SIP-based mobile handsets
UTStarcom's F1000 Wi-Fi handset

· 80 hours of standby time, with 3-4 hours talk time

· 11b chip from Agere

· $155 for qty 100+

· Calling number, but no name support

· http://www.utstar.com/Solutions/Handsets/WiFi/
[image: image109.jpg]

[image: image1.png]]]\H‘IHWUI\\M‘W\ i

T i W\H‘ 1]

UTStarcom's F3000 Wi-Fi handset

· 802.11g version

· WEP (64 and 128 bit)/WPA/MD5 Auth

· 11g chip from Sychip

· $210

· 65K color 128x160 LCD

· 802.11b/g

· Three-way calling / Call waiting

· Call rejecting/redial/mute

· Call transfer / Call forwarding

· Call hold/resume

· Codec G.711, G.729a/b, G.726

· Comfort noise generation (CNG)/Voice activity detection (VAD)

· Adaptive jitter buffer

· Echo suppression

· Net Search

· Auto Scan

· TFTP Provisioning

· TFTP Firmware Upgrade

· Web Configuration Interface

· STUN support

· http://www.tomsnetworking.com/Sections-article136.php
· http://wireless.engadget.com/entry/1234000707070530/
· http://keison.co.uk/utstarcom/utstarcom_f3000.htm
· http://keison.co.uk/utstarcom/pdf/f3000_datasheet.pdf

 [image: image3.png]

Viper Networks Wi-Fi phone

· Wi-Fi vPhone / WiFi3100
· Exactly like UTStarcom F1000

· $180

· http://vstore.vipernetworks.com/product.php?productid=4&cat=0&page=1&featured
[image: image4.jpg]

[image: image5.jpg]

Hitachi Cable's WirelessIP-5000 phone

· 802.11b

· ~$320

	Call control protocol
	SIP

	Voice-encoding methods
	G.711A-Law/U-Law, G.729A

	Wireless LAN specifications
	Standard
	Compliant with IEEE802.11b

	
	Protocol
	CSMA/CA

	
	Communication method
	Direct Sequence Spread Spectrum

	
	Speed
	11/5.5/2/1 Mbps

	
	Radio frequency bands
	2.400 - 2.497 GHz

	Battery life
	When talking
	Approx. 3 hours, 10 minutes

	
	On standby
	Approx. 55 hours

	Recharging time
	Approx. 3 hours

	Size
	127 mm (H) * 43 mm (W) * 23 mm (T)

	Weight
	102g

	Package contents
	WirelessIP5000 handset, cradle, AC adapter, battery

	Available options
	USB cable (1.3 m)

	Phone book
	Capacity: 200 entries; back up/restore phone-book file via USB cable (option)

	Call history
	Display a log of up to 20 incoming/outgoing calls

	Call time Display
	Talk time display

	Dialed number display
	Display dialed phone numbers

	Calling extension number display
	Display extension number when on hold

	Incoming call extension number display
	Opposite extension number (including office number) display at incoming call

	Hold*
	Call waiting using a holding tone

	Dial-tone forwarding
	Forward dial tone (DT)

	ID linking*
	Select different ringtones depending on whether a call is coming from an outside line or an extension

	Mute
	Voice not sent to opposite party

	Speed dial* (one-touch dial)
	Registration and use of speed dialing

	Redial*
	Press and hold the button to redial the last number called

	Call-back transfer*
	While on the phone with A (inside or outside line), put A on hold, call B, then use the transfer button to connect A and B

	Call pickup*
	Answering by special number when there was an incoming call in a pickup group

	Call waiting*
	When you receive a call while already on the line, a feature similar to call waiting on fixed phones is available
(notification via a tone, change connections by pressing button)

	Unanswered call display
	A pop-up displays unanswered calls

· http://www.wirelessip5000.com/eng/index.html
· http://www.abptech.com/mainpages/products/HCL-WirelessIP5000.html
[image: image6.jpg]

[image: image7.jpg]

Hitachi IP-3000

· 802.11b

· WPA

· WMM

· G.711A-Law/U-Law, G.729A
· 127(H)×43(W)×20.2(T)mm

· 102 grams

· Continuous call time--Approx. 3:10 hours

· Continuous stand-by time--Approx. 55 hours

· Charging time--Approx. 3 hours

· http://www.elitedevices.com/wifivoip/Wireless%20IP3000%20brochure.pdf
[image: image8.png][:Sq\

=1 1
5 | n\w aenf

ZyXel’s Prestige 2000W

· aka Net2Phone’s VoiceLine XJ100 WiFi Handset

· aka Fujitsu Net-2Com SIP-WI600 (http://www.net-2com.com/jp/product/hw/wireless_ipphone/sipwi600_040413F_complete.pdf)

· old unit

· aka Teletronic’s ABLAEZ Wireless VoIP Phone
· http://www.zyxel.com/product/model.php?indexcate=1075688089&indexFlagvalue=1075687935
[image: image9.jpg]

Azatel Aza-WIP

· OEMed by/for Advantage Century Telecommunications Group

· The company was recently purchased by Vocalscape Networks

· 802.11b

· Support protocol: SIP 3261

· 2.2”Large TFT Color LCD

· 22 Keys

· 18 pins connector for power charging and data transmitting

· Speed dial / Phone Book

· Static IP / DHCP / SNTP / UPnP / STUN

· G.711 A-law/u-law, G,723.1, G.729AB

· Call Hold / Transfer / Waiting / Forward

· Auto Provisioning

· WLAN: 802.11b, Security: 64 / 128 bits WEP

· 750mA Li-ion Battery Rechargeable

· Talking Time: 3 hrs

· Standby Time: 72 hrs

· http://www.azatel.com/azawip.htm
· http://www.act-tel.com.tw/_pg/products/productItemR.ASP?ContentsManageID=17&UnitsManageName=IP%20Phone
· http://www.act-tel.com.tw/_UpLoad/Pic/P202S-Spec.pdf
[image: image10.png]

 INCLUDEPICTURE "http://www.azatel.com/images/aza-wip.gif" * MERGEFORMATINET [image: image11.png]

Samsung WIP6000M

· IEEE802.11b, SIP Protocol

· Voice Codec : G.711a/ u / G.713.1 / G.729A

· Size : 45 * 115 * 20 (mm)

· Weight : 90g

· Battery : 3.7V Li-on / 1000mA

· Talk Time : 3.5 hour/Standby Time : 50 hour

· 65,000 color LCD

· 300,000 pixel Camera

· http://www.elitedevices.com/wifivoip/wip6000M.html
[image: image12.png]

Samsung’s WIP-6050M

· Supports 802.11g

· 1.6" 65K LCD
· http://www.infosyncworld.com/news/n/5912.html
· http://wireless.engadget.com/entry/1234000730035597/

[image: image14.jpg]

ICOM’s VP-43

· Looks like Hop-on 1515, Zyxel P2000W v.2, Net-2Com SIP-WI660, ICOM VP-43, and SunComm (http://www.suncomm.com.tw/Product_detail.asp?P_ID=6002983&F_ID=1000344)

· 802.11b

· has a size of 46x21x127mm, weighs 109gr and a talk time of 22hrs
· http://wavemaster.icom.jp/html/products/VP-43.html
· http://www.hop-on.com/wifi/solutions5.html
· http://www.tomsnetworking.com/Reviews-216-ProdID-P2000WV2-3.php
[image: image15.jpg]

Hop-On 1515

· Looks like Hop-on 1515, Zyxel P2000W v.2, Net-2Com SIP-WI660, ICOM VP-43, and SunComm (http://www.suncomm.com.tw/Product_detail.asp?P_ID=6002983&F_ID=1000344)

· 802.11b

· LCD Display 112 x 64 graphic mode, w/backlight

· Peer-to Peer Dialing

· Speed Dialing

· Pre-dialing

· Call Conference

· Authentication: MD5

· DHCP: Gateway Dependent

· RF & Battery Level Indicators

· Local Phone Book

· Selectable Ring Melodies/Tones

· Call Hold, Call Waiting, Call Transfer, Call Forwarding, Call Mute, Redial

· Key Lock

· Notification: Ringer/vibration

· Port: Ear-phone jack , mini-USB port

· Call Control Protocol: SIP (RFC2543/RFC3261)

· Codec: G.711 / G723 / G.729a

· Battery: 3.6V, 1350mAhr Lithium

· Battery Life: 3.2 hr talk time, 21~23 hr standby

· Wireless Access Protocol: CSMA/CA

· Range RF output 30mW peak

· Security: Wired Equivalent Privacy (WEP) 64 and 128 bit

· Accessories: AC adapter with mini-USB cable

· http://www.hop-on.com/wifi/solutions5.html
· http://www.tomsnetworking.com/Reviews-216-ProdID-P2000WV2-3.php
[image: image16.png]

ZyXel’s Prestige 2000W v.2

· Looks like Hop-on 1515, Zyxel P2000W v.2, Net-2Com SIP-WI660, ICOM VP-43, and SunComm (http://www.suncomm.com.tw/Product_detail.asp?P_ID=6002983&F_ID=1000344)

· $200

· Wireless

· IEEE 802.11b support

· Output Power: 14 + 1dBm

· Sensitivity: -82 dBm@11Mbps

· Operating range: Out-door up to 300m, In-door up to 75m

· 64/128 bit WEP encryption

· Site Survey: Scan available APs in hand set’s environment

· Support infrastructure (public) mode and Ad-hoc mode (option)

· Voice

· SIP (RFC 3261) version 2/SDP (RFC2327)/RTP (RFC1889)/RTCP (RFC1890)

· CODEC: G711, G.729a (G.729 is recommended for better voice quality)

· DTMF detection and relay

· G.168 echo cancellation

· Silence Suppression

· Voice Activity Detection (VAD)/Comfort Noise Generation (CNG)

· Support STUN (RFC3489)

· QoS support TOS / DiffServ

· Support outbound proxy for NAT Traversal

· Built-in Phone book

· Direct IP-to-IP call

· Standby time up to 24 hours, talking time up to 4 hours (Maximum)

· Network

· IP address assignment: Fixed IP, DHCP client, PPPoE

· HTTP, TFTP, TCP, UDP, DNS, ARP, ICMP

· Management

· LCD screen displayed menu and keypad settings

· Built-in Web Configurator

· Support auto-provisioning

· http://www.tomsnetworking.com/Reviews-216-ProdID-P2000WV2-3.php
· http://us.zyxel.com/products/model.php?indexcate=1109113163&indexcate1=1122069740&indexFlagvalue=1079378556
[image: image17.jpg]

 [image: image18.jpg]

Senao’s SI-7800H
· Now replaced by the SI-680H

· N802.11e to enhance quality of service
· 802.11f for seamless handoffs between wireless access points
· 802.1X for authentication
· Claim WPA support, but not in current firmware, according to source

· Web interface to phone

· http://www.marlow.dk/site.php/review/senao_si-7800h

 [image: image110.png]

Senao’s SI-680H
· A replacement of the 7800

· Wi-Fi 802.11b certified
· Claim WPA support, but not in current firmware. according to source

· Monochrome Display

· Security
· WEP key (64/128 bits), WPA, 802.1x

· IEEE 802.11b, Dynamic Rate Scaling at 1, 2, 5.5, 11Mbps

· SIP Protocol Support

· Supports TCP, UDP, DHCP, DNS, TELNET, FTP

· G.711, G.729ab, G.726, G.723.1, SPEEX, Echo cancellation, Jitter buffer, VAD, CNG

· QoS
· supports proprietary EDCF
· http://www.senao.com/english/product/product_wired_dsl_1.asp?tp1id=03&tp2id=02&proid=000186
· http://site.microcom.us/SI-680H.pdf
· http://seattlewireless.net/~casey/index.cgi/2005/12/29#dec272005
[image: image20.png]

Senao’s SI-681H
· Wi-Fi 802.11b and WPA Certified
· 65,536 color screen

· Security

· WEP key (64/128 bits), WPA, 802.1X
· IEEE 802.11b, Dynamic Rate Scaling at 1, 2, 5.5, 11Mbps

· SIP Protocol Support

· Supports TCP, UDP, DHCP, DNS, TELNET, FTP

· G.711, G.729ab, G.726, G.723.1, SPEEX, Echo cancellation, Jitter buffer, VAD, CNG

· QoS
· supports proprietary EDCF

· http://www.senao.com/english/product/product_wired_dsl_1.asp?tp1id=03&tp2id=02&proid=000187
[image: image21.png]

Senao’s SI-682H
· 1.8-inch, 260,000 color LCD screen
· 802.11a/b/g WiFi

· the ability to make VoIP calls (including Skype calls).
· http://img.eprice.com.tw/img/news/2943/04.jpg
[image: image22.jpg]

Siemens optiPoint WL-2

· 802.11g

· will feature 128x128 pixel color screens, polyphonic ringtones, interfaces for both LAN and USB, and the usual phone needs like speed dialing, speakerphones, and caller ID.

· will link into existing enterprise LDAP directories and use them to make internal calls.

· Uses SIP

· Start at $500

· http://www.linuxdevices.com/files/misc/siemens_optipoint_wl2.gif
[image: image23.jpg]

Siemens Gigaset SL75 WLAN

· Integrated digital camera

· Can send and receive emails

· Will be E 299 this November 2005

· http://communications.siemens.com/cds/frontdoor/0,2241,hq_en_0_114649_rArNrNrNrN_2%253A4_1%253A113882,00.html
[image: image24.jpg]

Star Support Networks WP-150

· Made by moimstone

· Signaling

· SIP (RFC3261)

· SDP (RFC2327)

· CODEC: G.711u/aLaw, G.729a/b, G.723.1a(optional)

· DTMF detection and relay

· Acoustic Echo Cancellation

· Silence Suppression

· Voice Activity Detection (VAD)

· Comfort Noise Generation (CNG)

· Wireless

· IEEE 802.11b/g support

· Data Rate: 54, 48, 36, 24, 18, 9, 6/11, 5.5, 2, 1 Mbps

· RF Output Power: 20dBm maximum

· Site Survey: Scan available APs in handset’s environment

· Support both infrastructure (public) and ad-hoc mode (optional)

· Compatible to all the standard APs

· Network

· IP address assignment: Fixed IP, DHCP client

· Provisioning(optional)

· IPv6(Optional)/IPv4, HTTP, TFTP, TCP, UDP, DNS, ARP, ICMP

· Tag VLAN support

· QoS support TOS/DiffServ

· Management

· GUI menu and keypad settings

· Built-in Web Configuration

· Call Features

· Similar in operation to a cell-phone

· Make second call (first call on hold)

· Switch between 1st and 2nd calls

· Transfer call

· Call waiting

· Call Return and Redial

· Call Forward

· Call Hold

· Pre-Dialing before Sending

· Programmable Speed Dial

· Presence Awareness with SIMPLE (Optional)

· Application

· Call Log

· Phonebook

· Security & Encryption

· WPA-PSK AES, TKIP

· 64/128 bit WEP

· 802.1x certification (Optional)

· http://www.moimstone.com/Product/sb_a02.html
· http://www.moimstone.com/Product/WP150.pdf
· http://www.star-support.nl/modules/tinycontent/index.php?id=11&PHPSESSID=92981f0a687681e801486585940ac391
[image: image25.png]

TECOM IP2050

· 2-line LCD display

· SIP

· 802.11b

· http://www.tecomproduct.com/IP2050.htm
· Aka IP Phone WT (http://www.ip-ware.net/www02/product/voip/IP_Phone_WT_eng.pdf)

[image: image111.png]

Clipcomm CWP-100

· 802.11b

· 64/128 bit WEP

· Supports STUN

· SIP & H.323

· http://www.clipcomm.co.kr/eng/e_product/e_product_voip_cwp100.html
· http://www.clipcomm.co.kr/down/brochure/CWP-100.pdf
[image: image26.emf] [image: image27.png]

Hop-on HOP1502

· $40

· 126.2 x 46.3 x 27.5 mm
· 135 grams
· single-color display of only 102 x 650 pixels.
· The phone includes a Li-Ion battery which the producer claims to have a life span of 3.5 hours for talks and 30 hours in standby

· enables voice processes
· including comfort noise generation
· voice activity detection
· echo cancellation
· IP protocol features such as Real-Time Transfer Protocol (RTP), Session Description Protocol, Dynamic Host Configuration Protocol (DHCP), and Virtual SIM (VSIM).

· 802.11??

Wistron NeWeb Corp SKPD-1

· Also OEM’ed by UNEX Technology as the WP2, D-Link as the DPH-540, Axcess as the G-1000, AXIA 888/EMXI 888/Wi-FI 888, 3COM as 3108
· 802.11b
· 1.9” CSTN 65k Color LCD, 160x128 resolution
· Battery Life : 2.5 hour talk time, 30+ hour standby (900-mAH)

· have a feature set similar to cell phones, including polyphonic ring tones, local address book and call waiting.
· support regular POP/SMTP e-mail
· WEP

· http://www.wneweb.com/wireless/products/print/wifi.pdf
· http://www.wneweb.com/COMPUTEX/wifi.htm
· http://www.wneweb.com/wireless/wireless_WiFiPhone.htm
· http://www.unex.com.tw/web1/English/Product/prdct_detail.asp?c3name=Wi-Fi%20SIP%20Phone&c4name=WP2
· http://www.dlink.com/products/?pid=485#
· http://www.vipn.ch/pdf/888.pdf
[image: image29.png]

[image: image30.jpg]

Axcess G-1000
· Looks to be an OEM of Wistron NeWeb Corp as SKPD-1, UNEX Technology as the WP2, D-Link as the DPH-540, Axcess as the G-1000, AXIA 888/EMXI 888/Wi-FI 888
· Features:

· Supports SIP Signaling protocol, RFC-3261

· 802.b 2.4 GHz WLAN embedded w/h 17 dBm output power

· 40 Polyphonic ring tones

· 1.9 CSTN 65K Color LCD, 160 X 128 resolution

· Standard Keypads with extra soft-definition keys

· 5 way navigation keys, including backlit

· 7 Color visual event indicators, programmable

· Call Log / Speed Dial

· G.711/G 729a Voice CODEC

· E-mail POP3/SMTP access

· Phone Book

· WEP encryption (64/128-bit)

· DHCP/Static IP address assignment

· Earphone Jack for headset connection

· Voice recorder (optional)

· Power Saving Management

· USB Charger

· Specifications:

· Dimension: 113mm (H) X 48.7mm X 25mm (D)

· Weight: 115g

· Battery Life: 2.5 hours talk time, 30 plus hours standby (900-mAh)

· Notification: Ringer/Vibration/Color LED

· $300

· http://www.axcesscommunications.com/products.jsp?id=10
[image: image31.png]

3COM 3108 WiFi Phone

· Looks to be an OEM of Wistron NeWeb Corp as SKPD-1, UNEX Technology as the WP2, D-Link as the DPH-540, Axcess as the G-1000, AXIA 888/EMXI 888/Wi-FI 888
· SIP-based

· Not yet available, information from FCC

· with a 1.8-inch color LCD
· firmware can be updated over WiFi
· range of about 65-165 feet indoors and a purported 820 foot range outdoors in line-of-sight.

· http://www.engadget.com/2006/08/17/3coms-3108-wifi-voip-phone-gets-fcc-nod/
[image: image112.jpg]

[image: image32.emf]
D-Link DPH-540/541 (silver/black)
· Looks to be an OEM of Wistron NeWeb Corp as SKPD-1, UNEX Technology as the WP2, D-Link as the DPH-540, Axcess as the G-1000, AXIA 888/EMXI 888/Wi-FI 888, 3COM as 3108 WiFi Phone
· SIP phone

· IEEE 802.11b/g

· WEP, WPA, WPA2
· http://support.dlink.com/products/view.asp?productid=DPH%2D540
· http://www.dlink.com/products/?pid=504
[image: image33.jpg]

[image: image34.png]Ny

[image: image35.png]

[image: image36.png](o | D)

Wistron NeWeb Corp SRP-81

· 1.8" TFT 256k colour LCD with 160x128 resolution

· 802.11b/g WLAN interface

· Talk time 150-min/Standby time 40-hour @ 900mAH Li-Ion battery

· SIP v2 signalling protocol, RFC-3261

· WEP/WPA/WPA2 security mechanism

· WMM QoS mechanism

· ITU-T G.711-a/u & G.729a/b Voice CODEC

· have a feature set similar to cell phones, including polyphonic ring tones, local address book and call waiting.
· support regular POP/SMTP e-mail
· WEP
· http://www.wneweb.com/COMPUTEX/wifi.htm
· http://www.wneweb.com/wireless/wireless_WiFiPhone.htm
[image: image37.png]

 Wistron NeWeb Corp RRPB-81

· Bar type with colorful painting ID design

· IEEE 802.11b/g WLAN and Embedded 2.4GHz Antenna support

· G.711, G.726, G.729, G.723 CODEC support

· SIP v2 signaling protocol, RFC-3261

· 1.8" 128 x 160 (65k) TFT LCD

· Keypad with backlight

· Key lock (S/W key lock)

· mini-USB charger interface

· Li-ion, 900mAh Nominal

· 3-way Conference Call & Hand Free

· Phone Book & Speed Dial

· Polyphonic Ring Tone (MIDI/SMAF)

· Multiple Profile Provisioning

· Auto Provisioning

· Remote SW upgrade via WLAN

· RF and battery level indication

· Email Supports POP3 and SMTP

· http://www.wneweb.com/wireless/wireless_WiFiPhone.htm
[image: image38.jpg]

Kaga WiPCom1000
· Fujitsu-developed unit that'd be coming out in September

· Windows CE.NET 4.2 (the planned Linux version appears to have been ditched),

· QVGA display

· a CompactFlash slot on the rear that will take a PHS (a Japan-only short-range digital cellphone format) card from Willcom.

· 48.3 x 17.1 x 13.4 mm

· 110g

· software includes a web browser and email client, and a developers' kit will be made available.

· Pricing is Y90,000 per phone, though the intention is to sell the handsets to companies as part of a VoIP solution rather than through consumer channels

[image: image113.jpg]

[image: image114.jpg]

Zultsys WIP 2

· Supports the IEEE 802.11b standard

· Uses SIP to operate with any standard IP phone system or network

· 4 hour talk time and 12 hour standby time

· Supports all standard PBX functions

· Presence and Instant Messaging

· Two call appearances support two simultaneous calls

· Graphical backlit LCD

· Menus in multiple languages

· Speech quality ensured by QoS at the Ethernet and IP layers and comprehensive jitter buffer

· Speaker phone mode with acoustic echo cancellation for high quality audio

· Speech encryption for secure conversations

· Downloadable ring tones

· Vibrator

· Menu, browser, and TFTP support for configuration and updates

· Based on highly stable embedded Linux operating system
· http://www.zultys.com/index.jsp?tab=productdetail&product=wip2&detail=datasheet-wip2&type=phones
[image: image115.jpg]

Samsung WIP-5000M

· 2.4 GHz, 802.11b

· Voice Codec : G.711 / G.729 / G.723

· Size : 125(L)*43(W)*19(H)mm

· Weight : 95g

· Battery : 3.7V Li-on / 1000mA

· Talk Time: 2.5 hour/Standby Time: 25 hour

· Uses SIP with proprietary extensions

· Innovative, lightweight design

· Menu-driven graphical display provides easy access to system features

· Seamlessly hands off between Wireless Access Points

· Accessories included with every handset: Dual slot desktop charger, 1 battery, Headset, and Leather clip-on holster.

· Handset Features: Alarm, Call Forward, Call Park, Call Pick Up, Call Waiting, Calculator, Caller ID, Conference, Date and Time, Do Not Disturb, Hold, Indication, Page, Transfer, Vibrate, Visual Voicemail, World Clock
· http://www.samsung.com/Products/IPPhone/WLANPhones/IPPhone_WLANPhones_WIP_5000M.asp
[image: image39.jpg]

 [image: image40.jpg]

Wiztel WiFi VoIP
· 802.11b

· ~$220

· Broadcom chipset

· Support Caller ID Display

· G.711, G.726, G729a and G.729b audio-compression CODEC

· SIP (RFC-3261) protocol

· Pixel-based display

· Security function supported by WEP 64/128, WPA and TKIP

· Typical Output Power: 11 dBm
· Receive Sensitivity: -82dBm (11 Mbps)
· Dimension: 130 x 49 x 23.5 mm

· Weight: Less than 110g

· http://www.truedataonline.com/xq/asp/rvdymtx.go_voip_voip-phones_wifivoipphone/file.item/preBuiltSearchID.38276/itemID.WWFVOIP/qx/index.htm
· http://www.wiztel.ca/wiztelwifiphone.html
[image: image41.jpg]

[image: image42.jpg]LED

Earplecerspeaker
Stgaal strengih icon Time
Battery fcon
1250
Volume Up
Text Line 1
Volume Down ehites
Softkey A Text o Softkey B Text
Softkey A Softkey B
Off Hook key On Hook key’ Power Button
UpDown key
Line Key
Function Key

icrophone

WiFon WIP-1000 Phone
· IEEE 802.11b

· ~$210
· SIP 2.0 compliant.

· MGCP; H323.

· 3.25-hour talk-time; 40-hour standby.

· WLAN site survey and selection.

· DHCP or Static WLAN configuration option.

· Web interface for easy configuration.

· G.711a, G.711u, and G.729a codecs.

· Over-the-air firmware upgrades supported
· http://www.wifon.com/wifon1000.php
[image: image43.jpg]

Accton VM1188T
· 802.11b/g
· will cost around $100 to $150 each
· WMM support
· WEP

· WPA/WPA2 via PSK

· G.711 a-law/G.711 u-law/G.726/G.729A/B

· 80/4 hours
· http://www.accton.com/homepage/main3/product_range/23_CE/VM1188T.htm
[image: image44.jpg]

Linksys WIP330

· 802.11b/g radio

· estimated street price of $350
· includes Windows CE

· Supports WEP and WPA-PSK, AES & TKIP
· Based on Marvell silicon

· maximum transmit power ratings of +22dBm (158mW) for 11b and +16dBm (~40mW) for 11g (based on chips)

· ~12 dBm on website

· Include SES (Security Easy Setup)

· color screen

· https://gullfoss2.fcc.gov/prod/oet/forms/blobs/retrieve.cgi?attachment_id=598126&native_or_pdf=pdf
[image: image116.jpg]

[image: image45.jpg]

 HYPERLINK "http://www.engadget.com/entry/1234000107067128/" \o "http://www.engadget.com/entry/1234000107067128/" \t "new"

Linksys WIP300

· 802.11b/g with 128-bit WEP, WPA, and WPA2 security
· Estimated street price of $250

· have SIP v2
· a 1.8-inch color display
· 16MB flash memory
· support for POP3 and SMTP email

· SMS

· USB charger
· http://engadget.com/2005/12/27/linksys-has-another-sip-wifi-phone-in-the-works/
· http://www.engadget.com/2006/02/09/linksys-eip300-wifi-voip-phone-available-for-pre-order/
[image: image117.jpg]TOREA

=

Giant CWP-100

· 802.11b
· color screen
· assumed “WEP-only”
· http://www.tomsnetworking.com/Sections-article138-page6.php

Sophia Systems Sandgate VP

· 802.11b/g
· supports SIP
· Windows Mobile 5
· USB
· 2.2” screen
· CF slot
· http://www.sophia-systems.co.jp/ice/intel/pxa27x/sgvp/index.html
· http://www.sophia-systems.co.jp/ice/intel/SGVP.pdf
[image: image118.jpg]

Philips VP5500
· 802.11b/g

· IEEE802.11b/g

· IEEE802.11e

· IEEE802.11i

· Integrated antenna

· 16 dBm

· Security WPA (128 bits, TKIP)

· powered by Linux

· WiFi Signal strength indicator

· SIP protocol standard
· and lets users enjoy live video calls using its built-in VGA camera (640x480 resolution) that rotates up to 240 degrees and supports 30 FPS. Video calls are displayed on a 2.2" color LCD supporting 64k colors.

· features a video out port that lets others watch the video on a TV

· You can also zoom in on captured still images stored on the phone's internal 1MB memory.

· It also features a built-in speakerphone and hands-free headset compatibility.

· can be upgraded wirelessly and will support applications developed by service providers
· No date has been set for a release outside of Holland, however Philips is looking to partner with third party operators
· http://www.press.ce.philips.com/apps/c_dir/e3379701.nsf/0/053DF324F0787E8BC12570590046EB64?opendocument
[image: image48.png]

Philips VP6000/VP6500
· It’s not 100% clear from the manual if it’s SIP-based, though the 5500 model was
· 802.11b/g

· 802.11i

· 802.11e

· 168 grams

· 2.2-inch screen with 65,000 colors and a QCIF+ 176 x 220 display
· rotating 240-degree VGA camera

· support WEP/WPA/WPA2

· VP6500 comes with a TV out mode, letting you connect your handset to a TV via a component cable (although we don't know how good of a picture quality you'll get when viewed on your sexy new flat-screen display). Further, your calls should go through those common encryption protocols
· http://gullfoss2.fcc.gov/prod/oet/cf/eas/reports/ViewExhibitReport.cfm?mode=Exhibits&RequestTimeout=500&calledFromFrame=N&application_id=879609&fcc_id=

Panasonic

· To be launched Q4’06

http://www2.panasonic.com/webapp/wcs/stores/servlet/prModelDetail?storeId=11301&catalogId=13251&itemId=98296&modelNo=Content08312006061130726&surfModel=Content08312006061130726

· MPN WIMA-800

· 802.11b
· Slot for cellular service
· Display: 2.2”

· QVGA: TFT 320*240 262K color

· Internal socket: CF Type Ⅰ/Ⅱ

· Expansion slot: SD

· Input/Output USB

· Battery: 1300mAh

· Dimensions: 48.3x17.1x134.3mm (reference)

· Camera Optional

· http://www.mpn.com.tw/index-product-5chinses.html

[image: image119.jpg]

NexTouch ET 500

· Can’t verify if it supports SIP, but presumed so

· Samsung 802.11n chipset
· meant for streaming voice and video
· 2-inch, 176x220 pixel LCD
· http://www.pvp4u.com/archives/2006/11/nextouchs_et_50.html

NexTouch NT 700

· Can’t verify if it supports SIP, but presumed so

· 802.11 b/g networks
· G.711/G.729a/b

· 128 x 128, 1.52 inch TFT
· 1.52 inch 65000 color TFT display with a resolution of 128 x 128 pixels
· measures 102 x 44 x 15.2 mm.
· a three-hour talk time, 60 hours of standby time
· a keypad with Latin and Korean characters
· http://aving.net/usa/news/default.asp?mode=read&c_num=29488&C_Code=01&SP_Num=0

[image: image52.png]\"/ | NG network

CSR plc UniVox
· 802.11b/g

· based on company's UniFi single-chip WiFi technology
· 20 hours talk time and 400 hours standby time
· Support for 802.11i, WEP, WPA and WPA2
· uses SIP
· can also be configured to support the alternative IAX2 protocol
· http://www.csr.com/pr/pr253.htm

[image: image53.png]. k ‘ ® x
CSR launches wireless VolP phone based on UniFi,
single-chip WiFi

\/
Photo ref: PEM4666 Contact: EML +44 (0)20 8408 8000 email: csr@eml.com EM L

P
~

Samsung SMT-W5100/SMT-R2000

· Standard SIP, Messaging Service (SMS, MMS)

· G.711, G.729A, G.723.1

· 128X128, 1.5” LCD, 65K Color

· 802.11 b/g

· WEP/WPA 2.0/802.1x

· WMM

· Talking Time : 4 Hours Standby Time : 40 Hours

· http://www.elitedevices.com/wifivoip/SMT-W5100.html
· http://www.samsung.com/Products/OfficeNetwork/IPPhone/OfficeNetwork_IPPhone_SMT_W5100.asp?page=Specifications
[image: image54.png]

[image: image55.png]

Fi Win SS-28
· SIP phone

· 802.11b
· 42-108-19 mm
· 80g
· Li-ion 1000mA

· WEP/WEP, 802.1x/WPA +802.1x/WPA+PSK
· Standby 60 hours/Talking 3.5 hours
· http://www.fiwin.com/products/voip/product_SS28.htm
[image: image56.png]

NEC MH250

· IEEE802.11b (RCR STD-33/ARIB STD-T66) + WLAN Extension

· G.711, G.729a, Payload Cycle: 20ms, 30ms, 40ms

· SIP (RFC3261) + SIP Extension

· Security (Authorization & Encryption) Static WEP (64/128)

· 180 Minutes / 85 Hours

· LCD, Monochrome (graphical type) 102 x 65 pixels

· Lithium Ion

· 128.1 x 46.2 x 26.7 mm

· Approximately 136g (including battery)

· http://www.necunified.com/wlan/PDF/NEC-MH250-US.pdf
[image: image57.png]

 [image: image58.emf]
Paragon Wireless PW-1000

· 802.11b/g

· WEP/WPA/802.1X

· WME

· SIP: IETF RFC 326
· G.711, G729a/b, G.723, AMR, LPC

· 2.4 Inch TFT Touch Screen, 320x240 QVGA, 260k Colors & Backlit

· 1100 mAh Li-Ion Battery: 4 Hours Talk Time/100 Hours Standby
· http://www.parawireless.com/wifi.htm
[image: image59.png]3 single
mode
WiFi

 [image: image60.emf]

Dual-mode handsets (SIP via 802.11 and cellular via GSM, CDMA, FOMA, or PHS)
Motorola CN620

· 802.11a

· GSM 850/1900

· G.711 and G.729

· http://www.motorola.com/wlan/docs_pdf/cn62mod.pdf
[image: image61.jpg]Motorola WLAN

Voice Mail
Apps Web
Call Log ' | Contacts

Settings < Calendar

 [image: image62.jpg]

Calypso Wireless C1250i

· 802.11b

· http://www.calypsowireless.com/index.cfm
[image: image120.jpg]@

G-Tek Electronics PWG-500
· Taipei-based
· GSM
· 802.11b
· allows the user to define up to 10 favorite networks or access points for quicker sign-on.
· Dual signal strength indicators on the display show both Wi-Fi and GSM signal. The handset will automatically route calls via Wi-Fi when within range of a useable signal and switch to GSM when no Internet access is available.
· Other features include Bluetooth support so that the phone can be used as a Wi-Fi modem

· http://www.gtek.com.tw/pwg-500.htm
· http://www.computex.com.tw/gtek/detail_productmain_virtual.asp?id=30791&index=12108&pcode=JW600
[image: image63.jpg]

NEC N900iL
· FOMA
· 802.11b

· Weight: 120 grams

· Dimensons: 102 x 48 x 27 mm (opened)

· Display: (internal) 320 x 240 pixel 16-bit color TFT, includes smaller external STN display

· Camera: 1 megapixel (still and video capability)

· Memory: Mini SD

· http://www.infosyncworld.com/news/n/5122.html
[image: image121.jpg]

[image: image64.jpg]ey

Techedge TE-200

· 802.11b
· features include Caller ID, Call Forwarding, Call Transfer, etc.
· weighs less than 100g with 3 hours of talk time and 50 hours of standby time.
· Uses SIP

· Have their own BTS

· Based on PHS

· http://home.businesswire.com/portal/site/google/index.jsp?ndmViewId=news_view&newsId=20050616005046&newsLang=en
Some examples of similar units:

[image: image65.emf]
Nokia E60

· Symbian OS 9.1 and will support advanced voice services such as Push-To-Talk and SIP allowing companies to integrate these phones into their Avaya or Cisco IP PBX (think 4-digit dialing and assisted call answering).
· GSM 900 / 1800 / 1900 and WCDMA2100 networks
[image: image66.jpg]

Nokia E61

· Symbian OS 9.1 and will support advanced voice services such as Push-To-Talk and SIP allowing companies to integrate these phones into their Avaya or Cisco IP PBX (think 4-digit dialing and assisted call answering).
· quad-band GSM and WCDMA 2100 networks.
[image: image67.jpg]

Nokia E70

· Symbian OS 9.1 and will support advanced voice services such as Push-To-Talk and SIP allowing companies to integrate these phones into their Avaya or Cisco IP PBX (think 4-digit dialing and assisted call answering).

[image: image68.jpg]

UTStarcom GF200

· combines GSM and VoIP over WiFi (802.11b)
· Manual network selection

· The GF200 will appear by June for $450
· was supposed to be Q4’05, according to Fall VON
· A rounded, candy-bar-style phone
· it can transfer calls seamlessly between home Wi-Fi networks and cellular GSM networks in any of three ways—UMA (the protocol which T-Mobile will use later this year), IMS (a system several European carriers are looking at) and dual-attach, which lets the phone simply operate separately as a home phone and cell phone, with two different phone numbers.
· GSM Tri-bands: 900/1800/1900MHz, or 850/1800/1900MHz

· 1.8” CSTN 65K Color Display (128 x 160 pixels)

· VoIP supported (Voice Codec: G.711, G.729a/b(Developing))

· GPRS Class 10 for the GF200

· WAP 2.0, MMS 1.2

· SIP-Message

· Email (POP3, SMTP, IMAP4)

· IMS (IP-based Multimedia Subsystems)

· Effective Range: Indoor 70m, Outdoor 110-120m

· Comfort noise generation /Voice activity detection

· Adaptive jitter buffer/Echo cancellation for the GF200

· Call Forwarding Conditional/Unconditional (CFU)

· Call waiting/Hold

· WEP (64/128 bit)/WPA-PSK

· 802.1x- MD5/WPA2 (Optional)

· EMAIL (POP3, IMAP4, SMTP) for the GF200

· Personal Information SyncML

· Calendar/ Scheduler/Alarm/Calculator/World Clock/Voice Memo

· http://keison.co.uk/utstarcom/uststarcom_gf200.htm
[image: image69.png]

 [image: image70.png]

Wistron GW1

· Also sold by D-Link (http://cellphones.engadget.com/2006/10/04/d-links-v-click-an-overpriced-rebadged-gsm-voip-phone/) as V-Click (and Neuf Twin (http://www.engadgetmobile.com/2006/06/15/qtopia-dual-mode-phone-drops-in-france/)

· Along with supporting and auto-switching between VOIP and traditional voice over GSM, the GW1 packs in a bit of IPTV
· MP3 playback, web browsing, instant messaging, and POP3 e-mail.
· 176x220 screen
· WNC also has a CDMA version that packs in GPS

· based on Qtopia Phone Edition software from Trolltech
· five hours of cellular talk time or four hours of VoIP calling

· WNC plans to begin production of the handset in the second quarter of this year

· Marketing for the GW1 will begin in Europe and Asia by the end of 2006.
[image: image71.jpg]

[image: image72.png]

[image: image73.png]

[image: image74.png]GSM. WiFi

albisia wSone S
Zuzons, w8 Sz

it Qi

British Telcom’s Bluephone, Motorola V560

· Bluetooth (Class 1)

· Uses GSM
· Stylish, compact flip phone with soft-touch exterior and large, vivid display

· Integrated VGA digital camera with photo caller ID

· Video capture and playback

· Integrated hands-free speaker

· Quad-band – so you can use it around the world

· Pre-loaded and downloadable games, MP3 ring tones and graphics

· 5 megabytes of memory
· http://www.btfusion.bt.com/what_you_get.aspx
· http://www.motorola.com/motoinfo/product/details/0,,91,00.html
[image: image75.jpg]

 INCLUDEPICTURE "http://www.motorola.com/mot/image/11/11175_MotImage.jpg" * MERGEFORMATINET [image: image76.jpg]

LG Electronics CL400

· Operates both in GSM (850/1800/1900), GPRS and Wi-Fi

· Uses UMA

· The clamshell phone features a camera with flash, MP3 player, and dual color displays
· http://dailywireless.org/modules.php?name=News&file=article&sid=4730&src=rss10

[image: image122.png]

ZyXEL dual-mode phone
· Windows Mobile 5.0
· removable SIM card for use with any carrier that supports GSM
· Skype is pre-installed

· will be coming out 3rd or 4th quarter.
· http://blog.tmcnet.com/blog/tom-keating/mobile-phones/zyxel-dualmode-gsmwifi-phone.asp
E28 Hawking

· 802.11b
· G.711/G.729ab
· 900/1800/1900 MHz GSM
· GPRS Class 10
· 2.2” QVGA screen
· WAP 2.0
· MP3 Player

· http://www.e28.com/eng/solution/hawk.htm
· http://www.e28.com/eng/solution/wifi.htm

AXIA 308

· GSM (quad-band)

· 802.11b (VoIP/SIP)

· Bluetooth

· IR

· Automatic switch between GSM and Wi-Fi

· Polyphonic Ringtones

· Windows CE 5

· 1.3 megapixel camera

· MP3 player

· DIMENSIONS 20.8 (D) X 48.8 (W) X 113.3 (L) mm

· WEIGHT 128g

· http://www.myaxia.com/a308.htm
· http://www.vipn.ch/uk/produitsuk.htm
[image: image78.png]

[image: image79.png]

Paragon Wireless PWTW-1100
· IEEE 802.11b

· Security: WEP 40 Bits and 104 Bits, WPA, 802.1x and RADIUS Client

· Power Saving Modes

· QoS: WME

· GSM Frequency bands: 900/1800/1900 MHz
· GPRS

· Built-in Speaker/Microphone, 2.4mm Stereo and Headset

· 1.3M Pixel CMOS Camera

· four hour talk / 72 hour standby
· Acoustic Echo Cancellation

· Codecs G.711, G.729ab, G.723, AMR, LPC

· Dynamic Jitter Buffer

· Voice Activity Detection

· http://www.parawireless.com/dmen.htm
· http://www.parawireless.com/PWTW-1100.pdf
· http://blog.tmcnet.com/blog/tom-keating/mobile-phones/paragon-hipi-dualmode-gsm-phone.asp
[image: image80.emf][image: image81.emf]
Paragon Wireless hipi-1200
· 802.11b/g

· SIP: IETF RFC 3261

· Codecs G.711, G729a/b, G.723, AMR, LPC

· WEP/WPA/802.1x

· WME

· 4 Hours Talk Time

· 100 Hours Standby (both GSM and WLAN are active)

· 2.4 inch TFT Touch Screen, 320X240 QVGA, 260k Colors & Backlit

· 1.3M Pixel CMOS Camera

· http://www.parawireless.com/hipi.htm
[image: image82.png]

Paragon Wireless hipi-2200
· OS: Windows Mobile 5.0;

· Support for quad-band GSM (850/900/1800/1900) and Class-10 GPRS;

· 802.11g

· SIP-based

· Greater than 4 hour talk time, 3-4 hours for VoIP call and 6-7 hours for GSM;

· Up to 100 hour standby time with both GSM and WLAN radios active;

· Seamless WLAN AP-to-AP roaming in both active talking mode and idle mode;

· Seamless handover between GSM and VoIP;

· Always-on WLAN and support for seamless handover between WLAN and GPRS for data applications such as email and internet browsing;

· Comprehensive security support such as VPN, VoIP over VPN, 802.1x, WPA and WEP

· http://www.parawireless.com/hipi-2200.htm
[image: image83.emf]
Pirelli Discus DualPhone DP L10

· Supposedly supports SIP

· GSM 900/1800/1900 + VOIP

· GPRS + WiFi (802.11b/g)

· 128x128 pixels, 65K colours

· Camera: 0.3 megapixels

· 106x46x18mm / weight not specified

· Bluetooth: No

· Infra-red: No

· Polyphonic: No

· Java: No

· Battery life: Not specified

· http://www.mobilegazette.com/pirelli-discus-dualphone-dp-l10-06x04x24.htm
· http://www.pirelli.com/en_42/news/newsTitle.jhtml?display=103900002&start=1§ionIdMaster=
· http://news.tmcnet.com/news/2006/04/21/1594955.htm
[image: image84.png]

Non-SIP-based mobile handsets
Siemen’s Gigaset S35

· Picture: http://communications.siemens.com/repository/912/91221/S35_WLAN_GREY_BUND_TL_b.jpg

[image: image85.jpg]

Alcatel freenet iP1

· The VOIP mobile phone uses the Cordless Telephony Profile (CTP) to connect to a phone system integrated into a DSL router when the user is at home and handles phone calls via VOIP. When on the road the phone works as a standard GSM phone.
· http://www.i4u.com/article2998.html
· http://www.freenet.de/freenetiphone/zusatzseiten/iphone/index.html
[image: image86.png]

Asustek

· 802.11g
· 128x65 display
· can control playback of Windows Media Player on your PC, or even play the tunes itself
· USB connection for charging

· 2 hours of talk time and 25 hours of standby

[image: image87.png]

LG-Nortel WIT-300HE
· IEEE 802.11b standard
· Graphic Color LCD(128 x 128), Back Light

· Vibration / PTT

· 64 poly sound, more than 50 melody

· Various Phone Book and Directory

· Standby time/Talk time : 50 hrs/4 hrs (1100mAh)

· Protocol : LG-NORTEL proprietary protocol (iPECS)

[image: image88.jpg]

Calypso C750w

· Wi-Fi based

· supports Skype (might be a bit of a stretch)

· 2.2" TFT LCD 240 x 320 screen
· built in headphones, a USB cable and a camera
· phone is built on Intel PXA technology
· runs on the Windows Mobile operating system
· http://www.mobilemag.com/content/100/353/C6081/
[image: image123.jpg]

Skype Phones

Edge-Core WM4201
· Looks a lot like Belkin Skype phone

· Designed for Skype

· IEEE 802.11b/g

· SIP v2

· Supports WEP, WPA/PSK, WPA2/PSK

· 802.1X (MD5, EAP-TLS, EAP-TTLS)

· Support WMM (802.11e)
· ITU G.729AB

· 1.8” CSTN LCD, 65K color, Resolution 128 x 160

· 1100 mAh Li-On battery

· http://www.direktronik.se/prod/pdf/i18-0172.pdf#search=%22WM4101%20%22
· http://www.skypestyle.com/edge-core_skype_wifi_phone.htm
· http://www.edge-core.com/edge/product3.php?product_id=MTE1&class_item_pic=am92NzI5NDgyMDA2MDIwODE1MzAwOC5qcGc=
[image: image89.png]

[image: image90.png] IERL

[
2l

il

 [image: image91.png]@
P

e

 [image: image92.png]i

ny

—

 Netgear SPH101
· Skype WiFi phone
· $249 on Amazon.com
· supports both 802.11b and 802.11g supporting wireless connectivity of 1, 2, 5.5, 6, 11, 12, 24, 36, 48, 54 Mbps.

· Hardware-based Wired Equivalent Privacy (WEP) 40/64-bit & 128-bit encryption

· Dimensions (HxWxD): 108 x 42 x 19 mm (4 1/4 x 1 5/8 x 3/4 in)

· Weight: 0.09kg (3.2 oz.)

· Talk Time up to 3 hours

· Standby Time up to 50 hours

Belkin WiFi Phone for Skype

· F1PP000GN-SK
· Still at pre-order stage (9/5/2006)
· http://www.belkin.com/skype/howitworks/
[image: image94.png]g
e
2
z

N

[image: image95.png]

[image: image96.png]BELKIN

Accton SkyFone VM1185-T
· built-in Skype software
· will cost around $100 to $150 each
· will go into mass production in the first quarter of 2006

[image: image97.jpg]

SMC Networks SMCWSKP100
· Skype phone

· 802.11b/g

· WEP

· $199

· http://mathaba.net/MNN/www.skype-news.com/x.htm?http://www.mathaba.net/MNN/www.skype-news.com/item/?x=537077

[image: image98]
Logitec's LAN-WSPH01WH.

· Skype
· IEEE 802.11b/g

· Bluetooth

· http://www.akihabaranews.com/en/news-12326-Le+Wifi+Skype+phone+de+Logitec.html
[image: image99.png]

Asus AiGuru S
· Skype

· IEEE 802.11b/g
· 128 x 64 blue LCD
· 25 hours of standby time/2.5 hours of talk time
· Proprietary connection to PC, which hosts the link to Skype
· http://www.trustedreviews.com/article.aspx?art=3328
[image: image100.png]

Airwise Technology’s SkyAir DT 190204
· Skype
· 1.4-inch color display.

· http://wireless.engadget.com/2006/06/16/yet-another-skype-phone-airwises-skyair/
[image: image101.png]

Linksys Wireless-G Phone for Skype (WIP320)

· Skype
· 802.11b/g
· based around a Broadom BCM4318 single-chip 802.11 b/g WiFi chip and a BCM1161 Mobile VoIP processor.
· 1.8 inch TFT, LCD (128 x 160 pixels) with 65K colors
· One USB 1.1 port, 2.5m Standard 4 Segment Ear Phone Jack
· Multiple Access point Registration Support
· 3.53 oz (0.1 kg)
· street price is said to be around $199.99

· http://www.linksys.com/servlet/Satellite?c=L_Product_C2&childpagename=US%2FLayout&cid=1165633354712&packedargs=site%3DUS&pagename=Linksys%2FCommon%2FVisitorWrapper
[image: image102.emf][image: image103.png]

[image: image104.png]

Buffalo WSKP-G
· Skype

· supports Buffalo's AOSS setup
· WEP, WPA and WPA2
· lasts without a recharge for 2.5 hours.
· http://translate.google.com/translate?u=http%3A%2F%2Fbuffalo.jp%2Fproducts%2Fcatalog%2Fitem%2Fw%2Fwskp-g%2Findex.html&langpair=ja%7Cen&hl=en&ie=UTF-8&oe=UTF-8&prev=%2Flanguage_tools
[image: image105.png]

 [image: image106.png]

[image: image107.png]

RTX DUALphone 3088
· Skype

· Based on DECT

· can operate as a "normal telephone”

· 10 hours of talk time, 140 hours of standby.
· retails for EUR 159 (US$203)

· http://www.mobilemag.com/content/100/104/C10621/
· http://www.skypestyle.com/rtx_dualphone_3088.htm
[image: image108.png]

802.11 wireless SIP-based smartphones:

BlackBerry 7270

Smartphones with 802.11 wireless

E-TEN M600

Samsung SCH-M7000

HTC Wizard

HTC Universal/MDA IV
Samsung i730

HP iPaq hw6700

Samsung SPH-M4300
Gigabyte gX5

Nokia N91

BenQ P50

Samsung SGH-i750
Newgen D2000W

Chi Mei UCP-100
G-Tek PWG500

i-mate’s PDA2

Motorola A900

QTEK 8300 (aka HTC Tornado)
QTEK 8310 (aka HTC Tornado)
QTEK S200
SPV M5000
PPC-6700 (aka HTC Apache)

Pidion BM-200
HTC Prophet

Motorola HC700-L

Nokia 9300i

Nokia 9500

MDA Vario

Nokia N80
Nokia N92

HTC Muse

HTC Wizard/Cingular 8125

ROAD Handy-PC

P970

Sidekick III

Panasonic Toughbook CF-P2
Samsung SPH-V6800
Fujitsu-Siemens Pocket LOOX T800

Samsung t709

i-mate SP5

HP iPAQ hw6940
AXIA A308

Qool Labs' QDA Icon
Qool Labs' QDA Lite
ASUS P525
Fujitsu-Siemens Pocket LOOX T830
E-TEN X500

UMA phones

Nokia 6136

Motorola A910

Samsung SGH-P200

Motorola 560 [dead?]
Motorola V3 RAZR

Samsung T709

LG Electronics CL400 (documented above)
UTStarcom GF200 (documented above)
[image: image124.png]

