

# User Manual

Hybrid IP-PBX

## Model No. KX-TDA30/KX-TDA100 KX-TDA200/KX-TDA600


Thank you for purchasing a Panasonic Hybrid IP-PBX. Please read this manual carefully before using this product and save this manual for future use.

KX-TDA30: PSMPR Software File Version 5.0000 or later KX-TDA100/KX-TDA200: PMPR Software File Version 5.0000 or later KX-TDA600: PLMPR Software File Version 5.0000 or later


## Feature Highlights


#### Consult your dealer


1.9 Utilising the Call Centre (Page 140)


Section 4 Appendix (Page 219)


Consult your dealer


1.10.5 If a Voice Processing System is Connected (Page 152)


Consult your dealer


1.1 Before Operating the Telephones (Page 18)


1.6.2 Using Voice Messaging (Built-in Simplified Voice Message [SVM]) (Page 102)

### In This Manual,

- The following abbreviations are used: APT → Analogue Proprietary Telephone Display PT → Proprietary Telephone with a Display DPT → Digital Proprietary Telephone IP-PT → IP Proprietary Telephone PS → Portable Station PT → Proprietary Telephone SLT → Single Line Telephone
- The suffix of each model number is omitted.
- The illustrations of the PBX are based on the KX-TDA200.
- The following icons are used frequently.


Conditions


Consult your dealer

## **Notice**

- Under power failure conditions, the connected telephones may not operate. Please ensure that a separate telephone, not dependent on local power, is available for emergency use.
- Prior to connection of this product, please verify that the intended operating environment is supported. Satisfactory performance cannot be guaranteed for the following:
  - interoperability and compatibility with all devices and systems connected to this product
  - proper operation and compatibility with services provided by telecommunications companies over connected networks

## **NOTES**

- This manual provides basic information on how you can access commonly used PBX functions with proprietary telephones (PTs), single line telephones (SLTs), portable stations (PSs), and DSS Consoles. For detailed information about each feature or setting, consult your dealer.
- In this manual, several kinds of PTs appear, as follows:
  - IP Proprietary Telephone (IP-PT)
  - Digital Proprietary Telephone (DPT)
  - Analogue Proprietary Telephone (APT)
  - Proprietary Telephone with a Display (Display PT)

"PT" is used as a generic term to represent all of these PTs. If a PBX feature only supports specific PTs, such as IP-PTs, the available telephone types are clearly indicated.

- IP-PTs may become busy and you may not be able to make or receive calls, depending on the network status.
- The contents of this manual apply to PBXs with a certain software version, as indicated on the cover of this manual. To confirm the software version of your PBX, consult your dealer.
- Product specifications are subject to change without notice.

## **Safety Notices**

Please observe the safety notices in this manual in order to avoid danger to users or other people, and prevent damage to property.

The notices are classified as follows, according to the severity of injury or damage:

WARNING	This notice means that misuse could result in death or serious injury.
CAUTION	This notice means that misuse could result in injury or damage to property.

### Trademarks

- The Bluetooth<sup>®</sup> word mark and logos are owned by the Bluetooth SIG, Inc. and any use of such marks by Panasonic Corporation is under licence.
- All other trademarks identified herein are the property of their respective owners.

## Important Safety Instructions

When using your telephone equipment, basic safety precautions should always be followed to reduce the risk of fire, electric shock and injury to persons, including the following:

- Do not use the product near water, for example, near a bathtub, wash bowl, kitchen sink, or laundry tub, in a wet basement, or near a swimming pool.
- Avoid using wired telephones during an electrical storm. There is a remote risk of electric shock from lightning.
- Do not use a telephone in the vicinity of a gas leak to report the leak.

## SAVE THESE INSTRUCTIONS

## Important Information

## SAVE THESE INSTRUCTIONS

## WARNING

## SAFETY REQUIREMENTS

#### For All Telephone Equipment

- The product may only be installed and serviced by qualified service personnel.
- To prevent possible fire or electric shock, do not expose the product to rain or moisture.
- Follow all warnings and instructions marked on the product.
- Do not place the product on an unstable surface, as a fall may cause serious internal damage.
- The product should only be connected to the type of electrical power supply specified on the product label. If you are not sure of the type of power supply to your home, consult your dealer or local power company.
- For safety purposes some products are equipped with an earthed plug. If you do not have an earthed outlet, please have one installed. Do not bypass this safety feature by tampering with the plug.
- Do not allow anything to rest on the power cord. Do not locate the product where the power cord may be stepped on or tripped on.
- To reduce the risk of fire or electric shock, do not overload wall outlets and extension cords.
- To reduce the risk of electric shock, do not disassemble the product. Only qualified personnel should service the product. Opening or removing covers may expose you to dangerous voltages or other risks. Incorrect reassembly can cause electric shock.
- Unplug the product from the wall outlet and have it serviced by qualified service personnel in the following cases:
  - **a.** When the power supply cord or plug is damaged or frayed.
  - **b.** If liquid has been spilled into the product.
  - c. If the product has been exposed to rain or water.
  - **d.** If the product does not operate according to the operating instructions. Adjust only the controls that are explained in the operating instructions. Improper adjustment of other controls may result in damage and may require service by a qualified technician to restore the product to normal operation.
  - e. If the product has been dropped or the cabinet has been damaged.
  - f. If product performance deteriorates.

#### For the PBX

- If damage to the unit exposes any internal parts, disconnect the power supply cord immediately and return the unit to your dealer.
- Unplug this unit from the AC outlet if it emits smoke, an abnormal smell or makes unusual noise. These conditions can cause fire or electric shock. Confirm that smoke has stopped and contact an authorised Panasonic Factory Service Centre.
- This unit is equipped with an earthed plug. For safety reasons this plug must only be connected to an earthed outlet that has been installed according to applicable regulations.
- Do not insert objects of any kind into this product through its slots and openings, as they may touch dangerous voltage points or short out parts that could result in a risk of fire or electric shock. Never spill liquid of any kind on or in the product.
- Use only the power cord and batteries indicated in this manual. Do not dispose of batteries in a fire, as they may explode. Dispose according to local regulations.

## CAUTION

## SAFETY REQUIREMENTS

#### For All Telephone Equipment

- The product should be kept free of dust, moisture, high temperature (more than 40 °C), and vibration, and should not be exposed to direct sunlight.
- Unplug the product from the wall outlet before cleaning. Wipe the product with a soft cloth. Do not clean
  with abrasive powders or with chemical agents such as benzene or thinner. Do not use liquid cleaners or
  aerosol cleaners.

#### For the PBX

- When relocating the equipment, first disconnect the telecom connection before disconnecting the power connection. When the unit is installed in the new location, reconnect the power first, and then reconnect the telecom connection.
- The power supply cord is used as the main disconnect device. Ensure that the AC outlet is located near the equipment and is easily accessible.
- Slots and openings in the front, back and bottom of the cabinet are provided for ventilation; to protect it
  from overheating, these openings must not be blocked or covered. The openings should never be blocked
  by placing the product on a bed, sofa, rug, or other similar surface while in use. The product should never
  be placed near or over a radiator or other heat source. This product should not be placed in a sealed
  environment unless proper ventilation is provided.
- To protect this unit from static electricity, do not touch any external connectors of the unit.

### For the Cell Station

#### 2.4 GHz Cell Station (Except for KX-TDA0151CN)

**Medical**—consult the manufacturer of any personal medical devices, such as pacemakers, to determine if they are adequately shielded from external RF (radio frequency) energy. (The unit operates in the frequency range of 2401 MHz to 2480 MHz, and the power output level can range from 0.004 W to 0.4 W.) Do not use the unit in health care facilities if any regulations posted in the area instruct you not to do so. Hospitals or health care facilities may be using equipment that could be sensitive to external RF (radio frequency) energy.

### 2.4 GHz Cell Station (Only for KX-TDA0151CN)

**Medical**—consult the manufacturer of any personal medical devices, such as pacemakers, to determine if they are adequately shielded from external RF (radio frequency) energy. (The unit operates in the frequency range of 2401 MHz to 2480 MHz, and the output peak power level is less than 0.16W.) Do not use the unit in health care facilities if any regulations posted in the area instruct you not to do so. Hospitals or health care facilities may be using equipment that could be sensitive to external RF (radio frequency) energy.

#### **DECT Cell Station**

**Medical**—consult the manufacturer of any personal medical devices, such as pacemakers, to determine if they are adequately shielded from external RF (radio frequency) energy. (The unit operates in the frequency range of 1881 MHz to 1898 MHz, and the output peak power level is less than 0.25 W.) Do not use the unit in health care facilities if any regulations posted in the area instruct you not to do so. Hospitals or health care facilities may be using equipment that could be sensitive to external RF (radio frequency) energy.

#### **DECT 6.0 Cell Station**

**Medical**—consult the manufacturer of any personal medical devices, such as pacemakers, to determine if they are adequately shielded from external RF (radio frequency) energy. (The unit operates in the frequency range of 1920 MHz to 1930 MHz, and the output peak power level is less than 0.12 W.) Do not use the unit in health care facilities if any regulations posted in the area instruct you not to do so. Hospitals or health care facilities may be using equipment that could be sensitive to external RF (radio frequency) energy.

### SECURITY REQUIREMENTS

In order to use the PBX safely and correctly the Security Requirements below must be observed. Failure to do so may result in:

- Loss, leakage, falsification or theft of user information.
- Illegal use of the PBX by a third party.
- Interference or suspension of service caused by a third party.

#### What is User Information?

User Information is defined as:

- Information stored on the SD Memory Card: Phonebook data, user IDs, system settings data, passwords (User/Administrator/Installer), Personal Identification Numbers (PINs), etc.
- 2. Information sent from the PBX to a PC or other external device: Phone call data (including telephone numbers of outside parties), call charge data, etc.

#### **Requirements**

- 1. The SD Memory Card contains software for all the processes of the PBX and all customer data. It can be easily removed and taken away from the PBX by a third party. Therefore, do not allow unauthorised access to prevent data leakage.
- 2. Always make backups of data stored on the SD Memory Card. For details, consult your dealer.
- 3. To prevent illegal access from the Internet, activate a Firewall.
- 4. To avoid unauthorised access and possible abuse of the PBX, we strongly recommend:
  - **a.** Keeping the password secret.
  - **b.** Selecting a complex, random password that cannot be easily guessed.
  - **c.** Changing your password regularly.
- 5. Perform the following when sending the PBX for repair or handing it over to a third party.
  - **a.** Make a backup of data stored on the SD Memory Card.
- **b.** Using an SD formatter, format the SD Memory Card so that information cannot be retrieved from it.
- 6. To prevent data leakage, render the SD Memory Card physically unusable before disposal.
- 7. When user information is sent from the PBX to a PC or other external device, the confidentiality of that information becomes the responsibility of the customer. Before disposing of the PC or other external device, ensure that data cannot be retrieved from it by formatting the hard disk and/or rendering it physically unusable.

### <u>Notice</u>

### SAFETY REQUIREMENTS

### For All Telephone Equipment

• Read and understand all instructions.

#### For the PBX

- Keep the unit away from heating appliances and devices that generate electrical noise such as fluorescent lamps, motors, and televisions. These noise sources can interfere with the performance of the PBX.
- If you are having problems making calls to outside destinations, follow this procedure to test the outside lines:
  - **1.** Disconnect the PBX from all outside lines.
  - 2. Connect known working single line telephones (SLTs) to those outside lines.
  - **3.** Make a call to an external destination using those SLTs.

If a call cannot be carried out correctly, there may be a problem with the outside line that the SLT is connected to. Contact your telephone company.

If all SLTs operate properly, there may be a problem with your PBX. Do not reconnect the PBX to the outside lines until it has been serviced by an authorised Panasonic Factory Service Centre.

#### <u>Notes</u>

## SAFETY REQUIREMENTS

#### For All Telephone Equipment

• Never attempt to insert wires, pins, etc. into the vents or holes of the product.

## Attention

- When using a Panasonic proprietary telephone (PT), use only the correct Panasonic handset.
  - For users of PC Phone (Free Licence Version) shipped with KX-DT301/KX-T7601 USB Module: All features of the PC Phone software are available for 90 days from the date of installation. After this period expires, the following buttons on the Operation Screen will become unavailable:
 - Recording
 - TAM
 - Voice Memo
 - Text Memo
 - Speed

To continue using any of the corresponding features after the trial period, please purchase KX-TDA0350 (PC Phone, 5 licences).

## For users in the European Union only

#### Information for Users on Collection and Disposal of Old Equipment and used Batteries


These symbols on the products, packaging, and/or accompanying documents mean that used electrical and electronic products and batteries should not be mixed with general household waste.

For proper treatment, recovery and recycling of old products and used batteries, please take them to applicable collection points, in accordance with your national legislation and the Directives 2002/96/EC and 2006/66/EC.

By disposing of these products and batteries correctly, you will help to save valuable resources and prevent any potential negative effects on human health and the environment which could otherwise arise from inappropriate waste handling.

For more information about collection and recycling of old products and batteries, please contact your local municipality, your waste disposal service or the point of sale where you purchased the items.

Penalties may be applicable for incorrect disposal of this waste, in accordance with national legislation.

### For business users in the European Union

If you wish to discard electrical and electronic equipment, please contact your dealer or supplier for further information.


### Information on Disposal in other Countries outside the European Union

These symbols are only valid in the European Union. If you wish to discard these items, please contact your local authorities or dealer and ask for the correct method of disposal.


### Note for the battery symbol (bottom two symbol examples):

This symbol might be used in combination with a chemical symbol. In this case it complies with the requirement set by the Directive for the chemical involved.

## For users in New Zealand only

- This equipment shall not be set to make automatic calls to the Telecom '111' Emergency Service.
- The grant of a Telepermit for any item of terminal equipment indicates only that Telecom has accepted that the item complies with minimum conditions for connection to its network. It indicates no endorsement

of the product by Telecom, nor does it provide any sort of warranty. Above all, it provides no assurance that any item will work correctly in all respects with another item of Telepermitted equipment of a different make or model, nor does it imply that any product is compatible with all of Telecom's network services. APPLICABLE ONLY TO TELECOM CUSTOMERS WHO HAVE AUTOMATIC ACCESS TO OTHER

- APPLICABLE ONLY TO TELECOM CUSTOMERS WHO HAVE AUTOMATIC ACCESS TO OTHER CARRIERS FOR TOLL CALLS
 When calling back a number from the Caller ID list, all numbers prefixed with "0 + AREA CODE" will be automatically forwarded to your toll carrier. This includes numbers in your local calling area. The zero + area code should either be removed when calling back local numbers, or check with your toll carrier that a charge will not be levied.
- All persons using this device for recording telephone conversations shall comply with New Zealand law. This requires that at least one party to the conversation is to be aware that it is being recorded. In addition, the principles enumerated in the Privacy Act 1993 shall be complied with in respect to the nature of the personal information collected, the purpose for its collection, how it is used, and what is disclosed to any other party.

## **Table of Contents**

1 O	peration	17
1.1	Before Operating the Telephones	
1.1.1	Before Operating the Telephones	
1.2	Making Calls	
1.2.1	Basic Calling	
1.2.2	Easy Dialling	36
1.2.3	Redial	
1.2.4	When the Dialled Line is Busy or There is No Answer	
1.2.5	Accessing the ISDN Service (ISDN Service Access)	48
1.2.6	Alternating the Calling Method (Alternate Calling—Ring/Voice)	49
1.2.7	Calling without Restrictions	50
1.2.8	To Access Another Party Directly from Outside (Direct Inward System Access [DISA])	51
1.2.9	Setting Your Telephone from Another Extension or through DISA (Remote Setting)	54
1.3	Receiving Calls	55
1.3.1	Answering Calls	55
1.3.2	Answering Hands-free (Hands-free Answerback)	
1.3.3	Answering a Call Ringing at Another Telephone (Call Pickup)	57
1.3.4	Answering a Call via an External Speaker (Trunk Answer From Any Station [TAFAS])	58
1.3.5	Using the ANSWER/RELEASE Button	59
1.3.6	Identifying Malicious Calling Parties (Malicious Call Identification [MCID])	
1.4	During a Conversation	
1.4.1	Transferring a Call (Call Transfer)	62
1.4.2	Holding a Call	
1.4.3	Talking to Two Parties Alternately (Call Splitting)	70
1.4.4	Answering Call Waiting	
1.4.5	Multiple Party Conversation	
1.4.6	Mute	
1.4.7	Letting Other People Listen to the Conversation (Off-hook Monitor)	
1.4.8	Using the Headset (Headset Operation)	
1.5	Using a PDN/SDN Button	90
1.5.1	Primary Directory Number (PDN)/Secondary Directory Number (SDN) Extension (KX-TDA100/KX-TDA200/KX-TDA600 only)	90
1.6	Before Leaving Your Desk	
1.6.1	Forwarding Calls	94
1.6.2	Using Voice Messaging (Built-in Simplified Voice Message [SVM])	102
1.6.3	Showing a Message on the Caller's Telephone Display (Absent Message)	
1.6.4	Preventing Other People from Using Your Telephone (Extension Dial Lock)	
1.7	Making/Answering an Announcement	
1.7.1	Paging	117
1.7.2	Answering/Denying a Paging Announcement	119
1.7.3	Making an Announcement and Having a Multiple Party Conversation (Broadcasting)	100
1.8	Setting the Telephone According to Your Needs	120
1.8.1	Setting the Alarm (Timed Reminder)	
1.8.2	Refusing Incoming Calls (Do Not Disturb [DND])	
1.8.3	Receiving Call Waiting (Call Waiting/Off-hook Call Announcement [OHCA]/Whisper	12J
	OHCA)	129
1.8.4	Displaying Your Telephone Number on the Called Party and Caller's Telephone (Ca Connected Line Identification Presentation [CLIP/COLP])	

1.8.5	Preventing Your Telephone Number Being Displayed on the Caller's Telephone (Connected Line Identification Restriction [COLR])	131
1.8.6	Preventing Your Number Being Displayed on the Called Party's Telephone (Calling Identification Restriction [CLIR])	g Line
1.8.7	Preventing Other People from Joining Your Conversation (Executive Busy Override	Э
4 0 0	Deny)	133
1.8.8	Turning on the Background Music (BGM)	
1.8.9	Protecting Your Line against Notification Tones (Data Line Security)	
1.8.10	Checking the Time Service Status	136
1.8.11	Setting the Parallelled Telephone to Ring (Parallelled Telephone)	137
1.8.12	Using Your PS in Parallel with a Wired Telephone (Wireless XDP Parallel	400
4 0 4 0		138
1.8.13	Clearing Features Set at Your Extension (Extension Feature Clear)	
1.9	Utilising the Call Centre	
1.9.1	Leaving an Incoming Call Distribution Group (Log-in/Log-out, Wrap-up)	
1.9.2	Monitoring and Controlling the Call Status of an Incoming Call Distribution Group (Inc	
	Call Distribution Group Monitor)	
1.9.3	Forwarding a Waiting Call (Manual Queue Redirection)	146
1.10	Using User-supplied Equipment	147
1.10.1	If a Doorphone/Door Opener is Connected	
1.10.2	If an External Relay is Connected	
1.10.3	If an External Sensor is Connected	
1.10.4	If a Host PBX is Connected	
1.10.5	If a Voice Processing System is Connected	
1.11	Administrative Features	
1.11.1	Using the Telephones in a Hotel-type Environment (Hospitality Features)	
1.11.2	Recording Information Using Preprogrammed Messages (Printing Message)	
1.12	After Moving to a New Location in the Office	
1.12.1	Using the Same Settings as Your Previous Extension (Walking Extension)	166
1.13	Using a Display Proprietary Telephone	
1.13.1	Using the Call Log	167
1.13.2	Using the Directories	
1.13.3	Accessing System Features (System Feature Access)	178
2 Ma	inager Operation	
2.1	Control Features	
2.1.1	Extension Control	
2.1.2	Time Service Mode Control	
2.1.3	Restriction Level Control (Dial Tone Transfer)	
2.1.4	Turning on the External Background Music (BGM)	
2.1.5	Recording Outgoing Messages (OGM)	185
2.1.6	Allowing Users to Seize an Unavailable Outside Line (Trunk Busy Out)	
2.1.7	Releasing Network Direct Station Selection (NDSS) Monitor	189
3 Cu	stomising Your Phone & System	
3.1	Customising Your Phone (Personal Programming)	192
3.1.1	Customising Your Phone (Personal Programming)	
3.1.2	Settings on the Programming Mode	
3.1.3	Customising the Buttons	
3.2	Manager Programming	
3.2.1	Programming Information	
3.2.2	Manager Programming	210
3.3	Customising Your System (System Programming)	212
3.3.1	Programming Information	212
3.3.2	System Programming	215

4	Appendix	219
4.1	Troubleshooting	
4.1.		
4.2	Feature Number Table	224
4.2.	1 Feature Number Table	224
4.3	What is This Tone?	
4.3.		
4.4	Revision History	
4.4.		
4.4.2	2 KX-TDA600 PLMPR Software File Version 5.0xxx	239
4.4.3	3 KX-TDA100/KX-TDA200 PMPR Software File Version 1.1xxx	240
4.4.4	4 KX-TDA100/KX-TDA200 PMPR Software File Version 2.0xxx	241
4.4.	5 KX-TDA100/KX-TDA200 PMPR Software File Version 3.0xxx	242
4.4.	6 KX-TDA100/KX-TDA200 PMPR Software File Version 3.2xxx	243
4.4.	7 KX-TDA100/KX-TDA200 PMPR Software File Version 5.0xxx	244
4.4.8	8 KX-TDA30 PSMPR Software File Version 1.1xxx	245
4.4.9	9 KX-TDA30 PSMPR Software File Version 2.0xxx	246
4.4.	10 KX-TDA30 PSMPR Software File Version 2.2xxx	247
4.4.	11 KX-TDA30 PSMPR Software File Version 3.0xxx	248
4.4.	12 KX-TDA30 PSMPR Software File Version 4.0xxx	249
4.4.	13 KX-TDA30 PSMPR Software File Version 5.0xxx	250
Ind	lex	251

**Table of Contents** 

## Section 1 Operation

This chapter shows you step by step how to use each feature. Read this chapter to become familiar with the many useful features of this PBX.

## **1.1 Before Operating the Telephones**

## **1.1.1 Before Operating the Telephones**

## What Kind of Telephone Can Be Used?

You can use a Panasonic IP Proprietary Telephone (IP-PT) (e.g., KX-NT346 or KX-NT366) and a single line telephone (SLT), such as a rotary pulse telephone or a Panasonic proprietary telephone (PT) such as the KX-T7636 or KX-DT346. You can also use a Panasonic Portable Station (PS) such as the KX-TCA255 or KX-TD7690. Use the feature depending on the telephone you are using. If you are using a Panasonic

proprietary telephone with a special feature button such as reduction or a display (Display PT) or both, you can

follow the operation with the button or display messages for easy programming.

If you use a large display telephone (e.g., KX-NT346 or KX-T7636), you can follow the displayed messages to use the features. If your telephone does not have feature buttons and/or a display, you may operate the PBX by entering a feature number instead. Follow the operation for your type of telephone. If you use a Console, you can use the buttons on the Console as the buttons on the connected proprietary telephone.


If you use a Panasonic proprietary telephone which does not have feature buttons, you may change one of the unused flexible buttons to a feature button. Refer to "3.1.3 Customising the Buttons".

## **Registration for Your Portable Station (PS)**

Your PS must be registered with the PBX and assigned an extension number before initial use, through system programming. To confirm the extension number of your PS, refer to "Your extension information" in Section "3.1.2 Settings on the Programming Mode".

## Feature Numbers

To use certain features, you need to enter specified feature numbers (and an additional parameter, if required). There are two types of feature numbers as follows:

- Flexible feature number
- Fixed feature number

Fixed feature numbers cannot be changed. However, you can change the flexible numbers to other numbers for easier use. In this manual, the default numbers (factory installed) are used for operations.

A flexible number is shown as (half-shaded key). Use the new programmed number if you have changed the feature number. Write the new number in "4.2.1 Feature Number Table" (Appendix).

### <u>Notice</u>

The default value of a flexible feature number may vary depending on country/area.


If you use a single line telephone which does not have the " $\star$ " or "#" keys; it is not possible to access features that have " $\star$ " or "#" in their feature numbers.

## **Tone**

You will hear various tones, during or after an operation, for confirmation. Refer to "4.3.1 What is This Tone?" (Appendix).

## Display

In this manual, you will see "the display ...". This refers to the display of a Panasonic proprietary telephone. If your telephone is not a Panasonic display proprietary telephone, the message will not be displayed. If you use a Panasonic display proprietary telephone, the display helps you confirm the settings. Some proprietary telephones also give you easy access to features. A message is displayed depending on the feature. By pressing the corresponding button on the side or at the bottom of the display, or pressing the Navigator Key, you can access the desired feature. Furthermore, depending on the display proprietary telephone, you can operate features or make calls using the display message. Refer to "1.13 Using a Display Proprietary Telephone".

## <u>Notice</u>

In this manual, the display messages are described in English.

## Your Extension Number

If you use a Panasonic display proprietary telephone, you can check your own extension number on the display. Press the TRANSFER button or Soft (S1) button while on-hook.

## Using a Navigator Key/Jog Dial/Volume Key

The Navigator Key can be used for the display contrast and the volume control or you can search for desired items on the display. Press the Navigator Key/Volume Key or rotate the Jog Dial in the desired direction. The contrast or the volume level and the items will change as follows:


## **examples**

The displays and the illustrations shown as examples are from a telephone connected to the KX-TDA200.

## **A Restrictions**

Some features may be restricted at your extension depending on system programming and the type of telephone being used.

## **Icon Descriptions**

The following icons show you the feature availability, notes and action to use the features.

	ns snow you the feature availability, no		
<b>B</b> <b>R</b>	This feature cannot be used with a single line telephone. See "Programming" for Related Pro- gramming if necessary.	(CO) (CO) (CO) (CO) (CO) (CO) (CO) (CO)	<ul> <li>Seize an outside line (One of the following).</li> <li>Press the CO button.</li> <li>Dial automatic line access number 0 or 9.</li> <li>Dial outside line group access number and outside line group number.</li> </ul>
	<ul> <li>Off-hook (One of the following).</li> <li>Lift the handset.</li> <li>Press the SP-PHONE button.</li> <li>Press the MONITOR button. (To start talking, lift the handset.)</li> <li>Press TALK button.</li> </ul>	<u>ماله</u>	Press the Call button on the Doorphone.
	<ul> <li>On-hook (One of the following).</li> <li>Hang up.</li> <li>Press the SP-PHONE button.</li> <li>Press the MONITOR button.</li> <li>Press CANCEL button.</li> </ul>	ᡥ᠋ᠴᠬ	Press the hookswitch lightly.
	Press the corresponding feature but- ton on the proprietary telephone.	G(1,2	Talk.
(desired no.)	Enter the required number. <example> (account code) Enter the account code.</example>	P	You will hear a busy, confirma- tion, dial, ring or ringback tone. B. Tone: Busy Tone C. Tone: Confirmation Tone D. Tone: Dial Tone R. Tone: Ring Tone R. B. Tone: Ringback Tone
(extension no.)	Dial an extension number.	outside phone no.	Dial outside phone number.
phone no.	Dial the telephone number.	( dial key	Press any dial key (0–9, ¥, #).

## **When You Use a Panasonic Proprietary Telephone**

If you use a Panasonic proprietary telephone and the Console, they may have some of the useful feature buttons described below. For a PS user, refer to "Operating Instructions" for PS. These buttons make operations simple. The illustrations may differ from the buttons on your telephone.

## Buttons on the PT


$\begin{array}{c} \textbf{AUTO DIAL} \\ \hline \\ \textbf{STORE} \end{array}$	AUTO DIAL/STORE: Used for System/Personal Speed Dialling or storing pro- gramme changes.	PAUSE O	PAUSE: Used to insert a pause when storing a telephone number. This button also functions as the PROGRAM button when there is no PROGRAM button on your telephone.
	REDIAL: Used to redial the last dialled number.		MESSAGE: Used to leave a message waiting indi- cation or call back the party who left the message waiting indication.

	INTERCOM:	Soft Buttons:
	Used to make or receive intercom calls.	Used to select the item displayed on the bottom of the display.
<b>NT</b>		
	<b>MONITOR:</b> Used for hands-free dialling. You can monitor the party's voice in hands-free mode.	AUTO ANS (Auto Answer)/MUTE: Used to receive an incoming call in hands-free mode or mute the micro- phone during a conversation.

TRANSFER	<b>TRANSFER:</b> Used to transfer a call to another party.	HOLD	HOLD: Used to place a call on hold.
		<u>,</u>	
TRANSFER		HOLD	
		.t.	
TRANSFER			
FLASH/ RECALL	FLASH/RECALL: Used to disconnect the current call and make another call with- out hanging up.		<b>CONF (Conference):</b> Used to establish a multiple party conversation.
R	This button also functions as a CANCEL button while on-hook.	Â	
FLASH/ RECALL			
R			

	VOICE CALL/MUTE: Used to monitor an intercom call automatically, but it cannot be used for hands-free conversa- tions. It also mutes the handset microphone during a conversa- tion.	FWD/DND	Call Forwarding (FWD)/Do Not Disturb (DND): Used to perform Call Forwarding (FWD) or Do Not Disturb (DND).
	<b>PROGRAM:</b> Used to enter and exit the Pro- gramming mode.		ANSWER: Used to answer an incoming call.
PROGRAM			
PROG.			

	RELEASE: Used to disconnect the line.		Navigator Key/Jog Dial/Volume Key: Used to adjust the volume and the dis- play contrast or select desired items.
(PE)	Programmable Feature (PF): Located on the upper part of the Flexible button array or on the DSS Console. Assigns the desired button and used to access the stored fea- ture. Mostly used as a One-touch Dialling button. (Only the "F and number" may be shown on some telephones.)	MODE	MODE: Used to shift the display to access various features.
SELECT	<b>SELECT:</b> Used to select the displayed item or to call the displayed phone number.	SHIFT	SHIFT: Used to access the second level of Soft button features.
	ENTER: Used to confirm the selected item.		<b>CANCEL:</b> Used to cancel the selected item.

## **Customised Buttons**

If the term is in parentheses like (Account) in this manual, it means a flexible button has been made into an "Account" button. To customise, refer to "3.1.3 Customising the Buttons".

Button	Feature
Loop-CO (L-CO)	Used to access an idle outside line for making outside calls. Incoming outside calls from any outside line arrive at this button.
Group-CO (G-CO)	Used to access an idle outside line in a specified outside line group for making outside calls. Incoming calls from outside lines in the assigned outside line group arrive at this button.
Single-CO (S-CO)	Used to access a specified outside line for making or receiving outside calls.
Direct Station Selection (DSS)	Used to access an extension with one touch. It is also possible to be changed to the other feature button.
One-touch Dialling	Used to access a desired party or system feature with one touch.
Incoming Call Distribution Group (ICD Group)	Used to access a specified incoming call distribution group for making or receiving calls.
Message	Used to leave a message waiting indication or call back the party who left the message waiting indication.
Message for Another Exten- sion	Used to have a Message button for another extension.
Call Forwarding (FWD)/Do Not Disturb (DND)—Both calls	Used to forward all calls to a specified destination or refuse.
FWD/DND—Outside calls	Used to forward outside calls to a specified destination or refuse.
FWD/DND—Intercom calls	Used to forward intercom calls to a specified destination or refuse.
Group FWD—Both calls	Used to forward all the calls to your group to a specified destination.
Group FWD—Outside calls	Used to forward the outside calls to your group to a specified destination.
Group FWD—Intercom calls	Used to forward the intercom calls to your group to a specified destination.
Account	Used to enter an account code.
Conference	Used to establish a multiple party conversation.
Terminate	Used to disconnect the current call and make another call without hanging up.
External Feature Access (EFA)	Used to access special features offered by a host PBX or a telephone company.
Call Charge Reference	Used to check the total call charge for your own extension.
Call Park	Used to park or retrieve a call in a preset parking zone.
Call Park (Automatic Park Zone)	Used to park a call in an idle parking zone automatically.
Call Log	Used to show the incoming call information.
Call Log for ICD Group	Used to have a Call Log button for incoming call distribution group.
Log-in/Log-out	Used to switch between the log-in and log-out mode.
Log-in/Log-out of a specified group	Used to have a Log-in/Log-out button for another incoming call distribution group.

#### 1.1.1 Before Operating the Telephones

Button	Feature
Log-in/Log-out for all groups	Used to have a Log-in/Log-out button for all groups.
Hurry-up	Used to transfer the longest waiting call in the queue of an incoming call distribution group to the overflow destination.
Wrap-up	Used to switch the wrap-up status, Ready and Not Ready mode.
System Alarm	Used to confirm a PBX error.
Time Service (Day/Night/ Lunch/Break)	Used to switch the time service mode.
Answer	Used to answer an incoming call.
Release	Used to disconnect the line during or after a conversation or to complete a Call Transfer.
Toll Restriction/Call Barring	Used to change the toll restriction/call barring level of other extension users temporarily.
ISDN Service	Used to access an ISDN service.
Calling Line Identification Re- striction (CLIR)	Used to switch between the CLIP and CLIR services.
Connected Line Identification Restriction (COLR)	Used to switch between the COLP and COLR services.
ISDN-Hold	Used to transfer a call using telephone company.
Headset	Used to talk using the headset.
Time Service Switching Mode (Automatic/Manual)	Used to switch the time service mode, Automatic or Manual.
Two-way Record	Used to record a conversation into your own mailbox.
Two-way Transfer	Used to record a conversation into the mailbox of a specific extension.
One-touch Two-way Transfer	Used to record a conversation into the mailbox of a specific extension with one touch.
Live Call Screening (LCS)	Used to monitor your own voice mailbox while an incoming caller is leaving a message and, if desired, intercept the call.
Voice Mail Transfer	Used to transfer a call to the mailbox of a specified extension.
Network Direct Station Selec- tion (NDSS)	Used to access an extension connected to other PBXs in the network with one touch.
СТІ	Used to access CTI features.
Check-in	Used to switch the room status of extensions from Check-out to Check-in.
Check-out	Used to switch the room status of extensions from Check-in to Check-out.
Cleaned-up <sup>1</sup>	Used to switch the room status of extensions between Ready and Not Ready.
Primary Directory Number (PDN) <sup>2</sup>	Used to make and receive both outside and intercom calls.

Button	Feature	
Secondary Directory Number (SDN) <sup>2</sup>	Used to show the current status of another extension, call the extension, and pick up or transfer calls to it.	

<sup>\*1</sup> Only available for KX-TDA30/KX-TDA100/KX-TDA200.

<sup>\*2</sup> Only available for KX-TDA100/KX-TDA200/KX-TDA600.

## How to Follow the Steps

An example of system operation is shown below.


## **A** Connection Example

This diagram shows you a connection example.


<sup>\*1</sup> ITSP: Internet Telephony Service Provider

\*2 DCE: Data Circuit Terminating Equipment

## 1.2 Making Calls

## 1.2.1 Basic Calling

- **Calling Another Extension**
- Calling an Outside Party
- Making a Call to a Private Network (TIE Line Access)
- Using an Account Code (Account Code Entry)

## Calling Another Extension

## To call an extension (Intercom Call)


- The DSS button light shows the current status as follows: Off: The extension is idle.
- Red on: Your or another extension is using the line.
- \* You have to press the SDN button once or twice depending on the mode of the SDN button. • For details, refer to "1.5.1 Primary Directory Number (PDN)/Secondary Directory Number (SDN) Extension (KX-TDA100/KX-TDA200/KX-TDA600 only)".


To call using a directory, refer to "1.13.2 Using the Directories".


For quick operation If you are an operator or dial some extensions frequently, DSS buttons are useful.

## Hands-free Operation

You can make an intercom call and have a conversation in hands-free mode using the SP-PHONE button.

#### **Customising Your Phone** R B

- 3.1.2 Settings on the Programming Mode—Preferred Line Assignment—Outgoing Select the seized line when going off-hook.
- 3.1.3 Customising the Buttons Create or edit a Direct Station Selection (DSS) button.

## To call an operator (Operator Call)

You can call an extension or a group assigned as the operator.


• The operator call number (default) varies depending on country/area.

## Calling an Outside Party

You have to seize an outside line before dialling an outside phone number because external calls are made via your PBX.

Select one of the following methods:

#### To select an idle outside line automatically (Automatic Line Access)


The automatic line access number (default) varies depending on country/area.

## To select an idle outside line in the specified outside line group automatically (Outside Line Group Access)


### To select the specified outside line


• Each of the S-CO button or G-CO button light shows the current status as follows: Off: The line is idle.

Red on: The line is in use.

• You may be restricted from making a call to the specified outside party. To make a call, refer to "1.2.7 Calling without Restrictions".


**To confirm number before dialling,** you can enter a phone number and confirm it on the display and then go off-hook. (Predialling)

#### Call Charge Reference

- You can confirm your total call charges by pressing the Call Charge Reference button.
- To make a call to another party without going on-hook, press the FLASH/RECALL button. It will re-access the outside line and provide external dial tone. Pressing the Terminate button will provide intercom dial tone. You can dial the new phone number without going on/off-hook.

Hands-free Operation
 You can make an outside call and have a conversation in hands-free mode using the SP-PHONE button.

## Customising Your Phone

- 3.1.2 Settings on the Programming Mode—Preferred Line Assignment—Outgoing Select the seized line when going off-hook.
- 3.1.3 Customising the Buttons Create or edit a Loop-CO (L-CO) button, a Group-CO (G-CO) button, a Single-CO (S-CO) button, a Terminate button or a Call Charge Reference button.

## Making a Call to a Private Network (TIE Line Access)

You can access extensions connected to other PBXs in a private network.

#### To call


\* Which type of telephone number must be entered depends on the settings of your PBX.

#### To call with one touch


To start monitoring another PBX extension after customising an NDSS button, go off-hook, press the NDSS button, and go on-hook.
 The NDSS button light will show the current status as follows:
 Off: The extension is idle.

Red on: The extension is busy.

## B

### Customising Your Phone

3.1.3 Customising the Buttons Create or edit a Network Direct Station Selection (NDSS) button.

## **Using an Account Code (Account Code Entry)**

You may give a specified account code to extension users and check their telephone usage. You can specify an account code for each client and check the call duration.


- A Panasonic proprietary telephone extension user can enter an account code during a conversation and when hearing reorder tone after the other party hangs up.
- Account codes may use the digits "0" through "9".
- Depending on the settings of your PBX, you may be required to enter an account code to make an outside call.
- If you enter the wrong code, press the "X" key and re-enter the account code.


**For your convenience,** you can store the code with the phone number in the memory (e.g., Speed Dialling).


## **Customising Your Phone**

• 3.1.3 Customising the Buttons Create or edit an Account button.

## 1.2.2 Easy Dialling

This is convenient for frequently dialled phone numbers.

- With a One-touch Button (One-touch Dialling)
- Ising Numbers Stored at Your Extension (Personal Speed Dialling)
- ♦ Using Numbers Stored in the PBX (System Speed Dialling)
- In a Preset Number by Going Off-hook (Hot Line)
- • Using a Preprogrammed Number (Quick Dialling)

## With a One-touch Button (One-touch Dialling)

You can store a phone number into the flexible button for one-touch operation.


PT/PS		
	(One-touch Dialling)	
Off-hook.	Press <b>One-to</b> Dialling.	ouch


#### Customising Your Phone

 3.1.3 Customising the Buttons Create or edit a One-touch Dialling button, store the desired phone number or feature number.

## Using Numbers Stored at Your Extension (Personal Speed Dialling)

You can store up to 100 numbers at your extension for your personal use. This feature is also known as Station Speed Dialling.

#### To store a phone number


#### To dial


• To call using a directory, refer to "1.13.2 Using the Directories".

## **We start and a start of the PBX (System Speed Dialling)**

You can make calls using speed dialling numbers stored in the PBX.


• To call using a directory, refer to "1.13.2 Using the Directories".

## **•** To a Preset Number by Going Off-hook (Hot Line)

You can make an outside call simply by going off-hook if you have preprogrammed your phone. This feature is also known as Pickup Dialling.

#### To store a phone number


#### To set/cancel


#### To dial

PT/SLT/PS		
Off-hook.		


- **To call another party**, dial the desired party's phone number before the preprogrammed number is dialled.
- You should assign the intercom line as the seized line when going off-hook. (Preferred Line Assignment—Outgoing)
- It is possible to increase the delay before Hot Line is activated through system programming. This can be useful if you require more time after going off-hook to dial another telephone number or extension number.


#### **Customising Your Phone**

• 3.1.2 Settings on the Programming Mode—**Preferred Line Assignment**—**Outgoing** Select the seized line when going off-hook.

## Using a Preprogrammed Number (Quick Dialling)

You can make a call simply by pressing the preprogrammed number for quick dialling.

PT/SLT/PS	
	quick dialling no.
Off-hook.	Dial <b>quick dialling</b> <b>number</b> (max. 4 digits).

- The length of a quick dialling number can be increased to a maximum of eight digits.
  This is a useful feature for hotels.
  - For example, to dial Room Service, dial the digit "3", not the full extension number.

# 1.2.3 Redial

This is convenient when calling the same outside party again.

Redialling the Last Number You Dialled (Last Number Redial)

## **A** Redialling the Last Number You Dialled (Last Number Redial)

PT/SLT/PS	
Off-hook. P	ress <b>REDIAL</b> or enter <b>#</b> .


- Up to 32 digits can be stored and redialled.
- After pressing REDIAL, if you hear a busy tone again, press REDIAL to retry.

#### Automatic Redial

**To redial automatically,** press the SP-PHONE button and then the REDIAL button, or press the REDIAL button directly. It will keep trying the busy number until the called party answers or until a specified timeout.

You can perform other tasks during dialling. To cancel, press the FLASH/RECALL button. Some outside lines may not support this feature.

This feature is not available for the KX-T7665 and PS.

# 1.2.4 When the Dialled Line is Busy or There is No Answer

- Reserving a Busy Line (Automatic Callback Busy)
- A Setting Callback on an ISDN Line (Completion of Calls to Busy Subscriber [CCBS])
- A Sending a Call Waiting Notification (Call Waiting)
- Leaving a Message Waiting Indication/Calling Back the Caller Who Left an Indication (Message Waiting)
- A Joining an Existing Call (Executive Busy Override)
- Monitoring Another Extension (Call Monitor)
- To an Extension Refusing the Call (DND Override)

## Reserving a Busy Line (Automatic Callback Busy)

You can set the telephone to receive callback ringing:

- when a dialled extension becomes idle.
- when your desired outside line that is in use by another extension becomes idle.

You cannot set Automatic Callback Busy for a busy party outside of the PBX. When you answer the callback ringing:

- For an outside call: The line is seized.
- For an intercom call: The called extension starts ringing automatically.

#### To set (for both extension and outside line)


#### To answer the callback ringing from an idle extension


To answer the callback ringing from an idle outside line

PT/SLT/PS			
While hearing	a callback ringing		
	outside phone no.	G	
Off-hook.	Dial <b>outside phone</b> number.	Talk.	


If you do not answer the callback ringing within 10 seconds, this feature will be cancelled.

#### To cancel callback ringing (Automatic Callback Busy Cancel)


### Setting Callback on an ISDN Line (Completion of Calls to Busy Subscriber [CCBS])

You can set the telephone to receive callback ringing when a busy called party on an ISDN line becomes free. When you answer the callback ringing, the called party's telephone number is automatically dialled.


#### To answer while hearing a callback ringing


#### To cancel (CCBS Cancel)


- If you do not answer within a specified time period, this feature will be cancelled.
- Availability of this feature depends on the ISDN service of your telephone company.

## **Sending a Call Waiting Notification (Call Waiting)**

You can inform the called party that your call is waiting. This feature is also known as Busy Station Signalling (BSS).

PT/SLT/PS	
While hearing a busy tone	
1	
Enter 1.	


 Depending on the type of the other party's telephone, you may be able to talk to the other party using the speaker and the microphone (Off-hook Call Announcement [OHCA]), or you can send a call announcement through the handset (Whisper OHCA), if they are having another conversation using the handset.
 Refer to "1.8.3 Receiving Call Waiting (Call Waiting/Off-hook Call Announcement [OHCA]/

Refer to "1.8.3 Receiving Call Waiting (Call Waiting/Off-hook Call Announcement [OHCA]/ Whisper OHCA)".

• Depending on system programming and the called extension's setting, a call waiting tone may be sent automatically without performing the operation above. For details, refer to "Automatic Call Waiting" in "3.1.2 Settings on the Programming Mode".

# Leaving a Message Waiting Indication/Calling Back the Caller Who Left an Indication (Message Waiting)

#### • For a caller

When the called extension is busy or does not answer your call, you can leave a notification so that the called party may call you back.

#### + For a called extension

As a message receiver, the Message button light or Message/Ringer Lamp lets you know that a call has been received. If you receive notification, you can call the caller back by a simple operation.


#### For a caller

#### To leave a message waiting indication


#### To leave/cancel a message waiting indication


#### For a called extension

To check the left message and call back


To clear message waiting indications left on your extension


- The Message button light or Message/Ringer Lamp shows the current status as follows:
 Off: No message
 Red on: You have a message.
  - The display shows the messages starting with the most recent call.
  - At a called extension, the MESSAGE button allows you to clear message waiting indications if you do not want to call the callers back. To clear, press the MESSAGE button and then press the soft button.
  - On your PT, you can establish one or more Message for Another Extension buttons. These
 buttons can accept the message waiting notification of other extensions or various incoming
 call distribution groups.
 - In other words, you can monitor the message waiting notifications of other telephones.
  - A single line telephone extension user will receive a special dial tone as message waiting notification when going off-hook.
  - KX-TDA100/KX-TDA200/KX-TDA600 only
 The message waiting lamp of a single line telephone can also let you know that you have a message in the same way as the Message button.

#### Customising Your Phone

• 3.1.3 Customising the Buttons Create or edit a Message button or Message for Another Extension button.

## **•** Joining an Existing Call (Executive Busy Override)

The preprogrammed extension can call someone who is busy on the telephone and establish a three-party conversation.

R

#### PT/SLT/PS • Party joining the call extension no. OR J 3 (PDN) B. Tone OR C.Tone Off-hook. Enter 3 Talk. Dial extension number, PDN, or SDN. A three-party conversation is now established. • Parties in the conversation J During a conversation C.Tone Talk

#### To join an intercom call

#### To join an outside call


- To join another conversation, you must have Executive Busy Override enabled at your extension through COS programming.
- It is possible for an originating extension to leave a three-party conversation with an outside party and let the two other parties talk by simply going on-hook.

#### For the originating extension

#### To talk to each party alternately


 You can also deny others the possibility of joining your conversation (Default: Allow). Refer to "1.8.7 Preventing Other People from Joining Your Conversation (Executive Busy Override Deny)".

## **Monitoring Another Extension (Call Monitor)**

The preprogrammed extension can monitor another extension.

#### To monitor


# **♦** To an Extension Refusing the Call (DND Override)

The preprogrammed extension can call someone who has set the DND feature.

PT/SLT/PS						
	extension no.)	DND Tone	1	R.B.Tone	<b>β</b> (ι, <u>-</u>	
Off-hook.	Dial <b>extension</b> number.		Enter 1.		Talk.	

# 1.2.5 Accessing the ISDN Service (ISDN Service Access)

You can access services provided by the ISDN.


#### To access

PT/PS	
outside line	(ISDN Service) (If all required digits are stored.)
Off-hook. Seize <b>outside line</b> .	Press ISDN service. Or press ISDN service and then enter service code and then press ISDN service again.
On-hook.	


• Availability of features depends on the ISDN service of your telephone company.


#### **Customising Your Phone**

3.1.3 Customising the Buttons Create or edit an ISDN Service button.

# 1.2.6 Alternating the Calling Method (Alternate Calling—Ring/ Voice)

The caller can alternate the alerting method, either ring or voice, when making an intercom call.

On the other hand, any extension can set the alerting method, either ring or voice, when receiving an intercom call. **Ringing (Default):** You can call the other party with a ring

tone.

**Voice-calling:** You can talk to the other party immediately after confirmation tone.


#### To change the method

PT/SLT/PS			
After dialling			
*	C.Tone	<b>(</b> سک	
Enter <del>X</del> .		Talk.	

- If the called party uses a single line telephone or portable station, Voice-calling is not available.
- This feature is not available when the called party's telephone is in the Voice Call Deny mode.


#### **Customising Your Phone**

3.1.2 Settings on the Programming Mode—Alternate Receiving—Ring/Voice Select the alerting method, either ring or the other party's voice.

# 1.2.7 Calling without Restrictions

– ♦● Using Your Calling Privileges at Another Extension (Remote COS Access)

# • Using Your Calling Privileges at Another Extension (Remote COS Access)

You can use your calling privileges (Class of Service) at another extension. You may override restrictions which have been set. To use this feature, an original extension number and an extension PIN (Personal Identification Number) are required. You can make a call by entering a verification code and verification code PIN.

#### To call (Walking COS)


#### To call with a verification code (Verification Code Entry)


# 1.2.8 To Access Another Party Directly from Outside (Direct Inward System Access [DISA])

A Calling through DISA

## **4** Calling through DISA

When outside callers access extensions in the PBX, a prerecorded message greets the caller and gives information about how to access an extension. You do not need the operator's assistance.

You may be able to access system features or call an outside party with your password depending on the security mode.


#### To call an extension


 \* Callers from preprogrammed outside numbers can access the PBX through DISA without a password (extension PIN/verification code PIN) (DISA Automatic Walking COS).

#### To retry


#### **CAUTION**

There is a risk that fraudulent telephone calls will be made using the Outside-to-Outside Call feature of DISA.

The cost of such calls will be billed to the owner/renter of the PBX.

To protect the PBX from this kind of fraudulent use, we strongly recommend:

- a. Enabling DISA security (Trunk Security or All Security).
- b. Keeping your passwords (verification code PIN/extension PIN) secret.
- **c.** Selecting complex, random PINs that cannot be easily guessed.
- **d.** Changing PINs regularly.
- Time limit

Both parties will hear an alarm tone fifteen seconds before the specified time limit. To extend, press any dial button except  $\star$ .

• **If Built-in Automated Attendant service is set**, you can access the desired extension simply by pressing a single digit (0–9) from the options given the prerecorded message.

# **1.2.9 Setting Your Telephone from Another Extension or through DISA (Remote Setting)**

You can set the following features on your telephone from another extension or through DISA.

- Call Forwarding (FWD)/Do Not Disturb (DND)
- · Changing the Log-in/Log-out Status of Extensions
- Absent Message
- Extension Dial Lock
- Time Service—Changing the Time Mode (Day/Night/Lunch/Break)

#### From another extension


#### **Through DISA**


# 1.3 Receiving Calls

# 1.3.1 Answering Calls

PT/SLT/PS		
	Guiz	
Off-hook.	Talk.	
(Default: Ringing I · Press the SP-PHC	receive the preferred line. ne is selected.) NE button. CO, INTERCOM, ICD Group, PDN, or SDN button directly.	

#### Hands-free Operation

You can receive a call and have a conversation in hands-free mode using the SP-PHONE button.


#### **Customising Your Phone**

- 3.1.2 Settings on the Programming Mode—
  Preferred Line Assignment—Incoming
  Select the seized line when going off-hook.
  Alternate Receiving—Ring/Voice
  Select the alerting method, either ring or the other party's voice.
- 3.1.3 Customising the Buttons Create or edit an Incoming Call Distribution Group (ICD Group), Primary Directory Number (PDN), or Secondary Directory Number (SDN) button.

# 1.3.2 Answering Hands-free (Hands-free Answerback)

You can answer an incoming call without going off-hook as soon as the line is connected. When an intercom call arrives, you will hear the caller talking without the phone ringing. When an outside call arrives, you will hear the caller talking after a preprogrammed number of rings. Hands-free Answerback for outside calls requires system programming.


#### To set/cancel

РТ
While on-hook
AUTO ANS MUTO MUTE
Press AUTO ANS.


 The AUTO ANS button light shows the current status as follows: Off: Not set

Red on: Set

PS users: Refer to "Operating Instructions" for PS.

# 1.3.3 Answering a Call Ringing at Another Telephone (Call Pickup)

- Answering a Call from Another Telephone (Call Pickup)
- A Denying Other People the Possibility of Picking Up Your Calls (Call Pickup Deny)

## Answering a Call from Another Telephone (Call Pickup)

You can answer an incoming call that is ringing at another extension or group from your phone without leaving your desk.

The following types of pickup are available:

Group Call Pickup: Picks up a call within your group.

Directed Call Pickup: Picks up a specified extension's call.


• If you receive a call waiting tone, you can ask a third party to pick up your second call with Directed Call Pickup.

### Denying Other People the Possibility of Picking Up Your Calls (Call Pickup Deny)

You can deny or allow other people to pick up your calls.


# 1.3.4 Answering a Call via an External Speaker (Trunk Answer From Any Station [TAFAS])

You can be notified of incoming outside calls through an external speaker. These calls can be answered from any extension.

#### Through an external speaker

<For users of KX-TDA100/KX-TDA200/KX-TDA600>

PT/SLT/PS					
While hearing	a tone				
	* 4 2	<b>speaker no.</b>	C.Tone	۲. ۲. سک	
Off-hook.	Enter <b>* 42</b> .	Dial <b>speaker</b> number (1 digit).		Talk.	

#### <For users of KX-TDA30>

PT/SLT/PS					
While hearing	a tone				
	* 4 2	1	C.Tone	۲. ۲. (۱۰ ک	
Off-hook.	Enter <b>* 42</b> .	Enter <b>1</b> .		Talk.	

• You can also receive a paging announcement via a speaker with this operation.

# **1.3.5 Using the ANSWER/RELEASE Button**

The ANSWER and RELEASE buttons are convenient for operators using headsets. With the ANSWER button, you can answer all incoming calls. With the RELEASE button, you can disconnect the line during or after a conversation, or complete transferring a call.


#### To answer


#### To transfer a call


#### To talk to a waiting caller


#### To transfer an outside call to an extension with a one-touch operation

РТ		
During a conversation		
	e called ty answers.	
Press <b>DSS</b> .	Press RELEASE.	
The other party is placed on hold and the destination extension is called immediately.		

#### To end a conversation

РТ	
During a conversation	
RELEASE	
Press <b>RELEASE</b> .	


#### Customising Your Phone

• 3.1.3 Customising the Buttons Create or edit an Answer button or a Release button.

# **1.3.6 Identifying Malicious Calling Parties (Malicious Call Identification [MCID])**

You can ask your telephone company to trace a malicious calling party during a conversation or after the calling party hangs up.

You will receive the information on the malicious call later on.

#### To request MCID


Ì

Availability of this feature depends on the ISDN service of your telephone company.

# **1.4 During a Conversation**

# 1.4.1 Transferring a Call (Call Transfer)

- Transferring to an Extension in the PBX
- Transferring to an Outside Party Using the PBX Service
- Transferring a Call Using the ISDN Service (Call Transfer [CT]—by ISDN)
- Ì
- You can transfer a held call without talking, and go on-hook even if the transferred party does not answer the call.

If a transferred call is not answered within a specified time, it will ring at a preprogrammed extension, if set, or at your extension again. If you are off-hook at that time, you will hear an alarm tone. If an outside call is not answered within a specified time, it is automatically disconnected.

## **♦** Transferring to an Extension in the PBX


- Ì
- When you are not at your desk or not in the office and receive a forwarded outside call, for example on your cellular phone, it is possible to transfer the call to an extension in the PBX by pressing # + desired extension number (if enabled through system programming).


For the transfer operation using an SDN button, refer to "1.5.1 Primary Directory Number (PDN)/Secondary Directory Number (SDN) Extension (KX-TDA100/KX-TDA200/KX-TDA600 only)".

#### To transfer with one touch (One-touch Transfer)

PT/PS				
During a conversation with an outside party				
(DSS)	► ( <i>ا</i> ر) ک			
Press <b>DSS</b> .	Talk. This step can be on	On-hook. nitted.		


System programming is required to use the One-touch Transfer feature during a conversation with an extension.

## **♦** Transferring to an Outside Party Using the PBX Service

Some extensions may be restricted from performing this feature.

PT/PS						
During a conve	ersation					
	C.Tone	outside line	► outside phone no.	► <b>(</b> ((*)		
Press <b>TRANSFER</b> .		Seize <b>outside line</b> .	Dial <b>outside phone</b> number.	Talk.	On-hook.	


R

#### Time limit

Both the caller and the transferred party will hear an alarm tone fifteen seconds before a specified time period, and the call will be disconnected.

• To return to the held call before the destination answers, press the TRANSFER button, corresponding CO, ICD Group or INTERCOM button, or the hookswitch.

#### Customising Your Phone

3.1.3 Customising the Buttons
 Create or edit a Direct Station Selection (DSS) button.

Enter **\* 62**.

## **♦** Transferring a Call Using the ISDN Service (Call Transfer [CT]—by ISDN)


Dial phone number.

Talk.

This step can be omitted.

On-hook.

Press

TRANSFER.


- To retrieve the held call, press the TRANSFER button, Recall/hookswitch.
  - Even if you go on-hook while transferring a call, it is transferred.
 - After the call is transferred, the line becomes idle.


#### **Customising Your Phone**

• 3.1.3 Customising the Buttons Create or edit an ISDN-Hold button.

# 1.4.2 Holding a Call

- Holding
- Holding in a System Parking Zone (Call Park)

### **Holding**

There are two types of hold. The difference between them is that other people can retrieve your held call (Regular Hold) or not (Exclusive Call Hold). As they can be alternated, ask your manager what the current mode is.


#### To retrieve a call (Call Hold Retrieve)


- Ĵ)
- The CO or INTERCOM button light shows the current status as follows:
- Regular Hold mode
  - Flashing green slowly: Your held call Flashing red: Another extension's held call Exclusive Call Hold mode
  - Flashing green moderately: Your held call Red on: Another extension's held call
- If a call is not retrieved within a specified time, you will hear an alarm as a reminder (Hold Recall).
  - If an outside call is not answered within a specified time, it is automatically disconnected.
- Hold Mode Change (PT only) After pressing the HOLD button, if you press the HOLD button again, the status switches from the Regular Hold mode to the Exclusive Call Hold mode or from the Exclusive Call Hold mode to the Regular Hold mode.

- If Automatic Call Hold has been preprogrammed, you can put the current call on hold automatically by pressing another CO, ICD Group or INTERCOM button to make or answer another call.
  - For the Call Hold Retrieve operation using a PDN/SDN button, refer to "1.5.1 Primary Directory Number (PDN)/Secondary Directory Number (SDN) Extension (KX-TDA100/KX-TDA200/ KX-TDA600 only)".

## **Holding in a System Parking Zone (Call Park)**

You can put a call on hold in a common parking zone of the PBX so that any extension can retrieve the parked call. You can use this feature as a transferring feature.

A call can be put into either a specified parking zone (Specified) or any idle parking zone (Auto). If a Call Park button and Call Park (Automatic Park Zone) button have been established, you can select either way to park by simply pressing the corresponding button.

When a call is parked automatically, or more than one call has been parked at the same time, you need to specify the parking zone number to retrieve the required call.

#### To set

PT/PS	
During a conversation	
(Call Park)	
Press Call Park.	
PT/PS	
During a conversation	
TRANSFER > <del>X</del> 52	<ul> <li>(parking zone no.) Specified</li> <li>(C.Tone)</li> </ul>
Press <b>TRANSFER</b> . Enter <b>*52</b> .	On-hook. Enter a specified <b>parking</b> <b>zone number</b> (2 digits) or press <b>*</b> to park at an idle parking zone automatically.
	If you hear a busy tone, enter another parking zone number or press <b>*</b> again.


#### To retrieve (Call Park Retrieve)

PT/PS	]
(Call Park)	
Press a flashing Call Park.	

PT/SLT/PS		
•	* 5 2	stored parking zone no.
Off-hook.	Enter <b>*52</b> .	Dial <b>stored parking</b> Talk. <b>zone number</b> (2 digits).


- If a call is parked automatically, confirm the parking zone number on the display.
- If a call is not retrieved within a specified time, you will hear an alarm as a reminder (Call Park Recall).

If an outside call is not answered within a specified time, it is automatically disconnected.


- If you hear a reorder tone when retrieving a parked call, there is no held call. Confirm the stored parking zone number.
- After you park a call, you can perform other operations.

## B

#### **Customising Your Phone**

3.1.3 Customising the Buttons Create or edit a Call Park button or Call Park (Automatic Park Zone) button.

# 1.4.3 Talking to Two Parties Alternately (Call Splitting)

When talking to one party while the other party is on hold, you can swap the calls back and forth (alternately).

#### To alternate between the parties leaving one party on hold temporarily


#### To leave the conversation and then let the two parties talk


# 1.4.4 Answering Call Waiting

- Answering Call Waiting in the PBX
- Answering Call Waiting from the Telephone Company

## Answering Call Waiting in the PBX

During a conversation, a call waiting tone or voice announcement through the speaker or the handset occurs when an outside call has been received or another extension is letting you know a call is waiting. You must activate this feature to use it. (Default: Disable—No call [Intercom calls]/No tone [Outside calls]) You can answer the second call by disconnecting (1) or holding (2) the current call.

1. To disconnect the current call and then talk to the new party


#### 2. To hold the current call and then talk to the new party


After talking to the new party (second call), you can disconnect (2.1) or hold (2.2) it and then retrieve the first call.

2.1 To disconnect the second call and then talk to the original party

On-hook.

Off-hook.


Enter **\* 50.** 

Talk to the

original party.

### 2.2 To hold the second call and then talk to the original party

After holding it, you can talk to the original party. Then, you can disconnect it and then talk to the new party again.


• **Depending on the type of your telephone,** you may be able to talk to the other party using the speaker and the microphone (Off-hook Call Announcement [OHCA]), or you can receive an announcement through the handset (Whisper OHCA), if you are having a conversation using the handset.

Refer to "1.8.3 Receiving Call Waiting (Call Waiting/Off-hook Call Announcement [OHCA]/ Whisper OHCA)".

 The caller's name or number is displayed for five seconds in fifteen second intervals while waiting to be answered.


### **Customising Your Phone**

3.1.2 Settings on the Programming Mode—**Call Waiting Tone Type Selection** If you select "Tone 1", you will hear the same tone for Call Waiting from an outside party and an extension. If you select "Tone 2", you will hear different tones for Call Waiting from an outside party and an extension.


### Answering Call Waiting from the Telephone Company

This is an optional telephone company service. You can receive a call waiting tone and the caller's information. For details, consult your telephone company.


- Ì
- To return to the original party, repeat the operation.
  - In this case, the FLASH/RECALL button on proprietary telephones must be set to External Feature Access (EFA) mode through system programming.


### **Customising Your Phone**

• 3.1.3 Customising the Buttons Create or edit an External Feature Access (EFA) button.

# 1.4.5 Multiple Party Conversation

- Adding Other Parties during a Conversation (Conference)
- Leaving a Conference (Unattended Conference)
- A Leaving a Conference (Leaving Three-party Conference)
- Letting a Third Party Join Your Call (Privacy Release)
- Adding a Third Party during a Conversation Using the ISDN Service (Three-party Conference [3PTY]
  —by ISDN)

# Adding Other Parties during a Conversation (Conference)

You can add one or more parties to your conversation.

### To establish a conference call


# To establish a conference call when receiving a call from an outside party during a two-party conversation


### To add four or more parties to a conference

PT/PS					
During a conversa	ation	To cont	inue		
	desired phone no.	G(">		C.Tone	<b>(</b> ,
Press CONF.	Dial <b>desired</b> <b>phone number</b> . Seize outside line before dialling outside phone num	Talk.	Press CONF.		Talk.

### To add another party on hold to a conference


### To talk to two parties alternately in a three-party conversation


### To disconnect one party and then talk to the other in a three-party conversation


- \* In this case, the FLASH/RECALL button on a proprietary telephone must be set to Flash/ Recall mode through system programming.
- During a three-party conversation, pressing the TRANSFER button or Recall/hookswitch alternates between the other parties in the conversation.
- You can have a conference with a maximum of eight parties (comprising intercom or outside lines) simultaneously.
- During a conversation involving four or more parties, you cannot disconnect one party and maintain the conversation with the other parties.


### **Customising Your Phone**

3.1.3 Customising the Buttons Create or edit a Conference button.

### Leaving a Conference (Unattended Conference)

The person who originated a conference can leave the conference, and allow the other parties to continue the conversation.


### To leave a conference


### To return while others are talking


### To complete a conversation

PT/PS	
During a conversation	
On-hook.	


#### Time limit

Both parties will hear an alarm tone before a specified timeout. The originating extension user will hear an alarm tone before timeout. The call is disconnected when the timer runs out unless the originating extension returns to the conference.


### **Customising Your Phone**

3.1.3 Customising the Buttons Create or edit a Conference button.

### Leaving a Conference (Leaving Three-party Conference)

The person who originated a conference with two other parties can leave the conference, and allow the other parties to continue the conversation.

### To leave a conference involving at least one other extension


### To leave a conference involving two outside parties


To leave a conference call involving two outside parties and have the conversation continue, your extension must be enabled to transfer calls to outside lines through COS programming.

# **A** Letting a Third Party Join Your Call (Privacy Release)

You can let a third party join your current outside call and establish a three-party conversation. You can also leave the conversation and then let the two other parties talk.


### To let a third party join your conversation and establish a three-party conversation


- Only an S-CO button can be used for this operation.
- You can leave a three-party conversation and let the two other parties talk by simply going on-hook.

# Adding a Third Party during a Conversation Using the ISDN Service (Three-party Conference [3PTY]—by ISDN)


### To complete a conversation


### **Customising Your Phone**

• 3.1.3 Customising the Buttons Create or edit an ISDN-Hold button.

# 1.4.6 Mute

You can disable the microphone or the handset to consult privately with others in the room while listening to the other party on the phone through the speaker or the handset.


### To set/cancel

РТ			
During a conve	rsation		
لالا ∕ عقا AUTO ANS MUTE آلک			
I⊄-∕ 80 VOICE CALL  MUTE			
Press MUTE.			


The AUTO ANS/MUTE or VOICE CALL/MUTE button light shows the current status as follows:
 Off: Normal

- Flashing red: Mute
- If mute is used during OHCA, it will become Handset Mute.

# **1.4.7 Letting Other People Listen to the Conversation (Off-hook Monitor)**

You can let other people in the room listen to the conversation through the speaker while continuing the conversation using the handset.


### To set/cancel


- The SP-PHONE button light shows the current status as follows:
- Off: The voice is heard through the handset.
- **On**: The voice is heard through the speaker and the handset.
- This feature is only available with certain proprietary telephones, and requires system programming.


#### Hands-free operation

You can have a conversation in hands-free mode using the SP-PHONE button. You can perform other tasks simultaneously

- Helpful hints for hands-free operation:
  - If it is difficult to hear the other party's voice, Increase the volume using the Navigator Key, Jog Dial, or Volume Key
  - If the other party has difficulty hearing you, Decrease the volume.
  - If the other party reports that your voice echoes,
 Use the telephone in a room that has curtains, carpeting or both.
  - If parts of the conversation cannot be heard,
 If you and the other party speak at the same time, parts of your conversation may be lost.
 To avoid this, try to speak alternately.

# 1.4.8 Using the Headset (Headset Operation)

You can have a conversation using a headset.

In this case, you must select "Headset on" in programming mode or set the Headset button on (red) in advance.

This feature is also known as Handset/Headset Selection.

### To talk using the headset


### To use the handset during a conversation using the headset

РТ	
Off-hook.	

To talk in hands-free mode during a conversation using the headset


The Headset button light shows the current status as follows:
 Off: Headset mode off

Red on: Headset mode on

• This feature is not available for the KX-T7665.


Æ

### For KX-NT300 series (except KX-NT321)/KX-DT343/KX-DT346 telephone users:

 With the KX-NT300 series (except KX-NT321)/KX-DT343/KX-DT346 telephones, you can use a Bluetooth wireless headset registered on your extension as a headset.

#### • Operating Distance

Please keep the telephones with connected Bluetooth Modules, 3 m or more apart from each other. Also, if a Bluetooth headset is in use near a telephone with a connected Bluetooth Module, other than the one it is registered to, noise may be heard. Move away from the telephone and closer to the one it is registered to, to improve the signal.

• Noise

Signals are transmitted between this module and the Bluetooth headset using radio waves. For maximum distance and noise free operation, it is recommended that the module is situated away from electrical appliances such as faxes, radios, PCs, or microwaves.

 Systems using the 2.4 GHz ISM (Industrial, Scientific and Medical) band may interfere with this product. Examples of such systems are cordless telephones, wireless LAN, Home RF, microwave ovens and other ISM devices. These systems may cause minor noise.

### **Customising Your Phone**

- 3.1.2 Settings on the Programming Mode—**Headset Operation** Select the equipment to use.
- 3.1.3 Customising the Buttons Create or edit a Headset button.

# 1.5 Using a PDN/SDN Button

# 1.5.1 Primary Directory Number (PDN)/Secondary Directory Number (SDN) Extension (KX-TDA100/KX-TDA200/KX-TDA600 only)

Primary Directory Number (PDN) buttons and Secondary Directory Number (SDN) buttons are useful when extension users will handle calls for other extensions. For example, a secretary or multiple secretaries can handle calls and check the call status of a boss or multiple bosses. The functions of PDN and SDN buttons are as follows: **PDN button:** This button can be used to make and receive all calls (including both outside and intercom calls). Having multiple PDN buttons allows multiple calls to be guoued at

and intercom calls). Having multiple PDN buttons allows multiple calls to be queued at the extension. Extensions that have a PDN button are called PDN extensions. **SDN button:** The light of an SDN button displays the current call status of the registered extension, similar to a DSS button. In addition, this button can be used to perform the following operations:

- call the PDN extension ( SDN Direct Dial)
- answer calls ringing at the PDN extension
- hold calls and retrieve calls held by the PDN extension ( Call Hold and Call Hold Retrieve)
- transfer calls to the PDN extension ( Call Transfer Using SDN Button)

Extensions that have an SDN button are called SDN extensions.

- The extension that is registered as the destination of an SDN button must have at least one PDN button.
- One extension can have up to 8 PDN buttons.
- An extension can have only one SDN button for each PDN extension.
- A PDN extension can only receive OHCA or Whisper OHCA from the corresponding SDN extension. When a call is made from another extension, a PDN extension will receive a call waiting tone.
- The button light of each PDN/SDN button shows the current status as follows:

Light Pattern	PDN Button Status	SDN Button Status			
Off	The PDN extension is idle.				
Green on	The extension is on a call using the PDN but- ton.	The extension is on a call using an SDN button.			
Flashing green slowly	A call is on hold at the PDN extension (Reg- ular Hold).	A call answered with the SDN button is on hold (Regular Hold).			
Flashing green moderately	A call is on hold temporarily or on Exclusive Call Hold.	A call answered with the SDN button is on hold temporarily or on Exclusive Call Hold.			
Flashing green rapidly	The PDN extension is receiving an incoming call.	An SDN extension is receiving a Hold Recall or callback ringing from a call an- swered with the SDN button.			
Red on	A corresponding SDN extension is using the line.	The corresponding PDN extension or an- other corresponding SDN extension is using the line.			


Light Pattern	PDN Button Status	SDN Button Status
Flashing red slowly	A corresponding SDN extension is holding a call.	Another corresponding SDN extension, or the PDN extension itself, is holding a call.
Flashing red rapidly	The PDN extension is receiving an incoming call to an incoming call distribution (ICD) group.	The corresponding PDN extension is re- ceiving an incoming call.

# SDN Direct Dial

Using an SDN button, you can easily call the corresponding PDN extension. SDN buttons are in one of two modes depending on system programming, and the operation procedure differs as follows:

### Enhanced DSS Key Mode


### Standard SDN Key Mode

PT/PS			
	(SDN)	(SDN)	$\mathcal{G}_{(n,2)}$
Off-hook.	Press corresponding <b>SDN</b> .	Press the <b>SDN</b> again.	Talk.


- When performing SDN Direct Dial to call the corresponding PDN extension, the SDN button light shows the current status of the destination extension as follows:
 Green on: You are using the line.
  - **Red on**: The line is being used. (The PDN extension, or another SDN extension when multiple extensions have SDN buttons to a same PDN extension, is using the line.)
- Even if a PDN extension has set Do Not Disturb (DND), you can call the extension as normal by pressing the SDN button.


 When an SDN button is in Standard SDN Key Mode, you can dial a telephone number while hearing a dial tone, instead of pressing the SDN button again. Depending on system programming, your call will be made using either your normal calling privileges (Class of Service) or those of the corresponding PDN extension (SDN Walking COS). 1.5.1 Primary Directory Number (PDN)/Secondary Directory Number (SDN) Extension (KX-TDA100/KX-TDA200/ KX-TDA600 only)

### Call Hold and Call Hold Retrieve

You can put calls answered with a PDN or SDN button on hold normally (1.4.2 Holding a Call). You can also retrieve a call held at your extension/another extension with a simple operation, regardless of the call type.

### Call Hold Retrieve


If a call is not retrieved within a specified time, you will hear an alarm as a reminder (Hold Recall).

If an outside call is not answered within a specified time, it is automatically disconnected.


## **A** Call Transfer Using SDN Button

You can transfer a call to a PDN extension with a simple operation using a corresponding SDN button.

### To transfer a call to a PDN extension

PT/PS						
During a con	During a conversation					
(SDN) *	► <b>β</b> ("	∕. ≿ ►				
Press <b>SDN</b> .	Talk This step can		On-hook.			

- System programming is required to use this feature during a conversation with an extension.
- \* When an SDN button is in Standard SDN Key Mode, you have to press the SDN button twice to transfer the call, unless you used that SDN button to answer an incoming call.


### **Customising Your Phone**

- 3.1.2 Settings on the Programming Mode—**Preferred Line Assignment—Incoming** Select the seized line when going off-hook.
- 3.1.2 Settings on the Programming Mode—**Preferred Line Assignment—Outgoing** Select the seized line when going off-hook.
- 3.1.3 Customising the Buttons Create or edit a Primary Directory Number (PDN) or Secondary Directory Number (SDN) button.

# 1.6 Before Leaving Your Desk

# 1.6.1 Forwarding Calls

- Forwarding Your Calls (Call Forwarding [FWD])
- FWD/DND Settings Using Fixed FWD/DND Button
- Forwarding Your Calls Using ISDN Service (Call Forwarding [CF]—by ISDN)

# Forwarding Your Calls (Call Forwarding [FWD])

You can have your incoming calls forwarded to a specified destination.

### All Calls:

All calls are forwarded. Preset extensions may also forward from their own receiving group.

### **Busy:**

All calls are forwarded when your extension is busy.

### No Answer:

All calls are forwarded when you do not answer the call within a specified time period.

### Busy/No Answer (BSY/NA):

All calls are forwarded when you do not answer within a specified time period or when your extension is busy.

### Follow Me (From):

If you fail to set the above-mentioned "All Calls" to forward before you leave your desk, you can set the same feature from the destination extension.


Incoming calls can be forwarded up to four times.


- You can set the floating extension number of a voice mail group or the SVM card as a forward destination.
- You can set your cellular phone as the forward destination.
- Boss & Secretary feature

The extension which has been set as the destination can call the forwarding extension.

<Example>


### To set/cancel


### To set Follow Me from another extension


- <u>!!</u>
- When using a proprietary telephone, you can set or cancel Call Forwarding by pressing the FWD/DND button (fixed button) instead of "\*710".

To set the timer for "No Answer" and "Busy/No Answer"


### To set/cancel (Call Forwarding [FWD] for your Incoming Call Distribution Group)


The FWD/DND button light shows the current status as follows:

Off: Both features are not set.

Red on: FWD mode Flashing red slowly: DND mode

- The Group FWD button light shows the current status as follows:
  - Off: No set

Red on: FWD mode

• The system has two modes: (1) FWD/DND Cycle Switch Mode and (2) FWD/DND Setting Mode. Ask your manager what mode your system is in if you are not sure.

### (1) When in FWD/DND Cycle Switch Mode:

Pressing the FWD/DND button (fixed button) while in idle status will cycle the setting as shown below:

 $\rightarrow$  FWD  $\rightarrow$  DND  $\rightarrow$  Off -

### (2) When in FWD/DND Setting Mode:

Pressing the FWD/DND button (fixed button) while in idle status allows you to switch the FWD/ DND status and set the FWD destination (refer to " FWD/DND Settings Using Fixed FWD/ DND Button").

### <u>Note</u>

A FWD/DND button (customised button) is always in FWD/DND Cycle Switch Mode: the mode cannot be changed.

- Transferred outside calls are also forwarded to the destination assigned for outside calls.
- When intercom calls are set to be handled differently from outside calls (forwarding type, forward destination), we recommend establishing buttons for both FWD/DND—Outside calls and FWD/DND—Intercom calls, and/or Group FWD—Outside calls and Group FWD—Intercom calls, because:
  - **a.** the light patterns of the FWD/DND—Both calls button (including FWD/DND button [fixed button]) and the Group FWD—Both calls button will indicate the setting for either outside calls or intercom calls, but not both.

### <u>Note</u>

The FWD icon on PS display reflects the setting for outside calls only.

**b.** pressing the FWD/DND—Both calls button (including FWD/DND button [fixed button]) or the Group FWD—Both calls button will not change the FWD or DND mode for intercom calls and outside calls separately.

### Customising Your Phone

 3.1.3 Customising the Buttons Create or edit FWD/DND (Both calls, Outside calls, Intercom calls) buttons, or Group FWD (Both calls, Outside calls, Intercom calls) buttons.

# FWD/DND Settings Using Fixed FWD/DND Button

Using a proprietary telephone (PT), you can easily switch the FWD/DND status, and set the forward destination for outside/intercom calls with the FWD/DND button (fixed button). It is also possible to set outside telephone numbers (e.g., your cellular phone) as forward destinations for up to 4 Virtual PSs\* in an Incoming Call Distribution (ICD) Group, to ring together with other ICD Group members for calls to the group. The following settings are available:


- Timer for "No Answer" and "Busy/No Answer"
- Forwarding status (on/off) and outside destinations to ring in parallel for outside calls for up to 4 virtual PSs in an ICD Group

### \* Virtual PS

A virtual PS is a dedicated extension number assigned to a non-existent portable station (PS) to allow access to outside destinations such as a cellular phone.


### To switch FWD/DND status for outside calls


### To switch FWD/DND status for intercom calls


When you switch the FWD/DND status, any FWD destination that was set previously is not cleared.

### To set and clear FWD/DND for outside/intercom calls


\* This step can be omitted.

### To set the timer for "No Answer" and "Busy/No Answer"


\* You can enter the time as a 1–3 digit number. For example, 15 seconds can be entered as "15" or "015".

# To set forwarding status and outside destinations to ring in parallel for outside calls to an ICD Group


- Only one extension assigned as member 1 in each ICD group can perform the settings for virtual PSs.
  - It is possible to switch the forwarding status (on/off) of a virtual PS by entering the number (4–7) of that extension, then pressing the fixed FWD/DND button, instead of pressing the AUTO DIAL/STORE button.

# Forwarding Your Calls Using ISDN Service (Call Forwarding [CF]—by ISDN)

All calls are forwarded to an outside party using ISDN. The following types of call forwarding are provided by the ISDN service.

- Unconditional (Call Forwarding Unconditional [CFU])
- When your extension is busy (Call Forwarding Busy [CFB])
- When you do not answer (Call Forwarding No Reply [CFNR])


To cancel


### To confirm the condition


# 1.6.2 Using Voice Messaging (Built-in Simplified Voice Message [SVM])

Your PBX can provide you with answering machine service if an SVM card is installed.

Your extension is assigned a message box, into which callers can leave voice messages for you. After callers reach your message box, they will hear your personal greeting message. You can record two kinds of personal greetings: a normal greeting message and a greeting message for each time mode. You can also play back and clear your greeting messages and the voice messages left by callers.

- Recording a Normal Greeting Message
- Recording a Greeting Message for Each Time Mode
- Redirecting Your Calls to Your Message Box
- Leaving Voice Messages
- Listening to Voice Messages Left by Callers
- Accessing Your Message Box from an Outside Telephone
- Accessing the Message Box of Another Extension from Your Extension


- You may hear a busy tone when trying to access your message box if too many other users are already accessing their message boxes. In that case, wait a few minutes and try again.
- If the used recording space (including greeting messages and voice messages left by callers) for the SVM card reaches a certain limit, the display informs you that the recording space is almost full, and you will hear dial tone 3 when going off-hook.

### **Dial Tone 3**


# <u>!!</u>

### **Operation Reference When Accessing Your Message Box**

After entering the SVM feature number ( $\times$ 38), the operations below are available by entering the corresponding numbers.

Operation No.	Operation			
0	To clear the normal greeting message			
1	To record a normal greeting message			
2	To play back the normal greeting message			
3	To listen to voice messages left by callers			
8	To set a greeting message for each time mode			
# 6	To leave a voice message to another extension's message box			

## **A** Recording a Normal Greeting Message

To record


### To play back


\* This step can be omitted.


### Recording a Greeting Message for Each Time Mode

In addition to a normal greeting message, you can record a specific greeting message for each time mode (day/lunch/break/night).

To record


### To play back

• \* This step can be omitted.

### To clear

PT/SLT/P	S					
		* 3 8		8	0 Day 1 Night 2 Lunch 3 Break	••
Off-hook.		Enter <b>*38</b> .		Enter 8.	Enter the desired time mode.	
	0	C.Tone	Ţ			
	Enter <b>0</b> .		On-hook.			


If both the greeting message for a certain time mode and the normal greeting message have been recorded, callers will hear the greeting message for that time mode. However, if no greeting message has been recorded for a certain time mode, the normal greeting message will be played instead.

## **A** Redirecting Your Calls to Your Message Box

You can set incoming calls to be redirected to your own message box so that callers can leave voice messages when you cannot answer the phone.

### To set/cancel


• The default floating extension numbers are 591 for SVM card 1, and 592 for SVM card 2.

# **A** Leaving Voice Messages

If the extension user you called is not able to answer your call, and your call is redirected to the message box, you will hear the greeting message. Then, you can leave a voice message for that extension. It is also possible to leave a voice message directly in the message box of a desired extension by following the steps below:

To leave a voice message directly to another extension's message box


- Voice message recording will stop, you will hear a notification tone, and the call will be disconnected, in the following cases:
  - **a.** the recording time for the voice message reaches the preprogrammed limit. (default: 120 seconds)
  - **b.** the recording space for the SVM card reaches the limit.


• When you are on the phone, you can transfer the call directly to the message box of a desired extension by placing the call on hold temporarily, then pressing  $\times 38 + \#6 +$  the desired extension number. This allows the caller to leave a voice message in the message box of the desired extension.

## **4** Listening to Voice Messages Left by Callers

When a caller leaves a voice message, information about that caller is also recorded as the SVM Log. The SVM Log can be viewed using the display of a PT or PS by pressing the Message button.

### To listen to voice messages


### To clear the voice message that you are listening to


Various operations are available by entering numbers while you are listening to a recorded voice message using any of the methods described above. The available options are as follows:
Operation No.	Operations
1 / # *	To play back the voice message from the beginning
2	To go to the next voice message
3	To clear the voice message (Press the AUTO DIAL/STORE button or enter 1 to confirm.)
4	To call back the caller who left the voice message
5	To go back to the previous voice message
# 6	To leave a voice message directly in the message box of another extension (Enter desired extension number.)
# 8	To play back your greeting message and record a voice message in your own message box
# 9	To end the call

- In addition to the caller information that is recorded in the Call Log, the following SVM Log information is recorded with voice messages left by callers:
  - Caller's Name
  - Caller's Telephone Number
  - Time recording started
  - Voice Message Status
 - "New" is displayed for voice messages that have not previously been listened to.
 - "Old" is displayed for voice messages that have previously been listened to.

Please note that the information shown on the display may vary depending on the information that was received and the type of telephone used. Only users of a 6-line display PT can view all of the above information.

- You can lock the SVM Log display by using an extension PIN (Personal Identification Number) to prevent other users from viewing the information and from playing back your voice messages (Display Lock). Refer to "3.1.2 Settings on the Programming Mode".
- If your telephone has a Message for Another Extension button, you can access the message box of another extension and listen to voice messages for that extension.
- If a new voice message has been left in your message box, you will hear dial tone 4 after going off-hook. In addition, if your telephone has a Message button or Message/Ringer Lamp, the corresponding button or lamp will light when a voice message has been left.


#### To listen to voice messages while your display is locked

• When you press the Message button while on-hook to play back voice messages, Display Lock is temporarily deactivated.

#### To clear voice messages from the SVM Log


### Accessing Your Message Box from an Outside Telephone

You can remotely access your message box and perform any operations of the SVM feature through an outside line as if you were at your own extension.


- If you hear a reorder tone when you try to leave a voice message directly in the message box of another extension, that message box is unavailable. You can enter another extension number by pressing "\*".
  - When accessing your message box from an outside telephone, you cannot call back callers who have left voice messages, by pressing 4 while hearing the voice message.

#### To listen to voice messages left in the message box of another extension

From Outside Telephone	PIN: Personal Identification Number				
While hearing voice messages in y	our message box				
<b>#</b> 8 <b>•</b> The greeting message is played back.	► ★ 4 7 ► desired ext	tension no.			
Enter <b>#8</b> .	Enter <b>*47</b> . Dial <b>desin</b> extension	red n number.			
	.Tone &	3			
Enter <b>extension PIN</b> for that extension (max. 10 digits).	Enter <b>*38</b> . E	Enter 3.			
If the wrong extension PIN is entered, you hear an alarm tone.					

### Accessing the Message Box of Another Extension from Your Extension

You can access the message box of another extension (for example, to record a greeting message for that extension) by following the steps below:


# **1.6.3** Showing a Message on the Caller's Telephone Display (Absent Message)

You can show the reason you do not answer, if the caller uses a Panasonic display proprietary telephone. There are eight preprogrammed messages and one for your personal message (16 characters). The selected message is shown on the display of your telephone.

Message no.	Message (Example)
1	Will Return Soon
2	Gone Home
3	At Ext %%% (Extension number)
4	Back at %%:%% (Hour:Minute)
5	Out until %%/%% (Month/Day)
6	In a Meeting
7	
8	
9	A message assigned for each extension. (Personal Absent Message)

#### To set


#### To cancel

PT/SLT/PS					
	<u>×750</u> ►	0	C.Tone	<b>₽</b>	
Off-hook.	Enter <b>*750</b> .	Enter <b>0</b> .		On-hook.	


- Enter the desired value in the "%" positions. You must enter the correct number of characters as represented by the "%" using 0 to 9 or  $\times$ .
- The preprogrammed messages can be changed through system programming.
- To create your personal message (Message no. 9), refer to "3.1.2 Settings on the Programming Mode".

# **1.6.4** Preventing Other People from Using Your Telephone (Extension Dial Lock)

You can lock your extension so that other users cannot make unauthorised outside calls. This feature is also known as Electronic Station Lockout.

#### To lock


To unlock

PT/SLT/PS	PIN: Personal Iden	tification Numb	er			
	* 7 7	0	extension PIN	C.Tone		
Off-hook.	Enter <b>*77</b> .	Enter <b>0</b> .	Enter <b>extension PIN</b> (max. 10 digits).		On-hook.	

- If you forget the extension PIN or cannot unlock your extension, consult your manager. He can clear your extension PIN. Then, you can set the new PIN and unlock your extension by entering it.
- If your extension is locked by this feature, it cannot perform features as follows:
  - Making outside calls
  - Changing the call forwarding destination
- If you do not set extension PIN, you cannot lock and unlock your extension.

#### To make an outside call while your extension is locked


٠

After you make an outside call, Extension Dial Lock is automatically activated again.

# **1.7 Making/Answering an Announcement**

# 1.7.1 Paging

- A Group Paging
- Paging and then Transferring a Call

### **Group Paging**

You can make a voice announcement to proprietary telephones or external speakers or both in the preset group simultaneously.

To page


If the group which you paged is already being used for paging, you hear a busy tone.

### Paging and then Transferring a Call


٠

After you go on-hook, the caller can talk to the person who answers the page.

# 1.7.2 Answering/Denying a Paging Announcement

#### To answer


#### To allow/deny a paging announcement (Paging Deny)


- The following are extensions that cannot receive a paging announcement:
  - Portable station
  - Single line telephone
  - Proprietary telephone that is ringing or busy
  - Proprietary telephone in Paging Deny mode
  - Proprietary telephone in DND mode
- Even if the announcement is not paging your extension, you can answer it, if it is paging your group.

# **1.7.3 Making an Announcement and Having a Multiple Party Conversation (Broadcasting)**

You can call multiple parties assigned in the group and make a voice announcement. You can also establish a multiple party conversation with called parties. This conversation will be heard by other called parties. Called parties can listen to the announcement simply by going off-hook. They can send a notification tone if they want to join the conversation.

#### To make/answer a broadcasting call

РТ					
● Caller					
► 🖌	- 3 2	broadcasting group no.	Wait for an answer.	C.Tone	ᢔ᠋᠉ᡔ
Off-hook.	Enter <b>* 32</b> .	Dial <b>broadcasting</b> group number (1 digit)			Announce.
Any Telephone			 		
Called Party					
			The telephone rings.		
				Off-hook.	

#### For a caller

To make a conversation with a specific party


To make a conversation with a party in the group's preassigned order


#### To end a conversation with a specific party

PT
During a conversation
<ul> <li>To end a conversation with a specific party</li> </ul>
(DSS)
Press DSS.
<ul> <li>To end a conversation with the party who joined the conversation last</li> </ul>
Press TRANSFER.
<ul> <li>To disconnect the party who joined the conversation last from the broadcast</li> </ul>
R FLASH/ RECALL
Press FLASH/RECALL.


In this case, the FLASH/RECALL button must be set to Flash/Recall mode through system programming.

#### For a called extension

To send a notification tone to the caller and join a conversation


A conversation can be established with a maximum of 4 parties (including the caller).

# **1.8 Setting the Telephone According to Your Needs**

# 1.8.1 Setting the Alarm (Timed Reminder)

You can receive an alarm at your telephone to remind you of a meeting, appointment or as a wake-up call. The alarm can occur either once or daily (every day until cancelled) at a preset time. When you go off-hook to answer, you will hear a special dial tone or prerecorded message.

#### To set


\* Enter the time in the format assigned to your PBX (12-hour or 24-hour).

#### To cancel


#### To stop or answer the ringback


#### To confirm

РТ		
Press <b>TRANSFER</b> several times.		

- You can also confirm the Timed Reminder by using the soft button.
- The alarm keeps ringing for preprogrammed seconds.
  - If you receive an incoming call during ringback, the ringing starts after the ringback stops.
  - If you are having a conversation exceeding alarm ringing period, the ringback will start after your conversation.

# 1.8.2 Refusing Incoming Calls (Do Not Disturb [DND])

- • Do Not Disturb (DND)
- A Switching FWD/DND Status Using Fixed FWD/DND Button

### **♦** Do Not Disturb (DND)

You can set this feature to prevent incoming calls from ringing at your extension. This can be useful, for example, when you are in a meeting or busy.

#### To set/cancel


 When using a proprietary telephone, you can set or cancel Do Not Disturb by pressing the FWD/DND button (fixed button) instead of "\*710". Ì

• The FWD/DND button light shows the current status as follows:

Off: Both features are not set. Red on: FWD mode Flashing red slowly: DND mode

• The system has two modes: (1) FWD/DND Cycle Switch Mode and (2) FWD/DND Setting Mode. Ask your manager what mode your system is in if you are not sure.

#### (1) When in FWD/DND Cycle Switch Mode:

Pressing the FWD/DND button (fixed button) while in idle status will cycle the setting as shown below:

▶ FWD → DND → Off -

#### (2) When in FWD/DND Setting Mode:

Pressing the FWD/DND button (fixed button) while in idle status allows you to switch the FWD/ DND status and set the FWD destination (refer to " Switching FWD/DND Status Using Fixed FWD/DND Button").

#### Note

A FWD/DND button (customised button) is always in FWD/DND Cycle Switch Mode: the mode cannot be changed.

- If your extension has set this feature, a calling extension will hear DND tone.
- If this feature is set, the Call Forwarding (FWD) feature does not work.
- Specified extensions can override this feature and call DND extensions (DND Override).
- When making a call using an SDN button to a PDN extension with DND set, this feature will temporarily be deactivated.
- When intercom calls are set to be handled differently from outside calls (DND set/cancel), we
  recommend establishing buttons for both FWD/DND—Outside calls and FWD/DND—Intercom calls, because:
  - **a.** the light patterns of the FWD/DND—Both calls button (including FWD/DND button [fixed button]) will indicate the setting for either outside calls or intercoms calls, but not both.

#### Note

The DND icon on PS display reflects the setting for outside calls only.

**b.** pressing the FWD/DND—Both calls button (including FWD/DND button [fixed button]) will not change the FWD or DND mode for intercom calls and outside calls separately.


#### Customising Your Phone

3.1.3 Customising the Buttons Create or edit FWD/DND (Both calls, Outside calls, Intercom calls) buttons.

### **Switching FWD/DND Status Using Fixed FWD/DND Button**

Using a proprietary telephone (PT), you can easily switch the FWD/DND status for outside/intercom calls without clearing any FWD destination that was set previously.


#### To switch the FWD/DND status for outside calls

РТ				
While on-hoo	ok (wh	en in FWD/DND Setting Mode)	)	
<b>€®_∕₩</b> FWDIOND		The current FWD/DND status for outside calls is displayed.		<b>€∙∕4</b> FWDINND
Press the fixed <b>FWD/DND</b> button.				Press the fixed <b>FWD/DND</b> button again to switch the status.

#### To switch the FWD/DND status for intercom calls

РТ					
While on-ho	ok (wh	en in FWD	)/DND	Setting Mode)	
FWD/DND		2		The current FWD/DND status for intercom calls is displayed.	FWDIDND
Press the fixed WD/DND button	ı.	Enter 2.			Press the fixed <b>FWD/DND</b> button again to switch the status.

#### To set and clear FWD/DND for outside/intercom calls


• \* This step can be omitted.

# 1.8.3 Receiving Call Waiting (Call Waiting/Off-hook Call Announcement [OHCA]/Whisper OHCA)

During a conversation, you can be informed of a call waiting with a tone or voice announcement through your built-in speaker or handset. (Default: Disable—No call [Intercom calls]/No tone [Outside calls])

#### Call Waiting Tone:

a waiting tone through the built-in speaker of PT/handset of SLT. To change the tone from PT, refer to "3.1.2 Settings on the Programming Mode".

#### OHCA:

a voice announcement through the built-in speaker

#### Whisper OHCA:

a voice announcement through the handset

#### To set/cancel for intercom calls (Manual Call Waiting)


To set/cancel for outside calls (Automatic Call Waiting)

Image: Weight of the second	


- OHCA is only available with certain digital proprietary telephones.
- Whisper OHCA is only available with certain digital proprietary telephones and IP proprietary telephones. In addition, both you and the other party must use supported telephones.
- A PDN extension can only receive OHCA or Whisper OHCA from the corresponding SDN extension. When a call is made from another extension, a PDN extension will receive a call waiting tone. (→1.5.1 Primary Directory Number (PDN)/Secondary Directory Number (SDN) Extension (KX-TDA100/KX-TDA200/KX-TDA600 only))

# 1.8.4 Displaying Your Telephone Number on the Called Party and Caller's Telephone (Calling/Connected Line Identification Presentation [CLIP/COLP])

#### CLIP:

When making an outside call, you can present your preprogrammed telephone number to the called party.

#### COLP:

When receiving an outside call, you can present your preprogrammed telephone number to the calling party.

You can select the telephone number sent, either the number of the line used or the number assigned to your extension.

If you select "Public", the calling/called party sees the number of the line used (subscriber's number). If you select "Your extension", they see the telephone number assigned on your extension.

#### To show either the number assigned to the outside line or your extension


Availability of this feature depends on the ISDN service of your telephone company.


• If you use the ICD Group button to make a call to the other party, the telephone number assigned to the ICD Group will be used.

# 1.8.5 Preventing Your Telephone Number Being Displayed on the Caller's Telephone (Connected Line Identification Restriction [COLR])

When receiving an outside call, you can select whether the caller can see your telephone number or not.

#### To show/prevent


- You can change the mode by pressing a preset COLR button while on-hook. The COLR button light shows the current status as follows:
 Off: shows your telephone number.
 Red on: prevents your telephone number being displayed.
- Availability of this feature depends on the ISDN service of your telephone company.


#### **Customising Your Phone**

3.1.3 Customising the Buttons Create or edit a Connected Line Identification Restriction (COLR) button. 1.8.6 Preventing Your Number Being Displayed on the Called Party's Telephone (Calling Line Identification Restriction [CLIR])

# **1.8.6 Preventing Your Number Being Displayed on the Called Party's Telephone (Calling Line Identification Restriction [CLIR])**

When making an outside call, you can select whether the called party can see your telephone number or not.

#### To show/prevent


- You can change the mode by pressing a preset CLIR button while on-hook. The CLIR button light shows the current status as follows:
 Off: shows your telephone number.
  - **Red on**: prevents your telephone number being displayed.
  - Availability of this feature depends on the ISDN service of your telephone company.


#### **Customising Your Phone**

3.1.3 Customising the Buttons
 Create or edit a Calling Line Identification Restriction (CLIR) button.

# **1.8.7 Preventing Other People from Joining Your Conversation** (Executive Busy Override Deny)


• Some extensions may be prohibited from performing this feature.

# 1.8.8 Turning on the Background Music (BGM)

You can listen to the background music through your telephone speaker while on-hook. An external music source, such as a radio, must be connected. If your extension becomes busy (off-hook, making or receiving a call etc.), the music stops temporarily. When you go back on-hook, the music starts again.


#### To select and set/cancel

<For users of KX-TDA100/KX-TDA200/KX-TDA600>


#### <For users of KX-TDA30>


# **1.8.9 Protecting Your Line against Notification Tones (Data Line Security)**

You can protect the line against audible notification tones, such as a call waiting tone during a conversation. Set this feature if your extension has a data communication device, such as a PC or fax machine connected to ensure secure data transmission.

#### To set/cancel


## 1.8.10 Checking the Time Service Status

You can check the current status of the Time Service on the display.


PT	
While on-hook	
TRANSFER	
Press TRANSFER or Time Service (Day/Night/Lunch/Break).	

The Time Service (Day/Night/Lunch/Break) button light shows the current status as follows:
 Off: Day mode

Green on: Lunch mode Flashing green: Break mode Red on: Night mode Flashing red: Holiday mode

• Any extension user except the managers can check the current status by pressing the Time Service (Day/Night/Lunch/Break) button.


#### **Customising Your Phone**

• 3.1.3 Customising the Buttons Create or edit a Time Service (Day/Night/Lunch/Break) button.

# **1.8.11 Setting the Parallelled Telephone to Ring (Parallelled Telephone)**

In the case where a single line telephone is connected in parallel to your digital proprietary telephone, you can choose whether the parallelled single line telephone will ring to an incoming call or not. (Default: Ring)


DPT				
	*39	<ul> <li>Ring</li> <li>Ring</li> <li>No ring</li> </ul>	C.Tone	
Off-hook.	Enter <b>*39</b> .	Enter <b>1</b> to ring or <b>0</b> not to ring.		On-hook.

- Even if "No ring" is selected, calls can be made and answered on the single line telephone by lifting the handset.
- If you go off-hook while your parallelled telephone is in use, the call will switch over to you.
- This feature is not available for the KX-T7665.

# 1.8.12 Using Your PS in Parallel with a Wired Telephone (Wireless XDP Parallel Mode)

Your PS can be used in parallel with a PT or SLT.

When in this mode, incoming calls to a wired telephone also ring the paired PS.

#### To set

PS				
	<b>★48</b> ►	1	extension no. C.Tone	
Press TALK.	Enter <b>* 48</b> .	Enter <b>1</b> .	Enter <b>extension number</b> F of the paired telephone.	Press CANCEL.

To cancel

PS				
	* 4 8	▶ <b>0</b> <sub>c</sub>	Tone	
Press <b>TALK</b> .	Enter <b>*48</b> .	Enter <b>0</b> .	Press CANCEL.	

- Some wired telephones are prohibited from using this feature.
- If you go off-hook while your parallelled telephone is in use, the call will switch over to you.

# **1.8.13 Clearing Features Set at Your Extension (Extension Feature Clear)**

You can reset the settings of the following features on your extension to the default settings with one operation.

This feature is also known as Station Programme Clear.

Features	Default Setting	
Hot Line <sup>*1</sup>	Off	
Message Waiting—(All the messages that have been left by other ex- tension users)	Off	
Call Pickup Deny	Allow	
Call Forwarding (FWD) <sup>*1</sup>	Off	
Absent Message	Off	
Paging Deny	Allow	
Timed Reminder	Cleared	
Do Not Disturb (DND)*1	Off	
Call Waiting for intercom calls <sup>-1</sup> Call Waiting for outside calls <sup>-1</sup>	Disable (No call) Disable (No tone)	
Executive Busy Override Deny	Allow	
BGM	Off	
Data Line Security	Off	
Parallelled Telephone	The telephone in parallel rings.	
Log-in/Log-out	Log-in	

<sup>\*1</sup> These features may not be reset depending on the system programming.

PT/SLT/PS				
	* 7 9 0	C.Tone	<b>₽</b>	
Off-hook.	Enter <b>*790</b> .		On-hook.	


For Users in Canada Only:

After performing Extension Feature Clear, the setting of Call Waiting becomes "Enable (Tone)". In this case, dial tone 2 will be heard when you go off-hook.

# 1.9 Utilising the Call Centre

# 1.9.1 Leaving an Incoming Call Distribution Group (Log-in/ Log-out, Wrap-up)

You can control your status in an incoming call distribution group. When in the Log-out mode, incoming calls to the group will not ring at your extension. When you return, calls will again ring at your extension. (Default: Log-in) Even if your extension is logged-in, you can have a specified time period (wrap-up time) when you will not receive calls after completing a previous call. This time can be used for you to write a report and so on.

You can also manually select "Not Ready" mode to temporarily leave a distribution group.


#### To set Log-in/Log-out


PT/PS	ICD Group: Incoming Call Distribution Group
While on-hook	
(Log-in/Log-out)	<ul> <li>ICD Group extension no.</li> <li>Specified</li> <li>T</li> <li>All</li> </ul>
Press Log-in/Lo	og-out. Enter ICD Group extension number or *.

PT/PS	
While on-hook	
c	(Log-in/Log-out f a specified group)
Press Log-in/Log	g-out of a specified group.

#### To enter/leave Not Ready mode

PT/SLT/PS					
	* 7 3 5	Not Ready <b>0</b> Ready	C.Tone		
Off-hook.	Enter <b>+ 735</b> .	Enter 1 or 0.		On-hook.	

To set/cancel Not Ready mode or to leave Wrap-up mode (To enter Ready mode)


- Ì
- \* The status will be as follows:


Wrap-up  $\rightarrow$  Not Ready

- The Log-in/Log-out of a specified group button light shows the current status as follows: **Off:** Log-in mode
  - Red on: Log-out mode
- The Wrap-up button alternates the setting of Wrap-up mode, Not Ready mode or Ready mode. The Wrap-up button light shows the current status as follows:
 Off: Ready mode
  - Red on: Not Ready mode

Flashing red: Wrap-up mode

- In Wrap-up mode/Not Ready mode, your extension does not receive calls through any group, even if it belongs to multiple groups.
- The last remaining logged-in extension may not be allowed to log out, depending on system programming.
- The Supervisor extension can control the Log-in/Log-out status of other extensions. For more information, refer to "1.9.2 Monitoring and Controlling the Call Status of an Incoming Call Distribution Group (Incoming Call Distribution Group Monitor)".

#### Customising Your Phone

 3.1.3 Customising the Buttons Create or edit a Log-in/Log-out button, a Log-in/Log-out of a specified group button or a Wrap-up button. 1.9.2 Monitoring and Controlling the Call Status of an Incoming Call Distribution Group (Incoming Call Distribution Group Monitor)

# **1.9.2 Monitoring and Controlling the Call Status of an Incoming Call Distribution Group (Incoming Call Distribution Group Monitor)**

- Monitoring the Status of Waiting Calls
- Monitoring and Changing the Log-in/Log-out Status of Extensions

The extension assigned as a Supervisor extension can monitor and control the status of other extensions in an incoming call distribution group. It should have a PT with 6-line display. The display and DSS buttons show as follows:


### Monitoring the Status of Waiting Calls

The Supervisor extension can monitor the status of calls waiting to be answered in the queue. If an incoming call distribution group has an overflowed call, the display shows the status automatically. The following information is displayed.

#### <Queuing Monitor>

- The current date/time
- The ICD Group extension number/name
- The number of waiting calls
- The longest waiting time

#### <Call Log History>

- The date/time when cleared at last time
- The total number of received calls
- The number of overflowed calls
- The number of unanswered calls
- The average waiting time of queuing calls

1.9.2 Monitoring and Controlling the Call Status of an Incoming Call Distribution Group (Incoming Call Distribution Group Monitor)

#### To monitor


#### To clear Call Log History


Ì

The accumulated data is cleared. "\*\*\*\*" shows if the number to be displayed exceeds the maximum displayable digits.

#### **Monitoring and Changing the Log-in/Log-out Status of Extensions**

The Supervisor extension can monitor the Log-in/Log-out status of the incoming call distribution group members by the DSS button light. It can also change their Log-in/Log-out status if needed.

#### To monitor


#### To change the Log-in /Log-out mode


 The DSS button light shows the current status as follows: Off: The extension is not in the group.
 Green on: Log-in (Ready) mode
 Flashing green: Log-in (Not Ready) mode
 Red on: Log-out mode

### 1.9.3 Forwarding a Waiting Call (Manual Queue Redirection)

When your incoming call distribution group is busy and other outside calls arrive, the arriving calls are put in a waiting queue.

Extensions can check the status of the queue with the Hurry-up button light, and forward the longest waiting call in the queue to a preset destination manually.


This feature is also known as Hurry-up Transfer.

#### To forward the waiting call

PT/PS	
(Hurry-up)	
Press red or flashing red Hurry-up	


The Hurry-up button light shows the current status as follows: Off: No waiting call. Red on: Some calls are waiting. Flashing red: The number of calls exceeds the manual queue redirection level.


#### Customising Your Phone

• 3.1.3 Customising the Buttons Create or edit a Hurry-up button.

## 1.10 Using User-supplied Equipment

### 1.10.1 If a Doorphone/Door Opener is Connected

You can talk to a person at the door through the doorphone. Preprogrammed extensions or an outside party can receive the calls from the doorphone. You can open the door.

- Doorphone Call
- • Opening a Door (Door Open)

### **A Doorphone Call**

#### To call from the doorphone


#### To answer a call from the doorphone


#### To call the doorphone


If no one answers a doorphone call within a specified time period, the call is cancelled.

### Opening a Door (Door Open)

Some extensions may be prohibited from using this feature.

#### From a specified extension


#### From any extension while talking to the doorphone


The door open will be triggered for a specified time period.

### 1.10.2 If an External Relay is Connected

Preprogrammed extensions can switch on a relay (e.g., alarm) connected to the PBX.

#### To switch on the relay

PT/SLT/PS				
	* 5 6	relay no.	C.Tone	
Off-hook.	Enter <b>*56</b> .	Enter <b>relay number</b> (2 digits).		On-hook.


• The relay will be switched off after a specified time period.

### 1.10.3 If an External Sensor is Connected

Preprogrammed extensions can receive an alert call from an external sensor (e.g., security alarm) connected to the PBX.

#### To answer a sensor call


•

If you do not answer a sensor call within a specified time period, the sensor call will stop.

### 1.10.4 If a Host PBX is Connected

Accessing External Services (External Feature Access [EFA])

### Accessing External Services (External Feature Access [EFA])

You can access special features (e.g., Call Waiting) offered by a host PBX or telephone company. This feature is only effective for an outside call.

#### <Example> To hold the current call and then talk to the new party


In this case, the FLASH/RECALL button on a proprietary telephone must be set to External Feature Access (EFA) mode through system programming.


#### **Customising Your Phone**

3.1.3 Customising the Buttons Create or edit an External Feature Access (EFA) button.

### 1.10.5 If a Voice Processing System is Connected

You or an outside party can access the Voice Processing System from a telephone.

A Call Forwarding to Voice Mail (Voice Mail Integration)

If your PBX has a Panasonic Voice Processing System connected (e.g., KX-TVP/KX-TVS series) using digital integration, the following features are also available:

- A Screening Calls (Live Call Screening [LCS])
- Recording a Conversation

### Call Forwarding to Voice Mail (Voice Mail Integration)

- To forward your calls to your mailbox
- To transfer a call to a mailbox
- To listen to messages

If you cannot answer calls, you can forward them to your mailbox. You can select the type of incoming calls (Intercom Calls/Outside Calls/Both Calls) that are forwarded.

If your telephone has a Message button, the Message light turns on when a message is left in your mailbox. You will hear an indication tone\* when going off-hook, regardless of whether or not your telephone has a Message button.

You can also create a Voice Mail Transfer button on your phone to transfer received outside calls to a mailbox of another extension so that calling parties can leave messages (Voice Mail Transfer). The duration for recording depends on the voice processing system.


#### To transfer a call to a mailbox


#### To listen to messages


\*Indication tone after going off-hook


You can access a voice mail with one touch.


• The default voice mail floating extension number is 500.


٠

#### **Customising Your Phone**

3.1.3 Customising the Buttons Create or edit a Voice Mail Transfer button or a Message button.

### **Screening Calls (Live Call Screening [LCS])**

While a caller is leaving a message in your mailbox, you can monitor the call without answering. If you so desire, you can answer the call while monitoring. There are two methods available (Default: Hands-free mode).

#### Hands-free mode:

You can monitor the message automatically, live through the telephone speaker.

#### Private mode:

You will hear an alarm tone while the caller is leaving a message.

#### Before operating

- Create a Live Call Screening (LCS) button (Personal Programming).
- Select the mode, either Hands-free or Private (Personal Programming).
- Set the extension PIN (Personal Identification Number).
- Set the Live Call Screening feature.

#### To set Live Call Screening


#### To cancel Live Call Screening


#### **Operation Flowchart**

The operations in the shaded areas can be done hands-free.


 The Live Call Screening (LCS) button light shows the feature status as follows: Off: LCS is off.

Flashing green rapidly: Alerting in the Private mode. Flashing green slowly: Monitoring.

Red on: LCS is on.

- The manager extension can clear an extension PIN.
- This feature is available for a single line telephone if it is connected to a proprietary telephone in parallel. (Private mode only)

To answer the call while monitoring, press Recall/hookswitch.

• Only the handset monitoring in the Private mode is available for PS users.


#### **Customising Your Phone**

- 3.1.2 Settings on the Programming Mode—Live Call Screening Mode Set Select the mode, either monitoring the message through the speaker automatically or receiving, while the caller leaves a message.
- 3.1.3 Customising the Buttons Create or edit a Live Call Screening (LCS) button.

### **A Recording a Conversation**

You can record a conversation into a mailbox while talking on the phone. You can select the mailbox each time you record a conversation.


#### To record into your mailbox (Two-way Record)


#### To record into another mailbox (Two-way Transfer)


To record into another mailbox with one touch (One-touch Two-way Transfer)


The Two-way Record button light, Two-way Transfer button light or One-touch Two-way Transfer button light shows the current status as follows: **Off:** Not recording. **On:** Recording the conversation.


#### Note:

When you record your Two-way telephone conversations, you should inform the other party that the conversation is being recorded.


### **Customising Your Phone**

• 3.1.3 Customising the Buttons Create or edit a Two-way Record button, a Two-way Transfer button and a One-touch Two-way Transfer button.

# 1.11 Administrative Features

# **1.11.1** Using the Telephones in a Hotel-type Environment (Hospitality Features)

In a hotel-type environment, an extension assigned as a hotel operator can be used to view and set the check-in/check-out/cleaned-up (Ready or Not Ready) status of each guest room extension. When the hotel operator presses a flexible button assigned as "Check-in", "Check-out" or "Cleaned-up"<sup>-1</sup> on his/her extension, the extension will switch to Room Status Control mode, and the light of the DSS button for each room extension will show the current room status. This allows the hotel operator to manage guests and rooms with just a telephone. In addition, the hotel operator can set automatic wake-up calls for guest rooms.


- A Check-in
- Check-out
- **•** Setting a Timed Reminder to a Room Extension (Remote Wake-up Call)
- A Cleaned-up (KX-TDA30/KX-TDA100/KX-TDA200 only)


The hotel operator must be using a 6-line display PT to use the Check-in, Check-out, and Cleaned-up features.

While in Room Status Control mode:

- **a.** The hotel operator's extension can only check extensions in/out and ready/not ready. All other operations will be ignored.
- **b.** The light of each DSS button shows the room status of the corresponding extension as follows:

For the KX-TDA30/KX-TDA100/KX-TDA200 Off: Checked-out and Ready Flashing Red: Checked-out and Not Ready Red on: Checked-in

For the KX-TDA600 Off: Checked-out Red on: Checked-in

- c. The lights of other buttons may not show their normal display.
- **d.** The hotel operator's extension is considered to be busy. Callers to that extension will hear a busy tone.

### **Check-in**

The hotel operator can change the room status of extensions to check-in by using the Check-in button assigned on his/her extension.

#### To check in


- After check-in, Remote Extension Dial Lock is deactivated, and the guest can make outside calls from the room extension. (Refer to "2.1.1 Extension Control".)
- After check-in, all billing data previously charged to the extension will be cleared automatically.
- When the room status of extensions is changed, detailed room status information is recorded automatically. This requires system programming.
 <Example>

Date	Time	Ext	со	Dial Number
02/02/00	03:07PM	1234		Check in

### **Check-out**

The hotel operator can change the room status of extensions to check-out by using the Check-out button assigned on his/her extension.

Depending on the setting of the PBX, the hotel operator can do the following:

- Record/edit charges for Minibar/Others
- Print out an invoice containing charge information


#### To check out a room with/without printing an invoice

#### To record/edit room charges and check out a room with/without printing an invoice


- Ì
- After check-out, Remote Extension Dial Lock is activated, and outside calls from the room extension are restricted. (Refer to "2.1.1 Extension Control".)
- After check-out, wake-up call, Call Log information, and voice messages for the room extension are cleared automatically. In addition, features set on the room extension are reset to the default settings. For a list of features that are reset, refer to "1.8.13 Clearing Features Set at Your Extension (Extension Feature Clear)".
- When the room status of extensions is changed, detailed room status information is recorded automatically. This requires system programming.
 <Example>

```
Date Time Ext CO Dial Number
02/03/00 08:08AM 1234 Check out
```

 To print out an invoice, a printer should be connected to the PBX. If the room extension is in use, an invoice cannot be printed out.
 <Example>

```
*******
 Hotel
Check in : 01.JAN.00 06:31PM
Check out : 03.JAN.00 07:03AM
 : 202 : Mr. Smith
Room
01/01/00 06:52PM 202 01 Call amount:0012 01:24'30 00084.50 001
02/01/00 06:07PM 202 01 123456789 00:10'12 00010.20 1234567890
02/01/00 07:30PM 202 01 012345678901234 00:06'36 00006.60 12345
02/01/00 08:45PM 202 01 0011234567890123 00:03'00 00003.00 12345
Telephone
 104.30 (Tax 10.000\% =
 9.48)
Minibar
 4.00 (Tax 10.000\% =
 0.36)
Others
 0.00 (Tax 15.000\%) =
 0.00)
_____
 _ _ _ _ _
 108.30 (Tax Total =
Total
 FR
 9.84)
Sheet : 002
====== Hotel TDAPBX =======
Tel: +41 3 12 34 56 78 Fax: +41 3 12 34 56 78
E-Mail: 12345678@hoteltdapbx.ch
```

The PBX can store a limited amount of room information. When this storage becomes almost full, the information of the extension that made the most calls is printed out automatically. In this case, the printout is similar to the example above, but without categorised charge information and the total. The PBX can then store new room information.
 "Call amount:0012" in the example above indicates that the information of 12 phone calls has previously been printed out automatically.


#### Customising Your Phone

3.1.3 Customising the Buttons
 Create or edit a Check-in or a Check-out button.

### **Setting a Timed Reminder to a Room Extension (Remote Wake-up Call)**

The hotel operator can remotely set or cancel a Timed Reminder to a room extension. This allows guests to request wake-up calls without having to program the extension themselves. The hotel operator can also confirm the current Timed Reminder setting for a room extension.

#### To set


\* Enter the time in the format assigned to your PBX (12-hour or 24-hour).

#### To cancel


#### To confirm

- Timed Reminder can also be set from the room extension. (For information about setting Timed Reminder, refer to "1.8.1 Setting the Alarm (Timed Reminder)".) The most recent setting will be valid no matter which extension made the setting.
- When a Timed Reminder starts, and when it is answered or not answered, detailed Timed Reminder information is recorded automatically. This requires system programming.
 <Example>

Date	Time	Ext	со	Dial Number
02/02/00 02/02/00 02/02/00	02:46PM	1234		Timed Reminder/Start Timed Reminder/No Answer Timed Reminder/Answer


 Users of PTs without displays can confirm only whether a Timed Reminder has been set or not by following the steps shown above. If set, a confirmation tone will be heard.

### Cleaned-up (KX-TDA30/KX-TDA100/KX-TDA200 only)

The hotel operator can change the room status of extensions depending on whether the room has been cleaned or not by using the Cleaned-up button assigned on his/her extension. This allows the hotel operator to confirm that the room is clean and ready for the next guest.

#### To change the cleaning status of a room


### **Customising Your Phone**

• 3.1.3 Customising the Buttons Create or edit a Cleaned-up button.

### **1.11.2 Recording Information Using Preprogrammed Messages** (Printing Message)

You can record a variety of information from your extension using up to 8 preprogrammed messages. Message information from all extensions is recorded with the PBX. For example, it is possible to use this feature as a time card by selecting preprogrammed "sign in" and "sign out" messages.

In a hotel-type environment, this feature can be used to record room information from a room extension. For a list of preprogrammed messages, consult your dealer.

#### To record


 \* Depending on the content of the selected message, you may be required to enter a numeric parameter, such as a price or time. Enter the correct number of characters as required for the message. For information about required parameters, consult your dealer.
 <Example>

If "Snack %%.%%" has been programmed as message number 1 (for recording charges for room snacks consumed), hotel employees would enter data as in the example below using the room extension:

<del>×</del> 761	1	0300	#
	$\top$		
	message no.	parameter	
		(Snack charge)	

• When a preprogrammed message is selected, detailed information is recorded automatically, as shown below:

Date	Time	Ext	со	Dial Number
02/02/00	10:45AM	1234		Snack 03.00

• Any charges recorded here are not related to charges that the hotel operator records when checking out a room.

# **1.12 After Moving to a New Location in the Office**

### 1.12.1 Using the Same Settings as Your Previous Extension (Walking Extension)

You can use the same features assigned on your previous extension even if you move to another extension in the office.

You can retain your settings, such as extension number or One-touch Dialling memory, on the new extension.

This feature is also known as Walking Station.

#### To set


- An extension personal identification number (PIN) is required to use this feature. Refer to " Assigning an Extension PIN to Your Extension (Extension PIN [Personal Identification Number])" in "3.1.1 Customising Your Phone (Personal Programming)".
- Your previous extension will receive the old settings of your new extension.
- Extension settings can be exchanged between SLT and SLT, PT and PT, or SLT and PT.
- If you are using a KX-NT300 series (except KX-NT321)/KX-DT343/KX-DT346 telephone with a Bluetooth wireless headset, and exchange the settings with another KX-NT300 series (except KX-NT321)/KX-DT343/KX-DT346 telephone user, you cannot use your Bluetooth wireless headset at the other extension.
 Bluetooth wireless headsets are registered on extensions themselves. Therefore, you have to register a Bluetooth wireless headset on each desired extension. For details about registration,

refer to "Bluetooth Registration" in "3.1.2 Settings on the Programming Mode".

• For more information, refer to "3.1.1 Customising Your Phone (Personal Programming)".

# **1.13 Using a Display Proprietary Telephone**

### 1.13.1 Using the Call Log

This is available for display proprietary telephones and portable stations.

- A Calling with the Incoming Call Log
- Calling with the Outgoing Call Log

### Calling with the Incoming Call Log

When you receive an outside call or an external sensor call, call information is recorded automatically in the incoming call log. A preprogrammed number of calls can be logged per extension.

When the call log is full and other call arrives, the oldest call is deleted.

You can modify the logged telephone number.

When the Call Log button light turns on, there is a call which you did not answer.

The following information is logged.

- Caller's Name
- Date/Time call received
- Answered or Not Answered Confirmed or Not Confirmed
- Caller's Phone Number

#### To confirm the log information with the Call Log button

Display PT
While on-hook
(Call Log)
Press Call Log until desired party appears

#### To confirm the log information with the Navigator Key

KX-NT300/KX-D	KX-NT300/KX-DT300/KX-T7600								
While on-hook									
Press Left twice.		Press <b>Up</b> or <b>Down</b> un <b>desired party</b> appear							

#### To clear the log information


#### To call


#### To store the caller's information in personal speed dialling


The Call Log button light shows the current status as follows:

**Off:** No incoming call. Or you have already viewed the call log. **Red on:** You have missed calls to view.

- If your call is answered by another extension, the caller's information is recorded on the displays of both your extension and the answering extension.
- You can lock your call log display by using an extension PIN (Personal Identification Number), so that you can prohibit access to your logged information (Display Lock). Refer to "3.1.2 Settings on the Programming Mode".
- You can also have a Call Log button for an ICD Group (Incoming Call Distribution Group).
- If a call arrives while you are using the call log, the call log display will be replaced with the caller's information.

### B

#### Customising Your Phone

3.1.3 Customising the Buttons
 Create or edit a Call Log button or Call Log for ICD Group button.

### Calling with the Outgoing Call Log

You can redial using the outgoing call log.

#### To call


#### To call with the REDIAL button


- \* System programming is required for this operation.
- This operation is available only for digital proprietary telephones with a display.

#### To store the caller's information in personal speed dialling

Display PT		
When the desired	d party is displayed	
→•∕-ÿ AUTO DIAL U STORE		
Press STORE.		


- You can lock your call log display by using an extension PIN (Personal Identification Number), so that you can prohibit access to your logged information (Display Lock). Refer to "3.1.2 Settings on the Programming Mode".
- If a call arrives while you are using the call log, the call log display will be replaced with the caller's information.

### 1.13.2 Using the Directories

You can call using the directories (*Personal Speed Dialling Directory, System Speed Dialling Directory and Extension Number Directory*).

Only personal directories can be stored, edited or deleted on your extension.

If a call arrives while you are using a directory, the display will be replaced with the caller's information.

- A Calling with the Directory
- A Storing Names and Numbers
- Entering Characters

### Calling with the Directory

#### To select and call


- \* The display order is as follows: One time: Personal Speed Dialling Directory Two times: System Speed Dialling Directory Three times: Extension Number Directory
- To cancel or exit, press the CANCEL or FLASH/RECALL button.
- You can lock your personal speed dialling directory by using an extension PIN (Personal Identification Number), so that you can prohibit access to it (Display Lock). Refer to "3.1.2 Settings on the Programming Mode".
- <u>!</u>!
- Directory entries generally should include name and number. If the name is not registered, an entry cannot be displayed.
- The System Speed Dialling Directory can be displayed simply by pressing the AUTO DIAL/ STORE button while on-hook.

### **A** Storing Names and Numbers

#### To store a Personal Speed Dialling Directory item


- Telephone numbers and names displayed are stored using the first spare Personal Speed Dialling memory available.
- PS user: Refer to "Operating Instructions" for PS.


• For more details, refer to "To store the names and numbers in personal speed dialling" in "3.1.2 Settings on the Programming Mode".

### **••** Entering Characters

You can enter the following characters. The tables show you the characters available for each button. Table 1 or Table 2 can be programmed.

#### Table 1 (Standard mode)

Times Buttons	1	2	3	4	5	6	7	8	9
1	!	?	"	1					
2	А	В	С	a	b	С	2		
3	D	Е	F	d	е	f	3		
4	G	Н	I	g	h	i	4		
5	J	K	L	j	k	1	5		
6	М	Ν	0	m	n	0	6		
7	Р	Q	R	S	р	đ	r	S	7
8	Т	U	V	t	u	v	8		
9	W	Х	Y	Z	w	x	У	z	9
0	(Space)	•	,	T	:	;	0		
*	/	+	_	=	<	>	*		
#	\$	00	&	@	(	)	€	£	#

Times Buttons	1	2	3	4	5	6	7	8	9
1	!	?	п	1					
2	A	В	С	a	b	С	2		
3	D	Е	F	d	е	f	3		
4	G	Н	I	g	h	i	4		
5	J	K	L	j	k	1	5		
6	М	Ν	0	m	n	0	6		
7	Р	Q	R	S	р	q	r	s	7
8	Т	U	v	t	u	v	8		
9	W	Х	Y	Z	w	x	У	z	9
0	(Space)	•	,	I	:	;	0		
*	/	+	_	=	<	>	*		
#	\$	0/0	æ	@	(	)			#

Table 1 (Standard mode for RU model)

#### Table 2 (Option mode)

Times Buttons	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1	!	?	=	ä	ö	ü	1								
2	A	В	С	a	b	С	À	Á	Â	Ã	Ä	Å	Æ	Ç	2
3	D	Е	F	d	e	f	Ð	È	É	Ê	Ë	3			
4	G	Η	I	g	h	i	Ì	Í	î	Ï	4				
5	J	K	L	j	k	1	5								
6	М	Ν	0	m	n	0	Ñ	Ò	Ó	ô	õ	ö	Ø	Œ	6
7	P	Q	R	S	р	q	r	ន	Š	ß	7				
8	Т	U	V	t	u	v	Ú	Ú	Û	Ü	8				
9	W	Х	Y	Z	W	x	У	z	Ý	Ž	9				
0	(Space)	•	,	ı	:	;	0								
*	/	+		=	<	>	*								
#	\$	olo	&	@	(	)	€	£	#						

Times Buttons	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1	!	?	"	ä	ö	ü	1								
2	A	В	С	a	b	C	Á	Â	Ă	Ä	Ą	Ć	Ç	Č	2
3	D	Е	F	d	е	f	Ď	Ð	É	Ę	Ë	ě	3		
4	G	Η	I	g	h	i	Í	Î	4						
5	J	K	L	j	k	1	Ľ	Ĺ	5						
6	М	Ν	0	m	n	0	Ń	Ň	Ó	ô	Õ	ö	6		
7	Р	Q	R	S	р	đ	r	S	Ŕ	Ř	š	Ś	Ş	ß	7
8	Т	U	V	t	u	v	Ť	Ţ	ů	Ú	Ú	Ü	8		
9	W	Х	Y	Z	w	x	У	z	Ž	Ź	Ż	Ý	9		
0	(Space)	•	,	ı	:	;	0								
*	/	+	_	=	<	>	*								
#	\$	olo	æ	@	(	)	€	£	#						

### Table 2 (Option mode for CE model)

Times Buttons	1	2	3	4	5	6	7	8	9
1	!	?	"	1					
2	A	В	Г	2					
3	Δ	Е	Z	3					
4	н	Θ	I	4					
5	ĸ	Λ	М	5					
6	N	Ξ	0	6					
7	П	Ρ	Σ	7					
8	Т	Y	Φ	8					
9	х	Ψ	Ω	9					
0	(Space)	•	,	I	:	;	0		
*	/	+	_	=	<	>	*		
#	\$	olo	&	@	(	)	€	£	#

Table 2 (Option mode for GR model)

Times Buttons	1	2	3	4	5	6	7	8	9	10	11
1	A	Б	В	!	?		1				
2	Γ	Д	Е	Ë	2						
3	Ж	3	И	Й	3						
4	K	Л	М	4							
5	Н	0	П	5							
6	Р	C	Т	6							
7	У	Φ	X	7							
8	Ц	Ч	Ш	8							
9	Щ	Ъ	Ы	Ь	9						
0	Э	Ю	Я	(Space)	•	,	,	•	;	0	
*	/	+	_	=	<	>	ľ	e	Ι	Ϊ	*
#	\$	010	&	@	(	)	€	Ι	Ў	#	

### Table 2 (Option mode for RU model)

### 1.13.3 Accessing System Features (System Feature Access)

You can access a feature with the "Feature Access" menu.

#### To access "Feature Access" menu and select the feature

While on-hook	/		
Press <b>Right</b> four times.	Press ENTER.	Press <b>Up</b> or <b>Down</b> until <b>the feature</b> appears.	

Features	Refer to
Automatic Callback Busy Cancel	1.2.4 When the Dialled Line is Busy or There is No Answer
Group Call Pickup	1.3.3 Answering a Call Ringing at Another Telephone (Call Pick-up)
Directed Call Pickup	1.3.3 Answering a Call Ringing at Another Telephone (Call Pick-up)
Paging	1.7.1 Paging
Doorphone Call	1.10.1 If a Doorphone/Door Opener is Connected
Door Open	1.10.1 If a Doorphone/Door Opener is Connected
External Relay	1.10.2 If an External Relay is Connected
External Background Music	2.1.4 Turning on the External Background Music (BGM)


This feature is not available for the KX-NT321 and KX-DT321.

# Section 2

# Manager Operation

This chapter shows the manager how to control the other extensions or the PBX.

# 2.1 Control Features

### 2.1.1 Extension Control

The manager extension can control the settings of other extensions.

A Changing the Settings of Other Extensions

### Changing the Settings of Other Extensions

To lock/unlock other extensions (Remote Extension Dial Lock)

This feature is also known as Remote Station Lock Control.


The manager can use Remote Extension Dial Lock to unlock any extension, whether that
extension was locked remotely (Remote Extension Dial Lock) or from the extension itself (Extension Dial Lock).
### 2.1.2 Time Service Mode Control

The manager extension or the preprogrammed extension can change the time mode (Day, Lunch, Break or Night).

There are two methods (Automatic or Manual) of changing the time modes.

Automatic: enables the time mode for each day of the week to change automatically. You may also change it manually.

Manual: enables to change a mode in manual as follows.

#### To change the time mode (Day/Night/Lunch/Break)

PT/PS				
While on-hook				
(Time Service (Day/Night/ Lunch/Break))				
Press <b>Time Servi</b> ( <b>Day/Night/Lunc</b> until the desired n appears.	h/Break)			
PT/SLT/PS				
► (	* 7 8 0	<ul> <li>Day</li> <li>Night</li> <li>Lunch</li> <li>Break</li> </ul>	C.Tone	
Off-hook.	Enter <b>*780.</b>	Enter <b>0</b> to <b>3</b> as you desire.	On-hook.	

#### To select the time service switching mode (Automatic/Manual)

PT/PS	
While on-hook	
(Time Service Switching Mode (Automatic/Manual))	
Press <b>Time Service Switching</b> Mode (Automatic/Manual).	


• Besides the time mode, there is Holiday mode. It can change mode once on a specified date.

 The Time Service (Day/Night/Lunch/Break) button light shows the current status as follows: Off: Day mode Green on: Lunch mode Flashing green: Break mode Red on: Night mode Flashing red: Holiday mode
 The Time Service Switching Mode (Automatic/Manual) button light shows the current status as follows:

Off: Automatic

Red on: Manual


#### **Customising Your Phone**

 3.1.3 Customising the Buttons Create or edit a Time Service (Day/Night/Lunch/Break) button or a Time Service Switching Mode (Automatic/Manual) button.

## 2.1.3 Restriction Level Control (Dial Tone Transfer)

The manager extension can change the restriction level, permitting an extension to make a call.


PT/PS	
During a conversati	ion with an extension
(Toll Restriction/ Call Barring)	C.Tone
Press Toll Restriction Call Barring.	I On-hook. The extension can hear the dial tone and then make a call
	tone and then make a Call.


•

#### **Customising Your Phone**

3.1.3 Customising the Buttons Create or edit a Toll Restriction/Call Barring button.

## 2.1.4 Turning on the External Background Music (BGM)

The manager extension can select and broadcast background music in the office through external speakers.

## To select and start/stop the background music <For users of KX-TDA100/KX-TDA200/KX-TDA600>


<For users of KX-TDA30>


## 2.1.5 Recording Outgoing Messages (OGM)

The manager extension can record three kinds of greeting messages (OGM) as follows:

**1. DISA message**: Used to greet and guide callers so that they access an extension user group or outside party without operator assistance.


- 2. Incoming Call Distribution Group message: Used to greet and guide callers to an incoming call distribution group.
- **3. Timed Reminder message**: Used for a wake-up call message when the extension answers the Timed Reminder.

All messages have their own extension numbers. You can select the desired message. You have two methods for recording a message. One is recorded using the handset, and the other is recorded from an external BGM (MOH) port.

#### To record


#### To play back


## To record from an external BGM (MOH) port <For users of KX-TDA100/KX-TDA200/KX-TDA600>

<For users of KX-TDA30>


#### To clear the message


• The default of OGM floating extension numbers is 5xx (xx: two-digit number of message).

# 2.1.6 Allowing Users to Seize an Unavailable Outside Line (Trunk Busy Out)

When a problem is found on a certain outside line, the PBX automatically makes it unavailable for use temporarily. The manager can manually enable the outside line and allow users to use it again.

#### To re-enable an outside line


• In some countries/areas, the PBX may not be able to automatically make a faulty outside line unavailable for use.

## 2.1.7 Releasing Network Direct Station Selection (NDSS) Monitor

NDSS buttons can be customised on any extension connected to your PBX. An NDSS button allows an extension user to monitor another extension connected to another PBX in a private network. The NDSS button light shows the current status of the monitored extension in the same way as a DSS button. When it becomes unnecessary to monitor an extension connected to another PBX, the manager can stop the PBX from monitoring it. Any NDSS buttons set to monitor that extension will also stop monitoring.


 To restart monitoring of an extension after performing this operation, go off-hook, press the corresponding NDSS button, and go on-hook.


#### **Customising Your Phone**

3.1.3 Customising the Buttons Create or edit a Network Direct Station Selection (NDSS) button.

## Section 3

## **Customising Your Phone & System**

This chapter shows you how to customise your individual telephone or PBX according to your needs. Find the desired setting and program as necessary.

## 3.1 Customising Your Phone (Personal Programming)

## 3.1.1 Customising Your Phone (Personal Programming)

You can customise your telephone features. For example, you can change the initial settings or button features according to your needs.

- Assigning an Extension PIN to Your Extension (Extension PIN [Personal Identification Number])


If you change your desk and extension, refer to "1.12.1 Using the Same Settings as Your Previous Extension (Walking Extension)".

# Assigning an Extension PIN to Your Extension (Extension PIN [Personal Identification Number])

You can assign a password to each extension.

The following features require an extension PIN.

- 1. Screening calls (Live Call Screening [LCS])
- **2.** Prohibiting other people from seeing your personal speed dialling directory, call log, SVM log, and from playing back the voice messages in your message box (Display Lock)
- 3. Using the same settings as your extension at other extensions (Walking Extension)
- 4. Remote Control Operation (Walking COS)
- 5. Extension Dial Lock Clear

#### To set


PT/SLT/PS	PIN: Personal Identification N	umber			
<b>&gt;</b>	<b>★799</b> ►	0 ►	stored extension PIN	C.Tone	
Off-hook.	Enter <b>*799</b> .	Enter <b>0</b> .	Enter stored extension PIN.		
On-hool	<b>)</b> <.				

#### To cancel


#### **CAUTION**

There is a risk that fraudulent telephone calls will be made if a third party discovers your password (extension PIN).

The cost of such calls will be billed to the owner/renter of the PBX.

To protect the PBX from this kind of fraudulent use, we strongly recommend:

- a. Keeping your PIN secret.
- **b.** Selecting a complex, random PIN that cannot be easily guessed.
- c. Changing your PIN regularly.
- Valid numbers for an extension PIN are "0" through "9".
- If the wrong extension PIN is entered a preprogrammed number of times, the PIN is locked.
- If you forget your extension PIN or your extension PIN is locked, your manager can clear the extension PIN and extension PIN lock.

## 3.1.2 Settings on the Programming Mode

You can programme features using the programming mode.

- A Setting Features
- • Clearing Features


To exit at any time, lift the handset.

To enter the programming mode when using a PS, refer to "Operating Instructions" for PS.

### **Setting Features**

The default settings are shown in bold letters. For later reference, place a check mark in the boxes below to indicate your customised setting.

#### Notice

The default value may vary depending on country/area.


ltem	Programming In- put	Selection & Parameter
Your extension information	00	PT: The display shows the PBX or shelf number, slot number and port number. <example <br="" for="" kx-tda100="" kx-tda30="" of="" users="">KX-TDA200&gt; EXT1050:10308 PBX no. J T Port no. Slot no. <example for="" kx-tda600="" of="" users=""> EXT2100:20101 Shelf no. J T Port no. (1-4) Slot no. PS: The display shows the PS number. <example> EXT3001:99001</example></example></example>
		⊢PS no.

Item	Programming In- put	Selection & Parameter	
	0 1	1	Light
Display Contrast Selection <sup>11</sup>		2	Little Light
Preferred display contrast lev- elfrom the 4 levels available		3	Little Dark
		4	Dark
		1	English
		2	2nd Language
<b>Display Language Selection</b> Which display language do you prefer?	02/	3	3rd Language
		4	4th Language
		5	5th Language
Display Switching Mode Would you like the call duration	0 3	0	No—Manual (The display keeps showing all of the outside caller's information unless you change it to the call duration man- ually.)
to be shown automatically on the display when answering an outside call?		1	Yes—Automatic (The first line of the display will change to the call duration automati- cally when you answer an out- side call.)
Display Backlight Selec- tion <sup>112</sup>		0	Yes—Automatic
Would you like to turn on the display backlight of the tele-	04	1	Yes—always On
phone?		2	No—always Off
Hot Line	1 1	desire	d no. (max. 32 digits)
Would you like to dial a preset number simply by going	12	0	🗌 Do not use
off-hook?		1	Use
Calling Line Identification Restriction (CLIR) Should you prevent your num-	1 3	0	☐ No—Allows your number to be displayed
ber being displayed on the called party's telephone?		1	Yes—Prevent your number being displayed

#### 3.1.2 Settings on the Programming Mode

Item Programming In- put		Sele	Selection & Parameter		
Calling/Connected Line Iden- tification Presentation (CLIP/		0	Caller ID assigned to your ex- tension		
<b>COLP)</b> Which number should be displayed on the called and calling party's telephone?	1 4	1	Caller ID assigned on the outside line being used		
		0	No line		
		1	An idle outside line		
Preferred Line Assignment— Outgoing Which do you prefer to seize when you go off-hook to make calls?	19	2 + CO button no. (01–36) <sup>·3</sup> or (co)	A CO/ICD Group button		
		Or INTERCOM (PDN)	☐ Intercom (On a PDN exten- sion, an idle PDN button is selec- ted when going off-hook.)		
	20	0	🗌 No line		
		1	The longest ringing line (when multiple calls arrive)		
Preferred Line Assignment— Incoming Which line do you prefer to an- swer when you go off-hook?		2 + CO button no. (01–36) <sup>·3</sup> or ( <sup>co)</sup>	A CO/ICD Group button		
		3 / []	A PDN button		
		0	Ringing (Tone Call)		
Alternate Receiving—Ring/ Voice <sup>-1</sup> How do you prefer to receive an	2 1	1	Directly—The party's voice is heard without ringing.		
ntercom call?		2	Ring only—Prohibiting the caller switching to the voice mode.		

Item	Programming In- put	Selection & Parameter		
Parallelled Telephone <sup>*1*4</sup>		0	No—The telephone will not ring.	
Should the single line tele- phone in parallel ring?	222	1	Yes—The telephone will ring.	
Forced Answerback Selec- tion <sup>1</sup>		0	No—Disable	
Do you prefer to answer a call without going off-hook regard- less of the AUTO ANS button status?	23	1	Yes—Enable	
Live Call Screening Mode Set <sup>-1</sup> Which service do you prefer	2 5	0	You can monitor the message through the telephone speaker. (Hands-free mode)	
when a calling party is record- ing a message in your mailbox?		1	Only an alarm tone is heard. (Private mode)	
LCS Mode Set (After Answer- ing)		0	No—Stop recording	
Would you like to keep record- ing after answering the call in the LCS mode?	26	1	Yes—Keep recording	
Automatic Call Waiting <sup>5</sup> Would you prefer to automati-	30	0	No—Off	
cally hear a call waiting tone when you receive a call while already on the phone?		1	☐ Yes—On	
		0	☐ No call (Off)	
Manual Call Waiting	3 1	1	Tone (BSS)	
How would you prefer to re- ceive call waiting notifications for intercom calls?		2	Voice announcement through the built-in speaker (OHCA) <sup>6</sup>	
		3	☐ Voice announcement through the handset (Whisper OHCA) <sup>⋅6</sup>	
Call Waiting Tone Type Se- lection		0	Tone 1	
Which type of call waiting tone do you prefer?	3 2	1	Tone 2	
		0	No—Off	
Absent Message Would you like to show a mes- sage on the caller's telephone	40	message no. (1–8)	Yes—Shows the selected message.	
display?		9	Yes—Shows your personal message.	

#### 3.1.2 Settings on the Programming Mode

Item	Programming In- put	Selection & Parameter	
Personal Absent Message Creating your personal mes- sage	4 1	message (max. 16 characters)	
		0	Off Off
	<b>←</b> ~- <b>/+</b>	1	Do Not Disturb (DND)
Call Forwarding (FWD)/Do	(for both calls)	2 + desired no. (max. 32 digits)	All—Forward all calls
Not Disturb (DND) To forward or refuse some or all of your incoming calls	5 1 (for outside calls)	3 + desired no. (max. 32 digits)	Busy—Forwarded when your extension is busy.
	5 2	<b>4</b> + desired no. (max. 32 digits)	No Answer—Forwarded when you do not answer.
	(for intercom calls)	<b>5</b> + desired no. (max. 32 digits)	Busy/No Answer—Forwarded when you do not answer or when your extension is busy.
<b>FWD N/A Timer</b> To set the timer for "No An- swer" and "Busy/No Answer"	5 3	(0–120) seconds (Default: 15 seconds)	
Call Pickup Deny Should you prohibit other peo-	6 0	0	No—Allow
ple from picking up your calls?		1	Yes—Deny
Headset Operation <sup>114</sup>		0	No—Headset off
Do you use the headset?	<u>6</u> <u>1</u>	1	Yes—Headset on
Executive Busy Override De- ny		0	No—Allow
Do you prohibit other people from joining your conversation?	6 2	1	Yes—Deny
<b>Paging Deny</b> <sup>-1</sup> Would you like to prohibit pag-	6 3	0	No—Allow
ing announcements?		1	Yes—Deny
<b>Key Pad Tone Set</b> <sup>11</sup> Do you prefer to hear the key	6 4	0	No—Off
pad tone?		1	☐ Yes—On

Item	Programming In- put	Sele	ction & Parameter
		0	No—Off
Background Music (BGM) <sup>*1</sup> Do you want background music through your telephone speak- er while on-hook?	6 5	KX-TDA100/ KX-TDA200/ KX-TDA600: 1 + BGM no. (1 digit) KX-TDA30: 1 1	☐ Yes—On
<b>Bluetooth Registration</b> <sup>*7</sup> To register a Bluetooth wireless headset on your extension <sup>*8</sup>	66	Pass	key (max. 16 digits)
Bluetooth Removal <sup>•7</sup> To cancel the registration of a Bluetooth wireless headset on your extension <sup>•8</sup>	6 7	Confirm that the ID o	of your Bluetooth wireless headset is displayed.
Extension PIN (Personal Identification Number)	90	extension PIN (max. 10 digits) + ENTER/STORE + same extension PIN	To set an extension PIN
To set your extension PIN or change the stored extension- PIN		stored extension PIN + new extension PIN (max. 10 digits) + ENTER/STORE + same extension PIN	To change the stored extension PIN
Extension Dial Lock	91	extension PIN (max. 10 digits) + 0	🗌 To unlock
To prevent other people from using your telephone		extension PIN (max. 10 digits) + 1	To lock
<b>Display Lock</b> <sup>*1</sup> To prevent other people from seeing your personal speed di- alling directory, call log, SVM	92	extension PIN (max. 10 digits) + 0	☐ To unlock
log, and from playing back the voice messages in your mes- sage box		extension PIN (max. 10 digits) +	To lock

Item Programming In- put		Selection & Parameter		
One touch Dialling Assign		0	☐ No—Normal (Any Flexible buttons can be modified.)	
One-touch Dialling Assign- ment Mode Selection Do you prefer to set the One-touch dialling only?	<b># *</b>	1	Yes—Only One-touch dialling buttons can be modified. Howev- er, to modify them, there is no need to enter "2" before the num- ber.	

<sup>\*1</sup> Not available for a PS

- <sup>2</sup> Only available for KX-T7633/KX-T7636/IP-PTs (except KX-NT265/KX-NT321)/KX-DT343/KX-DT346 telephones.
- <sup>\*3</sup> CO button numbers (25–36) are available only when the Add-on Key Module is set up to your telephone.
- <sup>\*4</sup> Not available for the KX-T7665
- <sup>\*5</sup> This setting applies to both outside and intercom calls. For intercom calls, this feature must be enabled through system programming.
- <sup>\*6</sup> Only available for certain digital proprietary telephones.
- <sup>17</sup> Only available for KX-NT300 series (except KX-NT321)/KX-DT343/KX-DT346 telephones.
- \*8 Registering and cancelling a Bluetooth wireless headset may take time. Please avoid any interruption during that time by, for example, going off-hook.

•
匚
4

#### **CAUTION**

There is a risk that fraudulent telephone calls will be made if a third party discovers your password (extension PIN).

The cost of such calls will be billed to the owner/renter of the PBX.

To protect the PBX from this kind of fraudulent use, we strongly recommend:

- a. Keeping your PIN secret.
- **b.** Selecting a complex, random PIN that cannot be easily guessed.
- c. Changing your PIN regularly.
- After the programme number is entered, the programme title is displayed. The programming screen can be changed with the Navigator Key (Up or Down).

!!

You can select the parameter with the Navigator Key (Up or Down) instead of entering a number.


#### To store the names and numbers in personal speed dialling

\* To enter characters, refer to "


#### To edit the names and numbers of personal speed dialling

### **A Clearing Features**

You can clear or change to features as follows:

Features	Default Setting
Display Switching Mode	Automatic
Hot Line	Off
Calling Line Identification Restriction (CLIR)	Allow
Calling/Connected Line Identification Presentation (CLIP/COLP)	Caller ID assigned on your exten- sion
Preferred Line Assignment—Outgoing	Intercom
Preferred Line Assignment—Incoming	The longest ringing line
Alternate Receiving—Ring/Voice	Ringing (Tone Call)
Parallelled Telephone	Paired SLT will ring
Forced Answerback Selection	Disable
Live Call Screening Mode Set	Hands-free mode

Features	Default Setting
LCS Mode Set (After Answering)	Stop recording
Automatic Call Waiting	Off
Manual Call Waiting—Intercom Calls	Off (No call/No tone)
Call Waiting Tone Type Selection	Tone 1
Absent Message	Off
Personal Absent Message	Cleared
Call Forwarding (FWD)/Do Not Disturb (DND)—Intercom/Outside Calls	Off
FWD N/A Timer	15 seconds
Call Pickup Deny	Allow
Headset Operation	Headset off
Executive Busy Override Deny	Allow
Paging Deny	Allow
Key Pad Tone Set	On
Background Music (BGM)	Off
Data Line Security	Off
Connected Line Identification Restriction (COLR)	Allow
Log-in/Log-out	Log-in
Message Waiting	Off
Timed Reminder	Cleared

#### To set


• If you do not desire that the Call Waiting, FWD/DND or Hot Line to be cleared by this feature, please ask your dealer.

## 3.1.3 Customising the Buttons

You can customise the flexible buttons and/or programmable feature (PF) buttons on PTs, Add-on Key Modules, and PSs. They can then be used to make or receive outside calls or as feature buttons.

- To enter the programming mode when using a PS, refer to "Operating Instructions" for PS.
- The buttons in the table below can only be set on certain flexible buttons, as follows:
  - Flexible buttons on PTs/Add-on Key Modules/PSs: all buttons can be set.
 - Flexible buttons on DSS Consoles: all buttons except CTI and Primary Directory Number (PDN) buttons can be set.
  - Programmable feature (PF) buttons: only the One-touch Dialling button can be set.


Button	Programming Input		
Loop-CO (L-CO)	*		
Group-CO (G-CO)	<b>#</b> + Outside line group no. (2 digits)		
Single-CO (S-CO)	<b>0</b> + Outside line no. (3 digits)		
Direct Station Selection (DSS)	1 + Extension no.		
One-touch Dialling <sup>*1</sup>	2)*2 + Desired no. (max. 32 digits)		
Incoming Call Distribution Group (ICD Group)	<ul> <li>3 0 + Incoming call distribution group extension no. (+</li> <li># + delayed ringing time [0–7])<sup>-4</sup></li> </ul>		
Message	40		
Message for Another Extension	<b>4 0</b> + Extension no./Incoming call distribution group extension no.		
Call Forwarding (FWD)/Do Not Dis- turb (DND)—Both calls			
FWD/DND—Outside calls	4 2		
FWD/DND—Intercom calls	4 3		
Group FWD—Both calls	<b>4 +</b> Incoming call distribution group extension no.		
Group FWD—Outside calls	<b>4 5</b> + Incoming call distribution group extension no.		

Button	Programming Input
Group FWD—Intercom calls	<b>4 6</b> + Incoming call distribution group extension no.
Account	4 8
Conference	49
Terminate	50
External Feature Access (EFA)	5 1
Call Charge Reference	5 2
Call Park	<b>5 3</b> + Parking zone no. (2 digits)
Call Park (Automatic Park Zone)	5 3 *
Call Log⁴	5 4
Call Log for ICD Group <sup>-4</sup>	<b>5 4</b> + Incoming call distribution group extension no.
Log-in/Log-out	5 5
Log-in/Log-out of a specified group	<b>5 +</b> Incoming call distribution group extension no
Log-in/Log-out for all groups	5 5 *
Hurry-up	<b>5 6</b> + Incoming call distribution group extension no.
Wrap-up	5 7
System Alarm <sup>·₄</sup>	5 8
Time Service (Day/Night/Lunch/ Break)	<b>5 9</b> + 0/1/2/3 <sup>-6</sup> (+ <b>#</b> ) + Tenant no.)
Answer <sup>*4</sup>	60
Release <sup>•</sup>	6 1
Toll Restriction/Call Barring	6 2 + Toll Restriction/Call Barring Level (1–7)
ISDN Service <sup>*6</sup>	<b>6 3</b> + Desired no. (max. 32 digits)
Calling Line Identification Restriction (CLIR)	6 4
Connected Line Identification Restric- tion (COLR)	6 5
ISDN-Hold	6 6
Headset*4*7	6 7
Time Service Switching Mode (Auto- matic/Manual)	<b>6 8</b> (+ Tenant no.)

#### 3.1.3 Customising the Buttons

Button	Programming Input
Network Direct Station Selection (NDSS) <sup>**</sup>	6 9 + Another PBX extension no.
СТІ	70
Primary Directory Number (PDN)"	7 1
Secondary Directory Number (SDN) <sup>•</sup>	<b>7 2</b> + Extension no. + <b>#</b> + delayed ringing time $(0-7)^{10}$
Check-in <sup>-₄</sup>	80
Check-out <sup>-₄</sup>	8 1
Cleaned-up*4*11	82
Two-way Record <sup>*12</sup>	<b>9 0</b> + Voice mail floating extension no. <sup>*13</sup>
Two-way Transfer <sup>*12</sup>	<b>9 1</b> + Voice mail floating extension no. <sup>*13</sup>
One-touch Two-way Transfer <sup>•12</sup>	<b>9 1</b> + Voice mail floating extension no. <sup>13</sup> + # + Extension no./ Incoming call distribution group extension no.
Live Call Screening (LCS) <sup>*12</sup>	92
Voice Mail Transfer <sup>*12</sup>	9 4 + Voice mail floating extension no.*13


\*1 "\*", "#", FLASH/RECALL, PAUSE, Secret (INTERCOM) and TRANSFER can also be stored.

If you do not want to display the stored number when making a call, press the Secret (INTER-COM) button before and after the numbers you wish to conceal.

If you store an outside party's number, you should first store a line access number. If you need to enter an account code, you can enter the specified account code before the line access number.

<Example>

				SECRET
<b>*49</b>	1234	#	0/9	[ 123 4567 ]
			$\top$	
Account code feature no.	Account code	Account code delimiter	Automatic line access number	Phone number

- \*2 For a PF button, "2" is not required to enter before the desired number.
- \*3 Depending on the settings of your PBX, you may be required to enter delayed ringing time (0: Immediate, 1: 1 ring, 2: 2 rings, 3: 3 rings, 4: 4 rings, 5: 5 rings, 6: 6 rings, 7: No ring). In this case, you can automatically join a new ICD Group by creating a button for that group.
- \*4 This button is not available for a PS.
- \*5 0: Day/Night/Lunch/Break, 1: Day/Night/Break, 2: Day/Night/Lunch, 3: Day/Night
- \*6 Availability of this button depends on the ISDN service of your telephone company. Refer to "1.2.5 Accessing the ISDN Service (ISDN Service Access)".
- \*7 This button is not available for the KX-T7665.
- \*8 The button may not be available depending on the networking method in use or the settings of the PBX.
- \*9 This button is only available for KX-TDA100/KX-TDA200/KX-TDA600.
- \*10 It is possible to set delayed ringing for each SDN button.
- \*11 This button is only available for KX-TDA30/KX-TDA100/KX-TDA200.
- \*12 This button is used for the integrated voice mail features.
- \*13 The default voice mail floating extension number is 500.
- To exit at any time, lift the handset.


You can select the parameter with the Navigator Key (Up or Down) instead of entering a number.

## To distinguish the ringing tones for each CO, ICD Group, PDN, SDN, or INTERCOM button (Digital proprietary telephone only)


• \* Available tone types vary depending on the telephone you are using:

- KX-NT300 series (except KX-NT321)/KX-NT136/KX-DT300 series (except KX-DT321)/ KX-T7600 series (except KX-T7665): Tone types "01" to "30" (01–20: tone, 21–30: melody) are available.
- KX-NT265/KX-NT321/KX-DT321/KX-T7665: Only tone types "01" to "08" are available. It is possible to enter a tone type number from "09" to "30", but you will hear tone type "01".
- Other telephones: Only tone types "01" to "08" are available.
 It is possible to enter a tone type number from "09" to "30", but you will hear tone type "02".
- Only one ringing tone can be selected for all PDN buttons on your extension.

#### To clear the button


## 3.2 Manager Programming

## 3.2.1 Programming Information

The manager can programme the following items.

- Call Charges
- Other Extensions Control

#### **Available Extension**

The extension assigned as a manager

#### **Required Telephone**

A Panasonic Proprietary Telephone with display (over 2 lines) (e.g., KX-NT343, KX-DT346, KX-T7636)

#### Manager Password

To enter programming mode, the manager password (max. 10 digits) is required. (Default: 1234)

#### **CAUTION**

- The PBX has a default password preset. For security, change the password the first time that you programme the PBX.
- To avoid unauthorised access to the PBX, keep the password secret. If it becomes known to others, the PBX may be misused.
- Change the password periodically.

#### Conditions

The programming extension must be idle, on-hook and holding no calls.

## 3.2.2 Manager Programming

### **A** Changing Call Charges and Extension Control


Item	Programming Input
Changing the manager password.	0 0 + 🔶 + Password (max. 10 digits) + 🔶
Viewing extension call charges.	0 1 + 🔶 + Extension no.
Clearing extension call charges.	0 1 + 🔶 + Extension no. + 🔶 + 🔶
Setting the budget for extension call charges.	0 2 + 🔶 + Extension no. + Charge* + 🔶
Viewing call charges for each verification code.	0 3 + 🔶 + Verification code
Clearing call charges for each verification code.	0 3 + + Verification code + + +
Setting the budget for each verification code.	0 4 + 🔶 + Verification code + Charge* + 🔶
Viewing call charges for each outside line.	0 5 + 🔶 + Outside line no. (3 digits)
Assigning a charge rate for each outside line group.	0 6 + + Uutside line group no. (2 digits) + Charge rate* +
Clearing all charges.	
Printing the total call charge.	0 8 + +
Locking/unlocking other extensions. (Remote Extension Dial Lock)	<ul> <li>9 0 + + Extension no. + 1 (to lock)/</li> <li>0 (to unlock) + +</li> </ul>
Clearing the PIN and PIN lock for extensions.	9 1 + 🔶 + Extension no. + 🔶
Clearing the PIN and PIN lock for verification codes.	9 2 + 🔶 + Verification code + 🔶

Item	Programming Input
Setting the verification code PIN.	9 3 + + Verification code + PIN (max. 10 digits) +


#### **CAUTION**

There is a risk that fraudulent telephone calls will be made if a third party discovers your password (verification code PIN).

The cost of such calls will be billed to the owner/renter of the PBX.

To protect the PBX from this kind of fraudulent use, we strongly recommend:

- **a.** Keeping your PIN secret.
- **b.** Selecting a complex, random PIN that cannot be easily guessed.
- **c.** Changing your PIN regularly.
- \* To enter a decimal point, press × .

## 3.3 Customising Your System (System Programming)

## 3.3.1 Programming Information

You can customise your system according to your requirements. [Your system already has default settings (factory installed).] The programming is shown below. (Programme number)

- The date and time [000]
- System speed dialling numbers and names [001]/[002]
- Extension number and name [003]/[004])

#### Available Extension

The extension allowed through COS programming

#### **Required Telephone**

A Panasonic Proprietary Telephone with display (over 2 lines) (e.g., KX-NT343, KX-DT346, KX-T7636)

#### System Password

To enter programming mode, the system password (max. 10 digits) is required. (Default: 1234)

#### **CAUTION**

- The PBX has a default password preset. For security, change the password the first time that you programme the PBX.
- To avoid unauthorised access to the PBX, keep the password secret. If it becomes known to others, the PBX may be misused.
- Change the password periodically.

#### Conditions

The programming extension must be idle, on-hook and holding no calls.

#### List

Before programming, decide the settings and write them down. Your notes will provide a useful record of the programming for future reference. Your dealer also has programming records which contain all of the system programming. You may ask for photocopies of these tables to be aware of the facilities and features available.

## **Icon Descriptions**

Fixed Buttons			
KX-NT300/KX-DT300	KX-NT136/KX-T7600	KX-T7200/KX-T7400/ KX-T7500 <sup>°1</sup>	Function
			PREVIOUS (PREV)
			NEXT
		جهــ/•اد- این FWD/DND	•
			*
		→•/-ŷ AUTO DIAL 	STORE (ENTER)
		_	Back to Previous Menu (CANCEL)
SHIFT	SHIFT	SHIFT	SHIFT
PAUSE	PAUSE	PROG.	PROGRAM
HOLD	HOLD	HOLD	END
			SELECT
RASH/ RECALL	R FLASH RECALL	R FLASH	FLASH
	TRANSFER	TRANSFER	CLEAR
	INT' INTERCOM		SECRET

<sup>\*1</sup> The buttons shown in this column are from the KX-T7400 series.

### **Procedure**

The basic steps are shown below.

#### 3.3.1 Programming Information

1. Entering the programming mode


#### 2. Programming

You can enter each programme number (3 digits).


• To exit the programming mode at any time, lift the handset.

3. Exiting the mode


To exit the programming mode at any time, lift the handset.

## 3.3.2 System Programming

### **♦** Date & Time [000]

The proprietary telephones display the current date and time while on-hook.

#### [In 12-hour Format]


#### [In 24-hour Format]


- After changing the desired values, you can press the ENTER button. You do not have to perform the rest of the steps.
- The clock starts immediately after the ENTER button is pressed.
- You cannot leave a value empty.
- You can clear the entry by pressing the CLEAR button.
- To confirm your entry after storing data:
- The STORE button light: Lights red
  - Confirmation Tone:
  - One beep: Your entry is accepted. Three beeps: Your entry is rejected.

### **4** System Speed Dialling Number [001]

You can store the phone numbers of frequently dialled destinations.

		system speed dialling no.	▶ phone no. ► the second seco
Enter <b>001</b> .	Press ENTER.	Enter system speed dialling number (3 digits).	Enter phone number (max. 32 digits). To continue Press NEXT. Press PREV. Press CANCEL.

• If the desired number is more than 32 digits, divide the number and store it into more than one speed dialling number.

 "\*", "#", FLASH/RECALL, PAUSE, and Secret (INTERCOM) can also be stored. If you do not want to display the stored number when making a call, press the Secret (INTER-COM) button before and after the numbers you wish to conceal. If you store an outside party's number, you should first store a line access number. If you need to enter an account code, you can enter the specified account code before the line access number.
 Example>


## System Speed Dialling Name [002]

You can store the name associated with the speed dialling number. These names are displayed when making calls using the display operation. To enter characters, refer to "


## **4** Extension Number [003]

You can assign an extension number to each extension.


- The leading number(s) should be the same as the number(s) assigned for Flexible Numbering.
- A duplicate entry is invalid.

## **4** Extension Name [004]

You can store the name of an extension user. This is useful if you want to know who is calling, or who you are calling when making an intercom call using the directory.

#### 3.3.2 System Programming

To enter characters, refer to " Entering Characters".


# Section 4 Appendix

This chapter provides the Troubleshooting, the Feature Number Table and Tone List. Check the Troubleshooting section before consulting your dealer.

# 4.1 Troubleshooting

## 4.1.1 Troubleshooting

## **A** Troubleshooting

Problem	Remedy
The telephone does not work properly.	<ul> <li>Confirm with your manager that your settings are correct.</li> <li>If the problem persists, consult your dealer.</li> </ul>
The telephone does not respond when buttons are pressed.	<ul> <li>The telephone is locked. <ul> <li></li></ul></li></ul>
Some features do not work.	<ul> <li>System management may restrict certain features.</li> <li>Consult your manager.</li> <li>The feature numbers have changed.</li> <li>Confirm the revised number and try again.</li> </ul>
Even though following the manual instructions, none of the operations work when using a propri- etary telephone.	<ul> <li>The Intercom line was not seized. The seized line, when going off-hook, was changed by personal setting. (IS 3.1.2 Settings on the Programming Mode)</li> <li>➡ In the manual, going off-hook means an Intercom line is seized. If the setting has been changed, press the IN-TERCOM or PDN button after going off-hook and follow the instructions.</li> </ul>
The parallelled single line telephones do not ring.	<ul> <li>"No ring" may be selected. Change the setting to ring. ( I &gt;</li></ul>
The telephone does not work using the personal settings or with other settings. (One-touch dial- ling, forwarding destination, etc.)	<ul> <li>The extension line has been changed. The previous telephone's settings have not been cleared.</li> <li>➡ Clear the settings and then programme your desired settings again. (I &gt;&gt; 1.8.13 Clearing Features Set at Your Extension (Extension Feature Clear), 3.1.1 Customising Your Phone (Personal Programming), 3.1.3 Customising the Buttons)</li> </ul>

Problem	Remedy
My proprietary telephone does not have a feature button.	<ul> <li>Some models do not have the feature button.</li> <li> Change a flexible button to the desired button. (IST 3.1.3 Customising the Buttons) </li> <li> Enter the specified feature number instead of the feature button. (IST 1.1.1 Before Operating the Telephones) </li> </ul>
A reorder tone is audible or "Restricted" is displayed.	<ul> <li>The telephone is locked. <ul> <li>Unlock your telephone. (IST 1.6.4 Preventing Other People from Using Your Telephone (Extension Dial Lock), 2.1.1 Extension Control)</li> </ul> </li> <li>Toll restriction is activated. <ul> <li>Consult your manager or dealer.</li> </ul> </li> <li>An account code is required. (IST 1.2.7 Calling without Restrictions,  Using an Account Code (Account Code Entry) in 1.2.1 Basic Calling)</li> </ul>
I cannot make an outside call using the One-touch Dialling button or speed dialling.	<ul> <li>A line access number was not stored.</li> <li> A line access number is required for outside calls. ( IS 1.2.1 Basic Calling, 3.1.3 Custom-ising the Buttons) </li> </ul>
I cannot remember the feature numbers.	<ul> <li>If the feature numbers have been changed from the default values, write the new feature numbers in the table in "4.2.1 Feature Number Table".</li> <li>Ask your dealer to change the feature numbers for easier use.</li> </ul>
While talking to an outside party, the line is dis- connected.	The time limit has run out. ( I ⇒ 1.4.1 Transferring a Call (Call Transfer), 1.4.5 Multiple Party Conversation) Consult your dealer to extend the time limit, if necessary.
Redialling does not function.	• The stored number was more than 32 digits or an extension number. (
I cannot have a conversation using the Bluetooth headset.	<ul> <li>Make sure that the headset is properly registered to the module.</li> <li>Make sure that the headset is properly charged according to the manual of the headset.</li> <li>Remove the wired headset from the headset jack. Priority is given to the wired headset when both are connected.</li> </ul>
I cannot register, de-register, or confirm the ID of the Bluetooth headset.	<ul> <li>Make sure that the module is properly in- stalled in the IP-PT/DPT.</li> </ul>

Problem	Remedy
The PC and fax machine communication failed.	• An indication tone may have interrupted communication. (
I do not want to show my telephone number to the calling or called party's telephone.	<ul> <li>(IST 1.8.5 Preventing Your Telephone Number Being Displayed on the Caller's Telephone (Con- nected Line Identification Restriction [COLR]), 1.8.6 Preventing Your Number Being Displayed on the Called Party's Telephone (Calling Line Identification Restriction [CLIR]))</li> </ul>
I want to show my telephone number to the calling or called party's telephone.	<ul> <li>(IST 1.8.4 Displaying Your Telephone Number on the Called Party and Caller's Telephone (Call- ing/Connected Line Identification Presentation [CLIP/COLP]))</li> </ul>
I cannot send a call waiting tone to the dialled ex- tension.	<ul> <li>The other party has not set the Call Waiting feature. <ul> <li>(IS) Sending a Call Waiting Notification</li> <li>(Call Waiting), 1.4.4 Answering Call Waiting, 1.8.3 Receiving Call Waiting (Call Waiting/ Off-hook Call Announcement [OHCA]/Whisper OHCA))</li> </ul> </li> <li>The other party has set Data Line Security. <ul> <li>(IS) 1.8.9 Protecting Your Line against Notification Tones (Data Line Security))</li> </ul> </li> </ul>
I forgot the password.	<ul> <li>Ask the manager to assist you.</li> <li>(IST 2.1.1 Extension Control)</li> </ul>
The background music started suddenly.	<ul> <li> Turn off the music. <ul> <li>( I → Turn off the music.</li> <li>( I → Turning on the Background Music (BGM), 2.1.4 Turning on the External Background Music (BGM))</li> </ul> </li> </ul>
I do not want to display a number which is stored in memory.	<ul> <li>Conceal the number.</li> <li>(INF) Storing Names and Numbers,</li> <li>3.1.3 Customising the Buttons)</li> </ul>
I want to confirm my extension number.	• (IS Your Extension Number in 1.1.1 Before Operating the Telephones)
The date and time are not correct.	<ul> <li>Set the date and time by system programming.</li> <li>(IST ) Date &amp; Time [000] in 3.3.2 System Programming)</li> </ul>
The display is not shown well.	<ul> <li>Change the Display contrast level.</li> <li>( I 3.1.2 Settings on the Programming Mode)</li> </ul>

Problem	Remedy
I want to distinguish the tones.	<ul> <li>(IST To distinguish the ringing tones for each CO, ICD Group, PDN, SDN, or INTERCOM but- ton (Digital proprietary telephone only), 3.1.3 Customising the Buttons)</li> </ul>
The MESSAGE button light lit.	• Another extension left you a message wait- ing indication while you were on the phone or away from your desk.
An SDN button on my extension does not work.	<ul> <li>A PDN button is not assigned on the extension corresponding to your SDN button.</li> <li>➡ Create a PDN button on the desired extension. (I 3.1.3 Customising the Buttons)</li> </ul>

## 4.2.1 Feature Number Table

Numbers listed below are the default settings. There are flexible feature numbers and fixed feature numbers. If you change the flexible feature numbers, fill in your assigned numbers (new) in the list for future reference.

Feature (While dial tone is heard)	Default (New)	Additional digits/buttons
1.2.1 Basic Calling		
To call an operator (Operator Call)	9/0 ( )	
To select an idle outside line automati- cally (Automatic Line Access)	0/9 ( )	outside phone no.
To select an idle outside line in the speci- fied outside line group automatically (Outside Line Group Access)	8()	outside line group no. (2 digits) + outside phone no.
<ul><li>Making a Call to a Private Network</li><li>(TIE Line Access)</li></ul>	7()	private phone no.
<ul> <li>Using an Account Code (Account Code Entry)</li> </ul>	*49 ( )	account code + # + outside phone no.
1.2.2 Easy Dialling		
Using Numbers Stored at Your Ex- tension (Personal Speed Dialling)		
<ul> <li>To store</li> </ul>	+30 ( )	personal speed dialling no. (2 digits) + phone no. + #
– To dial	** ( )	* + personal speed dialling no. (2 digits)
<ul><li>Using Numbers Stored in the PBX (System Speed Dialling)</li></ul>		
– To dial	** ( )	system speed dialling no. (3 digits)
To a Preset Number by Going Off-hook (Hot Line)	+740 ( )	
– To store		2 + phone no. + #
– To set		1
– To cancel		0
1.2.3 Redial		
Redialling the Last Number You Di- alled (Last Number Redial)	# ( )	

Feature (While dial tone is heard)	Default (New)	Additional digits/buttons
1.2.4 When the Dialled Line is Busy or There is No Answer		
To cancel callback ringing (Automatic Callback Busy Cancel)/To cancel (CCBS Cancel)	×46 ( )	
Leaving a Message Waiting Indica- tion/Calling Back the Caller Who Left an Indication (Message Waiting)	*70 ( )	
For a caller		
<ul> <li>To leave/cancel</li> </ul>		1/0 + extension no.
<ul> <li>For a called extension</li> </ul>		
<ul> <li>To call back</li> </ul>		2
– To clear		0 + your extension no.
1.2.7 Calling without Restrictions		
Using Your Calling Privileges at An- other Extension (Remote COS Access)	×47 ( )	extension no. + extension PIN + phone no.
To call with a verification code (Verifica- tion Code Entry)		* + verification code + verification code PIN + phone no.
1.2.8 To Access Another Party Directly from Outside (Direct Inward System Access [DISA])		
Calling through DISA		
<ul> <li>To an extension (In All Security Mode only)</li> </ul>		your extension no./( $\times$ + verification code) + extension PIN/verification code PIN + extension no.
<ul> <li>To an outside party (In Trunk Security Mode/All Security Mode only)</li> </ul>		your extension no./(X + verification code) + extension PIN/verification code PIN + outside phone no.
1.2.9 Setting Your Telephone from An- other Extension or through DISA (Re- mote Setting)		your extension no. + extension PIN + fea- ture no.
<ul> <li>From another extension</li> </ul>		
<ul> <li>Through DISA</li> </ul>		
1.3.3 Answering a Call Ringing at An- other Telephone (Call Pickup)		
Answering a Call from Another Tel- ephone (Call Pickup)		
– Group	+40 ( )	group no. (2 digits)

Feature (While dial tone is heard)	Default (New)	Additional digits/buttons
- Directed	×41 ( )	extension no.
Denying Other People the Possibil- ity of Picking Up Your Calls (Call Pickup Deny)	*720 ( )	
<ul> <li>To deny</li> </ul>		1
– To allow		0
1.3.4 Answering a Call via an External Speaker (Trunk Answer From Any Sta- tion [TAFAS])		
<ul> <li>Calls through an external speaker</li> </ul>	+42 ( )	KX-TDA100/KX-TDA200/KX-TDA600: speaker no. (1 digit) KX-TDA30: 1
1.3.6 Identifying Malicious Calling Par- ties (Malicious Call Identification [MCID])	*7*3 ( )	
1.4.1 Transferring a Call (Call Transfer)		
◆◆ Transferring a Call Using the ISDN Service (Call Transfer [CT]—by ISDN)	×62 ( )	phone no.
1.4.2 Holding a Call		
To hold (Call Hold)/To retrieve a call (Call Hold Retrieve)	×50 ( )	
To retrieve a call (Call Hold Retrieve)		
<ul> <li>Specified with a held line number</li> </ul>	*53 ( )	outside line no. which is held (3 digits)
<ul> <li>Specified with a holding extension number</li> </ul>	*51 ( )	extension no. which has a held call
<ul> <li>Holding in a System Parking Zone</li> <li>(Call Park)</li> </ul>	*52 ( )	
– To set		parking zone no. (2 digits)/ $\star$
<ul> <li>To retrieve</li> </ul>		stored parking zone no. (2 digits)
1.4.4 Answering Call Waiting		
Answering Call Waiting in the PBX	*50 ( )	
Answering Call Waiting from the Telephone Company	*60 ( )	
1.4.5 Multiple Party Conversation		

Feature (While dial tone is heard)	Default (New)	Additional digits/buttons
Adding a Third Party during a Conversation Using the ISDN Service (Three-party Conference [3PTY]—by ISDN)	×62 ( )	phone no. + TRANSFER button + 3
1.6.1 Forwarding Calls		
◆◆ Forwarding Your Calls (Call For- warding [FWD])/1.8.2 Refusing Incom- ing Calls (Do Not Disturb [DND])		
<ul> <li>Both Calls</li> </ul>		0 (Cancel)/
<ul> <li>Outside Calls</li> </ul>		1 (Do Not Disturb [DND])/
<ul> <li>Intercom Calls</li> </ul>	*712	2 (All calls) + phone no. + #/
	( )	3 (Busy) + phone no. + #/
		4 (No Answer) + phone no. + #/
		5 (Busy/No Answer) + phone no. + #/
		7 (Follow Me) + your extension no./
		8 (Follow Me Cancel) + your extension no.
<ul> <li>To set the timer for "No Answer" and "Busy/No Answer"</li> </ul>	+713 ( )	00–99 (second)
To set/cancel (Call Forwarding [FWD] for your Incoming Call Distribution Group)		
<ul> <li>Both Calls</li> </ul>	*714 (  )	1 (Set) + ICD Group extension no. + phone no. + #/0 (Cancel) + ICD Group extension no.
<ul> <li>Outside Calls</li> </ul>	*715	
	( )	
<ul> <li>Intercom Calls</li> </ul>	*716 ( )	
◆◆ Forwarding Your Calls Using ISDN	*7*5	
Service (Call Forwarding [CF]—by ISDN)	( )	
– To set		outside line no. + # + multiple subscriber no. + # + 2 (Unconditional)/3 (Busy)/4 (No Reply) + phone no. + #
– To cancel		outside line no. + # + multiple subscriber no. + # + 0
– To confirm		outside line no. + # + multiple subscriber no. + # + 1

Feature (While dial tone is heard)	Default (New)	Additional digits/buttons
1.6.2 Using Voice Messaging (Built-in Simplified Voice Message [SVM])		
Recording a Normal Greeting Mes- sage		
<ul> <li>To record</li> </ul>	+38 ( )	1
<ul> <li>To play back</li> </ul>		2
– To clear		0
Recording a Greeting Message for Each Time Mode		
<ul> <li>To record</li> </ul>		8 + 0 (Day)/1 (Night)/2 (Lunch)/3 (Break) + 1
<ul> <li>To play back</li> </ul>		8 + 0 (Day)/1 (Night)/2 (Lunch)/3 (Break) + 2
<ul> <li>To clear</li> </ul>		8 + 0 (Day)/1 (Night)/2 (Lunch)/3 (Break) + 0
To leave a voice message directly to an- other extension's message box		# + 6 + extension no.
Listening to Voice Messages Left by Callers		3
Redirecting Your Calls to Your Mes- sage Box		
<ul> <li>Both Calls</li> </ul>	×710 ( )	0 (Cancel)/
<ul> <li>Outside Calls</li> </ul>	*711 ( )	2 (All Calls) + floating extension no. for SVM card <sup>·5</sup> + #/
<ul> <li>Intercom Calls</li> </ul>	*712 ( )	3 (Busy) + floating extension no. for SVM card <sup>•5</sup> + #/
		4 (No Answer) + floating extension no. for SVM card <sup>•5</sup> + #/
		5 (Busy/No Answer) + floating extension no. for SVM card <sup>*5</sup> + #
1.6.3 Showing a Message on the Call- er's Telephone Display (Absent Mes- sage)	*750 ( )	
– To set		1–9 (+ parameter) + #
<ul> <li>To cancel</li> </ul>		0
1.6.4 Preventing Other People from Us- ing Your Telephone (Extension Dial Lock)	×77 ( )	

Feature (While dial tone is heard)	Default (New)	Additional digits/buttons
– To lock		1
– To unlock		0 + extension PIN
<ul> <li>To make an outside call while your extension is locked</li> </ul>	×47 ( )	your extension no. + extension PIN + phone no.
1.7.1 Paging		
♦♦ Group Paging	*33 ( )	paging group no. (2 digits)
1.7.2 Answering/Denying a Paging An- nouncement		
– To answer	×43 ( )	
<ul> <li>To deny</li> </ul>	+721 ( )	1
– To allow		0
1.7.3 Making an Announcement and Having a Multiple Party Conversation (Broadcasting)		
<ul> <li>To call and make an announcement</li> </ul>	×32 ( )	broadcasting group no. (1 digit)
1.8.1 Setting the Alarm (Timed Remind- er)	*760 ( )	
– To set		12H: 1 + hour/minute + 0 (AM)/1 (PM) + (once)/1 (daily) 24H: 1 + hour/minute + 0 (once)/1 (daily)
– To cancel		0
1.8.3 Receiving Call Waiting (Call Wait- ing/Off-hook Call Announcement [OH- CA]/Whisper OHCA)		
<ul> <li>For intercom calls (No call/Tone/OHCA/Whisper OH- CA)</li> </ul>	+731 ( )	0 (No call)/1 (Tone)/2 (OHCA)/3 (Whispe OHCA)
<ul> <li>For outside calls (No tone/Tone)</li> </ul>	+732 ( )	0 (No tone)/1 (Tone)
1.8.4 Displaying Your Telephone Num- ber on the Called Party and Caller's Tel- ephone (Calling/Connected Line Identi- fication Presentation [CLIP/COLP])	×7×2 ( )	
– Public		1
– Your extension		2

Feature (While dial tone is heard)	Default (New)	Additional digits/buttons
1.8.5 Preventing Your Telephone Num- ber Being Displayed on the Caller's Tel- ephone (Connected Line Identification Restriction [COLR])	*7*0 ( )	
– To show		0
<ul> <li>To prevent</li> </ul>		1
1.8.6 Preventing Your Number Being Displayed on the Called Party's Tele- phone (Calling Line Identification Re- striction [CLIR])	*7*1 (  )	
– To show		0
<ul> <li>To prevent</li> </ul>		1
1.8.7 Preventing Other People from Joining Your Conversation (Executive Busy Override Deny)	*733 (  )	
<ul> <li>To prevent</li> </ul>		1
– To allow		0
1.8.8 Turning on the Background Music (BGM)	+751 (  )	
– To set		KX-TDA100/KX-TDA200/KX-TDA600: BGM no. (1 digit) KX-TDA30: 1
– To cancel		0
1.8.9 Protecting Your Line against Noti- fication Tones (Data Line Security)	*730 ( )	
– To set		1
– To cancel		0
1.8.11 Setting the Parallelled Telephone to Ring (Parallelled Telephone)	*39 ( )	
– Ring		1
– No Ring		0
1.8.12 Using Your PS in Parallel with a Wired Telephone (Wireless XDP Parallel Mode)	×48 ( )	
– To set		1 + paired wired extension no.
- To cancel		0
1.8.13 Clearing Features Set at Your Extension (Extension Feature Clear)	+790 ( )	
1.9.1 Leaving an Incoming Call Distri- bution Group (Log-in/Log-out, Wrap-up)		

Feature (While dial tone is heard)	Default (New)	Additional digits/buttons
Log-in	×736 ( )	1 + ICD Group extension no./*
Log-out		0 + ICD Group extension no./ $\times$
To enter/leave Not Ready mode	×735 ( )	1 (Not Ready)/0 (Ready)
<sup>•3</sup> 1.9.2 Monitoring and Controlling the Call Status of an Incoming Call Distribu- tion Group (Incoming Call Distribution Group Monitor)	+739 (  )	ICD Group extension no.
1.10.1 If a Doorphone/Door Opener is Connected		
Doorphone Call	+31 ( )	doorphone no. (2 digits)
Opening a Door (Door Open)	+55 ( )	doorphone no. (2 digits)
1.10.2 If an External Relay is Connected	×56 ( )	relay no. (2 digits)
1.10.4 If a Host PBX is Connected		
Accessing External Services (Ex- ternal Feature Access [EFA])	+60 ( )	service code
1.10.5 If a Voice Processing System is Connected		
<ul> <li>Call Forwarding to Voice Mail</li> <li>(Voice Mail Integration)</li> </ul>		
<ul> <li>Both Calls</li> </ul>	+710 ( )	0 (Cancel)/
<ul> <li>Outside Calls</li> </ul>	*711 ( )	2 (All Calls)/
<ul> <li>Intercom Calls</li> </ul>	+712 (  )	3 (Busy)/ 4 (No Answer)/ 5 (Busy/No Answer) + voice mail floating extension no. <sup>*6</sup> + #
1.11.1 Using the Telephones in a Ho- tel-type Environment (Hospitality Fea- tures)		
*4 <b>••</b> Setting a Timed Reminder to a Room Extension (Remote Wake-up Call)	*76* ( )	
– To set		12H: 1 + extension no. + hour/minute + 0 (AM)/1 (PM) + 0 (once)/1 (daily) 24H: 1 + extension no. + hour/minute + 0 (once)/1 (daily)

Feature (While dial tone is heard)	Default (New)	Additional digits/buttons
– To cancel		0 + extension no.
– To confirm		2 + extension no.
1.11.2 Recording Information Using Pre- programmed Messages (Printing Mes- sage)	*761 (  )	message no. (+ parameter) + #
1.12.1 Using the Same Settings as Your Previous Extension (Walking Extension)	*727 ( )	your previous extension no. + extension PIN
2.1.1 Extension Control		
<sup>·1</sup> To lock/unlock other extensions (Re- mote Extension Dial Lock)		
– To unlock	*782 ( )	extension no.
– To lock	*783 ( )	extension no.
<sup>•2</sup> 2.1.2 Time Service Mode Control	*780 ( )	
<ul> <li>Day/Night/Lunch/Break</li> </ul>		0/1/2/3
<sup>1</sup> 2.1.4 Turning on the External Back- ground Music (BGM)	+35 ( )	
– To start		KX-TDA100/KX-TDA200/KX-TDA600: ex- ternal pager no. (1 digit)/★ + BGM no. (1 digit) KX-TDA30: 11
– To stop		KX-TDA100/KX-TDA200/KX-TDA600: ex- ternal pager no. (1 digit)/* + 0 KX-TDA30: 10
<sup>12.1.5</sup> Recording Outgoing Messages (OGM)	+36 ( )	
<ul> <li>To record</li> </ul>		1 + OGM floating extension no. <sup>-7</sup>
<ul> <li>To play back</li> </ul>		2 + OGM floating extension no. <sup>-7</sup>
<ul> <li>To record from an external BGM (MOH) port</li> </ul>		KX-TDA100/KX-TDA200/KX-TDA600: 3 + BGM port no. (1 digit) + OGM floating ex- tension no. <sup>-7</sup> KX-TDA30: 31 + OGM floating extension no. <sup>-7</sup>
– To clear		0 + OGM floating extension no. <sup>-7</sup>
<sup>11</sup> 2.1.6 Allowing Users to Seize an Unavailable Outside Line (Trunk Busy Out)	×785 ( )	outside line no. (3 digits)
<sup>*1</sup> 2.1.7 Releasing Network Direct Station Selection (NDSS) Monitor	*784 ( )	another PBX extension no. + #

Feature (While dial tone is heard)	Default (New)	Additional digits/buttons
3.1.1 Customising Your Phone (Person- al Programming)		
Assigning an Extension PIN to Your Extension (Extension PIN [Personal Identification Number])	+×799 ( )	
– To set		1 + extension PIN + # + same extension PIN + #
– To cancel		0 + stored extension PIN

<sup>\*1</sup> Manager only

<sup>\*2</sup> Manager and preprogrammed extension user only

\*3 Supervisor only

<sup>\*4</sup> Hotel operator only

<sup>\*5</sup> The default floating extension numbers are 591 for SVM card 1, and 592 for SVM card 2.

<sup>\*6</sup> The default voice mail floating extension number is 500.

<sup>\*7</sup> The default of OGM floating extension numbers is 5xx (xx: two-digit number of message).

Feature (While busy, DND or call tone is heard)	Default
1.2.4 When the Dialled Line is Busy or There is No Answer	
Sending a Call Waiting Notification (Call Waiting)	1
◆◆ To an Extension Refusing the Call (DND Override)	
◆◆ Joining an Existing Call (Executive Busy Override)	3
Leaving a Message Waiting Indication/Calling Back the Caller Who Left an Indication (Message Waiting)	4
Monitoring Another Extension (Call Monitor)	5
Reserving a Busy Line (Automatic Callback Busy)/ Setting Callback on an ISDN Line (Completion of Calls to Busy Subscriber [CCBS])	6
1.2.6 Alternating the Calling Method (Alternate Calling—Ring/Voice)	×

Feature (While dialling or talking)	Fixed Number		
1.4.5 Multiple Party Conversation			
Adding Other Parties during a Conversation (Conference)	3		
1.10.1 If a Doorphone/Door Opener is Connected			
From any extension while talking to the doorphone	5		

## 4.3 What is This Tone?

## 4.3.1 What is This Tone?

## While on-hook

#### **Ring Tones**

The following tones are programmable allowing recognition of call type (Outside, Intercom or Doorphone).


## When going off-hook

# Dial Tones Tone 1 Normal

#### Tone 2

- When there are messages that have previously been listened to and no new messages on the SVM card
- When any of the following features are set:
  - Absent Message
  - Background Music
  - Call Forwarding
  - Call Pickup Deny
  - Call Waiting
  - Do Not Disturb
  - Extension Dial Lock
  - Executive Busy Override Deny
  - Hot Line
  - Timed Reminder

#### Tone 3

- After pressing TRANSFER or Recall/hookswitch to hold a call temporarily (e.g., Call Splitting)
- When the recording space of the Built-in Simplified Voice Message feature becomes almost full
- While a called PS is being searched
- When Account Code Entry is performed
- When answering a Timed Reminder call with no message
- When answering an external sensor call

#### Tone 4

Message waiting indication was received.

## When you make calls

#### **Busy Tone**

#### **Reorder Tone**

The outside line you tried to seize is not assigned or denied.


# 


## When talking to an outside party

Warning Tone	, 1 s			1	1	
This tone is sent 15, 10 and 5 seconds before the specified time for discon-	ÎΠΠ.	<b>≻</b>			החת.	
nection.	1	1	1		1	1

## When setting the features or programming

#### **Confirmation Tones**

#### Tone 1

- 1 s The feature setting was set suc-• cessfully. A call is received in Voice-calling
- mode.

#### Tone 2

- Before receiving a page through an external speaker
- A call is received in Hands-free mode.

#### Tone 3

- Before the following features activate:
  - Retrieving a held call
  - Picking up another call
  - Paging/Answering a paging announcement
  - Answering the call through a speaker
- When a conversation is established with the extension in the following modes:
  - Hands-free Answerback
 mode
  - Voice-calling mode
- When making a call to or from a doorphone.

#### Tone 4

Establishing or leaving a conference

#### Tone 5

A call has been put on hold.


# 4.4 Revision History

## 4.4.1 KX-TDA600 PLMPR Software File Version 3.1xxx

## **New Contents**

 1.5.1 Primary Directory Number (PDN)/Secondary Directory Number (SDN) Extension (KX-TDA100/ KX-TDA200/KX-TDA600 only)

- 1.2.1 Basic Calling
- To call an extension (Intercom Call)
- 1.2.4 When the Dialled Line is Busy or There is No Answer
  - **A** Sending a Call Waiting Notification (Call Waiting)
  - ◆◆ Joining an Existing Call (Executive Busy Override)
  - Monitoring Another Extension (Call Monitor)
- 1.3.1 Answering Calls
- 1.4.4 Answering Call Waiting
- Answering Call Waiting in the PBX
- 1.4.5 Multiple Party Conversation
  - Adding Other Parties during a Conversation (Conference)
  - Leaving a Conference (Unattended Conference)
- 1.12.1 Using the Same Settings as Your Previous Extension (Walking Extension)
- 3.1.2 Settings on the Programming Mode
  - Preferred Line Assignment—Outgoing
  - Preferred Line Assignment—Incoming
  - Automatic Call Waiting
  - Manual Call Waiting
- 3.1.2 Settings on the Programming Mode
  - Clearing Features
- 3.1.3 Customising the Buttons
  - Primary Directory Number (PDN)
  - Secondary Directory Number (SDN)
- 3.1.3 Customising the Buttons To distinguish the ringing tones for each CO, ICD Group, PDN, SDN, or INTERCOM button (Digital proprietary telephone only)

## 4.4.2 KX-TDA600 PLMPR Software File Version 5.0xxx

## **New Contents**

• 1.6.2 Using Voice Messaging (Built-in Simplified Voice Message [SVM])

## 4.4.3 KX-TDA100/KX-TDA200 PMPR Software File Version 1.1xxx

## **New Contents**

- 1.4.5 Multiple Party Conversation
 Adding a Third Party during a Conversation Using the ISDN Service (Three-party Conference [3PTY] —by ISDN)
- 1.7.3 Making an Announcement and Having a Multiple Party Conversation (Broadcasting)

- 1.1.1 Before Operating the Telephones
  - When You Use a Panasonic Proprietary Telephone
  - FLASH/RECALL
- 1.2.4 When the Dialled Line is Busy or There is No Answer
 Leaving a Message Waiting Indication/Calling Back the Caller Who Left an Indication (Message Waiting)
  - To clear message waiting indications left on your extension
- 1.13.1 Using the Call Log
  - Calling with the Incoming Call Log
  - **A** Calling with the Outgoing Call Log
- 1.13.2 Using the Directories
  - Calling with the Directory
  - Storing Names and Numbers
  - **entering Characters**

## 4.4.4 KX-TDA100/KX-TDA200 PMPR Software File Version 2.0xxx

## **New Contents**

- 1.1.1 Before Operating the Telephones
  - When You Use a Panasonic Proprietary Telephone
  - Network Direct Station Selection (NDSS)
  - CTI
  - Check-in
  - Check-out
- 1.2.1 Basic Calling
  - A Making a Call to a Private Network (TIE Line Access)
  - To call with one touch
- 1.10.2 If an External Relay is Connected
- 1.10.3 If an External Sensor is Connected
- 2.1.6 Allowing Users to Seize an Unavailable Outside Line (Trunk Busy Out)
- 1.11.1 Using the Telephones in a Hotel-type Environment (Hospitality Features)
- 2.1.7 Releasing Network Direct Station Selection (NDSS) Monitor

- 1.2.2 Easy Dialling
  - **Weighted Stored at Your Extension (Personal Speed Dialling)**
  - To store a phone number

## 4.4.5 KX-TDA100/KX-TDA200 PMPR Software File Version 3.0xxx

## **Changed Contents**

- 1.2.8 To Access Another Party Directly from Outside (Direct Inward System Access [DISA])
  - To call an extension
  - To call an outside party
  - 1.4.1 Transferring a Call (Call Transfer)
  - Transferring to an Extension in the PBX
  - To transfer

٠

- To transfer with one touch (One-touch Transfer)
- 1.6.1 Forwarding Calls
  - **FWD/DND Settings Using Fixed FWD/DND Button**
- 1.8.2 Refusing Incoming Calls (Do Not Disturb [DND])
 Switching FWD/DND Status Using Fixed FWD/DND Button
- 3.1.3 Customising the Buttons
  - Incoming Call Distribution Group (ICD Group)

## 4.4.6 KX-TDA100/KX-TDA200 PMPR Software File Version 3.2xxx

## **New Contents**

 1.5.1 Primary Directory Number (PDN)/Secondary Directory Number (SDN) Extension (KX-TDA100/ KX-TDA200/KX-TDA600 only)

- 1.2.1 Basic Calling
  - To call an extension (Intercom Call)
- 1.2.4 When the Dialled Line is Busy or There is No Answer
  - **A** Sending a Call Waiting Notification (Call Waiting)
  - **4** Joining an Existing Call (Executive Busy Override)
  - Monitoring Another Extension (Call Monitor)
- 1.3.1 Answering Calls
- 1.4.4 Answering Call Waiting
  - Answering Call Waiting in the PBX
- 1.4.5 Multiple Party Conversation
  - Adding Other Parties during a Conversation (Conference)
  - **A** Leaving a Conference (Unattended Conference)
- 1.12.1 Using the Same Settings as Your Previous Extension (Walking Extension)
- 1.13.1 Using the Call Log
  - Calling with the Incoming Call Log
- 3.1.2 Settings on the Programming Mode
  - Preferred Line Assignment—Outgoing
  - Preferred Line Assignment—Incoming
  - Automatic Call Waiting
  - Manual Call Waiting
- 3.1.2 Settings on the Programming Mode
 Clearing Features
- 3.1.3 Customising the Buttons
  - Primary Directory Number (PDN)
  - Secondary Directory Number (SDN)
- 3.1.3 Customising the Buttons To distinguish the ringing tones for each CO, ICD Group, PDN, SDN, or INTERCOM button (Digital proprietary telephone only)

## 4.4.7 KX-TDA100/KX-TDA200 PMPR Software File Version 5.0xxx

## **New Contents**

- 1.1.1 Before Operating the Telephones
  - When You Use a Panasonic Proprietary Telephone
  - Cleaned-up
- 1.4.8 Using the Headset (Headset Operation)
 Bluetooth Headset
- 1.6.2 Using Voice Messaging (Built-in Simplified Voice Message [SVM])
- 1.11.1 Using the Telephones in a Hotel-type Environment (Hospitality Features)
  - Cleaned-up (KX-TDA30/KX-TDA100/KX-TDA200 only)
- 3.1.2 Settings on the Programming Mode
  - Setting Features
  - Bluetooth Registration
  - Bluetooth Removal
- 3.1.3 Customising the Buttons
  - Cleaned-up

## **Changed Contents**

3.1.3 Customising the Buttons
 Icon Descriptions

## 4.4.8 KX-TDA30 PSMPR Software File Version 1.1xxx

## **New Contents**

- 1.4.5 Multiple Party Conversation
 Adding a Third Party during a Conversation Using the ISDN Service (Three-party Conference [3PTY] —by ISDN)
- 1.7.3 Making an Announcement and Having a Multiple Party Conversation (Broadcasting)

- 1.13.1 Using the Call Log
  - **A** Calling with the Incoming Call Log
  - **Calling with the Outgoing Call Log**
- 1.13.2 Using the Directories
  - Calling with the Directory
  - Storing Names and Numbers
  - Entering Characters

## 4.4.9 KX-TDA30 PSMPR Software File Version 2.0xxx

## **New Contents**

- 1.1.1 Before Operating the Telephones
  - ♦♦ When You Use a Panasonic Proprietary Telephone
  - Network Direct Station Selection (NDSS)
  - CTI
  - Check-in
  - Check-out
- 1.2.1 Basic Calling
  - A Making a Call to a Private Network (TIE Line Access)
  - To call with one touch
  - 1.10.2 If an External Relay is Connected
- 1.10.3 If an External Sensor is Connected
- 2.1.6 Allowing Users to Seize an Unavailable Outside Line (Trunk Busy Out)
- 1.11.1 Using the Telephones in a Hotel-type Environment (Hospitality Features)
- 2.1.7 Releasing Network Direct Station Selection (NDSS) Monitor

- 1.2.2 Easy Dialling
  - **Weight Stored at Your Extension (Personal Speed Dialling)**
  - To store a phone number

## 4.4.10 KX-TDA30 PSMPR Software File Version 2.2xxx

## **New Contents**

- 1.1.1 Before Operating the Telephones
  - When You Use a Panasonic Proprietary Telephone
  - Network Direct Station Selection (NDSS)
  - CTI
  - Check-in
  - Check-out
- 1.2.1 Basic Calling
  - Making a Call to a Private Network (TIE Line Access)
  - To call with one touch
- 1.6.2 Using Voice Messaging (Built-in Simplified Voice Message [SVM])
- 1.10.2 If an External Relay is Connected
- 1.10.3 If an External Sensor is Connected
- 2.1.6 Allowing Users to Seize an Unavailable Outside Line (Trunk Busy Out)
- 1.11.1 Using the Telephones in a Hotel-type Environment (Hospitality Features)
- 2.1.7 Releasing Network Direct Station Selection (NDSS) Monitor

- 1.2.2 Easy Dialling
  - Using Numbers Stored at Your Extension (Personal Speed Dialling)
  - To store a phone number
- 4.3.1 What is This Tone?

## 4.4.11 KX-TDA30 PSMPR Software File Version 3.0xxx

## **Changed Contents**

- 1.2.8 To Access Another Party Directly from Outside (Direct Inward System Access [DISA])
  - To call an extension
  - To call an outside party
  - 1.4.1 Transferring a Call (Call Transfer)
  - Transferring to an Extension in the PBX
  - To transfer

٠

- To transfer with one touch (One-touch Transfer)
- 1.6.1 Forwarding Calls
  - **FWD/DND Settings Using Fixed FWD/DND Button**
- 1.8.2 Refusing Incoming Calls (Do Not Disturb [DND])
 Switching FWD/DND Status Using Fixed FWD/DND Button
- 3.1.3 Customising the Buttons
  - Incoming Call Distribution Group (ICD Group)

## 4.4.12 KX-TDA30 PSMPR Software File Version 4.0xxx

- 1.2.4 When the Dialled Line is Busy or There is No Answer
 Sending a Call Waiting Notification (Call Waiting)
- 1.12.1 Using the Same Settings as Your Previous Extension (Walking Extension)
- 1.13.1 Using the Call Log
 Calling with the Incoming Call Log
- 3.1.2 Settings on the Programming Mode
  - Automatic Call Waiting
  - Manual Call Waiting

## 4.4.13 KX-TDA30 PSMPR Software File Version 5.0xxx

## **New Contents**

- 1.1.1 Before Operating the Telephones
  - When You Use a Panasonic Proprietary Telephone
  - Cleaned-up
- 1.4.8 Using the Headset (Headset Operation)
 Bluetooth Headset
- 1.11.1 Using the Telephones in a Hotel-type Environment (Hospitality Features)
  - Cleaned-up (KX-TDA30/KX-TDA100/KX-TDA200 only)
- 3.1.2 Settings on the Programming Mode
  - Setting Features
  - Bluetooth Registration
  - Bluetooth Removal
- 3.1.3 Customising the Buttons
  - Cleaned-up

- 3.1.3 Customising the Buttons
  - Icon Descriptions

# Index

#### Α

Absent Message 113, 197, 228 Accessing System Features (System Feature Access) 178 Accessing the ISDN Service (ISDN Service Access) 48 Account Button 27, 205 Account Code Entry 34, 224 Adding Other Parties during a Conversation (Conference) 77 Alarm Setting 123 Alarm Setting, Remote 162 Alternate Calling-Ring/Voice 49, 233 Alternate Receiving—Ring/Voice 196 Announcement, Making 120 Announcement, Making/Answering 117 Answer Button 25, 28, 59, 205 Answering Calls 55 Answering Calls, Hands-free 56 Answering Calls, Malicious 61 Answering Calls, Ringing at Other Telephones 57 Answering Calls, Via External Speaker 58 AUTO ANS (Auto Answer)/MUTE Button 23 AUTO DIAL/STORE Button 22 Automatic Call Hold 68, 92 Automatic Call Waiting 197 Automatic Callback Busy 40, 233 Automatic Callback Busy Cancel 41, 225 Automatic Line Access 32, 224 Automatic Redial 39

#### В

Background Music (BGM) 134, 199, 230 Background Music, External Speaker Settings 184 Backlight, Display 195 Before Operating the Telephones 18 BGM  $\rightarrow$  Background Music 134 Bluetooth Wireless Headset Registration 199 Bluetooth Wireless Headset Removal 199 Boss & Secretary feature 94 Broadcasting 120, 229 Built-in Simplified Voice Message 102, 228 Busy Tone 235 Buttons, Customising 26, 204 Buttons, Proprietary Telephone 21

## С

Call Charge Reference 33 Call Charge Reference Button 27, 205 Call Forwarding (CF)—by ISDN 101, 227 Call Forwarding (FWD) 94 Call Forwarding (FWD) Button 25 Call Forwarding (FWD)/Do Not Disturb (DND)-Both calls Button 27, 204 Call Hold 66, 226 Call Hold Retrieve 67, 226 Call Hold Retrieve, PDN/SDN Button 92 Call Log Button 27, 205 Call Log for ICD Group Button 27, 205 Call Monitor 47, 233 Call Park 68, 226 Call Park (Automatic Park Zone) Button 27, 205 Call Park Button 27, 205

Call Park Retrieve 69 Call Pickup 57 Call Pickup Deny 57, 226 Call Splitting 70 Call Transfer 62, 226 Call Transfer (CT)-by ISDN 64, 226 Call Waiting 42 Call Waiting Tone 129 Call Waiting Tone Type Selection 197 Call Waiting, Answering 72, 226 Call Waiting, Automatic 197 Call Waiting, From PBX 72, 226 Call Waiting, From Telephone Company 76, 226 Call Waiting, Manual 197 Call Waiting, Receiving 129, 229 Call Waiting, Sending 42 Call, To PDN Extension 91 Callback Setting 40 Callback Setting, ISDN Line 41 Calling Line Identification Presentation (CLIP) 130, 196, 229 Calling Line Identification Restriction (CLIR) 132, 195, 230 Calling Line Identification Restriction (CLIR) Button 28, 205 Calling, Account Code 34 Calling, Adding Another Party 83 Calling, Automatically 37 Calling, Directory 170 Calling, Extension in DND Mode 47 Calling, From Other Extension 50 Calling, From Outside Directly 51, 225 Calling, Incoming Call Log 167 Calling, Joining a Call 44 Calling, Last Dialled Number 39 Calling, One-touch Button 36 Calling, Operator 32 Calling, Other Extension 31 Calling, Outgoing Call Log 169 Calling, Outside Party 32 Calling, Personal Preprogrammed Numbers 36 Calling, Preprogrammed Numbers 38 Calling, Private Network 33 Calling, Privately 133 Calling, System Preprogrammed Numbers 37 Calling, Through DISA 51 Calling, Using the Headset 88 Calling/Connected Line Identification Presentation (CLIP/ COLP) 130, 196, 229 CANCEL Button 26  $CCBS \rightarrow Completion of Calls to Busy Subscriber$  41 CCBS Cancel 42, 225 Changing the Settings of Other Extensions 180 Characters, Entering 171 Charges, Changing 210 Check-in 159 Check-in Button 28, 206 Check-out 159 Check-out Button 28, 206 Cleaned-up (KX-TDA30/KX-TDA100/KX-TDA200 only) 163 Cleaned-up Button (KX-TDA30/KX-TDA100/KX-TDA200 only) 28, 206 Clearing Settings 139, 202

 $CLIP \rightarrow Calling Line Identification Presentation 130$  $CLIR \rightarrow Calling Line Identification Restriction$  132 COLP → Connected Line Identification Presentation 130 COLR → Connected Line Identification Restriction 131 Completion of Calls to Busy Subscriber (CCBS) 41, 233 CONF (Conference) Button 24 Conference 77 Conference (ISDN Service), Adding Parties 83 Conference (Multiple Party), Leaving 80 Conference (Three-Party), Leaving 81 Conference Button 27, 205 Conference, Adding Parties 77 Confirmation Tones 236 **Connected Line Identification Presentation** (COLP) 130, 196, 229 Connected Line Identification Restriction (COLR) 131, 230 Connected Line Identification Restriction (COLR) Button 28, 205 Connection Example 30 Contrast Selection, Display 195 CTI Button 28, 206 Customised Buttons 26 Customising Your Phone (Personal Programming) 192 Customising Your System (System Programming) 212

## D

Data Line Security 135, 230 Date & Time [000] 215 Denying Call Pickup 57 Denying Other People the Possibility of Picking Up Your Calls (Call Pickup Deny) 57 Dial Tone Transfer 183 Dial Tones 234 Direct Inward System Access (DISA) 51, 225 Direct Station Selection (DSS) Button 27, 204 DISA → Direct Inward System Access 51 Display 19 Display Backlight Selection 195 Display Contrast Selection 195 Display Language Selection 195 Display Lock 199 Display Switching Mode 195  $DND \rightarrow Do Not Disturb$  125 DND Override 47, 233 Do Not Disturb (DND) 125 Do Not Disturb (DND) Button 25 Do Not Disturb (DND) Tone 236 Door Open 148, 231 Doorphone Call 147, 231  $DSS \rightarrow Direct Station Selection 27$ 

## Ε

 $\begin{array}{l} \mathsf{EFA} \rightarrow \mathsf{External} \ \mathsf{Feature} \ \mathsf{Access} & 151\\ \mathsf{Electronic} \ \mathsf{Station} \ \mathsf{Lockout} \rightarrow \mathsf{Extension} \ \mathsf{Dial}\\ \mathsf{Lock} & 115, 199, 228\\ \mathsf{Enhanced} \ \mathsf{DSS} \ \mathsf{Key} \ \mathsf{Mode} & 91\\ \mathsf{ENTER} \ \mathsf{Button} & 26\\ \mathsf{Entering} \ \mathsf{Characters} & 171\\ \mathsf{Exclusive} \ \mathsf{Call} \ \mathsf{Hold} & 66\\ \mathsf{Executive} \ \mathsf{Busy} \ \mathsf{Override} & 44, 233\\ \mathsf{Executive} \ \mathsf{Busy} \ \mathsf{Override} \ \mathsf{Deny} & 133, 198, 230\\ \end{array}$ 

Extension Control 180, 210 Extension Dial Lock 115, 199, 228 Extension Feature Clear 139, 230 Extension Name [004] 217 Extension Number [003] 217 Extension number, Confirming Your Own 19 Extension PIN (Personal Identification Number) 192, 199, 233 External Background Music (BGM) 184, 232 External Feature Access (EFA) 151, 205, 231 External Feature Access (EFA) Button 27, 205 External Relay 149 External Sensor 150

## F

Feature Highlights 2 Feature Number Table 224 Feature Numbers 18 FLASH/RECALL Button 24 Forced Answerback Selection 197 Forwarding Calls 94 Forwarding Calls, ISDN Service 101 Forwarding Calls, To Incoming Call Distribution Group 96, 227 FWD N/A Timer 198 FWD/DND Cycle Switch Mode 97, 126 FWD/DND Setting Mode 97, 126 FWD/DND settings, FWD/DND fixed button 98 FWD/DND status, switching with FWD/DND fixed button 98, 127 FWD/DND—Intercom calls Button 27, 204 FWD/DND—Outside calls Button 27, 204

## G

## Η

Hands-free Answerback 56 Hands-free operation 87 Handset/Headset Selection  $\rightarrow$  Headset Operation 88, 198 Headset Button 28, 205 Headset Operation 88, 198 HOLD Button 24 Holding Calls 66 Holding in a System Parking Zone (Call Park) 68 Hospitality Features 158 Host PBX 151 Hot Line 37, 195, 224 Hotel Use 158 Hurry-up Button 28, 205 Hurry-up Transfer  $\rightarrow$  Manual Queue Redirection 146

## I

ICD Group  $\rightarrow$  Incoming Call Distribution Group 27

#### Index

Icon Descriptions 20, 213 Incoming Call Distribution Group (ICD Group) 27, 204 Incoming Call Distribution Group Monitor 143, 231 Incoming Call Distribution Group, Extension Status 144 Incoming Call Distribution Group, Forwarding Calls 146 Incoming Call Distribution Group, Leaving 140 Incoming Call Distribution Group, Monitoring and Controlling 143 Incoming Call Distribution Group, Waiting Call Status 143 Incoming Call Log 167 Indication Tones 236 INTERCOM Button 23 Intercom Call 31 ISDN Service Access 48 ISDN Service Button 28, 205 ISDN-Hold Button 28, 205

#### J

Jog Dial 19, 26 Joining an Existing Call (Executive Busy Override) 44

#### K

Key Pad Tone Set 198

### L

 $L-CO \rightarrow Loop-CO$  27 Language, Display 195 Last Number Redial 39, 224 LCS (Live Call Screening) 154 LCS Mode Set (After Answering) 197 Leaving a Message Waiting Indication/Calling Back the Caller Who Left an Indication (Message Waiting) 43 Leaving Three-party Conference 81 Live Call Screening (LCS) 154 Live Call Screening Button 28, 206 Live Call Screening Mode Set 197 Locking Your Telephone 115 Log-in/Log-out 140, 231 Log-in/Log-out Button 27, 205 Log-in/Log-out for all groups Button 28, 205 Log-in/Log-out of a specified group Button 27, 205 Loop-CO (L-CO) Button 27, 204

#### Μ

Malicious Call Identification (MCID) 61, 226 Manager Operation 180 Manager Password 209 Manager Programming Information 209 Manual Call Waiting 197 Manual Queue Redirection 146 Message Box, Accessing from Outside 111 Message Box, Accessing Other Extension's 112 Message Box, Redirecting to 106 Message Button 22, 27, 204 Message Display (Absent Message) 113 Message for Another Extension Button 27, 204 Message Waiting 43, 225, 233 Messages (Preprogrammed), Recording 165 MODE Button 26 MONITOR Button 23

Monitoring Another Extension (Call Monitor) 47 Multiple Party Conversation 77, 120 Mute 86

#### Ν

Names and Numbers, Storing 171 Navigator Key 19, 26 NDSS  $\rightarrow$  Network Direct Station Selection 189 Network Direct Station Selection (NDSS) Button 28, 206 Network Direct Station Selection, Releasing 189

#### 0

Off-hook Call Announcement (OHCA) 129, 229 Off-hook Monitor 87  $OGM \rightarrow Outgoing Messages$  185 OHCA → Off-hook Call Announcement 129 One-touch Dialling 36 One-touch Dialling Assignment Mode Selection 200 One-touch Dialling Button 27, 204 One-touch Transfer 63 One-touch Two-way Transfer 156 One-touch Two-way Transfer Button 28, 206 **Operating Telephones, Preparations** 18 Operator Call 32, 224 Outgoing Call Log 169 Outgoing Messages (OGM) 185, 232 Outgoing Messages (OGM), Recording 185 Outside Line Group Access 32, 224 Outside Line, Re-enabling Unavailable 188

#### Ρ

Paging 117 Paging Announcement, Answering/Denying 119 Paging Deny 119, 198 Paging, and Transferring 117 Paging, Group 117 Parallelled Telephone 137, 197, 230 Parallelled Telephone Setting 137 PAUSE Button 22 PDN → Primary Directory Number 90 PDN Extension 90 Personal Absent Message 198 Personal Programming 192 Personal Speed Dialling 36, 224  $PF \rightarrow Programmable Feature$  26  $PIN \rightarrow Personal Identification Number$  192 Portable Station, Registration 18 Portable Station, Using in Parallel with Wired Telephone 138 Predialling 33 Preferred Line Assignment—Incoming 196 Preferred Line Assignment—Outgoing 196 Preventing Other People from Using Your Telephone (Extension Dial Lock) 115 Primary Directory Number (PDN) Button 28, 206 Printing Message 165 Privacy Release 83 PROGRAM Button 25 Programmable Feature (PF) Button 26

### Q

Quick Dialling 38

## R

Redial 39 Redial Button 22 Refusing Incoming Calls (Do Not Disturb [DND]) 125 Relay → External Relay 149 Release Button 26, 28, 59, 205 Remote COS Access 50, 225 Remote Extension Dial Lock 180, 232 Remote Setting 54, 225 Remote Wake-up Call 162 Reorder Tone 235 Restriction Level Control (Dial Tone Transfer) 183 Revision History, KX-TDA100/KX-TDA200 PMPR Software File Version 1.1xxx 240 Revision History, KX-TDA100/KX-TDA200 PMPR Software File Version 2.0xxx 241 Revision History, KX-TDA100/KX-TDA200 PMPR Software File Version 3.0xxx 242 Revision History, KX-TDA100/KX-TDA200 PMPR Software File Version 3.2xxx 243 Revision History, KX-TDA100/KX-TDA200 PMPR Software File Version 5.0xxx 244 Revision History, KX-TDA30 PSMPR Software File Version 1.1xxx 245 Revision History, KX-TDA30 PSMPR Software File Version 2.0xxx 246 Revision History, KX-TDA30 PSMPR Software File Version 2.2xxx 247 Revision History, KX-TDA30 PSMPR Software File Version 3.0xxx 248 Revision History, KX-TDA30 PSMPR Software File Version 4.0xxx 249 Revision History, KX-TDA30 PSMPR Software File Version 5.0xxx 250 Revision History, KX-TDA600 PLMPR Software File Version 3.1xxx 238 Revision History, KX-TDA600 PLMPR Software File Version 5.0xxx 239 Ring Tones 234 Ringback Tones 236 Ringing Method (Ring/Voice) 49

## S

 $S-CO \rightarrow Single-CO$  27 Screening Calls (Live Call Screening [LCS]) 154  $SDN \rightarrow Secondary Directory Number 90$ SDN Direct Dial 91 SDN Extension 90 SDN Walking COS 91 Secondary Directory Number (SDN) Button 29, 206 SELECT Button 26 Sensor  $\rightarrow$  External Sensor 150 Setting Your Telephone, Personal 192 Setting Your Telephone, Remotely 54 Settings, Changing Other Extension's 180 Settings, Feature 194 Settings, Keeping when Changing Extensions 166 Settings, Personal 192

Settings, Programming Mode 194 Settings, System 212 SHIFT Button 26 Single-CO (S-CO) Button 27, 204 Soft Buttons 23 SP-PHONE Button 21 Standard SDN Key Mode 91 Station Programme Clear → Extension Feature Clear 139, 230 Storing Names and Numbers 171 System Alarm Button 28, 205 System Feature Access 178 System Password 212 System Programming 212, 215 System Programming Information 212 System Programming, Icon Descriptions 213 System Speed Dialling 37, 224 System Speed Dialling Name [002] 217 System Speed Dialling Number [001] 216

## Т

TAFAS (Trunk Answer From Any Station) 58 Talking to Two Parties Alternately (Call Splitting) 70 Telephone Number, Hiding 131, 132 Telephone Number, Sending 130 Telephone Numbers, Storing 171 Telephone Types 18 Terminate Button 27, 205 Three-party Conference [3PTY]-by ISDN 83, 227 TIE Line Access 33, 224 Time Service (Day/Night/Lunch/Break) Button 28, 136, 181, 205, 232 Time Service Mode, Control 181 Time Service Mode, Status 136 Time Service Switching Mode (Automatic/Manual) Button 28, 181, 205 Time Service Switching Mode (Automatic/Manual), Select 181 Timed Reminder 123, 229 Toll Restriction/Call Barring Button 28, 205 Tone Types 234 TRANSFER Button 24 Transfer, SDN Button 93 Transfer, To PDN Extension 93 Transferring Calls, After Paging 117 Transferring Calls, ISDN Service 64 Transferring Calls, To Other Extension 62 Transferring Calls, To Outside Party 63 Troubleshooting 220 Trunk Answer From Any Station (TAFAS) 58, 226 Trunk Busy Out 188, 232 Two-way Record 156 Two-way Record Button 28,206 Two-way Transfer 156 Two-way Transfer Button 28, 206

### U

Unattended Conference 80

### V

Verification Code Entry 50, 225

Virtual PS 98 VOICE CALL/MUTE Button 25 Voice Mail Integration 152, 231 Voice Mail Transfer 152 Voice Mail Transfer Button 28, 152, 206 Voice Mail, Call Forwarding 152 Voice Mail, Monitoring  $\rightarrow$  Live Call Screening (LCS) 154 Voice Mail, Recording Conversation 156 Voice Messages 102 Voice Messages, Leaving 107 Voice Messages, Listening to 108 Voice Processing System 152 Volume Key 19, 26

#### W

Walking COS 50 Walking Extension 166, 232 Warning Tone 236 When the Dialled Line is Busy or There is No Answer 40 Whisper OHCA 129, 229 Wireless XDP Parallel Mode 138, 230 Wrap-up 140 Wrap-up Button 28, 205

#### Y

Your Extension Number 19

The KX-TDA30E, KX-TDA30NE, KX-TDA30GR, and KX-TDA30CE are designed to interwork with the:

- Analogue Public Switched Telephone Network (PSTN) of European countries
- · Pan-European Integrated Services Digital Network (ISDN) using ISDN basic rate access

The KX-TDA100E/KX-TDA200E, KX-TDA100NE/KX-TDA200NE, KX-TDA100GR/KX-TDA200GR, and KX-TDA100CE/KX-TDA200CE are designed to interwork with the:

- Analogue Public Switched Telephone Network (PSTN) of European countries
- Pan-European Integrated Services Digital Network (ISDN) using ISDN basic rate access
- Pan-European Integrated Services Digital Network (ISDN) using ISDN primary rate access
- ONP 2048 kbit/s digital structured leased lines (D2048S)

The KX-TDA600E, KX-TDA600NE, KX-TDA600GR, and KX-TDA600CE are designed to interwork with the:

- · Analogue Public Switched Telephone Network (PSTN) of European countries
- Pan-European Integrated Services Digital Network (ISDN) using ISDN basic rate access
- · Pan-European Integrated Services Digital Network (ISDN) using ISDN primary rate access
- ONP 2048 kbit/s digital structured leased lines (D2048S)

Panasonic Communications Co., Ltd./Panasonic Communications Company (U.K.) Ltd. declares that this equipment is in compliance with the essential requirements and other relevant provisions of Radio & Telecommunications Terminal Equipment (R&TTE) Directive 1999/5/EC.

Declarations of Conformity for the relevant Panasonic products described in this manual are available for download by visiting:

#### http://www.doc.panasonic.de

Contact to Authorised Representative: Panasonic Testing Centre Panasonic Marketing Europe GmbH Winsbergring 15, 22525 Hamburg, Germany

#### For Future Reference

Please print, record, and retain the following information for future reference.

#### <u>Note</u>

The serial number of this product can be found on the label affixed to the unit. You should record the model number and the serial number of this unit as a permanent record of your purchase to aid in identification in the event of theft.

MODEL NO.	
SERIAL NO.	
DATE OF PURCHASE	
NAME OF DEALER	
DEALER'S ADDRESS	
DEALER'S TEL. NO.	

## Panasonic Communications Co., Ltd.

1-62, 4-chome, Minoshima, Hakata-ku, Fukuoka 812-8531, Japan


#### Copyright:

This material is copyrighted by Panasonic Communications Co., Ltd., and may be reproduced for internal use only. All other reproduction, in whole or in part, is prohibited without the written consent of Panasonic Communications Co., Ltd.

© Panasonic Communications Co., Ltd. 2005