
Mitel 6700 Series

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

MiVoice MX-ONE communication system.

All Mitel enterprise-grade 6700 series IP

telephones feature embedded XML browser

capability, full-duplex speakerphone, wideband

audio technology, up to nine call appearance

lines, Busy Lamp Field (BLF) 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 6700 models support Power over Ethernet

(PoE) and AC power options. The Mitel 6700

phones support dynamic display presentation

in order to best utilize the display area and

the available softkeys. MX-ONE uses up to five

softkeys (hardkeys) for context sensitive services in

various call situations.

Mitel 6700 SIP Telephones
with MiVoice MX-ONETM

Mitel | 2

Mitel 6730

• Slimmer design

• Up to 6 call appearance lines with

LEDs (2 dedicated keys)

• 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

• Callers log

• Support for Extra Directory Number

• Intercom with auto-answer

• Do Not Disturb

• 4 navigational keys

• 8 programmable keys with LEDs

• 10 pre-defined hard keys

• Mitel Hi-Q™ Audio Technology

Mitel 6731

• Slimmer design

• Up to 6 call appearance lines with

LEDs (2 dedicated keys)

• 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

• Callers log

• Support for Extra Directory Number

• Intercom with auto-answer

• Do Not Disturb

• 4 navigational keys

• 8 programmable keys with LEDs

• 10 pre-defined hard keys

• Mitel Hi-Q™ Audio Technology

Mitel 6735

• Integrated Gigabit Ethernet

• Up to 9 lines with call appearances

• Shared Call and Bridged Lines

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

• Support for Extra Directory Number

• 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 pre-defined hard keys

• Supports up to 3 M670 or M675

modules

• Support for Power over Ethernet

with power class 2

• HD Audio

Mitel | 3

Mitel 6737

• Integrated Gigabit Ethernet

• Up to 9 lines with call appearances

• Shared Call and Bridged Lines

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

• Support for Extra Directory Number

• 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 pre-defined hard keys

• Supports up to 3 M670 or M675

modules

• Support for Power over Ethernet

with power class 2

• HD Audio

Mitel 6739

• 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

• Support for Extra Directory Number

• 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

• Intercom with auto-answer

• One-touch call transfer, conference

or call park

• Shared Call and Bridged Line

Appearances

• HD Audio

Mitel | 4

Mitel 6755

• 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

• Support for Extra Directory Number

• 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 pre-defined hard keys

• Supports up to 3 M670 or M675

modules

• Mitel Hi-Q Audio Technology

Mitel 6757

• 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

• Support for Extra Directory Number

• 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 pre-defined hard keys

• Supports up to 3 M670 or M675

modules

• Mitel Hi-Q Audio Technology

Mitel 6753

• 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

• Intercom with auto-answer

• Do Not Disturb

• 3 call appearance lines with LEDs

• 6 navigational keys

• 6 programmable keys with LEDs

• 10 pre-defined hard keys

• Supports up to 3 M670 modules

• Mitel Hi-Q Audio Technology

Mitel | 5

Mitel M670 and Mitel M675 Expansion Modules

Both modules are directly powered from the phone and can be used with selected 6700 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.

Mitel M670

• LED for status indication

• 36 programmable keys for programmable features

• Compatible with MiVoice 6753, 6755, 6757, 6735,

6737, and 6739 models

Mitel M675

• 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 Mitel 6755, 6757, 6735, 6737, and

6739 models

Mitel Hi-Q™ Audio Technology

Enhanced Performance and Clarity for 6700 SIP Phones

Mitel Hi-Q™ enhances the clarity of voice calls making

it easier to understand all that is said. Providing a truly

superior voice experience and greater productivity, the

benefits of this enriched sound can be clearly heard

on both handset and speakerphone. Mitel’s Hi-Q audio

technology is a software based acoustic optimization,

backwards compatible with existing 6700 series SIP

phones, delivering a more life-like conversation and richer

user experience via an industry standard G.722 wideband

codec. Once configured, it is automatically activated for

calls that successfully negotiate the use of G.722 codec.

Mitel SIP Phones that support Hi-Q include: 6753, 6755,

6757, 6730 and 6731. Mitel 6735, 6737 and 6739 are

designed with native support for full HD audio.

6730 6731 6735 6737
TELEPHONE FEATURES
Number of lines 6 6 9 9
Multi-line, multi-proxy registration support ∞ ∞ ∞ ∞
Programmable functions (hard keys/softkeys)*** 8 (8/0) 8 (8/0) 26 (6/6) 30 (0/12)
Pre-programmed feature keys 10 10 8 8
Compatible with M670 expansion module ∞ ∞
Compatible with M675 expansion module ∞ ∞
Full-duplex speakerphone ∞ ∞ ∞ ∞
Dedicated headset jack Modular connector Modular connector
Display screen size 3 lines x 16

characters
3 lines x 16
characters

144 x 75 pixels 144 x 75 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 ∞ ∞ ∞ ∞
Missed call indicator ∞ ∞ ∞ ∞
Intercom/Auto answer capability ∞ ∞ ∞ ∞
Directory name/Number capacity 200 200 200 200
Callers log name/Number capacity 200 200 200 200
Last number redial name/Number capacity 100 100 100 100
Priority alert/distinctive ringing ∞ ∞ ∞ ∞
Multilingual support ∞ ∞ ∞ ∞
POWER OPTIONS
Power over Ethernet ∞ ∞ ∞
AC wall adapter (Included) ∞ Yes Optional 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

One 10/100 Mbps Two 10/100 Mbps**
Two 10/100/1000

Mbps
Two 10/100/1000

Mbps
802.1p/q VLAN tagging & QOS ∞ ∞ ∞ ∞
802.1X support ∞ ∞ ∞ ∞
NAT support phone side ∞ ∞ ∞ ∞
STUN, TURN ∞ ∞ ∞ ∞
Outbound proxy support ∞ ∞ ∞ ∞
IETF DHCP ∞ ∞ ∞ ∞
IETF SNTP ∞ ∞ ∞ ∞
SRTP and TLS security ∞ ∞ ∞ ∞
LLDP-MED ∞ ∞ ∞ ∞
USB Interface
PROTOCOL SUPPORT
Encrypted recording, Active/On demand ∞/- ∞/- ∞/∞ ∞/∞
XML support ∞ ∞ ∞ ∞
AUDIO AND CODEC
Mitel Hi-Q™ Audio Technology ∞ ∞ ∞
Mitel HD Audio Technology ∞ ∞
G.711μ-law/A-law, G.729, G722 ∞ ∞ ∞ ∞
Voice Quality Metrics, including MOS ∞ ∞ ∞ ∞
EHS support for Wireless headsets ∞ ∞
Built-in Bluetooth interface

* Latest builds
** Software switched
*** MX-ONE uses by default up to 5 of the available soft-keys (hard-keys) in various call situations

Mitel | 6

Mitel | 7

6739 6753 6755 6757
TELEPHONE FEATURES
Number of lines 9 9 9 9
Multi-line, multi-proxy registration support ∞ ∞ ∞ ∞
Programmable functions (hard keys/softkeys)*** 55 (0/55) 6 (6/0) 26 (6/6) 30 (0/12)
Pre-programmed feature keys 14 10 8 8
Compatible with M670 expansion module ∞ ∞ ∞ ∞
Compatible with M675 expansion module ∞ ∞ ∞
Full-duplex speakerphone ∞ ∞ ∞ ∞
Dedicated headset jack Modular connector Modular connector Modular connector Modular connector
Display screen size 640x480

Color Touch Screen
3 lines x 16
characters

144 x 75 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 ∞ ∞ ∞ ∞
Missed call indicator ∞ ∞ ∞ ∞
Intercom/Auto answer capability ∞ ∞ ∞ ∞
Directory name/Number capacity 200 200 200 200
Callers log name/Number capacity 200 200 200 200
Last number redial name/Number capacity 100 100 100 100
Priority alert/distinctive ringing ∞ ∞ ∞ ∞
Multilingual support ∞ ∞ ∞ ∞
POWER OPTIONS
Power over Ethernet ∞ ∞ ∞ ∞
AC wall adapter (Included) 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 10/100/1000

Mbps
Two 10/100 Mbps Two 10/100 Mbps Two 10/100 Mbps

802.1p/q VLAN tagging & QOS ∞ ∞ ∞ ∞
802.1X support ∞ ∞ ∞ ∞
NAT support phone side ∞ ∞ ∞ ∞
STUN, TURN ∞ ∞ ∞ ∞
Outbound proxy support ∞ ∞ ∞ ∞
IETF DHCP ∞ ∞ ∞ ∞
IETF SNTP ∞ ∞ ∞ ∞
SRTP and TLS security ∞ ∞ ∞ ∞
LLDP-MED ∞ ∞ ∞ ∞
USB Interface ∞
PROTOCOL SUPPORT
Encrypted recording, Active/On demand ∞/∞ ∞/- ∞/∞ ∞/∞
XML support ∞ ∞ ∞ ∞
AUDIO AND CODEC
Mitel Hi-Q™ Audio Technology ∞ ∞ ∞
Mitel HD Audio Technology ∞
G.711μ-law/A-law, G.729, G722 ∞ ∞ ∞ ∞
Voice Quality Metrics, including MOS ∞ ∞ ∞ ∞
EHS support for Wireless headsets ∞ ∞ ∞ ∞
Built-in Bluetooth interface ∞

* Latest builds
** Software switched
*** MX-ONE uses by default up to 5 of the available soft-keys (hard-keys) in various call situations

mitel.com
© Copyright 2014, Mitel Networks Corporation. All Rights Reserved. The Mitel word and logo are trademarks of Mitel Networks Corporation.
Any reference to third party trademarks are for reference only and Mitel makes no representation of ownership of these marks.

8650-17609-123456-CP0914-EN

