

Cetis


M Series

Sophisticated styling.
Smart technology.


Optional built-in Wi-Fi access point.


Pair smart devices via Bluetooth technology.


USB charging ports
for phones and tablets.

M Series


Matching trimline available.

Choose single or two-line
corded, cordless, analog,
or VoIP configurations.

More than just a telephone.

Merge contemporary, sophisticated styling with smart technology and what happens? You establish a new definition for hotel guestroom telephony. Teledex M Series is more than just a telephone: it boldly merges guest device communication with desktop telephony for game-changing in-room connectivity.

Available in single and two-line, analog, VoIP, corded, and cordless configurations, M Series pairs with a smart device to dial and receive calls on the guestroom telephone, to stream music from a smart device over the phone speakers, or to play a smart device wake-up reminder via the phone speakers.

Two conveniently located M Series 2.1 Amp USB charging ports support smartphone and tablet device recharging. AutoSync M Series cordless RediDock handsets automatically register with the base unit when in the cradle to eliminate connection failures with misplaced handsets.

The optional built-in M Series wireless access point supports multiple smart devices in the guestroom. Or, the guest may plug into the telephone Ethernet port for secure online communications.


Supports multiple front/back facing RediDock remote handset kits.

M Series Specifications

- Available in single- and two-line, corded, cordless, analog and VoIP configurations.
- Bluetooth handset pairing.
- Two high-current USB charging ports support devices up to 2.1 Amp.
- High-fidelity stereo speakers.
- Factory-installed optional Wi-Fi access point.
- Patented OneTouch voice mail retrieval technology.
- Compatible with all major PBX systems (Siemens, FSK, or Reverse Polarity message light options available).
- Five or ten guest service keys.
- AutoSync cordless handset pairing.
- Two 10/100Mb switched Ethernet ports (WAN/LAN) for wired guest connectivity/HSIA.
- Three-way conferencing on two-line models.
- Standard configuration is metallic gray faceplate with black base and handset.
- Optional custom color faceplates.

VoIP Part Numbers

Single-Line VoIP Cordless

MV103B5 (1.9GHz)—MVGR1L319S05DB Black
MV103B10 (1.9GHz)—MVGR1L319S10DB Black
MV103BW5 (1.9GHz)—MVGR1L319S05DBW Black
MV103BW10 (1.9GHz)—MVGR1L319S10DBW Black
MV103RD3 (1.9GHz)—MAV1L319S3HK Black
MV103RD6 (1.9GHz)—MAV1L319S6HK Black

Two-Line VoIP Cordless

MV203B5 (1.9GHz)—MVGR2L319S05DB Black
MV203B10 (1.9GHz)—MVGR2L319S10DB Black
MV203BW5 (1.9GHz)—MVGR2L319S05DBW Black
MV203BW10 (1.9GHz)—MVGR2L319S10DBW Black
MV203RD3 (1.9GHz)—
MAV2L319S3HK Black
MV203RD6 (1.9GHz)—
MAV2L319S6HK Black

Single-Line VoIP Corded

MV100B5—
MVGR1L0S05DB Black
MV100B10—
MVGR1L0S10DB Black
MV100BW5—
MVGR1L0S05DBW Black
MV100BW10—
MVGR1L0S10DBW Black
MV100TRM—
MV1L0NT Black

Two-Line VoIP Corded

MV200B5—
MVGR2L0S05DB Black
MV200B10—
MVGR2L0S10DB Black
MV200BW5—

MVGR2L0S05DBW Black
MV200BW10—
MVGR2L0S10DBW Black
MV200TRM—
MV2L0NT Black

Analog Part Numbers

Single-Line Analog Cordless

M103B5 (1.9GHz)—
MAGR1L319S05DB Black
M103B10 (1.9GHz)—MAGR1L319S10DB Black
M103BW5 (1.9GHz)—MAGR1L319S05DBW Black
M103BW10 (1.9GHz)—MAGR1L319S10DBW Black
M103RD3 (1.9GHz)—
MAV1L319S3HK Black
M103RD6 (1.9GHz)—
MAV1L319S6HK Black

Two-Line Analog Cordless

M203B5 (1.9GHz)—
MAGR2L319S05DB Black
M203B10 (1.9GHz)—MAGR2L319S10DB Black
M203BW5 (1.9GHz)—MAGR2L319S05DBW Black
M203BW10 (1.9GHz)—MAGR2L319S10DBW Black
M203RD3 (1.9GHz)—
MAV2L319S3HK Black
M203RD6 (1.9GHz)—
MAV2L319S6HK Black

Single-Line Analog Corded

M100B5—
MAGR1L0S05DB Black
M100B10—
MAGR1L0S10DB Black
M100BW5—
MAGR1L0S05DBW Black
M100BW10—
MAGR1L0S10DBW Black
M100TRM—
MA1L0NT Black

Two-Line Analog Corded

M200B5—
MAGR2L0S05DB Black
M200B10—
MAGR2L0S10DB Black
M200BW5—
MAGR2L0S05DBW Black
M200BW10—
MAGR2L0S10DBW Black
M200TRM—
MA2L0NT Black

1.8GHz and 2.4GHz versions available.

E Series

Micro-footprint.
Contemporary design.


Supports multiple handsets per base.

OneTouch voice mail retrieval.

Micro-footprint space-saving design.

E Series


Choose single or two-line
corded, cordless, analog,
or VoIP configurations.

Small is the new big.

Amazingly big on features, yet surprisingly small in size. Teledex E Series phones are 40% smaller than standard guest room telephones, creating an entirely new category in hotel telephony design. E Series flat-panel, compact style adds a touch of elegance to any room without compromising functionality.

Originally styled to meet the limited space and energy requirements aboard cruise ship cabins, E Series micro-footprint phones require minimal surface area on the desk and nightstand. Interior designers appreciate the sophisticated extra-thin, ultra-stylish body while guests enjoy the familiar, comfortable feel of a sleek, modern handset.

Engineered specifically for hospitality applications, E Series phones feature patented OneTouch voice mail technology for hands-free auto-dialing and retrieval, up to 12 guest service keys, and customizable faceplates. Available in single and two-line, analog, VoIP, corded, and cordless configurations.

Give your guests the elegance they deserve.

E Series Specifications

- Available in single- and two-line, analog, VoIP, corded, and cordless configurations.
- ETrim and RediDock remote cordless handset models available.
- Professional quality speakerphone.
- Patented OneTouch voice mail retrieval technology.
- Multi-function message-waiting indicator compatible with all major PBXs (Siemens, FSK, or Reverse Polarity message light options available).
- Choose up to 7 (VoIP) or 8 (analog) configurable guest service keys.
- Cordless phones support up to three additional handsets per base.
- EasyAccess™ data port.
- Three-way conferencing on two-line models.

VoIP Part Numbers

Single-Line VoIP Cordless

- E103IP (1.9 GHz) - 4 Speed Dials—
EV011319S04D
Black
- E103IP (1.9 GHz) - 7 Speed Dials—
EV011319S07D
Black
- E103IP (1.9 GHz) - RediDock—
EV011319S00H
Black

Two-Line VoIP Cordless

- E203IP (1.9 GHz) - 4 Speed Dials—
EV012319S04D
Black
- E203IP (1.9 GHz) - 7 Speed Dials—
EV012319S07D
Black
- E203IP (1.9 GHz) - RediDock—
EV012319S00H
Black

Single-Line VoIP Corded

- E100IP - 4 Speed Dials—
EV011000S07D
Black
- E100IPTRM—
EV011000S00T
Black
- E100IPLBY - Lobby - 0 Speed Dials—
EV011000N00L
Black

Two-Line VoIP Corded

- E200IP - 4 Speed Dials—
EV012000S07D
Black
- E200IPTRM—
EV012000S00T
Black

Analog Part Numbers

Single-Line Analog Cordless

- E103 (1.9 GHz) - 4 Speed Dials—
EA011319S04D
Black
- E103 (1.9 GHz) - 8 Speed Dials—
EA011319S08D
Black
- E103 (1.9 GHz) - RediDock—
EA011319S00H
Black

Two-Line Analog Cordless

- E203 (1.9 GHz) - 4 Speed Dials—
EA012319S04D
Black
- E203 (1.9 GHz) - 8 Speed Dials—
EA012319S08D
Black
- E203 (1.9 GHz) - RediDock—
EA012319S00H
Black

Single-Line Analog Corded

- E203IP (1.9GHz) - 4 Speed Dials—
EV012319S04D
Black
- E203IP (1.9 GHz) - 7 Speed Dials—
EV012319S07D
Black
- E203IP (1.9 GHz) - RediDock—
EV012319S00H
Black

Two-Line Analog Corded

- E200 - 4 Speed Dials—
EA012000S04D
Black
- E200 - 8 Speed Dials—
EA012000S08D
Black
- E200TRM—
EA012000S00T
Black


1.8GHz and 2.4GHz versions available.

I Series

Small footprint.
Ergonomic design.


Compact footprint saves on space.


OneTouch voice mail retrieval.


Comfortable ergonomic handset.

I Series


Choose single or two-line
corded, cordless, analog,
or VoIP configurations.

The original small footprint phone.

Teledex I Series (formerly Teledex iPhone®) is the original small footprint telephone built specifically for the hospitality guestroom. Designed to embrace the sleek style of the modern hotel guestroom, I Series provides a familiar user interface for your guests in your choice of single and two-line, analog and VoIP, corded and cordless configurations. Choose 0, 3, 5, or 10 programmable guest service keys, an optional speakerphone, and our patented OneTouch voice mail retrieval technology.

I Series cordless telephones reduce the need for multiple telephone jacks in the guestroom, supporting up to 3 additional AC-powered RediDock charging stations, and providing guests with a cordless home-like environment. Like all of our cordless Teledex phones, I Series phones are also available with optional battery backup for use during power outage situations.


I Series Specifications

- Available in single- and two-line, analog, VoIP, corded, and cordless configurations.
- Trimline and RediDock models available.
- Professional quality speakerphone (optional).
- Patented OneTouch voice mail retrieval technology.
- Dual NEON/LED message-waiting indicator compatible with all major PBXs (Siemens, FSK, or Reverse Polarity message light options available).
- Choose up to 11 (VoIP) or 10 (analog) guest service keys.
- Cordless phones support up to three additional handsets per base.
- EasyAccess™ data port.
- Three-way conferencing on two-line models.

VoIP Part Numbers

Single-Line VoIP Cordless

NDC2105S (1.9GHz)—
 IPN96459IP-N Ash, IPN964591IP-N Black
NDC2110S (1.9GHz)—
 IPN96559IP-N Ash, IPN965591IP-N Black
IRD9110 (1.9GHz)—
 IPN96559IPHKT-N Ash, IPN965591IPHK-N Black

Two-Line VoIP Cordless

NDC2205S (1.9GHz)—
 IPN98459IP-N Ash, IPN984591IP-N Black
NDC2210S (1.9GHz)—
 IPN98559IP-N Ash, IPN985591IP-N Black
IRD9210 (1.9GHz)—
 IPN98559IPHKT-N Ash, IPN985591IPHK-N Black

Single-Line VoIP Corded

ND2105S—
 IPN33149IP-N Ash, IPN331491IP-N Black
ND2110S—
 IPN33339IP-N Ash, IPN333391IP-N Black

Two-Line VoIP Corded

ND2205S—
 IPN34149IP-N Ash, IPN341491IP-N Black
ND2210S—
 IPN34359IP-N Ash, IPN343591IP-N Black

Analog Part Numbers

Single-Line Analog Cordless

AC9105S (1.9GHz)—
 IPN96459 Ash,
 IPN964591 Black
AC9110S (1.9GHz)—
 IPN96559 Ash,
 IPN965591 Black
RD9110 (1.9GHz)—
 IPN96559HDKIT Ash, IPN965591HDKIT Black

Two-Line Analog Cordless

AC9205S (1.9GHz)—
 IPN98459 Ash,
 IPN984591 Black
AC9210S (1.9GHz)—
 IPN98559 Ash,
 IPN985591 Black
RD9210 (1.9GHz)—
 IPN98559HDKIT Ash, IPN985591HDKIT Black

Single-Line Analog Corded

A100—
 IPN33309 Ash, IPN333091 Black
A101 – Lobby—
 IPN33009 Ash, IPN330091 Black
A102—
 IPN33039 Ash, IPN330391 Black
A103—
 IPN33739 Ash, IPN337391 Black
A105—
 IPN33139 Ash, IPN331391 Black
A110—
 IPN33239 Ash, IPN332391 Black
A103S—
 IPN33749 Ash, IPN337491 Black
A105S—
 IPN33149 Ash, IPN331491 Black
A110S—
 IPN33339 Ash, IPN333391 Black
AT1101—
 IPN33019 Ash, IPN330191 Black
AT1102—
 IPN33119 Ash, IPN331191 Black

Two-Line Analog Corded

A203S—
 IPN34749 Ash, IPN347491 Black
A205S—
 IPN34149 Ash, IPN341491 Black
A210S—
 IPN34359 Ash, IPN343591 Black
AT1201—
 IPN34059 Ash, IPN340591 Black
AT1202—
 IPN34159 Ash, IPN341591 Black

1.8GHz and 2.4GHz versions available.

Opal Series

International design.
Legendary quality.


Cordless RediDock available.


Matching Trimline.


Choose corded or cordless configurations.

Opal Series


Choose single or two-line,
corded or cordless analog
configurations.


Designed with the world in mind.

Teledex Opal Series telephones have a recognizable international design that compliments modern guestroom décor. Available in single and two-line, analog, corded and cordless configurations, with an optional speakerphone, Opal Series are equipped with a red multi-function message-waiting light, and 0, 3, 5, or 10 programmable guest service keys.

Teledex Opal DCT Series cordless sets support up to 3 additional AC-powered RediDock handset charging stations giving your guests the ability to charge their handset from multiple places within the room . . . all without needing additional guestroom telephone jacks. Opal DCT Series cordless phones are also available with optional battery backup during power outages.

Opal Series Specifications

- Single or two-line configuration.
- Professional quality speakerphone (optional).
- Patented OneTouch voice mail retrieval technology.
- Compatible with all major PBX systems.
- Three-way conferencing on two-line models.
- Supports up to five handsets, including one on the base and four remotes.
- AutoSync—handset automatically syncs with base unit when in cradle.
- Optional remote cordless handset battery backup.
- EasyAccess™ data port.
- Up to ten configurable guest service keys.
- Full-length faceplate area

Opal Series Part Numbers
Single-Line Analog Cordless

Opal DCT1905 (1.9GHz)—
OPL95149 Ash,
OPL951491 Black
Opal DCT1910 (1.9GHz)—
OPL95339 Ash,
OPL953391 Black
Opal RD1910 (1.9GHz)—OPL95339HDKIT Ash, OPL953391HDKIT Black

Two-Line Analog Cordless

Opal DCT2905 (1.9GHz)—
OPL97149 Ash,
OPL971491 Black
Opal DCT2910 (1.9GHz)—
OPL97339 Ash,
OPL973391 Black
Opal RD2910 (1.9GHz)—OPL97339HDKIT Ash, OPL973391HDKIT Black

Single-Line Analog Corded

Opal 1001-Lobby—
OPL76009 Ash,
OPL760091 Black
Opal 1000—
OPL76309 Ash,
OPL763091 Black
Opal 1002—
OPL76039 Ash,
OPL760391 Black
Opal 1003—
OPL76739 Ash,
OPL767391 Black

Opal 1005—
OPL76139 Ash,
OPL761391 Black
Opal 1010—
OPL76239 Ash,
OPL762391 Black
Opal 1003S—
OPL76749 Ash,
OPL767491 Black
Opal 1005S—
OPL76149 Ash,
OPL761491 Black
Opal 1010S—
OPL76339 Ash,
OPL763391 Black
Opal Trimline 1—
OPL69019 Ash,
OPL690191 Black
Opal Trimline 1 MWL—
OPL69119 Ash,
OPL691191 Black

Two-Line Analog Corded

Opal 2006—
OPL78039 Ash,
OPL780391 Black
Opal 2011—
OPL78259 Ash,
OPL782591 Black
Opal 2006S—
OPL78149 Ash,
OPL781491 Black
Opal 2011S—
OPL78359 Ash,
OPL783591 Black
Opal Trimline 2—
OPL69059 Ash,
OPL690591 Black
Opal Trimline 2 MWL—
OPL69159 Ash,
OPL691591 Black

1.8GHz and 2.4GHz versions available.

Diamond Series

Classic design.
Millions installed.


OneTouch voice mail retrieval.


Classic K-style handset.


Up to 10 guest service keys.

Diamond Series


Choose single or two-line
corded analog configurations.

World's most popular guest room phone.

This is the phone that started it all. In fact more hotels use Teledex Diamond Series than any other guestroom telephone. With over 5 million in service worldwide, this corded analog phone is available in single or two-line models, with up to 10 programmable guest service keys, patented OneTouch voice mail retrieval technology, and an optional speakerphone.

Diamond Series, like all Teledex products, are thoughtfully designed to last for years in the demanding hospitality environment. Expect to see this model in hotel rooms for years to come.

Diamond Series Specifications

- Single or two-line configuration.
- Professional quality speakerphone (optional).
- Patented OneTouch voice mail retrieval technology.
- Compatible with all major PBX systems.
- Three-way conferencing on two-line models.
- EasyAccess™ data port.
- Up to ten configurable guest service keys.
- Raised red message-waiting lens that is easily seen.
- Textured finish provides durable resistance against scratches and smudges.
- Full-length faceplate area.

Diamond Series Part Numbers

Single-Line Analog Corded

Diamond Lobby—DIA65009 Ash, DIA650091 Black
Diamond Basic—DIA65309 Ash, DIA653091 Black
Diamond+3—DIA65739 Ash, DIA657391 Black
Diamond+5—DIA65139 Ash, DIA651391 Black
Diamond+10—DIA65239 Ash, DIA652391 Black
Diamond+S-3—DIA65749 Ash, DIA657491 Black
Diamond+S-5—DIA65149 Ash, DIA651491 Black
Diamond+S-10—DIA65339 Ash, DIA653391 Black

Two-Line Analog Corded

Diamond L2-E—DIA67059 Ash, DIA670591 Black
Diamond L2-5E—DIA67159 Ash, DIA671591 Black
Diamond L2-10E—DIA67259 Ash, DIA672591 Black
Diamond L2S-5E—DIA67149 Ash, DIA671491 Black
Diamond L2S-10E—DIA67359 Ash, DIA673591 Black


Nugget Series

Small footprint.
Smaller price.


Small footprint.


Choose 0 or 3 guest service keys.


Trimline size with full faceplate area.

Nugget Series

**Designed for tight spaces
and tighter budgets.**

No frills. No extras. Just a quality guestroom telephone that fits any budget and will leave extra room on your nightstand. Teledex Nugget Series telephones combine classic design, easy-to-use functionality, and rugged durability into a small footprint that makes a large impact.

Equipped with either 0 or 3 programmable guest service keys, a raised red LED message-waiting light, and a dial pad that is tucked away leaving extra room for a customizable faceplate. Nugget Series offers single-line functionality at an affordable price.


Choose single-line corded
analog configurations.

Nugget Series Specifications

- Single-line configuration.
- Compatible with all major PBX systems.
- EasyAccess™ data port.
- Zero or three configurable guest service keys.
- Raised red message-waiting lens that is easily seen.
- Textured finish provides durable resistance against scratches and smudges.
- Full-length faceplate area.

Nugget Series Part Numbers

Nugget—NUG31039 Ash, NUG310391 Black

Nugget 3—NUG31739 Ash, NUG317391 Black


9600 Series 3300 Series

Bold design.
Colorful options.


Supports multiple handsets.


Lobby model available.


Wired Internet
port for guest
connectivity.

Ethernet pass-through on analog and SIP models.

9600 Series | 3300 Series


Choose single or two-line
corded, cordless, analog,
or VoIP configurations.


Choose 3300TRM analog or
3300IP-TRM VoIP models.

Beautifully engineered.

From bold design, smart features, and legendary performance, TeleMatrix 9600 Series cordless and 3300 Series corded phones make perfect sense for you and your guests. Flat panel design complements the look of flat screen television sets in the room. Choose from 7 standard or custom color handset accents to match any room décor and coordinate style with functionality.

Features include patented OneTouch voice mail technology for hands-free auto-dialing and retrieval, and an integrated Ethernet pass-through port for guest connectivity. AutoSync pairing automatically registers remote 9600 Series cordless handsets with the base unit when in the cradle to avoid failures from misplaced handsets. Our optional battery backup feature also helps assure guest connectivity during power outages.

9600/3300 Series Specifications

- Available in single and two-line, analog and VoIP, and trimline configurations.
- Optional professional quality speakerphone.
- Patented OneTouch voice mail retrieval technology.
- Multi-function message-waiting indicator compatible with all major PBXs. (Neon/LED are standard. Siemens, FSK or reverse polarity optional.)
- Zero, five, or ten configurable guest service keys.
- Cordless phones support up to 3 additional handsets per base.
- Optional remote cordless handset battery backup.
- Handset locator on cordless models.
- Integrated RJ45 Ethernet pass-through for guest connectivity.
- Three-way conferencing on two-line models.
- Non-slip base.

For Colored Accent part numbers, add the following suffixes at the end of the ash or black P/N number.

Orange = ORG / Blue = BLU

Lime = LIM / White = WHI

Gray = GRA / Ochre = OCH

Red = RED

Example: 9602IP-MWD 1.8 ash with red insert = 983591IP-RED

9600 Part Numbers

VoIP

- 9600IP-MWD5—
96459IP Ash, 964591IP Black
- 9600IP-MWD—
96559IP Ash, 965591IP Black
- 9602IP-MWD5—
98459IP Ash, 984591IP Black
- 9602IP-MWD—
98559IP Ash, 985591IP Black

VoIP Remote Handsets

- 9600IPHD KIT—
96559IPHDKIT Ash, 965591IPHDKIT Black
- 9602IPHD KIT—
98559IPHDKIT Ash, 985591IPHDKIT Black

Analog

- 9600MWD5—
96459-N Ash, 964591-N Black
- 9600MWD—
96559-N Ash, 965591-N Black
- 9602MWD5—
98459-N Ash, 984591-N Black

- 9602MWD—
98559-N Ash, 985591-N Black

Analog Remote Handsets

- 9600HD KIT—
96559HDKIT-N Ash, 965591HDKIT-N Black
- 9602HD KIT—
98559HDKIT-N Ash, 985591HDKIT-N Black

1.8GHz and 2.4GHz versions available.

3300 Part Numbers

VoIP

- 3300IP-MWD5—
33149IP Ash, 331491IP Black
- 3300IP-MWD—
33339IP Ash, 333391IP Black
- 3302IP-MWD5—
34149IP Ash, 341491IP Black
- 3302IP-MWD—
34359IP Ash, 343591IP Black

Analog

- 3300LBY—
33009 Ash, 330091 Black
- 3300MWB—
33039 Ash, 330391 Black
- 3300MW5—
33139 Ash, 331391 Black
- 3300MW10—
33239 Ash, 332391 Black
- 3300MWD5—
33149 Ash, 331491 Black
- 3300MWD—
33339 Ash, 333391 Black
- 3302MWS—
34049 Ash, 340491 Black
- 3302MWD5—
34149 Ash, 341491 Black
- 3302MWD—
34359 Ash, 343591 Black

3300TRM Part Numbers

VoIP

- 3300IP-TRM—
33119IP Ash, 331191IP Black
- 3302IP-TRM—
34159IP Ash, 341591IP Black

Analog

- 3300TRM—
33119 Ash, 331191 Black
- 3302TRM—
34159 Ash, 341591 Black

3100 Series

Elegant contours.
Budget friendly.


OneTouch voice mail retrieval.

Curved handset and body.

Choose 0, 5, or 10 guest service keys.

3100 Series


Choose single or two-line
corded analog configurations.

Curved by design.

An excellent combination of style and economy, TeleMatrix 3100 Series telephones feature a unique sweeping contour design, along with a rich telephony feature set that makes this phone perfect for all of your analog corded guestroom applications.

TeleMatrix 3100 Series phones, familiar to the hospitality industry with a design that sets it apart from your everyday guestroom phone, are available with 0, 5, or 10 programmable guest service keys, an optional speakerphone, a large customizable faceplate area, and patented OneTouch message-retrieval technology.

3100 Series Specifications

- Single or two-line configuration.
- Professional quality speakerphone (optional).
- Patented OneTouch voice mail retrieval technology.
- Compatible with all major PBX systems.
- Three-way conferencing on two-line models.
- EasyAccess™ data port.
- Up to ten configurable guest service keys.
- Full-length faceplate area.
- Industrial grade construction with matte finish design.
- Non-slip base.

3100 Series Part Numbers

Single-Line Analog Corded

3100LBY—31009 Ash, 310091 Black
3100MWB—31039 Ash, 310391 Black
3100MW5—31139 Ash, 311391 Black
3100MW10—31239 Ash, 312391 Black
3100MWD5—31149 Ash, 311491 Black
3100MWD—31339 Ash, 313391 Black

Two-Line Analog Corded

3102MWD5—32149 Ash, 321491 Black
3102MWD—32359 Ash, 323591 Black


Aegis-08 Series

Trusted brand.
Economy pricing.


OneTouch voice mail retrieval.

Up to 10 guest service keys.

Lobby model available.

Aegis-08 Series


Choose single or two-line
corded analog configurations.

**Value never looked
so good.**

Stylish Aegis-08 Series telephones are not only equipped with a range of features normally reserved for much more expensive phones, but are available at competitive price points. These rugged, trouble-free phones have been the standard for economy branded hotels for many years.

Aegis-08 Series analog corded phones are available with 0, 3, 5, or 10 programmable guest service keys, an optional speakerphone, dataport, and our patented OneTouch message retrieval technology.

Aegis-08 Series Specifications

- Single or two-line configuration.
- Professional quality speakerphone (optional).
- Patented OneTouch voice mail retrieval technology.
- Compatible with all major PBX systems.
- Three-way conferencing on two-line models.
- EasyAccess™ data port.
- Up to ten configurable guest service keys.
- Full-length faceplate area.
- Industrial grade construction with matte finish design.
- Non-slip base.

Aegis-08 Series Part Numbers

Single-Line Analog Corded

- Aegis-LB-08 Lobby—80101 Ash, 80102 Black
- Aegis-LBE-08 Emergency—80103 Ash, 80123 Black
- Aegis-P-08—80001 Ash, 80002 Black
- Aegis-3-08—80301 Ash, 80302 Black
- Aegis-5-08—80501 Ash, 80502 Black
- Aegis-10-08—81001 Ash, 81002 Black
- Aegis-PS-08—80011 Ash, 80012 Black
- Aegis-3S-08—88031 Ash, 88032 Black
- Aegis-5S-08—88051 Ash, 88052 Black
- Aegis-10S-08—88101 Ash, 88102 Black

Two-Line Analog Corded

- Aegis-TP-08—89001 Ash, 89002 Black
- Aegis-T5-08—89051 Ash, 89052 Black
- Aegis-T-08—89101 Ash, 89102 Black


Telephone +1 719 638 8821

Fax +1 719 638 8815

info@CetisGroup.com

CetisGroup.com