IP Conferencing Phone

Enhanced Communications Solutions

Panasonic ideas for life

KX-NT700


The clear choice for more productive conference calls

In a perfect world, all business meetings would be face-to-face

However, in this imperfect world of tightened travel budgets, busy schedules, deadlines, traffic jams and geographically dispersed offices, telephone conferences are proven time and money savers. Now you can be sure you'll get the most out of your conferences with the Panasonic KX-NT700 IP Conference Phone. It's the next best thing to meeting in person.

High definition voice quality

The KX-NT700 uses a wideband speech codec to deliver high definition sound quality. This ensures that multiple users can engage in a conversation without compromising voice quality and delivers crystal clear sound giving your conferences an intimate, face-to-face feeling.

Real-time slow-talk

A Panasonic exclusive! This ingenious feature allows you to easily understand a fast talker by slowing down spoken words while shortening the silent intervals between them. Avoids wasted time caused by asking conference participants to repeat themselves.

SD card recording

Here's an easy way to record and review completed meetings. The KX-NT700 features an SD card slot so you can easily record your conferences to an SD card and play them back on a PC at your convenience A 2GB SD card will record up to 67 hours of conference time!

Noise reduction

The KX-NT700 employs noise reduction technology which helps reduce ambient noise such as projector fans, ceiling music or nearby traffic so you hear the conversation, not the noise.


A co-worker that fits right in

The KX-NT700 works with your existing telephone system, or operates natively on your business or broadband data network. The system includes a Three-Party Conference feature that lets you conference up to three units together, or conference one analog call into a two-party IP conference meeting. Need to further expand your meeting to include other remote parties? The KX-NT700 is designed to work with a variety of existing equipment for maximum flexibility including:

- IP Compatibility
- SIP Compatibility
- Singe-Line Telephone (SLT) Capability
- Web Conferencing Systems Capatability*

Also, the KX-NT700 supports connection to Standard (PSTN) telephone networks so it's no problem adding a remote mobile phone to the conference if someone's running late and you want to conference them in.

* Future Software Version


KX-NT700 ACCESSORY

Optional External Microphone

The KX-NT700 supports up to 2 external mics (KX-NT701)

SPECIFICATIONS

		Technical specifications			Features
A 1 1'	I/F connector	RJ11 x 1	Signalling Protocol	SIP	RFC3261 and companion RFCs
Analog Line Interface	Dialing	Dial Pulse (DP) 10pps, 20pps	VoIP	CODEC	G.711(A/u), G.729a, G.722(64kbps)
		Tone (DTMF) Dialing		PLC	Yes (G.711 only)
Ethernet Interface	I/F connector	RJ45 x 1		Silence suppression	No
	Transceiver type	10/100Base-T, Auto MDI/MDX		CNG	No
General purpose Interface	USB Interface	USB2.0 (Low/Full speed) Device Function x 1		Jitter buffer	Max 500ms (G.729a)
	SD slot	1		Packet Header	No
	Audio Line In/Out	ø3.5mm mini-jack x 1		compression	
	I/F connector	RJ9 x 2		QoS	IEEE 802.1 P/Q, Layer 3 TOS, Diffserv
Microphone Interface	External	4 Wire (Power, GND,	Network	TCP/IP, UDP, RTP	Yes
		MIC-Mute, MIC-Signal-Input)		RTCP	Future support
Audio Interface	Loudspeaker	1		FTP client	Yes
	Speaker volume	Adjustable to 85dB at 0.5m		DHCP client	Yes
	Range of frequency	300Hz – 7000Hz			
	Stereo/mono	mono	Telephone	Caller ID	No
	Internal microphone	Microphone x 4 corners		Phonebook	100
	Microphone coverage	3m Radius		Stored Dial Max. Digits	32
	Range of frequency	300Hz – 7000Hz		Mute	Yes
	S/N Ratio	Above 58dB at 1kHz		Flash	Yes
Display	LCD Resolution	103 x 48 Full dot		Pause	Yes
	LCD Back light	Yes (white)		Redial	Yes
	LCD contrast	Yes (6-level)		History Redial	10
Status Indicator	LED	4 (dual-colored LED red & blue)		Ringer Patterns	3
Keypad	Function key	F1, F2, F3		Ringer Volume	Off, Low, Middle, High
	Volume (scroll) key	UP, DOWN		SP-Phone Volume	8 steps
	Dial key	0- 9,*,#		Programmable	Yes
	Other key	SP-Phone, Flash, Redial/Pause, Mic Noise Cut,		Tone/Pulse	
		Clear, Back, Menu, Enter		Multi point conferencing	3 points
Chassis	Size	2 3/16"H x 10 1/16"W x 10 1/16"D		All/individual disconnect	Yes
	Weight	2.87 lbs.	Conference	Recording time period	67 Hours (2GB SD card)
Power supply	AC Adapter (PQLV206)	Input 85-276V / max 0.3A		Number of recordings	Maximum 100
		Output DC9V 750mA		New message playback	Yes
PoE		IEEE802.3af compliant	Recording	FF/REV/STOP	Yes
Power consumption		Max 6.5W		Skip/Repeat	Yes
Environment conditions	Operating temperature	0°C-40°C		All/individual erase	Yes
	Storage temperature	-10°C-50°C		Time stamp	Yes
	Relative humidity	Less than 90% (non-condensing)			

SYSTEM COMPATIBILITY

Single line telephone (SLT) compatible*: KX-TDA50/100/200/600, KX-TDE 100/200/600, KX-NCP500/1000 SIP extension compatible: KX-TDE100/200/600, KX-NCP500/1000

(201) 348-7000

* Caller ID board recommended


Panasonic Consumer Electronics Company Panasonic Corporation of North America Executive Offices: One Panasonic Way, Secaucus, NJ 07094

www.panasonic.com/ecs

Panasonic Customer Service

9 am - 9 pm (EST) Mon. through Fri. 10 am - 7 pm (EST) Sat. and Sun. 1-800-211-PANA

www.panasonic.com/support