

System Connection Diagram

* A connection test is required for 3rd party phones prior to use.

Terminal Line-up

IP PHONE (SIP)

KX-HDV430

- Video Communication
- 4.3 inch Backlight LCD Display • Colour Touch Display
- 3 x 8 Self Labelling, Programmable Buttons
- 2 Ethernet Port (1000 Base-T)
- Power-over-Ethernet (PoE)
- Full Duplex Speakerphone
- Built-in Bluetooth® for Headset
- EHS support • Available in Black and White
- Wall Mount Kit Included
- Option: KX-HDV20, KX-A424 (AC Adapter)

KX-HDV230

- 2.3 inch Backlight LCD Display
- 5.1 inch Self Labelling Backlight LCD Display
- 2 x 12 Self Labelling, Programmable Buttons
- 2 Ethernet Port (1000 Base-T)
- Power-over-Ethernet (PoE)
- Full Duplex Speakerphone • EHS support
- Available in Black and White
- Wall Mount Kit Included
- Option: KX-HDV20, KX-A422 or KX-A424 (AC Adapter)

KX-HDV330

- 4.3 inch Backlight LCD Display • Colour Touch Display
- 3 x 8 Self Labelling, Programmable Buttons
- 2 Ethernet Port (1000 Base-T) • Power-over-Ethernet (PoE)
- Full Duplex Speakerphone
- Built-in Bluetooth® for Headset • EHS support
- Available in Black and White • Wall Mount Kit Included
- Option: KX-HDV20, KX-A422 or KX-A424 (AC Adapter)

OPTION Expansion Module

KX-HDV20

- Up to 40 Flexible Function Keys
- Wall Mount Kit Included

KX-HDV130

- 2.3 inch Backlight LCD Display • 2 Programmable Buttons
- 2 Ethernet Port (100 Base-TX) • Power-over-Ethernet (PoE)
- Full Duplex Speakerphone • Available in Black and White
- Option: KX-A423 (AC Adapter), KX-A440 (Wall Mount Kit)

KX-HDV100

- 2.3 inch LCD Display • 2 Programmable Buttons
- 1 Ethernet Port (100 Base-TX) • Power-over-Ethernet (PoE)
- AC Adapter Included • Available in Black and White
- Option: KX-A440 (Wall Mount Kit)

IP CAMERA AND IP DOORPHONE (SIP)

Communication IP Camera

KX-NTV150

- Video Communication
- Dedicated Camera for the KX-NSX/KX-NS/KX-HTS series
- Built-in Wireless LAN
- Power-over-Ethernet (PoE)/AC Adapter
- One Touch Calls
- Auto Dialling with Sensor
- Option: KX-A239 (AC Adapter)

IP Video Doorphone

KX-NTV160

- Video Communication
- Ringer/Message for the KX-NSX/KX-NS/KX-HTS series
- IP43 Support*
- Power-over-Ethernet (PoE) only
- One Touch Calls
- Auto Dialling with Sensor

SINGLE LINE TELEPHONE

KX-T7716

- Caller ID Compatible
- Ringer/Message Lamp
- One Touch Dial Buttons
- Speakerphone and Headset for Hands-Free Conversation (KX-T7705 only)
- Available in Black and White

KX-T7705/KX-T7703

- 2-Line LCD display
- Caller ID Compatible
- Speakerphone for Hands-Free Conversation (KX-T7705 only)
- Batteries not needed (Power source from Telephone Line)
- Available in Black and White

Photo: KX-T7705

PANASONIC MOBILE SOFTPHONE

- Panasonic Brand Software Phone App
- Audio/Video Call
- Call Hold/Call Transfer
- Call Log/Missed Call Indicator
- Automatic Control of Trunk Line Feature
- Access Code

Panasonic

Specifications | KX-HTS32

KX-HTS32 Software Version 2.0

SYSTEM CAPACITY

Maximum Trunks	Type	Preinstalled		Maximum
		8 (6 if 6.72%)	8 (6 if 6.72%)	
Maximum Terminal Equipment	SIP	4 (6.71%)	4 (6.71%)	4 (6.72%)
		Analogue	4	8
	Extensions	SIP	24	24
		Analogue	24	24
Maximum Terminal Equipment	DISA	4 ch ¹⁾	4 ch ¹⁾	4 ch ¹⁾
		Built-in VM	4 ch ¹⁾	4 ch ¹⁾
	Doorphone (Analogue)	0	2	2
		Door Opener (Analogue)	0	2

SPECIFICATIONS

	Specification
CPU	MIPS 344c 720 MHz
Memory	RAM: 128 MB NAND Flash: 512 MB
Real Time Clock	Lithium battery back up Data retention period 7 years
WAN port	Gigabit Ethernet 1 port RJ45 x 1
WAN/LAN port	Gigabit Ethernet 1 port RJ45 x 1
LAN port	Gigabit Ethernet 1 port RJ45 x 1
Wi-Fi	IEEE 802.11b/g/n
Interface	WPA2 (CCMP), WPA-WPA2 (TKIP-CCMP), Basic (WEP64/128)
Security	No
Multiple SSID	Yes
Automatic WLAN Channel Selection	Yes
WLAN Associations Filtering (ACL)	Yes
Automatic Setup for Wi-Fi Devices	Yes
Throughput	Target throughput under ideal condition - 802.11b: 5-6Mbps - 802.11g: 20Mbps - 802.11n: 70-80Mbps DoS feature (IEEE802.11e EDCA) is supported
Network Core Functions	Static Routing: Yes Firewall: Packet Filtering (IPv4, MAC address, port numbers and protocols) Basic DoS Attack Prevention / Stateful Packet Inspection (SPI) DMZ host
NAT/NAPT	Yes
USB port	USB 2.0 1 port, Type-A connector x 1
LED	System Status, Wi-Fi Setup Status WAN, LAN/WAN, LAN Status - LINK/ACT - SPEED (RJ45 Integrated with LEDs)
Button	Wi-Fi Setup INITIALIZE
LINE port (LCOT)	4 ports CO Line Interface RJ11 x 4 Caller ID Functions are supported
EXTN port (SLC)	8 ports SLT Interface RJ11 x 8 Caller ID Functions are supported
Option Card	SLC8: 8 ports SLT Interface card RJ11 x 8 max. 2 cards LCOT4: 4 ports CO Interface card RJ11 x 4 max. 1 card DPH2: 2 ports Doorphone Interface card RJ11 x 1 Terminal x 1 max. 1 card
Power Input	110 V AC to 127 V AC / 220 V AC to 240 V AC
Power Consumption (when fully mounted)	60 W
External Battery Input	DC 12 V
Regulatory	EMC: CSFR32/22 Class B / FCC Class B Safety: EN60950, UL60950, IEC60950 Telecommunications: ITR21, FCC Part 68
Air-cooling Method	Fan
Dimension	297 mm (H) x 210 mm (W) x 90.4 mm (D)
Weight (when fully mounted)	Under 2.2 kg
Operating Environment	Temperature: 0 °C to 40 °C Humidity: 10 % to 90 % (non-condensing)
Installation Environment	Wall mount Horizontal (Desktop) installation

Trademarks and registered trademarks
 - Wi-Fi and the Wi-Fi CERTIFIED logo are registered trademarks or trademarks of Wi-Fi Alliance.
 - The Bluetooth word mark is owned by the Bluetooth SIG, Inc. and any use of such marks by Panasonic Corporation is under license.
 Other trademarks and trade names are those of their respective owners.
 - iPh® is a trademark or registered trademark of Open Connectivity Foundation, Inc.
 - App Store is a service mark of Apple Inc.
 - Google Play is a registered trademark of Google, Inc.

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

DISTRIBUTED BY :

Panasonic

Printed in Japan MG-PBX029EN 180ANS/PF-2

Panasonic BUSINESS

Compact Hybrid IP-PBX
KX-HTS32

All-in-one Smart Business Package

OPTION LIST Hardware

Component	Model No.
LCOT4	4-Port Analogue Trunk Card KX-HTB480
SLC8	8-Port Single Line Telephone Extension Card KX-HTB2470
DPH2	2-Port Doorphone/Door Opener Card KX-HTB2460
Battery Cable	Backup Battery Cable KX-A227
DPH	Doorphone KX-T30865
	Doorphone KX-T7765

SYSTEM FEATURE CAPACITY

System	Item	Capacity
Call Park Zone	Call Park Zone	24
	Meet-me Conference	Maximum member: 6/room Maximum room: 3
Extension Number	Extension Number	2 or 3 digits
	Call Detail Recording (CDR)	40,000 calls (Able to be exported as CSV file)
Extension Group	Extension Group	16 Groups
	Paging Group	Maximum member: 24/group Extension group is used as paging group Maximum paging member: 4/group ²⁾
Pickup Group	Pickup Group	Extension group is used as pickup group Maximum pickup member: same as extension group
	Concurrent Call Conditions	Maximum Number of Concurrent Calls
Video Call	Video Call	Able to have a max. of 2 calls between video extensions
	Dialling	Personal Speed Dialling
Call Log	System Speed Dialling	200 (Max digits: 32)
	Outgoing Call Log	Depends HDV series
Music on Hold (MOH)	Incoming Call Log	Depends HDV series
	Music on Hold	WAV file (Default or Custom) MOH port is not available.
IVR (-AA/DISA/OGM)	Number of Messages	10
	Message Length / 1 Message ⁴⁾	60 sec
Voicemail	Number of Mailboxes	24
	Greeting Message Length / 1 Mailbox ⁴⁾	30 sec
Voicemail	Number of Messages / 1 Mailbox	0-100 (Default: 10)
	Message Length / 1 Message ⁴⁾	10-300 sec (Default: 60 sec)

¹⁾ The DISA and VM has a total capacity of 4 channels.
²⁾ Upper 4 members of list in an extension group are assigned as paging members.
³⁾ Remote SIP: Video Support is set to Enable, and Phone Location is set to Remote.
⁴⁾ Total Message Length: 120 minutes

For more information on Panasonic PBXs, visit
<https://panasonic.net/cns/office/products/pbx/>

For information on your nearest Panasonic sales company, visit
<https://panasonic.net/cns/office/products/pbx/contact/index.html>

- Please contact your nearest Panasonic sales company or Panasonic dealer for the necessary information on things such as Activation Keys.
- Some models and applications are available in 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.

* IP43 compliant: Resistant to falling water droplets within a perpendicular range of 60 degrees (rain-proof design) Wires and other solid objects thicker than 1 mm cannot penetrate the device

Panasonic

KX-HTS32

At the Heart of SOHO Business Communication

The KX-HTS32 is an advanced Hybrid IP-PBX for SOHO businesses. It has a capacity for up to 24 extensions to exactly meet the scale of SOHO businesses. Priced affordably while possessing all the necessary standard functions built-in. The KX-HTS32 is a SIP trunk ready system, and no external devices need to be purchased for IP usage. Another unique feature is the built-in router and Wi-Fi® access point. The KX-HTS32 works as a voice processing platform and also as a network device. A full line-up of terminals is available for the KX-HTS32, enabling optimal communication for SOHO businesses. This system also achieves exclusive simplicity for setup and maintenance. Even for business trends such as BYOD (Bring Your Own Devices), the KX-HTS32 brings you a solution with built-in functionality.

Cost Saving

- IP/Legacy Flexible Hybrid System
- Built-in Basic Call Handling Function
- Built-in Router
- Built-in Wi-Fi Access Point

Improved Work Efficiency

- Remote IP Extension
- Video Communication
- Simple Monitoring System
- Voice Mail Notification • Paging

Easy Maintenance

- Very Easy Installation [Plug and Play]
- Simplified Maintenance

Expanding Your Business with the KX-HTS32

VIDEO CONFERENCING

The KX-HDV430 enables visual communication for users spread across different locations. It provides the user with the ability to speak face-to-face, while observing the visual expressions and gestures of the other party. A paging function is also available for simultaneous broadcasting even for remote offices.

Compatible Models KX-HDV430

LINK WITH MOBILE DEVICES

Smartphones with software phone functionality can be used as PBX extensions, so that you will not miss important calls from customers even when outside the office. Voice mail messages can be transferred by e-mail to your mobile devices.

Compatible Models KX-HDV series desktop phones, Panasonic Mobile Softphone

ENTRANCE CONTROL SYSTEM

A simple entrance monitoring system can be realized using the KX-NTV series (IP doorphone and IP camera), door openers, and KX-HDV430 video phone. You can check visitors at the entrance in advance, and can control the door opening function.

Compatible Models KX-HDV430, NTV160, NTV150

SIMPLE MONITORING SYSTEM

With the motion/voice detection function of the KX-NTV series, you can set up a simple monitoring system at offices during off hours, or near cash registers. The KX-NTV series is able to send notifications by SIP outgoing call or by e-mail if the sensor detects something. The KX-NTV series also has a digital input and output port to integrate with external alarming devices.

Compatible Models KX-NTV160, NTV150, KX-HDV430

Key Features

IP/LEGACY FLEXIBLE HYBRID SYSTEM

The KX-HTS32 enables a flexible system that freely combines both IP and legacy systems to cost-effectively respond to your needs. Also, the KX-HTS32 brings you a solution as a SIP Trunk adapter for existing PBX systems. You can connect the KX-HTS32 to an existing system to adopt SIP Trunk services. You can also enjoy the features of new Panasonic IP terminals, the KX-HDV series IP phones (including video phones) and the KX-NTV series (IP doorphone and IP camera).

ALL-IN-ONE PLATFORM

The necessary standard call handling functions, such as CID (Caller ID), DISA (Automatic Call Routing), and AA (Auto Attendant)/VM (Voice Mail), are all built-in. Furthermore, a capacity for 6 SIP trunks and 24 SIP extensions is built-in, so there is no need to buy external devices when using the IP function. An analogue capacity of 4 trunks and 8 extensions is also built-in, which can be maximized to 8 trunks and 24 extensions with optional cards. In addition to that, a router and Wi-Fi access point is built-in enabling you to use the KX-HTS32 as a Wi-Fi access point for PCs or smartphones. This system also has a quick phone conference feature as a built-in function. Users simply need to dial an assigned meeting room extension number and input a PIN number to join the phone conference.

VIDEO COMMUNICATION

The Panasonic KX-HDV430 can be easily installed in your branch or home office (Media Relay Gateway function) and video communication is possible without a VPN. There is no need to go on a business trip for a meeting. Also, it can be linked with the KX-NTV series (IP doorphone and IP camera), allowing it to be used as a simple monitoring system.

MOBILITY

Smartphones with software phone functionality used by mobile workers can be installed as KX-HTS32 extensions, meaning they will not miss calls as long as they are in a Wi-Fi/3G/4G/LTE environment whether they are at the office or away. Furthermore, complicated and expensive VPN services are not needed to use this function. The affordable Panasonic brand software phone application is available for downloading from App Store or Google Play™.

New from V2.0 Software

EASY SETUP AND MAINTENANCE

The phone can be used right away without any extra settings, as the internal/external line settings are automatically set by connecting a terminal to the KX-HTS32. Wi-Fi connection with PCs and smartphones can be easily done using the Wi-Fi setup button. Also, WEB programming is possible with the KX-HTS32. The GUI of the Web Console is really simple allowing for easy setup and maintenance. Secure Web Programming from outside is also available by using HTTPS.

KX-HTS Version 2.0 software enables easier installation by upgrading the following features.

- Easy router setting by applying Universal Plug and Play (UPnP) protocol.
- Easy programming for the SIP-Trunk setting by importing a configuration file.
- WAV files can be uploaded for automatic voice guidance.

