
Aastra IP Telephones

Aastra 67xi Series

 Slimmer design
 Up to 6 lines with call appearances
 Shared call and bridged lines

appearances
 Multi-proxy support
 Distinctive ringing, priority alerting
 3 line LCD display
 LED for call and message waiting

indicator
 Personal directory
 Call forward/Call transfer/Call waiting

 Caller and calling line information
 Local 3-way conference
 Intercom with auto-answer
 Do Not Disturb
 Up to 6 call appearance lines with

LEDs (2 dedicated keys)
 4 navigational keys
 8 programmable keys with LEDs
 10 pre-defined hard keys
 Live dial pad or pre-dial support
 Aastra Hi-Q™ Audio Technology

Aastra 6731i

 Slimmer design
 Up to 6 lines with call appearances
 Shared call and bridged lines

appearances
 Multi-proxy support
 Distinctive ringing, priority alerting
 3 line LCD display
 LED for call and message waiting

indicator
 Personal directory
 Call forward/Call transfer/Call waiting

 Caller and calling line information
 Local 3-way conference
 Intercom with auto-answer
 Do Not Disturb
 Up to 6 call appearance lines with

LEDs (2 dedicated keys)
 4 navigational keys
 8 programmable keys with LEDs
 10 pre-defined hard keys
 Live dial pad or pre-dial support
 Aastra Hi-Q™ Audio Technology

Aastra 6730i

Enterprise-grade portfolio featuring a
global design and expansion module
options to increase call and feature
capability.

A family of powerful and flexible SIP-
based products offering advanced
interoperability with major IP Telephony
platforms.All Aastra enterprise-grade
67xi Series IP telephones phones feature
embedded XML browser capability,
ful l - duplex speakerphone, Hi-Q™

wideband audio technology, up to
nine call appearance lines, Busy Lamp
Field support and extensive storage
capacity for directories, callers lists, etc.
In addition, all models offer simplified
deployment, 4-position footstands and
are wall mountable. Most 67xi models
support Power Over Ethernet (POE) and
AC power options with some models
offering attendant functionality through
optional Expansion Modules.

2

 Up to 9 lines with call appearances
 Shared call and bridged line

appearances
 Multi-proxy support
 Distinctive ringing, priority alerting
 144x75 pixels graphical LCD display
 LED for call and message waiting

indicator
 Personal directory
 Call forward/Call transfer/Call waiting
 Caller and calling line information
 Callers log

 Local 3-way conference
 Intercom with auto-answer
 	Do Not Disturb
 4 call appearance lines with LEDs
 4 navigational keys
 6 customizable softkeys with LEDs;

programmable up to 26 functions
 6 programmable keys with LEDs
 8 predefined hard keys
 Supports up to 3 M670i or M675i

modules
 Aastra Hi-Q™ Audio Technology

Aastra 6755i

 Large 5.7” Full VGA (640x480) Color
Touch Screen LCD

 Integrated Gigabit Ethernet
 Bluetooth headset support
 Built-in USB port
 Intuitive graphical user interface and

navigation menus
 On screen QWERTY keyboard for easy

input and editing
 XML support for productivity

enhancing applications
 Up to 9 lines with call appearances
 Multi-proxy support
 Up to 55 programmable softkeys
 Distinctive ringing, priority alerting

 Personal directory and Redial list with
Picture support

 Call forward, Call transfer, Call waiting,
Call timer

 Caller and Calling Line information
with picture ID

 Callers list, Missed Call Notification
 Built-in Local 3-way Conference

support
 Intercom and Paging with autoanswer
 One-touch call transfer, conference or

call park
 Busy Lamp Field (BLF) support
 Shared call and bridged line

appearances (SCA, BLA)
 Aastra Hi-Q™ Audio Technology

Aastra 6739i

 Up to 9 lines with call appearances
 Shared call and bridged line

appearances
 Multi-proxy support
 Distinctive ringing, priority alerting
 3 line LCD display
 LED for call and message waiting

indicator
 Personal directory
 Call forward/Call transfer/Call waiting
 Caller and calling line information

 Local 3-way conference
 Intercom with auto-answer
 Do Not Disturb
 3 call appearance lines with LEDs
 6 navigational keys
 6 programmable keys with LEDs
 10 predefined hard keys
 Live dial pad or pre-dial support
 Supports up to 3 M670i modules
 Aastra Hi-Q™ Audio Technology

Aastra 6753i

3

9143i 9480i 9480i CT 6730i 6731i 6739i 6753i 6755i 6757i 6757i CT
Telephone Features
Number of lines 9 9 9 6 6 9 9 9 9 9
Multi-line, multi-proxy registration support • • • • • • • • • •
Programmable functions (hard keys/softkeys) 7 (7/0) 20 (0/6) 20 (0/6) 8 (8/0) 8 (8/0) 55 (0/55) 6 (6/0) 26 (6/6) 30 (0/12) 30 (0/12)
Pre-programmed feature keys 10 8 8 10 10 14 10 8 8 8
Compatible with M670i expansion module • • • • •
Compatible with M675i expansion module • • • •
Full-duplex speakerphone • • • • • • • • • •
Dedicated headset jack Modular connector Modular connector Modular connector Headset Mode Support Headset Mode Support Modular connector Modular connector Modular connector Modular connector Modular connector

Display screen size 3 lines x 16 characters 8 lines x 20 characters 8 lines x 20 characters 3 lines x 16 characters 3 lines x 16 characters 640x480
Color Touch Screen 3 lines x 16 characters 144 x 75 pixels 144 x 128 pixels 144 x 128 pixels

Backlit display • • • • •* • • •
Adjustable display contrast • • • • • • • • • •
Visual message waiting indication • • • • • • • • • •
Busy lamp field (BLF) • • • • • • • • • •
Call park/pickup • • • • • • • • • •
Do not disturb (DND) • • • • • • • • • •
Call waiting display • • • • • • • • • •
Call forward • • • • • • • • • •
Local 3-Way conference • • • • • • • • • •
Missed call indicator • • • • • • • • • •
Multicast Group paging • • • • • • • • • •
Intercom/Auto answer capability • • • • • • • • • •
Directory Name/Number capacity 200 200 200 200 200 200 200 200 200 200
Callers log Name/Number capacity 200 200 200 200 200 200 200 200 200 200
Last Number Redial Name/Number capacity 100 100 100 100 100 100 100 100 100 100
Priority alert/distinctive ringing • • • • • • • • • •
Multilingual support • • • • • • • • • •
Cordless mobility WDCT 2.4 GHz FH-SS WDCT 2.4 GHz FH-SS
Power Options
Power over Ethernet • • • • • • • • •
Optional mid-span PoE injector • • • • • • • • •
AC wall adapter (Included) • • • • Yes/No (check SKU) Optional • • • •
Configuration & Administration
Telephone User Interface • • • • • • • • • •
Web User Interface • • • • • • • • • •
Encryption of configuration file • • • • • • • • • •
Software & Config. download - TFTP, FTP, HTTP • • • • • • • • • •
Automatic software update • • • • • • • • • •
Network Support and Interfaces
Ethernet ports Two 10/100 Mbps Two 10/100 Mbps Two 10/100 Mbps One 10/100 Mbps Two 10/100 Mbps Two 10/100/1000 Mbps Two 10/100 Mbps Two 10/100 Mbps Two 10/100 Mbps Two 10/100 Mbps
802.1p/q VLAN tagging & QOS • • • • • • • • • •
802.1 x support • • • • • • • • • •
NAT support phone side • • • • • • • • • •
STUN, TURN • • • • • • • • • •
Outbound proxy support • • • • • • • • • •
IETF DHCP • • • • • • • • • •
IETF SNTP • • • • • • • • • •
SRTP and TLS security • • • • • • • • • •
LLDP-MED • • • • • • • • • •
USB Interface •
Protocol Support
IETF SIP (RFC3261) • • • • • • • • • •
XML support • • • • • • • • • •
Audio and Codec
Aastra Hi-Q™ Audio Technology • • • • • • •
HD Hardware •
G.711µ-law/A-law, G.729, G722 • • • • • • • • • •
Voice Quality Metrics, including MOS • • • • • • • • • •
EHS support for Wireless headsets • • • • •
Built-in bluetooth interface •

* Latest builds

4

9143i 9480i 9480i CT 6730i 6731i 6739i 6753i 6755i 6757i 6757i CT
Telephone Features
Number of lines 9 9 9 6 6 9 9 9 9 9
Multi-line, multi-proxy registration support • • • • • • • • • •
Programmable functions (hard keys/softkeys) 7 (7/0) 20 (0/6) 20 (0/6) 8 (8/0) 8 (8/0) 55 (0/55) 6 (6/0) 26 (6/6) 30 (0/12) 30 (0/12)
Pre-programmed feature keys 10 8 8 10 10 14 10 8 8 8
Compatible with M670i expansion module • • • • •
Compatible with M675i expansion module • • • •
Full-duplex speakerphone • • • • • • • • • •
Dedicated headset jack Modular connector Modular connector Modular connector Headset Mode Support Headset Mode Support Modular connector Modular connector Modular connector Modular connector Modular connector

Display screen size 3 lines x 16 characters 8 lines x 20 characters 8 lines x 20 characters 3 lines x 16 characters 3 lines x 16 characters 640x480
Color Touch Screen 3 lines x 16 characters 144 x 75 pixels 144 x 128 pixels 144 x 128 pixels

Backlit display • • • • •* • • •
Adjustable display contrast • • • • • • • • • •
Visual message waiting indication • • • • • • • • • •
Busy lamp field (BLF) • • • • • • • • • •
Call park/pickup • • • • • • • • • •
Do not disturb (DND) • • • • • • • • • •
Call waiting display • • • • • • • • • •
Call forward • • • • • • • • • •
Local 3-Way conference • • • • • • • • • •
Missed call indicator • • • • • • • • • •
Multicast Group paging • • • • • • • • • •
Intercom/Auto answer capability • • • • • • • • • •
Directory Name/Number capacity 200 200 200 200 200 200 200 200 200 200
Callers log Name/Number capacity 200 200 200 200 200 200 200 200 200 200
Last Number Redial Name/Number capacity 100 100 100 100 100 100 100 100 100 100
Priority alert/distinctive ringing • • • • • • • • • •
Multilingual support • • • • • • • • • •
Cordless mobility WDCT 2.4 GHz FH-SS WDCT 2.4 GHz FH-SS
Power Options
Power over Ethernet • • • • • • • • •
Optional mid-span PoE injector • • • • • • • • •
AC wall adapter (Included) • • • • Yes/No (check SKU) Optional • • • •
Configuration & Administration
Telephone User Interface • • • • • • • • • •
Web User Interface • • • • • • • • • •
Encryption of configuration file • • • • • • • • • •
Software & Config. download - TFTP, FTP, HTTP • • • • • • • • • •
Automatic software update • • • • • • • • • •
Network Support and Interfaces
Ethernet ports Two 10/100 Mbps Two 10/100 Mbps Two 10/100 Mbps One 10/100 Mbps Two 10/100 Mbps Two 10/100/1000 Mbps Two 10/100 Mbps Two 10/100 Mbps Two 10/100 Mbps Two 10/100 Mbps
802.1p/q VLAN tagging & QOS • • • • • • • • • •
802.1 x support • • • • • • • • • •
NAT support phone side • • • • • • • • • •
STUN, TURN • • • • • • • • • •
Outbound proxy support • • • • • • • • • •
IETF DHCP • • • • • • • • • •
IETF SNTP • • • • • • • • • •
SRTP and TLS security • • • • • • • • • •
LLDP-MED • • • • • • • • • •
USB Interface •
Protocol Support
IETF SIP (RFC3261) • • • • • • • • • •
XML support • • • • • • • • • •
Audio and Codec
Aastra Hi-Q™ Audio Technology • • • • • • •
HD Hardware •
G.711µ-law/A-law, G.729, G722 • • • • • • • • • •
Voice Quality Metrics, including MOS • • • • • • • • • •
EHS support for Wireless headsets • • • • •
Built-in bluetooth interface •

5

Both modules are directly powered
from the phone and can be used with
selected 67xi Series models. Up to 3
modules can be joined together with a
single telephone. Additional keys support
programmable features such as: Line,
Speed Dial, Busy Lamp Field (maximum
of 50 BLF per phone), Bridged Line
Appearance, Shared Call Appearance and
Do not Disturb.

Aastra M670i

 	LED for status indication
 36 programmable keys for

programmable features

 Compatible with Aastra 6753i, 6755i,
6757i, 6757i CT and 6739i models

Aastra M675i

 LED for status indication
 20 softkeys available on 3 screens (60

keys)
 144x128 pixels graphical LCD display

•		 Soft white backlight for user comfort
in any lighting environment

•		 Configurable for Always On, Always
Off, or Auto (power saving)

 Compatible with Aastra 6755i, 6757i,
6757i CT and 6739i models

M670i and M675i Expansion Modules

 Up to 9 lines with call appearances
 	Shared call and bridged line

appearances
 Multi-proxy support
 Distinctive ringing, priority alerting
 	144x128 pixels graphical LCD display

	 LED for call and message waiting
indicator

 	Personal directory
 Call forward/Call transfer/Call waiting
 Caller and calling line information
 Callers log

 	Local 3-way conference
 Intercom with auto-answer
 Do Not Disturb
 4 call appearance lines with LEDs
 4 navigational keys
 12 customizable softkeys with LEDs;

programmable up to 30 functions
 8 predefined hard keys
 Supports up to 3 M670i or M675i

modules
 Aastra Hi-Q™ Audio Technology

Aastra 6757i

 	Up to 9 lines with call appearances
 	Shared call and bridged line

appearances
 Multi-proxy support
 Distinctive ringing, priority alerting
 144x128 pixels graphical LCD display

	 LED for call and message waiting
indicator

 	Call forward/Call transfer/Call waiting
 Caller and calling line information
 8 predefined hard keys
 Supports up to 3 M670i or M675i

modules
 Aastra Hi-Q™ Audio Technology

Additional Handset Features:
 AC wall adapter for charging stand

 Nickel Metal Hydride battery – 4 day
standby time, 4 hour talktime

 One handset included; expandable up
to 4 handsets

 2.4 GHz Frequency Hopped Spread
Spectrum (FHSS)

 Up to 300,000 sq. feet coverage
 Vibration alerter
 	2.5mm headset connector
 Large 5 lines backlit display
 LED for call and message waiting

indicator
 2 context-sensitive softkeys
 8 predefined hard keys
 Programmable function key

supports up to 20 functions for tight
integration with the 6757i CT base
features

Aastra 6757i CT

6

Aastra 9xi Series

 Up to 9 lines with call appearances
 Shared call appearances
 Multi-proxy support
 3.5’’ x 2.25’’, 8 line, backlit display
 4 call appearance lines with LEDs
 4 navigational keys
 6 customizable softkeys;

programmable up to 20 functions
 8 predefined hard keys
 Personal Directory
 LED for call and message waiting

indicator
 Call Forward/Call Transfer/Call Waiting
 Dual 10/100 switched Ethernet ports
 Caller and calling line information
 Live dial pad or pre-dial support

Additional Handset Features:
 AC wall adapter for charging stand
 Nickel Metal Hydride battery – 4 day

standby time, 4 hour talk time
 2.4 GHz Frequency Hopped Spread

Spectrum (FHSS)
 Up to 300,000 sq. ft. coverage
 Vibration alerter
 2.5 mm headset connector
 Large 5 line backlit display
 2 context-sensitive softkeys for tight

integration to base features
 Programmable function key supports

up to 14 functions
 4 predefined hard keys features

Aastra 9480i CT

 Up to 9 lines with call appearances
 Shared call appearances
 Multi-proxy support
 3 line adjustable backlit display screen
 3 call appearance lines with LEDs
 4 navigational keys
 7 programmable keys
 10 predefined hard keys
 Conference

 Call Forward/Call Transfer/Call Waiting
 Redial
 Dual 10/100 switched Ethernet ports
 Personal Directory
 LED for call and message waiting

indicator
 Caller and calling line information
 Callers Log
 Live dial pad or pre-dial support

Aastra 9143i

 Up to 9 lines with call appearances
 Shared call appearances
 Multi-proxy support
 3.5’’ x 2.25’’, 8 line, backlit display
 4 call appearance lines with LEDs
 4 navigational keys
 6 customizable softkeys;

programmable up to 20 functions
 8 predefined hard keys

 Conference
 Personal Directory
 LED for call and message waiting

indicator
 Call Forward/Call Transfer/Call Waiting
 Redial
 Dual 10/100 switched Ethernet ports
 Caller and calling line information
 Callers Log
 Live dial pad or pre-dial support

Aastra 9480i

Enterprise–grade portfolio offering a
value priced option for those looking
for advanced SIP features in a more
traditional phone design.

Employing the same powerful hardware
design found in the 67xi Series, the
9xi portfolio offers advanced, flexible
features and interoperability with major
IP Telephony platforms. All 9xi Series
phones are fully interoperable with

major IP Telephony platforms and feature
embedded XML browser capability,
full duplex speakerphone, up to 9 call
appearances, Busy Lamp Field support
and extensive storage capacity for
directories, callers lists, etc. In addition,
all models support Power over Ethernet
(POE)/AC power options and offer backlit
screen displays, simplified deployment
and are wall mountable.

7

Aastra Technologies
155 Snow Blvd.
Concord, Ont., L4K 4N9 - Canada
T 1 905 760 4200
F 1 905 760 4233
www.aastra.com

Copyright © 2010 Aastra Technologies Ltd. All rights reserved. Information in this document is subject to change without notice.
Aastra assumes no responsibility for any errors that may appear in this document. Product capabilities described in this document
pertain solely to Aastra’s marketing activities in the U.S. and Canada. Availability in other markets may vary.

For additional information on Aastra, visit our website at : www.aastra.com

Aastra is a leading global supplier of
carrier-grade IP phones designed,
developed and manufactured based on
open standards to meet the demanding
requirements of small/medium business,
enterprise and government customers.

Building on a long tradition of
combining durable phones with intuitive
designs, Aastra’s IP phone portfolio offers
customers flexibility and choice while
delivering the performance, quality and
value that business demands.

Re
v.

 0
4.

10

