

Inteligentny telefon biurkowy

KX-UT670

Inteligentny telefon biurkowy SIP

KEY FEATURES

- Programowalny inteligentny telefon biurkowy z nawet sześcioma kontami SIP
- Kolorowy ekran dotykowy o przekątnej 7 cali
- Wysokiej jakości dźwięk HD (G.722)
- Zgodność z rozwiązaniami Asterisk i Broadsoft Broadworks
- System operacyjny oparty na systemie Linux

- Inteligentny telefon biurkowy z możliwością programowania do 6 kont SIP
- Kolorowy ekran dotykowy o przekątnej 7 cali
- Wysokiej jakości dźwięk HD (G.722)
- Zgodność z rozwiązaniami Asterisk Broadsoft Broadworks
- System operacyjny oparty na systemie Linux
- Funkcja telefonu głosomówiącego z obsługą trybu pełnego duplexu i 3-kierunkowych połączeń konferencyjnych

SPECIFICATIONS

LCD Size (Pixels, Lines)	800 x 480 pixels
LCD Contrast Setting	No
LCD Brightness	Brightness:18 steps
LCD Backlight	Yes
LCD Customizable Wallpaper	Yes
LED	Message/Ringer, SP-PHONE
Soft Keys	Making call: 4 On the talking: 8
Programmable Keys (FF Keys)	24*1 (Including DN Key)
Page Key	No
0-9, *, # Keys	Yes
SP-Phone/Headset Key	Yes
Hold Key	Yes
Transfer Key	Yes
Mute Key	Yes
Auto Answer Key	Yes
Redial Key	Yes
Flash/Recall Key	Yes
Forward/DND Key	Yes
Conference Key	Yes
Navigation Key	Yes
Cancel Key	Yes
Message Key	Yes
Volume Key	No
Sheet Key (Menu, Home, Back, Phone, Mute, Speakerphone, Volume, Navigation, Enter)	Yes
Menu Driven User Interface Indicator	Yes
Line Status Indicator	Yes
Message Waiting Indicator	Yes (LCD "Message" + Message/Ringer Lamp (RED) ON)
Ethernet Ports (Port-Link Speed)	2 - 10/100/1000
PoE	Yes (Class 3)
Auto MDI/MDIX	Yes
Phonebook Internal	depends on memory space
Phonebook External Export/Import (to tsv)	No
Phonebook External Export/Import (to vCard)	Yes
Phonebook Sorting by Names (Alphabet)	Yes
Embedded WEB Server	Yes
Outgoing Call	100
Incoming Call (Including Missed Call)	100
Speakerphone (HD)	Yes (Full Duplex)
Volume Control	Yes
Mute	Yes
Headset Port	Yes (2.5 mm audio jack)

Headset Activation/Volume Control	Yes
Electric Hook Switch	Yes
Login and Password for Admin Access	Yes
Ringtone Selection	32
Ringtone (Setting Favourite Music)	Yes
Volume Level (Handset/Headset/SP Phone)	15 levels
Distinctive Ringing (Based on Phonebook Numbers Definition)	Yes
Distinctive Ringing (Based on SIP Signalling-Bell Core)	Yes
Multiple Registration Support	6
Redial	Yes
Do Not Disturb	Yes
Anonymous Call (CLIR)	Yes
Anonymous Call Rejection	Yes
Calling Party Number and Name Presentation (CLIP, CNIP)	Yes
Call Rejection (Registered Number to Call Block)	Yes
Call Rejection (Manual Operation while Incoming Call)	Yes
DTMF Dialling During Call	Yes
3-Way Conference	Yes
Attended Transfer	Yes
Blind Transfer	Yes
Call Hold	Yes
CF (Call Forward) Unconditional	Yes
CF User Busy	Yes
CF No Answer	Yes
Call Waiting	Yes
Access to Voicemail	Yes
Flash Hook	Yes
Auto Answer	Yes
One Touch Dial	Yes
Screen Lock	Yes
Click To Dial/Hold/Answer	No
Busy Lamp Field (Presence)	Yes
Direct Call Pickup	Yes
Shared Call	No
Network-Based Conference	No
CF/DND Synchronization	No
ACD Synchronization (Log In/Log Out)	No
Connected Line Identification Presentation (COLP)	Yes*2
Direct Inward Dialling (DID)/Direct Dialling In (DDI)	No
Wrap Up	No
Call Park	Yes
IPv4	Yes
IPv6	No
DHCP/Static IP address	Yes

DNS (Primary/Secondary)	Yes
SNTP-Simple Network Time Protocol	Yes
SNMP	No
VPN	No
RTCP	Yes
Language	English
Other Languages (Depending on Carrier's Requirement)	Yes
Clock	Yes
Call Timer (Real-Time Display of Call Length)	Yes
Daylight Saving Time	Yes
DSCP	Yes
Static VLAN	Yes
ToS	Yes
EC Echo Cancellation	Yes
Adaptive Jitter Buffer	Yes
Configurable Packetization Period	Yes
Audio Codec	Yes (G.711(A-law/u-law)/G.729A/G.722)
Configurable Codec Preference Table	Yes
Adjustable Codec Frame Size	Yes
Customizable Dial Tone	Yes
Customizable Ringing Tone	Yes
Customizable Busy Tone	Yes
Customizable Reorder Tone	Yes
Customizable Stutter Tone	Yes
Key & LCD Configuration-Configuration of IP Phone via Keypad	Yes
Web Browser Configuration	Yes
XML Configuration	Yes
LDAP	No
Display of Status/Statistics, Firmware Version	Yes
ReSet into Default Setting	Yes
Remote FW Upgrade (HTTP, HTTPS, TFTP, FTP)	Yes (except TFTP)
Remote Config File Download (HTTP, HTTPS, TFTP, FTP)	Yes
Auto Provisioning with Panasonic's Redirect Server	Yes
Broadsoft Device Management System	Yes*2
TR-069 for Remote Management	Yes
XML Application	No
Default Language Setup (Change by Config, Menu)	Yes
Pre-Provisioning by DHCP Option66	Yes
Dial Plan	Yes
Syslog	Yes
Redirect Server	Yes
Encrypted Configuration Files	Yes
Digest MD5 Authentication to All Usage of Pop=Auth	Yes
HTTPS Server Authentication	Yes

HTTPS Client Authentication	No
SRTP/TLS	No
SD Card Slot	SDXC 1
USB Keyboard	Yes
Bluetooth Headset (USB Dongle)	No
Bluetooth Headset (Built-in)	No
Network Camera Registration	up to 16 cameras
Network Camera Viewer	1 screen (static/sequential)
Web Browser	Yes
E-mail	Yes
Calendar	Yes
Gallery	Yes
Music Player	Yes
Alarm Clock	Yes
Calculator	Yes
Key Tone On/Off (Menu on the Terminal)	Menu
Footnote	*1 Requires setting at least 2 flexible keys as a DN button for calling or receiving the phone. *2 Only supported at Broadsoft.

URL: <https://business.panasonic.pl/rozwiazania-komunikacyjne/produkty-i-akcesoria/pbx/sip/systemy-sip-dla-firm/biurkowe-terminale-sip/kx-ut670>

CONTACT

Web: <https://business.panasonic.pl/rozwiazania-komunikacyjne/contact-us>