
Pure IP-PBX

Operating Manual

Thank you for purchasing a Panasonic Pure IP-PBX.

Please read this manual carefully before using this product and save this manual for future use.

KX-NCP500/KX-NCP1000: PBMPR Software File Version 4.1000 or later

KX-TDE100/KX-TDE200: PMMPR Software File Version 4.1000 or later

KX-TDE600: PGMPR Software File Version 4.1000 or later

Document Version: 2010-08

Model No.    KX-NCP500/KX-NCP1000
KX-TDE100/KX-TDE200/KX-TDE600


Feature Highlights
IP Communication

This PBX supports IP communication using

a variety of IP telephones, such as the KX-NT300

series with Self Labeling and/or Bluetooth

wireless headsets, Panasonic IP Softphones

and SIP Extensions.

R

SIP ExtensionIP Softphone

IP Proprietary

Telephone

A Panasonic telephone that is equipped with

a Navigator Key/Jog Dial and a display helps

you to access desired features easily. Also, you

will be informed of the arrival of an incoming call

or a message waiting by the lamp if it is equipped. 

Easy Operation

ENTER

Navigator Key Jog Dial
Message/Ringer Lamp

Consult your dealer 1.1  Before Operating the Telephones
(Page 18)

This PBX supports the use of cellular phones 

with the PBX. Cellular phones can make and 

receive calls as if they were registered

extensions.

Cellular Phone Features

This PBX optionally supports a Portable Station

(PS) system. PSs can be used in the PBX 

with other wired telephones.

Wireless System

1.6  Cellular Phone Features (Page 166) 1.3.78  Wireless XDP Parallel Mode
(Page 151)

You can set incoming calls to be redirected 

to your message box to let callers leave voice

messages when you are unable to answer

the phone.

Simplified Voice Message

Hello, this

is 204. Please

leave your 

message.

This PBX offers a built-in Call Center feature 

called Incoming Call Distribution (ICD) Group.

Incoming calls to an ICD Group can be queued

or redirected to a preprogrammed destination,

answered in order of priority and monitored by

a supervisor extension.

QueuingCustomers

ICD Group

Call Center 

1.3.64  SVM (Simplified Voice Message)
(Page 125)

1.3.36  ICD GROUP FEATURES (Page 95)

2 Operating Manual Document Version  2010-08  

Feature Highlights


CA Client users can connect to the PBX without

using an external server. CA Client users can

make calls by clicking in a phonebook on their

PC, as well as use many other features.

PC

(Client)

PC

(Client)

Communication Assistant (CA)

This application can calculate call cost estimates

and track call activity for calls that are made

through the PBX. Installing the CA Call

Accounting web server software allows you to

access CA Call Accounting from any PC by using

a web client. You can sort and view, print, or

export call information with the web client.

PC

(Client)

PC

(Client)
PC

(Web Server)

CA Call Accounting

Consult your dealer Consult your dealer

In This Manual,
• The following abbreviations are used:

APT ® Analog Proprietary Telephone
Display PT ® Proprietary Telephone with a Display
DPT ® Digital Proprietary Telephone
IP-PT ® IP Proprietary Telephone
PS ® Portable Station
PT ® Proprietary Telephone
SIP Extension ® Session Initiation Protocol Extension
SLT ® Single Line Telephone

• The illustrations of the PBX are based on the KX-NCP500.
• The following icons are used frequently.

ConditionsHints!!!!

Notice
• This PBX supports SIP (Session Initiation Protocol) Extensions. However, some PBX features may not be

available for SIP Extensions, depending on your telephone type.
• 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
• Some optional hardware, software, and features are not available in some areas, or for some PBX models.

Please consult your certified Panasonic dealer for more information.

Document Version  2010-08  Operating Manual 3

Feature Highlights


• 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, refer to the Feature Manual or PC Programming
Manual.

• In this manual, several kinds of PTs appear, as follows:
– IP Proprietary Telephone (IP-PT)
– Digital Proprietary Telephone (DPT)
– Analog 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/SIP Extensions 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, refer to the PC Programming Manual or PT
Programming Manual.

• Product specifications are subject to change without notice.
• The buttons and operations for the KX-NT400 differ from those for the other PTs. KX-NT400 users should

refer to the Operating Instructions of the KX-NT400.

Notes for SIP Extension Users
Before using a SIP Extension, please read the following notes.
a. The following features are available for SIP Extension users:

– Making calls
– Answering calls
– Holding calls
– Transferring calls (You cannot go on-hook before the transferred party answers.)

b. The available operations using feature numbers are limited. Refer to the telephone types displayed at the
top left of each operation.

c. A KX-HGT100 user can access some PBX features using the feature numbers. Some features are only
available when the firmware of the KX-HGT100 and the MPR software file version of the PBX are upgraded
to their latest versions. Refer to "1.5.1  Operation List". For more details, consult your dealer.

d. A KX-HGT100 user can store and dial phone numbers in his/her telephone for personal use through
KX-HGT100 programming.

e. The tones listed in "4.3.1  Tone" are not available for SIP Extension users. Tones or the tone types may
vary depending on the type of telephone being used. For example, when you put a call on hold, a specific
tone for the SIP Extension may be heard, or no tone may be heard.

f. Any number pressed while hearing a Busy/DND/Reorder tone, such as the feature number to activate
Automatic Callback Busy, will be ignored.

g. The operations for SIP Extensions may differ from the steps in this manual, and may vary depending on
the type of telephone being used.

4 Operating Manual Document Version  2010-08  

Feature Highlights


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® word mark and logos are owned by the Bluetooth SIG, Inc. and any use of such marks by

Panasonic Corporation is under license.
• All other trademarks identified herein are the property of their respective owners.

Document Version  2010-08  Operating Manual 5

Feature Highlights


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.

[For KX-NCP Series PBX Users Only]
Rack Mount Instructions—The following or similar rack-mount instructions are included with the installation
instructions:
a. Elevated Operating Ambient—If installed in a closed or multi-unit rack assembly, the operating ambient

temperature of the rack environment may be greater than room ambient. Therefore, consideration should
be given to installing the equipment in an environment compatible with the maximum ambient temperature
(Tma) specified by the manufacturer.

b. Reliable Earthing—Reliable earthing of rack-mounted equipment should be maintained. Particular attention
should be given to supply connections other than direct connections to the branch circuit (e.g., use of power
strips).

SAVE THESE INSTRUCTIONS

6 Operating Manual Document Version  2010-08  

Important Safety Instructions


Important Information
SAVE THESE INSTRUCTIONS

WARNING

SAFETY REQUIREMENTS
For All Telephone Equipment
• The product must only be installed and serviced by qualified service personnel. The product should be

used as-is from the time of purchase; it should not be disassembled or modified. Disassembly or
modification can cause a fire, electric shock, or damage to the product.

• Do not allow rain to fall on the product or expose the product to moisture. Do not let water, oils, or other
liquids to splash onto the product. Such conditions can lead to fire or electric shock, and may impair the
performance of the product.

• Follow all warnings and instructions marked on the product.
• Do not place the product on an unstable or uneven surface. If the product were to fall over, it may cause

injury or damage to the product.
• Products that require a power source 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 a grounded plug. If you do not have a grounded
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.

• Do not supply power to a combination of devices that exceeds the total rated capacity of the wall outlets
or extension cables used. If outlets, power strips, extension cords, etc. are used in a manner that exceeds
their rated capacity, they emit large amounts of heat, which could cause a fire.

• Regularly clean dust off of all equipment. Excessive amounts of dust can lead to fire or electric shock, and
may impair the performance of the product.

• Unplug the product from the wall outlet and contact your dealer 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 the unit(s) from the AC outlet if the system 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
authorized Panasonic Factory Service Center.

• This unit is equipped with a grounded plug. For safety reasons this plug must only be connected to a
grounded outlet that has been installed according to applicable regulations.

• Do not insert objects of any kind into this product, as they may touch dangerous voltage points or short out
parts that could result in a fire or electric shock.

Document Version  2010-08  Operating Manual 7

Important Information


[For KX-NCP Series PBX Users Only]
• Only use the 19-inch rack mounting equipment (attachment bracket, screws) included with the PBX.

[For KX-TDE Series PBX Users Only]
• Do not dispose of batteries in a fire, as they may explode. Dispose according to local regulations.

CAUTION

SAFETY REQUIREMENTS
For All Telephone Equipment
• 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.

• The product should be kept free of dust, moisture, high temperature (more than 40 °C [104 °F]), and
vibration, and should not be exposed to direct sunlight.

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.

• When this product is no longer in use, make sure to detach it from the rack (for KX-NCP series PBXs)/wall
(for KX-TDE series PBXs).

• To protect this unit from static electricity, do not touch any external connectors of the unit.

[For KX-NCP Series PBX Users Only]
• To reduce the risk of fire, use only No. 26 AWG or larger (e.g., 24 AWG) UL Listed or CSA Certified

Telecommunication Line Cord.

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:
1. 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.

8 Operating Manual Document Version  2010-08  

Important Information


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 unauthorized 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 unauthorized 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.

Notice

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 CO lines:

1. Disconnect the PBX from all CO lines.
2. Connect known working single line telephones (SLTs) to those CO 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 CO 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 CO
lines until it has been serviced by an authorized Panasonic Factory Service Center.

Notes

SAFETY REQUIREMENTS
For All Telephone Equipment
• Never attempt to insert wires, pins, etc. into the vents or holes of the product.

Document Version  2010-08  Operating Manual 9

Important Information


Attention
• When using a Panasonic proprietary telephone (PT), use only the correct Panasonic handset.
• For users of PC Phone (Free License 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 licenses).

Notice for users in California

This product contains a CR coin cell lithium battery that 

contains perchlorate material—special handling may apply.

See www.dtsc.ca.gov/hazardouswaste/perchlorate

10 Operating Manual Document Version  2010-08  

Attention

www.dtsc.ca.gov/hazardouswaste/perchlorate


F.C.C. REQUIREMENTS AND RELEVANT
INFORMATION

1. Notification to the Telephone Company
This equipment complies with Part 68 of the FCC rules and the requirements adopted by the ACTA. On
the side of this equipment is a label that contains, among other information, a product identifier in the
following format:

[For KX-NCP Series PBX Users Only]
US: ACJMF04BKX-NCP500

[For KX-TDE Series PBX Users Only]
US:AAAEQ##TXXXX

If requested, this number must be provided to the telephone company.
Installation must be performed by a qualified professional installer. If required, provide the telephone
company with the following technical information:
• Telephone numbers to which the system will be connected
• Make: Panasonic
• Model:

KX-NCP500/KX-NCP1000/KX-TDE100/KX-TDE200/KX-TDE600
• Certification No.: found on the side of the unit
• Ringer Equivalence No.

KX-NCP500/KX-NCP1000: 0.4B
KX-TDE100/KX-TDE200: 0.3A
KX-TDE600: 0.4B

• Facility Interface Code
KX-NCP500/KX-NCP1000: 02LS2, 04DU9.BN/DN/1KN/1SN
KX-TDE100/KX-TDE200: 02LS2, 04DU9.BN/DN/1KN/1SN
KX-TDE600: 02LS2, 04DU9.BN/DN/1KN/1SN

• Service Order Code
KX-NCP500/KX-NCP1000: 9.0F, 6.0P
KX-TDE100/KX-TDE200: 9.0F, 6.0P
KX-TDE600: 9.0F, 6.0P

• Required Network Interface Jack
KX-NCP500/KX-NCP1000: RJ45S, RJ48C
KX-TDE100/KX-TDE200: RJ21X, RJ48C, RJ2HX
KX-TDE600: RJ21X, RJ48C

2. Ringer Equivalence Number (REN)
The REN is used to determine the number of devices that may be connected to a telephone line. Excessive
RENs on a telephone line may result in the devices not ringing in response to an incoming call. In most
but not all areas, the sum of RENs should not exceed five (5.0). To be certain of the number of devices
that may be connected to a line, as determined by the total RENs, contact the local telephone company.

[For KX-NCP Series PBX Users Only]
The REN for this product is part of the product identifier that has the format US: ACJMF04BKX-NCP500.
The digits represented by 04 are the REN without a decimal point (e.g., 04 is a REN of 0.4). For earlier
products, the REN is separately shown on the label.

[For KX-TDE Series PBX Users Only]
For products approved after July 23, 2001, the REN for this product is part of the product identifier that has
the following format:

Document Version  2010-08  Operating Manual 11

F.C.C. REQUIREMENTS AND RELEVANT INFORMATION


• US:AAAEQ##TXXXX
The digits represented by ## are the REN without a decimal point (e.g., 03 is a REN of 0.3). For earlier
products, the REN is separately shown on the label.

3. Incidence of Harm to the Telephone Lines
If this equipment causes harm to the telephone network, the telephone company will notify you in advance
that temporary discontinuance of service may be required. But if advance notice isn’t practical, the
telephone company will notify the customer as soon as possible. Also, you will be advised of your right to
file a complaint with the FCC if you believe it is necessary.

4. Changes in Telephone Company Communications Facilities, Equipment, Operations and
Procedures
The telephone company may make changes in its facilities, equipment, operations or procedures that could
affect the operation of the equipment. If this happens the telephone company will provide advance notice
in order for you to make necessary modifications to maintain uninterrupted service.

5. Trouble with this equipment
If trouble is experienced with this equipment, for repair or warranty information, please see the attached
warranty, which includes the Service Center Directory. If the equipment is causing harm to the telephone
network, the telephone company may request that you disconnect the equipment until the problem is
resolved.

6. Connection to Party Line
Connection to party line service is subject to state tariffs. Contact the state public utility commission, public
service commission or corporation commission for information.

7. Combined Use with Alarm Equipment
If your home has specially wired alarm equipment connected to the telephone line, ensure the installation
of this equipment does not disable your alarm equipment. If you have questions about what will disable
alarm equipment, consult your telephone company or a qualified installer.

Note
This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant
to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful
interference in a residential installation. This equipment generates, uses, and can radiate radio frequency
energy and, if not installed and used in accordance with the instructions, may cause harmful interference
to radio communications. However, there is no guarantee that interference will not occur in a particular
installation. If this equipment does cause harmful interference to radio or television reception, which can
be determined by turning the equipment off and on, the user is encouraged to try to correct the interference
by one or more of the following measures:
• Reorient or relocate the receiving antenna.
• Increase the separation between the equipment and receiver.
• Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
• Consult the dealer or an experienced radio/TV technician for help.

CAUTION
• Any changes or modifications not expressly approved by the party responsible for compliance could

void the user’s authority to operate this device.
When programming emergency numbers and/or making test calls to emergency numbers:
1. Remain on the line and briefly explain to the dispatcher the reason for the call before hanging up.
2. Perform such activities in the off-peak hours, such as early morning hours or late evenings.

• The software contained in the ARS and TRS features to allow user access to the network must be
upgraded to recognize newly established network area codes and exchange codes as they are placed
into service.
Failure to upgrade the on-premise PBXs or peripheral equipment to recognize the new codes as they
are established will restrict the customer and users of the PBX from gaining access to the network and
to these codes.
KEEP THE SOFTWARE UP TO DATE WITH THE LATEST DATA.

12 Operating Manual Document Version  2010-08  

F.C.C. REQUIREMENTS AND RELEVANT INFORMATION


Table of Contents
1 Operation ................................................................................................17
1.1 Before Operating the Telephones .................................................................................18
1.1.1 Before Operating the Telephones ..................................................................................18
1.2 Basic Operations .............................................................................................................28
1.2.1 Making Calls ...................................................................................................................28
1.2.2 Answering Calls ..............................................................................................................30
1.3 Telephone Features and Operation ...............................................................................32
1.3.1 Absent Message .............................................................................................................32
1.3.2 Account Code Entry .......................................................................................................33
1.3.3 Alternate Calling—Ring/Voice ........................................................................................34
1.3.4 Automatic Callback Busy (Camp-on) .............................................................................34
1.3.5 BGM (Background Music) ..............................................................................................36
1.3.6 Call Hold .........................................................................................................................36
1.3.7 Call Monitor ....................................................................................................................39
1.3.8 Call Park .........................................................................................................................39
1.3.9 Call Pickup .....................................................................................................................41
1.3.10 Call Splitting ...................................................................................................................42
1.3.11 Call Transfer ...................................................................................................................43
1.3.12 CALL WAITING FEATURES ..........................................................................................46
1.3.13 Call Waiting Tone ...........................................................................................................51
1.3.14 Character Entry ..............................................................................................................52
1.3.15 Conference .....................................................................................................................55
1.3.16 Conference, Unattended ................................................................................................59
1.3.17 Conference Group Call ...................................................................................................61
1.3.18 Data Line Security ..........................................................................................................67
1.3.19 DISA (Direct Inward System Access) .............................................................................68
1.3.20 DND (Do Not Disturb) .....................................................................................................71
1.3.21 Door Open ......................................................................................................................74
1.3.22 Doorphone Call ..............................................................................................................75
1.3.23 EFA (External Feature Access) ......................................................................................76
1.3.24 Executive Busy Override ................................................................................................76
1.3.25 Extension Dial Lock ........................................................................................................78
1.3.26 Extension Feature Clear .................................................................................................79
1.3.27 Extension PIN (Personal Identification Number) ............................................................80
1.3.28 External Relay ................................................................................................................81
1.3.29 External Sensor ..............................................................................................................82
1.3.30 FWD (Call Forwarding) ...................................................................................................82
1.3.31 Hands-free Answerback .................................................................................................89
1.3.32 Hands-free Operation .....................................................................................................90
1.3.33 Headset Operation .........................................................................................................90
1.3.34 HOSPITALITY FEATURES ............................................................................................94
1.3.35 Hot Line ..........................................................................................................................94
1.3.36 ICD GROUP FEATURES ...............................................................................................95
1.3.37 ICD Group Features—Call Log History for ICD Group ...................................................96
1.3.38 ICD Group Features—Incoming Call Queue Monitor .....................................................97
1.3.39 ICD Group Features—Log-in/Log-out ............................................................................98
1.3.40 ICD Group Features—Log-in/Log-out Monitor and Remote Control ............................100
1.3.41 ICD Group Features—Manual Queue Redirection .......................................................102
1.3.42 ICD Group Features—Supervisory ..............................................................................102
1.3.43 Message Waiting ..........................................................................................................105
1.3.44 Mute .............................................................................................................................107
1.3.45 Off-hook Monitor ...........................................................................................................107

Document Version  2010-08  Operating Manual 13

Table of Contents


1.3.46 OHCA (Off-hook Call Announcement) .........................................................................108
1.3.47 One-touch Dialing .........................................................................................................108
1.3.48 Paging ..........................................................................................................................109
1.3.49 Paralleled Telephone ...................................................................................................111
1.3.50 PDN (Primary Directory Number)/SDN (Secondary Directory Number)

Extension ......................................................................................................................112
1.3.51 Printing Message ..........................................................................................................115
1.3.52 Privacy Release ...........................................................................................................116
1.3.53 Private Network Features—CLIP (Calling Line Identification Presentation) .................116
1.3.54 Private Network Features—CLIR (Calling Line Identification Restriction) ....................117
1.3.55 Private Network Features—COLP (Connected Line Identification Presentation) ........118
1.3.56 Private Network Features—COLR (Connected Line Identification Restriction) ...........118
1.3.57 Private Network Features—TIE Line Access ...............................................................119
1.3.58 Quick Dialing ................................................................................................................120
1.3.59 Redial, Last Number .....................................................................................................120
1.3.60 Room Status Control ....................................................................................................120
1.3.61 Self Labeling (KX-NT366 only) .....................................................................................123
1.3.62 Speed Dialing, Personal ...............................................................................................124
1.3.63 Speed Dialing, System .................................................................................................125
1.3.64 SVM (Simplified Voice Message) .................................................................................125
1.3.65 TAFAS (Trunk Answer From Any Station) ...................................................................135
1.3.66 Timed Reminder ...........................................................................................................136
1.3.67 Time Service ................................................................................................................137
1.3.68 Verification Code Entry .................................................................................................138
1.3.69 VOICE MAIL FEATURES .............................................................................................138
1.3.70 Voice Mail Features—LCS (Live Call Screening) .........................................................139
1.3.71 Voice Mail Features—Two-way Record .......................................................................141
1.3.72 Voice Mail Features—Voice Mail Integration ...............................................................142
1.3.73 Wake-up Call ................................................................................................................144
1.3.74 Walking COS ................................................................................................................146
1.3.75 Walking Extension ........................................................................................................147
1.3.76 Walking Extension, Enhanced ......................................................................................148
1.3.77 Whisper OHCA .............................................................................................................150
1.3.78 Wireless XDP Parallel Mode ........................................................................................151
1.4 Display Features ...........................................................................................................152
1.4.1 Call Log, Incoming ........................................................................................................152
1.4.2 Call Log, Outgoing ........................................................................................................154
1.4.3 Directories ....................................................................................................................157
1.4.4 System Feature Access ...............................................................................................158
1.5 Using a KX-HGT100 SIP Extension .............................................................................163
1.5.1 Operation List ...............................................................................................................163
1.5.2 Speed Dialing ...............................................................................................................164
1.5.3 Private Network Features—Displaying Your Telephone Number on the Called Party’s

Telephone ....................................................................................................................165
1.6 Cellular Phone Features ...............................................................................................166
1.6.1 Cellular Phone Features ...............................................................................................166

2 Manager Operation ..............................................................................169
2.1 Manager Service Features ............................................................................................170
2.1.1 Dial Tone Transfer ........................................................................................................170
2.1.2 External BGM (Background Music) ..............................................................................170
2.1.3 OGM (Outgoing Messages) .........................................................................................171
2.1.4 Private Network Features—NDSS (Network Direct Station Selection) Monitor

Release ........................................................................................................................173
2.1.5 Remote Extension Dial Lock ........................................................................................174

14 Operating Manual Document Version  2010-08  

Table of Contents


2.1.6 Time Service Mode Control ..........................................................................................174

3 Customizing Your Phone & System ...................................................177
3.1 Personal Programming .................................................................................................178
3.1.1 Programming Information .............................................................................................178
3.1.2 Personal Programming .................................................................................................178
3.1.3 Programming Feature Clear .........................................................................................187
3.1.4 Customizing the Buttons ..............................................................................................189
3.2 Manager Programming .................................................................................................195
3.2.1 Programming Information .............................................................................................195
3.2.2 Manager Programming .................................................................................................195
3.3 System Programming ...................................................................................................198
3.3.1 Programming Information .............................................................................................198
3.3.2 System Programming ...................................................................................................201

4 Appendix ...............................................................................................205
4.1 Troubleshooting ............................................................................................................206
4.1.1 Troubleshooting ............................................................................................................206
4.2 Feature Number Table ..................................................................................................209
4.2.1 Feature Number Table .................................................................................................209
4.3 Tone ................................................................................................................................217
4.3.1 Tone .............................................................................................................................217
4.4 Revision History ............................................................................................................221
4.4.1 KX-NCP500/KX-NCP1000 PBMPR Software File Version 2.02xx ...............................221
4.4.2 KX-NCP500/KX-NCP1000 PBMPR Software File Version 4.1xxx ...............................221
4.4.3 KX-TDE100/KX-TDE200 PMMPR Software File Version 2.01xx .................................221
4.4.4 KX-TDE100/KX-TDE200 PMMPR Software File Version 3.0xxx .................................222
4.4.5 KX-TDE100/KX-TDE200 PMMPR Software File Version 4.1xxx .................................222
4.4.6 KX-TDE600 PGMPR Software File Version 3.0xxx .....................................................222
4.4.7 KX-TDE600 PGMPR Software File Version 4.1xxx .....................................................223

Index............................................................................................................225

Document Version  2010-08  Operating Manual 15

Table of Contents


16 Operating Manual Document Version  2010-08  

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.

Document Version  2010-08  Operating Manual 17


1.1  Before Operating the Telephones

1.1.1  Before Operating the Telephones
 What Kind of Telephone Can Be Used?

You can use the following types of telephone with this PBX:
• Panasonic IP Proprietary Telephone (IP-PT)

(e.g., KX-NT346 or KX-NT366)
• SIP Extension

(e.g., KX-HGT100)
• Panasonic Proprietary Telephone (PT)

(e.g., KX-T7636 or KX-DT346)
• Panasonic Portable Station (PS)

(e.g., KX-TD7690)
• Single Line Telephone (SLT)

(e.g., rotary pulse telephone)
Which features are available depend on the type of telephone being used. If you are using a Panasonic

proprietary telephone with a special feature button such as REDIAL  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
"3.1.4  Customizing the Buttons".

Registration for your Portable Station (PS)/SIP Extension
Your PS/SIP Extension 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 "3.1.2  Personal Programming". For SIP Extension users, follow the instructions for your SIP
Extension.

 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 the "Feature Number Table" (Appendix).

18 Operating Manual Document Version  2010-08  

1.1.1 Before Operating the Telephones


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

 Tone
You will hear various tones, during or after an operation, for confirmation. Refer to "4.3.1  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 "1.4  Display Features".

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:

Navigator Key Jog Dial Volume Key

Up 

(Level increases)

Down 

(Level decreases)

RightLeft ENTER

Left

(counter-clockwise)

Level decreases

Right

(clockwise)

Level increases

Up 

(Level increases)

Down 

(Level decreases)

 Examples
The displays and the illustrations shown as examples are from a telephone connected to the KX-NCP500.

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

Document Version  2010-08  Operating Manual 19

1.1.1 Before Operating the Telephones


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

This feature cannot be used with a
single line telephone.

CO line
group no.

OR

8

9
OR

(CO)

Seize a CO line (One of the
following).
• Press the CO button.
• Dial automatic line access

number 9.
• Dial CO line group access

number and CO line group
number.

See "Programming" for Related
Programming if necessary.

Off-hook (One of the following).
• Lift the handset.
• Press the SP-PHONE button.
• Press the MONITOR button.

(To start talking, lift the
handset.)

• Press TALK button.

Press the Call button on the
Doorphone.

On-hook (One of the following).
• Hang up.
• Press the SP-PHONE button.
• Press the MONITOR button.
• Press CANCEL button.

Press the hookswitch lightly.

Press the corresponding feature
button on the proprietary
telephone.

Talk.

desired no. Enter the required number.
<Example>

account code

Enter the account code.

You will hear a busy,
confirmation, 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, , #).

HOLD
Press the HOLD button on your SIP
Extension.

20 Operating Manual Document Version  2010-08  

1.1.1 Before Operating the Telephones


 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 the PS. These buttons make
operations simple. The illustrations may differ from the buttons on your telephone.

Buttons on the PT
Flexible Buttons:
Used to make or receive an
outside call (CO button), or as a
feature button. Button
assignment is required.
Refer to "Customized Buttons"
for details.

SP-PHONE

SP-PHONE:
Used for hands-free operation.

AUTO DIAL

STORE

AUTO DIAL/STORE:
Used for System/Personal
Speed Dialing or storing
program changes.

PAUSE

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

REDIAL:
Used to redial the last dialed
number.

MESSAGE

MESSAGE:
Used to leave a message waiting
indication or call back the party who left
the message waiting indication.

INTERCOM

INTERCOM:
Used to make or receive
intercom calls.

Soft Buttons:
Used to select the item displayed on
the bottom of the display.

MONITOR

MONITOR:
Used for hands-free dialing.
You can monitor the party’s
voice in hands-free mode.

AUTO ANS

MUTE

AUTO ANS (Auto Answer)/
MUTE:
Used to receive an incoming call in
hands-free mode or mute the
microphone during a conversation.

Document Version  2010-08  Operating Manual 21

1.1.1 Before Operating the Telephones


TRANSFER

TRANSFER:
Used to transfer a call to
another party.

HOLD

HOLD:
Used to place a call on hold.

FLASH/
RECALL

FLASH/RECALL:
Used to disconnect the current
call and make another call
without hanging up.
This button can also be used as
a CANCEL button while
on-hook.

CONF

CONF (Conference):
Used to establish a multiple party
conversation.

VOICE CALL

MUTE

VOICE CALL/MUTE:
Used to monitor an intercom call
automatically, but it cannot be
used for hands-free
conversations. It also mutes the
handset microphone during a
conversation.

FWD/DND

Call Forwarding (FWD)/Do Not
Disturb (DND):
Used to perform Call Forwarding
(FWD) or Do Not Disturb (DND).

PROGRAM
PROGRAM:
Used to enter and exit the
Programming mode.

ANSWER
ANSWER:
Used to answer an incoming call.

RELEASE
RELEASE:
Used to disconnect the line.

VOL

Navigator Key/Jog Dial/Volume
Key:
Used to adjust the volume and the
display contrast or select desired
items.

22 Operating Manual Document Version  2010-08  

1.1.1 Before Operating the Telephones


(PF)

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
feature. Mostly used as a
One-touch Dialing button. (Only
the "F and number" may be
shown on some telephones.)

MODE

MODE:
Used to shift the display to access
various features.

SELECT

SELECT:
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.

CANCEL:
Used to cancel the selected item.

NEXT PAGE:
Used to switch the page for the
Self Labeling feature.
(KX-NT366 only)

Customized 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 customize, refer to "3.1.4  Customizing the Buttons".

Button Feature

Loop-CO (L-CO) Used to access an idle CO line for making outside calls.
Incoming outside calls from any CO line arrive at this button.

Group-CO (G-CO)

Used to access an idle CO line in a specified CO line group for making
outside calls.
Incoming calls from CO lines in the assigned CO line group arrive at this
button.

Single-CO (S-CO) Used to access a specified CO 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 Dialing 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
Extension Used to have a Message button for another extension.

Document Version  2010-08  Operating Manual 23

1.1.1 Before Operating the Telephones


Button Feature

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 CO line 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 CO line 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 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.

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 (TRS) Used to change the toll restriction level of other extension users
temporarily.

Calling Line Identification
Restriction (CLIR) Used to switch between the CLIP and CLIR services.

Connected Line Identification
Restriction (COLR) Used to switch between the COLP and COLR services.

24 Operating Manual Document Version  2010-08  

1.1.1 Before Operating the Telephones


Button Feature

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. Also used
to access some voice mail features with one touch.

Network Direct Station
Selection (NDSS)

Used to access an extension connected to other PBXs in the network with
one touch.

CTI 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 Used to switch the room status of extensions between Ready and Not
Ready.

Primary Directory Number
(PDN) Used to make and receive both outside and intercom calls.

Secondary Directory Number
(SDN)

Used to show the current status of another extension, call the extension,
and pick up or transfer calls to it.

Document Version  2010-08  Operating Manual 25

1.1.1 Before Operating the Telephones


 How to Follow the Steps
An example of system operation is shown below.

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.

Customizing Your Phone

3.1.3 Customizing the Buttons

Create or edit a Direct Station Selection (DSS) button.

PT and SLTPT/SLT/PS/SIP Extn.

Off-hook. Talk.Dial extension number 

or press DSS.

OR

extension no.

(DSS)

Feature title

Operation steps

The description of the 

icons are explained on 

"Icon Descriptions".

Conditions

Hints

Programming References: The related or required programming is noted.

For quick operation

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

 Calling Another Extension

Intercom Call

To call using a directory, refer to "1.4.3 Directories".

3.1.2 Settings on the Programming Mode—Preferred Line Assignment—Outgoing

Select the seized line when going off-hook.

Hands-free Operation

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

PHONE button (refer to "1.3.37 Hands-free Operation").

26 Operating Manual Document Version  2010-08  

1.1.1 Before Operating the Telephones


 Connection Example
This diagram shows you a connection example.

Doorphone & Door Opener

External Music Source

Pager/

Speaker

Remote PC

PC

Printer

Telephone Company

PBX

Amplifier

External Sensor/ 

External Relay Device

KX-T7600 KX-T7600

Voice Processing 

System

KX-T7636/

KX-T7633

Router

PC

CSPS

Wireless Phone

Fax Machine

PC

USB

APT

DPT

CTI Server

PC

PC

SLT

DSS Console

DSS Console

IP-PT

SIP Extension

Private 
IP Network

ITSP*1 

Network

DCE*2 

(e.g., ADSL 
Modem)

WAN

PC

USB

KX-DT300 KX-DT300

KX-DT346/

KX-DT343

IP Softphone, CA*3 Client PC

PSIP-CS

*1 ITSP: Internet Telephony Service Provider
*2 DCE: Data Circuit Terminating Equipment
*3 CA: Communication Assistant

Document Version  2010-08  Operating Manual 27

1.1.1 Before Operating the Telephones


1.2  Basic Operations

1.2.1  Making Calls
–  Intercom Call
–  Operator Call
–  Calling an Outside Party

 Intercom Call
You can call another extension user.

PT/SLT/PS/SIP Extn.

Off-hook. Talk.

Dial extension number,
or press DSS or SDN.

OR

extension no.

(DSS)

(SDN)

OR

*

• 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 "1.3.50  PDN (Primary Directory Number)/SDN (Secondary Directory
Number) Extension".

• To call using a directory, refer to "1.4.3  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 (refer to "1.3.32  Hands-free Operation").

Customizing Your Phone
• 3.1.2  Personal Programming—Preferred Line Assignment—Outgoing

Select the seized line when going off-hook.
• 3.1.4  Customizing the Buttons

Create or edit a Direct Station Selection (DSS) button.

28 Operating Manual Document Version  2010-08  

1.2.1 Making Calls


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

Off-hook. Enter 0.

0

PT/SLT/PS/SIP Extn.

 Calling an Outside Party
You have to seize a CO line before dialing an outside phone number because external calls are made via your
PBX.
Select one of the following methods:

Automatic Line Access

Off-hook. Talk.Dial outside 
phone number.

Press L-CO or 
enter automatic 
line access number.

OR

9

(L-CO)
outside

phone no.

PT/SLT/PS/SIP Extn.

CO Line Group Access

Off-hook. Talk.Press G-CO or enter CO line
group access number and then
CO line group number (2 digits).

Dial outside phone 
number.

outside
phone no.

OR

(G-CO)

8
CO line

group no.

PT/SLT/PS/SIP Extn.

Document Version  2010-08  Operating Manual 29

1.2.1 Making Calls


S-CO Line Access

PT and SLTPT/PS

Off-hook. Talk.Press S-CO.

(S-CO)

Dial outside 
phone number.

outside
phone no.

• 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 "1.3.68  Verification Code Entry" or "1.3.74  Walking COS".

• To confirm number before dialing, you can enter a phone number and confirm it on the
display and then go off-hook. (Predialing)

• To make a call to another party without going on-hook, press the FLASH/RECALL button.
It will re-access the CO 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 (refer to "1.3.32  Hands-free Operation").

Customizing Your Phone
• 3.1.2  Personal Programming—Preferred Line Assignment—Outgoing

Select the seized line when going off-hook.
• 3.1.4  Customizing the Buttons

Create or edit a Loop-CO (L-CO) button, a Group-CO (G-CO) button, a Single-CO (S-CO)
button or a Terminate button.

1.2.2  Answering Calls

Talk.Off-hook.

PT/SLT/PS/SIP Extn.

30 Operating Manual Document Version  2010-08  

1.2.2 Answering Calls


• You can select one of the following methods to answer calls:
– Lift the handset to receive the preferred line.

(Default: Ringing line is selected.)
– Press the SP-PHONE button.

(Refer to "1.3.32  Hands-free Operation".)
– Press the flashing CO, INTERCOM, ICD Group, PDN, or SDN button directly.
– Press the Answer button.

Customizing Your Phone
• 3.1.2  Personal Programming—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.

• 3.1.4  Customizing the Buttons
Create or edit an Incoming Call Distribution Group (ICD Group), Primary Directory Number
(PDN), or Secondary Directory Number (SDN) button.

Document Version  2010-08  Operating Manual 31

1.2.2 Answering Calls


1.3  Telephone Features and Operation

1.3.1  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

Enter required number.

2

3

4

5

6

Gone Home

At Ext %%%% +

Back at %%:%% +

Out until %%/%% +

1 Will Return Soon

9

7

8

In a Meeting

Extension no.

Hour : Minute

Month / Day

PT/SLT/PS/SIP Extn.

Off-hook. Enter    750. 

7 5 0

On-hook.Enter #. 

#
C.Tone

To cancel

Off-hook. Enter 0. 

0

On-hook.Enter    750.

7 5 0
C.Tone

PT/SLT/PS/SIP Extn.

32 Operating Manual Document Version  2010-08  

1.3.1 Absent Message


• Enter the desired value in the "%" positions. You must enter the correct number of characters
as represented by the "%" using 0 to 9 or .

• The preprogrammed messages can be changed through system programming.
• To create your personal message (Message no. 9), refer to "3.1.2  Personal Programming".

1.3.2  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.

Enter #. Off-hook.

account code

Enter account code
(max. 10 digits).

Press Account or 
enter    49.

Dial outside
phone number.

outside
phone no.

Seize CO line before entering 
outside phone number.

D.Tone
94

(Account)

OR

PT/SLT/PS/SIP Extn.

• 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 " " 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 Dialing).

Customizing Your Phone
• 3.1.4  Customizing the Buttons

Create or edit an Account button.

Document Version  2010-08  Operating Manual 33

1.3.2 Account Code Entry


1.3.3  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.

Ring
Ring Hello

OR

To change the method

After dialing

Enter     .  

PT/SLT/PS

Talk.

C.Tone

• Voice-calling from a SIP Extension is not available.
• If the called party uses a SIP Extension, single line telephone (SLT) or portable station (PS),

Voice-calling is not available.
• This feature is not available when the called party’s telephone is in the Voice Call Deny mode.

Customizing Your Phone
• 3.1.2  Personal Programming—Alternate Receiving—Ring/Voice

Select the alerting method, either ring or the other party’s voice.

1.3.4  Automatic Callback Busy (Camp-on)
If a dialed extension or a desired CO line is busy, you can set the telephone to receive callback ringing:
• when a dialed extension becomes idle.
• when your desired CO 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.

34 Operating Manual Document Version  2010-08  

1.3.4 Automatic Callback Busy (Camp-on)


To set (for both extension and CO line)

PT/SLT/PS

While hearing a busy tone

Enter 6.

6

On-hook.

C.Tone 

To answer the callback ringing from an idle extension

Off-hook.

PT/SLT/PS

Talk.

While hearing a callback ringing

R.B.Tone

To answer the callback ringing from an idle CO line

Off-hook.

PT/SLT/PS

Talk.Dial outside 
phone number.

outside
phone no.

While hearing a callback ringing

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

Automatic Callback Busy Cancel

Off-hook.

PT/SLT/PS

On-hook.

4 6

Enter    46. 

C.Tone 

Document Version  2010-08  Operating Manual 35

1.3.4 Automatic Callback Busy (Camp-on)


1.3.5  BGM (Background Music)
You can listen to the background music through your telephone speaker while on-hook.
An external music source, such as a radio, can 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

Off-hook. On-hook.Enter BGM number
(1 digit) or 0 to cancel.

PT

Enter    751.

Cancel0

OR

BGM no.

5 17
C.Tone

• System programming may be required for some IP-PT users to listen to background music.

1.3.6  Call Hold
There are two types of hold. The difference between them is whether 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.

• For users of SIP Extensions:
The holding operation for SIP Extension users may differ from the steps in this section, and
may vary depending on the type of telephone being used.

Call Hold

On-hook.

During a conversation

PT/PS

Press HOLD, or press TRANSFER and 
then enter     50.

C.Tone

OR

05
TRANSFER

HOLD

C.Tone

36 Operating Manual Document Version  2010-08  

1.3.6 Call Hold


SLT

During a conversation

On-hook.Enter    50.Press Recall/
hookswitch.

05
C.Tone

SIP Extn.

During a conversation

On-hook.

HOLD

Press HOLD.

Document Version  2010-08  Operating Manual 37

1.3.6 Call Hold


Call Hold Retrieve

Off-hook.

Off-hook. Press DSS or dial
holding extension 
number.

Off-hook.

   At the holding extension (Call Hold Retrieve)

   To retrieve an outside call from another extension—only Regular Hold 
   (Call Hold Retrieve–Specified with a held line number)

   To retrieve an intercom call or outside call from another extension—only Regular Hold 
   (Call Hold Retrieve–Specified with a holding extension number)

PT/SLT/PS

Talk.

Talk.

Talk.Enter    51.

holding 
extension no.

OR

(DSS)

05

15

Press flashing CO or INTERCOM,
or enter     50.

C.Tone

OR

(CO)

OR

INTERCOM

Press CO, or enter    53 and then held line number (3 digits).

(CO)

held line no.35

OR

A confirmation
tone is heard.

A confirmation
tone is heard.

SIP Extn.

HOLD

Press HOLD.Off-hook. Talk.

38 Operating Manual Document Version  2010-08  

1.3.6 Call Hold


• 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 "1.3.50  PDN (Primary
Directory Number)/SDN (Secondary Directory Number) Extension".

1.3.7  Call Monitor
A preprogrammed extension user can listen to the ongoing conversation of a busy extension user.

To monitor

PT/SLT/PS

Enter 5.

5

Press red DSS, PDN, or SDN,
or dial extension number.

B.Tone

Off-hook.

C.Tone

Monitoring starts

extension no.

(DSS)

(SDN)

OR

OR

(PDN)

OR

1.3.8  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.

Document Version  2010-08  Operating Manual 39

1.3.8 Call Park


To set

During a conversation

Press Call Park.

PT/PS

(Call Park)

Enter a specified parking 
zone number (2 digits) or press
    to park at an idle parking zone 
automatically.

During a conversation

Press TRANSFER.

PT/PS

On-hook.Enter    52.

parking zone no.

OR

Specified

Auto

If you hear a busy tone, enter another 
parking zone number or press     again.

25
TRANSFER

C.Tone

During a conversation

Press Recall/
hookswitch.

 SLT

On-hook.

If you hear a busy tone, enter another 
parking zone number.

Enter    52. Enter a specified parking 
zone number (2 digits).

parking zone no.25
C.Tone

Call Park Retrieve

Press a flashing Call Park.

PT/PS

(Call Park)

40 Operating Manual Document Version  2010-08  

1.3.8 Call Park


Off-hook. Enter    52. Dial stored parking
zone number (2 digits).

stored parking 
zone no.

PT/SLT/PS

Talk.

25
C.Tone

• 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.

Customizing Your Phone
• 3.1.4  Customizing the Buttons

Create or edit a Call Park button or Call Park (Automatic Park Zone) button.

1.3.9  Call Pickup
–  Call Pickup
–  Call Pickup Deny

 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.

PT/SLT/PS

Off-hook. Enter    40 and then group number (2 digits). 
Or enter    41 and then extension number.

Talk.

Group

Directed

4 0

OR

14

group no.

extension no.

C.Tone

Document Version  2010-08  Operating Manual 41

1.3.9 Call Pickup


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

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

Off-hook. On-hook.Enter 1 to deny
or 0 to allow.

PT/SLT/PS/SIP Extn.

Deny

Allow

1

0

OR

Enter    720.

2 07
C.Tone

1.3.10  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

PT/PS

During a conversation

Press 
TRANSFER.

Talk to the 
other party.

Talk to the 
original party.

TRANSFER

Press DSS or dial the other
party's extension number.

Press 
TRANSFER.

TRANSFER

C.Tone

The other party will be on hold.

extension no.

(DSS)

OR

SLT

During a conversation

Talk to the 
other party.

Talk to the 
original party.

Dial the other party's 
extension number.

Press Recall/
hookswitch.

extension no.

Press Recall/
hookswitch.

C.Tone

The other party will be on hold.

42 Operating Manual Document Version  2010-08  

1.3.10 Call Splitting


To leave the conversation and then let the two parties talk

PT/PS

Talk to the 
other party.

During a conversation

Press
TRANSFER.

TRANSFER

Press
TRANSFER.

TRANSFER

C.Tone

On-hook.Press DSS or dial the other
party's extension number.

extension no.

(DSS)

OR

SLT

Dial the other party's 
extension number.

Talk to the 
other party.

During a conversation

Press Recall/
hookswitch.

extension no.

OR

C.Tone

On-hook.Press Recall/
hookswitch.

OR

1.3.11  Call Transfer
–  Transferring to an Extension in the PBX
–  Transferring to an Outside Party Using the PBX Service

• 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.

• For users of SIP Extensions:
– Even if your telephone has a TRANSFER button, you cannot use it to transfer calls.

Please make sure to use the HOLD button.
– The transfer operation for SIP Extension users may differ from the steps in this

section, and may vary depending on the type of telephone being used.

Document Version  2010-08  Operating Manual 43

1.3.11 Call Transfer


 Transferring to an Extension in the PBX
To transfer

Press DSS or dial 
extension number.

On-hook.Talk.

During a conversation

This step can be omitted.

PT/PS

Press TRANSFER.

extension no.

OR

(DSS)
TRANSFER

C.Tone

Dial extension 
number.

On-hook.Talk.

During a conversation

SLT

Press Recall/ 
hookswitch.

extension no.
C.Tone

This step can be omitted.

Dial
extension number.

On-hook.Talk.

During a conversation

SIP Extn.

extension no.
*

Press HOLD, or TRANSFER 
for KX-HGT100.

HOLD

OR

This step can be omitted 
when using KX-HGT100.

• * Instead of going on-hook, if you press the HOLD button or TRANSFER button
(KX-HGT100) once or twice (depending on the telephone being used), you can return
to the held call, and the call with the transferred party will be disconnected.

• For the transfer operation using an SDN button, refer to "1.3.50  PDN (Primary Directory
Number)/SDN (Secondary Directory Number) Extension".

44 Operating Manual Document Version  2010-08  

1.3.11 Call Transfer


To transfer with one touch (One-touch Transfer)

During a conversation with an outside party

 PT/PS

Press DSS.

(DSS)

On-hook.Talk.

This step can be omitted.

• 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.

On-hook.Talk.Seize CO line.

During a conversation

PT/PS

Press TRANSFER. Dial outside 
phone number.

CO line
outside

phone no.

TRANSFER

C.Tone

On-hook.Talk.

During a conversation

SLT

Press Recall/
hookswitch.

Dial outside 
phone number.

C.Tone

Seize CO line.

CO line
outside

phone no.

Document Version  2010-08  Operating Manual 45

1.3.11 Call Transfer


On-hook.Talk.

During a conversation

SIP Extn.

Dial outside phone 
number.

outside
phone no.

*

Seize CO line.

CO line

This step can be omitted 
when using KX-HGT100.

Press HOLD, or TRANSFER 
for KX-HGT100.

HOLD

OR

• * Instead of going on-hook, if you press the HOLD button or TRANSFER button
(KX-HGT100) once or twice (depending on the telephone being used), you can return
to the held call, and the call with the transferred party will be disconnected.

• 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.

Customizing Your Phone
• 3.1.4  Customizing the Buttons

Create or edit a Direct Station Selection (DSS) button.

1.3.12  CALL WAITING FEATURES
•  Call Waiting (BSS [Busy Station Signaling])
•  Answering Call Waiting in the PBX
•  Answering Call Waiting from the Telephone Company

 Call Waiting (BSS [Busy Station Signaling])
 For a caller

You can inform a busy extension user that your call is waiting.

To send a call waiting

PT/SLT/PS

Enter 1.

1

While hearing a busy tone

46 Operating Manual Document Version  2010-08  

1.3.12 CALL WAITING FEATURES


• 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. For more details on each
feature, refer to "1.3.13  Call Waiting Tone", "1.3.46  OHCA (Off-hook Call
Announcement)", or "1.3.77  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  Personal Programming".

 For a called extension
A call waiting notification is sent to the busy extension user to notify him or her that a new incoming call is
waiting. The extension can then answer the second call by either disconnecting the current call or placing it
on hold.
One of the following notification methods can be assigned for each extension, depending on the type of
telephone being used. (Default: Call Waiting Tone)
• Call Waiting Tone: A call waiting tone is heard through the built-in speaker of PT or handset of SLT (®

1.3.13  Call Waiting Tone).
• Off-hook Call Announcement (OHCA): The caller’s voice is heard through the built-in speaker (®

1.3.46  OHCA (Off-hook Call Announcement)).
• Whisper OHCA: The caller’s voice is heard through the handset (® 1.3.77  Whisper OHCA).

 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: Call Waiting Tone)
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

PT/SLT/PS

While hearing a tone

Off-hook.On-hook.
Talk to the 
new party.

Document Version  2010-08  Operating Manual 47

1.3.12 CALL WAITING FEATURES


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

PT/PS

Press HOLD.

While hearing a tone

Disregard this step if both
parties are extensions.

HOLD

Talk to the
new party.

OR

(CO)

INTERCOM

OR

(ICD Group)

(SDN)

(PDN)

OR

OR

Press CO, ICD Group,
PDN, SDN, or INTERCOM.

SLT

While hearing a tone

Enter     50.

05

Talk to the
new party.

Press Recall/hookswitch.

C.Tone

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

PT/PS

During a conversation

Off-hook.On-hook. Talk to the 
original party.

OR

(CO)

INTERCOM

OR

(ICD Group)

(SDN)

(PDN)

OR

OR

Press CO, ICD Group, PDN,
SDN, or INTERCOM.

48 Operating Manual Document Version  2010-08  

1.3.12 CALL WAITING FEATURES


PT/SLT/PS

During a conversation

Off-hook.On-hook.
Talk to the 
original party.

Enter     50.

05
C.Tone

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.

PT/PS

Press HOLD.

During a conversation

Disregard this step if both 
parties are extensions.

HOLD

Talk to the
original party.

Off-hook.On-hook. Talk to the 
new party.

OR

(CO)

INTERCOM

OR

(ICD Group)

(SDN)

(PDN)

OR

OR

Press CO, ICD Group,
PDN, SDN, or INTERCOM.

OR

(CO)

INTERCOM

OR

(ICD Group)

(SDN)

(PDN)

OR

OR

Press CO, ICD Group,
PDN, SDN, or INTERCOM.

Document Version  2010-08  Operating Manual 49

1.3.12 CALL WAITING FEATURES


SLT

During a conversation

Enter     50.

05

Talk to the
original party.

Press Recall/hookswitch.

Off-hook.On-hook.
Talk to the 
new party.

Enter     50.

05

C.Tone

C.Tone

• 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. For more details on each feature, refer to "1.3.13  Call
Waiting Tone", "1.3.46  OHCA (Off-hook Call Announcement)", or "1.3.77  Whisper
OHCA".

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

Customizing Your Phone
• 3.1.2  Personal Programming—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.

Default

(Tone 1)

Special Tones

(Tone 2)

15 s

5 s

OR

50 Operating Manual Document Version  2010-08  

1.3.12 CALL WAITING FEATURES


 Answering Call Waiting from the Telephone Company
This is an optional telephone company service. You can receive a call waiting tone with the caller’s name or
telephone number information. For details, consult your telephone company.

While hearing a tone

 

While hearing a tone

PT/SLT/PS

Press FLASH/RECALL 
or EFA.

Enter    60.

6 0

Press TRANSFER 
or Recall/hookswitch.

OROR

TRANSFERFLASH/
RECALL

PT/PS

OR

(EFA)

• 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 (FEFA) mode through system programming.
• The caller’s telephone number will not be displayed on telephones or wireless phones

connected to SLT ports.

Customizing Your Phone
• 3.1.4  Customizing the Buttons

Create or edit an External Feature Access (EFA) button.

1.3.13  Call Waiting Tone
During a conversation, you can be informed of a waiting call with a call waiting tone through the built-in speaker
of your PT or the handset of your SLT.

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

Off-hook. Enter 0 or 1. On-hook.

PT/SLT/PS

No call

Tone

0

1

OR

Enter     731.

3 17
C.Tone

Document Version  2010-08  Operating Manual 51

1.3.13 Call Waiting Tone


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

Off-hook. Enter 0 or 1. On-hook.

PT/SLT/PS

No tone

Tone

0

1

OR

Enter     732.

3 27
C.Tone

• To change the tone from a PT, refer to "3.1.2  Personal Programming".

• For information about answering a waiting call, refer to "1.3.12  CALL WAITING
FEATURES".

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

52 Operating Manual Document Version  2010-08  

1.3.14 Character Entry


Table 1 (Standard mode)

Document Version  2010-08  Operating Manual 53

1.3.14 Character Entry


Table 2 (Option mode)

<Example> To enter "Ann"

A

2

n n

6 (5 times) 6 (5 times)

FWD/DND

OR

Note
• To erase the character on the cursor, press CLEAR.

• To move the cursor to the left, press .

• To move the cursor to the right, press . When entering two or more characters that use the same

button consecutively (e.g. "G" and "I"), you must press this button or the FWD/DND button after entering
the first character.

• If the SELECT button is pressed, the characters for each button will be displayed in reverse order.
• To toggle between Table 1 and Table 2 when using a KX-T7600 series DPT, press the leftmost soft

button.

54 Operating Manual Document Version  2010-08  

1.3.14 Character Entry


1.3.15  Conference
– Conference
– Leaving Three-party Conference

 Conference
You can add one or more parties to your conversation.

To establish a conference call

Press CONF.Dial desired 
phone number.

Seize CO line before 
dialing outside phone number.

PT/PS

Talk with 
multiple parties.

During a conversation

desired 
phone no.

Talk to the 
new party.

CONF

Press CONF
or TRANSFER.

OR

CONF

TRANSFER
C.ToneC.Tone

Dial desired
phone number.

desired 
phone no.

PT/PS

Talk with multiple parties.

Enter 3.Press TRANSFER. Talk to the 
new party.

3

During a conversation

Seize CO line before 
dialing outside phone number.

TRANSFER

Press TRANSFER.

TRANSFER

C.Tone

Document Version  2010-08  Operating Manual 55

1.3.15 Conference


Dial desired
phone number.

desired 
phone no.

SLT

Talk with multiple parties.

Enter 3.Press Recall/
hookswitch.

Talk to the 
new party.

3

During a conversation

Seize CO line before 
dialing outside phone number.

Press Recall/
hookswitch.

C.Tone

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

PT/PS

Press HOLD.

During a conversation

HOLD

Press flashing CO,
PDN, or SDN.

Talk to the
new party.

Press CONF
or TRANSFER.

OR

CONF

TRANSFER

Talk to the
original party.

Press flashing CO, ICD Group,
PDN, SDN, or INTERCOM
corresponding to the
original party.

Press CONF, or press TRANSFER 
and then enter 3.

Talk with
multiple parties.

OR

TRANSFER

3

CONF

C.Tone

(CO)

(SDN)

(PDN)

OR

OR

OR

(CO)

INTERCOM

OR

(ICD Group)

(SDN)

(PDN)

OR

OR

56 Operating Manual Document Version  2010-08  

1.3.15 Conference


To add four or more parties to a conference

Press CONF. Press CONF.Dial desired 
phone number.

desired 
phone no.

Seize CO line before 
dialing outside phone number.

PT/PS

Talk.

During a conversation

Talk.

To continue

CONF CONF

C.Tone

To add another party on hold to a conference

PT/PS

During a 3- to 7-party conference

Press flashing CO, ICD Group,
PDN, or SDN corresponding to
the party on hold.

Talk with
multiple parties.

Press CONF.

CONF

Press CONF.

CONF

C.Tone

OR

(CO)

OR

(ICD Group)

(SDN)

(PDN)

OR

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

During a conversation

PT/PS

Press TRANSFER.

TRANSFER

Document Version  2010-08  Operating Manual 57

1.3.15 Conference


During a conversation

SLT

Press Recall/hookswitch.

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

PT/PS

Press TRANSFER once
or twice to establish a 
conversation with the 
party to be disconnected.

TRANSFER

During a conversation

Press
FLASH/RECALL.

FLASH/
RECALL

Talk.

The other party will be put on hold.
Press flashing CO, ICD Group,
PDN, SDN, or INTERCOM
corresponding to the original party.

INTERCOM

OR

OR

(CO)

OR

(ICD Group)

(SDN)

(PDN)

OR

*

• * 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 two other parties in the conversation.

• You can have a conference with a maximum of eight parties (comprising intercom or
CO lines) simultaneously.

• During a conversation involving four or more parties, you cannot disconnect one party
and maintain the conversation with the other parties.

• SIP Extensions cannot originate a conference call, but can be added as a member.

Customizing Your Phone
• 3.1.4  Customizing the Buttons

Create or edit a Conference button.

 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.

58 Operating Manual Document Version  2010-08  

1.3.15 Conference


To leave a conference involving at least one other extension

During a three-party conference

PT/SLT/PS

On-hook.

To leave a conference involving two outside parties

During a three-party conference

PT/PS

Press TRANSFER.

TRANSFER

On-hook.

During a three-party conference

SLT

Press Recall/hookswitch. On-hook.

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

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

Document Version  2010-08  Operating Manual 59

1.3.16 Conference, Unattended


To leave a conference

PT/PS

Press CONF.

During a 3- to 7-party conference

CONF

On-hook.

To return while others are talking

PT/PS

Press flashing green CO, ICD Group, PDN, SDN, or INTERCOM.

OR

(CO)

INTERCOM

(SDN)(PDN)

OROR OR

(ICD Group)

To complete a conversation

During a conversation

On-hook.

PT/PS

• 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.

Customizing Your Phone
• 3.1.4  Customizing the Buttons

Create or edit a Conference button.

60 Operating Manual Document Version  2010-08  

1.3.16 Conference, Unattended


1.3.17  Conference Group Call
You can call multiple parties, assigned as members of a group (conference group), and establish a multiple
party conversation with the called parties. You can make a conference group call to both extensions and CO
lines (including analog lines). The following two modes are available: 
• Conference Mode: the called parties can join the conversation automatically. (  Conference Mode)
• Broadcast Mode: the called parties can hear the caller’s voice announcement, and then be allowed to

join the conversation by the caller. (  Broadcast Mode)

• If you dial a conference group number that is in use for another conversation, you will hear
a busy tone and cannot establish a multiple party conversation.

• If you fail to seize idle CO lines necessary for all members assigned in the conference group,
you will hear a reorder tone and cannot make a conference group call.

• When making a conference group call to an outside party, the CLIP number for that call will
be the one you select for making calls to a CO line. Refer to "1.3.53  Private Network Features
—CLIP (Calling Line Identification Presentation)".

 Conference Mode
If this mode is selected through system programming, the called parties can join the conversation simply by
going off-hook. The caller can end the conversation with a specific party manually.

To make/answer a conference group call (for both extension and CO line)

Off-hook.

Talk.

PT/SLT/PS

Dial conference 
group number
(1 digit).

Enter    32.

Wait for an 
answer.

conference
 group no.3 2

C.Tone

Any Telephone

   Caller

The telephone
rings.

Off-hook.

   Called Party

Talk.

A multiple party
conversation
is now established.

Enter entry code
(max. 8 digits).

entry code
*

Enter #. 

Document Version  2010-08  Operating Manual 61

1.3.17 Conference Group Call


• * If you do not enter an entry code when making the conference group call, extensions/outside
telephones can join the conversation without needing to enter an entry code.

• Entry codes can consist of the digits "0" through "9". When " " is used for an entry code, no
one can join a conversation that is already in progress. For details, refer to "  Join After
Time Out".

• A conversation can be established with a maximum of 8 parties (including the caller).
• If the Hands-free Answerback feature is enabled, the called extension can answer the

conference group call without going off-hook.
• If using an SLT, the caller can only originate a conference group call and cannot control the

called parties’ call status manually.

 For a caller

To end a conversation with a specific party

PT/PS

   To end a conversation with a specific party

During a conversation

(DSS)

Press DSS.

   To end a conversation with the party who 

   joined the conversation last

Press TRANSFER.

   To disconnect the party who joined the 

   conversation last from the conference group call

Press FLASH/RECALL.

TRANSFER

FLASH/
RECALL

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

 Broadcast Mode
If this mode is selected through system programming, the caller can call multiple parties in a conference group,
make a voice announcement, and then establish a multiple party conversation with the called parties. This
conversation will be heard by all 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.

62 Operating Manual Document Version  2010-08  

1.3.17 Conference Group Call


To make/answer a conference group call (for both extension and CO line)

Off-hook.

PT/SLT/PS

Dial conference 
group number
(1 digit).

Enter    32.

Wait for an 
answer.

conference
 group no.3 2

C.Tone

Any Telephone

   Caller

The telephone
rings.

Off-hook.

   Called Party

Enter entry code
(max. 8 digits).

entry code
*

Enter #. Announce.

• * If you do not enter an entry code when making the conference group call, extensions/outside
telephones can join the conversation without needing to enter an entry code.

• Entry codes can consist of the digits "0" through "9". When " " is used for an entry code, no
one can join a conversation that is already in progress. For details, refer to "  Join After
Time Out".

• If the Hands-free Answerback feature is enabled, the called extension can answer the
conference group call without going off-hook.

• If using an SLT, the caller can only originate a conference group call and cannot control the
called parties’ call status manually.

 For a caller

To make a conversation with a specific party

PT/PS

(DSS)

Press DSS.

During an announcement

Document Version  2010-08  Operating Manual 63

1.3.17 Conference Group Call


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

PT/PS

Press CONF.

During an announcement

CONF

To end a conversation with a specific party

PT/PS

   To end a conversation with a specific party

During a conversation

(DSS)

Press DSS.

   To end a conversation with the party who 

   joined the conversation last

Press TRANSFER.

   To disconnect the party who joined the 

   conversation last from the conference group call

Press FLASH/RECALL.

TRANSFER

FLASH/
RECALL

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

64 Operating Manual Document Version  2010-08  

1.3.17 Conference Group Call


 For a called extension
To send a notification tone to the caller and join a conversation

Talk.

   Caller

   Called Party

PT/PS

During an announcement

During an announcement

PT/SLT/PS

(DSS)

Press DSS 
corresponding 
to the caller.

Press Recall/
hookswitch.

OR

(DSS)

Press 
corresponding 
DSS.

A notification tone 
occurs, and the display
shows the called party's 
information.

Wait for reply.

Talk.

Introduce the called party to 
the conversation.

• A maximum of 32 parties (including the caller) can join the conference. However, only a
maximum of 8 parties (including the caller) can join the conversation. The other parties can
only listen to the announcement or conversation.

• Push-to-Talk for PS users
If the Broadcast Mode and this mode are selected through system programming, the called
PS users can join the conversation by pressing any dial key (0–9, , #) during the voice
announcement.

By assigning PSs with the Hands-free Answerback feature enabled to a conference group,
the caller can create a wireless paging system. All of the called PS users, with the Hands-free
Answerback feature enabled, will hear the voice announcement. Then, any PS user can
respond by pressing any dial key, and their reply will be heard by all of the called parties.

 Join After Time Out
Extensions or outside telephones can join the multiple party conversation that has been already started using
this feature. For example, if the conference group members fail to answer when a conference group call is
made, they can join the multiple party conversation later using this feature. They can join the conversation from
outside telephones (through DISA or TIE Line) or extensions (including SIP Extensions). This feature is
available for both modes: Conference Mode and Broadcast Mode.

Document Version  2010-08  Operating Manual 65

1.3.17 Conference Group Call


For security reasons, you can set a specific entry code for the conference group call. To join the conversation,
extensions/outside telephones have to enter the same entry code. Therefore, you have to inform the parties
to be added to the conversation of the entry code in advance.

 For an extension originating the conversation

To make a conference group call with an entry code

Off-hook.

Talk.

PT/SLT/PS

Dial conference 
group number (1 digit).

Enter    32.

conference
 group no.3 2

C.Tone

Enter entry code
(max. 8 digits).

Enter #. 

entry code
*

66 Operating Manual Document Version  2010-08  

1.3.17 Conference Group Call


 For an extension joining the conversation

To join a conversation with an entry code

Off-hook.

Talk.

PT/SLT/PS/SIP Extn.

Dial conference 
group number (1 digit).

Enter    32.

conference
 group no.3 2

C.Tone

Enter entry code
(max. 8 digits).

Enter #. 

Enter #. 

entry code
*

• * If you do not enter an entry code when making the conference group call, extensions/outside
telephones can join the conversation without needing to enter an entry code.

• Entry codes can consist of the digits "0" through "9". When " " is used for an entry code, no
one can join a conversation that is already in progress.

• When you are using an outside telephone (through DISA or TIE Line), it is possible to join
the conversation after accessing your extension using Walking COS.

• Extensions/outside telephones can join the conversation using this feature only when the
conference group call has already been established between the extension originating a
conversation and at least one member.

• To join a conversation that is already in progress, extensions/outside telephones must be
using an idle extension with no held calls.

• If a conversation has reached the maximum number of participants, this feature cannot be
used to join the conversation.

• Starting a Conference Group Call using Hands-free Answerback
If the Hands-free Answerback feature is enabled with at least one conference group member,
the call can be automatically answered and the conversation begins with only one participant
(the caller). Then, up to 6 participants can use the Join After Time Out feature to join the
conversation.

1.3.18  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.

Document Version  2010-08  Operating Manual 67

1.3.18 Data Line Security


To set/cancel

Off-hook. On-hook.Enter 1 to set
or 0 to cancel.

PT/SLT/PS

Set

Cancel

1

0

OR

Enter    730.

3 07
C.Tone

1.3.19  DISA (Direct Inward System Access)
– Calling through DISA

 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.

68 Operating Manual Document Version  2010-08  

1.3.19 DISA (Direct Inward System Access)


To call an extension

Dial DISA 
phone number.

DISA 
phone no.

From Outside Telephone

   In No Security Mode/Trunk Security Mode

Off-hook.

Off-hook.
Dial DISA 
phone number.

Enter extension PIN or
verification code PIN 
(max.10 digits).

DISA 
phone no.

   In All Security Mode

Enter    47. Dial your extension number,
or enter     and then verification 
code.

Dial desired 
extension number.

74

desired
extension no.

Dial desired 
extension number.

desired
extension no.

R.B.Tone & 
DISA message

R.B.Tone & 
DISA message

C.Tone & 
D.Tone

PIN: Personal Identification Number

*
your 

extension no.

verification
code

OR

extension PIN

OR

verification code PIN

Document Version  2010-08  Operating Manual 69

1.3.19 DISA (Direct Inward System Access)


To call an outside party

   In No Security Mode

Dial DISA 
phone number.

   In Trunk Security Mode/All Security Mode

From Outside Telephone

Off-hook.

Off-hook.

74

Enter    47.

Seize CO line before dialing 
outside phone number.

Dial outside 
phone number.

outside
phone no.

Seize CO line before dialing 
outside phone number.

Dial outside 
phone number.

R.B.Tone & 
DISA message

R.B.Tone & 
DISA message

Dial DISA 
phone number.

Dial your extension number,
or enter     and then verification 
code.

Enter extension PIN or
verification code PIN 
(max.10 digits).

C.Tone & 
D.Tone

DISA 
phone no.

DISA 
phone no.

outside
phone no.

extension PIN

PIN: Personal Identification Number

your 
extension no.

verification
code

OR

OR

*

verification code PIN

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

• When making an outside call using Walking COS through DISA, the CLIP number for that
call will be that of the extension seized by Walking COS.

To retry

Dial phone number.

To dial a different number during a conversation with an outside party or
while hearing the ringback, reorder, or busy tone

Enter    .

phone no.

Dial a line access number as the first 
digit when calling an outside party.

From Outside Telephone

DISA
message

70 Operating Manual Document Version  2010-08  

1.3.19 DISA (Direct Inward System Access)


CAUTION
There is a risk that fraudulent telephone calls will be made using the CO-to-CO Line 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 (CO Line 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 .

• 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.

1.3.20  DND (Do Not Disturb)
– DND (Do Not Disturb)
– DND Override
– Switching FWD/DND Status Using Fixed FWD/DND Button

 DND (Do Not Disturb)
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

On-hook.Enter 1 to set
or 0 to cancel.

PT/SLT/PS/SIP Extn.

Set

Cancel

1

0

OR

Off-hook. Enter    71.

1

2

0 Both Calls

Intercom Calls

Outside Calls

OR

OR
17

Enter 0 to 2 as you desire.

C.Tone

• When using a proprietary telephone, you can set or cancel DND by pressing the FWD/DND
button (fixed button) instead of " 710"

Document Version  2010-08  Operating Manual 71

1.3.20 DND (Do Not Disturb)


• The FWD/DND button light shows the current status as follows:
Off: Both features are not set.
Flashing red slowly: FWD mode
Red on: 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 (customized 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 intercom 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.

Customizing Your Phone
• 3.1.4  Customizing the Buttons

Create or edit FWD/DND (Both calls, Outside calls, Intercom calls) buttons.

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

72 Operating Manual Document Version  2010-08  

1.3.20 DND (Do Not Disturb)


To call

Enter 1.

PT/SLT/PS

Talk.

R.B.Tone
1extension no.

Dial extension 
number.

DND Tone

Off-hook.

 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

PT

FWD/DND

Press the fixed
FWD/DND button.

While on-hook (when in FWD/DND Setting Mode)

The current FWD/DND status
for outside calls is displayed.

FWD/DND

Press the fixed FWD/DND
button again to switch the status.

To switch the FWD/DND status for intercom calls

PT

FWD/DND

Press the fixed
FWD/DND button.

While on-hook (when in FWD/DND Setting Mode)

The current FWD/DND status
for intercom calls is displayed.

FWD/DND

Press the fixed FWD/DND
button again to switch
the status.

2

Enter 2.

Document Version  2010-08  Operating Manual 73

1.3.20 DND (Do Not Disturb)


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

PT

FWD/DND
AUTO DIAL

STORE

Enter 1 or 2.Press the fixed
FWD/DND button.

Press STORE.

0 FWD/DND off

DND on1

While on-hook (when in FWD/DND Setting Mode)

AUTO DIAL

STORE

Press STORE
to set.

1

2 Intercom Calls

Outside Calls

OR

A confirmation tone will
be heard.

OR

Enter 0 or 1.

*

• * This step can be omitted.

1.3.21  Door Open
A preprogrammed extension can open a door from the extension.

From a preprogrammed extension

Off-hook. On-hook.Enter doorphone
number (2 digits).

PT/SLT/PS

Enter    55. 

5 5
C.Tone

doorphone no.

From any extension while talking to the doorphone

PT/SLT/PS

On-hook.Enter 5.

5
C.Tone

74 Operating Manual Document Version  2010-08  

1.3.21 Door Open


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

1.3.22  Doorphone Call
Preprogrammed extensions or an outside party can receive a call from a doorphone, and talk to the person
through the doorphone.

To call from the doorphone

Press doorphone
button.

 

Doorphone

Talk.

C.Tone

To answer a call from the doorphone

Off-hook.

PT/SLT/PS/SIP Extn.

To call the doorphone

Talk.Off-hook. Enter doorphone
number (2 digits).

doorphone no.

Enter    31. 

3 1
C.Tone

PT/SLT/PS/SIP Extn.

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

Document Version  2010-08  Operating Manual 75

1.3.22 Doorphone Call


1.3.23  EFA (External Feature Access)
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

PT/PS SLT

Enter desired 
service code.

desired service
code

Enter desired 
service code.

Press Recall/
hookswitch.

Press FLASH/RECALL or EFA.
Or press TRANSFER and 
then enter     60.

While hearing a tone While hearing a tone

Enter    60.

OR

OR

(EFA)

FLASH/
RECALL

6 0TRANSFER

desired service
code6 0

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

Customizing Your Phone
• 3.1.4  Customizing the Buttons

Create or edit an External Feature Access (EFA) button.

1.3.24  Executive Busy Override
–  Executive Busy Override
–  Executive Busy Override Deny

 Executive Busy Override
A preprogrammed extension can call someone who is busy on the telephone and establish a three-party
conversation.

76 Operating Manual Document Version  2010-08  

1.3.24 Executive Busy Override


To join an intercom call

Enter 3.

3

PT/SLT/PS

Talk.

C.Tone

During a conversation
C.Tone

Talk.

A three-party conversation
is now established.

   Parties in the conversation

   Party joining the call

Off-hook.

B. Tone

Dial extension number, or
press red PDN or SDN.

extension no.

(PDN)

(SDN)

OR

OR

To join an outside call

Off-hook. Enter 3.

PT/PS

Talk.

3

B. Tone C.Tone

   Parties in the conversation

   Party joining the call

During a conversation
C.Tone

Talk.

A three-party conversation
is now established.

Press red CO, PDN or SDN.

(CO)

OR

(SDN)

(PDN)

OR

• 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.

• Executive Busy Override is not available when making a call to a SIP Extension.

 For the originating extension

Document Version  2010-08  Operating Manual 77

1.3.24 Executive Busy Override


To talk to each party alternately

Talk to the 
other party.

During a conversation

PT/PS

Press TRANSFER.

TRANSFER

To continue

 Executive Busy Override Deny
A preprogrammed extension user can prevent his calls from being interrupted by another extension user
(Default: Allow other users to interrupt calls).

To set

Off-hook. On-hook.Enter 1 to prevent
or 0 to allow.

PT/SLT/PS

Prevent

Allow

1

0

OR

Enter    733.

3 37
C.Tone

1.3.25  Extension Dial Lock
You can lock your extension so that other users cannot make unauthorized outside calls.
This feature is also known as Electronic Station Lockout.

To lock

Off-hook. On-hook.

PT/SLT/PS/SIP Extn.

Enter    77. Enter 1. 

177
C.Tone

78 Operating Manual Document Version  2010-08  

1.3.25 Extension Dial Lock


To unlock

Off-hook. On-hook.

PT/SLT/PS/SIP Extn.

Enter    77. Enter 0. 

077
C.Tone

PIN: Personal Identification Number

extension PIN

Enter extension PIN 
(max. 10 digits).

• If you forget the extension PIN or cannot unlock your extension, consult your manager.
The manager can clear your extension PIN, or unlock your extension. 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 the following operations:
– 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

Off-hook.

PT/SLT/PS

74

Enter    47. 

extension PINextension no.
your 

extension no.
extension no.

desired
phone no.

Dial your 
extension number.

Enter extension PIN
(max. 10 digits).

If the wrong extension PIN is 
entered, you hear an alarm tone. 

Dial desired 
phone number.

Seize CO line before entering 
outside phone number.

C.Tone & 
D.Tone

PIN: Personal Identification Number

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

1.3.26  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 Program Clear.

Features Default Setting

Hot Line*1 Off

Message Waiting—(All the messages that have been left by other extension users) Off

Call Pickup Deny Allow

Call Forwarding (FWD)*1 Off

Absent Message Off

Document Version  2010-08  Operating Manual 79

1.3.26 Extension Feature Clear


Features Default Setting

Paging Deny Allow

Timed Reminder Cleared

Do Not Disturb (DND)*1 Off

Call Waiting*1 Enable—Tone

Executive Busy Override Allow

BGM Off

Data Line Security Off

Paralleled Telephone The telephone in
parallel rings.

Log-in/Log-out Log-in

*1 These features may not be reset, depending on system programming.

To reset

Off-hook. On-hook.

PT/SLT/PS/SIP Extn.

Enter     790.

9 07
C.Tone

• 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.

1.3.27  Extension PIN (Personal Identification Number)
You can assign a password to each extension.
The following features require an extension PIN.
1. Screening calls (1.3.70  Voice Mail Features—LCS (Live Call Screening))
2. Prohibiting other people from seeing your personal speed dialing directory, call log, and SVM log (Display

Lock)
3. Using the same settings as your extension at other extensions (1.3.75  Walking Extension)
4. Remote Control Operation (1.3.74  Walking COS)
5. Extension Dial Lock Clear

80 Operating Manual Document Version  2010-08  

1.3.27 Extension PIN (Personal Identification Number)


To set

PT/SLT/PS/SIP Extn.

Off-hook. Enter    799. 

1

Enter 1. Enter extension 
PIN (max. 10 digits).

extension PIN

#

Enter #.

same
extension PIN #

 Enter #. On-hook.Enter same extension 
PIN (max. 10 digits).

7 9 9

C.Tone

PIN: Personal Identification Number

To cancel

PT/SLT/PS/SIP Extn.

Off-hook. Enter    799. 

0

Enter 0. Enter stored 
extension PIN.

On-hook.

stored
extension PIN7 9 9

C.Tone

PIN: Personal Identification Number

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 for 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.

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

Document Version  2010-08  Operating Manual 81

1.3.28 External Relay


To switch on the relay

Off-hook. Enter relay number
(2 digits).

relay no.

PT/SLT/PS

C.Tone

Enter    56.

65

On-hook.

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

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

To answer a sensor call

Off-hook.

PT/SLT/PS

On-hook.

D.Tone

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

1.3.30  FWD (Call Forwarding)
–  FWD (Call Forwarding)
–  FWD/DND Settings Using Fixed FWD/DND Button

82 Operating Manual Document Version  2010-08  

1.3.30 FWD (Call Forwarding)


 FWD (Call Forwarding)
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 ESVM 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>

Forward
set

Call

destinationForwarding
extension

Document Version  2010-08  Operating Manual 83

1.3.30 FWD (Call Forwarding)


To set/cancel

PT/SLT/PS/SIP Extn.

Enter #. On-hook.Enter destination extension number. 
Or enter CO line access number 
and then outside phone number.

2

0

3

4

5

Cancel

All Calls

Busy

No Answer

Busy/No Answer

Enter required 
number.

Off-hook.

1

2

0 Both Calls

Intercom Calls

Outside Calls

OR

OR

Enter    71.

17

Enter 0 to 2 as 
you desire.

OR

destination 
extension no.

(max. 32 digits)

outside
phone no.

CO line 
access no.

C.Tone

For "Cancel", go on-hook 
directly after entering 0.

To set Follow Me from another extension

PT/SLT/PS

your 
extension no.

On-hook.Dial your 
extension number.

Enter 7 or 8.

7

8

Follow Me

Follow Me Cancel

Off-hook.

1

2

0 Both Calls 

Intercom Calls

Outside Calls

OR

OR

Enter    71.

17

Enter 0 to 2 as 
you desire.

C.Tone

• It is not possible to set Follow Me from a SIP Extension. However, it is possible to set it on a
SIP Extension from another extension that is not a SIP Extension.

• When using a proprietary telephone, you can set or cancel Call Forwarding by pressing the
FWD/DND button (fixed button) instead of " 710".

84 Operating Manual Document Version  2010-08  

1.3.30 FWD (Call Forwarding)


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

Off-hook. Enter time 
(seconds [2 digits]).

time

PT/SLT/PS/SIP Extn.

Enter    713. On-hook.

1 3 7
C.Tone

Call Forwarding (FWD) for your Incoming Call Distribution Group

PT/SLT/PS/SIP Extn.

0

1 Set

Cancel

OR

Enter 1 to set 
or 0 to cancel.

Enter ICD Group 
extension number.

ICD Group
extension no.

Off-hook.

5

6

4 Both Calls

Intercom Calls

Outside Calls

OR

OR

Enter    71.

17

Enter 4 to 6 as 
you desire.

Enter #. On-hook.Enter destination extension number.
Or enter CO line access number 
and then outside phone number.

OR

destination 
extension no.

(Max. 32 digits)

outside
phone no.

CO line 
access no.

C.Tone

ICD Group: Incoming Call Distribution Group

For "Cancel", go on-hook 
directly after entering ICD 
Group extension number.

Document Version  2010-08  Operating Manual 85

1.3.30 FWD (Call Forwarding)


• The FWD/DND button light shows the current status as follows:
Off: Both features are not set.
Flashing red slowly: FWD mode
Red on: DND mode

• The Group FWD button light shows the current status as follows:
Off: No set
Flashing red slowly: 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:

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 "  FWD/DND Settings Using Fixed
FWD/DND Button").

Note
A FWD/DND button (customized 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.

Note
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.

Customizing Your Phone
• 3.1.4  Customizing the Buttons

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

86 Operating Manual Document Version  2010-08  

1.3.30 FWD (Call Forwarding)


 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:

• Switching the FWD/DND status and setting FWD destination for outside/intercom calls
• 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.

Virtual PS

(Extn. No. 301)
Extn. 101

Talk

Dials 3011

3

Forward to
outside destination

2

To switch FWD/DND status for outside calls

PT

FWD/DND

Press the fixed
FWD/DND button.

While on-hook (when in FWD/DND Setting Mode)

The current FWD/DND status
for outside calls is displayed.

FWD/DND

Press the fixed FWD/DND
button again to switch the status.

To switch FWD/DND status for intercom calls

PT

FWD/DND

Press the fixed
FWD/DND button.

While on-hook (when in FWD/DND Setting Mode)

The current FWD/DND status
for intercom calls is displayed.

FWD/DND

Press the fixed FWD/DND
button again to switch
the status.

2

Enter 2.

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

Document Version  2010-08  Operating Manual 87

1.3.30 FWD (Call Forwarding)


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

PT

Enter destination extension number,
or CO line access number and then
outside phone number.

FWD/DND
AUTO DIAL

STORE

Enter 1 or 2.Press the fixed
FWD/DND button.

Press STORE.

0 FWD/DND off

DND on1

2

5

3

4

FWD–All Calls

FWD–Busy

FWD–No Answer

FWD–Busy/No Answer

OR

destination 
extension no.

(max. 32 digits)

outside
phone no.

CO line 
access no.

While on-hook (when in FWD/DND Setting Mode)

AUTO DIAL

STORE

Press STORE
to set.

OR

Enter 2 to 5.

1

2 Intercom Calls

Outside Calls

OR

A confirmation tone will
be heard.

Enter 0 or 1.

*

• * This step can be omitted.

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

PT

FWD/DND
AUTO DIAL

STORE

Press the fixed
FWD/DND button.

Press STORE
to set.

While on-hook (when in FWD/DND Setting Mode)

Enter time 
(seconds [0–120]).

time

A confirmation tone will
be heard.

3

Enter 3.

AUTO DIAL

STORE

Press STORE.

*

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

88 Operating Manual Document Version  2010-08  

1.3.30 FWD (Call Forwarding)


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

PT

Enter CO line access number 
and then outside phone number.

FWD/DND
AUTO DIAL

STORE

Enter 4 to 7.Press the fixed
FWD/DND button.

Press STORE.

0 FWD off

(max. 32 digits)

outside
phone no.

CO line 
access no.

While on-hook (when in FWD/DND Setting Mode)

AUTO DIAL

STORE

Press STORE
to set.

OR

Enter 1.

A confirmation tone will
be heard.

FWD–All Calls1

To cancel ringing

To set ringing

7

4

6

5

Virtual PS 1
Virtual PS 2
Virtual PS 3
Virtual PS 4

Enter 0.

• 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.

1.3.31  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.

Document Version  2010-08  Operating Manual 89

1.3.31 Hands-free Answerback


To set/cancel

Press 
AUTO ANS.

While on-hook

PT

AUTO ANS

MUTE

• The AUTO ANS button light shows the current status as follows:
Off: Not set
Red on: Set

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

1.3.32  Hands-free Operation
You can have a conversation in hands-free mode using the SP-PHONE button.

To make/answer a call

Press SP-PHONE.

PT

SP-PHONE

• When performing 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.

1.3.33  Headset Operation
–  Headset Operation
–  Answer/Release Button

90 Operating Manual Document Version  2010-08  

1.3.33 Headset Operation


 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

Press SP-PHONE.

PT

SP-PHONE

To use the handset during a conversation using the headset

PT

Off-hook.

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

PT

Press red Headset.

(Headset)

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

Document Version  2010-08  Operating Manual 91

1.3.33 Headset Operation


• For KX-NT400/KX-NT300 series (except KX-NT321)/KX-DT343/KX-DT346 telephone
users:
• With KX-NT400/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 (9 ft 10 in) 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.

Customizing Your Phone
• 3.1.2  Personal Programming—  Headset Operation

Select the equipment to use.
• 3.1.4  Customizing the Buttons

Create or edit a Headset button.

 Answer/Release Button
Customized Answer and Release buttons can make using a headset much easier. You can
answer incoming calls or disconnect the line with these buttons.
Some DSS Consoles have fixed ANSWER and RELEASE buttons.

To answer

Press Answer. Talk.

PT

(Answer)

92 Operating Manual Document Version  2010-08  

1.3.33 Headset Operation


To transfer a call

PT

During a conversation

Press DSS or dial desired
phone number.

The called
party answers.

Seize CO line before 
dialing outside phone number.

Press TRANSFER.

TRANSFER

Press Release.

(Release)

(DSS)

desired 
phone no.

OR

To talk to a waiting caller

Press Answer. Talk.

PT

While hearing a call waiting tone

(Answer)

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

Press DSS.

PT

During a conversation

Press Release.

The called 
party answers.

The other party is placed on hold and the 
destination extension is called immediately.

(DSS)
(Release)

To end a conversation

Press Release.

PT

During a conversation

(Release)

Document Version  2010-08  Operating Manual 93

1.3.33 Headset Operation


Customizing Your Phone
• 3.1.4  Customizing the Buttons

Create or edit an Answer button or a Release button.

1.3.34  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. This allows the
hotel operator to manage guests and rooms with just a telephone. In addition, the hotel operator can set timed
reminders remotely for guest rooms.

Features Description

Room Status Control An extension assigned as a hotel operator can set the check-in/check-out/
cleaned-up (Ready or Not Ready) status of rooms remotely.
(® 1.3.60  Room Status Control)

Remote Wake-up Call A hotel operator can set a timed reminder for a room remotely.
(® 1.3.73  Wake-up Call)

1.3.35  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 Dialing.

To store a phone number

PT/SLT/PS

Enter #. On-hook.Off-hook. Enter desired
phone number
(max. 32 digits).

desired 
phone no.

Enter CO line access number 
before outside phone number.

Enter    740.

2

Enter 2.

4 07
C.Tone

To set/cancel

PT/SLT/PS

Off-hook. On-hook.Enter 1 to set
or 0 to cancel.

Set

Cancel

1

0

Enter    740. 

4 07
C.Tone   

OR

94 Operating Manual Document Version  2010-08  

1.3.35 Hot Line


To dial

Off-hook.

PT/SLT/PS

• To call another party, dial the desired party’s phone number before the preprogrammed
number is dialed.

• 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.

Customizing Your Phone
• 3.1.2  Personal Programming—Preferred Line Assignment—Outgoing

Select the seized line when going off-hook.

1.3.36  ICD GROUP FEATURES
An incoming call distribution (ICD) group is a group of extensions assigned through system programming to
receive calls (for example, as a call center). The PBX has several features that support using extensions in
ICD groups, as follows:

Features Description

Log-in/Log-out
You can log in to or out of an ICD group, to control whether you receive calls
from the group.
(® 1.3.39  ICD Group Features—Log-in/Log-out)

Supervisory Features

An extension assigned as a supervisor (supervisor extension) can monitor
and control the status of each member within the ICD group, using a 6-line
display PT.
(® 1.3.42  ICD Group Features—Supervisory)

Manual Queue
Redirection (Hurry-up

Transfer)

You can forward the longest waiting call in the queue of calls to the ICD
group to a preprogrammed destination manually.
(® 1.3.41  ICD Group Features—Manual Queue Redirection)

Call Forwarding (FWD) for
your ICD Group

You can set a forward destination for your ICD group.
(® Call Forwarding (FWD) for your Incoming Call Distribution Group)

Document Version  2010-08  Operating Manual 95

1.3.36 ICD GROUP FEATURES


1.3.37  ICD Group Features—Call Log History for ICD Group
An extension assigned as a supervisor (supervisor extension) can confirm the incoming call
log for the incoming call distribution (ICD) group.
To perform this operation, the supervisor has to enter incoming call queue monitoring mode
first.

To enter incoming call queue monitoring mode

On-hook.

Enter ICD Group 
extension number.

Off-hook.

6-Line Display PT

Enter    739.

3 97
C.Tone

ICD Group
extension no.

Group Monitor On

To confirm the Call Log History

Press "LOG". Confirm the Call Log History.

JAN.31    08:13AM   FRI

601:Sales Section

Waiting Calls Now:  00006

Max. Waiting Time:  02'18

      EXIT   LOG   SPRVS

  Since   JAN.29  09:10AM

Total Calls      :  00996

Overflow Calls   :  00131

Lost Calls       :  00039

Average Waiting  :  01'06   

         EXIT      CLEAR

While the display is in incoming call queue monitoring mode

6-Line Display PT

96 Operating Manual Document Version  2010-08  

1.3.37 ICD Group Features—Call Log History for ICD Group


To clear Call Log History

Press "CLEAR".

  Since   JAN.29  09:10AM

Total Calls      :  00996

Overflow Calls   :  00131

Lost Calls       :  00039

Average Waiting  :  01'06   

         EXIT     CLEAR

While the Call Log History is displayed

6-Line Display PT

• If the accumulated data exceeds the maximum number that can be displayed (99999),
"****" is shown on the display. To reinitialize the display, clear the Call Log History.

• For information about other supervisory features, refer to "1.3.42  ICD Group Features—
Supervisory".

1.3.38  ICD Group Features—Incoming Call Queue Monitor
An extension assigned as a supervisor (supervisor extension) can monitor the status of
waiting calls to be answered in the queue for an incoming call distribution (ICD) group.

To monitor the waiting call status

On-hook.

Enter ICD Group 
extension number.

Off-hook.

6-Line Display PT

Enter    739.

3 97
C.Tone

ICD Group
extension no.

JAN.31   08:13AM    FRI

601:Sales Section

Waiting Calls Now:  00006

Max. Waiting Time:  02'18

      EXIT   LOG   SPRVS

Confirm the status of queued calls.

Group Monitor On

• If an ICD group has an overflowed call, the display shows the status automatically.

Document Version  2010-08  Operating Manual 97

1.3.38 ICD Group Features—Incoming Call Queue Monitor


• For information about other supervisory features, refer to "1.3.42  ICD Group Features—
Supervisory".

1.3.39  ICD Group Features—Log-in/Log-out
You can control your status in an incoming call distribution
(ICD) 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 an ICD group.

Log-in

Log-out

Wrap-up

Talk.

Not Ready

Ready

To set Log-in/Log-out

Off-hook.

On-hook.

PT/SLT/PS/SIP Extn.

Enter     736.

Log-out

Log-in

0

1

OR

Enter ICD Group  
extension number or     .

Specified

OR

ICD Group
extension no.

All

3 67

Enter 0 or 1.

C.Tone

ICD Group: Incoming Call Distribution Group

98 Operating Manual Document Version  2010-08  

1.3.39 ICD Group Features—Log-in/Log-out


While on-hook

PT/PS

Press Log-in/Log-out.

(Log-in/Log-out)

Specified

OR

All

ICD Group
extension no.

Enter ICD Group extension 
number or     .

ICD Group: Incoming Call Distribution Group

While on-hook

PT/PS

Press Log-in/Log-out of a Specified Group.

(Log-in/Log-out

of a Specified Group)

To enter/leave Not Ready mode

PT/SLT/PS/SIP Extn.

On-hook.Off-hook.

537
Not Ready

Ready

1

0

OR

Enter     735. Enter 1 or 0.

C.Tone

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

PT/PS

(Wrap-up)

While on-hook

Press red or flashing red Wrap-up.*

Document Version  2010-08  Operating Manual 99

1.3.39 ICD Group Features—Log-in/Log-out


• * The status will be as follows:
Ready ® Not Ready
Not Ready ® Ready
Wrap-up ® 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 "1.3.40  ICD Group Features—Log-in/Log-out Monitor and
Remote Control".

• For information about other ICD group features, refer to "1.3.36  ICD GROUP FEATURES".

Customizing Your Phone
• 3.1.4  Customizing 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.

1.3.40  ICD Group Features—Log-in/Log-out Monitor and Remote
Control

An extension assigned as a supervisor (supervisor extension) can monitor the Log-in/Log-out
status of incoming call distribution (ICD) group members with the lights of corresponding DSS
buttons. The supervisor extension can change the Log-in/Log-out status of an extension by
pressing the corresponding DSS button.
To perform this operation, the supervisor has to enter incoming call queue monitoring mode
first.

100 Operating Manual Document Version  2010-08  

1.3.40 ICD Group Features—Log-in/Log-out Monitor and Remote Control


To enter incoming call queue monitoring mode

On-hook.

Enter ICD Group 
extension number.

Off-hook.

6-Line Display PT

Enter    739.

3 97
C.Tone

ICD Group
extension no.

Group Monitor On

To monitor the Log-in/Log-out status

Press "SPRVS".

While the display is in incoming call queue monitoring mode

JAN.31    08:13AM   FRI

601:Sales Section

Waiting Calls Now:  00006

Max. Waiting Time:  02'18

     EXIT   LOG   SPRVS

6-Line Display PT

• While in Log-in/Log-out monitoring mode, the lights of DSS buttons for the ICD group
members indicate their status as follows:
Off: Out of the ICD group.
Green on: Log-in mode (Ready). The extension user is ready to answer calls.
Flashing Green: Log-in mode (Not Ready). The extension user is not ready to answer calls.
Red on: Log-out mode.

To change the Log-in/Log-out mode

Press desired DSS.

(DSS)

6-Line Display PT

While monitoring the Log-in/Log-out status

Document Version  2010-08  Operating Manual 101

1.3.40 ICD Group Features—Log-in/Log-out Monitor and Remote Control


• Depending on the current status of the ICD group member, pressing the DSS button changes
the status as follows:
Log-in mode (Not Ready) ® Log-in mode (Ready)
Log-in mode (Ready) ® Log-out mode
Log-out mode ® Log-in mode (Ready)

• For information about other supervisory features, refer to "1.3.42  ICD Group Features—
Supervisory".

1.3.41  ICD Group Features—Manual Queue Redirection
When your incoming call distribution (ICD) 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

Press red or flashing red Hurry-up.

(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.

• For information about other ICD group features, refer to "1.3.36  ICD GROUP FEATURES".

Customizing Your Phone
• 3.1.4  Customizing the Buttons

Create or edit a Hurry-up button.

1.3.42  ICD Group Features—Supervisory
An extension assigned as a supervisor (supervisor extension) can monitor and control the status of other
members in an Incoming Call Distribution (ICD) group using a 6-line display PT, as follows:

102 Operating Manual Document Version  2010-08  

1.3.42 ICD Group Features—Supervisory


Features Description

Incoming Call Queue
Monitor

The supervisor extension can monitor the status of calls waiting in the queue
to be answered.
(® 1.3.38  ICD Group Features—Incoming Call Queue Monitor)

Log-in/Log-out Monitor
and Remote Control

The supervisor extension can monitor the Log-in/Log-out status of the ICD
group members with the lights of corresponding DSS buttons. The
supervisor extension can change their Log-in/Log-out status by pressing
the corresponding DSS button.
(® 1.3.40  ICD Group Features—Log-in/Log-out Monitor and Remote
Control)

Call Log History
The supervisor extension can confirm the incoming call log for the ICD
group.
(® 1.3.37  ICD Group Features—Call Log History for ICD Group)

Using these features, for example, if extension 101 is logged out but the user is at his/her extension, and
Incoming Call Queue Monitor shows that a call is waiting in the queue, the supervisor extension can change
the status of extension 101 to Log-in. The waiting call will then be automatically directed to that extension.

Document Version  2010-08  Operating Manual 103

1.3.42 ICD Group Features—Supervisory


The following chart shows the flow of supervisory displays and access operations:
Initial Display

Incoming Call

Queue Monitor

"SPRVS"

"EXIT"

"EXIT"

"LOG"

"EXIT"

739
ICD Group
extension 

no.

Call Log History

  Since  JAN.29  09:10AM

Total Calls     :  00996

Overflow Calls  :  00131

Lost Calls      :  00039

Average Waiting :  01'06

         EXIT     CLEAR

JAN.31   08:10AM   FRI

601:Sales Section

Waiting Calls Now: 00006

Max. Waiting Time: 02'18

        EXIT      

Log-in/Log-out Monitor

With

The lights of DSS buttons for the ICD group members
indicate their Log-in/Log-out status as follows:
OFF: Out of the ICD group.
Green on: Log-in mode (ready to answer calls).
Flashing green: Log-in mode (not ready to answer calls).
Red on: Log-out mode.

JAN.31    08:10AM   FRI

601:Sales Section

Waiting Calls Now: 00006

Max. Waiting Time: 02'18

      EXIT   LOG   SPRVS

--- Date and time

--- Floating extension number/name of ICD group

--- The number of queued calls

--- The longest queuing time

--- Monitoring starting date and time

--- Total number of incoming calls

--- Total number of overflowed calls

--- The number of lost calls

--- Average queuing time

JAN.31   08:10AM   FRI

PROG  INFO  RING  MENU

• For information about other ICD group features, refer to "1.3.36  ICD GROUP FEATURES".

104 Operating Manual Document Version  2010-08  

1.3.42 ICD Group Features—Supervisory


1.3.43  Message Waiting
 For an extension leaving a message waiting indication

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 an extension receiving a message waiting indication
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 back the caller by a simple operation.

Note
For an extension receiving a message waiting indication, this feature
is not available for SIP extensions (except the KX-HGT100). For
KX-HGT100 users, refer to the Quick Reference Guide of the
KX-HGT100 for instructions.

 For an extension leaving a message waiting indication

To leave a message waiting indication

PT/SLT/PS

Press MESSAGE
or enter 4.

On-hook.

When the called extension is busy or does not answer

OR

4

MESSAGE

C.Tone

To leave/cancel a message waiting indication

PT and SLTPT/SLT/PS/SIP Extn.

Off-hook. Enter 1 to leave 
or 0 to cancel.

On-hook.Enter desired 
extension number.

Leave

Cancel

1

0

OR07

Enter    70. 

desired
extension no. C.Tone

Document Version  2010-08  Operating Manual 105

1.3.43 Message Waiting


 For an extension receiving a message waiting indication

To check the left message and call back

While on-hook

PT/PS

Press MESSAGE
until the desired 
extension appears.

Off-hook. Talk.

MESSAGE

To call back

Off-hook. Press MESSAGE or enter    70 and then 2.

PT/SLT/PS/KX-HGT100

Talk.

OR

MESSAGE

0 27

To clear message waiting indications left on your extension

PT/SLT/PS/KX-HGT100

Off-hook. Enter 0. On-hook.Dial your
extension number.

007

Enter    70. 

your
extension no. C.Tone

• 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.

• 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.

106 Operating Manual Document Version  2010-08  

1.3.43 Message Waiting


Customizing Your Phone
• 3.1.4  Customizing the Buttons

Create or edit a Message button or Message for Another Extension button.

1.3.44  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

Press MUTE.

PT

OR

During a conversation

AUTO ANS

MUTE

VOICE CALL

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.

1.3.45  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

Press SP-PHONE.

PT

During a conversation using the handset

SP-PHONE

Document Version  2010-08  Operating Manual 107

1.3.45 Off-hook Monitor


• 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.

1.3.46  OHCA (Off-hook Call Announcement)
During a conversation, you can be informed of a waiting call with a voice announcement. You can hear the
caller’s voice through the built-in speaker, and talk to the caller while the current call is continued using the
handset.

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

Off-hook. Enter 0 or 2. On-hook.

PT

No call

OHCA

0

2

OR

Enter     731.

3 17
C.Tone

• OHCA is only available with certain digital proprietary telephones.
• OHCA is not available for outside calls; only call waiting tone can be set (refer to "1.3.13  Call

Waiting Tone").
• 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. (® 1.3.50  PDN (Primary Directory Number)/SDN (Secondary Directory
Number) Extension)

• For information about answering a waiting call, refer to "1.3.12  CALL WAITING
FEATURES".

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

108 Operating Manual Document Version  2010-08  

1.3.47 One-touch Dialing


Press One-touch 
Dialing.

Off-hook.

PT/PS

(One-touch 

 Dialing)

Customizing Your Phone
• 3.1.4  Customizing the Buttons

Create or edit a One-touch Dialing button, store the desired phone number or feature number.

1.3.48  Paging
–  Group Paging
–  Paging and then Transferring a Call
–  Paging Deny

 Group Paging
You can make a voice announcement to proprietary telephones or external speakers or both in the preset
group simultaneously. A person who has been paged can answer the page at any extension.

To page

Off-hook. Talk.Announce.Dial paging group
number (2 digits).

Enter    33.

Wait for an 
answer

paging group
no.3 3

C.Tone

PT/SLT/PS

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

To answer

PT

Enter     43. Talk.Off-hook.

34
C.Tone

Document Version  2010-08  Operating Manual 109

1.3.48 Paging


• 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

• System programming may be required for some IP-PT users to receive paging
announcements.

• Even if the announcement is not paging your extension, you can answer it, if it is paging your
group.

 Paging and then Transferring a Call
You can transfer a call after making paging announcements.

Announce.

Talk. On-hook.

During a conversation

PT/SLT/PS

Enter     33.

Wait for an 
answer

The held party and the paged extension are 
connected and start a conversation.

The other party is 
placed on hold.

Dial paging group
number (2 digits).

paging group 
no.33

C.Tone

Press TRANSFER or
Recall/hookswitch.

OROR

TRANSFER

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

110 Operating Manual Document Version  2010-08  

1.3.48 Paging


 Paging Deny
You can set your extension not to receive paging announcements.

Off-hook. On-hook.

PT

Enter    721. 

Deny

Allow

1

0

OR

Enter 1 or 0. 

7 2 1
C.Tone

1.3.49  Paralleled Telephone
A digital proprietary telephone extension user can choose whether the single line telephone
connected in parallel will ring or not, when an incoming call is received.
(Default: Ring)

Off-hook. On-hook.

DPT

Enter 1 to ring
or 0 not to ring.

Ring

No ring

1

0

OR

Enter    39.

3 9
C.Tone

• 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 paralleled telephone is in use, the call will switch over to
you.

Document Version  2010-08  Operating Manual 111

1.3.49 Paralleled Telephone


1.3.50  PDN (Primary Directory Number)/SDN (Secondary Directory
Number) Extension

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 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
button.

The extension is on a call using an SDN
button.

Flashing green
slowly

A call is on hold at the PDN extension
(Regular 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
answered with the SDN button.

Red on A corresponding SDN extension is
using the line.

The corresponding PDN extension or
another corresponding SDN extension
is using the line.

Flashing red
slowly

A corresponding SDN extension is
holding a call.

Another corresponding SDN extension,
or the PDN extension itself, is holding a
call.

112 Operating Manual Document Version  2010-08  

1.3.50 PDN (Primary Directory Number)/SDN (Secondary Directory Number) Extension


Light Pattern PDN Button Status SDN Button Status

Flashing red
rapidly

The PDN extension is receiving an
incoming call to an incoming call
distribution (ICD) group.

The corresponding PDN extension is
receiving 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

PT/PS

Off-hook. Talk.Press corresponding
SDN.

(SDN)

Standard SDN Key Mode

Off-hook. Talk.Press corresponding
SDN.

(SDN)

D.Tone
(SDN)

Press the SDN again.

PT/PS

• 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).

 Call Hold and Call Hold Retrieve
You can put calls answered with a PDN or SDN button on hold normally (1.3.6  Call Hold).
You can also retrieve a call held at your extension/another extension with a simple operation, regardless of
the call type.

Document Version  2010-08  Operating Manual 113

1.3.50 PDN (Primary Directory Number)/SDN (Secondary Directory Number) Extension


Call Hold Retrieve

Off-hook.

Off-hook.

   To retrieve a call at the holding extension

   To retrieve a call from another extension—only Regular Hold 

PT/PS

Talk.

Talk.Press flashing green
PDN or SDN.

(SDN)

(PDN)

OR

(SDN)

(PDN)

OR

Press flashing red
PDN or SDN.

• 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.

• If Automatic Call Hold has been preprogrammed, you can put the current call on hold
automatically by pressing another PDN button to make or answer another call.

 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

On-hook.Talk.

During a conversation

This step can be omitted.

(SDN)

Press SDN.

PT/PS

*

114 Operating Manual Document Version  2010-08  

1.3.50 PDN (Primary Directory Number)/SDN (Secondary Directory Number) Extension


• 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.

Customizing Your Phone
• 3.1.2  Personal Programming—Preferred Line Assignment—Incoming

Select the seized line when going off hook.
• 3.1.2  Personal Programming—Preferred Line Assignment—Outgoing

Select the seized line when going off-hook.
• 3.1.4  Customizing the Buttons

Create or edit a Primary Directory Number (PDN) or Secondary Directory Number (SDN)
button.

1.3.51  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

Off-hook. On-hook.Enter     761. Enter message 

number (1–8). 

Enter parameter

if required.

 

PT/SLT

parameter

Enter #.

7 6 1  message no.
C.Tone

*

• * 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:

761 1        0300                 #

message no. parameter

(Snack charge)

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

Date Time Ext CO Dial Number

10:45AM 1234 Snack 03.0002/02/00

Document Version  2010-08  Operating Manual 115

1.3.51 Printing Message


1.3.52  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

Press green 
S-CO.

Wait for an answer.
To prolong, press
the S-CO again.

PT/PS

Talk.

C.Tone

Off-hook.

   Your extension (on the outside call)

The S-CO button will flash
at all extensions that have
that S-CO button.   Other extension

(S-CO)

(S-CO)

Press the flashing
S-CO within 5 seconds.

A three-party conversation
is now established.

Talk.

C.Tone

• 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.

1.3.53  Private Network Features—CLIP (Calling Line Identification
Presentation)

When making a call through a private network, you can present your preprogrammed telephone number to the
called 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.

116 Operating Manual Document Version  2010-08  

1.3.53 Private Network Features—CLIP (Calling Line Identification Presentation)


To show either the number assigned to the CO line or your extension

Off-hook. On-hook.Enter 1 for public or 2 
for your extension.

PT/SLT/PS/SIP Extn.

Public

Your extension

OR

1

2

Enter    7   2. 

27
C.Tone

• When you forward a call to an outside party, the CLIP number for that call will be that of the
calling party or of the forwarding extension depending on system programming.

• 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.

1.3.54  Private Network Features—CLIR (Calling Line Identification
Restriction)

When making a call through a private network, you can select whether the called party can see your telephone
number or not.

To show/prevent

On-hook.Off-hook.

PT/SLT/PS/SIP Extn.

Enter    7   1.

Show

Prevent

0

1

OR17

Enter 0 to show 
or 1 to prevent.

C.Tone

• 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.

Customizing Your Phone
• 3.1.4  Customizing the Buttons

Create or edit a Calling Line Identification Restriction (CLIR) button.

Document Version  2010-08  Operating Manual 117

1.3.54 Private Network Features—CLIR (Calling Line Identification Restriction)


1.3.55  Private Network Features—COLP (Connected Line
Identification Presentation)

When receiving a call through a private network, 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 CO line or your extension

Off-hook. On-hook.Enter 1 for public or 2 
for your extension.

PT/SLT/PS/SIP Extn.

Public

Your extension

OR

1

2

Enter    7   2. 

27
C.Tone

1.3.56  Private Network Features—COLR (Connected Line
Identification Restriction)

When receiving a call through a private network, you can select whether the caller can see your telephone
number or not.

To show/prevent

On-hook.Off-hook.

PT/SLT/PS/SIP Extn.

Show

Prevent

0

1

OR07

Enter    7   0. Enter 0 to show 
or 1 to prevent.

C.Tone

• 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.

Customizing Your Phone
• 3.1.4  Customizing the Buttons

Create or edit a Connected Line Identification Restriction (COLR) button.

118 Operating Manual Document Version  2010-08  

1.3.56 Private Network Features—COLR (Connected Line Identification Restriction)


1.3.57  Private Network Features—TIE Line Access
You can access extensions connected to other PBXs in a private network.

To call

Off-hook. Talk.

private phone no.7

Dial extension number or
enter 7 and then dial private phone number.

OR

extension no. *

*

PT/SLT/PS/SIP Extn.

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

To call with one touch

PT and SLTPT/PS

Off-hook. Press NDSS. Talk.

(NDSS)

• To start monitoring another PBX extension after customizing 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.

Customizing Your Phone
• 3.1.4  Customizing the Buttons

Create or edit a Network Direct Station Selection (NDSS) button.

Document Version  2010-08  Operating Manual 119

1.3.57 Private Network Features—TIE Line Access


1.3.58  Quick Dialing
You can make a call simply by pressing the preprogrammed number for quick dialing.

Off-hook. Dial quick dialing 
number (max. 8 digits).

quick dialing no.

PT/SLT/PS/SIP Extn.

• This is a useful feature for hotels.
For example, to dial Room Service, dial the digit "3", not the full extension number.

1.3.59  Redial, Last Number
This is convenient when calling the same outside party again.

Off-hook. Press REDIAL or enter #.

REDIAL

OR

PT/SLT/PS/SIP Extn.

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

1.3.60  Room Status Control
In a hotel-type environment, an extension assigned as a hotel operator can check guests into
or out of rooms and confirm that the room is clean and ready for the next guest by changing
the room status of the corresponding extension. The hotel operator’s extension must have
flexible buttons assigned as Check-in, Check-out, and Cleaned-up buttons, and a DSS button
for each extension that will be used in a guest room.

120 Operating Manual Document Version  2010-08  

1.3.60 Room Status Control


• The hotel operator must be using a 6-line display PT to use the Room Status Control 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:

Off: Checked-out and Ready
Flashing Red: Checked-out and Not Ready
Red on: Checked-in

[Light Pattern Example: Checked-in Mode]

Room1230 

DSS button

Room1231

Room1232 

Room1233

Room1234

Rooms 1230 and 1234

are currently in

checked-in status.

Check-in button

Check-out button

Cleaned-up button

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.

To check in a guest

Press Check-in. Dial extension number and then press 
"ENTER", or press desired DSS.

OR

extension no.

(DSS)

While on-hook
ENTER

Press "YES". Press "EXIT"
or Check-in to finish.

EXIT

OR

(Check-in)

(Check-in)

6-Line Display PT

     Room: 1234

  Confirm check in?

    NO         YES

  Enter Room Number

        EXIT    ENTER

To continue

Document Version  2010-08  Operating Manual 121

1.3.60 Room Status Control


• After check-in, Remote Extension Dial Lock is deactivated, and the guest can make outside
calls from the room extension. (Refer to "2.1.5  Remote Extension Dial Lock".)

• When the room status of extensions is changed, detailed room status information is recorded
with the PBX automatically. This requires system programming.
<Example>

Date Time Ext CO Dial Number

03:07PM 1234 Check in02/02/00

To check out a guest

Press Check-out.

While on-hook

Dial extension number and then press 
"ENTER", or press desired DSS.

OR

(Check-out)

Press "YES".
Press "EXIT"
or Check-out to finish.

OR

extension no.

(DSS)

ENTER

EXIT

(Check-out)

6-Line Display PT

     Room: 1234

 Confirm check out?

    NO         YES

  Enter Room Number

        EXIT    ENTER

To continue

• After check-out, Remote Extension Dial Lock is activated, and outside calls from the room
extension are restricted. (Refer to "2.1.5  Remote Extension Dial Lock".)

• After check-out, wake-up call and Call Log information 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 "1.3.26  Extension Feature Clear".

• When the room status of extensions is changed, detailed room status information is recorded
with the PBX automatically. This requires system programming.
<Example>

Date Time Ext CO Dial Number

08:08AM 1234 Check out02/03/00

122 Operating Manual Document Version  2010-08  

1.3.60 Room Status Control


To change the cleaning status of a room

Press Cleaned-up.

Dial extension number and then press 
"ENTER", or press desired DSS.

OR

extension no.

(DSS)

While on-hook

ENTER

Press "EXIT"
or Cleaned-up to finish.

EXIT

OR

(Cleaned-up)

(Cleaned-up)

  Enter Room Number

        EXIT    ENTER

To continue

6-Line Display PT

• For information about other Hospitality features, refer to "1.3.34  HOSPITALITY
FEATURES".

Customizing Your Phone
• 3.1.4  Customizing the Buttons

Create or edit a Check-in, Check-out, or Cleaned-up button.

1.3.61  Self Labeling (KX-NT366 only)
The KX-NT366 IP-PT has 12 flexible buttons, and a
display for each button to show what feature, telephone
number or extension number is assigned to it. The display
can also be switched to show 3 other sets (Pages) of 12
flexible buttons assignment by pressing the NEXT PAGE
key. Different features, telephone numbers or extension
numbers can be assigned to each button in every set. This
means that 48 flexible buttons are available to an
extension user.

Page 4

Page 3

Bank 

Home

Sales

LCS

PDN

CO 6 

CO 5

CO 4

CO 3

CO 2

Page 1 Page 2

Document Version  2010-08  Operating Manual 123

1.3.61 Self Labeling (KX-NT366 only)


To switch display

KX-NT366

Press NEXT PAGE
to display the desired page.

• When you answer an incoming call or when you seize a CO line, the display automatically
changes to the page that contains the green lit button.

• After customizing each button, you can set the displayed text for the button. For details about
customizing buttons, refer to "3.1.4  Customizing the Buttons".

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

To store a phone number

Off-hook. Enter personal speed 
dialing number 
(2 digits).

Enter #.

desired 
phone no.

personal speed 
dialing no.

Enter desired 
phone number 
(max. 32 digits).

PT/SLT/SIP Extn.

On-hook.

03

Enter     30. 

Enter CO line access number 
before outside phone number.

C.Tone

To dial

Enter    . Dial personal speed 
dialing number (2 digits).

personal speed 
dialing no.

Off-hook. Press AUTO DIAL
or enter        .

OR

AUTO DIAL

STORE

PT/SLT/SIP Extn.

• To call using a directory, refer to "1.4.3  Directories".

124 Operating Manual Document Version  2010-08  

1.3.62 Speed Dialing, Personal


1.3.63  Speed Dialing, System
You can make calls using speed dialing numbers stored in the PBX.

Off-hook. Dial system speed 
dialing number (3 digits).

system speed 
dialing no.

Press AUTO DIAL 
or enter        .

OR

AUTO DIAL

STORE

PT/SLT/PS/SIP Extn.

• To call using a directory, refer to "1.4.3  Directories".

1.3.64  SVM (Simplified Voice Message)
Your PBX can provide you with answering machine service.
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

• This feature is not available for SIP Extensions (except the KX-HGT100). Even if a caller
leaves a voice messages for a SIP Extension (except the KX-HGT100), the Message button
light or Message/Ringer Lamp will not turn on to tell you that a voice message has been
received.

• 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 feature 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

1 s

• Operation Reference When Accessing Your Message Box
After entering the SVM feature number ( 38), the operations below are available by entering
the corresponding numbers.

Document Version  2010-08  Operating Manual 125

1.3.64 SVM (Simplified Voice Message)


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.

 Recording a Normal Greeting Message
To record

PT/SLT/PS/KX-HGT100

On-hook.

Off-hook. Enter    38.

1

Enter 1.

83
C.Tone   

Record
message.

Example: "You have reached John. I am sorry I cannot
take your call right now. Please leave a message."

C.Tone   

The greeting
message is
played back.

OR

AUTO DIAL

STORE

dial key

Press STORE or any
dial key (0–9,   , #).

1

0 Clear

Rerecord

OR

Enter 0 or 1 while the greeting
message is being played back.

*
A confirmation
tone is heard.

126 Operating Manual Document Version  2010-08  

1.3.64 SVM (Simplified Voice Message)


To play back

PT/SLT/PS/KX-HGT100

Off-hook. Enter    38.

2

Enter 2.

83
C.Tone   

On-hook.

The greeting message
is played back.

1

0 Clear

Rerecord

OR

Enter 0 or 1 while the greeting
message is being played back.

*
A confirmation
tone is heard.

• * This step can be omitted.

To clear

PT/SLT/PS/KX-HGT100

Off-hook. Enter    38.

0

Enter 0.

83
C.Tone   

On-hook.

 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).

Document Version  2010-08  Operating Manual 127

1.3.64 SVM (Simplified Voice Message)


To record

PT/SLT/PS/KX-HGT100

On-hook.

Off-hook. Enter    38.

8

Enter 8.

83
C.Tone   

Record
message.

1

0

2

3

Day

Night

Lunch

Break

Enter the desired
time mode.

1

Enter 1.

Example: "You have reached John. I am sorry I am
out for lunch right now. Please leave a message."

C.Tone   
OR

AUTO DIAL

STORE

dial key

Press STORE or any
dial key (0–9,   , #).

The greeting message
is played back.

1

0 Clear

Rerecord

OR

Enter 0 or 1 while the greeting
message is being played back.

*
A confirmation
tone is heard.

To play back

PT/SLT/PS/KX-HGT100

Off-hook. Enter    38.

8

Enter 8.

83 1

0

2

3

Day

Night

Lunch

Break

Enter the desired 
time mode.

2

Enter 2.

C.Tone   

On-hook.

The greeting message
is played back.

1

0 Clear

Rerecord

OR

Enter 0 or 1 while the greeting
message is being played back.

*
A confirmation
tone is heard.

• * This step can be omitted.

128 Operating Manual Document Version  2010-08  

1.3.64 SVM (Simplified Voice Message)


To clear

0

Enter 0.

C.Tone   

On-hook.

PT/SLT/PS/KX-HGT100

Off-hook. Enter    38.

8

Enter 8.

83 1

0

2

3

Day

Night

Lunch

Break

Enter the desired
time mode.

• 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.

 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

PT/SLT/PS/KX-HGT100

floating extension no. 
for the SVM feature

On-hook.Enter floating extension
number for the SVM feature.

Enter required number.

2

0

3

4

5

Cancel

All Calls

Busy

No Answer

Busy/No Answer

Off-hook. Enter    71. Enter 0 to 2 as you desire.

1

2

0 Both Calls

Intercom Calls

Outside Calls

OR

OR

17

C.Tone

Enter #. 

#

For "Cancel", go on-hook 
directly after entering 0.

Document Version  2010-08  Operating Manual 129

1.3.64 SVM (Simplified Voice Message)


• The default floating extension number for the SVM feature is 591.

 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

PT/SLT/PS/KX-HGT100

Off-hook. Enter    38. Enter #6.

83

C.Tone

6#

Dial extension number.

extension no.

You hear the
greeting message.

Record
message.

OR

dial key

On-hook or press any
dial key (0–9,   , #).

• 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 feature 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 38 + #6 + the desired
extension number. This allows the caller to leave a voice message in the message box of the
desired extension.

 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.

130 Operating Manual Document Version  2010-08  

1.3.64 SVM (Simplified Voice Message)


To listen to voice messages

While on-hook

PT/PS

Press MESSAGE
until desired SVM Log
appears.

Off-hook.

MESSAGE

PT/SLT/PS/KX-HGT100

Off-hook. Enter    38.

83 3

Enter 3.

PT/SLT/PS/KX-HGT100

Off-hook.

MESSAGE

OR

Press MESSAGE
or enter    702.

7 0 2

To clear the voice message that you are listening to

PT/SLT/PS/KX-HGT100

While hearing the voice message

3

Enter 3.

1

OR

AUTO DIAL

STORE

Press STORE or
enter 1 to confirm.

• 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. Operation

1 / # To play back the voice message from the beginning

2 To go to the next voice message

Document Version  2010-08  Operating Manual 131

1.3.64 SVM (Simplified Voice Message)


Operation No. Operation

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*1

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

*1 This operation is not available for the KX-HGT100.

• 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  Personal Programming".

• 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.
Dial Tone 4

1 s

132 Operating Manual Document Version  2010-08  

1.3.64 SVM (Simplified Voice Message)


To listen to voice messages while your display is locked

Off-hook.

PT/SLT/PS

74

Enter    47. 

extension PINextension no.
your 

extension no.

Dial your 
extension number.

Enter extension PIN
(max. 10 digits).

If the wrong extension PIN is 
entered, you hear an alarm tone. 

PIN: Personal Identification Number

Enter    38.

83 3

Enter 3.

C.Tone & 
D.Tone

• 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

PT

While on-hook

Press TRANSFER.

TRANSFER

Press STORE.

AUTO DIAL

STORE

Press MESSAGE
until desired SVM Log
appears.

MESSAGE

Document Version  2010-08  Operating Manual 133

1.3.64 SVM (Simplified Voice Message)


 Accessing Your Message Box from an Outside Telephone
You can remotely access your message box and perform any operations of the SVM feature through a CO
line as if you were at your own extension.

From Outside Telephone

Off-hook.

Enter    38.

83

Dial desired phone
number of a destination
that has set the SVM feature.

desired phone no.

Enter    47 while hearing
the greeting message. 

74

extension PINextension no.
your 

extension no.

Dial your 
extension number.

Enter extension PIN
(max. 10 digits).

C.Tone & 
D.Tone

PIN: Personal Identification Number

The greeting
message is
played back.

For available operations,
see "Operation Reference
When Accessing Your
Message Box".

• 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

74

Enter    47. 

extension PIN

Dial desired
extension number.

Enter extension PIN for
that extension (max. 10 digits).

If the wrong extension PIN is 
entered, you hear an alarm tone. 

C.Tone & 
D.Tone

PIN: Personal Identification Number

desired extension no.

Enter    38.

83

While hearing voice messages in your message box

Enter #8.

# 8
The greeting
message is
played back.

3

Enter 3.

From Outside Telephone

134 Operating Manual Document Version  2010-08  

1.3.64 SVM (Simplified Voice Message)


 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:

Off-hook.

PT/SLT/PS

74

Enter    47. 

extension PIN

Dial desired
extension number.

Enter extension PIN for
that extension (max. 10 digits).

If the wrong extension PIN is 
entered, you hear an alarm tone. 

C.Tone & 
D.Tone

PIN: Personal Identification Number

desired extension no.

Enter    38.

83
For available operations, see
"Operation Reference When
Accessing Your Message Box".

1.3.65  TAFAS (Trunk Answer From Any Station)
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 KX-NCP series PBX users]

Off-hook.

PT/SLT/PS

Talk.

While hearing a tone

Enter    42. 

24
C.Tone

Enter 1.

1

[For KX-TDE series PBX users]

Off-hook. Dial speaker 
number (1 digit).

speaker no.

PT/SLT/PS

Talk.

While hearing a tone

Enter    42. 

24
C.Tone

Document Version  2010-08  Operating Manual 135

1.3.65 TAFAS (Trunk Answer From Any Station)


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

1.3.66  Timed Reminder
You can set an alarm at your telephone as a reminder of a meeting or appointment.
The alarm can occur either once or daily (every day until canceled) at a preset time. When you go off-hook to
answer, you will hear a special dial tone or prerecorded message.

• This feature can also be set remotely by an extension assigned as a hotel operator (Remote
Wake-up Call). The most recent setting will be valid no matter which extension made the
setting. For information about setting a Remote Wake-up Call, refer to "1.3.73  Wake-up
Call".

To set

On-hook.Enter 0 for once
or 1 for daily.

Off-hook.

PT/SLT

Once

Daily

0

1

OR

1

Enter    760. Enter 1.

6 07

C.Tone

AM

PM

0

1

Enter hour (01–12) and minute (00–59)
and then 0 for AM or 1 for PM,
or enter hour (00–23) and minute (00–59).

hour/minute OR

OR

hour/minute

12 H  :

24 H  :

*

*

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

To cancel

Off-hook. On-hook.

PT/SLT

0

Enter     760. Enter 0.

6 07
C.Tone

136 Operating Manual Document Version  2010-08  

1.3.66 Timed Reminder


To stop or answer the ringback

Press INTERCOM or off-hook.

PT/SLT

OR

INTERCOM

To confirm

PT

Press TRANSFER 
several times.

TRANSFER

• 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.

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

Press TRANSFER or Time Service 
(Day/Night/Lunch/Break).

While on-hook

PT

(Time Service

(Day/Night/

Lunch/Break))

OR

TRANSFER

Document Version  2010-08  Operating Manual 137

1.3.67 Time Service


• The Time Service (Day/Night/Lunch/Break) button light always 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.

Customizing Your Phone
• 3.1.4  Customizing the Buttons

Create or edit a Time Service (Day/Night/Lunch/Break) button.

1.3.68  Verification Code Entry
You can use your calling privileges (Class of Service) at another extension. You can override restrictions which
have been set at that extension. To use this feature, a verification code and verification code PIN (Personal
Identification Number) are required.

To call

Off-hook.

74

Enter    47. Enter    . Enter verification code
(max. 4 digits).

Enter verification code
PIN (max. 10 digits).

If a wrong verification code PIN is 
entered, you hear an alarm tone. 

desired
phone no.

Dial desired 
phone number.

Seize CO line before entering 
outside phone number.

C.Tone & 
D.Tone

PIN: Personal Identification Number

verification code PIN

verification code

PT/SLT/PS

1.3.69  VOICE MAIL FEATURES
The following services are available using a Voice Processing System:

Features Description

Voice Mail Integration
You or an outside party can access the Voice Processing System from a
telephone.
(® 1.3.72  Voice Mail Features—Voice Mail Integration)

138 Operating Manual Document Version  2010-08  

1.3.69 VOICE MAIL FEATURES


Features Description

Live Call Screening (LCS)

Using a Panasonic Voice Processing system that supports digital
integration (e.g., KX-TVA series), you can monitor a call without answering
while the caller is leaving a message in your mailbox.
(® 1.3.70  Voice Mail Features—LCS (Live Call Screening))

Two-way Record

Using a Panasonic Voice Processing system that supports digital
integration (e.g., KX-TVA series), you can record a conversation into a
mailbox while talking on the phone.
(® 1.3.71  Voice Mail Features—Two-way Record)

• Voice Processing System features are not available for SIP Extension users.
However, a KX-HGT100 user can use some of the Voice Processing System features.
Refer to the Quick Reference Guide of the KX-HGT100 for details about available features.

1.3.70  Voice Mail Features—LCS (Live Call Screening)
Using a Panasonic Voice Processing system that supports digital integration (e.g., KX-TVA
series), you can monitor a call without answering while the caller is leaving a message in your
mailbox. If you so desire, you can answer the call while monitoring. There are two methods
available as follows:
Hands-free mode (Default):
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

Press Live Call 
Screening.

Enter extension PIN
(max. 10 digits).

extension PIN

PT/PS

(Live Call

 Screening)

This is required only when 
an extension PIN is stored. 

PIN: Personal Identification Number

Document Version  2010-08  Operating Manual 139

1.3.70 Voice Mail Features—LCS (Live Call Screening)


To cancel Live Call Screening

Press red Live Call Screening.

PT/PS

(Live Call

 Screening)

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

Hands-free Mode Private Mode

Stop 
monitoring

Answering 
the call

Stop 
monitoring

Answering
the call

Monitoring

Monitoring (Hands-free) Monitoring (Handset)

No operation

Stop
monitoring Answering

On-hook.

(Live Call

Screening)

(Alarm Tone)

Press SP-PHONE or 
MONITOR.

OR

Press 
Live Call 
Screening.

MONITOR

MONITORSP-PHONE

OR OR

Press Live Call
Screening.

Press SP-PHONE, MONITOR or Live Call 
Screening.

PT/PS

(Live Call

 Screening)

(Live Call

 Screening)

OR

Press 
SP-PHONE 
or MONITOR.

Off-hook.

MONITOR

SP-PHONE

SP-PHONE

(Live Call

Screening)

Press 
Live Call 
Screening.

• 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.

140 Operating Manual Document Version  2010-08  

1.3.70 Voice Mail Features—LCS (Live Call Screening)


• For information about other Voice Mail features, refer to "1.3.69  VOICE MAIL FEATURES".

Customizing Your Phone
• 3.1.2  Personal Programming—Live Call Screening Mode Set

Select the mode, either monitoring the message through the speaker automatically or
receiving, while the caller leaves a message.

• 3.1.4  Customizing the Buttons
Create or edit a Live Call Screening (LCS) button.

1.3.71  Voice Mail Features—Two-way Record
Using a Panasonic Voice Processing system that supports digital integration (e.g., KX-TVA
series), 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

Press Two-way Record.

During a conversation

To stop recording, 
press this button again.

PT/PS

(Two-way

 Record)

To record into another mailbox (Two-way Transfer)

Press Two-way
Transfer.

During a conversation

Press DSS or enter 
another extension 
number.

To stop recording, 
press this button again.

PT/PS

(Two-way

 Transfer)

OR

(DSS)

another
extension no.

Document Version  2010-08  Operating Manual 141

1.3.71 Voice Mail Features—Two-way Record


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

Press One-touch 
Two-way Transfer.

During a conversation

PT/PS

(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:
Many states have imposed regulations on the manner in which 2-way telephone
conversations may be recorded, so you should inform the other party that the conversation
is being recorded.
Consult your local telephone company for further information.

• For information about other Voice Mail features, refer to "1.3.69  VOICE MAIL FEATURES".

Customizing Your Phone
• 3.1.4  Customizing the Buttons

Create or edit a Two-way Record button, a Two-way Transfer button and a One-touch
Two-way Transfer button.

1.3.72  Voice Mail Features—Voice Mail Integration
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). If your telephone has a Message button, the Message light turns on
and lets you know you have messages. Even if a Message button is not provided, you will hear an indication
tone* when going off-hook.

You can also transfer received outside calls to a mailbox so that calling parties can leave messages. If you
create a Voice Mail Transfer button on your phone, the transfer is done without knowing the mailbox number
(Voice Mail Transfer). The duration for recording depends on the voice processing system. Using the Voice
Mail Transfer button, you can also perform the following operations with one touch (for digital integration only):
– To forward a call to your mailbox while it is ringing
– To transfer your own call to the called extension’s mailbox
– To listen to messages

142 Operating Manual Document Version  2010-08  

1.3.72 Voice Mail Features—Voice Mail Integration


To forward your calls to your mailbox

PT/SLT/PS

voice mail floating
extension no.

On-hook.Enter voice mail floating
extension number.

Enter required number.

2

0

3

4

5

Cancel

All Calls

Busy

No Answer

Busy/No Answer

Off-hook. Enter    71. Enter 0 to 2 as you desire.

1

2

0 Both Calls

Intercom Calls

Outside Calls

OR

OR

17

C.Tone

Enter #. 

#

For "Cancel", go on-hook 
directly after entering 0.

To forward a call to your mailbox while it is ringing

Press Voice Mail 
Transfer.

PT/PS

(Voice Mail 

Transfer)

While on-hook

To transfer a call to a mailbox (Voice Mail Transfer)

Press DSS or enter desired
extension number.

Press Voice Mail 
Transfer.

PT/PS

(Voice Mail 

Transfer)

During a conversation

OR

(DSS)

desired 
extension no.

Document Version  2010-08  Operating Manual 143

1.3.72 Voice Mail Features—Voice Mail Integration


To transfer your own call to the called extension’s mailbox

PT and SLTPT/PS

Off-hook. Dial extension number 
or press DSS.

OR

extension no.

(DSS)

R.B.Tone

B.Tone

DND Tone

OROR

OR

Press Voice Mail 
Transfer.

(Voice Mail 

Transfer)

To listen to messages

Press MESSAGE or Voice Mail 
Transfer, or enter voice mail 
floating extension number.

Off-hook.

PT/SLT/PS

OR

voice mail floating 
extension no.

MESSAGE

(Voice Mail 

Transfer)

OR

* Indication tone after going off-hook.

1 s

• If using a PS in parallel with a PT or SLT (in Wireless XDP Parallel mode), you cannot use
the Voice Mail Transfer button to forward a call to your mailbox while it is ringing.

• The default voice mail floating extension number is 500.
• For information about other Voice Mail features, refer to "1.3.69  VOICE MAIL FEATURES".

Customizing Your Phone
• 3.1.4  Customizing the Buttons

Create or edit a Voice Mail Transfer button or a Message button.

1.3.73  Wake-up Call
In a hotel-type environment, an extension assigned as a hotel operator can remotely set or
cancel a timed reminder to a room extension (Remote Wake-up Call). 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.

144 Operating Manual Document Version  2010-08  

1.3.73 Wake-up Call


• This feature can also be set from a room extension (Timed Reminder). The most recent
setting will be valid no matter which extension made the setting. For information about setting
a Timed Reminder, refer to "1.3.66  Timed Reminder".

To set

On-hook.

Off-hook.

Enter 0 for once

or 1 for daily.

Once

Daily

1

OR

1

0

C.Tone

Dial extension number
or press desired DSS.

OR

extension no.

(DSS)

AM

PM

0

1

Enter hour (01–12) and minute (00–59)
and then 0 for AM or 1 for PM,
or enter hour (00–23) and minute (00–59).

hour/minute OR

OR

hour/minute

Enter     76    . Enter 1. 

7 6

PT

12 H  :

24 H  :

*

*

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

To cancel

Off-hook. On-hook.Dial extension number
or press desired DSS.

OR

extension no.

(DSS)

C.Tone

0

Enter     76    . Enter 0. 

7 6

PT

Document Version  2010-08  Operating Manual 145

1.3.73 Wake-up Call


To confirm

On-hook.

Display PT

Confirm the Timed Reminder
information.

C.Tone

Off-hook.

2

Dial extension number
or press desired DSS.

OR

extension no.

(DSS)

Enter     76    . Enter 2. 

7 6

1234 11:50 AM Onetime

  Enter Room Number

        

• 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 CO Dial Number

02:45PM
02:46PM
02:47PM

1234
1234
1234

Timed Reminder/Start
Timed Reminder/No Answer
Timed Reminder/Answer

02/02/00
02/02/00
02/02/00

• 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.

• For information about other Hospitality features, refer to "1.3.34  HOSPITALITY
FEATURES".

1.3.74  Walking COS
You can use your calling privileges (Class of Service) at another extension. You can override restrictions which
have been set at that extension. To use this feature, an original extension number and an extension PIN
(Personal Identification Number) are required.
After performing the Walking COS feature, 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)

146 Operating Manual Document Version  2010-08  

1.3.74 Walking COS


To make a call or set features from another extension

Off-hook.

74

Enter    47. 

extension PIN
your 

extension no.

Dial your 
extension number.

Enter extension PIN
(max. 10 digits).

If a wrong extension PIN is 
entered, you hear an alarm tone. 

Dial desired phone number
or desired feature number.

Seize CO line before entering 
outside phone number.

C.Tone &
D.Tone

PIN: Personal Identification Number

desired
phone no.

OR

desired
feature no.

PT/SLT/PS

To make a call or set features through DISA

Off-hook. Enter    47. Dial your 
extension number.

Enter extension PIN
(max. 10 digits).

If a wrong extension PIN is 
entered, you hear an alarm tone. 

74

Dial DISA 
phone number.

DISA 
phone no. extension no.

your 
extension no.R.B.Tone & 

DISA message

extension PIN
C.Tone & 
D.Tone

PIN: Personal Identification NumberFrom Outside Telephone

Dial desired phone number
or desired feature number.

desired
phone no.

OR

desired
feature no.

Seize CO line before entering 
outside phone number.

1.3.75  Walking Extension
You can exchange the settings set at another extension with your own settings. This allows you to use your
own settings, including your extension number, on another person’s extension. Settings such as extension
number and One-touch Dialing memory are available at the new extension. It is also possible to exchange the
DSS Console settings along with the extension settings. Walking Extension is useful, for example, when you
move to a new location in the office.
This feature is also known as Walking Station.

Document Version  2010-08  Operating Manual 147

1.3.75 Walking Extension


To exchange your settings with another extension

Off-hook. Enter    727.

PT/SLT

your
extension no.

On-hook.

Dial your
extension number.

extension PIN

Enter extension PIN
(max. 10 digits).

2 77

D.Tone

PIN: Personal Identification Number

• An extension personal identification number (PIN) is required to use this feature. Refer to
"1.3.27  Extension PIN (Personal Identification Number)".

• 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-NT400/KX-NT300 series (except KX-NT321)/KX-DT343/KX-DT346

telephone with a Bluetooth wireless headset, and exchange the settings with another
KX-NT400/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  Personal Programming".

1.3.76  Walking Extension, Enhanced
In addition to exchanging the settings between extensions (Walking Extension), you can change the status of
your extension to "Service-in" or "Service-out" (Enhanced Walking Extension).
Service-in: An extension is in use (normal status).
Service-out: Extension Dial Lock (® 1.3.25  Extension Dial Lock) and Do Not Disturb (DND) (® 1.3.20  DND
(Do Not Disturb)) are activated on an extension, and the extension user cannot make unauthorized outside
calls nor receive calls.

This feature is useful when:
a. one person uses the same extension settings at different locations, such as another branch office or at

home
b. two or more people use the same telephone in turn

148 Operating Manual Document Version  2010-08  

1.3.76 Walking Extension, Enhanced


<Example (a)> When using extension settings at a different location

Service-out
Extn. No. 101
Service-out

Extn. No. 101
Service-in

Extn. No. 102
Service-out

Service-in Service-out

Extension status

of Telephone A

Service-in
Extn. No. 101

Extension status

of Telephone B

Service-out Service-out

Service-out

Main Office

Branch Office

Extn. No. 102

Service-out

Extn. No. 102

Service-out

Service-in

Service-in

In this example, extension user A sets his/her own extension status to "Service-out" at the main office. Then,
he/she can set another extension status to "Service-in" at the branch office to have his/her own extension
settings available at the extension.

<Example (b)> When two users share one telephone

Service-in
Extn. No. 102User B

Service-out
Extn. No. 102

Service-out
Extn. No. 102

Service-out

Service-in

Extn. No. 101
Service-out

User A Extn. No. 101
Service-in

Extn. No. 101
Service-out

Extension

Status
Service-in Service-out Service-in

In this example, extension users A and B work in shifts and use the same extension in turn. User A sets the
extension status to "Service-out" when he/she finishes work. Then, user B can set the extension status to
"Service-in" and have his/her own settings available at the extension.

Document Version  2010-08  Operating Manual 149

1.3.76 Walking Extension, Enhanced


To set an extension to Service-out status

Off-hook.

PT/SLT

Enter    727. On-hook.

2 77

Enter #.

To set an extension to Service-in status and have your own settings available

Off-hook.

PT/SLT

Enter    727.

your
extension no.

On-hook.

Dial your extension
number.

extension PIN

Enter extension PIN
(max. 10 digits).

2 77

C.Tone

PIN: Personal Identification Number

Enter    .

• An extension personal identification number (PIN) is required to use this feature. Refer to
"1.3.27  Extension PIN (Personal Identification Number)".

• Extension settings can be exchanged between SLT and SLT, PT and PT, or SLT and PT.

1.3.77  Whisper OHCA
During a conversation, you can be informed of a waiting call with a voice announcement. You cannot talk to
the caller, but you can hear the caller speaking through the handset.

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

Off-hook. Enter 0 or 3. On-hook.

PT

No call

Whisper OHCA

0
OR

3

Enter     731.

3 17
C.Tone

150 Operating Manual Document Version  2010-08  

1.3.77 Whisper OHCA


• 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.

• Whisper OHCA is not available for outside calls; only call waiting tone can be set (refer to
"1.3.13  Call Waiting Tone").

• 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. (® 1.3.50  PDN (Primary Directory Number)/SDN (Secondary Directory
Number) Extension)

• For information about answering a waiting call, refer to "1.3.12  CALL WAITING
FEATURES".

1.3.78  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

Enter extension number
of the paired telephone. 

Press CANCEL.

PS

extension no.

Press TALK. Enter     48.

4 8 1
C.Tone

Enter 1.

To cancel

PSPS

Press CANCEL.Press TALK. Enter     48.

4 8 0
C.Tone

Enter 0.

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

you.

Document Version  2010-08  Operating Manual 151

1.3.78 Wireless XDP Parallel Mode


1.4  Display Features

1.4.1  Call Log, Incoming
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 using the display proprietary telephone or the portable station.
When the Call Log button light turns on, there is a call which you did not answer.
The following information is logged.

KX-T7636/KX-T7633/

KX-T7630/KX-T7433

KX-NT400/KX-NT300 series

(except KX-NT321)/KX-DT300

series (except KX-DT321)/

KX-NT136

Telephone

Caller's Name

Information

Caller's Phone
Number

Date/Time call
received

Answered or
Not Answered

Confirmed or
Not Confirmed

6-line display PT

3-line display PT except

KX-T7633/KX-T7630/

KX-T7433

1-line or 2-line display PT

KX-NT321/KX-NT265/

KX-DT321

Wireless phone

(KX-TD7895/KX-T7885)

*1*1

KX-TD7695/KX-TD7685/

KX-TD7694/KX-TD7684/

KX-TD7690/KX-TD7680

*1 If the caller’s name is not logged, the caller’s phone number is displayed.
If the caller’s name is logged, the caller’s phone number is not displayed.

152 Operating Manual Document Version  2010-08  

1.4.1 Call Log, Incoming


The incoming call log information is displayed as follows:

*: "New" is displayed for call logs which have not previously been viewed;

    "Old" is displayed for call logs which have previously been viewed. 

[With Caller's Name]

Catherine
 OCT.27  4:30PM   THU
New : Not Answered
1234567
    
             EXIT   CLEAR

--------------- Date and time the call was received

----------------- Answering Status*

--------------------------------------- Caller's number (max. 16 digits)

------------------------------------ Caller's name (max. 20 digits)

1234567
 OCT.27  4:30PM   THU
Old : Not Answered

    
             EXIT   CLEAR

--------------------------------------- Caller's number (max. 16 digits)

--------------- Date and time the call was received

----------------- Answering Status*

[Without Caller's Name]

To view the log information with the Call Log button

Press Call Log until 
desired party appears.

Display PT

(Call Log)

While on-hook

To view the log information with the Navigator key

KX-NT300/KX-DT300/KX-T7600

Press Left twice.

While on-hook

Press Up or Down until 
desired party appears.

Document Version  2010-08  Operating Manual 153

1.4.1 Call Log, Incoming


To clear the log information

Press TRANSFER.

Display PT

While viewing the log information

TRANSFER

Press Call Log, or Up or Down
until desired party appears.

(Call Log)

OR

To call

Off-hook.

While viewing the log information

Display PT

Press Call Log, or Up or Down
until desired party appears.

(Call Log)

OR

• 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 in the logs
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. Refer to "3.1.2  Personal
Programming".

• 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.
• PS user: Refer to "Operating Instructions" for the PS.
• KX-NT400 user: Refer to "Operating Instructions" for the KX-NT400.
• Caller information received with a call waiting tone from the telephone company will not be

logged in the call log.

Customizing Your Phone
• 3.1.4  Customizing the Buttons

Create or edit a Call Log button or Call Log for ICD Group button.

1.4.2  Call Log, Outgoing
You can redial using the outgoing call log.

154 Operating Manual Document Version  2010-08  

1.4.2 Call Log, Outgoing


To call

KX-NT300/KX-DT300/KX-T7600

Press Left. Press Up or Down 
until desired number
appears.

Off-hook.

While on-hook 

To call with the REDIAL button

Display PT

Off-hook.

While on-hook 

REDIAL REDIAL

Press REDIAL to
display the outgoing
call log.*

Press REDIAL 
until desired number
appears.

• * 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 dialing

Press STORE.

When the desired party is displayed

Display PT

AUTO DIAL

STORE

Document Version  2010-08  Operating Manual 155

1.4.2 Call Log, Outgoing


<Operation Example: Storing the caller’s information in personal speed dialing>

Press

Enter name.

Press

Press

OCT.27   03:13PM   THU

    

 PROG   INFO   RING   MENU

  1234567890

  106

->12341115678

  0001112223333

  301   

              EXIT  CLEAR ENTER

1

2

3

5

4

[Initial Display]

   Outgoing Call Log

    

              EXIT        ENTER

Press              until desired number is

selected.

    

  

      05:12341115678

      Name?  

ABCD   EXIT  CLEAR ENTER

AUTO DIAL

STORE

    

  

      05:12341115678

      Ann  

ABCD   EXIT  CLEAR ENTER

• 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. Refer to "3.1.2  Personal
Programming".

• If a call arrives while you are using the call log, the call log display will be replaced with the
caller’s information.

• PS user: Refer to "Operating Instructions" for the PS.
• KX-NT400 user: Refer to "Operating Instructions" for the KX-NT400.

• To enter characters, refer to "1.3.14  Character Entry".

156 Operating Manual Document Version  2010-08  

1.4.2 Call Log, Outgoing


1.4.3  Directories
You can select and call using the directories (Personal Speed Dialing Directory, System Speed Dialing
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 replace with the caller’s information.
–  Calling with the Directory
–  Storing New Names and Numbers

 Calling with the Directory
To select and call

KX-NT300/KX-DT300/KX-T7600

Press Right until 
desired directory 
appears.*

Press Up or Down
until desired
party appears.

While on-hook

Off-hook.

• * The display order is as follows:
One time: Personal Speed Dialing Directory
Two times: System Speed Dialing Directory
Three times: Extension Number Directory

• To cancel or exit, press the CANCEL or FLASH/RECALL button.
• You can lock your personal speed dialing directory by using an extension PIN (Personal

Identification Number), so that you can prohibit access to it. Refer to "3.1.2  Personal
Programming".

• Directory entries generally should include name and number. If the name is not registered,
an entry cannot be displayed.

• The System Speed Dialing Directory can be displayed simply by pressing the AUTO DIAL
button while on-hook.

 Storing New Names and Numbers
To store a Personal Speed Dialing Directory item

Enter phone number 
(max. 32 digits).

Enter name 
(max. 20 characters).

name

Press PROGRAM
or PAUSE.

phone no.

While on-hook

OR

PAUSE

PROGRAM

Display PT

Press ENTER 
or STORE.

AUTO DIAL

STORE

OR

Press ENTER 
or STORE.

AUTO DIAL

STORE

OR

Document Version  2010-08  Operating Manual 157

1.4.3 Directories


<Operation Example: Storing a name and an outside phone number in the Personal Speed Dialing
Directory>

Enter the name to be displayed for
the number.

             12341115678

     

PROG    <-    CLEAR  STORE

      00: 12341115678

      Name?

              EXIT         ENTER

      00: 12341115678

      Ann

ABCD   EXIT   CLEAR ENTER

Press              to store.

1

2

3While on-hook, enter the phone number
you want to store.

4

OCT.27   03:13PM   THU

    

 PROG   INFO   RING   MENU

[Initial Display]

Press               to store. 

• Telephone number and name on the display are stored using the first spare Personal Speed
Dialing memory available.

• PS user: Refer to "Operating Instructions" for the PS.

• To enter characters, refer to "1.3.14  Character Entry".
• For more details, refer to "To store the names and numbers in personal speed dialing" in

"3.1.2  Personal Programming".

1.4.4  System Feature Access
You can access commonly used features with the "Feature Access" menu.

158 Operating Manual Document Version  2010-08  

1.4.4 System Feature Access


To select a feature from the "Feature Access" menu

KX-NT300/KX-DT300/KX-T7600 

Press Right 
four times.

Press Up or Down until the desired
feature is selected, and follow
the display prompts.

Press ENTER.

While on-hook

Features Description

Call Back Cancel You can cancel Automatic Callback Busy.
(® 1.3.4  Automatic Callback Busy (Camp-on))

Call Pickup Directed You can pick up a call ringing at a specified extension.
(® 1.3.9  Call Pickup)

Call Pickup Group You can pick up a call ringing at another extension within a call pickup group.
(® 1.3.9  Call Pickup)

Doorphone Call You can call a doorphone.
(® 1.3.22  Doorphone Call)

Door Open You can open a door.
(® 1.3.21  Door Open)

External BGM A manager extension can turn on/off background music through external
speakers.
(® 2.1.2  External BGM (Background Music))

Paging You can make a voice announcement through the built-in speakers of
proprietary telephones (PTs) and/or external speakers.
(® 1.3.48  Paging)

External Relay ON You can switch on a relay.
(® 1.3.28  External Relay)

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

Document Version  2010-08  Operating Manual 159

1.4.4 System Feature Access


<Display Prompts>

 Sure?           

     

        NO          YES

->Call Back Cancel

  Call Pickup Directed

  Call Pickup Group

  Doorphone Call

  Door Open    

              EXIT          ENTER

 Call Back Cancelled           

     

 Extension No. >           

     

       EXIT          SET

  Call Back Cancel

->Call Pickup Directed

  Call Pickup Group

  Doorphone Call

  Door Open    

              EXIT          ENTER

 12341115678           

     

                    MENU

 Group No. >           

     

       EXIT          SET

  Call Back Cancel

  Call Pickup Directed

->Call Pickup Group

  Doorphone Call

  Door Open    

              EXIT          ENTER

 12341115678           

     

                    MENU

[Call Back Cancel] [Call Pickup Directed]

Enter extension number

and press

[Call Pickup Group]

Enter call pickup group

number and press
Press 

You are connected with the caller,
and the caller's number is displayed.

Press              or 
ENTER

Press              or 
ENTER

Press              or 
ENTER

You are connected with the caller,
and the caller's number is displayed.

160 Operating Manual Document Version  2010-08  

1.4.4 System Feature Access


 Pager No. >           

     
       EXIT          SET

->External BGM
  Paging
  External Relay ON
  Call Back Cancel
  Call Pickup Directed    
              EXIT          ENTER

    External BGM 1 - 2           

     
       

[External BGM]

Enter BGM number

and press

Press              or 
ENTER

 BGM No. >           

     
       EXIT          SET

Enter pager number and

press            

 Door No. >           

     
       EXIT          SET

  Call Back Cancel
  Call Pickup Directed
  Call Pickup Group
->Doorphone Call
  Door Open    
              EXIT          ENTER

 D01:Door           

     
MENU                OPEN

[Doorphone Call]

Enter doorphone number

and press

Press              or 
ENTER

 Door No. >           

     
       EXIT          SET

  Call Back Cancel
  Call Pickup Directed
  Call Pickup Group
  Doorphone Call
->Door Open    
              EXIT          ENTER

    Door01:Open           

     
 

[Door Open]

Enter doorphone number

and press

Press              or 
ENTER

The BGM starts playing.

Document Version  2010-08  Operating Manual 161

1.4.4 System Feature Access


 Relay No. >           

     

       EXIT          SET

[External Relay ON]

Enter relay number

and press

Press              or 
ENTER

 Group No. >           

     

       EXIT          SET

Pager01           

     

        

[Paging]

Enter paging group

number and press

Press              or 
ENTER

  External BGM

->Paging

  External Relay ON

  Call Back Cancel

  Call Pickup Directed    

              EXIT          ENTER

  External BGM

  Paging

->External Relay ON

  Call Back Cancel

  Call Pickup Directed    

              EXIT          ENTER

An alarm tone will be heard at

the paged extensions, and you

can start your page.

   External Relay01             

     

       

162 Operating Manual Document Version  2010-08  

1.4.4 System Feature Access


1.5  Using a KX-HGT100 SIP Extension

1.5.1  Operation List
To access PBX features, the access numbers (extension numbers or feature numbers) are required.
KX-HGT100 (firmware version 2.00 or later) users can use the following features:

Note
• To execute an operation, you must press the OK button after pressing all the buttons of the operation.
• If these feature numbers do not work properly with the KX-HGT100, ensure that the firmware of the

KX-HGT100 and the MPR software file version of the PBX are upgraded to their latest versions. For
details, consult your dealer.

Features Refer to

Intercom Call 1.2.1  Making Calls
 Intercom Call

Operator Call 1.2.1  Making Calls
 Operator Call

Automatic Line Access 1.2.1  Making Calls
 Calling an Outside Party

Automatic Line Access

CO Line Group Access 1.2.1  Making Calls
 Calling an Outside Party

CO Line Group Access

TIE Line Access 1.3.57  Private Network Features—TIE Line Access

Redial 1.3.59  Redial, Last Number

Speed Dialing—System/Personal 1.3.63  Speed Dialing, System
1.3.62  Speed Dialing, Personal

Personal Speed Dialing—Programming 1.3.62  Speed Dialing, Personal

Doorphone Call 1.3.22  Doorphone Call

External BGM On/Off 2.1.2  External BGM (Background Music)

S-CO Line Access 1.2.1  Making Calls
 Calling an Outside Party

S-CO Line Access

Account Code Entry 1.3.2  Account Code Entry

Preventing the telephone number from
showing when making outside calls

1.5.3  Private Network Features—Displaying Your Telephone
Number on the Called Party’s Telephone

Showing the telephone number when
making outside calls

1.5.3  Private Network Features—Displaying Your Telephone
Number on the Called Party’s Telephone

Connected Line Identification
Restriction (COLR)

1.3.56  Private Network Features—COLR (Connected Line
Identification Restriction)

Document Version  2010-08  Operating Manual 163

1.5.1 Operation List


Features Refer to

Calling Line Identification Restriction
(CLIR)

1.3.54  Private Network Features—CLIR (Calling Line
Identification Restriction)

Calling/Connected Line Identification
Presentation (CLIP/COLP)

1.3.53  Private Network Features—CLIP (Calling Line
Identification Presentation)
1.3.55  Private Network Features—COLP (Connected Line
Identification Presentation)

Call Forwarding (FWD)/Do Not Disturb
(DND)—Intercom/Outside Calls

1.3.20  DND (Do Not Disturb)
 Switching FWD/DND Status Using Fixed FWD/DND Button

Group FWD/DND 1.3.30  FWD (Call Forwarding)
To set forwarding status and outside destinations to ring in
parallel for outside calls to an ICD group

Call Pickup Deny 1.3.9  Call Pickup
 Call Pickup Deny

Wrap-up—Not Ready 1.3.39  ICD Group Features—Log-in/Log-out
To enter/leave Not Ready mode

Login/Logout 1.3.39  ICD Group Features—Log-in/Log-out
To set Log-in/Log-out

Absent Message 1.3.1  Absent Message

Extension Dial Lock 1.3.25  Extension Dial Lock

Time Service Switch 2.1.6  Time Service Mode Control

Remote Extension Dial Lock 2.1.5  Remote Extension Dial Lock

Extension Feature Clear 1.3.26  Extension Feature Clear

Extension PIN (Personal Identification
Number)

1.3.27  Extension PIN (Personal Identification Number)

Simplified Voice Message (SVM) 1.3.64  SVM (Simplified Voice Message)

Conference*1 1.3.15  Conference
 Conference

Message Waiting 1.3.43  Message Waiting

DND Override*2 1.3.20  DND (Do Not Disturb)
 DND Override

*1 KX-HGT100 users cannot originate a conference call, but can be added as members.
*2 KX-HGT100 users cannot use DND Override to call someone who has set the DND feature, but can let other extensions call them

using DND Override when the DND feature is set.

1.5.2  Speed Dialing
Using a KX-HGT100 SIP Extension, you can store and dial phone numbers in your telephone for your personal
use. Refer to the Quick Reference Guide of the KX-HGT100 for instructions.

164 Operating Manual Document Version  2010-08  

1.5.2 Speed Dialing


1.5.3  Private Network Features—Displaying Your Telephone
Number on the Called Party’s Telephone

When making a call through a private network, you can present your telephone number
to the called party. The number assigned to your extension will be displayed on the
display of the other party’s telephone.

To show

Off-hook.

KX-HGT100

86

Enter    68. Dial outside phone 
number.

outside
phone no.

To prevent your number from being shown

Off-hook.

KX-HGT100

6

Enter    67. Dial outside phone 
number.

outside
phone no.

7

Availability of this feature depends on the following:
• The ISDN service of the other party’s telephone company
• The telephone service of the other party’s ITSP (Internet Telephony Service Provider)
• The settings of the other party’s telephone equipment

Document Version  2010-08  Operating Manual 165

1.5.3 Private Network Features—Displaying Your Telephone Number on the Called Party’s Telephone


1.6  Cellular Phone Features

1.6.1  Cellular Phone Features
When you are not at your desk or not in the office and receive a forwarded outside call on your cellular phone,
you can use the following features if enabled through system programming.
–  Transferring to an Extension in the PBX
–  Adding Other Parties during a Conversation (Conference)
–  Talking to Two Parties Alternately (Call Splitting)
–  Paging and then Transferring a Call

• Some features may not be available for cellular phones, depending on the type of CO line
being used.

 Transferring to an Extension in the PBX
To transfer

Dial extension number.

During a conversation

Cellular Phone

extension no.
D.Tone

Enter #. On-hook.Talk.

This step can be omitted.

• When transferring a call from an analog CO line, you cannot talk to the destination party after
dialing an extension number.

• You cannot transfer a call to a DISA floating extension number.

166 Operating Manual Document Version  2010-08  

1.6.1 Cellular Phone Features


 Adding Other Parties during a Conversation (Conference)
To establish a conference call

Cellular Phone

Talk with multiple parties.

Enter 3.Talk to the 
new party.

3

During a conversation

C.Tone

Enter #. Enter #. Dial extension number.

extension no.
D.Tone

 Talking to Two Parties Alternately (Call Splitting)

Cellular Phone

During a conversation

Talk to the 
other party.

Talk to the 
original party.

OR

The other party will be on hold.

Dial extension number.

extension no.
D.Tone

Enter #. Enter #. 

Document Version  2010-08  Operating Manual 167

1.6.1 Cellular Phone Features


 Paging and then Transferring a Call

Announce.

Talk. On-hook.

During a conversation

Cellular Phone

Enter     33.

Wait for an 
answer.

The held party and the paged extension 
are connected and start a conversation.

The party is placed on hold.

Dial paging group
number (2 digits).

paging group 
no.33

C.ToneD.Tone

Enter #. 

168 Operating Manual Document Version  2010-08  

1.6.1 Cellular Phone Features


Section  2

Manager Operation

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

Document Version  2010-08  Operating Manual 169


2.1  Manager Service Features

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

During a conversation with an extension

PT/PS

(Toll Restriction)

Press Toll Restriction. On-hook.

The extension can hear the dial 
tone and then make a call.

C.Tone

• The restriction level is changed to the preprogrammed level of Toll Restriction button.

Customizing Your Phone
• 3.1.4  Customizing the Buttons

Create or edit a Toll Restriction (TRS) button.

2.1.2  External BGM (Background Music)
The manager extension can select and broadcast background music in the office through external speakers.

To select and start/stop the background music

[For KX-NCP series PBX users]

PT/SLT/PS/SIP Extn.

Off-hook. On-hook.Enter    35.

53
C.Tone

Enter 1.

1

BGM no.

OR

0

Enter BGM number 
(1 digit) or 0 to stop.

170 Operating Manual Document Version  2010-08  

2.1.2 External BGM (Background Music)


[For KX-TDE series PBX users]

PT/SLT/PS/SIP Extn.

Off-hook. On-hook.Enter    35.

BGM no.

OR

0

Enter BGM number 
(1 digit) or 0 to stop.

53

external 
pager no.

OR C.Tone

Enter external 
pager number 
(1 digit) or     for all.

2.1.3  OGM (Outgoing Messages)
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 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. Time Reminder message: Used 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

On-hook.

Off-hook.

PT

Enter 1.

1

Record
message.

Press STORE.

When the time limit passes, 
it stops automatically.

The message 
is played back.

Enter OGM floating
extension number.

3 6
OGM floating
extension no.

AUTO DIAL

STORE

Progress
Tone & 
C.Tone

C.Tone

Enter    36.

Document Version  2010-08  Operating Manual 171

2.1.3 OGM (Outgoing Messages)


To play back

The message 
is played back.

Off-hook.

On-hook.

2

PT

Enter    36. Enter 2.

63
C.Tone

Enter OGM floating
extension number.

OGM floating
extension no.

To record from an external BGM (MOH) port

[For KX-NCP series PBX users]

PT

On-hook.

Off-hook. Enter    36. Enter 31.

3

Press STORE.

When the time limit 
passes, it stops
automatically.

The message 
is played back.

The message
is recorded.

You hear
the message.

Press CONF.

3 6

AUTO DIAL

STORE

CONF

Progress
Tone & 
C.Tone

C.Tone C.Tone

Enter OGM floating
extension number.

OGM floating
extension no.1

172 Operating Manual Document Version  2010-08  

2.1.3 OGM (Outgoing Messages)


[For KX-TDE series PBX users]

PT

On-hook.

Off-hook. Enter 3.

3

Press STORE.

When the time limit passes,
it stops automatically.

The message 
is played back.

The message
is recorded.

You hear
the message.

Press CONF.

3 6

AUTO DIAL

STORE

CONF

Progress
Tone & 
C.Tone

C.Tone

C.Tone

Enter OGM floating
extension number.

OGM floating
extension no.

Enter    36. Enter BGM port 
number (1 digit).

BGM port
no.

To clear the message

SIP-PT/SLT

Off-hook.

0

Enter     36. Enter 0. On-hook.

63
Progress 
Tone & 
C.Tone

Enter OGM floating
extension number.

OGM floating
extension no.

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

2.1.4  Private Network Features—NDSS (Network Direct Station
Selection) Monitor Release

NDSS buttons can be customized 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. 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.

Document Version  2010-08  Operating Manual 173

2.1.4 Private Network Features—NDSS (Network Direct Station Selection) Monitor Release


PT and SLTPT/PS

Off-hook.

(NDSS)

Dial  another PBX extension 
number and then enter #, or 
press NDSS.

another PBX 
extension no.

OR
C.Tone

On-hook.Enter     784. 

7 8 4

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

Customizing Your Phone
• 3.1.4  Customizing the Buttons

Create or edit a Network Direct Station Selection (NDSS) button.

2.1.5  Remote Extension Dial Lock
This feature can override Extension Dial Lock (refer to 1.3.25  Extension Dial Lock) that has been set by an
extension user. If the manager extension locks the extension, the extension user cannot unlock it.
This feature is also known as Remote Station Lock Control.

Off-hook.

PT/SLT/PS/SIP Extn.

Enter    78.

87

Enter extension
number.

extension no.

Enter 2 to unlock
or 3 to lock.

2

3

Unlock

Lock

OR

On-hook.

C.Tone

2.1.6  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 manually as follows.

174 Operating Manual Document Version  2010-08  

2.1.6 Time Service Mode Control


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

PT/PS

Press Time Service 
(Day/Night/Lunch/Break)
until the desired mode 
appears.

(Time Service

(Day/Night/

Lunch/Break))

While on-hook 

PT/SLT/PS/SIP Extn.

Off-hook. On-hook.Enter    780.

1

0

2

3

Day

Night

Lunch

Break

Enter 0 to 3 
as you desire.

8 07
C.Tone

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

PT/PS

Press Time Service
Switching Mode 
(Automatic/Manual).

(Time Service

Switching Mode

(Automatic/Manual))

While on-hook 

• 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

Customizing Your Phone
• 3.1.4  Customizing the Buttons

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

Document Version  2010-08  Operating Manual 175

2.1.6 Time Service Mode Control


176 Operating Manual Document Version  2010-08  

2.1.6 Time Service Mode Control


Section  3

Customizing Your Phone & System

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

Document Version  2010-08  Operating Manual 177


3.1  Personal Programming

3.1.1  Programming Information
You can customize your telephone features. For example, you can change the initial settings or button features
according to your needs.

Available Extension
Any extension in the PBX

Required Telephone
A Panasonic Proprietary Telephone (PT), Portable Station (PS)

Conditions
Programming extensions must be idle, on-hook and holding no calls.

3.1.2  Personal Programming
You can program features using the programming mode.

• To exit at any time, lift the handset.
• To enter the programming mode when using a PS, refer to "Operating Instructions" for the

PS.

• If you change your desk and extension, refer to "1.3.75  Walking Extension".

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

Follow 
programming
input.

To program To exitTo enter the programming mode

Follow Selection
& Parameter.

Press PROGRAM
or PAUSE.

Press PROGRAM
or PAUSE.

selection & 
parameter

programming
input

OR

PROGRAM

PAUSE

OR

PROGRAM

PAUSE

Press ENTER
or STORE.

OR

AUTO DIAL

STORE

Press ENTER
or STORE.

OR

AUTO DIAL

STORE

178 Operating Manual Document Version  2010-08  

3.1.2 Personal Programming


Item Programming
Input Selection & Parameter

Your extension
information*1 0  0

PT: The display shows the PBX or shelf number, slot
number and port number.
<example for users of KX-NCP500/KX-NCP1000/
KX-TDE100/KX-TDE200>

EXT1050:10308

PBX no. Port no.
Slot no.

<example for users of KX-TDE600>
EXT2100:20101

Shelf no. 
(1–4)

Port no.
Slot no.

PS: The display shows the PS number.
<example>
EXT3001:99001

PS no.

Display Contrast
Selection*2

Preferred display contrast
level from the 4 levels
available

0  1

1  Light

2  Little Light

3  Little Dark

4  Dark

Display Language
Selection
Which display language do
you prefer?

20

1  English

2  2nd Language

3  3rd Language

4  4th Language

5  5th Language

Display Switching Mode
Would you like the call
duration to be shown
automatically on the display
when answering an outside
call?

0  3

0

 No—Manual (The display
keeps showing all of the outside
caller’s information unless you
change it to the call duration
manually.)

1

 Yes—Automatic (The first
line of the display will change to
the call duration automatically
when you answer an outside
call.)

Document Version  2010-08  Operating Manual 179

3.1.2 Personal Programming


Item Programming
Input Selection & Parameter

Display Backlight
Selection*2*3

Would you like to turn on the
display backlight of the
telephone?

0  4

0  Yes—Automatic

1  Yes—always On

2  No—always Off

Self Labeling Display
Contrast
Preferred display contrast
level from the 4 levels
available for Self Labeling
(KX-NT366 only)

0  5

1  Light

2  Little Light

3  Little Dark

4  Dark

Hot Line
Would you like to dial a
preset number simply by
going off-hook?

1  1 desired no. (max. 32 digits)

1  2

0  Do not use

1  Use

Calling Line Identification
Restriction (CLIR)
Should you prevent your
number being displayed on
the called party’s
telephone?

1  3

0
 No—Allows your number to

be displayed

1
 Yes—Prevent your number

being displayed

Calling/Connected Line
Identification
Presentation (CLIP/
COLP)
Which number should be
displayed on the called
party’s telephone?

1  4

0
Caller ID assigned to your
extension

1
Caller ID assigned on the CO line
being used

180 Operating Manual Document Version  2010-08  

3.1.2 Personal Programming


Item Programming
Input Selection & Parameter

Preferred Line
Assignment—Outgoing
Which do you prefer to
seize when you go off-hook
to make calls?

1  9

0  No line

1  An idle CO line

2  +
CO button no.

(01–36)*4/(01–84)*5

or

(CO)

 A CO/ICD Group button

3

or
INTERCOM

(PDN)

 Intercom (On a PDN
extension, an idle PDN button is
selected when going off-hook.)

Preferred Line
Assignment—Incoming
Which line do you prefer to
answer when you go
off-hook?

2  0

0  No line

1
 The longest ringing line

(when multiple calls arrive)

2 +
CO button no.

(01–36)*4/(01–84)*5

or

(CO)

 A CO/ICD Group button

3
(PDN)

 A PDN button

Alternate Receiving—
Ring/Voice*2

How do you prefer to
receive an intercom call?

2  1

0  Ringing (Tone Call)

1
 Directly—The party’s voice is

heard without ringing.

2
 Ring only—Prohibiting the

caller switching to the voice mode.

Paralleled Telephone*2

Should the single line
telephone in parallel ring?

2  2

0
 No—The telephone will not

ring.

1
 Yes—The telephone will

ring.

Document Version  2010-08  Operating Manual 181

3.1.2 Personal Programming


Item Programming
Input Selection & Parameter

Forced Answerback
Selection*2

Do you prefer to answer a
call without going off-hook
regardless of the AUTO
ANS button status?

2  3

0  No—Disable

1  Yes—Enable

Live Call Screening Mode
Set*2

Which service do you prefer
when a calling party is
recording a message in
your mailbox?

2  5

0

 You can monitor the message
through the telephone speaker.
(Hands-free mode)

1
 Only an alarm tone is heard.

(Private mode)

LCS Mode Set (After
Answering)
Would you like to keep
recording after answering
the call in the LCS mode?

2  6

0  No—Stop recording

1  Yes—Keep recording

Automatic Call Waiting*6

Would you prefer to
automatically hear a call
waiting tone when you
receive a call while already
on the phone?

3  0

0  No—OFF

1  Yes—ON

Manual Call Waiting
How would you prefer to
receive call waiting
notifications for intercom
calls?

3  1

0  No call (OFF)

1  Tone (BSS)

2
 Voice announcement through

the built-in speaker (OHCA)*7

3
 Voice announcement through

the handset (Whisper OHCA)*7

Call Waiting Tone Type
Selection
Which type of call waiting
tone do you prefer?

3  2

0  Tone 1

1  Tone 2

Absent Message
Would you like to show a
message on the caller’s
telephone display?

4  0

0  No—Off

message no. (1–8)  Yes—Shows the selected
message.

9
 Yes—Shows your personal

message.

Personal Absent
Message
Creating your personal
message

4  1 message (max. 16 characters)

182 Operating Manual Document Version  2010-08  

3.1.2 Personal Programming


Item Programming
Input Selection & Parameter

Call Forwarding (FWD)/
Do Not Disturb (DND)
To forward or refuse some
or all of your incoming calls

5 0
FWD/DND

/

(for both calls)
5  1

(for outside calls)

5  2

(for intercom
calls)

0  Off

1  Do Not Disturb (DND)

2 + desired
no.

(max. 32 digits)
 All—Forward all calls

3 + desired
no.

(max. 32 digits)

 Busy—Forwarded when your
extension is busy.

4 + desired
no.

(max. 32 digits)

 No Answer—Forwarded when
you do not answer.

5 + desired
no.

(max. 32 digits)

 Busy/No Answer—Forwarded
when you do not answer or when
your extension is busy.

FWD N/A Timer
To set the timer for "No
Answer" and "Busy/No
Answer"

5  3
(0–120) seconds

(Default: 15 seconds)

Call Pickup Deny
Should you prohibit other
people from picking up your
calls?

6  0

0  No—Allow

1  Yes—Deny

Headset Operation*2

Do you use the headset? 6  1

0  No—Headset off

1  Yes—Headset on

Executive Busy Override
Deny
Do you prohibit other
people from joining your
conversation?

6  2

0  No—Allow

1  Yes—Deny

Paging Deny*2

Would you like to prohibit
paging announcements?

6  3

0  No—Allow

1  Yes—Deny

Key Pad Tone Set*2

Do you prefer to hear the
key pad tone?

6  4

0  No—Off

1  Yes—On

Document Version  2010-08  Operating Manual 183

3.1.2 Personal Programming


Item Programming
Input Selection & Parameter

Background Music
(BGM)*2

Do you want background
music through your
telephone speaker while
on-hook?

6  5

0  No—Off

1  + BGM no.
(1 digit)

 Yes—On

Bluetooth Registration*8

To register a Bluetooth
wireless headset on your
extension*9

6  6 Pass key (max. 16 digits)

Bluetooth Removal*8

To cancel the registration of
a Bluetooth wireless
headset on your extension*9

6  7
Confirm that the ID of your Bluetooth wireless headset is

displayed.

Extension PIN (Personal
Identification Number)
To set your extension PIN
or change the stored
extension PIN

9  0

extension PIN
(max. 10 digits) +
ENTER/STORE +
same extension

PIN

To set an extension PIN

stored extension
PIN +

new extension PIN
(max. 10 digits) +
ENTER/STORE +
same extension

PIN

To change a stored extension PIN

Extension Dial Lock
To prevent other people
from using your telephone

9  1

extension PIN
(max. 10 digits) +

0

 To unlock

extension PIN
(max. 10 digits)

+ 1

 To lock

Display Lock*2

To prevent other people
from seeing your personal
speed dialing directory, call
log, SVM log

9  2

extension PIN
(max. 10 digits) +

0

 To unlock

extension PIN
(max. 10 digits) +

1

 To lock

184 Operating Manual Document Version  2010-08  

3.1.2 Personal Programming


Item Programming
Input Selection & Parameter

One-touch Dialing
Assignment Mode
Selection
Do you prefer to set the
One-touch dialing only?

#  

0
 No—Normal (Any Flexible

buttons can be modified.)

1

 Yes—Only One-touch dialing
buttons can be modified.
However, to modify them, there is
no need to enter "2" before the
number.

*1 Not available for some IP-PTs depending on the card in the PBX that the IP-PT is connected to.
*2 Not available for a PS.
*3 Only available for the KX-T7633/KX-T7636/IP-PTs/KX-DT300 series (except KX-DT333) telephones.
*4 CO button numbers (25–36) are available only when the Add-on Key Module is set up to your telephone.
*5 CO button numbers (25–84) are available only when the Add-on 60 Key Module (KX-NT305) is set up on a KX-NT300 series telephone

(not available for the KX-NT366).
*6 This setting applies to both outside and intercom calls. For intercom calls, this feature must be enabled through system programming.
*7 Only available for certain digital proprietary telephone users.
*8 Only available for KX-NT300 series (except KX-NT321)/KX-DT343/KX-DT346 telephones.
*9 Registering and canceling a Bluetooth wireless headset may take time. Please avoid any interruption during that time by, for example,

going off-hook.

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 program number is entered, the program 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.

Document Version  2010-08  Operating Manual 185

3.1.2 Personal Programming


To store the names and numbers in personal speed dialing

Press PROGRAM
or PAUSE.

Enter 10 and then press ENTER.
Or press STORE.

Enter personal speed dialing number 
(location number) (2 digits).

personal speed 
dialing no. (location no.)

Enter phone number 
(max. 32 digits).

Enter name 
(max. 20 characters).

name

Press PROGRAM
or PAUSE.

phone no.

OR

PROGRAM

PAUSE

01
OR

AUTO DIAL

STORE

PROGRAM

PAUSE

OR

Press ENTER
or STORE.

OR

AUTO DIAL

STORE

Press ENTER
or STORE.

OR

AUTO DIAL

STORE

*

• * To enter characters, refer to "1.3.14  Character Entry".

186 Operating Manual Document Version  2010-08  

3.1.2 Personal Programming


To edit the names and numbers of personal speed dialing

Press PROGRAM
or PAUSE.

PROGRAM

PAUSE

OR

Enter 10 and then press ENTER.
Or press STORE.

01
OR

AUTO DIAL

STORE

Press ENTER
or STORE.

OR

AUTO DIAL

STORE

Press Left or Right 
to select a desired part.

Press "CLEAR".

CLEAR

To erase a number or character 

To insert a number or character

Press Left or Right 
to select a desired part.

number/character

Enter a number or 
character. 

It will be inserted in front 
of the selected part.

Enter personal speed dialing number 
(location number) (2 digits).

personal speed 
dialing no. (location no.)

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

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
extension

Preferred Line Assignment—Outgoing Intercom

Preferred Line Assignment—Incoming The longest ringing line

Alternate Receiving—Ring/Voice Ringing (Tone Call)

Paralleled Telephone Paired SLT will ring

Forced Answerback Selection Disable

Live Call Screening Mode Set Hands-free mode

Document Version  2010-08  Operating Manual 187

3.1.3 Programming Feature Clear


Features Default Setting

LCS Mode Set (After Answering) Stop recording

Automatic Call Waiting On

Manual Call Waiting—Intercom Calls On (Tone)

Call Waiting Tone Type Selection Tone 1

Absent Message Off

Personal Absent Message Cleared

Call Forwarding (FWD)/Do Not Disturb (DND)—Intercom Calls/
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

Press PROGRAM
or PAUSE.

Enter ##. Press PROGRAM
or PAUSE.

OR

PROGRAM

PAUSE

OR

PROGRAM

PAUSE

Press ENTER
or STORE.

OR

AUTO DIAL

STORE

Press ENTER
or STORE.

OR

AUTO DIAL

STORE

• The Call Waiting, FWD/DND and Hot Line features may not be cleared by this operation,
depending on system programming.

188 Operating Manual Document Version  2010-08  

3.1.3 Programming Feature Clear


3.1.4  Customizing the Buttons
You can customize 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 the
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 Dialing button can be set.

Press PROGRAM
or PAUSE.

Press PROGRAM
or PAUSE.

Press desired
flexible button.

To exitTo programTo enter the program mode

Follow 
programming
input.

To continue

programming
input

OR

PROGRAM

PAUSE

OR

PROGRAM

PAUSE

Press ENTER 
or STORE.

OR

AUTO DIAL

STORE

Button Programming Input

Loop-CO (L-CO)

Group-CO (G-CO) #  + CO line group no. (2 digits)

Single-CO (S-CO) 0  + CO line no. (3 digits)

Direct Station Selection (DSS) 1  + Extension no.

One-touch Dialing*1
2 *² + Desired no. (max. 32 digits)

Incoming Call Distribution
Group (ICD Group)

3  0  + Incoming call distribution group extension no. (+

#  + delayed ringing time [0–7])*5

Message 4  0

Message for Another Extension 4  0  + Extension no./Incoming call distribution group extension
no.

Call Forwarding (FWD)/Do Not
Disturb (DND)—Both calls 4  1

FWD/DND—Outside calls 4  2

FWD/DND—Intercom calls 4  3

Group FWD—Both calls 4  4  + Incoming call distribution group extension no.

Document Version  2010-08  Operating Manual 189

3.1.4 Customizing the Buttons


Button Programming Input

Group FWD—Outside calls 4  5  + Incoming call distribution group extension no.

Group FWD—Intercom calls 4  6  + Incoming call distribution group extension no.

Account 4  8

Conference 4  9

Terminate 5  0

External Feature Access (EFA) 5  1

Call Park 5  3  + Parking zone no. (2 digits)

Call Park (Automatic Park Zone) 5  3  

Call Log*4
5  4

Call Log for ICD Group*4
5  4  + Incoming call distribution group extension no.

Log-in/Log-out 5  5

Log-in/Log-out of a specified
group 5  5  + Incoming call distribution group extension no

Log-in/Log-out for all groups 5  5  

Hurry-up 5  6  + Incoming call distribution group extension no.

Wrap-up 5  7

System Alarm*4
5  8

Time Service (Day/Night/Lunch/
Break) 5  9  + 0/1/2/3*5 (+ #  + Tenant no.)

Answer*4
6  0

Release*4
6  1

Toll Restriction (TRS) 6  2  + Toll Restriction (TRS) Level (1–7)

Calling Line Identification
Restriction (CLIR) 6  4

Connected Line Identification
Restriction (COLR) 6  5

Headset*4
6  7

Time Service Switching Mode
(Automatic/Manual) 6  8  (+ Tenant no.)

Network Direct Station Selection
(NDSS)*6 6  9  + Another PBX extension no.

190 Operating Manual Document Version  2010-08  

3.1.4 Customizing the Buttons


Button Programming Input

CTI 7  0

Primary Directory Number
(PDN) 7  1

Secondary Directory Number
(SDN) 7  2  + Extension no. + #  + delayed ringing time (0–7)*7

Check-in*4
8  0

Check-out*4
8  1

Cleaned-up*4
8  2

Two-way Record*8
9  0  + Voice mail floating extension no.*9

Two-way Transfer*8
9  1  + Voice mail floating extension no.*9

One-touch Two-way Transfer*8 9  1  + Voice mail floating extension no.*9 + #  + Extension
no./Incoming call distribution group extension no.

Live Call Screening (LCS)*8
9  2

Voice Mail Transfer*8
9  4  + Voice mail floating extension no.*9

Document Version  2010-08  Operating Manual 191

3.1.4 Customizing the Buttons


• *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
(INTERCOM) 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>

Account code feature no.

49

Account code

1234

Account code delimiter

#

Automatic line
access number

9

Phone number

Secret

[  123  4567  ]

• *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 The button may not be available depending on the networking method in use or the settings

of the PBX.
• *7 It is possible to set delayed ringing for each SDN button.
• *8 This button is used for the integrated voice mail features.
• *9 The default voice mail floating extension number is 500.
• To exit at any time, lift the handset.
• For KX-NT366 users: After customizing a flexible button, you can set the displayed text for

Self Labeling. To enter characters, refer to "1.3.14  Character Entry".

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

192 Operating Manual Document Version  2010-08  

3.1.4 Customizing the Buttons


<Programming Example: Customizing a CO button as a One-touch Dialing button using Secret dialing>

Press
(CO)

Enter the programming input (          ),
and desired phone number.

2

Press          in front of the number you
want to keep secret.

INTERCOM

Press          again after entering the number
you want to keep secret.

INTERCOM

Press               to store.

Press          or           or

PROGRAM PAUSE PROG

OCT.27   03:13PM   THU

    

 PROG   INFO   RING   MENU

     Program No?->

              EXIT   CONT   NEXT

    Single Line-001

              EXIT  CLEAR ENTER

            9123

              EXIT  CLEAR ENTER

            9123[

              EXIT  CLEAR ENTER

            9123[4567]

              EXIT  CLEAR ENTER

1

2

3

5

4

[Initial Display]

6

Document Version  2010-08  Operating Manual 193

3.1.4 Customizing the Buttons


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

Press 
PROGRAM.

Press ENTER or
STORE.

Enter tone type 
number.

PROGRAM

PROGRAM

OR

AUTO DIAL

STORE

R.Tone

Press 
PROGRAM.

OR

(CO)

INTERCOM

OR

(ICD Group)

(SDN)

(PDN)

OR

OR

OR

(CO)

INTERCOM

OR

(ICD Group)

(SDN)

(PDN)

OR

OR

Press CO, ICD Group,
PDN, SDN, or
INTERCOM button.

tone type no.
*

To continue

Press CO, ICD Group,
PDN, SDN, or
INTERCOM button.

• * Available tone types vary depending on the telephone you are using:
– KX-NT400/KX-NT300 series (except KX-NT321)/KX-NT136/KX-DT300 series (except

KX-DT321)/KX-T7600 series: Tone types "01" to "30" (01–20: tone, 21–30: melody) are
available.

– KX-NT265/KX-NT321/KX-DT321: 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

Press PROGRAM
or PAUSE.

Press ENTER or
STORE.

2

Enter 2.Press desired 
flexible button.

To continue

Press PROGRAM
or PAUSE.

OR

AUTO DIAL

STORE

OR

PROGRAM

PAUSE

OR

PROGRAM

PAUSE

194 Operating Manual Document Version  2010-08  

3.1.4 Customizing the Buttons


3.2  Manager Programming

3.2.1  Programming Information
The manager can program the following item.
• 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

program the PBX.
• It is strongly recommended that a password of 10 numbers or characters be used for maximum

protection against unauthorized access. For a list of numbers and characters that can be used in the
password, refer to "1.3.14  Character Entry".

• To avoid unauthorized 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
 Changing the Settings and Extension Control

Follow  
programming 
input.

To exitTo programTo enter the program mode

manager
password

Press
HOLD.

Press PROGRAM
or PAUSE.

1

Enter    1. Press PROGRAM
or PAUSE.

OR

PROGRAM

PAUSE

OR

PROGRAM

PAUSE

To continue

programming
input

HOLD

Enter manager
password.

Item Programming Input

Changing the manager password. 0  0  +  + Password (max. 10 digits) + 

Document Version  2010-08  Operating Manual 195

3.2.2 Manager Programming


Item Programming Input

Locking/unlocking other extensions.
(Remote Extension Dial Lock)

9  0  +  + Extension no. + 1  (to lock)/

0  (to unlock) + 

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 + 

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.

196 Operating Manual Document Version  2010-08  

3.2.2 Manager Programming


<Programming Example: Changing the manager password>

Enter the current manager  password.

The current manager password appears.

Enter a new manager password
(max. 10 digits).

Enter 1

Enter the programming input

(                      ).00

     Program No?->

              EXIT   CONT   NEXT

      Enter Password

              EXIT         ENTER

               1117

SHIFT   ->    CLEAR  NEXT

               1234

SHIFT   ->    CLEAR  NEXT

      Manager Password

SHIFT  EXIT   ENTER  NEXT

Press              to store.

1

2

3

5

6

Press          or           or

PROGRAM PAUSE PROG

4

7

Press               or
ENTER

OCT.27   03:13PM   THU

    

 PROG   INFO   RING   MENU

[Initial Display]

      Mngr-Pgm No?->

SHIFT  EXIT          NEXT

Document Version  2010-08  Operating Manual 197

3.2.2 Manager Programming


3.3  System Programming

3.3.1  Programming Information
You can customize your system according to your requirements.
[Your system already has default settings (factory installed).]
The programming is shown below. (Program number)
• The date and time [000]
• System speed dialing 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

program the PBX.
• It is strongly recommended that a password of 10 numbers or characters be used for maximum

protection against unauthorized access. For a list of numbers and characters that can be used in the
password, refer to "1.3.14  Character Entry".

• To avoid unauthorized 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

FunctionKX-NT300/
KX-DT300

KX-NT136/
KX-T7600 KX-T7200/KX-T7400*1

REDIAL PREVIOUS (PREV)

SP-PHONE NEXT

198 Operating Manual Document Version  2010-08  

3.3.1 Programming Information


Fixed Buttons
FunctionKX-NT300/

KX-DT300
KX-NT136/
KX-T7600 KX-T7200/KX-T7400*1

FWD/DND

CONF

AUTO DIAL

STORE

STORE (ENTER)

None Back to Previous Menu
(CANCEL)

SHIFT SHIFT SHIFT SHIFT

PAUSE PAUSE

PROGRAM PAUSE
PROGRAM

HOLD HOLD

END

AUTO ANS

MUTE

MESSAGE

MUTE

AUTO ANSWER MESSAGE SELECT

FLASH/
RECALL FLASH/RCL FLASH

TRANSFER

TRANSFER
CLEAR

INTERCOM

INTERCOM
SECRET

*1 The buttons shown in this column are from KX-T7400 series PTs.

 Procedure
The basic steps are shown below.

Document Version  2010-08  Operating Manual 199

3.3.1 Programming Information


1. Entering the programming mode

Enter system password.Enter        . 

system password

Press PROGRAM
or PAUSE.

OR

PROGRAM

PAUSE

2. Programming
You can enter each program number (3 digits).

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

3. Exiting the mode

Press PROGRAM
or PAUSE.

OR

PROGRAM

PAUSE

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

200 Operating Manual Document Version  2010-08  

3.3.1 Programming Information


3.3.2  System Programming
 [000] Date & Time

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

Enter 000.

Press ENTER. Enter date
(01–31).

date

Enter year
(00–99).

year

Enter hour
(01–12).

hour

Enter minute
(00–59).

minute

To end

Press ENTER.

0 0 0

Press ENTER.

END
(HOLD)

Press END.

Press NEXT.
Press SELECT 
to choose AM or PM.

Press Right.

SELECT
(AUTO ANS/MUTE,

MESSAGE)

Press SELECT
for month.

SELECT
(AUTO ANS/MUTE,

MESSAGE)

• 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.

Document Version  2010-08  Operating Manual 201

3.3.2 System Programming


 [001] System Speed Dialing Number
You can store the phone numbers of frequently dialed numbers.

Press ENTER.Enter 001. Enter phone 
number (max. 
32 digits).

Press END.

phone no.

Press PREV.Press NEXT.

Press CANCEL.

To continue

To end

Press ENTER.

0 0 1

Enter system speed 
dialing number (location 
number) (3 digits).

system speed dialing 
no. (location no.)

OR

• If the desired number is more than 32 digits, divide the number and store it into more than
one speed dialing 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
(INTERCOM) 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>

Account code feature no.

49

Account code

1234

Account code delimiter

#

Automatic line
access number

9

Phone number

Secret

[  123  4567  ]

202 Operating Manual Document Version  2010-08  

3.3.2 System Programming


 [002] System Speed Dialing Name
You can store the name associated with the speed dialing number. These names are displayed when making
calls using the display operation. To enter characters, refer to "1.3.14  Character Entry".

Press ENTER.Enter 002. Press ENTER.Enter system speed 
dialing number (location 
number) (3 digits).

Enter name
(max. 20 
characters).

Press END.

system speed dialing 
no. (location no.)

name

Press CANCEL.

Press NEXT. Press PREV.

To continue

To end

0 0 2

OR

 [003] Extension Number
You can assign an extension number to each extension.

Press ENTER.Enter 003. Press ENTER.Enter extension 
number.

Press END.Enter new 
extension number.

new 
extension no.

Press CANCEL.

Press NEXT. Press PREV.

To continue

To end

0 0 3 extension no.

OR

• The leading number(s) should be the same as the number(s) assigned for Flexible
Numbering.

• A duplicate entry is invalid.

 [004] Extension Name
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.

Document Version  2010-08  Operating Manual 203

3.3.2 System Programming


To enter characters, refer to "1.3.14  Character Entry".

Press ENTER.Enter 004. Press ENTER. Press END.

Press CANCEL.

Press NEXT. Press PREV.

To continue

To end

0 0 4

Enter extension 
number.

extension no.

Enter name
(max. 20 
characters).

name

OR

204 Operating Manual Document Version  2010-08  

3.3.2 System Programming


Section  4

Appendix

This chapter provides the Troubleshooting, the Feature
Number Table and Tone List. Check the
Troubleshooting section before consulting your dealer.

Document Version  2010-08  Operating Manual 205


4.1  Troubleshooting

4.1.1  Troubleshooting
 Troubleshooting

Problem Remedy

The telephone does not work properly. •  Confirm with your manager that your settings are
correct.

•  If the problem persists, consult your dealer.

The telephone does not respond when
buttons are pressed.

• The telephone is locked.
 Unlock your telephone. (  1.3.25  Extension

Dial Lock, 2.1.5  Remote Extension Dial Lock)
• Your telephone is connected to an eXtra Device

Port.
 System programming is required. Consult your

dealer.

Some features do not work. • System management may restrict certain features.
 Consult your manager.

• The feature numbers have changed.
 Confirm the revised number and try again.

Even though following the manual
instructions, none of the operations work
when using a proprietary telephone.

• The Intercom line was not seized. The seized line,
when going off-hook, was changed by personal
setting. (  3.1.2  Personal Programming)

 In the manual, going off-hook means an Intercom
line is seized.
If the setting has been changed, press the INTERCOM
or PDN button after going off-hook and follow the
instructions.

The paralleled single line telephones do
not ring.

• "No ring" may be selected.
Change the setting to ring. (  1.3.49  Paralleled
Telephone)

The telephone does not work using the
personal settings or with other settings.
(One-touch dialing, forwarding
destination, etc.)

• The extension line has been changed. The previous
telephone’s settings have not been cleared.

 Clear the settings and then program your desired
settings again. (  1.3.26  Extension Feature Clear,
3.1.2  Personal Programming, 3.1.4  Customizing the
Buttons)

My proprietary telephone does not have a
feature button.

• Some models do not have the feature button.
 Change a flexible button to the desired button.

(  3.1.4  Customizing the Buttons)
 Enter the specified feature number instead of the

feature button. (  1.1.1  Before Operating the
Telephones)

206 Operating Manual Document Version  2010-08  

4.1.1 Troubleshooting


Problem Remedy

A reorder tone is audible or "Restricted" is
displayed.

• The telephone is locked.
 Unlock your telephone. (  1.3.25  Extension

Dial Lock, 2.1.5  Remote Extension Dial Lock)
• Toll restriction is activated.

 Consult your manager or dealer.
• An account code is required. (  1.3.2  Account

Code Entry, 1.3.68  Verification Code Entry,
1.3.74  Walking COS)

I cannot make an outside call using the
One-touch Dialing button or speed dialing.

• A line access number was not stored.
 A line access number is required for outside calls.

(  1.2.1  Making Calls, 3.1.4  Customizing the
Buttons)

I cannot remember the feature numbers. •  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".

•  Ask your dealer to change the feature numbers for
easier use.

While talking to an outside party, the line
is disconnected.

• The time limit has run out. (  1.3.11  Call
Transfer, 1.3.16  Conference, Unattended)

 Consult your dealer to extend the time limit, if
necessary.

Redialing does not function. • The stored number was more than 32 digits or an
extension number. (  1.3.59  Redial, Last
Number)

I cannot have a conversation using the
Bluetooth headset.

•  Make sure that the headset is properly registered
to the module.

•  Make sure that the headset is properly charged
according to the manual of the headset.

•  Remove the wired headset from the headset jack.
Priority is given to the wired headset when both are
connected.

I cannot register, de-register, or confirm
the ID of the Bluetooth headset.

•  Make sure that the module is properly installed in
the IP-PT/DPT.

The PC and fax machine communication
failed.

• An indication tone may have interrupted
communication. (  1.3.18  Data Line Security)

I do not want to show my telephone
number to the calling or called party’s
telephone.

• (  1.3.54  Private Network Features—CLIR (Calling
Line Identification Restriction), 1.3.56  Private Network
Features—COLR (Connected Line Identification
Restriction))

I want to show my telephone number to the
calling or called party’s telephone.

• (  1.3.53  Private Network Features—CLIP (Calling
Line Identification Presentation), 1.3.55  Private
Network Features—COLP (Connected Line
Identification Presentation), 1.5.3  Private Network
Features—Displaying Your Telephone Number on the
Called Party’s Telephone)

Document Version  2010-08  Operating Manual 207

4.1.1 Troubleshooting


Problem Remedy

I cannot send a call waiting tone to the
dialed extension.

• The other party has not set the Call Waiting feature.
(  1.3.13  Call Waiting Tone, 1.3.46  OHCA
(Off-hook Call Announcement), 1.3.77  Whisper
OHCA)

• The other party has set Data Line Security.
(  1.3.18  Data Line Security)

I forgot the password. • Ask the manager to assist you.
(  2.1.1  Dial Tone Transfer)

The background music started suddenly. •  Turn off the music.
(  1.3.5  BGM (Background Music), 2.1.2  External
BGM (Background Music))

I do not want to display a number which is
stored in memory.

•  Conceal the number.
(   Storing New Names and Numbers,
3.1.4  Customizing the Buttons)

I want to confirm my extension number. • (  Your Extension Number in 1.1.1  Before
Operating the Telephones)

The date and time are not correct. • Set the date and time by system programming.
(   [000] Date & Time in 3.3.2  System
Programming)

The display is not shown well. •  Change the Display contrast level.
(  3.1.2  Personal Programming)

I want to distinguish the tones. • (  To distinguish the ringing tones for each CO, ICD
Group, PDN, SDN, or INTERCOM button (Digital
proprietary telephone only), 3.1.4  Customizing the
Buttons)

The MESSAGE button light lit. • Another extension left you a message waiting
indication while you were on the phone or away
from your desk.

An SDN button on my extension does not
work.

• A PDN button is not assigned on the extension
corresponding to your SDN button.

 Create a PDN button on the desired extension.
( 3.1.4  Customizing the Buttons)

208 Operating Manual Document Version  2010-08  

4.1.1 Troubleshooting


4.2  Feature Number Table

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  Making Calls

 Operator Call 0
(    )

Automatic Line Access 9
(    )

outside phone no.

CO Line Group Access 8
(    )

CO line group no. (2 digits) + outside phone
no.

1.3.1  Absent Message 750
(    )

– To set 1–9 (+ parameter) + #

– To cancel 0

1.3.2  Account Code Entry 49
(    )

account code + # + outside phone no.

1.3.4  Automatic Callback Busy (Camp-on)

Automatic Callback Busy Cancel 46
(    )

1.3.5  BGM (Background Music) 751
(    )

– To select BGM no. (1 digit)

– To cancel 0

1.3.6  Call Hold

Call Hold/Call Hold Retrieve 50
(    )

Call Hold Retrieve

– Specified with a held line number 53
(    )

CO line no. which is held (3 digits)

– Specified with a holding extension
number

51
(    )

extension no. which has a held call

1.3.8  Call Park 52
(    )

– To set parking zone no. (2 digits)/

– To retrieve stored parking zone no. (2 digits)

1.3.9  Call Pickup

 Call Pickup

Document Version  2010-08  Operating Manual 209

4.2.1 Feature Number Table


Feature (While dial tone is heard) Default
(New) Additional digits/buttons

– Group 40
(    )

group no. (2 digits)

– Directed 41
(    )

extension no.

 Call Pickup Deny 720
(    )

– To deny 1

– To allow 0

1.3.12  CALL WAITING FEATURES

 Answering Call Waiting in the PBX 50
(    )

 Answering Call Waiting from the
Telephone Company

60
(    )

1.3.13  Call Waiting Tone
1.3.46  OHCA (Off-hook Call Announcement)
1.3.77  Whisper OHCA

– For intercom calls
(No call/Tone/OHCA/Whisper OHCA)

731
(    )

0 (No call)/1 (Tone)/2 (OHCA)/3 (Whisper
OHCA)

– For outside calls 732
(    )

0 (No tone)/1 (Tone)

1.3.17  Conference Group Call 32
(    )

– To call and start a conversation conference group no. (1 digit) + entry code
+ #

– To call and make an announcement conference group no. (1 digit) + entry code
+ #

 Join After Time Out

– To make a conference group call with an
entry code

conference group no. (1 digit) + entry code
+ #

– To join a conversation with an entry code # + conference group no. (1 digit) + entry
code + #

1.3.18  Data Line Security 730
(    )

– To set 1

– To cancel 0

1.3.19  DISA (Direct Inward System Access)

 Calling through DISA

– To an extension
(In All Security Mode only)

47
(    )

your extension no./(  + verification code) +
extension PIN/verification code PIN +
extension no.

210 Operating Manual Document Version  2010-08  

4.2.1 Feature Number Table


Feature (While dial tone is heard) Default
(New) Additional digits/buttons

– To an outside party
(In Trunk Security Mode/All Security
Mode only)

your extension no./(  + verification code) +
extension PIN/verification code PIN +
outside phone no.

1.3.20  DND (Do Not Disturb)

– Both Calls 710
(    )

0 (Cancel)/

– Outside Calls 711
(    )

1 (Set)

– Intercom Calls 712
(    )

1.3.21  Door Open 55
(    )

doorphone no. (2 digits)

1.3.22  Doorphone Call 31
(    )

doorphone no. (2 digits)

1.3.23  EFA (External Feature Access) 60
(    )

service code

1.3.24  Executive Busy Override
 Executive Busy Override Deny

– To prevent 733
(    )

1

– To allow 0

1.3.25  Extension Dial Lock

– To lock 77
(    )

1

– To unlock 0 + extension PIN

– To make an outside call while your
extension is locked

47
(    )

your extension no. + extension PIN + phone
no.

1.3.26  Extension Feature Clear 790
(    )

1.3.27  Extension PIN (Personal
Identification Number)

799
(    )

– To set 1 + extension PIN + # + same extension + #

– To cancel 0 + stored extension PIN

1.3.28  External Relay 56
(    )

relay no. (2 digits)

1.3.30  FWD (Call Forwarding)

– Both Calls 710
(    )

0 (Cancel)/

– Outside Calls 711
(    )

2 (All calls) + phone no. + #/

Document Version  2010-08  Operating Manual 211

4.2.1 Feature Number Table


Feature (While dial tone is heard) Default
(New) Additional digits/buttons

– Intercom Calls 712
(    )

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.

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

713
(    )

00–99 (second)

Call Forwarding (FWD) for your Incoming
Call Distribution Group

– Both Calls 714
(    )

1 (Set) + ICD group extension no. + phone
no. + #/0 (Cancel) + ICD group extension no.

– Outside Calls 715
(    )

– Intercom Calls 716
(    )

1.3.35  Hot Line 740
(    )

– To store 2 + phone no. + #

– To set 1

– To cancel 0

1.3.38  ICD Group Features—Incoming Call
Queue Monitor*1

739
(    )

ICD group extension no.

1.3.39  ICD Group Features—Log-in/Log-out

Log-in 736
(    )

1 + ICD group extension no./

Log-out 0 + ICD group extension no./

To enter/leave Not Ready mode 735
(    )

1 (Not Ready)/0 (Ready)

1.3.43  Message Waiting

For an extension leaving a message waiting
indication

70
(    )

– To leave/cancel 1/0 + extension no.

For an extension receiving a message
waiting indication

– To call back 2

– To clear 0 + your extension no.

1.3.48  Paging

 Group Paging 33
(    )

paging group no. (2 digits)

212 Operating Manual Document Version  2010-08  

4.2.1 Feature Number Table


Feature (While dial tone is heard) Default
(New) Additional digits/buttons

– To answer 43
(    )

– To deny 721
(    )

1

– To allow 0

1.3.49  Paralleled Telephone 39
(    )

– Ring 1

– No Ring 0

1.3.51  Printing Message 761
(    )

message no. (+ parameter) + #

1.3.53  Private Network Features—CLIP
(Calling Line Identification Presentation)

7 2
(    )

– Public 1

– Your extension 2

1.3.54  Private Network Features—CLIR
(Calling Line Identification Restriction)

7 1
(    )

– To show 1

– To prevent 2

1.3.55  Private Network Features—COLP
(Connected Line Identification Presentation)

7 2
(    )

– Public 1

– Your extension 2

1.3.56  Private Network Features—COLR
(Connected Line Identification Restriction)

7 0
(    )

– To show 1

– To prevent 2

1.5.3  Private Network Features—Displaying
Your Telephone Number on the Called
Party’s Telephone

– To prevent 67
(    )

– To show 68
(    )

1.3.57  Private Network Features—TIE Line
Access

7
(    )

private phone no.

1.3.59  Redial, Last Number #
(    )

1.3.62  Speed Dialing, Personal

Document Version  2010-08  Operating Manual 213

4.2.1 Feature Number Table


Feature (While dial tone is heard) Default
(New) Additional digits/buttons

– To store 30
(    )

personal speed dialing no. (2 digits) +
outside phone no. + #

– To dial
(    )

 + personal speed dialing no. (2 digits)

1.3.63  Speed Dialing, System

– To dial
(    )

system speed dialing no. (3 digits)

1.3.64  SVM (Simplified Voice Message)

 Recording a Normal Greeting Message

– To record 38 1

– To play back (    ) 2

– To clear 0

 Recording a Greeting Message for Each
Time Mode

– To record 8 + 0 (Day)/1 (Night)/2 (Lunch)/3 (Break) + 1

– To play back 8 + 0 (Day)/1 (Night)/2 (Lunch)/3 (Break) + 2

– To clear 8 + 0 (Day)/1 (Night)/2 (Lunch)/3 (Break) + 0

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

# + 6 + extension no.

 Listening to Voice Messages Left by
Callers

3

 Redirecting Your Calls to Your Message
Box

– Both Calls 710
(    )

0 (Cancel)/

– Outside Calls 711
(    )

2 (All Calls) + floating extension no. for the
SVM feature*2 + #/

– Intercom Calls 712
(    )

3 (Busy) + floating extension no. for the
SVM feature*2 + #/

4 (No Answer) + floating extension no. for the
SVM feature*2 + #/

5 (Busy/No Answer) + floating extension no.
for the SVM feature*2 + #

1.3.65  TAFAS (Trunk Answer From Any
Station)

– Calls through an external speaker
42

(    )

[For KX-NCP series PBX users]
1
[For KX-TDE series PBX users]
speaker no. (1 digit)

214 Operating Manual Document Version  2010-08  

4.2.1 Feature Number Table


Feature (While dial tone is heard) Default
(New) Additional digits/buttons

1.3.66  Timed Reminder 760
(    )

– To set 12H: 1 + time (hour/minute) + 0 (AM)/1 (PM)
+ 0 (once)/1 (daily)
24H: 1 + time (hour/minute) + 0 (once)/1
(daily)

– To cancel 0

1.3.68  Verification Code Entry 47
(    )

 + verification code + verification code PIN
+ phone no.

1.3.72  Voice Mail Features—Voice Mail
Integration

– Both Calls 710
(    )

0 (Cancel)/

– Outside Calls 711
(    )

2 (All Calls)/

– Intercom Calls 712
(    )

3 (Busy)/

4 (No Answer)/

5 (Busy/No Answer)

+ voice mail floating extension no.*3 + #

1.3.73  Wake-up Call*4 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)

– To cancel 0 + extension no.

– To confirm 2 + extension no.

1.3.74  Walking COS

– To make a call or set features from
another extension

47
(    )

your extension no. + extension PIN + phone
no./feature no.

– To make a call or set features through
DISA

1.3.75  Walking Extension 727
(    )

your extension no. + extension PIN

1.3.76  Walking Extension, Enhanced
727

(    )– To set an extension status to Service-out #

– To set an extension status to Service-in  + your extension no. + extension PIN

1.3.78  Wireless XDP Parallel Mode 48
(    )

– To set 1 + paired wired extension

– To cancel 0

Document Version  2010-08  Operating Manual 215

4.2.1 Feature Number Table


Feature (While dial tone is heard) Default
(New) Additional digits/buttons

2.1.2  External BGM (Background Music)*5 35
(    )

– To start [For KX-NCP series PBX users]
1 + BGM no. (1 digit)
[For KX-TDE series PBX users]
external pager no. (1 digit)/  + BGM no. 
(1 digit)

– To stop [For KX-NCP series PBX users]
10
[For KX-TDE series PBX users]
external pager no. (1 digit)/  + 0

2.1.3  OGM (Outgoing Messages)*5 36
(    )

– To record 1 + OGM floating extension no.*6

– To play back 2 + OGM floating extension no.*6

– To record from an external BGM (MOH)
port

[For KX-NCP series PBX users]
31 + OGM floating extension no.*6

[For KX-TDE series PBX users]
3 + BGM port no. (1 digit) + OGM floating
extension no.*6

– To clear 0 + OGM floating extension no.*6

2.1.4  Private Network Features—NDSS
(Network Direct Station Selection) Monitor
Release

784
(    )

another PBX extension no. + #

2.1.5  Remote Extension Dial Lock

– To unlock 782
(    )

extension no.

– To lock 783
(    )

extension no.

2.1.6  Time Service Mode Control*7 780
(    )

– Day/Night/Lunch/Break 0/1/2/3

*1 Supervisor only
*2 The default floating extension number for the SVM feature is 591.
*3 The default voice mail floating extension number is 500.
*4 Hotel operator only
*5 Manager only
*6 The default of OGM floating extension numbers is 5xx (xx: two-digit number of message).
*7 Manager and preprogrammed extension user only

Feature (While busy, DND or call tone is heard) Default

 Call Waiting (BSS [Busy Station Signaling]) 1

 DND Override

1.3.3  Alternate Calling—Ring/Voice

216 Operating Manual Document Version  2010-08  

4.2.1 Feature Number Table


Feature (While busy, DND or call tone is heard) Default

1.3.4  Automatic Callback Busy (Camp-on) 6

1.3.7  Call Monitor 5

1.3.24  Executive Busy Override 3

1.3.43  Message Waiting 4

Feature (While dialing or talking) Fixed Number

 Conference 3

1.3.21  Door Open

From any extension while talking to the doorphone 5

4.3  Tone

4.3.1  Tone
While on-hook

Ring Tones
The following tones are
programmable allowing
recognition of call type (Outside,
Intercom or Doorphone).

Tone 1 1 s

Tone 2 1 s

Tone 3 1 s

Document Version  2010-08  Operating Manual 217

4.3.1 Tone


Tone 4 1 s

When going off-hook
Dial Tones

Tone 1
Normal

1 s

Tone 2
• When there are messages that

have previously been listened to
and no new messages recorded
by the SVM feature

• 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

1 s

Tone 3
• After pressing TRANSFER or

Recall/hookswitch to hold a call
temporarily (e.g., Call Splitting)

• When the recording space of the
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

1 s

218 Operating Manual Document Version  2010-08  

4.3.1 Tone


Tone 4
Message waiting indication was
received.

1 s

When you make calls
Busy Tone 1 s

Reorder Tone
The CO line you tried to seize is not
assigned or denied.

1 s

Ringback Tones

Tone 1 1 s

Tone 2 1 s

Do Not Disturb (DND) Tone
The dialed extension is refusing
incoming calls.

1 s

While off-hook
Indication Tones

Tone 1
Call waiting tone

15 s

Tone 2
A call is on hold longer than the
specified time

15 s

Document Version  2010-08  Operating Manual 219

4.3.1 Tone


When talking to an outside party
Warning Tone
This tone is sent 15, 10 and 5
seconds before the specified time for
disconnection.

1 s

When setting the features or programming
Confirmation Tones

Tone 1
• The feature setting was set

successfully.
• A call is received in Voice-calling

mode.

1 s

Tone 2
• Before receiving a page through

an external speaker
• A call is received in Hands-free

mode.

1 s

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.

1 s

Tone 4
Establishing or leaving a conference

1 s

Tone 5
A call has been put on hold.

1 s

220 Operating Manual Document Version  2010-08  

4.3.1 Tone


4.4  Revision History

4.4.1  KX-NCP500/KX-NCP1000 PBMPR Software File Version
2.02xx
New Contents

• Feature Highlights
– CA Call Accounting

• 1.5  Using a KX-HGT100 SIP Extension
– 1.5.1  Operation List
– 1.5.2  Speed Dialing

• 1.6.1  Cellular Phone Features

Changed Contents
• 1.1.1  Before Operating the Telephones

 Connection Example
• 1.3.19  DISA (Direct Inward System Access)

– Walking COS via DISA
• 1.3.11  Call Transfer

 Transferring to an Extension in the PBX
• 1.5.3  Private Network Features—Displaying Your Telephone Number on the Called Party’s Telephone

4.4.2  KX-NCP500/KX-NCP1000 PBMPR Software File Version
4.1xxx
New Contents

• 1.3.17  Conference Group Call

Changed Contents
• 1.3.53  Private Network Features—CLIP (Calling Line Identification Presentation)
• 1.3.72  Voice Mail Features—Voice Mail Integration

– VM Transfer Key Operation
• 4.2.1  Feature Number Table

– Conference Group Call

4.4.3  KX-TDE100/KX-TDE200 PMMPR Software File Version 2.01xx
New Contents

• 1.5.3  Private Network Features—Displaying Your Telephone Number on the Called Party’s Telephone

Document Version  2010-08  Operating Manual 221

4.4.3 KX-TDE100/KX-TDE200 PMMPR Software File Version 2.01xx


4.4.4  KX-TDE100/KX-TDE200 PMMPR Software File Version 3.0xxx
New Contents

• Feature Highlights
– Communication Assistant

• 1.1.1  Before Operating the Telephones
– Cleaned-up

• 1.3.34  HOSPITALITY FEATURES
– Cleaned-up

• 1.3.60  Room Status Control
– Cleaned-up

• 1.5  Using a KX-HGT100 SIP Extension
– 1.5.1  Operation List
– 1.5.2  Speed Dialing

• 1.6  Cellular Phone Features
• 3.1.4  Customizing the Buttons

– Cleaned-up

Changed Contents
• 1.1.1  Before Operating the Telephones

 Connection Example
• 1.3.19  DISA (Direct Inward System Access)

– Walking COS via DISA
• 1.3.11  Call Transfer

 Transferring to an Extension in the PBX
• 1.3.53  Private Network Features—CLIP (Calling Line Identification Presentation)
• 1.5.3  Private Network Features—Displaying Your Telephone Number on the Called Party’s Telephone

4.4.5  KX-TDE100/KX-TDE200 PMMPR Software File Version 4.1xxx
New Contents

• 1.3.17  Conference Group Call

Changed Contents
• 1.3.72  Voice Mail Features—Voice Mail Integration

– VM Transfer Key Operation
• 4.2.1  Feature Number Table

– Conference Group Call

4.4.6  KX-TDE600 PGMPR Software File Version 3.0xxx
New Contents

• Feature Highlights
– Communication Assistant

• 1.5  Using a KX-HGT100 SIP Extension

222 Operating Manual Document Version  2010-08  

4.4.6 KX-TDE600 PGMPR Software File Version 3.0xxx


– 1.5.1  Operation List
– 1.5.2  Speed Dialing

• 1.6  Cellular Phone Features

Changed Contents
• 1.1.1  Before Operating the Telephones

 Connection Example
• 1.3.19  DISA (Direct Inward System Access)

– Walking COS via DISA
• 1.3.11  Call Transfer

 Transferring to an Extension in the PBX
• 1.3.53  Private Network Features—CLIP (Calling Line Identification Presentation)
• 1.5.3  Private Network Features—Displaying Your Telephone Number on the Called Party’s Telephone

4.4.7  KX-TDE600 PGMPR Software File Version 4.1xxx
New Contents

• 1.3.17  Conference Group Call

Changed Contents
• 1.3.72  Voice Mail Features—Voice Mail Integration

– VM Transfer Key Operation
• 4.2.1  Feature Number Table

– Conference Group Call

Document Version  2010-08  Operating Manual 223

4.4.7 KX-TDE600 PGMPR Software File Version 4.1xxx


224 Operating Manual Document Version  2010-08  

4.4.7 KX-TDE600 PGMPR Software File Version 4.1xxx


Index

Document Version  2010-08  Operating Manual 225


Symbols
[000] Date & Time    201
[001] System Speed Dialing Number    202
[002] System Speed Dialing Name    203
[003] Extension Number    203
[004] Extension Name    203

A
Absent Message    32, 182, 209
Absent Message, Personal    32, 182
Account Button    24, 190
Account Code Entry    33, 209
Alternate Calling—Ring/Voice    34, 216
Alternate Receiving—Ring/Voice    181
Answer Button    22, 24, 92, 190
Answering Calls    30
AUTO ANS (Auto Answer)/MUTE Button    21
AUTO DIAL/STORE Button    21
Automatic Call Hold    39, 114
Automatic Call Waiting    182
Automatic Callback Busy    34, 217
Automatic Callback Busy Cancel    35, 209
Automatic Line Access    29, 209

B
Background Music (BGM)    36, 184, 209
Backlight, Display    180
Before Operating the Telephones    18
BGM ® Background Music    36, 184, 209
BGM, External    170, 216
Bluetooth Wireless Headset Registration    184
Bluetooth Wireless Headset Removal    184
Boss & Secretary feature    83
Busy Station Signaling (BSS) ® Call Waiting    46, 216
Busy Tone    219
Buttons on the PT    21
Buttons, Customizing    23, 189
Buttons, Flexible    23
Buttons, Proprietary Telephone    21

C
Call Forwarding (FWD)    82, 211
Call Forwarding (FWD) Button    22
Call Forwarding (FWD) for your Incoming Call Distribution
Group    85
Call Forwarding (FWD)/Do Not Disturb (DND)—Both calls
Button    24, 189
Call Hold    36, 209
Call Hold Retrieve    38, 209
Call Hold Retrieve, PDN/SDN Button    113
Call Log Button    24, 190
Call Log for ICD Group Button    24, 190
Call Log History for ICD Group    96
Call Log, Incoming    152
Call Log, Outgoing    154
Call Monitor    39, 217
Call Park    39, 209
Call Park (Automatic Park Zone) Button    24, 190
Call Park Button    24, 190
Call Park Retrieve    40

Call Pickup    41, 209
Call Pickup Deny    42, 210
Call Splitting    42
Call Transfer    43
Call Waiting    46, 216
CALL WAITING FEATURES    46
Call Waiting Tone    47, 51
Call Waiting Tone Type Selection    182
Call Waiting, Answering from PBX    47, 210
Call Waiting, Answering from Telephone Company    51, 210
Call Waiting, Automatic    182
Call Waiting, Manual    182
Call, To PDN Extension    113
Calling Line Identification Presentation
(CLIP)    116, 180, 213
Calling Line Identification Restriction (CLIR)    117, 180, 213
Calling Line Identification Restriction (CLIR)
Button    24, 190
Calling, Other Extension    28
Calling, Outside Party    29
Calling, Through DISA    68
Camp-on ® Automatic Callback Busy    34, 217
CANCEL Button    23
Character Entry    52
Check-in Button    25, 191
Check-out Button    25, 191
Cleaned-up Button    25, 191
CLIP ® Calling Line Identification
Presentation    116, 180, 213
CLIR ® Calling Line Identification
Restriction    117, 180, 213
CO Line Group Access    29, 209
COLP ® Connected Line Identification
Presentation    118, 180, 213
COLR ® Connected Line Identification
Restriction    118, 213
CONF (Conference) Button    22
Conference    55
Conference (Three-party), Leaving    58
Conference Button    24, 190
Conference Group Call    61, 210
Conference Group Call, Push-to-Talk for PS Users    65
Conference, Unattended    59
Confirmation Tones    220
Connected Line Identification Presentation
(COLP)    118, 180, 213
Connected Line Identification Restriction (COLR)    118, 213
Connected Line Identification Restriction (COLR)
Button    24, 190
Connection Example    27
CTI Button    25, 191
Customized Buttons    23

D
Data Line Security    67, 210
Dial Tone Transfer    170
Dial Tones    218
Direct Inward System Access (DISA)    68, 210
Direct Station Selection (DSS) Button    23, 189
Directories    157
DISA ® Direct Inward System Access    68, 210
Display    19

226 Operating Manual Document Version  2010-08  

Index


Display Backlight Selection    180
Display Features    152
Display Language Selection    179
Display Lock    184
Display Switching Mode    179
DND ® Do Not Disturb    71, 211
DND Override    216
Do Not Disturb (DND)    71, 211
Do Not Disturb (DND) Button    22
Do Not Disturb (DND) Tone    219
Door Open    74, 211
Doorphone Call    75, 211
DSS ® Direct Station Selection    23, 189

E
EFA ® External Feature Access    76, 211
Electronic Station Lockout ® Extension Dial
Lock    78, 184, 211
Enhanced DSS Key Mode    113
Enhanced Walking Extension    148, 215
ENTER Button    23
Exclusive Call Hold    36
Executive Busy Override    76, 217
Executive Busy Override Deny    78, 183, 211
Extension Dial Lock    78, 184, 211
Extension Feature Clear    79, 211
Extension number, Confirming Your Own    19
Extension PIN (Personal Identification
Number)    80, 184, 211
External BGM    170, 216
External Feature Access (EFA)    76, 190, 211
External Feature Access (EFA) Button    24, 190
External Relay    81, 211
External Sensor    82

F
Feature Highlights    2
Feature Number Table    209
Feature Numbers    18
Fixed Buttons    21
FLASH/RECALL Button    22
Flexible Buttons    23
Forced Answerback Selection    182
FWD ® Call Forwarding    83, 211
FWD N/A Timer    183
FWD/DND Cycle Switch Mode    72, 86
FWD/DND Setting Mode    72, 86
FWD/DND settings, FWD/DND fixed button    87
FWD/DND status, switching with FWD/DND fixed
button    73, 87
FWD/DND—Intercom calls Button    24, 189
FWD/DND—Outside calls Button    24, 189
FWD—All Calls    83
FWD—Busy    83
FWD—Busy/No Answer    83
FWD—Follow Me    83
FWD—No Answer    83

G
G-CO ® Group-CO    23, 189

Greeting Message (SVM), Recording    126, 127
Group FWD—Both calls Button    24, 189
Group FWD—Intercom calls Button    24, 190
Group FWD—Outside calls Button    24, 190
Group Paging    212
Group-CO (G-CO) Button    23, 189

H
Handset/Headset Selection ® Headset Operation    90, 183
Hands-free Answerback    89
Hands-free Operation    90
Headset Button    25, 190
Headset Operation    91, 183
HOLD Button    22
Hold, Call    36, 209
HOSPITALITY FEATURES    94
Hot Line    94, 180, 212
Hurry-up Button    24, 190
Hurry-up Transfer ® Manual Queue Redirection    102

I
ICD Group ® Incoming Call Distribution Group    23, 95
ICD GROUP FEATURES    95
Icon Description, Preparations    20
Icon Description, System Programming    198
Icon Descriptions    20
Incoming Call Distribution Group (ICD Group)    23, 189
Incoming Call Distribution Group (ICD Group)
Button    23, 189
Incoming Call Log    152
Incoming Call Queue Monitor    97, 212
Indication Tones    219
INTERCOM Button    21
Intercom Call    28

J
Jog Dial    19, 22

K
Key Pad Tone Set    183

L
L-CO ® Loop-CO    23, 189
LCS ® Live Call Screening    139
LCS Mode Set (After Answering)    182
Live Call Screening (LCS)    139
Live Call Screening (LCS) Button    25, 191
Live Call Screening Mode Set    182
Lock, Display    184
Lock, Extension Dial    78, 184, 211
Lock, Remote Extension Dial    174, 216
Log-in/Log-out    98, 212
Log-in/Log-out Button    24, 190
Log-in/Log-out for all groups Button    24, 190
Log-in/Log-out Monitor and Remote Control    100
Log-in/Log-out of a specified group Button    24, 190
Loop-CO (L-CO) Button    23, 189

Document Version  2010-08  Operating Manual 227

Index


M
Making Calls    28
Manager Password    195
Manager Programming    195
Manual Call Waiting    182
Manual Queue Redirection    102
Message Box, Accessing from Outside    134
Message Box, Accessing Other Extension’s    135
Message Box, Redirecting to    129
Message Button    21, 23, 189
Message Display (Absent Message)    32
Message for Another Extension Button    23, 189
Message Waiting    105, 212, 217
Message, Absent    32
Message, OGM    171, 216
Message, SVM    125, 214
MODE Button    23
MONITOR Button    21
Mute    107

N
Navigator Key    19, 22
NDSS ® Network Direct Station Selection    173, 216
NDSS Monitor Release    173, 216
Network Direct Station Selection (NDSS)    173, 216
Network Direct Station Selection (NDSS) Button    25, 190
NEXT PAGE Key    23

O
Off-hook Call Announcement (OHCA)    47, 108
Off-hook Monitor    107
OGM ® Outgoing Messages    171, 216
OHCA ® Off-hook Call Announcement    47, 108
One-touch Dialing    108
One-touch Dialing Assignment Mode Selection    185
One-touch Dialing Button    23, 189
One-touch Transfer    45
One-touch Two-way Transfer    142
One-touch Two-way Transfer Button    25, 191
Operating Telephones, Preparations    18
Operation List (KX-HGT100 only)    163
Operator Call    29, 209
Outgoing Call Log    154
Outgoing Messages (OGM)    171, 216

P
Paging    109, 212
Paging Deny    111, 183, 213
Paging, and Transferring    110
Paging, Group    109, 212
Paralleled Telephone    111, 181, 213
Password, Manager    195
Password, System    198
PAUSE Button    21
PDN ® Primary Directory Number    112
PDN Extension    112
Personal Absent Message    32, 182
Personal Programming    178
Personal Speed Dialing    124, 213
PF ® Programmable Feature    23

Pickup Dialing ® Hot Line    94, 180, 212
PIN ® Extension Personal Identification Number    80, 184
PIN ® Verification Code Personal Identification
Number    138
Portable Station (PS), Registration    18
Predialing    30
Preferred Line Assignment—Incoming    181
Preferred Line Assignment—Outgoing    181
Primary Directory Number (PDN) Button    25, 191
Printing Message    115, 213
Privacy Release    116
PROGRAM Button    22
Programmable Feature (PF) Button    23
Programming Feature Clear    187
Programming Information, Manager    195
Programming Information, Personal    178
Programming Information, System    198
Programming, Manager    195
Programming, Personal    178
Programming, System    201
PS, Registration    18
Push-to-Talk for PS Users, Conference Group Call    65

Q
Quick Dialing    120

R
Redial Button    21
Redial, Last Number    120, 213
Relay ® External Relay    81, 211
Release Button    22, 24, 92, 190
Remote Extension Dial Lock    174, 216
Remote Station Lock Control ® Remote Extension Dial
Lock    174, 216
Remote Wake-up Call    136, 144, 215
Reorder Tone    219
Revision History, KX-NCP500/KX-NCP1000 PBMPR
Software File Version 2.02xx    221
Revision History, KX-NCP500/KX-NCP1000 PBMPR
Software File Version 4.1xxx    221
Revision History, KX-TDE100/KX-TDE200 PMMPR Software
File Version 2.01xx    221
Revision History, KX-TDE100/KX-TDE200 PMMPR Software
File Version 3.0xxx    222
Revision History, KX-TDE100/KX-TDE200 PMMPR Software
File Version 4.1xxx    222
Revision History, KX-TDE600 PGMPR Software File Version
3.0xxx    222
Revision History, KX-TDE600 PGMPR Software File Version
4.1xxx    223
Ring Tones    217
Ringback Tones    219
Ringing Method (Ring/Voice)    34
Room Status Control    120

S
S-CO ® Single-CO    23, 189
S-CO Line Access    30
SDN ® Secondary Directory Number    112
SDN Direct Dial    113

228 Operating Manual Document Version  2010-08  

Index


SDN Extension    112
SDN Walking COS    113
Secondary Directory Number (SDN) Button    25, 191
SELECT Button    23
Self Labeling (KX-NT366 only)    123
Self Labeling Display Contrast    180
Sensor ® External Sensor    82
SHIFT Button    23
Showing/Preventing Caller ID for Outgoing Calls    213
Simplified Voice Message (SVM)    125, 214
Single-CO (S-CO) Button    23, 189
SIP ® Session Initiation Protocol    4
SIP Extension, Characteristics    4
SIP Extension, Registration    18
Soft Buttons    21
Speed Dialing, Personal    124, 213
Speed Dialing, System    125, 214
SP-PHONE Button    21
Standard SDN Key Mode    113
Station Program Clear ® Extension Feature Clear    79, 211
Station Speed Dialing ® Personal Speed Dialing    124, 213
Storing New Names and Numbers    157
Supervisory Features—SUMMARY    102
SVM ® Simplified Voice Message    125, 214
SVM Log    130
System Alarm Button    24, 190
System Feature Access    158
System Password    198
System Programming    198, 201
System Speed Dialing    125, 214

T
TAFAS ® Trunk Answer From Any Station    135, 214
Telephone Number, Sending/Hiding    165
Telephone Types    18
Terminate Button    24, 190
TIE Line Access    119, 213
Time Service    137
Time Service (Day/Night/Lunch/Break) Button    24, 190
Time Service Mode Control    174, 216
Time Service Switching Mode (Automatic/Manual)
Button    25, 190
Timed Reminder    136, 145, 215
Toll Restriction (TRS) Button    24, 190
Tone Types    217
TRANSFER Button    22
Transfer, SDN Button    114
Transfer, To PDN Extension    114
Transferring Calls, To Other Extension    44
Transferring Calls, To Outside Party    45
Troubleshooting    206
Trunk Answer From Any Station (TAFAS)    135, 214
Two-way Record    141
Two-way Record Button    25, 191
Two-way Transfer    141
Two-way Transfer Button    25, 191

U
Unattended Conference    59
Using a KX-HGT100 SIP Extensions    163

V
Verification Code Entry    138, 215
Verification Code PIN (Personal Identification
Number)    138
Virtual PS    87
VOICE CALL/MUTE Button    22
VOICE MAIL FEATURES    138
Voice Mail Integration    142, 215
Voice Mail Transfer    142, 143
Voice Mail Transfer Button    25, 191
Voice Messages (SVM), Leaving    130
Voice Messages (SVM), Listening to    130
Volume Key    19, 22

W
Wake-up Call, Remote    136, 215
Walking COS    146, 215
Walking Extension    147, 215
Walking Extension, Enhanced    148
Walking Station ® Walking Extension    147, 215
Warning Tone    220
Whisper OHCA    47, 150
Wireless XDP Parallel Mode    151, 215
Wrap-up    98
Wrap-up Button    24, 190

Y
Your Extension Number    19

Document Version  2010-08  Operating Manual 229

Index


One Panasonic Way, Secaucus, New Jersey 07094

http://www.panasonic.com/csd

Copyright:

This material is copyrighted by Panasonic System Networks 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 

System Networks Co., Ltd.

© Panasonic System Networks Co., Ltd. 2010

PSQX4747WA  KK0908TE3080

When you ship the product

Carefully pack and send it prepaid, adequately insured and preferably in the original carton. Attach a 

postagepaid letter, detailing the symptom, to the outside of the carton. DO NOT send the product to the 

Executive or Regional Sales offices. They are NOT equipped to make repairs.

Product Service

Panasonic Factory Service Centers for this product are listed in the service center directory. Consult your 

certified Panasonic dealer for detailed instructions.

For Future Reference

Please print, record, and retain the following information for future reference.

Note
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.

http://www.panasonic.com/csd

	Table of Contents
	1 Operation
	1.1 Before Operating the Telephones
	1.1.1 Before Operating the Telephones

	1.2 Basic Operations
	1.2.1 Making Calls
	1.2.2 Answering Calls

	1.3 Telephone Features and Operation
	1.3.1 Absent Message
	1.3.2 Account Code Entry
	1.3.3 Alternate Calling—Ring/Voice
	1.3.4 Automatic Callback Busy (Camp-on)
	1.3.5 BGM (Background Music)
	1.3.6 Call Hold
	1.3.7 Call Monitor
	1.3.8 Call Park
	1.3.9 Call Pickup
	1.3.10 Call Splitting
	1.3.11 Call Transfer
	1.3.12 CALL WAITING FEATURES
	1.3.13 Call Waiting Tone
	1.3.14 Character Entry
	1.3.15 Conference
	1.3.16 Conference, Unattended
	1.3.17 Conference Group Call
	1.3.18 Data Line Security
	1.3.19 DISA (Direct Inward System Access)
	1.3.20 DND (Do Not Disturb)
	1.3.21 Door Open
	1.3.22 Doorphone Call
	1.3.23 EFA (External Feature Access)
	1.3.24 Executive Busy Override
	1.3.25 Extension Dial Lock
	1.3.26 Extension Feature Clear
	1.3.27 Extension PIN (Personal Identification Number)
	1.3.28 External Relay
	1.3.29 External Sensor
	1.3.30 FWD (Call Forwarding)
	1.3.31 Hands-free Answerback
	1.3.32 Hands-free Operation
	1.3.33 Headset Operation
	1.3.34 HOSPITALITY FEATURES
	1.3.35 Hot Line
	1.3.36 ICD GROUP FEATURES
	1.3.37 ICD Group Features—Call Log History for ICD Group
	1.3.38 ICD Group Features—Incoming Call Queue Monitor
	1.3.39 ICD Group Features—Log-in/Log-out
	1.3.40 ICD Group Features—Log-in/Log-out Monitor and Remote Control
	1.3.41 ICD Group Features—Manual Queue Redirection
	1.3.42 ICD Group Features—Supervisory
	1.3.43 Message Waiting
	1.3.44 Mute
	1.3.45 Off-hook Monitor
	1.3.46 OHCA (Off-hook Call Announcement)
	1.3.47 One-touch Dialing
	1.3.48 Paging
	1.3.49 Paralleled Telephone
	1.3.50 PDN (Primary Directory Number)/SDN (Secondary Directory Number) Extension
	1.3.51 Printing Message
	1.3.52 Privacy Release
	1.3.53 Private Network Features—CLIP (Calling Line Identification Presentation)
	1.3.54 Private Network Features—CLIR (Calling Line Identification Restriction)
	1.3.55 Private Network Features—COLP (Connected Line Identification Presentation)
	1.3.56 Private Network Features—COLR (Connected Line Identification Restriction)
	1.3.57 Private Network Features—TIE Line Access
	1.3.58 Quick Dialing
	1.3.59 Redial, Last Number
	1.3.60 Room Status Control
	1.3.61 Self Labeling (KX-NT366 only)
	1.3.62 Speed Dialing, Personal
	1.3.63 Speed Dialing, System
	1.3.64 SVM (Simplified Voice Message)
	1.3.65 TAFAS (Trunk Answer From Any Station)
	1.3.66 Timed Reminder
	1.3.67 Time Service
	1.3.68 Verification Code Entry
	1.3.69 VOICE MAIL FEATURES
	1.3.70 Voice Mail Features—LCS (Live Call Screening)
	1.3.71 Voice Mail Features—Two-way Record
	1.3.72 Voice Mail Features—Voice Mail Integration
	1.3.73 Wake-up Call
	1.3.74 Walking COS
	1.3.75 Walking Extension
	1.3.76 Walking Extension, Enhanced
	1.3.77 Whisper OHCA
	1.3.78 Wireless XDP Parallel Mode

	1.4 Display Features
	1.4.1 Call Log, Incoming
	1.4.2 Call Log, Outgoing
	1.4.3 Directories
	1.4.4 System Feature Access

	1.5 Using a KX-HGT100 SIP Extension
	1.5.1 Operation List
	1.5.2 Speed Dialing
	1.5.3 Private Network Features—Displaying Your Telephone Number on the Called Party’s Telephone

	1.6 Cellular Phone Features
	1.6.1 Cellular Phone Features


	2 Manager Operation
	2.1 Manager Service Features
	2.1.1 Dial Tone Transfer
	2.1.2 External BGM (Background Music)
	2.1.3 OGM (Outgoing Messages)
	2.1.4 Private Network Features—NDSS (Network Direct Station Selection) Monitor Release
	2.1.5 Remote Extension Dial Lock
	2.1.6 Time Service Mode Control


	3 Customizing Your Phone & System
	3.1 Personal Programming
	3.1.1 Programming Information
	3.1.2 Personal Programming
	3.1.3 Programming Feature Clear
	3.1.4 Customizing the Buttons

	3.2 Manager Programming
	3.2.1 Programming Information
	3.2.2 Manager Programming

	3.3 System Programming
	3.3.1 Programming Information
	3.3.2 System Programming


	4 Appendix
	4.1 Troubleshooting
	4.1.1 Troubleshooting

	4.2 Feature Number Table
	4.2.1 Feature Number Table

	4.3 Tone
	4.3.1 Tone

	4.4 Revision History
	4.4.1 KX-NCP500/KX-NCP1000 PBMPR Software File Version 2.02xx
	4.4.2 KX-NCP500/KX-NCP1000 PBMPR Software File Version 4.1xxx
	4.4.3 KX-TDE100/KX-TDE200 PMMPR Software File Version 2.01xx
	4.4.4 KX-TDE100/KX-TDE200 PMMPR Software File Version 3.0xxx
	4.4.5 KX-TDE100/KX-TDE200 PMMPR Software File Version 4.1xxx
	4.4.6 KX-TDE600 PGMPR Software File Version 3.0xxx
	4.4.7 KX-TDE600 PGMPR Software File Version 4.1xxx


	Index
	Symbols
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M
	N
	O
	P
	Q
	R
	S
	T
	U
	V
	W
	Y


