

THE FREEDOM TO CHOOSE THE WAY YOUR COMMUNICATIONS GROW

HANDSETS THAT DELIVER THE EFFECTIVE COMMUNICATIONS YOU DEMAND

Exceptional audio quality and proven reliability Intuitive, stylish, user-friendly design

A range to cover the specific requirements of your business

Choose from IP, digital, SIP or DECT terminals Cross-sector capability

Choosing the correct telephone terminal for your business is an important decision. Your terminals become an essential tool for improving the efficiency of your business and the quality of service you offer your customers.

With a proven reputation for quality audio and intelligent design,
Panasonic can help you choose telephone terminals that match your
specific needs exactly, as we offer handsets that cover the
full spectrum of business requirements.

Whatever your industry – it might be hospitality, healthcare, education, local government, sales or any other – and whether you decide to opt for IP, digital or our cordless handsets, you'll find that every model we offer is intuitive, user-friendly and fully featured for business use.

KX-NT500 SERIES

The KX-NT500 Series IP telephones take you to a new dimension in audio experience through excellent HD quality audio on every phone, combined with easy access to powerful supportive features and applications. The sleek, ultra-modern design, available in both black or white colour options, works well with any office decor.

High Definition 'HD' Audio

The KX-NT500 Series of IP terminals offers 'best in class' audio quality, meaning fewer repeated conversations and misheard calls. Offering Wideband High Definition Audio as standard across the range, the KX-NT500 Series offer G.722, G.711, G.726 and G.729a Codecs.

LCD Displays

Large, clear LCD displays with intuitive user interface offer fast access to phonebooks and features.

Packed with a whole host of features, the KX-NT500 Series IP telephones could not be simpler to use. The phones have large alphanumeric displays, Bluetooth® module built in providing wireless headset support, easy navigation key and a second IP port to reduce desktop cable clutter.

Electric Hook Switch

A built-in Electronic Hook Switch (Plantronics compliant) port allows the KX-NT500 Series IP Terminals to have access to the Plantronics range of DECT enabled headsets. This offers a range of portability and comfort as frequent users are able to move around freely, without being tied down by handsets. The KX-NT560 also supports Bluetooth® headsets.

The KX-NT550 Series IP telephones offer a gigabit LAN/PC port, meeting the increasing requirements of office IP networks and, on some models, a self-labelling feature which makes the initial setting and remote maintenance easier. It also supports DSS connectivity for operator-type users.

KX-NT560

Executive IP Phone

- 4.4" LCD display with backlighting
- Plantronics /Jabra Wireless headset (EHS)-compatible
- 32 (8x4) freely programmable function keys
- 2 Ethernet ports (1000 Base-T)
- Power-over-Ethernet (PoE)
- Integrated Bluetooth®
- Eco Mode

KX-NT546/KX-NT543

Standard IP Phone

- 6-line display with backlighting (KX-NT546) /3-line display with backlighting (KX-NT543)
- Plantronics wireless headset (EHS)-compatible
- 24 freely programmable function keys
- 2 Ethernet ports (100 Base-T)
- Power-over-Ethernet (PoE)
- Eco Mode

KX-NT556/KX-NT553

Executive IP Phone

- 6-line LCD display with backlighting (KX-NT556) /3-line LCD display with backlighting (KX-NT553)
- 36 (12x3)/24 (12x2) freely programmable function keys
- 2 Ethernet ports (1000 Base-T)
- Power-over-Ethernet (PoE)
- Plantronics and GN Netcom Jabra wireless headset (EHS)-compatible
- Eco mode
- Optional Wall Mount Kit
- Optional KX-NT505 console

KX-NT551

Standard IP Phone

- 1-line backlit LCD display
- 8 flexible CO buttons
- 2 Ethernet ports (1000 Base-T)
- Power-over-Ethernet (PoE)
- Eco mode
- Optional Wall Mount Kit

48-button console

- 48 DSS buttons, to be used in full flexibility e.g.:
 - Direct station selection
 - Pre-programmable one-touch number dialing
 - Frequently used features
 - Busy station signalling

- Direct connected to the KX-NT556/KX-NT553
- Maximum of 4 DSS consoles per phone can be connected
- Wall mountable

KX-DT500 SERIES

Combining pure business performance with attractive, ergonomic design, Panasonic's KX-DT500 Series of digital proprietary telephones represents a wide line-up of terminals built for every commercial setting.

Sharing the audio excellence of our IP phones, the KX-DT500 Series also offer outstanding voice quality on every phone, supporting by a host of valuable features and applications. Equally, the phones couldn't be easier to use, with large alphanumeric displays, programmable keys, EHS ports providing wireless headset support and an easy navigation key.

Electric Hook Switch (EHS)

A built-in Electronic Hook Switch (Jabra also supported) port allows the KX-DT500 Series IP Terminals to have access to the Plantronics range of DECT enabled headsets. This offers a range of portability and comfort as frequent users are able to move around freely, without being tied down by handsets.

LCD Display

Large, clear LCD display with intuitive user interface offer fast access to phonebooks and features.

KX-DT546

Premium digital proprietary telephone

- 6-line graphical LCD with backlighting
- 24 freely programmable function keys
- Plantronics and GN Netcom Jabra wireless headset (EHS)-compatible
- Speaker phone, handset and headset with full duplex

KX-DT543

Executive digital proprietary telephone

- 3-line graphical LCD with backlighting
- 24 freely programmable function keys
- Plantronics and GN Netcom Jabra wireless headset (EHS)-compatible
- Speaker phone, handset and headset with full duplex

KX-DT521

Standard digital proprietary telephone

- 1-line Graphical LCD with backlighting
- 8 freely programmable function keys
- 2.5-mm headset port
- Speaker phone, handset and headset with full duplex

KX-DT590

48-button digital console

- 48 buttons, to be used in full flexibility, e.g.:
 - Direct station selection
 - Pre-programmable one-touch number dialing
 - Frequently used features
 - Busy station signalling
- Wall mountable

The KX-DT590 system console offers 48 freely programmable function keys with green/red LEDs that show the respective statuses of the terminals. It can be connected via a digital extension port, suitable for desk and wall mounting, and can be used in connection with the KX-DT546 and KX-DT543 digital terminals.

KX-TCA85 SERIES

While many phone handsets are easily damaged by knocks and bumps in working environments, the range-topping KX-TCA385 DECT handset is ready for anything. Protection and dust and splashes, and resistant to shock, it can perform even in the harshest environments.

To ensure efficient, comfortable and clear communication, the handsets in the KX-TCA85 Series are equipped with a noise reduction function, which can be enabled at the press of a button. This function reduces surrounding noise and makes the speaker's voice far easier to hear and understand.

Additionally, the handsets automatically adjusts the receiver volume to an easy-to-hear level if it detects noise when moving from a quiet place to a noisy place, providing comfortable voice calls without stress.

Because work in factories, the healthcare and retail industries often requires both hands to be used, it can be difficult to communicate while holding a phone. The KX-TCA385 and KX-TCA285 support Bluetooth®, which enables you to communicate using a cable-free headset while working, leading to improved work efficiency.

KX-TCA385

Tough and durable DECT handset for every environment

- 1.8" colour LCD
- IP65 compliant dust protection and splash resistance
- Noise reduction
- DECT paging
- Vibration
- Built-in Bluetooth®

KX-TCA285

Slim and light DECT handset for highly active environments

- 1.8" colour LCD
- Noise reduction
- DECT paging
- Vibration
- Built-in Bluetooth®

KX-TCA185

Professional DECT handset for efficient performance

- 1.8" colour LCD
- Noise reduction
- DECT paging
- Vibration

MOBILE SOFTPHONE

Want to increase productivity by connecting employees working remotely, without incurring major costs and taking security risks?

Need to replace an old, outdated phone system with something that can utilise employees' smartphones?

Panasonic Mobile Softphone is the answer.

A simple, but secured softphone application, Panasonic Mobile Softphone is easy to install for immediate use and provides more secure mobile communications. It brings together audio and visual communication in your employees' mobile devices, allowing them to use their phones the way they want, while minimising cost and maximising security.

Seamless connection as a PBX extension

You can register it with an extension number in your existing PBX. And just like the PBX, it uses the office's phone number for outgoing and incoming calls.

Secure mobile connection

Panasonic Mobile Softphone supports SIP-TLS* (Transport Layer Security) to reduce the risk of hacking. SIP-TLS works both inside and outside the office with the Media Relay Gateway function to provide secure communication over various locations.

Dial pad

Standard, easy-to-use dialling screen.

In/Out call log

You can check the In/Out Call Log for calling assistance.

Because there's no need for an additional server, you can link employees' mobile phones immediately without any other changes to your system.

Tried and tested Panasonic quality

From hardware to application, every component is designed and manufactured by Panasonic to greatly simplify system management.

App-based operation

Ready to go right away

Intuitive, clear GUI in app supports simple call functions.

Voice call

The simple, easy-to-use screen lets you control speakers, the mute feature, and other functions.

Video call

The dual-window display for both you and the person you are talking to makes it easier to discuss details.

KX-HDV SERIES

The innovative KX-HDV series of SIP deskphones brings you exceptional communication performance, faultless reliability and long-term cost savings in one complete package. Able to connect to multiple lines whilst offering crystal-clear HD sound, bright LCD technology and support for BroadSoft, this world-leading and versatile range now boasts touchscreen capability and desktop video communication.

TFT touch panel

The KX-HDV430's 4.3" colour LCD touch panel with backlight makes video images crisp and clear and encourages simple and intuitive operation.

Video communication

The built-in video camera allows face-to-face conversation via the phone's colour LCD screen, while a 3-party videoconferencing feature enables remote and increasingly flexible business meetings.

IP camera linking feature

By linking with an IP camera you can visually monitor and manage on-site environments such as your factory or sales floor without leaving your desk.

HD voice quality

Comes complete with HD sound with wideband audio including full duplex speakerphone, acoustic echo cancellation and packet loss concealment to maximise wideband performance and enable crystal-clear communication.

KX-HDV130

Flexible features for costconscious businesses

- Up to 2 SIP accounts
- 2.3" LCD screen
- HD sound with wideband audio
- Full duplex speakerphone
- Support for UC features including BroadSoft UC-One/uaCSTA
- 2 x LAN ports

KX-HDV230

Multiple features, minimal cost

- Up to 6 SIP accounts
- 2.3" main LCD screen
- 5" self-labelling LCD
- HD sound with wideband audio
- Full duplex speakerphone
- Support for UC features including BroadSoft UC-One/uaCSTA
- 2 LAN GbE ports
- 24 (12x2) physical flexible function keys

KX-HDV330

Business communication at your fingertips

- Up to 12 SIP accounts
- 4.3" colour TFT LCD touch panel
- Built-in Bluetooth®
- 24 flexible function keys with optional expansion to up to 224 keys
- Full duplex speakerphone
- HD sound with wideband audio
- BroadSoft UC-One/uaCSTA

KX-HDV430

Flexible Visual Communication

- Up to 16 SIP accounts
- Built-in video camera
- 4.3" colour TFT LCD touch panel
- Ability to link with an IP camera
- 24 flexible function keys
- HD sound with wideband audio
- BroadSoft UC-One/uaCSTA
- Built-in Bluetooth®

KX-HDV20 IP DSS Console

Easy Expansion for enhanced professional use

- 20 DSS buttons x 2 pages, to be used in full flexibility, e.g.:
 - Direct Station Selection
 - Pre-Programmable One Touch Number dialing
 - Frequently used features
 - Busy Station Signalling
- Direct connected to the KX-HDV230/ KX-HDV330/ KX-HDV430
- Maximum of 5 DSS console per phone can be connected
- Available in black and white

KX-TGP/TPA SERIES

SIP Cordless Phone System

KX-TGP600

When quality is critical and cost reduction a key consideration, Panasonic's KX-TGP600 Smart IP wireless DECT phone system is the ideal business communication tool. Easy to install and delivering the flexibility and reliability that are the hallmarks of Panasonic SIP technology, it represents a complete mobility solution at a very reasonable price.

An easy-to-manage solution

The KX-TGP600 is remarkably easy to set up and manage. Its provisioning function enables remote configuration settings and handset management. Users can choose from two maintenance methods – local management with a base unit, or service provider management.

A fully expandable solution

Users can connect as many as eight DECT wireless handsets or deskphones to the system. With the ability to use eight outside lines simultaneously, customer service becomes more efficient, and the cost and effort of installing and managing separate outside lines are removed completely. Similarly, the system allows users to have up to eight distinct phone numbers.

A high-quality solution

A noise-reduction function reduces surrounding noise and enhances the clarity of the call at the press of a button (except KX-TPA65). The KX-TGP600 also automatically adjusts the receiver volume to an easy-to-hear level if the user moves from a quiet area to somewhere noisier.

A cost-saving solution

The combination of quality, reliability, ease and flexibility add up to a significant reduction in the overall cost of ownership of the KX-TGP600. Add this to a low initial cost and you have a system that offers far greater return on the user's investment over the lifetime of the technology.

KX-TPA60

Compatible with the KX-TGP600 smart IP wireless phone system, the KX-TPA60 wireless (DECT) handset allows businesses to expand their communications as they grow. When combined with the KX-A406 repeater, they provide wide-ranging coverage that integrates flexibility and enhanced customer service throughout the operations of a business.

The KX-TPA60 is supported by, and included with, the KX-TGP600. This model can also work alongside any combination of additional KX-TPA60, KX-TPA65, KX-UDT121 or KX-UDT131 handsets [KX-TPA60 + up to 7 handsets].

KX-TPA65

Compatible with the KX-TGP600 smart IP wireless phone system, the KX-TPA65 wireless desk phone offers a significant advantage over 'traditional' desk phones. While it features the same range of desktop functionality as its wired competitors, the phone's DECT capabilities means no wired LAN is required when installation is being carried out, making the process more convenient and straightforward.

KX-TPA60

Wireless Basic Handset

- 1.8" colour LCD with backlight
- HD wideband audio (G.722)
- 500 phone book address/20 last dialled number memory
- Soft keys
- Local or network intercom

KX-TPA65

Wireless desk phone

- 1.8" colour LCD with backlight
- 3-colour LED indicator
- HD wideband audio (G.722)
- Headset jack
- Easy installation without wired LAN

KX-UDS124

The new Panasonic range features two new fully featured DECT handsets, plus a new 4 channel High-Definition Voice DECT cell station.

Simple Configuration

Phonebook entries for the handsets can be edited using a simple PC interface, with changes and updates sent 'over the air'. With 5 numbers stored per contact you can be sure that it's easy to keep all your contact details up to date and organized.

Audio Quality

Panasonic considers high voice quality to be paramount – to ensure your message is understood, in common with our other SIP terminals, the new range of SIP based DECT devices offers superb HD voice quality, using the G.722 wideband codec, for crystal clear call quality. Enhanced radio systems keep call quality clear even at the extremes of cell coverage, thanks to Panasonic's enhanced voice processing technology. Performance in noisy environments is also improved – ambient noise is intelligently detected and reduced, giving optimum performance in areas subject to high background noise levels. Automatic volume control is also included to enhance intelligibility.

Multi-zone SIP based DECT

The ability to handover calls seamlessly between DECT cells gives you the freedom to move anywhere in the organisation, staying in touch all the while – moving between cells in the same air sync group is completely transparent.

Compatibility

The range is built with a SIP server independent architecture, for wide ranging compatibility. The KX-UDS124 Cell station is already certified for use with digium asterisk, and broadsoft broadworks.

Versatility

SIP DECT solutions give the opportunity to utilize an existing network infrastructure to carry voice and signalling traffic to the cell stations – no extra special cabling is required. System maintenance is simple, and can be carried out remotely using any networked PC. Cell stations are easy to deploy, thanks to their simple and powerful remote administration system.

KX-UDS124

SIP DECT Cell Station

- 4 Channel High Quality Voice Cell Station
- Supports 4 simultaneous HD Voice calls per CS
- Air synchronisation
- G.722, G.711, G.729a, G.726 codec support
- 10base -t / 100base-TX Ethernet port
- VLAN support
- DECT Encryption
- Seamless handover and roaming between cells

KX-UDT SERIES

Panasonic SIP DECT Multi-Cell telephony systems

Simple configuration

Phonebook entries for the handsets can be edited using a simple PC interface, with changes and updates sent 'over the air'. With 5 numbers stored per contact you can be sure that it's easy to keep all your contact details up to date and organised. The Panasonic SIP based DECT system gives great flexibility during installation – smaller deployments can be configured using the simple Web interface built-in to the UDS124 Cell Station, while larger systems can be deployed using configuration files downloaded from a TFTP, HTTP, HTTPS and FTP server or the Cell Station web interface. Telecoms carriers can roll out large systems in a single step, by using a provisioning server to ensure the correct configuration details are delivered to every device.

No additional servers/controllers are required for the Panasonic SIP DECT system – all facilities are provided from within the DECT cell stations. Cell Stations can be configured to allow seamless handover and roaming between cell coverage areas to make sure that DECT coverage can be made available even on large sites.

Audio quality

Panasonic considers high voice quality to be paramount – to ensure your message is understood. In common with our other SIP terminals, the new range of SIP based DECT devices offers superb HD voice quality, using the G.722 wideband codec, for crystal clear call quality.

Enhanced radio systems keep call quality clear even at the extremes of cell coverage, thanks to Panasonic's enhanced voice processing technology. Performance in noisy environments is also improved – ambient noise is intelligently detected and reduced, giving optimum performance in areas subject to high background noise levels. Automatic volume control is also included to enhance intelligibility.

Multi-zone sip based dect

The ability to handover calls seamlessly between DECT cells gives you the freedom to move anywhere in the organisation, staying in touch all the while – moving between cells in the same air sync group is completely transparent.

KX-UDT111

Standard office DECT handset

- High quality wideband voice
- Background Noise reduction
- 1.8" Colour LCD display
- Vibration call alert
- UDT111 200 hours standby, approx.
 11hours talk time
- 500 number phonebook
- "Over the air" maintenance
- Headset support via 2.5mm jack

KX-UDT121

Slim and light DECT handset

- High quality wideband voice
- Background Noise reduction
- 1.8" Colour LCD display
- Vibration call alert
- UDT121 200 hours standby, approx.
 13 hours talk time
- 500 number phonebook
- "Over the air" maintenance
- Built-in Bluetooth
- Headset support via 2.5mm jack

KX-UDT131

IP65 Tough DECT handset

- High quality wideband voice
- Background Noise reduction
- Full-duplex hands free
- "Over the air" maintenance
- Vibration call alert
- Hazard Level IP65 Protection (IEC529)
- 500 number phonebook
- Built-in Bluetooth

SIP DECT Multi-Cell Telephones				
	KX-UDT111 KX-UDT121		KX-UDT131	
	The state of the s	TO US	10 Marie 10	
LCD Size	1.8 inch Colour LCD	1.8 inch Colour LCD	1.8 inch Colour LCD	
Headset Port	Yes (2.5 mm mini pin jack)	Yes (2.5 mm mini pin jack)	-	
Bluetooth [®]	-	Yes (Built-in)	Yes (Built-in)	
HD Voice (Wideband Voice)	Yes	Yes	Yes	
Noise Reduction / Advanced Voice Clarity	Yes	Yes	Yes	
SP PHONE	Yes (Full Duplex)	Yes (Full Duplex)	Yes (Full Duplex)	
DECT Encryption	Yes	Yes	Yes	
Call Log Entries	20 incoming calls + 20 outgoing calls	20 incoming calls + 20 outgoing calls	20 incoming calls + 20 outgoing calls	
Redial Do Not Disturb 3-Party Conferencing Call Transfer Call Hold Call Forward Call Waiting Message Waiting	Yes	Yes	Yes	
Vibrate Ring	Yes	Yes	Yes	

DECT Wireless System Portable Station				
	Tough Model	Slim and Light Model	Standard Model	
	KX-TCA385	KX-TCA285	KX-TCA185	
	10 SC	To use the second secon	To use the state of the state o	
Main LCD Display	1.8 inch colour LCD	1.8 inch colour LCD	1.8 inch colour LCD	
LED	Ringer/Charge	Ringer/Charge	Ringer/Charge	
Handset Phonebook (PBX)	Up to 500 Numbers	Up to 500 Numbers	Up to 500 Numbers	
Call Log Incoming/Outgoing Calls (PBX)	10 / 5	10 / 5	10 / 5	
Flexible CO Keys	12	12	12	
Soft Keys	3	3	3	
Redial	Yes	Yes	Yes	
Message Waiting Indication	Yes	Yes	Yes	
3-Party Conference	Yes	Yes	Yes	
DECT Paging	Yes	Yes	Yes	
Built-in Bluetooth®	Yes	Yes	-	
Phonebook Transfer via Bluetooth®	Yes (vCard V2.1)	Yes (vCard V2.1)	-	
Noise Reduction	Yes	Yes	Yes	
Splash and Dust Resistant	IP65*1	-	-	
Speakerphone (Full Duplex)	Yes	Yes	Yes	
Headset Port	-	Yes	Yes	
Vibrate Ring	Yes	Yes	Yes	
Battery Talk/Standby Time*2	Up to 13 hours/Up to 200 hours	Up to 13 hours/Up to 200 hours	Up to 11 hours/Up to 200 hours	
Battery Charge Time	3 hours	3 hours	7 hours	
Battery Type	Li-ion battery pack x 1	Li-ion battery pack x 1	Ni-MH AAA battery x 2	
Belt Clip	Yes (Clip type)	Yes (Swivel type)	Yes (Swivel type)	
Dimensions (W x D x H) (mm)	55 x 23 x 151.5	48.5 x 17.9 x 127.5	48.2 x 25.4 x 146.3	
Weight (g)	150 (Belt clip is included)	88	115	

^{*1} IP65 compliant: Protection against water jets projected from a nozzle from any direction and protection against dust entering the handset.
*2 Operating time may be shorter than listed above depending on usage conditions and ambient temperature.

IP Proprietary Telephones				
	KX-NT560	KX-NT556	KX-NT553	KX-NT551
	10 mg			
Main LCD Display (Lines/Characters)	6 / 24	6 / 24	3 / 24	1 / 16
LCD Backlight	Yes	Yes	Yes	Yes
Flexible CO Keys	4 x 8	3 x 12	2 x 12	8
Self-Labelling	Yes	Yes	Yes	-
Navigator Keys	Yes	Yes	Yes	Yes
Soft Keys	4	4	4	-
Call Log (Incoming/Outgoing Calls)	Yes/Yes	Yes/Yes	Yes/Yes	Yes/Yes
Auto Redial	Yes	Yes	Yes	Yes
Ethernet Port	2-Port (GbE)	2-Port (GbE)	2-Port (GbE)	2-Port (GbE)
Power over Ethernet (PoE)	Yes	Yes	Yes	Yes
AC Adaptor	Option	Option	Option	Option
Eco Mode	Yes	Yes	Yes	Yes
Speakerphone	Yes (Full Duplex)	Yes (Full Duplex)	Yes (Full Duplex)	Yes (Full Duplex)
Headset Port	Yes	Yes	Yes	Yes
Electric Hook Switch (EHS)	Yes	Yes	Yes	-
Built-in Bluetooth®	Yes	-	-	-
Wall Mountable	Option	Option	Option	Option
Black/White	Yes	Yes	Yes	Yes

Options					
Add-on 48-Key Module	KX-NT505	-	Yes	Yes	-
Digital DSS console	KX-DT590	-	-	-	-
Well Marrat Vit	KX-A433	Yes	Yes	Yes	-
Wall Mount Kit	KX-A432	-	-	-	Yes

IP Proprietary Telephones			
KX-NT546	KX-NT543		
6 / 24	3 / 24		
Yes	Yes		
24	24		
-	-		
Yes	Yes		
4	4		
Yes/Yes	Yes/Yes		
Yes	Yes		
2-Port	2-Port		
Yes	Yes		
Option	Option		
Yes	Yes		
-	-		
Option	Option		
Yes	Yes		

Options		
-	-	
-	-	
Yes	Yes	
-	-	

Digital Proprietary Telephones				
KX-DT546	KX-DT543	KX-DT521		
6 / 24	3 / 24	1 / 16		
Yes	Yes	Yes		
24	24	8		
-	-	-		
Yes	Yes	Yes		
4	4	-		
Yes/Yes	Yes/Yes	Yes/Yes		
Yes	Yes	-		
-	-	-		
-	-	-		
-	-	-		
-	-	-		
Yes (Full Duplex)	Yes (Full Duplex)	Yes (Full Duplex)		
Yes	Yes	Yes		
Yes	Yes	-		
-	-	-		
Option	Option	Option		
Yes	Yes	Yes		

Options			
-	-	-	
Yes	Yes	Yes	
Yes	Yes	-	
-	-	Yes	

SIP Desktop Telephones				
	KX-HDV130	KX-HDV230	KX-HDV330	KX-HDV430
				The state of the s
Main LCD Display (Lines/Characters)	2.3 Inch B/W	2.3 Inch B/W	4.3 Inch Color	4.3 Inch Color
LCD Backlight	Yes	Yes	Yes	Yes
Flexible CO Keys	-	2 * 12	24 (on screen)	24 (on screen)
Self-Labelling	-	Yes	Yes	Yes
Navigator Keys	Yes	Yes	Yes	Yes
Call Log (Incoming/Outgoing Calls)	Yes (30 / 30)	Yes (30 / 30)	Yes (30 / 30)	Yes (30 / 30)
Auto Redial	Yes	Yes	Yes	Yes
Ethernet Port	2 (10 / 100)	2 (10 / 100 / 1000)	2 (10 / 100 / 1000)	2 (10 /100 / 1000)
Power over Ethernet (PoE)	Yes	Yes	Yes	Yes
AC Adaptor	Yes (accessory)	Yes (accessory)	Yes (accessory)	Yes (accessory)
Eco Mode	Yes	Yes	Yes	Yes
Speakerphone	Yes	Yes (Full Duplex)	Yes (Full Duplex)	Yes (Full Duplex)
Headset Port	-	Yes	Yes	Yes
Electric Hook Switch (EHS)	-	Yes	Yes	Yes
Built-in Bluetooth®	-	-	Yes	Yes
Wall Mountable	Yes	Yes	Yes	Yes
Colour	Black & White	Black & White	Black & White	Black & White

Smart IP Wireless System				
KX-TPA60	KX-TPA65			
1.8 Inch Color	1.8 Inch Color			
Yes	Yes			
Yes (20 / 20)	Yes (20 / 20)			
Yes	Yes			
2 (10 / 100)	2 (10 / 100)			
Yes	Yes			
-	-			
-	-			
Yes	Yes			
Black	Black			

- Trademarks and registered trademarks
 Microsoft[®], Windows[®] and Outlook[®] are registered trademarks of Microsoft Corporation in the U.S. and other countries.
 The Bluetooth word mark and logos are owned by the Bluetooth SIG, Inc. and any use of such marks by Panasonic Corporation is under licence. Other trademarks and trade names are those of their respective owners.

- Important
 Safety Precaution: carefully read the operating instructions and installation manual before using these products.

- Some models will be available to limited countries.
 The images shown of products display and lamps are composite images.
 Weights and dimensions are approximate.
 Design and specification subject to change without notice.
 These products may be subject to export control regulations.

DISTRIBUTED BY: