
Whether located on premises or virtually, ShoreTel Voice Switches are key
building blocks of the ShoreTel Unified Communications (UC) system and
deliver UC to organizations of every size —from large enterprises to small
and medium businesses. Highly reliable and intelligent, these switches
unify communications across multiple enterprise locations, supporting IP
phones, analog devices, and a variety of trunk interfaces. ShoreTel Voice
Switches manage ShoreTel IP Phones and analog lines, as well as PSTN
and ITSP trunks.

ShoreTel Voice Switches

SPECIFICATIONS

Specifications

Telephones

Analog Ports

Digital Trunks

Voicemail

Conference

Front Panel

Mechanical

Power

Environmental

Voice Switch 90/
Voice Switch 90V

Voice Switch 90BRI/†
Voice Switch 90BRIV/†

Voice Switch 50/
Voice Switch 50V

IP phones

Analog phones

Loop start trunks*

DID trunks*

Extensions (telephones)

Digital trunk channels

Integrated CSU

SIP Trunks

SIP trunks without media proxy

SIP trunks with media proxy

Line and payload loopbacks

Facilities data link

Voicemail storage

Mailboxes

Make me conference ports

10M/100M ethernet (RJ-45)

Analog

Audio input and output (mini)

T1/E1 (RJ-48C)

T1/E1 monitor (RJ-48C)

Maintenance (DB-9)

19” rack mount

Dimensions

Input voltage, frequency

Operating humidity

Weight

Input current

Consumption/dissipation

Operating temperature

Storage temperature

90

4

8

4

4

90

12

90

12

50

6

30

4

56 hours (90V only)

90 (90V only)

12

2

RJ-21X

•

•

•

8.4 x 1.7 x 14.9 in.
21.3 x 4.3 x 37.8 cm

100-240 VAC,
50-60 Hz

0–90%
(non-condensing)

5.3 Ib (2.4 kg)

1A max.

31/33 W max.

0–50° C

Call -30–70° C

90

4

4

8 BRI channels

56 hours (90BRIV only)

90 (90BRIV only)

4

2

RJ-21X

•

•

•

8.4 x 1.7 x 14.9 in.
21.3 x 4.3 x 37.8 cm

100-240 VAC,
50-60 Hz

0–90%
(non-condensing)

5.3 Ib (2.4 kg)

1A max.

23/25 W max.

0–50° C

-30–70° C

50

2

4

2

2

22 hours (50V only)

50 (50V only)

6

2

RJ-21X

•

•

•

8.4 x 1.7 x 14.9 in.
21.3 x 4.3 x 37.8 cm

100-240 VAC,
50-60 Hz

0–90%
(non-condensing)

5.3 Ib (2.4 kg)

1A max.

23/25 W max.

0–50° C

-30–70° C

*Loop start trunks on the ShoreTel Voice Switch 120 and DID trunks on all switches are supported in the US and Canada only.
† Product availability varies according to geography. Please contact your local ShoreTel Representative for availability in your area.

Voice Switch 30

8.4 x 1.7 x 14.9 in.
21.3 x 4.3 x 37.8 cm

100-240 VAC,
50-60 Hz

(non-condensing)

5.3 Ib (2.4 kg)

1A max.

23 W max.

C

-30–70° C

30

2

2

2

2

2

RJ-21X

•

•

*Loop start trunks on the ShoreTel Voice Switch 120 and DID trunks on all switches are supported in the US and Canada only.
† Product availability varies according to geography. Please contact your local ShoreTel Representative for availability in your area.

Voice Switch 30BRI/† Voice Switch 24A

30

2

2

2 BRI channels

2

RJ-21X

•

•

•

8.4 x 1.7 x 14.9 in.
21.3 x 4.3 x 37.8 cm

100-240 VAC,
50-60 Hz

0–90%
(non-condensing)

5.3 Ib (2.4 kg)

1A max.

22 W max.

0–50° C

-30–70° C

24

24

24

2

RJ-21X

•

•

•

17.2 x 1.7 x 14.3 in.
43.6 x 4.4 x 36.3cm

100-240 VAC,
50-60 Hz

0–90%
(non-condensing)

9 lb (4.1 kg)

2A max.

63 W max.

0–50° C

-30–70° C

Voice Switch 220T1/
Voice Switch 220T1A

Voice Switch T1k

24/23B+D

•

•

•

2

•

•

•

•

•

8.4 x 1.7 x 14.9 in.
21.3 x 4.3 x 37.8 cm

100-240 VAC,
50-60 Hz

0–90%
(non-condensing)

5.3 Ib (2.4 kg)

1A max.

18 W max.

0–50° C

-30–70° C

220

4 (220T1A only)

2 (220T1A only)

4 (220T1A only)

4 (220T1A only)

24/23B+D

•

•

•

6 (220T1A only)

2

RJ-21X (220T1A only)

•

•

•

•

•

8.4 x 1.7 x 14.9 in.
21.3 x 4.3 x 37.8 cm

100-240 VAC,
50-60 Hz

0–90%
(non-condensing)

5.3 Ib (2.4 kg)

1A max.

18/29 W max.

0–50° C

-30–70° C

Specifications

Telephones

Analog Ports

Digital Trunks

Voicemail

Conference

Front Panel

Mechanical

Power

Environmental

IP phones

Analog phones

Loop start trunks*

DID trunks*

Extensions (telephones)

Digital trunk channels

Integrated CSU

SIP Trunks

SIP trunks without media proxy

SIP trunks with media proxy

Line and payload loopbacks

Facilities data link

Voicemail storage

Mailboxes

Make me conference ports

10M/100M ethernet (RJ-45)

Analog

Audio input and output (mini)

T1/E1 (RJ-48C)

T1/E1 monitor (RJ-48C)

Maintenance (DB-9)

19” rack mount

Dimensions

Input voltage, frequency

Operating humidity

Weight

Input current

Consumption/dissipation

Operating temperature

Storage temperature

30

4

24

20

220

20

*Loop start trunks on the ShoreTel Voice Switch 120 and DID trunks on all switches are supported in the US and Canada only.
† Product availability varies according to geography. Please contact your local ShoreTel Representative for availability in your area.
**ShoreTel will detect allocated hardware / VM resources. Insufficient resource allocation may result in a reduced capacity per virtual switch.

Voice Switch 220E1 Virtual Phone Switch Virtual SIP Trunk SwitchVoice Switch E1k

30B+D

•

•

•

2

•

•

•

•

•

8.4 x 1.7 x 14.9 in.
21.3 x 4.3 x 37.8 cm

100-240 VAC,
50-60 Hz

0–90%
(non-condensing)

5.3 Ib (2.4 kg)

1A max.

18 W max.

0–50° C

-30–70° C

220 1000**

60**

30B+D

•

•

•

2

•

•

•

•

•

8.4 x 1.7 x 14.9 in.
21.3 x 4.3 x 37.8 cm

100-240 VAC,
50-60 Hz

0–90%
(non-condensing)

5.3 Ib (2.4 kg)

1A max.

18 W max.

0–50° C

-30–70° C

Specifications

Telephones

Analog Ports

Digital Trunks

Voicemail

Conference

Front Panel

Mechanical

Power

Environmental

IP phones

Analog phones

Loop start trunks*

DID trunks*

Extensions (telephones)

Digital trunk channels

Integrated CSU

SIP Trunks

SIP trunks without media proxy

SIP trunks with media proxy

Line and payload loopbacks

Facilities data link

Voicemail storage

Mailboxes

Make me conference ports

10M/100M ethernet (RJ-45)

Analog

Audio input and output (mini)

T1/E1 (RJ-48C)

T1/E1 monitor (RJ-48C)

Maintenance (DB-9)

19” rack mount

Dimensions

Input voltage, frequency

Operating humidity

Weight

Input current

Consumption/dissipation

Operating temperature

Storage temperature

30

20

220

20 500**

	 WORLD HEADQUARTERS	 960 Stewart Drive, Sunnyvale, CA 94085 USA. shoretel.com and shoretelsky.com

		 +1 (800) 425-9385 Toll Free +1 (408) 331-3300 Tel. +1 (408) 331-3333 Fax for ShoreTel

		 +1 (646) 230-5000 Tel. +1 (646) 230-5001 Fax for ShoreTel Sky 	

	 EMEA	 +800 408 33133 Freephone +44 (1628) 826300 Tel.

	 ASIA PACIFIC	 +61 (0)2 9959 8000 Tel.

Copyright © 2014 ShoreTel. All rights reserved. The ShoreTel logo and ShoreTel are registered trademarks of ShoreTel, Inc. in the United States and/or other countries. All other copyrights and trademarks herein
are the property of their respective owners. Specifications are subject to change without notice. Part #850-1239-01/01.14

About ShoreTel

ShoreTel is a provider of business communication solutions whose brilliantly simple unified
communications platforms, applications and mobile UC solutions promise a new rhythm of
workforce engagement and collaboration. With costly complexity eliminated by design from
its award winning, all-in-one IP phone system, UC and contact center solution, and its industry
leading hosted business phone system, workers enjoy a freedom and self-reliance that other
providers can’t match. Users have full control to engage and collaborate, no matter the time,
place or device, for the lowest cost and demand on IT resources in the industry. ShoreTel is
headquartered in Sunnyvale, California, and has regional offices and partners worldwide.
For more information, visit shoretel.com or shoretelsky.com

Features*

Telephone features
-	 500 switches per system
-	 Answer
-	 Bridged call appearance
-	 Call barge in
-	 Call forward, busy
-	 Call forward, external
-	 Call forward, no answer
-	 Call hold
-	 Call join
-	 Call park/unpark
-	 Call pickup extension
-	 Call pickup group
-	 Call recording
-	 Call stack (1-16 calls)
-	 Call redirect
-	 Call transfer, blind
-	 Call transfer, consultative
-	 Call transfer, intercom
-	 Call transfer, mailbox
-	 Call transfer whisper
-	 Call waiting
-	 Caller ID name
-	 Caller ID number
-	 Caller ID blocking
-	 Conference (6-party)
-	 Conference blind
-	 Conference consultative
-	 Conference intercom
-	 Dial number (speed dial)
-	 Directory dialing
-	 Distinctive dial tone
-	 Distinctive ringing
-	 E911
-	 Group paging
-	 Handsfree
-	 Hang up
-	 Hold
-	 Hot key pad
-	 Huntgroups
-	 InstaDial
-	 Intercom
-	 Night bell
-	 Message waiting

-	 Missed call
-	 Multiple emergency 		
	 numbers
-	 Multiple line appearance
-	 Music-on-hold
-	 Operator (“0”)
-	 On hold reminder ring
-	 Office Anywhere
-	 Outbound caller ID
-	 Paging
-	 Park and page
-	 Paging extension in paging 	
	 group
-	 Pick up night bell
-	 Redial
-	 Ringdown
-	 Ring tone selection
-	 Ring tone personalization
-	 Send digits over call
-	 Shared call appearance
-	 Silent monitor
-	 SIP
-	 Voicemail (“#”)
-	 Whisper page
-	 Whisper page mute

Trunk types
-	 Analog loop start
-	 Analog wink start
-	 TBR 21 support
-	 T1 loop start
-	 T1 wink start
-	 T1 PRI
	 - NI2
	 - 4ESS
	 - 5ESS
	 - DMS 100
	 - QSIG master
	 - QSIG slave
	 - CAS
-	 E1 PRI
-	 EURO-ISDN
	 - QSIG
	 - Hong Kong Variant
	 - QSIG Basic Call
-	 E1 PRI
	 - EURO-ISDN

	- New Zealand Telecom
	 - QSIG Basic Call
-	 SIP
	 - RFC 3261 - SIP
	 - RFC 2976 - SIP INFO
	 - RFC 3891- SIP Replace
	 - RFC 3515 - SIP Refer
	 - RFC 2396 - URI
	 - RFC 2388 - DTMF

Trunk features
-	 ANI
-	 Automatic trunk 		
	 maintenance
-	 Caller ID name
-	 Caller ID number
-	 Caller ID blocking
-	 Centrex flash
-	 Dial-in prefix
-	 Dial-out prefix
-	 DID
-	 Digit translation
-	 DNIS
-	 Network call routing
-	 Network/User side PRI
-	 Off-system extensions
-	 SIP
-	 Tandem trunking
-	 Trunk groups

IP phone support
-	 MGCP
-	 SIP (RFC 2833)

DSP features
-	 Dynamic echo cancellation
-	 Dynamic jitter buffer
-	 Lost packet handling
-	 T.38 Fax
-	 Voice compression
	 - BV-16 codec
	 - BV-32 codec
	 - Linear
	 - G.711
	 - ADPCM
	 - G.722
	 - G.729a

System features
-	 Account codes
-	 ACD (workgroups)
-	 Admission control
-	 AMIS
-	 Auto attendant
-	 Backup auto-attendant
-	 Bridge call appearance
-	 Call permissions
-	 Extension length (3-5 digits)
-	 Fax redirection
-	 Feature permissions
-	 Integrated voicemail
-	 IP phone failover
-	 Media encryption
-	 Office Anywhere (on-net)
-	 Office Anywhere
	 (external assignment)
-	 On-net dialing (1-7 digits)
-	 Power fail transfer
-	 PSTN failover
-	 SMDI
-	 SNMP

Hunt groups
-	 Simultaneous hunt
-	 Top down hunt
-	 Single or multiple calls per 	
	 extension
-	 Busy out group
-	 Busy out extension
-	 16 extensions max. per 		
	 switch
-	 5 groups max. per switch
-	 Call forward busy
-	 Call forward no answer
-	 Scheduled modes

*	Not all features in this list
are supported by every
switch. Please contact your
ShoreTel representative for
more details.

