-A)				
channels	• 2.412-2.462 GHz; 11 channels				
		 5.15-5.25 GHz Unlicensed National Information Infrastructure (UNII-1), 5.25-5.35 GHz (UNII-2), and 5.725-5.825 GHz (UNII-3); 12 channels 			
	• 5. 47-5.725 GHz; 11 channels	• 5. 47-5.725 GHz; 11 channels			
	ETSI: (-E)				
	• 2.412-2.472 GHz; 13 channels				
	• 5.15-5.725 GHz; 19 channels				
	Japan: (-P)				
		Orthogonal Frequency Division Multi	plexing (OFDM)		
		Complementary Code Keying (CCK)			
	• 5.15-5.725 GHz; 19 channels				
	Rest of World: (-W)				
	Uses IEEE 802.11d to identify I	band ranges and channels			
Support mode	• IEEE 802.11a				
	• IEEE 802.11b/g				
	Autosensing, IEEE 802.11b/g p				
	Autosensing, IEEE 802.11a pre	-			
	Received signal strength indica	ator (RSSI) (default)			
Data rates	IEEE 802.11a:	IEEE 802.11b:	IEEE 802.11g:		
	6, 9, 12, 18, 24, 36, 48, and 54 Mbps	1, 2, 5.5, and 11 Mbps	6, 9, 12, 18, 24, 36, 48, and 54 Mbps		
Nonoverlapping channels	• IEEE 802.11a: Up to 23 (includ	ing radar channels)			
	• IEEE 802.11b/g: 3 (Japan uses 4)				
	(Bluetooth 2.0 also makes use of the 2.4 GHz spectrum, so IEEE 802.11a is recommended when using Bluetooth 2.0)				
Wireless modulation	• IEEE 802.11a: OFDM				
	IEEE 802.11b: Direct sequence	e spread spectrum (DSSS)			
	IEEE 802.11g: OFDM and DSSS				
Receiver sensitivity	IEEE 802.11a:	IEEE 802.11b:	v802.11g:		
(typical)	• 6 Mbps: -91 dBm	• 1 Mbps: -96 dBm	• 6 Mbps: -91 dBm		
	• 9 Mbps: -90 dBm	• 2 Mbps: -95 dBm	• 9 Mbps: -90 dBm		
	• 12 Mbps: -88 dBm	 5.5 Mbps: -90 dBm 	• 12 Mbps: -87 dBm		
	 18 Mbps: -86 dBm 	 11 Mbps: -87 dBm 	 18 Mbps: -86 dBm 		
	 24 Mbps: -82 dBm 		 24 Mbps: -82 dBm 		
	 36 Mbps: -80 dBm 		 36 Mbps: -80 dBm 		
	 48 Mbps: -77 dBm 		 48 Mbps: -77 dBm 		
	• 54 Mbps: -75 dBm		• 54 Mbps: -76 dBm		
Transmitter output power	IEEE 802.11a OFDM:	IEEE 802.11b CCK:	IEEE 802.11g OFDM:		
	• 40 mW (16 dBm)	• 50 mW (17 dBm)	• 40 mW (16 dBm)		
	• 32 mW (15 dBm)	• 20 mW (13 dBm)	• 32 mW (15 dBm)		
	• 20 mW (13 dBm)	• 8 mW (9 dBm)	• 20 mW (13 dBm)		
	• 8 mW (9 dBm)	• 3.2 mW (5 dBm)	• 8 mW (9 dBm)		
	• 3.2 mW (5 dBm)	• 1 mW (0 dBm)	• 3.2 mW (5 dBm)		
	• 1 mW (0 dBm)		• 1 mW (0 dBm)		
	IEEE 802.11a:	IEEE 802.11b:	IEEE 802.11g:		
Range	ILLL 002.11a.				
(stated ranges are from measured	 6 Mbps: 604ft (184 m) 	• 1 Mbps: 1,010 ft	• 6 Mbps: 709 ft (216 m)		
		• 1 Mbps: 1,010 ft (308 m)	 6 Mbps: 709 ft (216 m) 9 Mbps: 650 ft (198 m) 		

Item	Description				
	 18 Mbps: 545 ft (166 m) 	 5.5 Mbps: 91 	9 ft (280 m)	• 18 Mbps: 623 ft (190 m)	
	• 24 Mbps: 512 ft (156 m)	• 11 Mbps: 902 ft (275 m)		 24 Mbps: 623 ft (190 m) 	
	 36 Mbps: 420 ft (128 m) 			 36 Mbps: 495 ft (151 m) 	
	 48 Mbps: 322 ft (98 m) 			 48 Mbps: 413 ft (126 m) 	
	• 54 Mbps: 289 ft (88 m)			 54 Mbps: 394 ft (120 m) 	
	Ranges and actual throughput van differ.	Ranges and actual throughput vary based on numerous environmental factors so individual performance differ.			
Access point support	Cisco 500 Series Wireless Ex Points	Cisco 500 Series Wireless Express Access Points Cisco 1000 Series Lightweight Access Point Minimum: Version		ns: ess LAN Controller (lightweight)	
	 Cisco 1000 Series Lightweight 			on 4.0.217.0	
	 Cisco Aironet 1100 Series Acc 	cess Point	Recommended:	Version 5.1.151.0 or later	
	 Cisco Aironet 1130 AG Series Series 	 Cisco Aironet 1130 AG Series Cisco Aironet 1200 Cisco IOS[®] Cisco Aironet 1230 AG Series Minimum: Versi 		Software access points (autonomous)	
	 Cisco Aironet 1230 AG Series 			Minimum: Version 12.3(8)JEA	
	Cisco Aironet 1240 AG Series			Version 12.3(4g)JA1 or later	
	 Cisco Aironet 1250 Series 				
	Cisco Aironet 1300 Series				
Wireless security	Authentication:		Encryption:		
	 Cisco Wireless Security Suite 	Lightweight Extensible Authentication Protocol (WEP)		Temporal Key Integrity Protocol (TKIP) and	
				•••	
	 Extensible Authentication Prot Authentication with Secure Tu FAST) 				
	 Extensible Authentication Prot Layer Security (EAP-TLS) 	ocol and Transport			
	 Wi-Fi Protected Access (WPA Personal and Enterprise) Versions 1 and 2:			
	 Cisco Centralized Key Manage 	ement (CKM)			
QoS	IEEE 802.11e and Wi-Fi Multimed	IEEE 802.11e and Wi-Fi Multimedia (WMM)			
	Traffic Specification (TSPEC)	Traffic Specification (TSPEC)			
		 Enhanced Distributed Channel Access (EDCA) QoS Basic Service Set (QBSS) 			
Radar detection	Dynamic frequency selection (DFS	Dynamic frequency selection (DFS) and transmit power control (TPC) according to IEEE 802.11h			
Power save mode	• U-APSD	• U-APSD			
	 Power Save Poll (PS-Poll) 	Power Save Poll (PS-Poll)			

Table 3.Specifications

Item	Description
Dimensions (H x W x D)	5.0 x 2.0 x 0.8 in. (12.7 x 5.2 x 2.0 cm)
Weight	4.8 to 5.0 oz (138 to143g) depending on battery pack
Battery	 Standard lithium-ion (Li-ion) battery life: up to 9.5 hours talk time and 180 hours standby Extended Li-ion battery life: up to 13 hours talk time and 240 hours standby Actual battery life varies significantly based on environmental factors and Bluetooth use
Input Power	 Phone: 100 to 240 VAC, ~0.2A, and 50 to 60 Hz AC adapters (by geographical region)
Operating temperature	32 to 104F (0 to 40°C)
Storage temperature	−22 to 140年 (-30 to 60℃)
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年 (−30℃) 24 hours; 158年 (70℃) 24 hours
Altitude	Certified for operation: 0 to 6500 ft (0 to 2 km)

Endurance	IP54 MIL-STD-810F, Method 516.5, Procedure I
Headset	Wireless: Bluetooth 2.0Wired: 2.5 mm (4-conductor tri-band)
Connector	Mini USB

Table 4. Certification and C	Compliance
------------------------------	------------

Item	Description
Safety	 UL 60950 CSA 22.2 No.60950 EN 60950 IEC 60950 AS/NZS 60950 IEC 60529 (IP 54)
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 EN 55024 EN 55082-1 EN 61000-6-1 EN 300386 EN 60601-1-2 KN Immunity Series
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
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), and 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 Unified IP Phones require the purchase of a phone technology license, regardless of the call protocol being used.

Tables 5 and 6 provide ordering information for the Cisco Unified Wireless IP Phone 7925G.

 Table 5.
 Product and License Ordering Information

Part Number	Description
СР-7925G-А-К9	Cisco Unified Wireless IP Phone 7925G FCC; Cisco Unified Communications Manager and Cisco Unified Communications Manager Express User License Required; Battery/Power Supply Not Included
CP-7925G-A-K9=	Cisco Unified Wireless IP Phone 7925G FCC; Battery/Power Supply Not Included
СР-7925G-Е-К9	Cisco Unified Wireless IP Phone 7925G ETSI; Cisco Unified Communications Manager and Cisco Unified Communications Manager Express User License Required; Battery/Power Supply Not Included
CP-7925G-E-K9=	Cisco Unified Wireless IP Phone 7925G ETSI; Battery/Power Supply Not Included
СР-7925G-Р-К9	Cisco Unified Wireless IP Phone 7925G Japan; Cisco Unified Communications Manager and Cisco Unified Communications Manager Express User License Required; Battery/Power Supply Not Included
CP-7925G-P-K9=	Cisco Unified Wireless IP Phone 7925G Japan; Battery/Power Supply Not Included
CP-7925G-W-K9	Cisco Unified Wireless IP Phone 7925G Rest of World; Cisco Unified Communications Manager and Cisco Unified Communications Manager Express User License Required; Battery/Power Supply Not Included
CP-7925G-W-K9=	Cisco Unified Wireless IP Phone 7925G Rest of World; Battery/Power Supply Not Included
CP-7925G-AC-CH1-K9	Cisco Unified Wireless IP Phone 7925G FCC; Cisco Unified Communications Manager User License; Battery/Power Supply Not Included
CP-7925G-EC-CH1-K9	Cisco Unified Wireless IP Phone 7925G ETSI; Cisco Unified Communications Manager User License; Battery/Power Supply Not Included
CP-7925G-PC-CH1-K9	Cisco Unified Wireless IP Phone 7925G Japan; Cisco Unified Communications Manager User License; Battery/Power Supply Not Included
CP-7925G-WC-CH1-K9	Cisco Unified Wireless IP Phone 7925G Rest of World; Cisco Unified Communications Manager User License; Battery/Power Supply Not Included
CP-7925G-AE-CH1-K9	Cisco Unified Wireless IP Phone 7925G FCC; Cisco Unified Communications Manager Express User License; Battery/Power Supply Not Included
CP-7925G-EE-CH1-K9	Cisco Unified Wireless IP Phone 7925G ETSI; Cisco Unified Communications Manager Express User License; Battery/Power Supply Not Included
CP-7925G-PE-CH1-K9	Cisco Unified Wireless IP Phone 7925G Japan; Cisco Unified Communications Manager Express User License; Battery/Power Supply Not Included
CP-7925G-WE-CH1-K9	Cisco Unified Wireless IP Phone 7925G Rest of World; Cisco Unified Communications Manager Express User License; Battery/Power Supply Not Included
SW-CCM-UL-7925G	Cisco Unified Communications Manager User License for single Cisco Unified Wireless IP Phone 7925G
SW-CCME-UL-7925	Cisco Unified Communications Manager Express User License for single Cisco Unified Wireless IP Phone 7925G
SW-CCM-UL-7925G=	Cisco Unified Communications Manager User License for single Cisco Unified Wireless IP Phone 7925G
SW-CCME-UL-7925=	Cisco Unified Communications Manager Express User License for single Cisco Unified Wireless IP Phone 7925G

Part Number	Description
CP-BATT-7925G-STD=	Cisco Unified Wireless IP Phone 7925G Battery, Standard
CP-BATT-7925G-EXT=	Cisco Unified Wireless IP Phone 7925G Battery, Extended
CP-PWR-7925G-AU=	Cisco Unified Wireless IP Phone 7925G Power Supply for Australia
CP-PWR-7925G-CE=	Cisco Unified Wireless IP Phone 7925G Power Supply for Central Europe
CP-PWR-7925G-JP=	Cisco Unified Wireless IP Phone 7925G Power Supply for Japan
CP-PWR-7925G-NA=	Cisco Unified Wireless IP Phone 7925G Power Supply for North America
CP-PWR-7925G-UK=	Cisco Unified Wireless IP Phone 7925G Power Supply for United Kingdom
CP-PWR-7925G-AR=	Cisco Unified Wireless IP Phone 7925G Power Supply for Argentina

Table 6. Optional Accessories Ordering Information

Warranty

Cisco Unified IP Phones are covered by a Cisco standard 1-year replacement warranty. A Cisco SMARTnet[®] optional service agreement is available for the Cisco Unified Wireless IP Phone 7925G and Multi-Charger only, not for other accessories, such as batteries.

Note: This product is not a medical device and may use an unlicensed frequency band that is susceptible to interference from other devices or equipment.

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.

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 of Cisco Systems, Inc. and/or its affiliates in the U.S. and other countries. A listing of Cisco's trademarks can be found at 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. (1005R)

Printed in USA