

Aastracom
High Tech Telecom

Panasonic

KEY FEATURES

- A Complete SIP Cordless Solution at a Very Reasonable Price
- Mix and Match up to Eight Panasonic Cordless and Desktop DECT Phones in any Combination
- Capacity for up to Eight Concurrent Calls
- Eliminates Additional Wiring Charges
- Designed for Use with Preferred SIP Service Providers
- Noise Reduction System for Use in Noisy Environments

KX-TGP600 SIP CORDLESS PHONE SYSTEM

The benefits of SIP communications are especially compelling today: the reduced hardware costs and simplicity of routing your company's calls over the Internet can mean huge savings on your monthly telephone bill. For small and medium-sized businesses, Panasonic's new KX-TGP600 SIP cordless phone system is the ideal solution. In addition to the KX-TPA60, which is included with the KX-TGP600, it is expandable with any combination of up to a total of eight Panasonic cordless or desktop DECT phones*, significantly reducing the costs of wiring.

KX-TGP600 SIP CORDLESS PHONE SYSTEM

VOIP SUPPORT	<ul style="list-style-type: none"> IETF SIP version 2 (RFC3261 and companion RFCs) Broadsoft® BroadWorks 	Yes Yes
VOICE CODEC	<ul style="list-style-type: none"> Wideband Narrowband 	G.722 / G.722.2 (AMR-WB) G.711a-law / G.711μ-law / G.729a
NETWORK	<ul style="list-style-type: none"> 10/100 base-T auto MDI/MDIX Ethernet LAN port IP Stack mode 	1 IPv4, IPv6, IPv4/IPv6 Dual
SECURITY	<ul style="list-style-type: none"> Secure RTP SIPS/SIP-TLS 	Yes Yes
PROVISIONING	<ul style="list-style-type: none"> HTTP/HTTPS / FTP / TFTP and Local / Remote WEB configuration Disabling provisioning feature of local operation 	Yes Yes
QoS SUPPORT	<ul style="list-style-type: none"> DSCP IEEE 802.1q TOS 	Yes Yes Yes
KEYS AND INDICATORS	<ul style="list-style-type: none"> Status Indicator (Base Unit) LCD (Base unit/Bundled Handset KX-TPA60) 	LED No / 1.8 inch color LCD
RF SYSTEM	<ul style="list-style-type: none"> Wireless interface 	DECT6.0 (1920MHz – 1930MHz)
PHONE FEATURES	<ul style="list-style-type: none"> Multiple handsets Multiple lines Simultaneous voice calls Handset select for receiving calls Handset and number select for making calls Redial Do not disturb Anonymous call (CLIR) Anonymous call rejection Caller ID (CLIP, CNIP) DTMF dialing during calls Three-way conferencing Call transfer Call hold Call forwarding (Unconditional/User Busy/No Answer) Call waiting Phonebook (KX-TPA60) Call log (Incoming/Outgoing/Missed) (KX-TPA60) Distinctive ringing Ringtone selection 	Up to 8 Up to 8 Narrowband: Talk 8 + Conference 2 Wideband: Talk 4 + Conference 2 Yes Yes Yes Yes Yes Yes Yes Yes Yes Yes Yes Yes Yes Up to 500 20 / 20 / No (Included in incoming call log) Yes Yes
POWER SUPPLY	<ul style="list-style-type: none"> Base Unit Charger 	AC Adaptor, PoE (IEEE 802.3af) AC Adaptor
POWER CONSUMPTION	<ul style="list-style-type: none"> Base Unit Charger 	Standby: 2.3 W (When connecting LAN interface of 100Base-TX) Talk: 2.5 W, Max.: 2.6 W (When using 10 simultaneous voice calls) Max. 1.6 W
BATTERY (BUNDLED HANDSET KX-TPA60)	<ul style="list-style-type: none"> Standby time Talk time 	Up to 200 hours Up to 11 hours
OPERATING ENVIRONMENT	32°F - 104°F (0°C - 40°C) / 20% - 80% relative air humidity (dry)	
DIMENSIONS	<ul style="list-style-type: none"> Base Unit Bundled handset KX-TPA60 Charger cradle for KX-TPA60 	Approx. 4.67 in x 1.77 in x 3.47 in (118.7 x 45.0 x 88.1) Approx. 1.88 in x 1.00 in x 6.03 in (47.8 x 25.5 x 153.2) Approx. 2.82 in x 2.97 in x 1.69 in (71.6 x 75.4 x 42.9)
PACKING CONTENTS	<ul style="list-style-type: none"> Base unit x 1, Handset (KX-TPA60) x 1, AC adaptor x 2, Battery (Ni-MH AAA) x 2, Charger cradle x 1, LAN cable x 1, Belt clip x 1, Screw for wall hangings x 2 	

