

What's new for IPSoftPhone v4.2

HEADSET BUTTON OPERATION

Supported Headset Manufacturers *1, *2, *3, *4

- Plantronics®
- Jabra® *5
- Sennheiser

Supported Headset Button Operation *6

- Answer call
- End call
- Mute / Unmute

Evaluated model

URL: [https://www.psn-web.net/cs-im/Global/PBX/pbx/Compatibility_Information_\(IP-Softphone_Headset\).pdf](https://www.psn-web.net/cs-im/Global/PBX/pbx/Compatibility_Information_(IP-Softphone_Headset).pdf)

*1 The headset manufacturer (Plantronics, Jabra, or Sennheiser) needs to be selected on the IP Softphone installation wizard.

If the manufacturer needs to be changed after installation, IP Softphone needs to be re-installed.

*2 Multiple headset connections are not supported.

*3 Using with utility software by Jabra (i.e. Jabra Direct) or Sennheiser (i.e. HeadsetUp™/HeadsetUp™ Pro) is not supported.

*4 Some Plantronics headsets need the utility software by Plantronics i.e. Plantronics Hub™

© 2019 Plantronics, Inc. All Rights Reserved

*5 Internet connection (https : port443) is required during initial registration process of headset.

The same applies after the headset firmware is updated or the headset model is changed.

*6 Using the handset in the Handset Mode (the old GUI) is not supported.

For detailed information about each feature or setting, consult your dealer.