

InFocus Headset Compatibility Guide

Part#: HW-HEADSET-M


Not every phone model is listed here but the InFocus Headset is compatible with most RJ9 phone systems on the market.

TELEPHONY BRAND	PHONE MODEL NO.	InFocus Headset Switch Position
A		
AASTRA	390, 390 Screenphone	Cord Setting 7
AASTRA	470 Screephone, 480 e Screenphone, 480e, 480i	Cord Setting 7
AASTRA	480 iP	Cord Setting 7
AASTRA	51i, 53i SIP, 55i SIP, 57i SIP	Cord Setting 1
AASTRA	6725i Microsoft Lync OCS 2010 R14 Phone	Cord Setting 1
AASTRA	7106a, 7147a, 7187a	Cord Setting 1
AASTRA	8004, 8009, 8314, 8324	Cord Setting 7
ALCATEL-LUCENT	4004 First Reflexes 4010 Easy Reflexes 4019 Reflex Digital Phone 4020 Premium Reflexes 4022 Premium Reflexes IP Phone 4029 Reflex Digital Phone 4035 Advanced Reflexes 4035 Reflexers Attendant Station 4037 Advanced Reflexes IP Phone 4039 Reflex Digital Phone	Cord Setting 1
ALCATEL-LUCENT	A 4059 Operator	Cord Setting 1
ASPECT	Teleset 1,2,3 Teleset 3190, 3192, 6190	Cord Setting 7
AVAYA	1408, 1416	Cord Setting 7
AVAYA	2010	Cord Setting 7
AVAYA	2020, 2030, 2030 series, 2030-NL, 2040	Cord Setting 1
AVAYA	2400 Series, 2410 IP or digital, 2420 IP or digital	Cord Setting 1
AVAYA	4412D+, 4606 IP, 4610 IP, 4610 SW IP	Cord Setting 1
AVAYA	4612 IP	Cord Setting 7
AVAYA	4620 IP, 4620 SW IP, 4621 IP, 4621 SW IP, 4622 IP, 4624 IP, 4625 IP, 4626 IP, 4630 IP Screenphone	Cord Setting 1
AVAYA	465	Cord Setting 7
AVAYA	5410 digital, 5410 IP, 5420 digital, 5420 IP 5601, 5601 IP, 5602 IP, 5602 SW IP, 5610 IP, 5610 SW IP, 5620 IP, 5621 IP, 5621 SW IP, 5625 IP, 56xx series	Cord Setting 1
AVAYA	6211, 6219, 6221 6410D+M, 6416D+, 6424, 6424D+	Cord Setting 7
AVAYA	6218, 6220, 6402, 6402D, 6414, 6416	Cord Setting 7
AVAYA	6416D+M, 6424D+M	Cord Setting 1
AVAYA	8101, 8102, 8110 8400, 8403, 8405, 8406, 8410D, 8411, 8434DX 8503, 8510, 8520, 8528T	Cord Setting 7
AVAYA	9400 series, 9404, 9408, 9410, 94xx 9504, 9508	Cord Setting 7
AVAYA	Attendant Console 302D	Cord Setting 1

InFocus Headset Compatibility Guide

TELEPHONY BRAND	PHONE MODEL NO.	InFocus Headset Switch position
A (cont'd)		
AVAYA	Callmaster 5, 6, Callmaster V, VI	Cord Setting 2
AVAYA	Definity	Cord Setting 7
AVAYA	Eurogeneris	Cord Setting 1
AVAYA	Europhone 690S	Cord Setting 4
AVAYA	Galilee 910, 930, 930a, 960	Cord Setting 7
AVAYA	Genesis 34 Button Sets	Cord Setting 7
AVAYA	Headset Link T3	Cord Setting 2
AVAYA	Interquartz 9330, 9335 AV, 98390, 98393	Cord Setting 1
AVAYA	IP 1408, IP 1416 IP 2410, IP 2420 IP 4622, IP 4624, IP 4625, IP 4630 IP 5410, IP 5420, IP 5610, IP 5620	Cord Setting 1
AVAYA	IP 4602, IP 4612	Cord Setting 7
AVAYA	IP 4606 IP 5402, IP 5601, IP 5602 IP Office Series	Cord Setting 7
AVAYA	ISDN Sets IN14, ISDN Sets IN35	Cord Setting 1
AVAYA	Jupiter Basic V3.0	Cord Setting 7
AVAYA	Merlin Magix 4424D+, Multi-Media ISDN	Cord Setting 7
AVAYA	Merlin Magix 4412D+	Cord Setting 1
C		
CISCO	12 SP+	Cord Setting 7
CISCO	30 VIP	Cord Setting 7
CISCO	IPP-3200, IPP-3200	Cord Setting 7
CISCO	TelStrat: i2732 IP Telephone	Cord Setting 7
CISCO	Unified IP Phone 6901, 6911	Cord Setting 7
CISCO	Unified IP Phone 6921, 6941, 6945, 6961	Cord Setting 2
CISCO	Unified IP Phone 7902G, 7905G, 7906G 7910G, 7910G+SW, 7911G, 7912G	Cord Setting 7
CISCO	Unified IP Phone 7915 extension panel, 7916 extension panel IP 7931G, 7935 IP 7940G, 7941G, 7941G-GE, 7942G, 7945G IP 7960G, 7961G, 7961G-GE, 7962G, 7965G IP 7970G, 7971G, 7971G-GE, 7975G	Cord Setting 2
CISCO	Unified IP Phone 8941, 8945, 8961	Cord Setting 2
CISCO	Unified IP Phone 9951, 9971	Cord Setting 2
CISCO	Unified SIP Phone 3905, 3911	Cord Setting 7
D		
DETEWE	NeXspan 740, 760	Cord Setting 1
DETEWE	Open Phone 19	Cord Setting 4
DETEWE	Open Phone 61, 63, 65	Cord Setting 1
DETEWE	Varix 19, 54	Cord Setting 4
DETEWE	Varix S 7/1, S 7/2	Cord Setting 4

InFocus Headset Compatibility Guide

TELEPHONY BRAND	PHONE MODEL NO.	InFocus Headset Switch position
D (cont'd)		
DETEWE	Varix S 8/2	Cord Setting 7
DETEWE	Varix S 19, 26, 28, 32, 33	Cord Setting 7
DETEWE	Varix S 35, 37, 43, 44, 45, 47, 52, 53, 54, 55, 60	Cord Setting 1
DETEWE	Varix SD 38, 48	Cord Setting 1
G		
GRANDSTREAM	GXP 1200, 1400, 2124	Cord Setting 7
I		
INFOCUS	MVP100	Cord Setting 7
L		
LG ERICSSON	IP Phone 8501, 8515, 8540, 8815, 8820, 8830, 8840	Cord Setting 1
LG ERICSSON	LIP 8012D, 8024D, 8024D(with BT Module), 8040L(with BT module)	Cord Setting 7
LG ERICSSON	USB Phone IP 8501	Cord Setting 1
M		
MITEL	5212 IP Phone 5224 IP Phone 5235 IP Phone 5312 IP Phone 5324 IP Phone 5330 IP Phone 5340 IP Phone	Cord Setting 1
	5320 IP Phone	Cord Setting 7
N		
NEC	NEC 12 TH NEC 12 TXH NEC 24 TXH NEC TiXH NEC 24 TSXH	Cord Setting 1
NEC-PHILIPS	Octophon 2010 Octophon 75, 80, 81, 85, 86	Cord Setting 1
NEC-PHILIPS	Octophon 340i	Cord Setting 1
NEC-PHILIPS	Sopho BaseLine Sopho ErgoLine	Cord Setting 1
NEC-PHILIPS	Sopho Dterm IP Sopho Dterm	Cord Setting 1
NEC-PHILIPS	Sopho Executive Switchboard	Cord Setting 1
NORTEL NETWORKS	C3060	Cord Setting 7
NORTEL NETWORKS	GTD 120	Cord Setting 7
NORTEL NETWORKS	i2001, i2002 NTDU91, i2004 IP Telephone NTDU92, i2007 NTDU96	Cord Setting 7
NORTEL NETWORKS	IP 1110, IP 1120e (NTYS03), IP 1140e (NTYS05), IP 1150e, IP 1165e, IP 1210, IP 1220 NTYS19AA70E6, IP 1230 (NTYS20)	Cord Setting 7
NORTEL NETWORKS	M2006 NTZK06 Meridian, M2008 Aries B 07, M2008 NT9K08 Meridian, M2008 NTZK08 Meridian, M2009 NT1F05 Meridian,	Cord Setting 7

InFocus Headset Compatibility Guide

TELEPHONY BRAND	PHONE MODEL NO.	InFocus Headset Switch position
N (cont'd)		
NORTEL NETWORKS (cont'd)	M2016 NTZK20 Meridian, M2018 NT1F07 Meridian, M2112 NT1F06 Meridian, M2216 ACD 1 NT2K22 Meridian, M2216 ACD 2 NT2K23 Meridian, M2312, M2317 NT1F21 Meridian, M2616 NTZK16 Meridian, M2616 Aries B 07, M2616 Meridian (NT9K16AC35)	Cord Setting 7
NORTEL NETWORKS	M3000 Meridian, M3901 Meridian Digital, M3902 Meridian Digital, M3903 Meridian Digital, M3904 Meridian Digital, M3905 Meridian Digital	Cord Setting 7
NORTEL NETWORKS	M5006 NT4X21 P-Phone, M5008 Meridian II, M5009 NT4X35 P-Phone, M5112 NT4X31 P-Phone, M5208 Meridian II, M5209 NT4X36 P-Phone	Cord Setting 7
NORTEL NETWORKS	M5216 NT4X44 Meridian II, M522 NT4X43 add on module, M5312 P-Phone, M5316 NT4X42 Meridian II, M5317 NT4X37 P-Phone	Cord Setting 7
NORTEL NETWORKS	M7100 NT8B14 Norstar, M7108, M7208 NT8B20 Norstar, M7300 Norstar, M7310 NT8B30 Norstar, M7324 NT8B40 Norstar, M7900 NT8B50 Norstar	Cord Setting 7
NORTEL NETWORKS	M8001 Meridian Unity, M8003 NT2N57 Meridian, M8009 NT2N24 Meridian Unity, M8314 NT2N30 Meridian Unity, M8417 NT2N32 Meridian Unity	Cord Setting 7
NORTEL NETWORKS	M9009 NT2N74 Meridian Unity, M9216 NT2N33 Meridian Unity, M9313 NT2N31AA Meridian, M9316 NT2N31 Meridian Unity, M9417 NT2N36 Meridian Unity, M9516 NT2N42 Meridian Unity	Cord Setting 7
NORTEL NETWORKS	NorTel MultiMedia Conferencing	Cord Setting 1
NORTEL NETWORKS	Orion Phone series	Cord Setting 7
NORTEL NETWORKS	PCC Audio Card NTN52CC	Cord Setting 7
NORTEL NETWORKS	SL-1 ACD	Cord Setting 7
NORTEL NETWORKS	T7100 Norstar, T7208 Norstar NT8B26, T7316 Norstar BCM, T7316E NT8B27 Norstar	Cord Setting 7
NORTEL NETWORKS	T7324 Norstar	Cord Setting 7

InFocus Headset Compatibility Guide

TELEPHONY BRAND	PHONE MODEL NO.	InFocus Headset Switch position
P		
POLYCOM	CX 200 Deskphone, CX 300 Deskphone, CX 500 IP Phone, CX 600 IP Phone, CX 700 IP Phone	Cord Setting 1
POLYCOM	SoundPoint IP 300, 301, 335	Cord Setting 1
POLYCOM	SoundPoint IP 400, 430, 450	Cord Setting 1
POLYCOM	SoundPoint IP 500, 501, 501 SIP, 550, 560	Cord Setting 1
POLYCOM	SoundPoint IP 600, 601, 601 SIP, 650, 670, 670 SIP	Cord Setting 1
POLYCOM	VWX™ 1500 Business Media Phone, VWX™ 600	Cord Setting 1
S		
SIEMENS	Euroset 2010, 2015, 2020 Euroset 5010, 5015, 5020, 5031 Euroset 805, 815, 825, 835, 845	Cord Setting 1
SIEMENS	OptiPoint 410 Standard, Advanced OptiPoint 420 Standard, Advanced OptiPoint 500 Basic, Standard, Advanced OptiPoint 600 (with internal headset port) OptiSet E series with HIO-Interface OptiSet E Reihe mit HIO-Interface	Cord Setting 1
SIEMENS	OptiPoint 410 economy OptiPoint 420 economy OptiSet E advance OptiSet E basic OptiSet E comfort F OptiSet E conference OptiSet E entry OptiSet E memory OptiSet E Reihe OptiSet E standard	Cord Setting 1
SNOM	Snom 300	Cord Setting 4
SNOM	Snom 190, 320, 360, 720, 760, 820, 821, 870	Cord Setting 4
Y		
YEALINK	SIP-T20P, SIP-T22P, SIP-T26, SIP-T26P, SIP-T28, SIP-T28P, SIP-T38G	Cord Setting 4
YEALINK	VP-2009 IP Video Phone	Cord Setting 4