

KX-UTG200 SPECIFICATIONS	
LCD Display	3.5-inch QVGA 320/240 Color Graphical TFT LCD
LCD Size	3.5-inch 320/240 pix
LCD Backlight	Level 1-14
INSTALL OPTIONS	
Desk Mount Tilt	Yes—2 Positions
Wall Mount	KX-A433-B
Power Adapter	DSA-420-482480063
NETWORKING	
Ethernet Ports	2 Gigabit Ethernet
Power Over Ethernet (PoE)	Yes—Class 2
AUDIO FEATURES	
Audio Codec	G.711 (A-law and μ -law), G.729AB, G.722, G726
Handset, Speaker, Headset Volume	8 levels (includes echo cancellation and distortion prevention)
Ringtones	9
Ringer Volume	Total 9 levels (0 level is off)
Headset Port	RJ9
Electronic Hook Switch Control Port	RJ11 Jabra and Plantronics compatible
Hearing Aid	Compatible with Hearing Aid TIA-1083 / FCC P68.316 / FCC P68.317 / CS-03
KEYS	
Keys (total)	41
Programmable Keys	24 keys (3 pages of 8)
Navigator Key	Yes
SOFTWARE FEATURES	
Phone Book Entries	1,000
Call Log Entries	4 lines (Each line: 100 Placed Call +100 Received Call +100 Missed Call)
Conferencing	3 parties (within terminal – multi party dependent on server)
IP FEATURES	
SIP Accounts	4
SIP Compatibility	RFC 3261 Standard SIP Server, BroadSoft®, Metaswitch, Digium®
IP Version	IPv4 / IPv6
DHCP Client	Yes
DNS	Yes
HTTP/HTTPS	Yes
SNTP Client	Yes
VLAN (802.1q)	Yes
QoS (DiffServ)	Yes
CONFIGURATION	
Plug & Play Configuration	Server-based configuration, BroadSoft® Device Management Server and Metaswitch Network SIP Provisioning Server
Manual Configuration	Internal Web Configurator, Local (LCD based) Network Configuration

KX-UTG300 SPECIFICATIONS	
LCD Display	5-inch WVGA 800/480 Color Graphical TFT LCD with capacitive single touch screen
LCD Size	5-inch 800/480 pix
LCD Backlight	Level 1-14
INSTALL OPTIONS	
Desk Mount Tilt	Yes—2 Positions
Wall Mount	KX-A433-B
Power Adapter	DSA-420-482480063
NETWORKING	
Ethernet Ports	2 Gigabit Ethernet
Power Over Ethernet (PoE)	Yes—Class 2
AUDIO FEATURES	
Audio Codec	G.711 (A-law and μ -law), G.729AB, G.722, G726
Handset, Speaker, Headset Volume	8 levels (includes echo cancellation and distortion prevention)
Ringtones	9
Ringer Volume	Total 9 levels (0 level is off)
Headset Port	RJ9/USB
Electronic Hook Switch Control Port	RJ11 Jabra and Plantronics compatible
Hearing Aid	Compatible with Hearing Aid TIA-1083 / FCC P68.316 / FCC P68.317 / CS-03
KEYS	
Keys (total)	29
Programmable Keys	24 keys (3 pages of 8)
Navigator Key	Yes
SOFTWARE FEATURES	
Phone Book Entries	1,000
Call Log Entries	6 lines (Each line: 100 Placed Call +100 Received Call +100 Missed Call)
Conferencing	3 parties (within terminal—multi party dependent on server)
IP FEATURES	
SIP Accounts	6
SIP Compatibility	RFC 3261 Standard SIP Server, BroadSoft®, Metaswitch, Digium®
IP Version	IPv4 / IPv6
DHCP Client	Yes
DNS	Yes
HTTP/HTTPS	Yes
SNTP Client	Yes
VLAN (802.1q)	Yes
QoS (DiffServ)	Yes
CONFIGURATION	
Plug & Play Configuration	Server-based configuration, BroadSoft® Device Management Server and Metaswitch Network SIP Provisioning Server
Manual Configuration	Internal Web Configurator, Local (LCD based) Network Configuration

KX-UTA336B EXPANSION MODULE SPECIFICATIONS (SUPPORTED ON KX-UTG300 ONLY)	
KX-UTG300 Support	(2) expansions available
USB Port	(1) General Use (Call Recording, Headset, USB Hub, etc.)
Display	Color LCD
Feature Keys	36 (12 physical keys)
LED in Key	Dual color for line status information

PANASONIC KX-UTG SERIES SIP PHONE SYSTEM

Out of the box communication and mobility. Transforming the office into a communication zone is how we're engineering a better world.

FOR MORE INFORMATION, CONTACT US:
1.877.207.0031
panasonic.com/SIP

SOLUTIONS FOR UNIFIED COMMUNICATION

SOLUTIONS FOR UNIFIED COMMUNICATION

INDUSTRY-LEADING SIP PHONES WITH ADVANCED PLUG & PLAY SIMPLICITY

To succeed and grow in today's business climate you need reliable business communication tools and services that deliver the right features, functionality and price point to meet your business needs and budget.

Providing award-winning Unified Communications technology for more than 25 years, we design and build our products to overcome the challenges businesses face. As part of our solution to you we now deliver enterprise-grade SIP phones to work seamlessly with a hosted service provider or open source telecommunication server. So you can grow and realize long-term value for your business, no matter the size.

By combining plug & play simplicity with seamless access to your employees and partners regardless of their location, we can support service provider business-class features such as transfer, linking to cell, conferencing and more. These features help you improve productivity and enhance collaboration both in and out of the office.

KEY FEATURES

- Easy-to-navigate user interface
- HD voice and full duplex speakerphones
- Interoperability with leading hosted service providers and open source-based IP PBX
- XML application and branding support
- Industry-leading 2-year warranty

Unmatched Reliability and Voice Clarity

To ensure reliability, we conduct the industry's most rigorous quality testing for feature functionality. You'll also benefit from our long-standing collaborative relationships with our service providers—delivering seamless interoperability for business-class features and our SIP phones.

For optimum call clarity and "in-person" voice quality, Panasonic KX-UTG Series SIP phones are equipped with HD voice and a full duplex speakerphone.

" WE ARE HIGHLY IMPRESSED WITH THE CRYSTAL CLEAR VOICE QUALITY OF THE KX-UTG300. THE SPEAKERPHONE MAKES IT FEEL LIKE THE PERSON IS IN THE ROOM WITH US."

—BILL HULTERSTRUM
PRESIDENT AND CEO UNITED WAY OF UTAH COUNTY

KX-UTG200

- HD voice and full duplex speakerphone
- 3.5-inch color graphical LCD
- 2-gigabit ethernets, PoE
- Electric Hook Switch (EHS)
- Zero Touch Provisioning

KX-UTG300

- HD voice and full duplex speakerphone
- 5.0-inch color graphical touchscreen
- Built-in Bluetooth®
- 2-gigabit ethernets, PoE
- Electric Hook Switch (EHS)
- Supports KX-UTA336B expansion modules (up to 2)
- Zero Touch Provisioning

KX-UTA336B Expansion Module*

- Up to two expansions available
- Add up to 36 extensions per expansion
- 1 USB for general use (call recording, headset, etc.); compatible with multi-USB device
- Zero Touch Provisioning
- Dual-color LED in key for line status information

*for use with KX-UTG300 only

Industry-leading 2-year Warranty with US-based Support

Making sure your business communication system stays up and running is our top priority. We provide a standard 2-year warranty on KX-UTG Series SIP phone systems, along with dedicated US-based customer support at our Virginia-based call center, where the average wait time is under 30 seconds.