

www.grandstream.com

OFFICE LOCATIONS

NORTH AMERICA

Corporate Headquarters
126 Brookline Ave, 3rd Floor
Boston, MA 02215
Voice: +1 617-566-9300
Fax: +1 617-249-1987

California
1208 John Reed Court
City of Industry, CA 91745
Voice: +1 626-638-9172
Fax: +1 617-249-1987

Dallas
2301 W. Plano Pkwy, Suite 208
Plano, TX 75075
Voice: +1 469-241-0100
Fax: +1 617-249-1987

ASIA

Shenzhen, China
Hangzhou, China
Kuala Lumpur, Malaysia

EUROPE, MIDDLE EAST & AFRICA

Casablanca, Morocco

LATIN AMERICA

Valencia, Venezuela

SIP Intercom

GSC3510

SIP Intercom Speaker/Microphone

High-fidelity 8W speaker, 3 directional mics, advanced acoustic echo cancellation, Bluetooth, dual-band WiFi, 1x 10/100 Mbps ports, PoE/PoE+, 2-pin multi-purpose input, Full-band and wide-band codec support

GSC3505

1-Way Public Address SIP Speaker

High-fidelity 8W speaker, Bluetooth, dual-band WiFi, 1x 10/100 Mbps ports, PoE/PoE+, Full-band and wide-band codec support

WiFi Access Points & Routers

GWN7630

4x4:4 MIMO, 200+ clients, 2.33 GBps, 175 meter range

GWN7610

3x3:3 MIMO, 250+ clients, 1.75 GBps, 175 meter range

GWN7600

2x2:2 MIMO, 450+ clients, 1.27 GBps, 165 meter range

GWN7600LR

Weatherproof casing, 2x2:2 MIMO, 450+ clients, 1.27 GBps, 300 meter range

GWN7000

Multi-WAN Gigabit Router

7 Gigabit ports (2 WAN, 5 LAN), Hardware accelerated VPNs, Embedded controller, 10 GBps, load balancing, & failover, firewall

Extension Module

GXP2200 EXT

Extension Module for IP Phones

20 dual-colored extension keys, 2 arrow keys, up to 40 contacts stored per extension module, connect up to 4 extension modules for up to 160 contacts

ATAs and Gateways

HT812/814/818

Analog Telephone Adapters

2/4/8 FXS ports, 2 SIP profiles, 2 Gigabit network ports with NAT router, auto-provisioning

HT813

Analog Telephone Adapter

1 FXS port, 1 FXO port with lifeline support, 2 10/100Mbps ports, 2 SIP profiles,

HT801 / 802

Analog Telephone Adapter

1/2 FXS ports, 1 10/100Mbps port, 1/2 SIP profiles, auto provisioning

GXW4500 Series

Digital VoIP Gateways

1/2/4 E1/T1/J1 spans, supports 30,60, or 120 concurrent calls, Gigabit network port, TLS and SRTP security encryption

GXW4200 Series

High Density FXS Gateways

16/24/32/48 FXS ports, 1 Gigabit network port, 4 SIP server profiles per system, independent SIP account per port, 132x48 backlit display

GXW4100 Series

Mid-Density FXO/FXS Gateways

4/8 FXO ports, 2 SIP profiles, integrated NAT router

IP Surveillance

GXV3610_HD /_FHD

IP Camera

3.6mm lens, Infrared, IP66-certified weather-proof, PoE

GXV3674_FHD

IP Camera

Variable-focal lens (2.8mm-12mm), IP66-certified weatherproof, Infrared, PoE

GXV3500

Video Encoder/Decoder/PAS

1-channel IP video encoder/decoder/public address system device, H.264, PoE

Unified Communications Solutions

For Small, Medium and Large Businesses

Carrier Grade IP Phones

GRP2612 / 2612P / 2612W

2 SIP accounts, 2.4" LCD, 16 VPKs, cloud provisioning & management (GDMS), carrier-grade security, HD voice, swappable faceplate, 2x 10/100 MBps ports, PoE (GRP2612P), WiFi (GRP2612W)

GRP2613

3 SIP accounts, 2.8" LCD, 24 VPKs, cloud provisioning & management (GDMS), carrier-grade security, HD voice, swappable faceplate, PoE, 2x 10/100 MBps ports, PoE

GRP2614

4 SIP accounts, Dual LCDs (2.8" + 2.4") 40 VPKs, cloud provisioning & management (GDMS), carrier-grade security, WiFi, Bluetooth, swappable faceplate, 2x Gigabit ports, PoE

GRP2615

16 SIP accounts, 4.3" LCD, 40 VPKs, cloud provisioning & management (GDMS), carrier-grade security, WiFi, Bluetooth, swappable faceplate, 2x Gigabit ports, PoE

IP Video Phones for Android

GXV3380

16 lines, 16 SIP accounts, dual Gigabit ports, PoE, 8" touch screen, WiFi, Bluetooth, Android 7.X, 2 MP camera, 1080p HD video output

GXV3370

16 lines, 16 SIP accounts, dual Gigabit ports, PoE, 7" touch screen, WiFi, Bluetooth, Android 7.0, 1 MP camera, 720p HD video output

GXV3240

6 lines, 6 SIP accounts, dual Gigabit ports, PoE, 4.3" touch screen, WiFi, Bluetooth, Android 4.2, 1 MP camera, 720p HD video output

High-End IP Phones

GXP2170

12 lines, 6 SIP accounts, dual Gigabit ports, PoE, 48 VPKs, Bluetooth

GXP2160

6 lines, 6 SIP accounts, dual Gigabit ports, PoE, 24 BLF/speed dial keys, Bluetooth

GXP2140

4 lines, 4 SIP accounts, dual Gigabit ports, PoE, Bluetooth

GXP2135

8 lines, 4 SIP accounts, dual Gigabit ports, PoE, 32 VPKs, Bluetooth

GXP2130

3 lines, 3 SIP accounts, dual Gigabit ports PoE, 8 BLF/speed dial keys, Bluetooth

Mid-Range IP Phones

GXP1760 / 1760W

6 lines, 3 SIP accounts, PoE, 24 digital BLF/speed dial keys, WiFi (GXP1760W)

GXP1780 / 1782

8 lines, 4 SIP accounts, dual Gigabit ports (1782), PoE, 32 digital BLF/speed dial keys

Basic IP Phones

GXP1630

3 lines/SIP accounts, dual Gigabit ports, PoE, 8 BLF/speed dial keys

GXP1628

2 lines/SIP accounts, dual Gigabit ports, PoE, 8 BLF/speed dial keys

GXP1620/1625

2 lines/SIP accounts, dual 10/100Mbps ports, PoE (GXP1625)

GXP1610/1615

2 lines, 1 SIP account, dual 10/100Mbps ports, PoE (GXP1615)

Mobility IP Phones

WP820

Enterprise Portable WiFi Phone

2 lines, 2 SIP accounts, dual-band WiFi, Bluetooth, HD voice, rechargeable battery, 7.5 hour talk time, push-to-talk

DP752/DP750

DECT Base Stations

High-end and mid-tier DECT base stations support any current DP device, up to 400m range outdoors and 50m range indoors

DP760

Wideband DECT repeater

Pairs with DP752/DP750 to extend range an additional 300m outdoors and 50m indoors

DP730/DP722/DP720

DECT Cordless HD IP Phones

10 line / 10 SIP account DECT handsets, HD voice, color-screens, over-the-air software/firmware updates, push-to-talk

IP PBXs

UCM6200 Series

IP PBX

UCM6202/6204: Up to 500 users, 50/75 concurrent calls, 2/4 FXO ports, 2 FXS ports, auto-provisioning, CDR

UCM6208: Up to 800 users, 100 concurrent calls, 8 FXO ports, 2 FXS ports, auto provisioning, CDR

UCM6510

IP PBX

Up to 2000 users, 200 concurrent calls, E1/T1/J1, 2 FXS ports, auto provisioning, CDR, pair 2 UCM6510s with an HA100 for a high-availability solution

HA100

High Availability Controller for the UCM6510

Interfaces Back Panel:
2 FXS A, 2 FXS B, 2 FXO A, 2 FXO B, 1 T1/E1 A, 1 T1/E1 B, 2 LAN/ 2 WAN

Interfaces Front Panel:
2 FXS ports, 2 FXO ports, 1 T1/E1, 1 LAN/1 WAN, 1 RS-485 for Primary UCM6510, 1 RS-485 for Secondary UCM6510

Video & Audio Conferencing

GVC3200/3202

Video Conferencing System

Supports Android, SIP and H.323 platforms, built-in MCU for 9/3-way video, 3/2 HDMI outputs, screen-sharing, Bluetooth, WiFi (GVC3200 only)

GVC3210

Video Conferencing Endpoint

Supports Android, SIP and H.323 platforms, 4k video resolution, 2 HDMI outputs, Miracast screen-sharing, Bluetooth, WiFi

IPVT10

Enterprise Video Conferencing Server

On-premise collaboration server, up to 300 participants, 10 simultaneous sessions, 120 video feeds per session, built-in recording & reports, advanced meeting control & scheduling, support for PC/ Mac/mobile & SIP devices/PSTN trunk

GAC2500

HD IP Conference Phone

Android based, 6 lines, 4.3" color screen, 7-way conference bridge, Gigabit LAN port, PoE, integrated WiFi & Bluetooth

Facility Access Systems

GDS3710

HD IP Video Door System

Built-in hemispheric camera for 180° view 1080p video resolution, microphone and speaker for intercom functionality, Weatherproof/vandal-resistant metal casing, RFID chip reader, free management system, PoE

GDS3705

IP Audio Door System

Dual microphones and speaker for intercom functionality, Weatherproof/vandal-resistant metal casing, RFID chip reader, free management system, PoE