

Panasonic BUSINESS


The clear choice for better collaboration


Simple, effortless, and quick start conference calls

Dive straight into clear audio

In today's busy business world, you don't want to waste time trying to figure out what to do or who to call in order to start conference calls. Joining a meeting with the KX-HDV800 couldn't be simpler: Just one click!

In most conference rooms there are sound-absorbing elements. In the KX-HDV800 conference phone, we have embedded the best of current technology to reduce noise and deliver and crystal-clear HD audio experience. All this made possible using an advanced 360° omnidirectional microphone.

Intuitive operation in the palm of your hand

The Panasonic Conference App is your capable meeting assistant. Managing meetings is much more personal and direct when you're holding the user interface in your hand. Intuitively call contacts straight from your local address book, create conference groups, adjust the volume and more during meetings by using your mobile or tablet. You no longer need to get up and operate the keypad of the conference phone that is far away at the centre of the table.

The KX-HDV800 and Panasonic Conference App work together to bring One Touch Conferencing into the conference room. A single touch is all it takes to start or join a phone meeting that is scheduled in your calendar.

Experience a new world of versatility

■ Use with an SD card

Conference calls can be very chaotic, and not everyone is necessarily taking notes on what's being said and agreed upon. By using the KX-HDV800's built-in SD memory card port, you can record any conference call on an SD/SDHC card (32 GB max., sold separately) for later referencing. Internal meetings can also be recorded by using the KX-HDV800 as a reliable Dictaphone. Capacity-wise, it's as easy as it gets with 35 hours of recording per GB.

■ Use with external equipment

A single KX-HDV800 is capable of handling small-sized conference rooms up to 30 m². Moreover, a wide array of ports allows KX-HDV800 to connect to extra microphones and wireless headsets, making it the ideal IP conference phone for rooms of all sizes up to large auditoriums.

■ Use with a computer

The KX-HDV800 transforms your computer into a piece of high-quality conferencing equipment. Unlike normal computer speakers and microphones, the KX-HDV800 provides full-duplex (two-way audio) and efficient echo cancellation and static noise reduction.

By connecting the KX-HDV800 to a computer which has a UC application installed (such as Panasonic IP Softphone or UC Pro), the computer allows the KX-HDV800 to process the audio, improving the sound quality when using such application.

^{*} App Store is a service mark of Apple Inc.

^{*} Google Play is a trademark of Google LLC.

^{*} All other trademarks are the property of their respective owners.

Locations


Specifications

Compatible PBX KX-NS Version 8.0 or later KX-NSX1000/2000 Version 4.11 or later Dimensions (Width × Depth × Height) Weight 1 kg Colour Liquorice black Display screen Illuminated graphics (LCD), 128 × 64 px Keypad Alphanumerical 0-9, *, on, off, mute, hold, volume up, volume down, 5 buttons for menu navigation, line mode, conference guide Anti-theft protection Kensington security slot Memory Support for SD and SDHC memory cards (Recording capacity 35 h/GB) PoE/AC adapter 3.2 W (Standby) 5.5 W (Talking) Bluetooth* specifications Frequency band 2.402 - 2.480 GHz Maximum power output Connectivity Network connection Wodular 8P8C (RJ45), Ethernet 10/100 Base T USB connection USB 2.0 Mini B. Bluetooth Bluetooth v4. Support for Bluetooth Low Energy Profiles, GAP and GATT, Class 1. NFC Support for simplified Bluetooth pairing and connection using NFC (near-field communications). NFC Forum Type 4 and ISO/IEC 14443 Type A support. Power supply IEEE 802.3af Power over Ethernet, Class III. Optionat. AC adapter 100 - 240 V AC/12 V DC Extra microphones 2 modular 4P4C (RJ11) Auxiliary Modular 4P4C (RJ11) for wireless headset Network and communication IP stack IPv4 Network addressing DHCP and static IP NAT traversal STUN, ICE and TURN Connection protocol SIP 2.0 (RFC 3261 and companion RFCs) Transport UDP, TCP, TLS and SIPS Security TLS v1.0, TLS v1.1, TLS v1.2 Quality of service DiffServ, VLAN Audio support Codecs: 6722, G711 A-law, G771 µ-law, G729ab DTMF tone generation RFC2833, SIP INFO, In-band Time servers NTP and SNTP Daylight saving Configurable for automatic adjustments.	General	
Dimensions (Width × Depth × Height) Weight 1 kg Colour Liquorice black Display screen Illuminated graphics (LCD), 128 × 64 px Keypad Alphanumerical 0-9, *, on, off, mute, hold, volume up, volume down, 5 buttons for menu navigation, line mode, conference guide Anti-theft protection Kensington security slot Memory Support for SD and SDHC memory cards (Recording capacity 35 h/GB) PoE/AC adapter 3.2 W (Standby) 5.5 W (Talking) Bluetooth* specifications Frequency band Maximum power output 0.01 W Connectivity Modular 8P8C (RJ45), Ethernet 10/100 Base T USB connection USB 2.0 Mini B. Bluetooth Bluetooth v4. Support for Bluetooth Low Energy Profiles, GAP and GATT, Class 1. NFC Support for simplified Bluetooth pairing and connection using NFC (near-field communications). NFC Forum Type 4 and ISO/IEC 14443 Type A support. Power supply IEEE 802.3f Power over Ethernet, Class Ill. Optional: AC adapter 100 – 240 V AC/12 V DC Extra microphones 2 modular 4P4C (RJ11) Auxitiary Modular 4P4C (RJ11) for wireless headset Network and communication IP 94 Network and communication IP 94 Nat t	Compatible PBX	KX-NS Version 8.0 or later
(Width × Depth × Height) 1 kg Colour Liquorice black Display screen Illuminated graphics (LCD), 128 × 64 px Keypad Alphanumerical 0-9, *, on, off, mute, hold, volume up, volume down, 5 buttons for menu navigation, line mode, conference guide Anti-theft protection Kensington security slot Memory Support for SD and SDHC memory cards (Recording capacity 35 h/GB) PoE/AC adapter 3.2 W (Standby) 5.5 W (Talking) Bluetooth* specifications Prequency band Aximum power output 0.01 W Connectivity Modular 8P8C (RJ45), Ethernet 10/100 Base T USB connection USB 2.0 Mini B. Bluetooth Bluetooth v4. Support for Bluetooth Low Energy Profiles, GAP and GATT, Class 1. NFC Support for simplified Bluetooth pairing and connection using NFC (near-field communications). NFC Forum Type 4 and ISO/IEC 14443 Type A support. Power supply IEEE 802.3af Power over Ethernet, Class Ill. Optional: AC adapter 100 – 240 V AC/12 V DC Extra microphones 2 modular 4PAC (RJ11) Auxiliary Modular 4PAC (RJ11) for wireless headset Network and communication IP stack IP stack IPv4 Network and communication IP stack N	•	KX-NSX1000/2000 Version 4.11 or later
Colour Liquorice black Display screen Illuminated graphics [LCD], 128 × 64 px Keypad Alphanumerical 0-9, *, on, off, mute, hold, volume up, volume down, 5 buttons for men unavigation, line mode, conference guide Anti-theft protection Kensington security slot Memory Support for SD and SDHC memory cards [Recording capacity 35 h/GB] PoE/AC adapter 3.2 W (Standby) 5.5 W (Talking) Bluetooth® specifications Frequency band Frequency band 2.402 - 2.480 GHz Maximum power output 0.01 W Connectivity Modular 8P8C (RJ45), Ethernet 10/100 Base T USB connection USB 2.0 Mini B. Bluetooth Bluetooth v4. Support for Bluetooth Low Energy Profiles, GAP and GATT, Class 1. NFC Support for simplified Bluetooth pairing and connection using NFC [near-field communications]. NFC Forum Type 4 and ISO/IEC 14443 Type A support. Power supply IEEE 802.3af Power over Ethernet, Class III. Optional: AC adapter 100 - 240 V AC/12 V DC Extra microphones 2 modular 4P4C (RJ11) Auxiliary Modular 4P4C (RJ11) for wireless headset Network and communication IP 94 Network and communication IP P4 Net		275 × 240 × 77 mm
New of the connection Support for Simplified Bluetooth Low Energy Profiles, GAP and GATT, Class 1.	Weight	1 kg
Alphanumerical 0-9, *, on, off, mute, hold, volume up, volume down, 5 buttons for menu navigation, line mode, conference guide Anti-theft protection Memory Support for SD and SDHC memory cards [Recording capacity 35 h/GB] PoE/AC adapter 3.2 W [Standby] 5.5 W (Talking) Bluetooth* specifications Frequency band Aximum power output 0.01 W Connectivity Network connection USB 2.0 Mini B. Bluetooth Bluetooth Bluetooth Bluetooth v4. Support for Bluetooth Low Energy Profiles, GAP and GATT, Class 1. NFC Support for simplified Bluetooth pairing and connection using NFC [near-field communications]. NFC Forum Type 4 and ISO/IEC 14443 Type A support. Power supply IEEE 802.3af Power over Ethernet, Class III. Optional: AC adapter 100 – 240 V AC/12 V DC Extra microphones 2 modular 4P4C (RJ11) for wireless headset Network and communication IP stack IPv4 Network addressing DHCP and static IP NAT traversal STUN, ICE and TURN Connection protocol SIP 2.0 (RFC 3261 and companion RFCs) Transport UDP, TCP, TLS and SIPS Security TLS v1.0, TLS v1.1, TLS v1.2 Quality of service DIffServ, VLAN Audio support Codecs: G722, G711 A-law, G711 µ-law, G729ab DTMF tone generation RFC2833, SIP INFO, In-band Time servers NTP and SNTP Daylight saving Configurable for automatic adjustments.	Colour	Liquorice black
hold, volume up, volume down, 5 buttons for menu navigation, line mode, conference guide Anti-theft protection Kensington security slot Memory Support for SD and SDHC memory cards [Recording capacity 35 h/GB] PoE/AC adapter 3.2 W [Standby] 5.5 W (Talking) Bluetooth* specifications Frequency band Aximum power output Connectivity Network connection USB 2.0 Mini B. Bluetooth Bluetooth Bluetooth Bluetooth Bluetooth Bluetooth Bluetooth Bluetooth Support for simplified Bluetooth pairing and connection using NFC [near-field communications]. NFC Forum Type 4 and ISO/IEC 14443 Type A support. Power supply IEEE 802.3af Power over Ethernet, Class III. Optional: AC adapter 100 – 240 V AC/12 V DC Extra microphones 2 modular 4P4C (RJ11) for wireless headset Network and communication IP stack IPv4 Network addressing DHCP and static IP NAT traversal STUN, ICE and TURN Connection protocol SIP 2.0 [RFC 3261 and companion RFCs] Transport UDP, TCP, TLS and SIPS Security TLS v1.0, TLS v1.1, TLS v1.2 Quality of service DIMF tone generation RFC2833, SIP INFO, In-band Time servers NTP and SNTP Daylight saving Configurable for automatic adjustments.	Display screen	Illuminated graphics (LCD), 128 × 64 px
Support for SD and SDHC memory cards [Recording capacity 35 h/GB]	Keypad	hold, volume up, volume down, 5 buttons for menu navigation, line mode,
Recording capacity 35 h/GB PoE/AC adapter 3.2 W (Standby) 5.5 W (Talking)	Anti-theft protection	Kensington security slot
Prequency band 2.402 - 2.480 GHz	Memory	
Maximum power output 0.01 W	PoE/AC adapter	3.2 W (Standby) 5.5 W (Talking)
Maximum power output0.01 WConnectivityModular 8P8C [RJ45], Ethernet 10/100 Base TUSB connectionUSB 2.0 Mini B.BluetoothBluetooth v4. Support for Bluetooth Low Energy Profiles, GAP and GATT, Class 1.NFCSupport for simplified Bluetooth pairing and connection using NFC (near-field communications). NFC Forum Type 4 and ISO/IEC 14443 Type A support.Power supplyIEEE 802.3af Power over Ethernet, Class III. Optional: AC adapter 100 – 240 V AC/12 V DCExtra microphones2 modular 4P4C [RJ11]AuxiliaryModular 4P4C [RJ11] for wireless headsetNetwork and communicationIP v4Network addressingDHCP and static IPNAT traversalSTUN, ICE and TURNConnection protocolSIP 2.0 (RFC 3261 and companion RFCs)TransportUDP, TCP, TLS and SIPSSecurityTLS v1.0, TLS v1.1, TLS v1.2Quality of serviceDiffServ, VLANAudio supportCodecs: G722, G711 A-law, G711 μ-law, G729abDTMF tone generationRFC2833, SIP INFO, In-bandTime serversNTP and SNTPDaylight savingConfigurable for automatic adjustments.	Bluetooth® specifications	
ConnectivityNetwork connectionModular 8P8C (RJ45), Ethernet 10/100 Base TUSB connectionUSB 2.0 Mini B.BluetoothBluetooth v4. Support for Bluetooth Low Energy Profiles, GAP and GATT, Class 1.NFCSupport for simplified Bluetooth pairing and connection using NFC (near-field communications). NFC Forum Type 4 and ISO/IEC 14443 Type A support.Power supplyIEEE 802.3af Power over Ethernet, Class III. Optional: AC adapter 100 – 240 V AC/12 V DCExtra microphones2 modular 4P4C (RJ11)AuxiliaryModular 4P4C (RJ11) for wireless headsetNetwork and communicationIP v4Network addressingDHCP and static IPNAT traversalSTUN, ICE and TURNConnection protocolSIP 2.0 (RFC 3261 and companion RFCs)TransportUDP, TCP, TLS and SIPSSecurityTLS v1.0, TLS v1.1, TLS v1.2Quality of serviceDiffServ, VLANAudio supportCodecs: G722, G711 A-law, G711 μ-law, G729abDTMF tone generationRFC2833, SIP INFO, In-bandTime serversNTP and SNTPDaylight savingConfigurable for automatic adjustments.	Frequency band	2.402 – 2.480 GHz
Network connectionModular 8P8C (RJ45), Ethernet 10/100 Base TUSB connectionUSB 2.0 Mini B.BluetoothBluetooth v4. Support for Bluetooth Low Energy Profiles, GAP and GATT, Class 1.NFCSupport for simplified Bluetooth pairing and connection using NFC (near-field communications). NFC Forum Type 4 and ISO/IEC 14443 Type A support.Power supplyIEEE 802.3af Power over Ethernet, Class III. Optional: AC adapter 100 – 240 V AC/12 V DCExtra microphones2 modular 4P4C (RJ11)AuxiliaryModular 4P4C (RJ11) for wireless headsetNetwork and communicationIP v4Network addressingDHCP and static IPNAT traversalSTUN, ICE and TURNConnection protocolSIP 2.0 (RFC 3261 and companion RFCs)TransportUDP, TCP, TLS and SIPSSecurityTLS v1.0, TLS v1.1, TLS v1.2Quality of serviceDiffServ, VLANAudio supportCodecs: G722, G711 A-law, G711 µ-law, G729abDTMF tone generationRFC2833, SIP INFO, In-bandTime serversNTP and SNTPDaylight savingConfigurable for automatic adjustments.	Maximum power output	0.01 W
Ethernet 10/100 Base T USB connection USB 2.0 Mini B. Bluetooth Bluetooth v4. Support for Bluetooth Low Energy Profiles, GAP and GATT, Class 1. NFC Support for simplified Bluetooth pairing and connection using NFC (near-field communications). NFC Forum Type 4 and ISO/IEC 14443 Type A support. Power supply IEEE 802.3af Power over Ethernet, Class III. Optional: AC adapter 100 – 240 V AC/12 V DC Extra microphones 2 modular 4P4C (RJ11) Auxiliary Modular 4P4C (RJ11) for wireless headset Network and communication IP stack IPv4 Network addressing DHCP and static IP NAT traversal STUN, ICE and TURN Connection protocol SIP 2.0 (RFC 3261 and companion RFCs) Transport UDP, TCP, TLS and SIPS Security TLS v1.0, TLS v1.1, TLS v1.2 Quality of service DiffServ, VLAN Audio support Codecs: G722, G711 A-law, G711 µ-law, G729ab DTMF tone generation RFC2833, SIP INFO, In-band Time servers NTP and SNTP Daylight saving Configurable for automatic adjustments.	Connectivity	
Bluetooth Bluetooth v4. Support for Bluetooth Low Energy Profiles, GAP and GATT, Class 1. NFC Support for simplified Bluetooth pairing and connection using NFC (near-field communications). NFC Forum Type 4 and ISO/IEC 14443 Type A support. Power supply IEEE 802.3af Power over Ethernet, Class III. Optional: AC adapter 100 – 240 V AC/12 V DC Extra microphones 2 modular 4P4C (RJ11) Auxiliary Modular 4P4C (RJ11) for wireless headset Network and communication IP stack IPv4 Network addressing DHCP and static IP NAT traversal STUN, ICE and TURN Connection protocol SIP 2.0 (RFC 3261 and companion RFCs) Transport UDP, TCP, TLS and SIPS Security TLS v1.0, TLS v1.1, TLS v1.2 Quality of service DiffServ, VLAN Audio support Codecs: G722, G711 A-law, G711 μ-law, G729ab DTMF tone generation RFC2833, SIP INFO, In-band Time servers NTP and SNTP Daylight saving Configurable for automatic adjustments.	Network connection	The state of the s
Energy Profiles, GAP and GATT, Class 1. NFC Support for simplified Bluetooth pairing and connection using NFC (near-field communications). NFC Forum Type 4 and ISO/IEC 14443 Type A support. Power supply IEEE 802.3af Power over Ethernet, Class III. Optional: AC adapter 100 – 240 V AC/12 V DC Extra microphones 2 modular 4P4C (RJ11) Auxiliary Modular 4P4C (RJ11) for wireless headset Network and communication IP stack IPv4 Network addressing DHCP and static IP NAT traversal STUN, ICE and TURN Connection protocol SIP 2.0 (RFC 3261 and companion RFCs) Transport UDP, TCP, TLS and SIPS Security TLS v1.0, TLS v1.1, TLS v1.2 Quality of service DiffServ, VLAN Audio support Codecs: G722, G711 A-law, G711 µ-law, G729ab DTMF tone generation RFC2833, SIP INFO, In-band Time servers NTP and SNTP Daylight saving Configurable for automatic adjustments.	USB connection	USB 2.0 Mini B.
and connection using NFC (near-field communications). NFC Forum Type 4 and ISO/IEC 14443 Type A support. Power supply IEEE 802.3af Power over Ethernet, Class III. Optional: AC adapter 100 – 240 V AC/12 V DC Extra microphones 2 modular 4P4C (RJ11) Auxiliary Modular 4P4C (RJ11) for wireless headset Network and communication IP stack IPv4 Network addressing DHCP and static IP NAT traversal STUN, ICE and TURN Connection protocol SIP 2.0 (RFC 3261 and companion RFCs) Transport UDP, TCP, TLS and SIPS Security TLS v1.0, TLS v1.1, TLS v1.2 Quality of service DiffServ, VLAN Audio support Codecs: G722, G711 A-law, G711 μ-law, G729ab DTMF tone generation RFC2833, SIP INFO, In-band Time servers NTP and SNTP Daylight saving Configurable for automatic adjustments.	Bluetooth	
Optional: AC adapter 100 – 240 V AC/12 V DC Extra microphones 2 modular 4P4C (RJ11) Auxiliary Modular 4P4C (RJ11) for wireless headset Network and communication IP stack IPv4 Network addressing DHCP and static IP NAT traversal STUN, ICE and TURN Connection protocol SIP 2.0 (RFC 3261 and companion RFCs) Transport UDP, TCP, TLS and SIPS Security TLS v1.0, TLS v1.1, TLS v1.2 Quality of service DiffServ, VLAN Audio support Codecs: G722, G711 A-law, G711 µ-law, G729ab DTMF tone generation RFC2833, SIP INFO, In-band Time servers NTP and SNTP Daylight saving Configurable for automatic adjustments.	NFC	and connection using NFC (near-field communications). NFC Forum Type 4
Auxiliary Modular 4P4C (RJ11) for wireless headset Network and communication IP stack IPv4 Network addressing DHCP and static IP NAT traversal STUN, ICE and TURN Connection protocol SIP 2.0 (RFC 3261 and companion RFCs) Transport UDP, TCP, TLS and SIPS Security TLS v1.0, TLS v1.1, TLS v1.2 Quality of service DiffServ, VLAN Audio support Codecs: G722, G711 A-law, G729ab DTMF tone generation RFC2833, SIP INFO, In-band Time servers NTP and SNTP Daylight saving Configurable for automatic adjustments.	Power supply	
Network and communication IP stack IPv4 Network addressing DHCP and static IP NAT traversal STUN, ICE and TURN Connection protocol SIP 2.0 (RFC 3261 and companion RFCs) Transport UDP, TCP, TLS and SIPS Security TLS v1.0, TLS v1.1, TLS v1.2 Quality of service DiffServ, VLAN Audio support Codecs: G722, G711 A-law, G711 µ-law, G729ab DTMF tone generation RFC2833, SIP INFO, In-band Time servers NTP and SNTP Daylight saving Configurable for automatic adjustments.	Extra microphones	2 modular 4P4C (RJ11)
IP stack IPv4 Network addressing DHCP and static IP NAT traversal STUN, ICE and TURN Connection protocol SIP 2.0 (RFC 3261 and companion RFCs) Transport UDP, TCP, TLS and SIPS Security TLS v1.0, TLS v1.1, TLS v1.2 Quality of service DiffServ, VLAN Audio support Codecs: G722, G711 A-law, G729ab DTMF tone generation RFC2833, SIP INFO, In-band Time servers NTP and SNTP Daylight saving Configurable for automatic adjustments.	Auxiliary	Modular 4P4C (RJ11) for wireless headset
Network addressing DHCP and static IP NAT traversal STUN, ICE and TURN Connection protocol SIP 2.0 (RFC 3261 and companion RFCs) Transport UDP, TCP, TLS and SIPS Security TLS v1.0, TLS v1.1, TLS v1.2 Quality of service DiffServ, VLAN Audio support Codecs: G722, G711 A-law, G729ab DTMF tone generation RFC2833, SIP INFO, In-band Time servers NTP and SNTP Daylight saving Configurable for automatic adjustments.	Network and communication	
NAT traversal Connection protocol SIP 2.0 (RFC 3261 and companion RFCs) Transport UDP, TCP, TLS and SIPS Security TLS v1.0, TLS v1.1, TLS v1.2 Quality of service DiffServ, VLAN Audio support Codecs: G722, G711 A-law, G729ab DTMF tone generation RFC2833, SIP INFO, In-band Time servers NTP and SNTP Daylight saving Configurable for automatic adjustments.	IP stack	IPv4
Connection protocol SIP 2.0 (RFC 3261 and companion RFCs) Transport UDP, TCP, TLS and SIPS Security TLS v1.0, TLS v1.1, TLS v1.2 Quality of service DiffServ, VLAN Audio support Codecs: G722, G711 A-law, G729ab DTMF tone generation RFC2833, SIP INFO, In-band Time servers NTP and SNTP Daylight saving Configurable for automatic adjustments.	Network addressing	DHCP and static IP
Transport UDP, TCP, TLS and SIPS Security TLS v1.0, TLS v1.1, TLS v1.2 Quality of service DiffServ, VLAN Audio support Codecs: G722, G711 A-law, G729ab DTMF tone generation RFC2833, SIP INFO, In-band Time servers NTP and SNTP Daylight saving Configurable for automatic adjustments.	NAT traversal	STUN, ICE and TURN
Security TLS v1.0, TLS v1.1, TLS v1.2 Quality of service DiffServ, VLAN Audio support Codecs: G722, G711 A-law, G729ab DTMF tone generation RFC2833, SIP INFO, In-band Time servers NTP and SNTP Daylight saving Configurable for automatic adjustments.	Connection protocol	SIP 2.0 (RFC 3261 and companion RFCs)
Quality of service DiffServ, VLAN Audio support Codecs: G722, G711 A-law, G729ab DTMF tone generation RFC2833, SIP INFO, In-band Time servers NTP and SNTP Daylight saving Configurable for automatic adjustments.	Transport	UDP, TCP, TLS and SIPS
Audio support Codecs: G722, G711 A-law, G711 µ-law, G729ab DTMF tone generation RFC2833, SIP INFO, In-band Time servers NTP and SNTP Daylight saving Configurable for automatic adjustments.	Security	TLS v1.0, TLS v1.1, TLS v1.2
G711 µ-law, G729ab DTMF tone generation RFC2833, SIP INFO, In-band Time servers NTP and SNTP Daylight saving Configurable for automatic adjustments.	Quality of service	DiffServ, VLAN
Time servers NTP and SNTP Daylight saving Configurable for automatic adjustments.	Audio support	
Daylight saving Configurable for automatic adjustments.	DTMF tone generation	RFC2833, SIP INFO, In-band
	Time servers	NTP and SNTP
Configuration Via integrated web server	Daylight saving	Configurable for automatic adjustments.
	Configuration	Via integrated web server

Configuration and provisioning	
Configuration	Via integrated web server, HTTP or HTTPS Separate user and administrator login for secure configuration.
Device management	Support for device management for easy configuration and updating of multiple conference phones.
Directory	
Internal phone book	1,000 entries per profile (4 password protected profiles) Export/import of directory Call list
External directory	Support for LDAP
Sound	
Microphone	Omnidirectional, 360°
Reception area	Up to 30 m², >10 people
Speaker	Frequency band 200 – 7000 Hz
Volume	90 dB SPL 0.5 m
Equalizer	Three pitches: soft, neutral, bright
Environment	
Temperature:	0 – 40 °C
Relative humidity:	20 – 80 % condensation free
Recommended acoustic conditions:	Reverberation period: 0.5 S Rt 60 Background noise: 45 dBA
*The Plusteeth® word mark is a registered trademark owned by Plusteeth	

^{*}The Bluetooth® word mark is a registered trademark owned by Bluetooth SIG,Inc. and any use of such marks by Panasonic is under license.

Optional equipment

- AC adaptor (KX-A424)
- Expansion microphone ×2 pcs (KX-HDV801)


KX-HDV801

Important

- Safety Precaution: carefully read the Important Information Leaflet/User Guide before using this product.

- The images shown of the base unit display and lamps are composite images.
- The actual product may vary slightly from photograph.
- \bullet Weights and dimensions are approximate.
- \bullet Design and Specifications are subject to change without notice.
- This product may be subject to export control regulations.
- Please contact your nearest Panasonic sales company to confirm the product availability.

