

SIP Telephone

KX-HGT100-B

Enhanced Communications Solutions

Increase Connection Options while Lowering Costs.

The Panasonic KX-HGT100-B uses the latest SIP (Session Initiation Protocol) technology, helping to lower business telephone costs and simplify communication management. It supports local office users or remote workers, connecting over high-speed broadband IP network from virtually anywhere.

It's compatible with the KX-TDE and KX-NCP PBX Panasonic Communications Systems so it's ideal for companies with geographically diverse office locations and helps connect all employees with customers, wherever they may be.

Panasonic ideas for life

Key Features

- SIP Protocol
- 2-Line LCD Display
- Caller ID*
- Call Log
- Hold, Transfer, Speed Dial & Voicemail Access

- Speaker Phone
- Easy Installation
- Power Over Ethernet (PoE)
- 2-Ethernet port
- Web Programming for Installer

* Requires subscription to fee-based telephone service.

KX-HGT100-B Specifications

Feature	Description
Display	2 Line x 16 Character Monochrome LCD with 4-level Contrast
Network Interface	2 Ethernet Ports (10/100 Base-T) for PC and LAN
Power	100V-240V AC (50Hz) Adaptor (Optional) or Power over Ethernet (IEEE802.3af) Class 1 (Not PC-Port)
Headset Jack	1 port
Keypad	Dial Keypad, Mute, Speaker Phone, Program, Information, Hold, Transfer, Message (VM), Auto (Speed dial), Redial
Speakerphone	Supported
VoIP Protocol	SIP (RFC3261)
Voice Codec	G.711(u-LAW/A-LAW), G.729A, G.726 (32kbps, PBX not supported) (NB:G722 (Peer-to-Peer) is not supported)
Network Protocol	DHCP, Static IPv4 TCP/IP, UDP, ICMP
Security	Digest MD5 Authentication (Password authentication)
Remote Management	HTTP (Port 80 by default optional for port 8080)
DTMF	In / Outband, RFC2833
QoS	Diffserv (TOS)
Caller ID	Available
Speed Dial	10 stations
Redial	10 Last Calls
Ringer Volume	4 Level (High / Mid / Low / OFF)
Ringer Pattern	3
Key Tone	3 Level (High / Low / OFF)
Call Log	Up to 50 events (Access by "Navi" Key when On-Hook)
Hold / Transfer	Depends on ITSP Service Specification
Operating Environment	5°C - 40°C (41°F - 104°F)
Dimensions (HxWxD)	Approx. 3-5/32" x 5-29/32" x 8-5/32" (80mm x 150mm x 215mm)
Mass (Weight)	Approx. 1.4 lb. (624.4g)
Optional AC Adaptor	PQLV206X
Headset	KX-TCA86, KX-TCA91, KX-TCA92

Compatible Systems

This model supports the following PBX version and CODEC types:

KX-NCP500/KX-NCP1000: PBMPR Software File Version 1.0000 or later

KX-TDE600: PGMMPR Software File Version 2.0000 or later

KX-TDE100/KX-TDE200: PMMPR Software File Version 2.0100 or later

CODEC: G.729A, G.711

For more information, call **1-866-929-4221** or visit Panasonic.com/ECS

Panasonic Consumer Electronics Company

Panasonic Corporation of North America
Executive Offices: One Panasonic Way,
Secaucus, NJ 07094
(201) 348-7000

www.panasonic.com/ecs

Panasonic Customer Service

9 am – 9 pm (EST) Monday through Friday;
10 am – 7 pm (EST) Saturday and Sunday;
1-800-211-PANA

www.panasonic.com/support

Panasonic
Communications
Solutions