

Panasonic®

PC Programming Manual

Hybrid IP-PBX

Model No. KX-TDA50/KX-TDA100
KX-TDA200/KX-TDA600

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

KX-TDA50: PSMPR Software File Version 6.0000 or later
KX-TDA100/KX-TDA200: PMPR Software File Version 5.0000 or later
KX-TDA600: PLMPR Software File Version 5.0000 or later

Document Version: 2010-11

Introduction

About this Programming Manual

The PC Programming Manual is designed to serve as a system programming reference for the Panasonic Hybrid IP-PBX. It explains how to program this PBX using the Maintenance Console software.

The PC Programming Manual is divided into the following sections:

Section 1, Overview

Provides an overview of programming the PBX.

Section 2, Introduction of Maintenance Console

Explains the layout and menus of the Maintenance Console.

Sections 3 – 13, Maintenance Console Operating Instructions

Serves as reference operating instructions when using the Maintenance Console software to program the PBX.

Section 14, Appendix

Provides a list of all related PC programming items for each feature as Feature Programming References.

References Found in the PC Programming Manual

Programming Manual References

Related sections of the PC Programming Manual are listed for your reference.

Feature Manual References

The Feature Manual explains what the PBX can do, as well as how to obtain the most of its many features and facilities. Sections from the Feature Manual are listed throughout this manual for your reference.

Installation Manual References

The Installation Manual provides instructions detailing the installation and maintenance of the PBX. Sections from the Installation Manual are listed throughout this manual for your reference.

Links to Other Pages and Manuals

If you are viewing this manual with a PC, certain items are linked to different sections of this and other PBX manuals. Click on a link to jump to that section.

Linked items include:

- Installation Manual References
- PC Programming Manual References
- Feature Manual References

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.

WARNING

Unplug the PBX from the AC outlet if it emits smoke, an abnormal smell or makes unusual noise. These conditions can cause fire or electric shock. Confirm that smoke has stopped and contact an authorized Panasonic Factory Service Center.

CAUTION

Do not remove the SD Memory Card while power is supplied to the PBX. Doing so may cause the PBX to fail to start when you try to restart the system.

Note

1. During a long programming session, it is highly recommended that you periodically save the system data to the SD Memory Card. If the PBX undergoes a sudden power failure or if the system is reset for some reason, all the system data in RAM will be lost. However, if system data has been saved to the SD Memory Card, it can be easily restored.
To save the system data to the SD Memory Card, (1) click the "**SD Memory Backup**" icon before resetting the PBX or turning off the power, or (2) exit the Maintenance Console so that the PBX automatically saves the system data.
2. The PC will not perform any shutdown operation, or enter the power-saving system standby mode while the Maintenance Console is connected to the PBX.
To perform either of the operations above, first close the connection to the PBX.

Trademarks

- Microsoft, Windows, and Windows Vista are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.
- All other trademarks identified herein are the property of their respective owners.
- Microsoft product screen shot(s) reprinted with permission from Microsoft Corporation.

NOTES

- 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, see **How do I confirm the software version of the PBX or installed cards?** in **Maintenance Console Software in 2.7.1 Frequently Asked Questions (FAQ)**.
- 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.
- Product specifications are subject to change without notice.
In some cases, additional information, including updates to this and other manuals, is included in the Maintenance Console's **Information before programming**. Install the latest version of Maintenance Console to view this information.
- In this manual, model number suffixes (e.g., KX-TDA50**G**) are omitted unless necessary.

Table of Contents

1	Overview	9
1.1	Introduction	10
1.1.1	Introduction	10
1.1.2	Entering Characters	11
1.2	PC Programming	12
1.2.1	Installing and Starting the Maintenance Console	12
1.2.2	Password Security	14
2	Introduction of Maintenance Console	15
2.1	Introduction	16
2.1.1	Starting Maintenance Console and Software Modes	16
2.1.2	Access Levels	18
2.1.3	Software Interface	22
2.1.4	Card Status	24
2.1.5	Display Options	24
2.1.6	Extension Number Setting	25
2.2	Program launcher	27
2.2.1	Program launcher—New	27
2.2.2	Program launcher—Open	27
2.2.3	Program launcher—Connect—RS-232C	27
2.2.4	Program launcher—Connect—USB	28
2.2.5	Program launcher—Connect—LAN	29
2.2.6	Program launcher—Connect—Modem	29
2.2.7	Program launcher—Connect—Profile Setup	30
2.3	File	32
2.3.1	File—Close	32
2.3.2	File—Save	32
2.3.3	File—Save As	32
2.3.4	File—Exit	32
2.4	Disconnect	33
2.4.1	Disconnect—Disconnect	33
2.5	Tool	34
2.5.1	Tool—SD memory backup	34
2.5.2	Tool—NDSS Link Data Clear	34
2.5.3	Tool—DXDP All OUS	34
2.5.4	Tool—Simplified Voice Message—Delete All Recording	34
2.5.5	Tool—Simplified Voice Message—Check Current Usage	34
2.5.6	Tool—Call Pickup for My Group	35
2.5.7	Tool—Extension List View	35
2.5.8	Tool—Import	36
2.5.9	Tool—Export	38
2.5.10	Tool—Screen Customize—User Level/Administrator Level	39
2.6	Utility	40
2.6.1	Utility—Diagnosis	40
2.6.2	Utility—File Transfer PC to PBX (SD Card)	43
2.6.3	Utility—File Transfer PBX (SD Card) to PC	47
2.6.4	Utility—SD Card File View and Load	48
2.6.5	Utility—SD Card File Delete	48
2.6.6	Utility—Message File Transfer PC to PBX	49
2.6.7	Utility—Message File Transfer PBX to PC	49
2.6.8	Utility—Error Log	49
2.6.9	Utility—T1 Signaling Bit Monitor (KX-TDA100/KX-TDA200/KX-TDA600 only)	51

2.6.10	Utility—T1 Line Trace (KX-TDA100/KX-TDA200/KX-TDA600 only)	52
2.6.11	Utility—ISDN/QSIG Protocol Trace	52
2.6.12	Utility—Digital Trunk Error Report (KX-TDA100/KX-TDA200/KX-TDA600 only)	52
2.6.13	Utility—IP Extension Statistical Information	53
2.6.14	Utility—CS Information	54
2.6.15	Utility—PS Information	55
2.6.16	Utility—Timed Update (KX-TDA100/KX-TDA200/KX-TDA600 only)	56
2.6.17	Utility—System Reset—Reset by the Command	57
2.6.18	Utility—Flash ROM ID Information	58
2.7	Help	59
2.7.1	Frequently Asked Questions (FAQ)	59
3	[1] Configuration	69
3.1	[1-1] Slot	70
3.2	[1-1] Slot—Summary	75
3.3	[1-1] Slot—Card Property - MPR	79
3.4	[1-1] Slot—Card Property - Extension Type	81
3.5	[1-1] Slot—Port Property - Extension Port	87
3.6	[1-1] Slot—Port Property - Extension Port—Connection Command	96
3.7	[1-1] Slot—Port Property - Extension Port—Port Type View	97
3.8	[1-1] Slot—Port Property - CSI/F Port (KX-TDA100/KX-TDA200/KX-TDA600 only)	99
3.9	[1-1] Slot—Port Property - CSI/F Port—Connection Command (KX-TDA100/KX-TDA200/KX-TDA600 only)	102
3.10	[1-1] Slot—Card Property - LCO type	103
3.11	[1-1] Slot—Port Property - LCO Port	113
3.12	[1-1] Slot—Port Property - LCO Port—Connection Command	120
3.13	[1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)	121
3.14	[1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)	137
3.15	[1-1] Slot—Port Property - PRI Port—Connection Command (KX-TDA100/KX-TDA200/KX-TDA600 only)	160
3.16	[1-1] Slot—Card Property - T1 type (KX-TDA100/KX-TDA200/KX-TDA600 only)	161
3.17	[1-1] Slot—Port Property - T1 Port (KX-TDA100/KX-TDA200/KX-TDA600 only)	173
3.18	[1-1] Slot—Port Property - T1 Port—Connection Command (KX-TDA100/KX-TDA200/KX-TDA600 only)	183
3.19	[1-1] Slot—Card Property - IP Gateway	184
3.20	[1-1] Slot—Port Property - IP-GW Port	187
3.21	[1-1] Slot—Port Property - IP-GW Port—Connection Command	189
3.22	[1-1] Slot—Card Property - IP Extension	190
3.23	[1-1] Slot—Card Property - IP Extension—Common Settings	195
3.24	[1-1] Slot—Port Property - IP-Extension Port	197
3.25	[1-1] Slot—Card Property - SIP Gateway (KX-TDA50 only)	204
3.26	[1-1] Slot—SIP-GW Port Property (KX-TDA50 only)	205
3.27	[1-1] Slot—OPB3 Card Property (KX-TDA100/KX-TDA200/KX-TDA600 only)	208
3.28	[1-1] Slot—OPB3 Card Property—Card Command (KX-TDA100/KX-TDA200/KX-TDA600 only)	214
3.29	[1-1] Slot—OPB3 Option Card Setup (KX-TDA100/KX-TDA200/KX-TDA600 only)	217
3.30	[1-1] Slot—Card Property - CTILINK (KX-TDA100/KX-TDA200/KX-TDA600 only)	219
3.31	[1-1] Slot—Card Property - DPH type (KX-TDA50 only)	222

3.32	[1-1] Slot—Card Property - DPH type—Connection Command (KX-TDA50 only)	225
3.33	[1-1] Slot—Card Property - ESVM Type (KX-TDA50 only)	226
3.34	[1-2] Portable Station	228
3.35	[1-3] Option	232
3.36	[1-4] Clock Priority (KX-TDA100/KX-TDA200/KX-TDA600)	235
4	[2] System	237
4.1	[2-1] Date & Time/Daylight Saving	238
4.2	[2-1] Date & Time/Daylight Saving—Date & Time Setting	241
4.3	[2-2] Operator & BGM	242
4.4	[2-3] Timers & Counters	245
4.5	[2-4] Week Table	269
4.6	[2-4] Week Table—Time Setting	270
4.7	[2-5] Holiday Table	273
4.8	[2-6-1] Numbering Plan—Main	276
4.9	[2-6-2] Numbering Plan—Quick Dial	308
4.10	[2-6-3] Numbering Plan—B/NA DND Call Feature	310
4.11	[2-7-1] Class of Service—COS Settings	314
4.12	[2-7-2] Class of Service—External Call Block	331
4.13	[2-7-3] Class of Service—Internal Call Block	332
4.14	[2-8-1] Ring Tone Patterns—Call from CO	333
4.15	[2-8-2] Ring Tone Patterns—Call from Doorphone	334
4.16	[2-8-3] Ring Tone Patterns—Call from Others	335
4.17	[2-9] System Options	338
4.18	[2-10] Extension CID Settings	370
4.19	[2-11-1] Audio Gain—Paging/MOH	375
4.20	[2-11-2] Audio Gain—Card	379
5	[3] Group	381
5.1	[3-1-1] Trunk Group—TRG Settings	382
5.2	[3-1-2] Trunk Group—Local Access Priority	390
5.3	[3-1-3] Caller ID Modification	391
5.4	[3-1-4] Dialing Plan	397
5.5	[3-1-4] Dialing Plan—Auto Assign	399
5.6	[3-2] Extension Group	400
5.7	[3-3] Call Pickup Group	402
5.8	[3-3] Call Pickup Group—All Setting	404
5.9	[3-4] Paging Group	406
5.10	[3-4] Paging Group—All Setting	408
5.11	[3-4] Paging Group—External Pager	410
5.12	[3-5-1] Incoming Call Distribution Group—Group Settings	412
5.13	[3-5-1] Incoming Call Distribution Group—Group Settings—Member List	430
5.14	[3-5-2] Incoming Call Distribution Group—Queuing Time Table	433
5.15	[3-5-3] Incoming Call Distribution Group—Miscellaneous	434
5.16	[3-6] Extension Hunting Group	437
5.17	[3-6] Extension Hunting Group—Member List	439
5.18	[3-7-1] VM(DPT) Group—System Settings	440
5.19	[3-7-2] VM(DPT) Group—Unit Settings	442
5.20	[3-7-2] VM(DPT) Group—Unit Settings—Member List	444
5.21	[3-8-1] VM(DTMF) Group—System Settings	448
5.22	[3-8-2] VM(DTMF) Group—Group Settings	459
5.23	[3-8-2] VM(DTMF) Group—Group Settings—Member List	461
5.24	[3-9] PS Ring Group	462
5.25	[3-9] PS Ring Group—Member List	464

5.26	[3-10] Conference Group (KX-TDA50 only)	466
5.27	[3-10] Conference Group—Member List (KX-TDA50 only)	467
6	[4] Extension	469
6.1	[4-1-1] Wired Extension—Extension Settings	470
6.2	[4-1-1] Wired Extension—Extension Settings—CLIP Generate	532
6.3	[4-1-2] Wired Extension—FWD/DND	535
6.4	[4-1-3] Wired Extension—Speed Dial	540
6.5	[4-1-4] Wired Extension—Flexible Button	542
6.6	[4-1-4] Wired Extension—Flexible Button—Flexible button data copy	561
6.7	[4-1-5] Wired Extension—PF Button	562
6.8	[4-1-6] Wired Extension—NDSS Link Data - Send	563
6.9	[4-1-7] Wired Extension—Simplified Voice Message	564
6.10	[4-2-1] Portable Station—Extension Settings	567
6.11	[4-2-1] Portable Station—Extension Settings—CLIP Generate	602
6.12	[4-2-2] Portable Station—FWD/DND	605
6.13	[4-2-3] Portable Station—Flexible Button	610
6.14	[4-2-3] Portable Station—Flexible Button—Flexible button data copy	625
6.15	[4-2-4] Portable Station—NDSS Link Data - Send	626
6.16	[4-2-5] Portable Station—Simplified Voice Message	627
6.17	[4-2-6] Portable Station—Single CO Appearance (KX-TDA50 only)	630
6.18	[4-3] DSS Console	631
6.19	[4-3] DSS Console—DSS key data copy	650
7	[5] Optional Device	651
7.1	[5-1] Doorphone	652
7.2	[5-2] External Pager	656
7.3	[5-3-1] Voice Message—DISA System	658
7.4	[5-3-2] Voice Message—DISA Message	667
7.5	[5-3-3] Voice Message—SVM	670
7.6	[5-4] External Relay	675
7.7	[5-5] External Sensor	679
8	[6] Feature	683
8.1	[6-1] System Speed Dial	684
8.2	[6-2] Hotel	687
8.3	[6-3] Verification Code	689
8.4	[6-4] Second Dial Tone	692
8.5	[6-5] Absent Message	693
8.6	[6-6] Tenant	694
9	[7] TRS	697
9.1	[7-1] Denied Code	698
9.2	[7-2] Exception Code	699
9.3	[7-3] Special Carrier	700
9.4	[7-4] Emergency Dial	701
9.5	[7-5] Miscellaneous	702
10	[8] ARS	705
10.1	[8-1] System Setting	706
10.2	[8-2] Leading Number	708
10.3	[8-3] Routing Plan Time	710
10.4	[8-3] Routing Plan Time—Time Setting	711
10.5	[8-4] Routing Plan Priority	712
10.6	[8-5] Carrier	713

10.7	[8-6] Leading Number Exception	717
10.8	[8-7] Authorization Code for TRG	718
11	[9] Private Network	719
11.1	[9-1] TIE Table	720
11.2	[9-2] Network Data Transmission	724
11.3	[9-3] Network Operator (VoIP)	728
11.4	[9-4] NDSS Key Table	730
12	[10] CO & Incoming Call	733
12.1	[10-1] CO Line Settings	734
12.2	[10-2] DIL Table & Port Settings	737
12.3	[10-3] DID Table	749
12.4	[10-3] DID Table—Automatic Registration	753
12.5	[10-3] DID Table—Name Generate	755
12.6	[10-4] Miscellaneous	758
13	[11] Maintenance	761
13.1	[11-1] Main	762
13.2	[11-2] PT Programming Access	782
13.3	[11-3] Power Failure Transfer (KX-TDA100/KX-TDA200/KX-TDA600 only)	783
14	Appendix	785
14.1	Revision History	786
14.1.1	KX-TDA600 PLMPR Software File Version 5.0xxx	786
14.1.2	KX-TDA100/KX-TDA200 PMPR Software File Version 3.2xxx	786
14.1.3	KX-TDA100/KX-TDA200 PMPR Software File Version 5.0xxx	787
14.1.4	KX-TDA50 PSMPR Software File Version 4.0xxx	788
14.1.5	KX-TDA50 PSMPR Software File Version 5.0xxx	789
14.1.6	KX-TDA50 PSMPR Software File Version 6.0xxx	790
14.2	Feature Programming References	791

Section 1

Overview

This section provides an overview of programming the PBX.

1.1 Introduction

1.1.1 Introduction

These programming instructions are designed to serve as an overall system programming reference for the PBX. Each feature in the PBX has default settings that can be changed to customize the PBX to your requirements. These settings control the functions of the PBX, and changing them is referred to as "system programming".

Only one person can perform system programming at a time. Any other users trying to enter programming mode will be denied access.

Ways to Program

There are two programming methods:

- **PC (Personal Computer) Programming**
All features and settings of the PBX can be programmed through PC programming with Maintenance Console. Installing and starting the Maintenance Console is described in Section 1.2 PC Programming. Individual PC programming items are described in Section 2 Introduction of Maintenance Console .
- **PT (Proprietary Telephone) Programming**
A subset of the features and settings of the PBX can be programmed using a PT. PT programming is described in the PT Programming Manual.

1.1.2 Entering Characters

The characters on a white background below can be used when storing a name, message, password or other text entry data using a PC. The available characters vary according to the model of PBX.

	00	01	02	03	04	05	06	07	08	09	0A	0B	0C	0D	0E	0F
20	SP	!	"	#	\$	%	&	'	()	*	+	,	-	.	/
30	0	1	2	3	4	5	6	7	8	9	:	;	<	=	>	?
40	@	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
50	P	Q	R	S	T	U	V	W	X	Y	Z	[/]	^	_
60	`	a	b	c	d	e	f	g	h	i	j	k	l	m	n	o
70	p	q	r	s	t	u	v	w	x	y	z	{		}	~	DEL
80	€		,	f	„	...	†	‡	^	‰	Š	≤	Œ		Ž	
90		‘	’	“	”	•	–	—	~	™	š	≥	œ		ž	ÿ
A0	NBSP	ı	ç	£	¤	¥	¦	§	¨	©	ª	«	¬	SHY	®	¯
B0	°	±	²	³	´	µ	¶	·	,	¹	º	»	¼	½	¾	¿
C0	À	Á	Â	Ã	Ä	Å	Æ	Ç	È	É	Ê	Ë	Ì	Í	Î	Ï
D0	Ð	Ñ	Ò	Ó	Ô	Õ	Ö	×	Ø	Ù	Ú	Û	Ü	Ý	Þ	ß
E0	à	á	â	ã	ä	å	æ	ç	è	é	ê	ë	ì	í	î	ï
F0	ð	ñ	ò	ó	ô	õ	ö	÷	ø	ù	ú	û	ü	ý	þ	ÿ

1.2 PC Programming

1.2.1 Installing and Starting the Maintenance Console

System programming, diagnosis and administration can be performed with a PC using the Maintenance Console.

This section briefly describes how to install and start the Maintenance Console when the PC and the PBX are connected by USB cable.

System Requirements

Required Operating System

- Microsoft® Windows® XP, Windows Vista® Business, or Windows 7 operating system

Minimum Hardware Requirements

- HDD: 100 MB of available hard disk space

Recommended Display Settings

- Screen resolution: XGA (1024 × 768)
- DPI setting: Normal size (96 DPI)

Installing the Maintenance Console

Note

- Make sure to install and use the latest version of the Maintenance Console.
- To install or uninstall the software on a PC running Windows XP Professional, you must be logged in as a user in either the "Administrators" or "Power Users" group.
- To install or uninstall the software on a PC running Windows Vista Business or Windows 7 Professional, you must be logged in as a user in the "Administrators" group.
- To connect the PC to the PBX via USB, the KX-TDA USB driver must be installed. Follow the instructions of the wizard to install the KX-TDA USB driver. When the PBX is first connected to the PC via USB, you may be asked to select the appropriate USB driver. Browse for and select the KX-TDA USB driver that was installed previously.

1. Copy the setup file of the Maintenance Console to your PC.
2. Double-click the setup file to run the installer.
3. Follow the on-screen instructions provided by the installation wizard.

Starting the Maintenance Console and Assigning the Basic Items (Quick Setup)

When you start the Maintenance Console with the Installer Level Programmer Code and connect to the PBX for the first time after initialization (with the factory default setting), Quick Setup will launch automatically. During Quick Setup, you will set up the following basic items. For details about the basic items, refer to "14.1.2 Quick Setup" in the Feature Manual.

1. Connect the PC to the PBX with a USB cable.
2. Start Maintenance Console from the Start menu.
3. **"Information before programming"** appears.

- a. Carefully read this important additional information, which includes updates to this and other manuals.
 - b. Click **OK** to close this window.
4.
 - a. Enter the Installer Level Programmer Code (default: **INSTALLER**).

Note

There are 2 other Programmer Codes with limited authorization: Administrator Level (default: **ADMIN**), and User Level (default: **USER**). (→ **1.2.2 Password Security**)

- b. Click **OK**.
5. Click **Connect**.
6.
 - a. Select your PBX model from **PBX Model**.
 - b. Select the **USB** tab.

Note

To connect to the PBX via USB, the KX-TDA USB driver must be installed on the PC, as explained above in "Installing the Maintenance Console".

- c. Enter the system password for installer (default: **1234**).
 - d. Click **Connect**.
7. Follow the instructions of the Quick Setup wizard for the basic items in Quick Setup. You may now begin programming the PBX.

1.2.2 Password Security

To maintain system security, system passwords are required to access certain programming functions of the PBX. By giving different users access to different passwords, it is possible to control the amount of programming that each user is able to perform.

The following types of system passwords are available:

Password	Description	Format
System Password for User	Used with the user-level programmer code to access user-level PC programming. The installer can specify which system programming settings are available.	4 – 10 characters
System Password for Administrator	Used with the administrator-level programmer code to access administrator-level PC programming. The installer can specify which system programming settings are available.	
System Password for Installer	Used with the installer-level programmer code to access installer-level PC programming. All system programming settings are available.	

The three programmer codes used for PC programming can be set through Maintenance Console. For more information about programmer codes, see **2.1.2 Access Levels**.

CAUTION

To the Administrator or Installer regarding the system password

1. Please provide all system passwords to the customer.
2. To avoid unauthorized access and possible abuse of the PBX, keep the passwords secret, and inform the customer of the importance of the passwords, and the possible dangers if they become known to others.
3. The PBX has default passwords preset. For security, change these passwords the first time that you program the PBX.
4. Change the passwords periodically.
5. It is strongly recommended that passwords 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 system passwords, see **1.1.2 Entering Characters**.
6. If a system password is forgotten, it can be found by loading a backup of the system data into a PC, and checking the password using the Maintenance Console software. If you do not have a backup of the system data, you must reset the PBX to its factory defaults and reprogram it. Therefore, we strongly recommend maintaining a backup of the system data. For more information on how to back up the system data, refer to the on-line help of the Maintenance Console.
However, as system passwords can be extracted from backup copies of the system data file, do not allow unauthorized access to these files.

Section 2

Introduction of Maintenance Console

This section serves as reference operating instructions when using the Maintenance Console software to program the PBX.

2.1 Introduction

2.1.1 Starting Maintenance Console and Software Modes

Every time Maintenance Console is started, a dialog box will appear. From here, you can enter any of the 2 available software modes.

- **Batch mode**
Batch mode allows you to create new system data files, and make modifications to system data files stored on your PC, without being connected to the PBX. When you connect to the PBX, the modified data will be uploaded at one time.
- **Interactive mode**
Interactive mode allows you to directly modify the system data and settings stored in the PBX's memory from a PC that is connected to the PBX. This mode displays the system data that is currently being used by the PBX, rather than the system data stored on the SD memory card. Data can be modified and results displayed in real time.

To start Maintenance Console in Batch mode

1. Enter the relevant programmer code.
2. Click **OK**.
The program launcher will appear.
3. Select an option.
 - Select **New** to create a new system data file.
 - Select **Open** to open an existing system data file.

To start Maintenance Console in Interactive mode

1. Enter the relevant programmer code.
2. Click **OK**.
The program launcher will appear.
3. Click **Connect**.
Connection options will be displayed.
 - Select a **Profile Name** if you want to use a pre-saved profile. This option is only available when one or more profiles have been previously stored.
 - a. Select the profile to use from the drop-down list.
 - b. If the system password for the PBX has not been stored with the profile, enter it.
If the system password has been stored with the selected profile, it does not need to be entered.
 - To enter the parameters manually, select the **PBX Model** and select the method of connecting to the PBX.
 - a. Specify the settings as required. For more details, see the tables below.
 - b. Enter the system password for the PBX.
4. Click **Connect**.
Maintenance Console will start, and automatically connect to the PBX. If this is the first time that Maintenance Console has connected to the PBX, and the date and time of the PBX have not yet been set, the Quick Setup wizard will run. For more details, see **Starting the Maintenance Console and Assigning the Basic Items (Quick Setup)**.

Connection Settings for RS-232C

Setting	Values	Explanation
Port	COMx	Specify the number of the COM port assigned to the PC's RS-232C interface. Only available COM ports are displayed.
Baud Rate (bps)	2400, 4800, 9600, 19200, 38400, 57600, 115200	Specify the speed of data transmission.

Connection Settings for Modem

Setting	Values	Explanation
Dial Number	1-9, 0, *, #, -, ", " [comma], T, P, W	Enter the telephone number to be dialed to access the PBX. T: Converts the Dial Type from Pulse to Tone. ", " [comma], P, W: Inserts a pause.
Dial Type	Auto(Tone), Auto(Pulse), Manual	Specify the outgoing dialing method. If Manual is chosen, dialing must be done with a connected telephone.
Comment	Max. 40 characters	Enter a comment to identify the set of values.
Port	COMx	Specify the number of the COM port assigned to the PC's modem interface. Only available COM ports will be displayed.
Baud Rate (bps)	1200, 2400, 4800, 9600, 19200, 38400	Specify the speed of data transmission.
Modem Initialize	–	Enter the modem initialize command, and click Initialize to send the command to the modem. For more details, refer to your modem's instruction manual.

Connection Settings for LAN

Setting	Values	Explanation
IP Address	1.0.0.0–223.255.255.255	Specify the IP address of the PBX on the LAN. Enter the same IP address that was input in IP Address of 3.30 [1-1] Slot—Card Property - CTILINK (KX-TDA100/KX-TDA200/KX-TDA600 only) .

Setting	Values	Explanation
Port Number	10000–65535	Specify the port number used to access the PBX via LAN. Enter the same port number that was input in Maintenance Port Number of 3.30 [1-1] Slot—Card Property - CTILINK (KX-TDA100/ KX-TDA200/KX-TDA600 only) or 3.19 [1-1] Slot—Card Property - IP Gateway (KX-TDA50 only) .

2.1.2 Access Levels

There are three main levels of access to the Maintenance Console: User, Administrator and Installer. Each level has its own Programmer Code, which must be entered to run the Maintenance Console. The allowed format for each programmer code is as follows:

Item	Length
User Level Programmer Code	0 – 16 characters
Administrator Level Programmer Code	4 – 16 characters
Installer Level Programmer Code	4 – 16 characters

Access to menu options within the Maintenance Console is restricted depending on the Programmer Code, and the current software mode (see **2.1.1 Starting Maintenance Console and Software Modes**). When a menu option is limited to certain access levels, this is noted in this manual in the initial description of that menu option, for example:

"This option is only available at Installer level."

If a sentence like this does not appear under the heading, the menu option is available at all levels.

The target users for each access level are as follows:

Access Level	User
User	For end users
Administrator	For system administrators
Installer	For dealers and system installers

The options available in each mode and access level are shown below.

The access levels are abbreviated as follows:

U: User; A: Administrator; I: Installer

A check mark indicates that the menu option is available for that access level.

Program launcher

Menu Option	Batch			Interactive		
	U	A	I	U	A	I
New			✓			✓

Menu Option	Batch			Interactive		
	U	A	I	U	A	I
Open	✓	✓	✓	✓	✓	✓
Connect—RS-232C	✓	✓	✓	✓	✓	✓
Connect—USB	✓	✓	✓	✓	✓	✓
Connect—LAN	✓	✓	✓	✓	✓	✓
Connect—Modem	✓	✓	✓	✓	✓	✓
Connect—Profile Setup	✓	✓	✓	✓	✓	✓

File

Menu Option	Batch			Interactive		
	U	A	I	U	A	I
Close	✓	✓	✓			
Save	✓	✓	✓			
Save As	✓	✓	✓			
Exit	✓	✓	✓	✓	✓	✓

Disconnect

Menu Option	Batch			Interactive		
	U	A	I	U	A	I
Disconnect				✓	✓	✓

Tool

Menu Option	Batch			Interactive		
	U	A	I	U	A	I
SD memory backup				✓	✓	✓
NDSS Link Data Clear						✓
DXDP All OUS						✓
Simplified Voice Message→Delete All Recording						✓
Simplified Voice Message→Check Current Usage						✓
Call Pickup for My Group			✓			✓
Extension List View	✓	✓	✓	✓	✓	✓
Import→Feature - Speed Dial and Caller ID	✓	✓	✓	✓	✓	✓
Import→Incoming Call - DID Table			✓			✓

2.1.2 Access Levels

Menu Option	Batch			Interactive		
	U	A	I	U	A	I
Import→ARS - Leading Digit			✓			✓
Import→ARS - Except Code			✓			✓
Import→ARS - Routing Plan			✓			✓
Import→Wired Extension			✓			✓
Import→PS Extension			✓			✓
Import→Quick Dial (Basic)			✓			✓
Import→Quick Dial (MEC)			✓			✓
Export→Feature - Speed Dial and Caller ID	✓	✓	✓	✓	✓	✓
Export→Incoming Call - DID Table			✓			✓
Export→ARS - Leading Digit			✓			✓
Export→ARS - Except Code			✓			✓
Export→ARS - Routing Plan			✓			✓
Export→Wired Extension			✓			✓
Export→PS Extension			✓			✓
Export→Quick Dial (Basic)			✓			✓
Export→Quick Dial (MEC)			✓			✓
Screen Customize→User Level			✓			✓
Screen Customize→Administrator Level			✓			✓

Utility

Menu Option	Batch			Interactive		
	U	A	I	U	A	I
Diagnosis				✓	✓	✓
File Transfer PC to PBX (SD Card)						✓
File Transfer PBX (SD Card) to PC						✓
SD Card File View and Load						✓
SD Card File Delete						✓
Message File Transfer PC to PBX						✓
Message File Transfer PBX to PC						✓
Error Log				✓	✓	✓
T1 Signaling Bit Monitor (KX-TDA100/KX-TDA200/ KX-TDA600 only)						✓

Menu Option	Batch			Interactive		
	U	A	I	U	A	I
T1 Line Trace (KX-TDA100/KX-TDA200/KX-TDA600 only)						✓
ISDN/QSIG Protocol Trace						✓
Digital Trunk Error Report (KX-TDA100/KX-TDA200/KX-TDA600 only)						✓
IP Extension Statistical Information						✓
CS Information						✓
PS Information						✓
Timed Update (KX-TDA100KX-TDA200KX-TDA600 only)						✓
System Reset→Reset by the Command						✓
Flash ROM ID Information						✓

View

Menu Option	Batch			Interactive		
	U	A	I	U	A	I
Toolbar	✓	✓	✓	✓	✓	✓
Status Bar	✓	✓	✓	✓	✓	✓
System Menu	✓	✓	✓	✓	✓	✓

Window

Menu Option	Batch			Interactive		
	U	A	I	U	A	I
Cascade	✓	✓	✓	✓	✓	✓
Tile(Horz)	✓	✓	✓	✓	✓	✓
Tile(Vert)	✓	✓	✓	✓	✓	✓

Help

Menu Option	Batch			Interactive		
	U	A	I	U	A	I
Help	✓	✓	✓	✓	✓	✓
Additional Information	✓	✓	✓	✓	✓	✓
About	✓	✓	✓	✓	✓	✓

2.1.3 Software Interface

This section explains the functions of the various elements of the software interface.

Main Window

The window of the Maintenance Console software is divided into several areas, as shown below:

1. Menu Bar

Provides access to file management and connection options, as well as tools and utilities used in programming the PBX.

For details, see Sections 2.2 Program launcher to 2.7 Help.

2. Tool Bar

Provides easy access to commonly used software functions.

Two tool bars are provided, as follows:

- **File**

Contains the icon for saving files. For details, see Section 2.3.2 File—Save.

- **Tools**

Contains icons for backing up PBX data to the SD Memory Card, viewing extension information, and accessing Online Help. For details, see Sections **2.5.1 Tool—SD memory backup** and **2.5.7 Tool—Extension List View**.

These menus can be positioned freely. Click and drag the title bar of a menu to move it to another position. It will automatically snap in to position above, below, to the left, or to the right of the main window if released there. Otherwise, it will float separately from the main window.

Whether the tool bar is displayed or not can be chosen by selecting **Toolbar** from the **View** menu.

- 3. Tab Bar**

The name of each screen currently open is displayed in a tab in this tab bar. When multiple screens are open at the same time, click on the tab of a screen to display the options associated with that screen.

- 4. System Menu**

Provides access to the settings used for programming the PBX, grouped into 11 topics.

For details, see **Section 3 [1] Configuration** to **Section 13 [11] Maintenance**.

To display the individual screens within a topic, click the topic heading. It will expand to show the sub-topics.

- If a sub-topic contains more than one screen, clicking the name of the sub-topic will display the names of individual screens. Clicking an expanded sub-topic will hide the names of individual screens.

Double-click on a screen name to open that screen in **6. Main Screen** below.

This menu can be positioned freely. Click and drag the title bar of the menu to move it to another position. It will automatically snap in to either the left side or right side of the main window if released there.

Otherwise, it will float separately from the main window.

Whether the system menu is displayed or not can be chosen by selecting **System Menu** from the **View** menu.

- 5. Status Bar**

The status bar displays information on the current state of the Maintenance Console.

Whether the status bar is displayed or not can be chosen by selecting **Statusbar** from the **View** menu.

The information displayed is as follows, in order from left to right:

Area	Values	Description
Program Mode	Batch Mode xxx Interactive Mode	See 2.1.1 Starting Maintenance Console and Software Modes above. "xxx" is replaced by the name of the current system data file.
PBX Type	Type: TDA50/TDA100/ TDA200/TDA600	Displays the type of PBX being programmed.
Access Level	Level : User Administrator Installer	Displays the current access level, determined by the Programmer Code entered when starting Maintenance Console. See 2.1.2 Access Levels for more information.
PBX System Data Version	Versionxxx-xxx	Displays the version number of the system software installed to the PBX. The first 3 digits are the version number, and the last 3 digits are the revision number.
PBX Region Code	Regionxxx-xxx	Displays the region code assigned to the PBX and Maintenance Console. The first 3 digits represent the region code assigned to the PBX, and the last 3 digits represent the region code assigned to the Maintenance Console.

6. Main Screen

Displays the screens selected from **4. System Menu** above.

For details, see **Section 3 [1] Configuration** to **Section 13 [11] Maintenance**.

Standard Buttons and Elements

There are several standard buttons that are displayed on many screens within the Maintenance Console.

The standard buttons are as follows:

Button	Function
OK	Implements changes and closes the current screen.
Cancel	Abandons changes and returns to the previous screen.
Close	Keeps any changes implemented, and closes the current screen.
Apply	Implements changes and remains on the same screen.
Refresh	Implements changes, updates displayed data, and remains on the current screen.
Help	Displays the relevant help topic for the current screen.

In addition, many screens within the software display a small open folder icon () beside lists of setting items. Clicking this icon will collapse part of the list, allowing other items to be displayed. The icon will change to a closed folder ().

Clicking the closed folder icon will expand the list again.

2.1.4 Card Status

Certain tools, utilities and settings require that the target card be set to out-of-service (OUS) or in-service (INS) status before the operation is carried out. Where required, this is noted in the description of each item. Card status changes can only be performed when the software is in Interactive mode (see **2.1.1 Starting Maintenance Console and Software Modes**).

- "In service" means that the card is installed correctly in the PBX, and is capable of being used normally.
- "Out of service" means that the card is installed correctly in the PBX, but has been temporarily removed from use. This allows settings to be modified or software to be upgraded.
- "Fault" means that the card is not installed in the PBX correctly, or is not functioning correctly. For more information, see the Installation Manual.

For details about how to change the status of a card, see **To change the status (INS/OUS) of a card (Interactive mode only)** on screen **3.1 [1-1] Slot**.

2.1.5 Display Options

The View and Window menus provide options to control the display of items within the Maintenance Console.

- View
 - Toolbar: Displays or hides the tool bar of commonly used buttons.
 - Statusbar: Displays or hides the bar at the bottom of the Maintenance Console window.
 - System Menu: Displays or hides the menu of PBX setting screens.
- Window

- Cascade: When multiple data screens are open, displays all open screens overlapped, with the title bars visible.
- Tile(Horz): When multiple data screens are open, displays all open screens side by side.
- Tile(Vert): When multiple data screens are open, displays all open screens vertically.

2.1.6 Extension Number Setting

Many screens within the Maintenance Console software allow you to select extensions as part of programming various features (for example, as members of a group). These screens use a standard window to make selecting multiple extensions easy, accessed by clicking a button. This section explains how to use this Extension Number Setting window.

To select multiple extension numbers, select the type of extension to display, highlight the extensions you wish to add, then click the Add button. When finished, click OK. Data for the selected extensions will be added to the first free spaces on the original screen.

◆ Extension Type

Selects the types of extension numbers to display in ◆ **Extension Numbers & Names List**. Multiple items can be selected. Items that are not available are shown with a grey checkbox.

Default

None selected.

Value Range

Wired Extension, Portable Station, VM Group(DPT), VM Group(DTMF), ICD Group, PS Ring Group, OGM(DISA), External Pager, Analog MODEM

◆ Extension Numbers & Names List

Displays all available extensions of the types selected in ◆ **Extension Type**, and names. Click entries to select them, and click the Add button when finished, to add the selected extensions. To deselect an entry, click it again.

Default

Available extensions.

Value Range

Matching extensions

◆ Available Column

Specifies which fields in the original form to add extension data to. For example, if both extension numbers and names can be entered in the original form, it is possible to specify that extension name data not be transferred, by deselecting that field here.

To select or deselect a field, click its name.

Default

First available field

Value Range

Available fields

◆ Selected Extension List

Displays the extensions that have been selected to be added to member data. To remove an extension from this list, click it to select it and click **Delete**.

Default

Not stored.

Value Range

Selected extensions

2.2 Program launcher

2.2.1 Program launcher—New

Creates a new system data file, used to program the PBX in Batch mode. All settings are in their initial or default state.

This option is only available at Installer level.

To upload the file created here to the SD memory card installed in the PBX, see **2.6.2 Utility—File Transfer PC to PBX (SD Card)**.

Note

Since selecting this option creates a blank system data file, uploading this file to the PBX will overwrite all previous settings. Use only when necessary.

To create a new system data file

1. From the program launcher, select **New**.
2. Click the appropriate model number.
3. Select whether an EMEC (KX-TDA600) or MEC (KX-TDA50/KX-TDA100/KX-TDA200) card is installed or not.
4. Click **OK**.

2.2.2 Program launcher—Open

Opens a system data file previously saved on the PC, and enters Batch mode.

When opening a file created with an older version of the Maintenance Console, you will be asked whether you want to convert the data for use with the current version or not. Using the data without converting may result in some data being loaded to an incorrect destination, and is not recommended.

If the file is not supported by the PBX (e.g. a system data file from an incompatible PBX), it will not be opened. The only files that can be opened are files that were created by the Maintenance Console for a supported PBX. To upload a file opened here to the SD memory card installed in the PBX, see **2.6.2 Utility—File Transfer PC to PBX (SD Card)**.

To open a system data file

1. From the program launcher, select **Open**.
The Open dialog box will be displayed.
2. Navigate to the folder containing the system data file you want to open.
3. Select the file.
4. Click **Open**.

If the file was created with an older version of the Maintenance Console, you will be asked if you want to convert the data.

- Click **Yes** to convert the data for use with the current version of the Maintenance Console. Enter a name for the new converted system file.
- Click **No** to open the file as it is.

2.2.3 Program launcher—Connect—RS-232C

Connects to the PBX in Interactive mode through the serial RS-232C interface of the PBX.

2.2.4 Program launcher—Connect—USB

This option allows direct entry of connection parameters, for cases where the PC is used to connect to one or just a few PBXs, and an individual profile for each PBX is not necessary. If you connect to multiple PBXs and would prefer to choose from among pre-saved profiles instead, see **2.2.7 Program launcher—Connect—Profile Setup** for more details about creating profiles.

To connect to the PBX by RS-232C

1. From the program launcher, select **Connect**.
The **Login** window will be displayed.
2. Select a connection option.
 - Select a **Profile Name** if you want to use a pre-saved profile. This option is only available when one or more profiles have been previously stored.
 - a. Select the profile to use from the drop-down list.
 - b. If the system password for the PBX has not been stored with the profile, enter it.
If the system password has been stored with the selected profile, it does not need to be entered.
 - To enter the parameters manually, select the **PBX Model** and confirm that the **RS-232C** radio button is selected.
 - a. Specify the settings as required. For more details, see the table below.
 - b. Enter the system password for the PBX.
3. Click **Connect**.

Connection Settings for RS-232C

Setting	Values	Explanation
Port	COMx	Specify the number of the COM port assigned to the PC's RS-232C interface. Only available COM ports are displayed.
Baud Rate (bps)	2400, 4800, 9600, 19200, 38400, 57600, 115200	Specify the speed of data transmission.

2.2.4 Program launcher—Connect—USB

Connects to the PBX in Interactive mode through the USB port on the PBX, or a USB port (USB Module) attached to a DPT.

To connect to the PBX by USB

1. From the program launcher, select **Connect**.
The **Login** window will be displayed.
2. Select a connection option.
 - Select a **Profile Name** if you want to use a pre-saved profile.
 - a. Select the profile to use from the drop-down list.
 - b. If the system password for the PBX has not been stored with the profile, enter it.
If the system password has been stored with the selected profile, it does not need to be entered.
 - To enter the parameters manually, select the **PBX Model** and confirm that the **USB** radio button is selected.
 - a. Enter the system password for the PBX.
3. Click **Connect**.

2.2.5 Program launcher—Connect—LAN

Connects to the PBX in Interactive mode through the Local Area Network interface of the PBX.

A CTI-LINK card (KX-TDA100/KX-TDA200/KX-TDA600) or IP-GW4 card (KX-TDA50) must be installed and the IP address of the PBX set to use this feature. For more details, see **3.30 [1-1] Slot—Card Property - CTILINK (KX-TDA100/KX-TDA200/KX-TDA600 only)** and **3.19 [1-1] Slot—Card Property - IP Gateway (KX-TDA50 only)**.

This option allows direct entry of connection parameters, for cases where the PC is used to connect to one or just a few PBXs, and an individual profile for each PBX is not necessary. If you connect to multiple PBXs and would prefer to choose from among pre-saved profiles instead, see **2.2.7 Program launcher—Connect—Profile Setup** for more details about creating profiles.

To connect to the PBX by LAN

1. From the program launcher, select **Connect**.
The **Login** window will be displayed.
2. Select a connection option.
 - Select a **Profile Name** if you want to use a pre-saved profile.
 - a. Select the profile to use from the drop-down list.
 - b. If the system password for the PBX has not been stored with the profile, enter it.
If the system password has been stored with the selected profile, it does not need to be entered.
 - To enter the parameters manually, select the **PBX Model** and confirm that the **LAN** radio button is selected.
 - a. Specify the connection parameters as required. For more details, see the table below.
 - b. Enter the system password for the PBX.
3. Click **Connect**.

Connection Settings for LAN

Setting	Values	Explanation
IP Address	1.0.0.0–223.255.255.255	Specify the IP address of the PBX on the LAN. Enter the same IP address that was input in IP Address of 3.30 [1-1] Slot—Card Property - CTILINK (KX-TDA100/KX-TDA200/KX-TDA600 only) .
Port Number	10000–65535	Specify the port number used to access the PBX via LAN. Enter the same port number that was input in Maintenance Port Number of 3.30 [1-1] Slot—Card Property - CTILINK (KX-TDA100/KX-TDA200/KX-TDA600 only) or 3.19 [1-1] Slot—Card Property - IP Gateway (KX-TDA50 only) .

2.2.6 Program launcher—Connect—Modem

Connects to the PBX in Interactive mode through the modem.

To access the PBX remotely using this feature, an RMT card must be installed and the **Remote—Analog Remote (Modem) Floating Extension Number** assigned in **13.1 [1-1] Main**.

This option allows direct entry of connection parameters, for cases where the PC is used to connect to one or just a few PBXs, and an individual profile for each PBX is not necessary. If you connect to multiple PBXs and

would prefer to choose from among pre-saved profiles instead, see **2.2.7 Program launcher—Connect—Profile Setup** for more details about creating profiles.

To connect to the PBX by Modem

1. From the program launcher, select **Connect**.
The **Login** window will be displayed.
2. Select a connection option.
 - Select a **Profile Name** if you want to use a pre-saved profile.
 - a. Select the profile to use from the drop-down list.
 - b. If the system password for the PBX has not been stored with the profile, enter it.
If the system password has been stored with the selected profile, it does not need to be entered.
 - To enter the parameters manually, select the **PBX Model** and confirm that the **Modem** radio button is selected.
 - a. Specify the settings as required. For more details, see the table below.
 - b. Enter the system password for the PBX.
3. Click **Connect**.

Connection Settings for Modem

Setting	Values	Description
Dial Number	1-9, 0, *, #, -, ", " [comma], T, P, W	Enter the telephone number to be dialed to access the PBX. T: Converts the Dial Type from Pulse to Tone. " ," [comma], P, W: Inserts a pause.
Dial Type	Auto(Tone), Auto(Pulse), Manual	Specify the outgoing dialing method. If Manual is chosen, dialing must be done with a connected telephone.
Comment	Max. 40 characters	Enter a comment to identify the set of values.
Port	COMx	Specify the number of the COM port assigned to the PC's modem interface. Only available COM ports will be displayed.
Baud Rate (bps)	1200, 2400, 4800, 9600, 19200, 38400	Specify the speed of data transmission.
Modem Initialize	–	Enter the modem initialize command, and click Initialize to send the command to the modem. For more details, refer to your modem's instruction manual.

2.2.7 Program launcher—Connect—Profile Setup

Profiles are useful when one PC is used to connect to multiple PBXs. Rather than manually adjusting the connection settings each time a different PBX is accessed, it is possible to store the connection settings for several PBXs. Then, when you wish to connect to a specific PBX, you can simply choose that PBX's profile from the list.

Note

When reinstalling or upgrading the Maintenance Console, it is possible to create a backup of all profiles. This allows you to use the original connection settings with the new Maintenance Console.

The functions of the buttons on this screen are as follows:

Button	Function
Profile File	Opens or saves profiles as separate files.
Save current profile	Overwrites the previous settings with the current settings when a profile already exists. A confirmation message will be displayed.
Save as new profile	Saves the current settings as a new profile. A Profile Name is required.
Delete profile	When an existing profile is selected, deletes that profile. A confirmation message will be displayed.

2.3 File

2.3.1 File—Close

Closes the system data file that is currently being modified, and returns to the program launcher.

To close a system data file

- From the **File** menu, select **Close**.
If the system data file has not been saved, a warning message will be displayed, giving you the option to save the file.
 - Click **Yes** to save the file.
 - Click **No** to abandon the changes.

2.3.2 File—Save

Overwrites the previously saved system data file with the system data currently being modified in Batch mode. To upload a file saved here to the SD memory card installed in the PBX, see **2.6.2 Utility—File Transfer PC to PBX (SD Card)**.

To save a system data file

- From the **File** menu, select **Save**.
If the data has never been saved, the Save dialog box will be displayed. For more details, see **2.3.3 File—Save As**.

2.3.3 File—Save As

Saves the system data file being modified in Batch mode with the name chosen by the user. To upload a file saved here to the SD memory card installed in the PBX, see **2.6.2 Utility—File Transfer PC to PBX (SD Card)**.

To save a system data file with a new name

1. From the **File** menu, select **Save As**.
2. Navigate to the folder in which you want to save the file.
3. Enter a file name, or select a file to overwrite.
4. Click **Save**.
If choosing to overwrite another file, a warning message will be displayed.
 - Click **Yes** to overwrite.
 - Click **No** to return to the previous screen.

2.3.4 File—Exit

Closes the Maintenance Console.

To exit the Maintenance Console

- From the **File** menu, select **Exit**.
If the system data file being modified has not been saved, a warning message will be displayed, giving you the option to save the file.
 - Click **Yes** to save the file.
 - Click **No** to abandon the changes.

2.4 Disconnect

2.4.1 Disconnect—Disconnect

Closes the connection between the Maintenance Console and the PBX. When this option is chosen, system data is automatically backed up from the PBX to the SD memory card (see **2.5.1 Tool—SD memory backup**).

To disconnect

1. From the **Disconnect** menu, select **Disconnect**.
A confirmation message will be displayed.
2. Click **Yes**.

2.5 Tool

2.5.1 Tool—SD memory backup

Saves system data from the PBX to the SD memory card. Backup begins as soon as this option is chosen.

To back up system data

- From the **Tool** menu, select **SD memory backup**.

2.5.2 Tool—NDSS Link Data Clear

Clears NDSS Link Data stored in the connected PBX. While this tool clears both monitor extension and monitored extension data, it only clears it at the connected PBX. To clear this data at other PBXs in the network, it is necessary to run this tool at those PBXs.

To clear the NDSS Link Data

- From the **Tool** menu, select **NDSS Link Data Clear**.
A confirmation screen will be displayed.
 - Click **OK** to clear the data.
 - Click **Cancel** to keep the data, and close the screen.

2.5.3 Tool—DXDP All OUS

Sets the status of all DXDP/XDP extension ports to "OUS" simultaneously.

To set all DXDP/XDP ports to OUS.

1. From the **Tool** menu, select **DXDP All OUS**.
2. Click **OK**.

2.5.4 Tool—Simplified Voice Message—Delete All Recording

Deletes all voice messages recorded to SVM/ESVM cards installed in the PBX.

To delete voice messages

1. From the **Tool** menu, point to **Simplified Voice Message** and select **Delete All Recordings**.
2. Select the card from which to delete messages.
3. Click **OK**.

2.5.5 Tool—Simplified Voice Message—Check Current Usage

Displays information on the voice messages stored in SVM/ESVM cards installed in the PBX. For each message, the type of message and the associated extension are displayed.

To view SVM message status

- From the **Tool** menu, point to **Simplified Voice Message** and select **Check Current Usage**.

2.5.6 Tool—Call Pickup for My Group

Allows you to automatically configure settings in 4.9 [2-6-2] **Numbering Plan—Quick Dial** and 6.4 [4-1-3] **Wired Extension—Speed Dial** so that users can answer calls to their Call Pickup Group by pressing "×0".

To activate this tool

- From the **Tool** menu, select **Call Pickup for My Group**.
The Group Call Pickup feature number (default: ×40) + the extension user group number of the extension is assigned to first personal speed dial.

Note

This tool can only be activated if all of the following conditions are met:

- The first Quick Dial setting is empty or is already set to "×0".
- "×0" is not used for another feature number.
- The Group Call Pickup feature number has been assigned.
- The Personal Speed Dialing feature number has been assigned.

2.5.7 Tool—Extension List View

Displays a list of all programmed extension numbers and types. It is possible to sort the information according to Extension Number, Type, Extension Name, Shelf, Slot, or Port. There is also a key-word searching feature.

The types that can be displayed are as follows:

Type	Detail
Intercom	Wired Extension
VM	Voice Mail
Portable Station	Wireless Extension (Portable Station)
ICDG	Incoming Call Distribution Group
WG	PS Ring Group
VM (DPT)	VM (DPT) Group
VM (DTMF)	VM (DTMF) Group
Pager	External Pager
MODEM	Analog Modem
OGM (DISA)	DISA
DSS	DSS Console
DPT-I/F CS	PT-interface CS
SVM	SVM Card

To view extension information

- From the **Tool** menu, select **Extension List View**.

2.5.8 Tool—Import

Allows several types of system data files or tables to be imported.

Except for Speed Dial and Caller ID, this option is only available at Installer level.

The files from which data can be imported are files that were previously saved at this or another PBX using the Export tool (see **2.5.9 Tool—Export**), or comma-separated value (CSV) files. Unsupported file types cannot be opened.

For all tables except **ARS - Routing Plan**, it is possible to edit the CSV file directly using an appropriate editor, before importing.

The types of data that can be imported using this tool, and the matching destination fields, are as follows:

Feature - Speed Dial and Caller ID

Data Type	Import Destination
System Speed Dialing Number	Location
Name	Name
CO Line Access Number + Telephone Number	Dial
CLI Destination	CLI Destination

Related programming: **8.1 [6-1] System Speed Dial**

Incoming Call - DID Table

Data Type	Import Destination
Location	Location
DID Number	Dial In Number
DID Name	Dial In Name
DID Destination-Day	Destination-Day
DID Destination-Lunch	Destination-Lunch
DID Destination-Break	Destination-Break
DID Destination-Night	Destination-Night
Tenant Number	Tenant Number
VM Trunk Group No.	Group Number for VPS answer
CLI Ring for DID-Day	CLI Ring - Day
CLI Ring for DID-Lunch	CLI Ring - Lunch
CLI Ring for DID-Break	CLI Ring - Break
CLI Ring for DID-Night	CLI Ring - Night

Related programming: **12.3 [10-3] DID Table**

ARS - Leading Digit

Data Type	Import Destination
No.	Location
Leading Number	Leading Digit
Additional Number of Digits	Additional Dial Digits
Routing Plan Number	Route Plan Number

Related programming: **10.2 [8-2] Leading Number**

ARS - Except Code

Data Type	Import Destination
No.	Location
Leading Number Exception	Exception Code

Related programming: **10.7 [8-6] Leading Number Exception**

ARS - Routing Plan

Data Type	Import Destination
(no fields to select)	(no fields to select)

Related programming: **10.3 [8-3] Routing Plan Time**

Wired Extension

Data Type	Import Destination
No.	Location (selected automatically)
Extension Number	Extension Number (selected automatically)
Extension Name	Extension Name (selected automatically)

Related programming: **6.1 [4-1-1] Wired Extension—Extension Settings**

PS Extension

Data Type	Import Destination
No.	Location (selected automatically)
Extension Number ^{*1}	Extension Number (selected automatically)
Extension Name	Extension Name (selected automatically)

*1 This data can only be exported, and cannot be imported.

Related programming: **6.10 [4-2-1] Portable Station—Extension Settings**

Quick Dial (Basic)

Data Type	Import Destination
No.	Location
Dial	Dial
Phone Number	Phone Number

Related programming: **4.9 [2-6-2] Numbering Plan—Quick Dial**

Quick Dial (MEC)

Data Type	Import Destination
No.	Location
Dial	Dial
Phone Number	Phone Number

Related programming: **4.9 [2-6-2] Numbering Plan—Quick Dial**

To import system data

1. From the **Tool** menu, point to **Import**, and then click the type of data to import.
2. Navigate to the folder containing the system data file you want to open.
3. Select the file.
4. Click **Open** to open the file.
If applicable, a list of field names found in the imported file will be displayed.
5. For the **Feature - Speed Dial and Caller ID** table, when an EMEC (KX-TDA600) or MEC (KX-TDA50/ KX-TDA100/KX-TDA200) card is installed, select the Speed Dial table to which to import the data (KX-TDA50: Basic Memory or Expanded Memory; KX-TDA100/KX-TDA200/KX-TDA600: system or tenant) from the drop-down list.
6. If required, select import fields.
When import fields can be selected, the selection screen is displayed automatically. Matching origin and destination fields are entered by default.
 - To change the destination for an import field, select the preferred field from the drop-down list.
 - To not import a field, select the blank option from the drop-down list.
7. Click **OK** to perform the import operation.
Depending on the type of data imported, the relevant programming screen may be displayed.
 - Click **OK** or **Apply** to complete the import operation.
 If data in a field being imported does not match the required format for the import destination, an error message will be displayed when the import operation is attempted, and the operation will be canceled. This can occur when, for example, the destination field can only accept numeric data, but the data being imported contains alphabet characters, as the correct fields were not linked together.

2.5.9 Tool—Export

Allows several types of system data to be exported to files. These files can be used with the Import tool (see **2.5.8 Tool—Import**) to update another PBX.

Except for **ARS - Routing Plan**, tables are exported as comma-separated value (CSV) files.

Except for Speed Dial and Caller ID, this option is only available at Installer level.

Note

The separator used in CSV files created using the Export tool is decided by the unit specified in List Separator, in the Windows Regional Options Control Panel.

To export system data

1. From the **Tool** menu, point to **Export**, and then click the type of data to export.
2. Navigate to the folder in which you want to save the file.
3. Enter a file name.
4. Click **Save**.
 - When export fields are automatically selected, the file will be saved.
 - When export fields can be selected, the selection screen will be displayed automatically.
5. For the **Feature - Speed Dial and Caller ID** table, when an EMEC (KX-TDA600) or MEC (KX-TDA50/KX-TDA100/KX-TDA200) card is installed, select the Speed Dial table from which to export the data (KX-TDA50: Basic Memory or Expanded Memory; KX-TDA100/KX-TDA200/KX-TDA600: system or tenant) from the drop-down list.
A list of field names that can be exported will be displayed.
6. Click the check box beside the name of each field that you want to export.
7. Click **OK**.

2.5.10 Tool—Screen Customize—User Level/Administrator Level

Allows you to specify which menu screens, tools and utilities can be accessed in User and Administrator levels. This option is only available at Installer level.

Selected check boxes will be displayed on the main screen of the Maintenance Console and in the menu bar to users with the level of access being edited.

To modify displayed screens

1. From the **Tool** menu, point to **Screen Customize**, and then click the access level to modify.
2. Select the items that you want to have displayed.
 - Clear the check box beside the names of items you do not want to have displayed.
 - Select the check box beside the names of items you want to have displayed.
3. Click **OK**.

2.6 Utility

2.6.1 Utility—Diagnosis

Performs diagnostic tests on cards installed in the PBX, to identify the source of problems.

If any of the tests listed here returns the result "NG" ("No Good"), contact your dealer. Test results can be saved as a TXT-format (text) file.

When testing is complete, any cards that were set to OUS status must be returned to INS status if they are to be used again.

Card Test

Tests the relevant functions of a card to ensure that it is operating correctly. The tests carried out vary according to the type of card being tested.

The tests that are performed on each card are as follows:

KX-TDA50

Test Type	Available Cards
Local loop back diagnosis	DHLC4, DLC8, SLC4, SLC8, IP-EXT4, HLC4, PLC4, PLC8, LCOT, IP-GW4, SIP-GW4
Card CT Bus diagnosis	DLC8, SLC8, IP-EXT4, PLC8, IP-GW4
DTMF Receive test port	DHLC4, SLC4, SLC8
MSG/SVM Card DTMF receive test	MSG2, SVM2, ESVM2
EXT-CID path test	EXT-CID

KX-TDA100/KX-TDA200/KX-TDA600

Test Type	Available Cards
Local loop back diagnosis	DHLC, DLC, SLC8, SLC16, MSLC16, ESLC16, EMSLC16, CSLC16, ECSLC24, CSIF, LCOT, ELCOT, T1, PRI, OPB, IP-EXT16
Card CT Bus diagnosis (KX-TDA100/KX-TDA200 only)	DHLC, DLC, SLC8, SLC16, MSLC16, ESLC16, EMSLC16, CSLC16, ECSLC24, CSIF, LCOT, ELCOT, T1, PRI, OPB, IP-EXT16
DTMF Receive test port	DHLC, SLC8, SLC16, MSLC16, ESLC16, EMSLC16, CSLC16, ECSLC24
PT loop back diagnosis	DHLC, DLC
Caller ID Card DTMF Sending Out Diagnosis	SLC8
DSP DTMF generator/receiver diagnosis	T1
DSP DTMF receiver diagnosis	T1
Framer IC alarm signal detection diagnosis	T1, PRI
Framer IC error detection diagnosis	T1, PRI

Test Type	Available Cards
CS-INF loop back diagnosis	CSIF
Super frame synchronization diagnosis	CSIF
Caller ID card loop back diagnosis	LCOT, ELCOT
Extension mode setting test	
CTI-LINK loop back diagnosis	CTI-LINK
IP-GW H.323 call simulate diagnosis	IP-GW4 (KX-TDA0484), IP-GW16
LAN loop back diagnosis	IP-GW4 (KX-TDA0484)

To perform a card test

1. From the **Utility** menu, select **Diagnosis**.
2. Click on the **Status** cell of the card to be tested, and set it to "OUS".
With the KX-TDA50, to perform the EXT-CID path test, set the status of both the EXT-CID card and the card in slot 1 to "OUS".
3. Click on the cell showing the card type.
A new window will be displayed.
4. Select the **Card Test** option.
A new window will be displayed.
5. Click **Test** to perform the test(s).
The error report will be displayed. When all tests are completed, the words "Test End!" will be shown on the last line of the output.
6. Select an option:
 - Click **Capture** if you want to save the displayed information.
 1. Enter a file name, or select a file to overwrite.
 2. Click **Save**.
 - Click **Cancel** to return to the Diagnosis screen.

Pair Port Test (KX-TDA100/KX-TDA200/KX-TDA600 only)

Tests the combination of an extension port and CO line port to ensure that communication with the CO line port can be carried out successfully.

The pair port test can be carried out using one LCOT or ELCOT card and one DHLC, SLC8, SLC16, MSLC16, ESLC16, EMSLC16, CSLC16, or ECSLC24 card.

Note

With the KX-TDA600, the pair of cards to be used for the pair port tests must be installed within the same shelf.

The tests that are performed are as follows:

Line current OFF (Ext->CO)	Line current from extension to CO line turns off.
Line current ON (Ext->CO)	Line current from extension to CO line turns on.
Off hook detection (CO->Ext)	Off-hook generation/detection from CO line to extension

DTMF detection (CO->Ext)	DTMF generation/detection from CO line to extension
DP detection (CO->Ext)	DP generation/detection from CO line to extension
BELL detection (Ext->CO)	BELL generation/detection from extension to CO line
Speech path (Ext->CO)	Speech path from extension to CO line
Speech path (CO->Ext)	Speech path from CO line to extension

To perform a pair port test

1. From the **Utility** menu, select **Diagnosis**.
2. Click on the **Status** cell of the extension card to be tested, and set it to "OUS".
3. Click on the cell showing the card type.
A new window will be displayed.
4. Select the **Pair Port Test** option.
A new window will be displayed. The card you selected in Step 3 will be shown in the **Extension Line Slot No.** drop-down list.
5. From the **CO Line Slot No.** drop-down list, select the slot number of the CO line card you want to test.
6. From the **CO Line Port No.** drop-down list, select the port number of the CO line you want to test.
7. Click **Test**.
The error report will be displayed.
8. Select an option:
 - Click **Capture** if you want to save the displayed information.
 1. Enter a file name, or select a file to overwrite.
 2. Click **Save**.
 - Click **Cancel** to return to the Diagnosis screen.

Network Loopback Test (KX-TDA100/KX-TDA200/KX-TDA600 only)

Performs a remote loopback test on the PRI23 card.

Note

- To perform this test, it is necessary to set **◆ Loopback Test started by Network in 3.14 [1-1] Slot —Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)** to "Enable".
- The version of the PRI23 card must be 2.000 or later.

To perform a network loopback test

1. From the **Utility** menu, select **Diagnosis**.
2. Click on the **Status** cell of the PRI23 card, and set it to "OUS".
3. Click on the cell showing the card type.
A new window will be displayed.
4. Select the **Loopback Type** option.
A new window will be displayed.
5. Select **Point1** or **Point2** depending on the type of loopback test you want to perform
The available selections may vary depending on the hardware version of the card.
6. Click **Apply**.
Preparation for the test is complete. The test will start automatically.
7. After the test is complete, select **Release** and click **Apply**.
8. Click **Close** to return to the Diagnosis screen.

2.6.2 Utility—File Transfer PC to PBX (SD Card)

Copies PBX system files (program files and data files) from the connected PC to the SD memory card installed in the PBX. Pre-existing files on the SD memory card are overwritten.

This option is only available at Installer level.

Two types of files can be copied using this tool:

- Program files: These contain the programs used to operate cards within the PBX and CSs, acting as on-board drivers.
- Data files: These contain the initial configuration data for individual cards and settings.

Not all files that are copied using this tool are automatically made active. To install new program files or main system data to the PBX, use the System Reset—Reset by the Command utility (see **2.6.17 Utility—System Reset—Reset by the Command**) for PMPR/PSMPR/PLMPR and DSYS/DSSYS/DLSYS files, and the SD Card File View and Load utility (see **2.6.4 Utility—SD Card File View and Load**) for all other files.

The PBX examines the header information of a file to determine 2 things: whether the file contains supported data, and which system component the file applies to.

Only files whose header information matches that of a system file supported by the PBX can be transferred. Attempting to transfer any other type of file results in an error message.

The names of all files that can be stored on the SD memory card are as follows:

Main Program

KX-TDA50

Name on SD Memory Card	Corresponding Card
PSMPR	MPR
PSMPR_S	MPR ^{*1}

^{*1} PSMPR-file-format data that is transferred to the PBX from the PC is saved as "PSMPR_S"

KX-TDA100/KX-TDA200

Name on SD Memory Card	Corresponding Card
PMPR	MPR
PMPR_SUB	MPR ^{*1}

^{*1} PMPR-file-format data that is transferred to the PBX from the PC is saved as "PMPR_SUB".

KX-TDA600

Name on SD Memory Card	Corresponding Card
PLMPR	EMPR
PLMPR_S	EMPR ^{*1}

^{*1} PLMPR-file-format data that is transferred to the PBX from the PC is saved as "PLMPR_S".

LPR Program

KX-TDA50

Name on SD Memory Card	Corresponding Card
PSVOIPEX	IP-EXT4

KX-TDA100/KX-TDA200/KX-TDA600

Name on SD Memory Card	Corresponding Card
PCSINF	CSIF
PDHLC	DHLC8/DLC8/DLC16
PSLC	SLC8
PCSLC	CSLC16
PT1	T1
PIPGW	IP-GW4 (KX-TDA0480)
PIPGWH	IP-GW4 (KX-TDA0484)
PIPGW16	IP-GW16
PPRI23	PRI23
POPB3	OPB
PCTILINK	CTI-LINK
PIPEXT	IP-EXT16
PVOIPEX	IP-EXT16
PESLC	ESLC16/EMSLC16 (KX-TDA600 only)
PEESLC	ECSLC24 (KX-TDA600 only)
PELCOT	ELCOT (KX-TDA600 only)
PEECHO	EECHO (KX-TDA600 only)
PBUSS	BUS-S (KX-TDA600 only)

CS Program

Name on SD Memory Card	Corresponding Unit
PDCSDECT	CS using a DHLC/DLC card for DECT Portable Station
PHCSDECT	High-density CS for DECT Portable Station
PCS24G	CS using a CSIF card for 2.4 GHz Portable Station (KX-TDA100/KX-TDA200/KX-TDA600 only)
PDCS24G	CS using a DHLC/DLC card for 2.4 GHz Portable Station

System Data

KX-TDA50

Name on SD Memory Card	Corresponding Card
DSSYS	MPR
DSSYS_S	MPR ^{*1}

*1 DSSYS-file-format data that is transferred to the PBX is saved as "DSSYS_S".

KX-TDA100/KX-TDA200

Name on SD Memory Card	Corresponding Card
DSYS	MPR
DSYS_SUB	MPR ^{*1}

*1 DSYS-file-format data that is transferred to the PBX is saved as "DSYS_SUB".

KX-TDA600

Name on SD Memory Card	Corresponding Card
DLSYS	EMPR
DLSYS_S	EMPR ^{*1}

*1 DLSYS-file-format data that is transferred to the PBX is saved as "DLSYS_S".

Language Data

Name on SD Memory Card	Corresponding Unit
DLNG0–DLNG1	PT
DVMLNG1–DVMLNG5	VPS (Display Guidance data)

Default Value Data

KX-TDA50

Name on SD Memory Card	Corresponding Card
DSINI	MPR
DSIDHLC	DHLC4
DSISLCLC	SLC4/SLC8
DSIDLCLC	DLC4/DLC8
DSILCOT	LCOT4
DSIEIO	DPH4
DSIIPGW	IP-GW4

2.6.2 Utility—File Transfer PC to PBX (SD Card)

Name on SD Memory Card	Corresponding Card
DSIPEXT	IP-EXT4

KX-TDA100/KX-TDA200

Name on SD Memory Card	Corresponding Card
DINI	MPR
DIDHLC	DHLC8
DISLC	SLC8/CSLC16
DIDLC	DLC8/DLC16
DICSINF	CSIF
DILCOT	LCOT8/LCOT16
DIT1	T1
DIOPB3	OPB3
DICTILIN	CTI-LINK
DIEIO	EIO
DIIPGW1	IP-GW4 (KX-TDA0480)
DIIPGW2	IP-GW4 (KX-TDA0484)
DIIPGW3	IP-GW16
DIPRI23	PRI23
DISLCLC	SLC16
DIPEXT	IP-EXT16

KX-TDA600

Name on SD Memory Card	Corresponding Card
DLINI	EMPR
DLIDHLC	DHLC8
DLISLC	SLC8, EMSLC16, ESLC16, ECSLC24
DLIDLC	DLC8/DLC16
DLICSINF	CSIF
DLILCOT	ELCOT16
DLIT1	T1
DLIOPB3	OPB3
DLICTILI	CTI-LINK
DLIEIO	EIO
DLIIPGW1	IP-GW4 (KX-TDA0480)

Name on SD Memory Card	Corresponding Card
DLIIPGW2	IP-GW4 (KX-TDA0484)
DLIIPGW3	IP-GW16
DLIPRI23	PRI23
DLIPEXT	IP-EXT16

To transfer files to the SD memory card

- From the **Utility** menu, select **File Transfer PC to PBX (SD Card)**.
The dialog box will be displayed.
- Select the file to upload.
A window showing the upload progress will be displayed.
While transferring files to the SD memory card, the PBX automatically renames them according to the header information.
A message will be displayed when the transfer is complete.
- Click **OK**.

2.6.3 Utility—File Transfer PBX (SD Card) to PC

Copies system data files from the SD memory card installed in the PBX to the connected PC. This option is only available at Installer level.

The files that can be downloaded from the SD memory card are as follows:

File Name	File Type
DSSYS (KX-TDA50) DSYS (KX-TDA100/KX-TDA200) DLSYS (KX-TDA600)	System Data
\$SYSERR \$SYSERR1–\$SYSERR9	Error Data
DSKEYSD (KX-TDA50) DKEYSD (KX-TDA100/KX-TDA200) DLKEYSD (KX-TDA600)	Feature Access

Downloading the DSYS/DSSYS/DLSYS system data file allows you to make a backup of the configuration of the PBX.

The error data files are snapshots of the configuration of the PBX taken automatically when a major error causes a system reset. They can be analyzed by your dealer to identify the source of a problem. If there is only one error data file, its name will be \$SYSERR. If there is more than one file, the files will be numbered in chronological order, up to a maximum of 9 files.

To transfer files to the PC

- From the **Utility** menu, select **File Transfer PBX (SD Card) to PC**.
- Select the file to download from the list of files on the SD memory card.
Only the files listed in the table above can be downloaded. Selecting any other file will cause an error message to be displayed.
- Click **Transfer**.
The Save dialog box will be displayed

4. Navigate to the folder in which you want to save the file.
5. Enter a file name.
6. Click **Save**.
A window showing the download progress will be displayed.
A message will be displayed when the transfer is complete.
7. Click **OK**.

2.6.4 Utility—SD Card File View and Load

Displays a list of files on the SD memory card, and allows you to update the programs stored in LPR cards (cards with local processors) (KX-TDA100/KX-TDA200/KX-TDA600 only) and Cell Stations (CSs).

This option is only available at Installer level.

To update the program stored in an LPR card (KX-TDA100/KX-TDA200/KX-TDA600 only), the card must first be set to out of service (OUS). To update the program stored in a CS (KX-T0141/KX-TDA0142), the port of the card (CSIF/DHLC/DLC) that the CS is attached to must be set to OUS, but the card itself must be set to in service (INS). Only cards that are in the correct status will be displayed.

The name, date and time of creation, and size of files are displayed.

To view and load files on the SD memory card

1. From the **Utility** menu, select **SD Card File View and Load**.
2. Click on the name of the desired file.
Only files containing program data (whose filenames start with "P") can be selected.
3. Click **Detail**.
The Detail screen will be displayed. Header information from the chosen SD memory card file is displayed on the left.
4. From the **Card** drop-down list on the right, select the card(s) whose software you want to update.
 - To update a specific card or port:
 - LPR cards (KX-TDA100/KX-TDA200/KX-TDA600 only): select the slot number and card name.
 - CSs (KX-T0141/KX-TDA0142): select the slot number and card name, and then select the related CS port from the drop-down list directly below.
 - To update all matching cards simultaneously:
 - Select "ALL".
5. Click **View** to update the displayed header information of the selected files.
The file with the higher File Version and File Revision numbers is newer.
6. Click **Load** to update the file stored on the PBX.
When the update is finished, a message will be displayed.
7. Click **OK**.
The display will return to the Detail screen.

2.6.5 Utility—SD Card File Delete

Allows you to delete files from the SD memory card.

This option is only available at Installer level.

The following essential system files cannot be deleted by this utility:

KX-TDA50: PSMPR, DSSYS, DSKEYSD

KX-TDA100/KX-TDA200: PMPR, DSYS, DKEYSD

KX-TDA600: PLMPR, DLSYS, DLKEYSD

To delete files from the SD memory card

1. From the **Utility** menu, select **SD Card File Delete**.
2. Click on the file to be deleted.

3. Click **Delete**.
A confirmation screen will be displayed.
4. Click **OK**.
The display will return to the **SD Card File Delete** screen.

2.6.6 Utility—Message File Transfer PC to PBX

Transfers Outgoing Message (OGM) files from the PC to the selected MSG/ESVM card.

This option is only available at Installer level, and requires that at least 1 MSG/ESVM card is installed. For the KX-TDA100/KX-TDA200/KX-TDA600, the OPB card that it is mounted on must be set to OUS status. For the KX-TDA50, the MSG/ESVM card must be set to OUS status.

Files are stored on the MSG/ESVM card in the location specified by the file's header information. Uploaded files are automatically renamed as necessary. If this location already contains an OGM, it will be overwritten by the newly uploaded message.

To transfer OGMs to an MSG/ESVM card

1. From the **Utility** menu, select **Message File Transfer PC to PBX**.
2. Select the target MSG/ESVM card, or "ALL", from the drop-down list, and click **OK**.
The Open dialog box will be displayed.
3. Select the message files to upload.
It is possible to select multiple files.
4. Click **OK**.
The files will be uploaded. Files that do not contain message data will be ignored.
When complete, the display will return to the main screen.

2.6.7 Utility—Message File Transfer PBX to PC

Transfers Outgoing Message (OGM) files from the MSG/ESVM card to the PC.

This option is only available at Installer level, and requires that at least 1 MSG/ESVM card is installed. For the KX-TDA100/KX-TDA200/KX-TDA600, the OPB card that it is mounted on must be set to OUS status. For the KX-TDA50, the MSG/ESVM card must be set to OUS status.

To transfer OGMs to the PC

1. From the **Utility** menu, select **Message File Transfer PBX to PC**.
2. From the upper drop-down list, select the target MSG/ESVM card.
3. From the lower drop-down list, select the messages to transfer.
 - To transfer a certain message, select the number of that message.
 - To transfer all messages at once, select "ALL".
 The Save dialog box will be displayed.
4. Enter a file name.
5. Click **Save**.
6. Click **OK**.
When you choose to transfer all messages, each message is saved as an individual file, with a number appended to the file name corresponding to that message's location on the MSG/ESVM card.
When complete, the display will return to the main screen.

2.6.8 Utility—Error Log

Collects and displays system error information.

2.6.8 Utility—Error Log

Whenever there is a system failure, the PBX stores the error code generated. The connected PC collects all of these codes, along with other information, and displays an explanatory error message.

The functions of the buttons on this screen are as follows:

Button	Function
Cancel	Closes the Error Log screen without saving.
Capture	Saves the currently displayed Error Log information as a text file.
Minor	Displays minor errors, which affect only a certain part of system operation.
Major	Displays major errors, which affect operation of the whole system, or result in system failure.
Clear	Erases the stored error log information from both the screen and the PBX.
Log Information	Displays probable causes of the errors and their solutions.

The items displayed on screen are as follows:

Item	Description
Index	The ordinal number assigned to an error record in the current log.
Date	The date of the error detection.
Time	The time of the error detection.
Error Code	The 3-digit error code assigned by the PBX.

Item	Description
Sub Code	<p>The 5-digit sub code of the relevant hardware. (XYZZZ)</p> <ul style="list-style-type: none"> • X: Shelf number KX-TDA50/KX-TDA100/KX-TDA200: 1 KX-TDA600: <ul style="list-style-type: none"> • 1: Basic Shelf • 2: Expansion Shelf 1 • 3: Expansion Shelf 2 • 4: Expansion Shelf 3 • YY: Slot number KX-TDA50: 00 to 11 (00: MPR slot; 01: Fixed slot, 02 to 04: Free slot type A, 05 to 07: Free slot type B, 08 to 11: Option slot) KX-TDA100: 00 to 06 (00: MPR slot; 01 to 06: Free slot) KX-TDA200: 00 to 11 (00: MPR slot; 01 to 11: Free slot) KX-TDA600: <ul style="list-style-type: none"> • Basic Shelf: 00 to 10 (00: EMPR Card Slot; 01 to 10: Free Slots) • Expansion Shelf: 01 to 12 (01 to 11: Free Slots; 12: BUS-S Card Slot) • ZZ: Physical port number (01 to 16) For OPB3 card, sub slot number (1 to 3) + port number (1 to 4) will be displayed as follows: <ul style="list-style-type: none"> • Sub slot 1 of OPB3: 11 to 14 • Sub slot 2 of OPB3: 21 to 24 • Sub slot 3 of OPB3: 31 to 34
Error Message	A description of the error.

To view the error log

- From the **Utility** menu, select **Error Log**.

2.6.9 Utility—T1 Signaling Bit Monitor (KX-TDA100/KX-TDA200/KX-TDA600 only)

Displays reference signaling bit information for all channels of the T1 card, by monitoring sent and received A, B, C and D bits. This utility is intended for use by dealers.

This option is only available at Installer level, and requires that the target T1 card be set to INS status.

While monitoring is being performed, any displayed bits whose value changes from 0 to 1 or vice versa will be highlighted in red until the next screen refresh is performed.

To view signaling bit information

1. From the **Utility** menu, select **T1 Signaling Bit Monitor**.
2. From the **Slot No** drop-down list, select the target slot.
3. From the **Interval Timer** drop-down list, select the number of seconds between each automatic screen refresh.
4. Click **Start**.
Monitoring will be performed and the screen will refresh according to the interval specified.
5. Click **Stop** to end monitoring.
To refresh the screen at any time while monitoring is stopped, click **Refresh**.

2.6.10 Utility—T1 Line Trace (KX-TDA100/KX-TDA200/KX-TDA600 only)

Traces the sent and received signaling bits and dial numbers on the specified channel of the T1 line. This utility is intended for use by dealers.

This option is only available at Installer level, and requires that the target T1 card be set to INS status.

To view T1 trace data

1. From the **Utility** menu, select **T1 Line Trace**.
2. From the **Slot No** drop-down list, select the target slot.
3. From the **CH No** drop-down list, select the target channel.
4. Click **Start**.
Trace information will be displayed. The information is automatically updated whenever the data being monitored changes.
5. Click **Stop** to end the trace.
6. Select an option:
 - Click **Capture** to save the displayed trace information. Information is saved as a text-format file.
 - Click **Clear** to erase the information.

2.6.11 Utility—ISDN/QSIG Protocol Trace

This utility collects protocol trace data from PRI or IP-GW cards, and displays it on the PC.

This option is only available at Installer level, and requires that the target PRI or IP-GW card be set to INS status.

Protocol trace data is continually accumulated on ISDN and IP-GW cards, and 3 types of data can be downloaded:

- **Real Time Trace** (not available when connecting via LAN): Pseudo-real-time data is collected through data polling at one-second intervals. The displayed information is updated beginning when the **Start** button is clicked.
- **Accumulation Trace**: Previously accumulated data is retrieved and displayed.
- **Error Accumulation Trace**: Previously accumulated error data is retrieved and displayed. This trace shows the data snapshot that is taken just before a card resets.

To view trace data

1. From the **Utility** menu, select **ISDN/QSIG Protocol Trace**.
2. From the **Slot No** drop-down list, select the target slot.
3. From the **Trace Data Type** drop-down list, select the type of data to view.
4. Click **Start**.
Trace information will be displayed.
5. Select an option:
 - Click **Capture** to save the displayed trace information.
 - Click **Clear** to clear the screen display.
6. Click **Cancel** to return to the main screen.

2.6.12 Utility—Digital Trunk Error Report (KX-TDA100/KX-TDA200/KX-TDA600 only)

Displays accumulated information on various types of errors occurring on digital CO lines.

This option is only available at Installer level.

The value displayed for each error item is the number of times that each error occurred during the time period selected. Average values for these items vary depending upon many factors, such as the equipment being used, and the distance from the telephone company.

The displayed items are as follows:

Item	Description	
Time	Time of error	
Slot	Relevant slot and card type	
Counter of Digital Trunk Error Logs logged in "Minor Error" Log	Out of SYNC (#300)	Digital CO line out of sync (Loss of Signal)
	RAI (#301)	Digital CO line RAI signal reception
	AIS (#302)	Digital CO line Alarm Indication Signal reception
	Frame Failure (#300)	Digital CO line frame failure (Loss of Frame)
Counter of minor communication error	CRC	Cyclic Redundancy Check error
	SF	Severely errored frame (or Severe Framing Error)
	FE	Frame synchronization bit-error
	LV	Line Code Violation
	SL	Controlled slip

To view digital CO line information

1. From the **Utility** menu, select **Digital Trunk Error Report**.
2. From the **Slot No** drop-down list, select the target slot.
 - To generate a report on a specific card, select the slot number and card name.
 - To generate a report on all matching cards simultaneously, select "ALL".
3. From the **Display form** drop-down list, select the time period to view.
4. Click **Execute**.
The error report will be displayed.

2.6.13 Utility—IP Extension Statistical Information

Displays accumulated statistical information on both IP extensions and IP-EXT cards.

The displayed items are as follows:

Item	Description
Collection Started Time	Date and time the port was last reset.
Port No.	Number of the port.
RTP Receive Packet Counter	Total number of packets received.
RTP Receive Lost Packet Counter	Total number of packets lost.

Item	Description
RTP Receive Abandoned Packet Counter	Total number of packets abandoned.
RTP Arrive Packet Interval (MAX.) [ms]	Maximum time taken for a packet to arrive.
RTP Arrive Packet Interval (MIN.) [ms]	Minimum time taken for a packet to arrive.

To view IP extension information

1. From the **Utility** menu, select **IP Extension Statistical Information**.
2. From the **Card Selection** drop-down list, select the slot number.
3. Click **Execute**.
The statistical information will be displayed.
4. Select an option:
 - Click **Capture** if you want to save the displayed information.
 1. Enter a file name, or select a file to overwrite.
 2. Click **Save**.
 - Click **Clear** to erase the information and reset the Collection Started Time.
5. Click **Cancel** to return to the main screen.

2.6.14 Utility—CS Information

Displays information stored by the PBX regarding each Cell Station (CS).

This option is only available at Installer level, and requires that the target CSIF, DHLC or DLC card be set to INS status.

For DHLC/DLC cards, only the information for ports that have CSs connected to them is displayed.

The displayed items are as follows:

Item	Description
Shelf-Slot	Number of the slot (for KX-TDA600, shelf and slot)
Port	Number of the port
CS Name	Name of the attached CS
Status	Service status of the attached CS: INS, OUS, or FAULT. If the status is FAULT, subsequent data items for that port will be left blank.
Version	Version number of the program file stored in the CS
Revision	Revision number of the program file stored in the CS
CSID	12-digit ID number of the CS
Path	Number of the wireless extension currently using each path. In the case of a group, several extensions may be using the same floating extension number. When an extension number is not registered, the display shows "OFF". The number of paths that can be used varies for each CS model. For more details, see the documentation for your CS.

Item	Description
Group Call	Number of PSs registered to the attached CS that are members of a PS Ring Group.

To view CS information

1. From the **Utility** menu, select **CS Information**.
2. From the **Target CSI/F Slot No.** drop-down list, select the target slot.
 - To display information on a single card, select the slot number and name of that card.
 - To display information on all matching cards, select "ALL".
3. From the **Interval Timer** drop-down list, select the number of seconds between each automatic screen refresh.
4. If you want to save the CS information, click **Capture**.
 - a. Create a file for saving the data.
 - b. Click **Start**.
 - c. Click **Close**.
5. Click **Start** to begin monitoring.
Monitoring will be performed and the screen will refresh according to the interval specified.
To refresh the screen manually at any time, click **Refresh**.
6. Click **Stop** to end monitoring.
7. If you started to save the CS information in step 4, click **Capture**, then click **Stop** to record the information to the specified file.
8. Click **Close** to return to the main screen.

2.6.15 Utility—PS Information

Displays Portable Station (PS) registration information, including the associated Cell Station (CS). This option is only available at Installer level.

The displayed items are as follows:

Item	Description
PS No.	PS location number. Only registered PSs will be displayed.
Extension Number	Extension number of the PS.
Location—Slot	Slot number of the CS that the PS is registered with.
Location—Port	Port number of the CS that the PS is registered with.

To view PS information

1. From the **Utility** menu, select **PS Information**.
2. Click **Refresh**.

2.6.16 Utility—Timed Update (KX-TDA100/KX-TDA200/KX-TDA600 only)

Updates programs in the LPR cards (optional service cards with local processors) by comparing them with files found on the SD memory card on a preset schedule, and downloading newer files to the cards. This option is only available at Installer level.

It is recommended to set the timed update to take place during the least active time period, for example late at night.

Cards are automatically set to OUS status during an update, and returned to INS status when the update is complete.

This utility does not apply to CS programs. These must be updated manually using the **SD Card File View and Load** utility (see **2.6.4 Utility—SD Card File View and Load**).

When this utility has been set, all commands that would affect the status of cards are prevented from operating.

The list of these commands is as follows:

- Card status change (INS/OUS)
- Diagnosis commands
- Card installation
- Card deletion
- Remote reset
- LPR program download requests
- Signaling Bit Monitor requests (T1)
- Line trace start requests (T1)
- ISDN/QSIG Protocol Data Trace start requests
- Time setting
- CS program download requests
- File deletion

When a function other than those listed above, that cannot be performed while Timed Update has been set, is selected, an error message will be displayed.

To turn this utility on:

1. From the **Utility** menu, select **Timed Update**.
2. Select the **Set** option.
The time setting box will become available.
3. Enter the desired time using the number keys.
Click in the hour or minute field and use the up and down arrows to adjust the displayed time in increments of one unit.
4. Click **Apply**.
A message box will be displayed.
5. Click **Yes**.

To turn this utility off:

1. From the **Utility** menu, select **Timed Update**.
2. Select the **Off (Cancel)** option.
3. Click **Apply**.
A message box will be displayed.
4. Click **Yes**.

2.6.17 Utility—System Reset—Reset by the Command

Updates the main system program and data files stored within the PBX using files taken from the SD memory card, and resets the connected PBX.

This option is only available at Installer level.

2 copies of each of the main system files can be stored on the SD memory card. The names of these files are as follows:

KX-TDA50

File Name	Description
DSSYS	Main system data file. Contains all of the current configuration data for the PBX.
DSSYS_S	Backup main system data file
PSMPR	PBX program file. Contains the software to run the MPR board of the PBX.
PSMPR_S	Backup PBX program file

KX-TDA100/KX-TDA200

File Name	Description
DSYS	Main system data file. Contains all of the current configuration data for the PBX.
DSYS_SUB	Backup main system data file
PMPR	PBX program file. Contains the software to run the MPR board of the PBX.
PMPR_SUB	Backup PBX program file

KX-TDA600

File Name	Description
DLSYS	Main system data file. Contains all of the current configuration data for the PBX.
DLSYS_S	Backup main system data file
PLMPR	PBX program file. Contains the software to run the EMPR board of the PBX.
PLMPR_S	Backup PBX program file

When new DSYS/DSSYS/DLSYS and PMPR/PSMPR/PLMPR files are transferred from a connected PC to the SD memory card using the **File Transfer PC to PBX (SD Card)** utility (see **2.6.2 Utility—File Transfer PC to PBX (SD Card)**), they are stored as the backup files. To use these files on the PBX, it is necessary to first swap them with the currently active files on the SD memory card.

Requirements

- This utility only functions on PBXs version 1.005 and later.
- On earlier versions, the reset request confirmation screen will be displayed, and files will not be updated.

To update system files and reset the PBX

1. From the **Utility** menu, point to **System Reset** and then click **Reset by the Command**.
2. Choose whether to back up current system data or not.
 - Click **SD Backup** to back up the current system data to the SD memory card before proceeding. Select this if you intend to use the current system data unchanged after reset.
 - Click **Skip** to continue without backing up. Select this if you intend to replace the current system data with data that was uploaded from the PC. The second screen will be displayed. A list of matching files found on the SD memory card, with dates and times, is shown at the top.
3. Select whether to replace the DSYS/DSSYS/DLSYS and PMPR/PSMPR/PLMPR files or not. When no backup file is found, the corresponding options are not available.
4. Click **OK**.
A confirmation screen will be displayed.
5. Select an option:
 - Click **OK** to reset the PBX. If **OK** is clicked, a final confirmation screen will be displayed.
 - Click **Cancel** to return to the main screen without copying files.
6. Click **OK** to reset the PBX, or **Cancel** to return to the main screen without copying files. If the reset command was not carried out correctly, an error message will be displayed, and you will be returned to the main screen.

After resetting the PBX with this command, it is necessary to reconnect to the PBX to continue programming.

2.6.18 Utility—Flash ROM ID Information

Displays the Flash ROM ID number pre-assigned to the PBX, used for PBX installation management.

To view the Flash ROM ID

- From the **Utility** menu, click **Flash ROM ID Information**.

2.7 Help

2.7.1 Frequently Asked Questions (FAQ)

This section provides answers to some common questions about using the Maintenance Console software to program the PBX. The information is divided into the following topics:

Title	Description
Connection	Connecting to the PBX using Maintenance Console.
Maintenance Console Software	Using the Maintenance Console software.
Card Status	Changing the status (INS/OUS) of cards.
Portable Stations	Setting up portable stations, including registration and deregistration.
Numbering	Changing the numbering plan for the PBX, or numbers of individual extensions or features.
Saving Modified Data	Safely saving PBX data edited with Maintenance Console.
Setting Features	Setting up individual features.

Connection

Q The Maintenance Console cannot connect to the PBX via RS-232C cable.

- A**
- Is the cable firmly connected to both the PC and the PBX?
 - Is the serial port that the PC uses correctly specified?
 - Is the baud rate correct?
The default setting, and a safe rate, is 19 200 bps.
 - Is the password correct?
 - Is the Maintenance Console not connected to the PBX by another connection method?

Q The Maintenance Console cannot connect to the PBX via USB.

- A**
- Is the USB cable firmly connected to both the PC and the PBX?
 - Is the USB driver on the PC running?
To confirm, open the Windows Device Manager, and look for "Panasonic KX-TDA USB Main Unit driver" in the USB Controllers section. If it is not present, re-install the USB driver.
 - Is the password correct?
 - Is the Maintenance Console not connected to the PBX by another connection method?

Q The Maintenance Console cannot connect to the PBX via LAN.

- A**
- Is the PC connected to the LAN?
 - Have the IP address and port number of the PBX been set correctly? For more details, see **3.30 [1-1] Slot—Card Property - CTILINK (KX-TDA100/KX-TDA200/ KX-TDA600 only)**.
 - Is the password correct?
 - Is the Maintenance Console not connected to the PBX by another connection method?

Q The Maintenance Console cannot connect to the PBX via modem.

- A**
- Is the dial number of the modem correct? For more details, see **13.1 [11-1] Main**.
 - Has a modem been installed to the PBX?
 - Are the modem settings of the PBX and Maintenance Console correct? For more details, see **13.1 [11-1] Main**.
 - Is the password correct?
 - Is the Maintenance Console not connected to the PBX by another connection method?

Q Can I perform initial setup of the PBX without being connected to the PBX?

- A**
- Yes. This is possible in Batch mode.
Create a new system data file using **2.2.1 Program launcher—New**, edit settings as required, and then upload this file to the PBX later (see **2.6.2 Utility—File Transfer PC to PBX (SD Card)**).

Maintenance Console Software

Q How do I confirm the software version of the PBX or installed cards?

- A**
- From **3.1 [1-1] Slot**, click **Summary**. Summary information, including software versions, is displayed for all cards installed in the PBX.

Q Not all of the characters of a setting can be displayed because the column is too narrow.

- A**
- Move the mouse to the line between the names of 2 setting items, at the top of the table.
The pointer will change to a double arrow. Click and drag the line to the right until all characters are displayed.

Card Status

Q The status of a new card will not change to "INS".

- A**
- With the new card installed, does the total number of extensions or CO lines exceed the maximum supported by the PBX?
 - Is the type of card installed in the slot different from the card type set as "Pre-Install" for that slot? Confirm that the correct card is installed in the slot.
 - Is the card firmly and fully installed in the slot? Confirm that the card is installed correctly in the slot.
 - Confirm that the card is not damaged.

Q I want to set the status of only 1 port of the IP-GW4 card to "OUS".

- A**
- This cannot be done, since the IP-GW4 card requires both channels of a port to be set to "OUS"/"INS" together.

Q I cannot change an LCO port to INS status.

- A**
- Is the card installed in the appropriate slot?
 - Is the card installed in the correct slot, but not functioning correctly?
Check the condition of the card.
 - Is the card itself in INS status?
Set it to INS status.
 - Is a CO line connected to the appropriate port?
 - Is the port in FAULT status, even though a CO line is connected?
Run diagnosis on the relevant slot.

Q How do I prevent newly installed cards automatically being changed to "INS"?

- A**
- Change ♦ **New Card Installation—Card Status for any Card** in 3.35 [1-3] **Option** from "In Service (INS)" to "Out of Service (OUS)".

Portable Stations

Q I cannot register Portable Stations using the method described in Portable Station [1-2].

- A**
- Is the status of the CSIF, DHLC or DLC card set to "INS"?
 - Is a CS connected to the CSIF, DHLC or DLC card? If not, connect one.
 - Do the PINs (Personal Identification Numbers) of the PBX and the Portable Station match? Confirm that they are the same.
 - Is the Portable Station within transmission range of the CS?
 - Has the Portable Station previously been registered at another location?
It is not possible to register a Portable Station at 2 locations, so use the ♦ **Forced De-registration** option to delete the previous registration.

Q I cannot delete the extension number of a Portable Station.

- A**
- First, de-register the Portable Station itself, and then delete the extension number.

Q I cannot de-register a Portable Station.

- A**
- Is the Portable Station turned on? If not, turn it on.
 - Is the Portable Station within transmission range of the CS? If not, move it closer to the CS and try the de-registration operation again.

Q The Portable Station I want to de-register is broken, and will not turn on, or is not available, or the registration information was deleted first from the Portable Station, so it cannot be de-registered.

- A**
- The Portable Station can be forcibly de-registered by following the procedure shown in ♦ **Forced De-registration** of 3.34 [1-2] **Portable Station**.

Q I changed the extension number of a Portable Station, but the display of the Portable Station still shows the old extension number.

- A**
- Turn the Portable Station off and back on again, to force it to re-register its location.

Q I changed the FCO of a Portable Station, but the display of the Portable Station still shows the old FCO.

- A**
- Turn the Portable Station off and back on again, to force it to re-register its location.

Q If I delete the extension number of a Portable Station, and then turn the Portable Station off and back on again, it does not function correctly.

A • Do not delete the extension number of the Portable Station, as this information is necessary for it to operate.

Numbering

Q How do I change the extension number of a wired extension?

A • Change the extension number of the target port to the new number, and click **Apply**. Next, set the port to OUS status, and then back to INS status.

Q I changed the extension number of a wired extension while the extension was engaged in a call, but the display still shows the previous extension number.

A • The extension number will not change while the extension is in use. When the conversation is finished, set the port to OUS status, and then back to INS status.

Q How do I change the extension numbering plan from 3-digit numbers to 4-digit numbers?

A • Perform the following steps:

1. Open the **4.8 [2-6-1] Numbering Plan—Main** screen.
2. Enter a 2-digit number in **◆ Leading Number**, or change **◆ No. of Additional Digits** from "x" to "xx".
For more details, see **What is the procedure to modify the Numbering Plan?** in **Numbering**.

Q How do I set a 3-digit numbering plan?

A • There are 2 methods of creating a 3-digit numbering plan, using **4.8 [2-6-1] Numbering Plan—Main**:

1. Set the leading number to be 2 digits, with one additional digit. This method allows a maximum of 10 extensions.
Example: **◆ Leading Number = 10; ◆ No. of Additional Digits = x**
In this example, extension numbers 100 to 109 can be used.
2. Set the leading number to be one digit, with 2 additional digits. This method allows a maximum of 100 extensions.
Example: **◆ Leading Number = 1; ◆ No. of Additional Digits = xx**
In this example, extension numbers 100 to 199 can be used.
For more details, see **What is the procedure to modify the Numbering Plan?** in **Numbering**.

Q What is the procedure to modify the Numbering Plan?

- A** • Perform the following steps:
1. Confirm that the Numbering Plan you will change is not currently being used by any extensions (see **2.5.7 Tool—Extension List View**).
If it is being used by extensions, temporarily change the extension numbers of those extensions to that of another numbering plan, or delete the extension number (see **6.1 [4-1-1] Wired Extension—Extension Settings** and **6.10 [4-2-1] Portable Station—Extension Settings**).
 2. Clear the **◆ Leading Number** cell.
 3. Click **Apply**.
 4. Modify the **◆ No. of Additional Digits** cell as required.
 5. Click **Apply**.
 6. Enter the desired value in the **◆ Leading Number** cell.
 7. Click **Apply**.
 8. Set all extension ports to OUS status.
 9. On the relevant screens, set the extension numbers of extensions to the desired values.
 10. Set all extension ports back to INS status.

Q When modifying the Numbering Plan, I cannot change the Leading Number.

- A** • It is not possible to use the same Leading Number for 2 extension blocks, or to use a number that could possibly overlap with another Leading Number. So, for example, if "2" is already set as a Leading Number it is not possible to set "21" as another Leading Number because of the possible overlap of extension numbers.
The number you are trying to store cannot be used if it is already being used by:
- A feature number
 - Another extension block
 - A **◆ Dial** setting (see **11.1 [9-1] TIE Table**)
 - Quick Dialing (see **4.9 [2-6-2] Numbering Plan—Quick Dial**)
- In any of these cases, choose another number.

Q When modifying the Numbering Plan, how do I set a 1-digit extension number?

- A** • Perform the following steps:
1. Clear the **◆ Leading Number** cell.
 2. Click **Apply**.
 3. Set **◆ No. of Additional Digits** to "None".
 4. Click **Apply**.
 5. Enter the desired value in the **◆ Leading Number** cell.
 6. Click **Apply**.
 7. Set all extension ports to OUS status.
 8. On the relevant screens, set the extension numbers of extensions to the desired values.
 9. Set all extension ports back to INS status.

Q How do I change a feature number?

- A** • Perform the following steps:
1. Open the **4.8 [2-6-1] Numbering Plan—Main** screen.
 2. Change the value in the **Dial** cell of the desired feature.
 3. Click **Apply**.

Q I cannot change a feature number.

- A**
- It is not possible to use the same number for 2 items. The number you are trying to store cannot be used if it is already being used by:
 - A feature number
 - An extension
 - A ♦ Dial setting (see **11.1 [9-1] TIE Table**)
 - Quick Dialing (see **4.9 [2-6-2] Numbering Plan—Quick Dial**)
- In any of these cases, choose another number.

Q How do I change the code used to access another PBX?

- A**
- Perform the following steps:
 1. Open the **4.8 [2-6-1] Numbering Plan—Main** screen.
 2. Select the **Other PBX Extension** tab.
 3. Change the value in the ♦ **Dial** cell of the desired feature.
 4. Click **Apply**.

Q I cannot change an Other PBX Extension code.

- A**
- It is not possible to use the same number for 2 items. The number you are trying to store cannot be used if it is already being used by:
 - A feature number
 - An extension
 - A ♦ Dial setting (see **11.1 [9-1] TIE Table**)
 - Quick Dialing (see **4.9 [2-6-2] Numbering Plan—Quick Dial**)
- In any of these cases, choose another number.

Q I cannot change a feature number on the B/NA DND Call Feature screen.

- A**
- The number you are trying to store is already being used by another call feature. Please choose a different number.

Q How do I prevent extension numbers being automatically assigned to a newly installed card?

- A**
- Change ♦ **New Card Installation—Automatic Extension Number Set for Extension Card** in the **3.35 [1-3] Option** screen from "Automatic" to "Manual".

Saving Modified Data

Q Modified settings have not been updated in the PBX.

- A**
- Click **Apply** or **OK** in the sub-menu screen.

Q Modified settings are not saved even when I press the Apply button.

- A**
- To save the system data files, choose **Save** from the **File** menu.

Q If I reset the PBX directly after modifying settings, the modified settings are not updated in the PBX.

- A** • When you click **Apply**, the settings are updated in the PBX, but are not yet saved to the SD memory card. If system data is not saved to the SD memory card, the PBX will restore the data that was last saved to the card in the event that the PBX is reset, or power is turned off and back on again. Therefore, before resetting the PBX, click the **SD memory backup** icon to save the system data to the SD memory card. Alternatively, exit the Maintenance Console. This automatically saves system data to the SD memory card.

Note

Do not remove the SD memory card while power is supplied to the PBX. Doing so may cause the PBX to fail to start when you try to restart the system.

- Q** **After reinitializing the PBX, I restored system data from a previous backup. However, some of the settings have not been restored to their previous values.**

- A** • The following setting data is not saved to the SD memory card, so will be deleted when the PBX is initialized. This data is stored in the PBX's battery backup memory.
- Incoming Call Log
 - Outgoing Call Log (including Last Number Redial)
 - Message Waiting
 - SMDR
 - ICD Group monitor log for supervisor
 - PBX date and time
 - Timed Reminder
 - LPR Timed Update time
 - PT handset/headset volume
 - PT SP-PHONE volume
 - PT ring volume
 - PT display contrast
 - ICD Group login status
(All extensions are set to Login by default.)
 - ICD Group Ready/Not Ready status
(All extensions are set to Ready by default.)
 - Live Call Screening (LCS) On/Off
 - Hands-free Answerback status
 - Absent Message status of extensions
(Absent Message data itself is not cleared.)
 - FWD/DND status
(FWD destinations are not cleared.)
 - Extension Dial Lock/Remote Extension Dial Lock
 - Extension PIN Lock/Extension PIN Lock counter
 - Verification Code PIN Lock/Verification Code PIN Lock counter
 - Password Lock counter for Remote System Programming
 - PBX Error Log
 - Digital Trunk Error Report data
- In addition, the following data cannot be restored:
- SVM Log and messages (both greeting messages and voice messages left by callers) recorded in an SVM/ESVM card

Setting Features

Q How do I change the dialing mode of an analog CO line?

A • From the **3.11 [1-1] Slot—Port Property - LCO Port** screen, change the **◆ Dialing Mode** setting of the target port to "DTMF" or "Pulse", as required.

Q How do I set disconnect detection (CPC Detection) for an analog CO line?

A • From the **3.11 [1-1] Slot—Port Property - LCO Port** screen, modify the **◆ CPC Signal Detection Time—Outgoing, Incoming** setting of the target port. The required value varies by carrier. Transmission and reception can be set separately.

Q How do I connect to another PBX using QSIG?

A • From the **3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)** screen, set the **◆ Port Type** of the port you want to use to either "QSIG-Slave" or "QSIG-Master".

Q How do I change the type of an extension port?

A • Set the port to OUS status. Then, change **◆ DPT Type—Type** in the **3.5 [1-1] Slot—Port Property - Extension Port** window.

Q I have set the type of an extension port to "DSS Console", but I cannot apply this setting. (Error E000402)

A • The number entered in **◆ DPT Type—Location No.** on the **3.5 [1-1] Slot—Port Property - Extension Port** screen is the same as that entered for another DSS Console. Change this so that the numbers do not overlap.

Q I have set the type of an extension port to "VM (DPT)", but I cannot apply this setting. (Error E000403)

A • The **◆ DPT Type—VM Unit No.** and **◆ DPT Type—VM Port No.** settings entered on the **3.5 [1-1] Slot—Port Property - Extension Port** screen are the same as those entered for another VM (DPT). Change this so that the numbers do not overlap.

Q I have set the type of an extension port to "PC Console", but I cannot apply this setting. (Error E000402)

A • The number entered in **◆ DPT Type—Location No.** on the **3.5 [1-1] Slot—Port Property - Extension Port** screen is the same as that entered for another PC Console. Change this so that the numbers do not overlap.

Q What programming do I have to perform to use a headset with an extension?

A • Set **◆ Headset OFF/ON** on the **3.5 [1-1] Slot—Port Property - Extension Port** screen to "Headset ON".

Q What programming do I have to perform to use XDP with an extension port?

A • Set **◆ XDP Mode** on the **3.5 [1-1] Slot—Port Property - Extension Port** screen to "On".

Q How do I edit a Class of Service, or create a new Class of Service?

- A** • Class of Service feature restrictions can be set from the **4.11 [2-7-1] Class of Service—COS Settings** screen.

Q How do I restrict calls between 2 extensions?

- A** • Calls between extensions can be restricted from the **4.13 [2-7-3] Class of Service—Internal Call Block** screen. Click in the relevant cells to select the COS levels whose extensions are blocked from calling each other.

Q How do I restrict CO line calls made by extensions?

- A** • CO line calls made by extensions can be restricted from the **4.12 [2-7-2] Class of Service—External Call Block** screen. Click in the relevant cells to select the CO line groups that cannot be used by extensions associated with a particular COS in each time mode.
To prevent extensions associated with a COS from making CO line calls, set all trunk groups for that COS to "Block" (blue).

Q How do I modify the hold operation for SLTs?

- A** • It is possible to choose how to hold a line and transfer a call with an SLT using the **◆ SLT—SLT Hold Mode** option on the **4.17 [2-9] System Options** screen.
For more details, see "3.1.2 Call Hold" of the Feature Manual.

Q How do I set up an Incoming Call Distribution (ICD) group to receive CO line calls directly?

- A** • Perform the following steps:
1. On the **5.12 [3-5-1] Incoming Call Distribution Group—Group Settings** screen, enter the floating extension number you chose for the ICD group in the **◆ Floating Extension Number** cell.
 2. Click **Apply**.
 3. On the **5.13 [3-5-1] Incoming Call Distribution Group—Group Settings—Member List** screen, select the ICD group you created from the **Incoming Call Distribution** drop-down list.
 4. Enter the extension numbers of member extensions in the **◆ Extension Number** column.
 5. Click **Apply**.
 6. On the **DIL** tab of the **12.2 [10-2] DIL Table & Port Settings** screen, enter the floating extension number of the ICD group as the **◆ DIL Destination—Day, Lunch, Break, Night** of each time mode.
 7. Modify other settings as required from the **Group—Incoming Call Distribution Group** submenu.

Q How do I set the queuing operation for an Incoming Call Distribution group?

- A** • Perform the following steps:
1. On the **5.14 [3-5-2] Incoming Call Distribution Group—Queuing Time Table** screen, set the actions as required for each queuing table.
 2. On the **5.12 [3-5-1] Incoming Call Distribution Group—Group Settings** screen, from the **Queuing Time Table** tab, select the number of the Queuing Time Table to use in each time mode.

Q How do I add an extension as a member of an Incoming Call Distribution (ICD) group?

- A**
- Perform the following steps:
 1. On the **5.13 [3-5-1] Incoming Call Distribution Group—Group Settings—Member List** screen, from the **Incoming Call Distribution** drop-down list, select the group you want to modify.
The ICD group must have an extension number set.
 2. Enter the extension number of the extension you want to add in a blank cell of the **◆ Extension Number** column.
 3. Set **◆ Delayed Ring** as necessary.
 4. Click **Apply**.

Note that it is necessary to set the extension number of the ICD group in advance.

Q I cannot set system speed dialing numbers from PC Console.

- A**
- Set the COS of the extension to which PC Console is connected to Manager class, by setting **◆ Manager** on the **Extension Feature** tab of the **4.11 [2-7-1] Class of Service—COS Settings** screen to "Enable".
 - System speed dialing numbers can only be edited by one PC Console at a time.

Q I have set FWD through system programming, but calls are still not being forwarded.

- A**
- Perform the following steps:
 1. Check that the **◆ Call from CO—Present Button Status** or **◆ Call from Extension—Present Button Status** of the target extension on the **6.3 [4-1-2] Wired Extension—FWD/DND** or **6.12 [4-2-2] Portable Station—FWD/DND** screen is set to "FWD".
 2. Create a FWD button on the target extension if one does not already exist.
 3. Press the FWD button so that it changes to FWD status.

Section 3

[1] Configuration

3.1 [1-1] Slot

The operating characteristics associated with each service card can be programmed.

Move the mouse pointer over an installed card to display the menu of options for that card. To view a summary of status and MPR versions for all cards installed in the PBX, click the **Summary** button (see **3.2 [1-1] Slot —Summary**).

To install a new card to the PBX

1. Click on the name of the card to install in the list on the right.
An image of the card will be displayed to the left of the list, and information about the card will be shown below.
2. Click and drag the image of the card to the free slot it is to be installed in, and release it.
The card will move into the slot space.
3. Click **Yes** to confirm.

To install a new shelf to the PBX (KX-TDA600 only)

1. Move the mouse pointer over the first greyed PBX image at the bottom of the screen.
Pre-Install will be shown under the mouse pointer.
2. Click **Pre-Install**.
3. Click **Yes** to confirm.

To select a different shelf of the PBX (KX-TDA600 only)

1. Move the mouse pointer over the white PBX image at the bottom of the screen you wish to select.
Select Shelf will be shown under the mouse pointer.
2. Click **Select Shelf**.

To access card properties

1. Move the mouse pointer over a card.
A menu will be shown under the mouse pointer.
2. Select **Card Property**.
The property screen for that card will be displayed.

To access port properties

1. Move the mouse pointer over a card.
A menu will be shown under the mouse pointer.
2. Select **Port Property**.
The property screen for that card's port or ports will be displayed.

To remove a card from the PBX

1. Move the mouse pointer over the card to remove.
A menu will be shown under the mouse pointer.
2. Select **Delete**.
3. Click **Yes** to confirm.
The card will be removed.

To change the status (INS/OUS) of a card (Interactive mode only)

1. Move the mouse pointer over the card.
A menu will be shown under the mouse pointer.
2. Select the desired status:
 - Click **INS** to set the card to in-service status.
 - Click **OUS** to set the card to out-of-service status.

To install an option card on an OPB3 card

1. Move the mouse pointer over the card.
A menu will be shown under the mouse pointer.
2. Select **Option Card**.
The **OPB3 Option Card Setup** screen will be displayed. See 3.29 [1-1] Slot—OPB3 Option Card Setup (KX-TDA100/KX-TDA200/KX-TDA600 only).

Supported Card Types

KX-TDA50

Card	Maximum Quantity	Supported Slot Numbers	Card Programming
MPR: Main Processing Card	1	00	3.3 [1-1] Slot—Card Property - MPR
DHLC4: Pre-installed Super Hybrid Ports	1	01	3.4 [1-1] Slot—Card Property - Extension Type
DLC4: 4-Port Digital Extension Card	1	02–04 (Type A Slots)	
HLC4: 4-Port Hybrid Extension Card			
PLC4: 4-Port Proprietary Extension Card			
SLC4: 4-Port Single Line Telephone Extension Card			
LCOT4: 4-Port Analog Trunk Card	3		3.10 [1-1] Slot—Card Property - LCO type
DLC8: 8-Port Digital Extension Card	2	05–07 (Type B Slots)	3.4 [1-1] Slot—Card Property - Extension Type
PLC8: 8-Port Proprietary Extension Card			
SLC8: 8-Port Single Line Telephone Extension Card			
IP-GW4: 4-Channel VoIP Gateway Card	1		3.19 [1-1] Slot—Card Property - IP Gateway
IP-EXT4: 4-Channel VoIP Extension Card	1		3.22 [1-1] Slot—Card Property - IP Extension
SIP-GW4: 4-Channel SIP CO line Card	1		3.25 [1-1] Slot—Card Property - SIP Gateway (KX-TDA50 only)

Card	Maximum Quantity	Supported Slot Numbers	Card Programming
DPH4: 4-Port Doorphone Card	1	08–09 (Option Slots)	3.31 [1-1] Slot—Card Property - DPH type (KX-TDA50 only)
ESVM2: 2-Channel Simplified Voice Message Card	4	08–11 (Option Slots)	None
MSG2: 2-Channel Message Card	2		
ECHO8: 8-Channel Echo Cancellor Card	1		
EXT-CID: Extension Caller ID Card	1		
SVM2: 2-Channel Simplified Voice Message Card	2		

For more information on cards and card installation, see "1.2.1 Optional Equipment" in the KX-TDA50 Installation Manual.

KX-TDA100/KX-TDA200

Card	Maximum Quantity	Card Programming	
MPR: Main Processing Card	1 (fixed in Slot 00)	3.3 [1-1] Slot—Card Property - MPR	
DHLC8: 8-Port Digital Hybrid Extension Card	KX-TDA100: 6 KX-TDA200: 8	3.4 [1-1] Slot—Card Property - Extension Type	
DLC8: 8-Port Digital Extension Card			
DLC16: 16-Port Digital Extension Card			
MSLC16: 16-Port Single Line Telephone Extension with Message Lamp Card			
SLC8: 8-Port Single Line Telephone Extension Card			
SLC16: 16-Port Single Line Telephone Extension Card			
CSLC16: 16-Port Single Line Telephone Extension Card with Caller ID			
IP-EXT16: 16-Channel VoIP Extension Card			3.22 [1-1] Slot—Card Property - IP Extension
CSIF4: 4 Cell Station Interface Card			KX-TDA100: 4 KX-TDA200: 4
CSIF8: 8 Cell Station Interface Card			
LCOT8: 8-Port Analog CO Line Card	KX-TDA100: 6 KX-TDA200: 8	3.10 [1-1] Slot—Card Property - LCO type	
LCOT16: 16-Port Analog CO Line Card			

Card	Maximum Quantity	Card Programming
PRI23: PRI Card (23B channels)	KX-TDA100: 4 KX-TDA200: 4	3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/ KX-TDA600 only)
T1: T-1 CO Line Card		3.16 [1-1] Slot—Card Property - T1 type (KX-TDA100/KX-TDA200/ KX-TDA600 only)
IP-GW4 (KX-TDA0480/KX-TDA0484): 4-Channel VoIP Gateway Card	KX-TDA100: 4 KX-TDA200: 4	3.19 [1-1] Slot—Card Property - IP Gateway
IP-GW16: 16-Channel VoIP Gateway Card		
OPB3: Optional 3-Slot Base Card	KX-TDA100: 4 KX-TDA200: 4	3.27 [1-1] Slot—OPB3 Card Property (KX-TDA100/KX-TDA200/ KX-TDA600 only)
CTI-LINK: CTI Link Card	KX-TDA100: 1 KX-TDA200: 1	3.30 [1-1] Slot—Card Property - CTILINK (KX-TDA100/KX-TDA200/ KX-TDA600 only)

For more information on cards and card installation, see "1.3.1 Optional Equipment" in the KX-TDA100/ KX-TDA200 Installation Manual.

KX-TDA600

Card	Maximum Quantity	Card Programming
EMPR: Main Processing Card	1 (fixed in Slot 11)	3.3 [1-1] Slot—Card Property - MPR
DHLC8: 8-Port Digital Hybrid Extension Card	40	3.4 [1-1] Slot—Card Property - Extension Type
DLC8: 8-Port Digital Extension Card		
DLC16: 16-Port Digital Extension Card		
EMSLC16: 16-Port Single Line Telephone Extension with Message Lamp Card		
SLC8: 8-Port Single Line Telephone Extension Card		
ESLC16: 16-Port Single Line Telephone Extension Card		
CSLC16: 16-Port Single Line Telephone Extension Card with Caller ID		
ECSLC24: 24-Port Single Line Telephone Extension Card with Caller ID		
IP-EXT16: 16-Channel VoIP Extension Card		

3.1 [1-1] Slot

Card	Maximum Quantity	Card Programming
CSIF4: 4 Cell Station Interface Card	16	None
CSIF8: 8 Cell Station Interface Card		
ELCOT16: 16-Port Analog CO Line Card	40	3.10 [1-1] Slot—Card Property - LCO type
PRI23: PRI Card (23B channels)	20	3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/ KX-TDA600 only)
T1: T-1 CO Line Card		3.16 [1-1] Slot—Card Property - T1 type (KX-TDA100/KX-TDA200/ KX-TDA600 only)
IP-GW4 (KX-TDA0480): 4-Channel VoIP Gateway Card	20	3.19 [1-1] Slot—Card Property - IP Gateway
IP-GW4 (KX-TDA0484): 4-Channel VoIP Gateway Card	40	
IP-GW16: 16-Channel VoIP Gateway Card		
OPB3: Optional 3-Slot Base Card	16	3.27 [1-1] Slot—OPB3 Card Property (KX-TDA100/KX-TDA200/ KX-TDA600 only)
CTI-LINK: CTI Link Card	1 (can only be installed in the Basic Shelf)	3.30 [1-1] Slot—Card Property - CTILINK (KX-TDA100/KX-TDA200/ KX-TDA600 only)
EECHO16: 16-Channel Echo Canceller Card	8	None

For more information on cards and card installation, see "1.3.1 Optional Equipment" in the KX-TDA600 Installation Manual.

3.2 [1-1] Slot—Summary

Summary information is displayed for all cards installed in the PBX.

For the KX-TDA600, when the PBX has more than two shelves, click a tab to select the shelves to view.

◆ No.

Indicates the slot number (reference only).

Default

Current slot number

Value Range

Available slot numbers.

Maintenance Console Location

3.2 [1-1] Slot—Summary

Programming Manual References

None

Feature Manual References

None

◆ Card Type

Indicates the type of service card installed in each slot of the PBX (reference only). Note that for MPR cards, the PBX model code is displayed in parentheses after the name.

Default

Slot 00: MPR (Main Processing Card: fixed)

Other slots: Not stored.

Value Range

Card Type for KX-TDA50:

DLC4: 4-Port Digital Extension Card

DLC8: 8-Port Digital Extension Card

HLC4: 4-Port Hybrid Extension Card

PLC4: 4-Port Proprietary Extension Card

PLC8: 8-Port Proprietary Extension Card

SLC4: 4-Port Single Line Telephone Extension Card

SLC8: 8-Port Single Line Telephone Extension Card

LCOT4: 4-Port Analog CO Line Card

IP-GW4: 4-Channel VoIP Gateway Card

IP-EXT4: 4-Channel VoIP Extension Card

SIP-GW4: 4-Channel SIP CO line Card

MSG2: 2-Channel Message Card

DPH4: 4-Port Doorphone Card

ECHO8: 8-Channel Echo Cancellor Card

EXT-CID: Extension Caller ID Card
SVM2: 2-Channel Simplified Voice Message Card
ESVM2: 2-Channel Simplified Voice Message Card
MPR: MPR Card

Card Type for KX-TDA100/KX-TDA200:

DHLC8: 8-Port Digital Hybrid Extension Card
DLC16: 16-Port Digital Extension Card
DLC8: 8-Port Digital Extension Card
MSLC16: 16-Port Single Line Telephone Extension with Message Lamp Card
SLC8: 8-Port Single Line Telephone Extension Card
SLC16: 16-Port Single Line Telephone Extension Card
CSLC16: 16-Port Single Line Telephone Extension Card with Caller ID
CSI/F: 4 or 8 Cell Station Interface Card
LCOT16: 16-Port Analog CO Line Card
LCOT8: 8-Port Analog CO Line Card
PRI23: PRI Card (23B channels)
T1: T-1 CO Line Card
IP-GW4 (KX-TDA0480/KX-TDA0484): 4-Channel VoIP Gateway Card
OPB3: Optional 3-Slot Base Card
CTI-LINK: CTI Link Card
IP-GW16: 16-Channel VoIP Gateway Card
IP-EXT16: 16-Channel VoIP Extension Card
MPR: MPR Card

Card Type for KX-TDA600:

DHLC8: 8-Port Digital Hybrid Extension Card
DLC16: 16-Port Digital Extension Card
DLC8: 8-Port Digital Extension Card
EMSLC16: 16-Port Single Line Telephone Extension with Message Lamp Card
SLC8: 8-Port Single Line Telephone Extension Card
ESLC16: 16-Port Single Line Telephone Extension Card
CSLC16: 16-Port Single Line Telephone Extension Card with Caller ID
ECSLC24: 24-Port Single Line Telephone Extension Card with Caller ID
CSI/F: 4 or 8 Cell Station Interface Card
ELCOT16: 16-Port Analog CO Line Card
PRI23: PRI Card (23B channels)
T1: T-1 CO Line Card
IP-GW4 (KX-TDA0480/KX-TDA0484): 4-Channel VoIP Gateway Card
OPB3: Optional 3-Slot Base Card
CTI-LINK: CTI Link Card
IP-GW16: 16-Channel VoIP Gateway Card
IP-EXT16: 16-Channel VoIP Extension Card
EECHO16: 16-Channel Echo Canceller Card
EMPR: MPR Card

Maintenance Console Location

3.2 [1-1] Slot—Summary

Programming Manual References

3.1 [1-1] Slot
3.4 [1-1] Slot—Card Property - Extension Type

- 3.10 [1-1] Slot—Card Property - LCO type
- 3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)
- 3.16 [1-1] Slot—Card Property - T1 type (KX-TDA100/KX-TDA200/KX-TDA600 only)
- 3.19 [1-1] Slot—Card Property - IP Gateway
- 3.22 [1-1] Slot—Card Property - IP Extension
- 3.25 [1-1] Slot—Card Property - SIP Gateway (KX-TDA50 only)
- 3.27 [1-1] Slot—OPB3 Card Property (KX-TDA100/KX-TDA200/KX-TDA600 only)
- 3.30 [1-1] Slot—Card Property - CTILINK (KX-TDA100/KX-TDA200/KX-TDA600 only)
- 3.31 [1-1] Slot—Card Property - DPH type (KX-TDA50 only)
- 3.33 [1-1] Slot—Card Property - ESVM Type (KX-TDA50 only)

Feature Manual References

None

◆ Status

Indicates the card status (reference only).
Note that MPR card status is always displayed as "-".

Default

Slot 00: - (fixed)
Other slots: Current status

Value Range

INS: The port is in service.
OUS: The port is out of service.
Fault: The port is not communicating with the network.
Pre-Install: A card has been added to the slot.
Idle: No card is installed in the slot.

Maintenance Console Location

3.2 [1-1] Slot—Summary

Programming Manual References

3.1 [1-1] Slot

Feature Manual References

None

◆ Version

Indicates the LPR version of the installed card (reference only).
For IP-EXT16 cards, both the LPR version and the VoIP version are displayed. The LPR version is shown on the left, and the VoIP version on the right, as follows:
(Example) 1.002 / 1.001
For IP-EXT4 cards, only the VoIP version is displayed.

Default

Current version number

Value Range

Version number

Maintenance Console Location

3.2 [1-1] Slot—Summary

Programming Manual References

3.1 [1-1] Slot

Feature Manual References

None

3.3 [1-1] Slot—Card Property - MPR

MEC/EMEC card properties can be viewed and set.

◆ Memory Expansion Card:

Indicates whether an MEC (KX-TDA50/KX-TDA100/KX-TDA200) or EMEC (KX-TDA600) card is mounted on the MPR (KX-TDA50/KX-TDA100/KX-TDA200) or EMPR (KX-TDA600) card.

To change the EMEC or MEC card installation status, click on this cell, then click **OK** in the dialog box that appears. Clicking on the **Command** button performs the same function. (This operation is only available in batch mode.)

Removing the EMEC or MEC card here also deletes related EMEC or MEC card data.

Note that when an EMEC or MEC card is installed in the PBX, any SMDR data stored in the PBX is cleared.

Default

Current status

Value Range

None, Installed

Maintenance Console Location

3.3 [1-1] Slot—Card Property - MPR

Installation Manual References

For KX-TDA50:

2.5.7 MEC Card (KX-TDA5105)

For KX-TDA100/KX-TDA200:

2.3.2 MEC Card (KX-TDA0105)

For KX-TDA600:

2.3.2 EMEC Card (KX-TDA6105)

Programming Manual References

None

Feature Manual References

None

◆ Memory Version:

Indicates the hardware version of the EMEC or MEC card when it is mounted on the EMPR or MPR card (reference only).

Default

Current version

Value Range

-(not mounted), 1–15

Maintenance Console Location

3.3 [1-1] Slot—Card Property - MPR

Programming Manual References

None

Feature Manual References

18.1.1 Upgrading the Software

3.4 [1-1] Slot—Card Property - Extension Type

The property for the extension cards can be specified.

◆ SLT Pulse Dial Mode

Selects the type of pulse dial transmission appropriate to your area.

Default

Normal

Value Range

Normal, Sweden, New Zealand

Maintenance Console Location

3.4 [1-1] Slot—Card Property - Extension Type

Programming Manual References

None

Feature Manual References

None

◆ SLT Off Hook Time

Specifies the minimum length that a pulse dial sent from an SLT must be for the PBX to recognize it as an off-hook signal.

Default

160 ms

Value Range

$8 \times n$ ($n=3-255$) ms

Maintenance Console Location

3.4 [1-1] Slot—Card Property - Extension Type

Programming Manual References

None

Feature Manual References

None

◆ **SLT Off Hook Guard Time**

Specifies the length of guard time used for off-hook signals from SLTs, to prevent the PBX mistaking them for pulse dials.

Default

504 ms

Value Range

$8 \times n$ ($n=12-63$) ms

Maintenance Console Location

3.4 [1-1] Slot—Card Property - Extension Type

Programming Manual References

None

Feature Manual References

None

◆ **SLT Pulse Maximum Break Width**

Specifies the maximum length of the break signal in a pulse dial.

Default

96 ms

Value Range

$8 \times n$ ($n=9-20$) ms

Maintenance Console Location

3.4 [1-1] Slot—Card Property - Extension Type

Programming Manual References

None

Feature Manual References

None

◆ **SLT Pulse Minimum Make Width**

Specifies the minimum length of the make signal in a pulse dial.

Default

8 ms

Value Range

8 × n (n=1–5) ms

Maintenance Console Location

3.4 [1-1] Slot—Card Property - Extension Type

Programming Manual References

None

Feature Manual References

None

◆ **SLT Flash Detection**

Enables the PBX to detect the flash signal sent when an SLT user presses the hookswitch or the Flash/Recall button.

Default

Enable

Value Range

Disable: The PBX disconnects the line to prevent placing the call on hold.

Enable: The PBX places the call on consultation hold.

Maintenance Console Location

3.4 [1-1] Slot—Card Property - Extension Type

Programming Manual References

None

Feature Manual References

3.1.7 Call Splitting

◆ **Flash Timing - Min.**

Specifies the minimum length that a signal sent from an SLT must be for the PBX to recognize it as a hookswitch flash signal.

Default

112 ms

Value Range

8 × n (n=3–63) ms

Maintenance Console Location

3.4 [1-1] Slot—Card Property - Extension Type

Programming Manual References

None

Feature Manual References

None

◆ **Flash Timing - Range**

Specifies the maximum length that a signal sent from an SLT can be for the PBX to recognize it as a hookswitch flash signal.

Default

904 ms

Value Range

$8 \times n$ ($n=3-191$) ms

Maintenance Console Location

3.4 [1-1] Slot—Card Property - Extension Type

Programming Manual References

None

Feature Manual References

None

◆ **DTMF-R STD Detection Time**

Specifies the minimum length that a DTMF tone must be for the PBX to recognize it as a DTMF tone.

Default

30 ms

Value Range

$2 \times n$ ($n=1-31$) ms

Maintenance Console Location

3.4 [1-1] Slot—Card Property - Extension Type

Programming Manual References

None

Feature Manual References

None

◆ SLT Power Supply (KX-TDA100/KX-TDA200/KX-TDA600 only)

Selects the voltage that enables an SLT to activate the Message Waiting lamp. This setting is only available with MSLC/EMSLC cards.

Default

85 V

Value Range

85 V, 145 V

Maintenance Console Location

3.4 [1-1] Slot—Card Property - Extension Type

Programming Manual References

None

Feature Manual References

11.1.3 Message Waiting

◆ Optional Equipment (KX-TDA100/KX-TDA200/KX-TDA600 only)

Indicates whether an Extension Caller ID card is mounted on the SLC8 card (reference only). This is only available with SLC8 cards.

Default

Current status

Value Range

None, Caller ID

Maintenance Console Location

3.4 [1-1] Slot—Card Property - Extension Type

Installation Manual References**For KX-TDA100/KX-TDA200:**

2.5.6 EXT-CID Card (KX-TDA0168)

For KX-TDA600:

2.7.6 EXT-CID Card (KX-TDA0168)

Programming Manual References

None

Feature Manual References

None

◆ **APT/SLT Parallel Ring**

Enables an SLT connected in parallel to an APT to ring with the APT for calls.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

3.4 [1-1] Slot—Card Property - Extension Type

Programming Manual References

None

Feature Manual References

13.1.2 Paralleled Telephone

3.5 [1-1] Slot—Port Property - Extension Port

Various settings can be programmed for each extension port.

To change the status of extension ports, click **Command**. To view total numbers of each type of extension connected, click **Port Type View**.

◆ Shelf (KX-TDA600 only)

Indicates the shelf position (reference only).

Default

Current shelf number

Value Range

Shelf number

Maintenance Console Location

3.5 [1-1] Slot—Port Property - Extension Port

Programming Manual References

None

Feature Manual References

None

◆ Slot

Indicates the slot position (reference only).

Default

Current slot number

Value Range

Slot number

Maintenance Console Location

3.5 [1-1] Slot—Port Property - Extension Port

Programming Manual References

None

Feature Manual References

None

◆ Port

Indicates the port or channel number (reference only).

Default

Current port or channel number

Value Range

Port or channel number

Maintenance Console Location

3.5 [1-1] Slot—Port Property - Extension Port

Programming Manual References

None

Feature Manual References

5.1.7 Extension Port Configuration

◆ Port Type

Indicates the port type (reference only).

Default

Current port type

Value Range

DPT: DPT port (DLC)

APT: APT port (PLC) (KX-TDA50 only)

SLT: SLT port (SLC/ESLC/EMSLC/CSLC/ECSLC)

S-Hybrid: Super Hybrid port (DHLC)

Hybrid: Hybrid port (HLC) (KX-TDA50 only)

S-Hybrid(SLT): XDP port of Super Hybrid port (DHLC)

S-Hybrid(S-DPT): Digital XDP port of Super Hybrid port (DHLC)

DPT(S-DPT): Digital XDP port of DPT port (DLC)

Maintenance Console Location

3.5 [1-1] Slot—Port Property - Extension Port

Programming Manual References

None

Feature Manual References

5.1.7 Extension Port Configuration

◆ Telephone Type

Indicates the connected telephone type (reference only).

The number of all connected telephones and Cell Stations can be viewed by clicking **Port Type View**.

Default

Current connected telephone type

Value Range

DPT (15V)/DPT (40V): DPT is connected.

APT (15V): APT is connected.

DSS: DSS Console is connected.

VM: VPS is connected.

SLT: SLT is connected (or no telephone is connected to the Super Hybrid or SLT port).

CS: CS is connected.

CS-M: High-density CS is connected with its master port.

CS-S1–3: High-density CS is connected with its slave port.

Maintenance Console Location

3.5 [1-1] Slot—Port Property - Extension Port

Programming Manual References

3.7 [1-1] Slot—Port Property - Extension Port—Port Type View

Feature Manual References

5.1.7 Extension Port Configuration

◆ Connection

Indicates the port status (reference only).

This column offers two ways to open the screen to select the port command as follows:

- Click the desired cell in the column.
- Select the desired cell in the column, and then click **Command**.

Default

Current status

Value Range

INS: The port is in service.

OUS: The port is out of service.

Fault: The port is not communicating with the PBX.

Maintenance Console Location

3.5 [1-1] Slot—Port Property - Extension Port

Programming Manual References

3.6 [1-1] Slot—Port Property - Extension Port—Connection Command

Feature Manual References

None

◆ Extension Number

Specifies the extension number of the port.

To change the extension number of a wired extension, follow the steps below:

1. Type the new extension number, then click **Apply**.
2. Set the status of the extension port to "**OUS**", then "**INS**".

When changing the extension number, make sure that the extension port is not in use. If the extension number is changed while the port is in use, the new extension number will not come into effect.

Extension numbers of PSs can be a maximum of 4 digits.

Default

For KX-TDA50/KX-TDA100/KX-TDA200:

Starting at 101

For KX-TDA600:

Starting at 1001

(For port 01 of the first extension card that is installed. Extension numbers are preset for subsequent extensions by adding one to the previous extension number.)

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

3.5 [1-1] Slot—Port Property - Extension Port

Programming Manual References

3.6 [1-1] Slot—Port Property - Extension Port—Connection Command

Feature Manual References

None

◆ Extension Name

Specifies the extension name of the port.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

3.5 [1-1] Slot—Port Property - Extension Port

Programming Manual References

None

Feature Manual References

None

◆ XDP Mode

Turns XDP mode on or off for the port. This setting is only available when **Port Type** on this screen is set to **S-Hybrid**.

Default

Off

Value Range

On: XDP enabled (The main telephone and sub telephone have different extension numbers. This is called XDP Mode.)

Off: XDP disabled (The main telephone and sub telephone both have the main telephone's extension number. This is called Parallel Mode.)

Maintenance Console Location

3.5 [1-1] Slot—Port Property - Extension Port

Programming Manual References

None

Feature Manual References

13.1.2 Paralleled Telephone

5.1.7 Extension Port Configuration

◆ Parallel Telephone Ringing

Specifies whether the sub telephone (SLT) rings at the same time as the main telephone (DPT) for an incoming call. This setting is only available when **Port Type** on this screen is set to **S-Hybrid**.

Default

Yes

Value Range

Yes, No

Maintenance Console Location

3.5 [1-1] Slot—Port Property - Extension Port

Programming Manual References

None

Feature Manual References

13.1.2 Paralleled Telephone

◆ DPT Type—Type

Selects the port type.

To change the port type of an extension port, follow the steps below:

1. Set the status of the extension port to **"OUS"**.
2. Change the port type of the extension port, then click **Apply**.
3. Set the status of the extension port to **"INS"**.

When changing the port type of an extension port for which ◆ **Wireless XDP** has been set on the **6.1 [4-1-1] Wired Extension—Extension Settings** screen, the ◆ **Wireless XDP** setting must be deleted first.

When changing the type of a port for which one or more SDN buttons are set (except when changing between PC Console and Telephone), all SDN buttons customized for that device will be deleted. When you attempt to apply the new settings, a warning message is displayed showing the slot and port number for which SDN buttons will be deleted. If you do not wish to delete SDN buttons for this port, click **Cancel**.

Default

Normal

Value Range

Normal: For connecting a DPT

DSS: For connecting a DSS Console (A maximum of 4 [with the KX-TDA50], 8 [with the KX-TDA100/KX-TDA200] or 64 [with the KX-TDA600] DSS Consoles can be connected to the PBX.)

VM (DPT): For connecting a Panasonic VPS through DPT Integration

PC Console: For connecting a PC Console (A maximum of 2 [with the KX-TDA50] or 8 [with the KX-TDA100/KX-TDA200/KX-TDA600] PC Consoles can be connected to the PBX.)

Maintenance Console Location

3.5 [1-1] Slot—Port Property - Extension Port

Programming Manual References

3.6 [1-1] Slot—Port Property - Extension Port—Connection Command

Feature Manual References

19.1.3 Voice Mail (VM) Group

3.1.22 CTI (Computer Telephony Integration)

◆ DPT Type—Location No.

Specifies the location number of the connected DSS Console or PC Console. This setting is only available when ◆ **DPT Type—Type** on this screen is set to **DSS** or **PC Console**.

Note that, depending on system traffic, there may be a limit to the number of PC Consoles that can be supported by a single DLC/DHLC card.

When changing the location number of a DSS Console for which one or more SDN buttons are set, all SDN buttons customized for that device will be deleted. When you attempt to apply the new settings, a warning

message is displayed showing the slot and port number for which SDN buttons will be deleted. If you do not wish to delete SDN buttons for this port, click **Cancel**.

Default

1

Value Range

For KX-TDA50:

Location number for DSS Console: 1–4

Location number for PC Console: 1, 2

For KX-TDA100/KX-TDA200:

1–8

For KX-TDA600:

Location number for DSS Console: 1–64

Location number for PC Console: 1–8

Maintenance Console Location

3.5 [1-1] Slot—Port Property - Extension Port

Programming Manual References

None

Feature Manual References

3.1.22 CTI (Computer Telephony Integration)

◆ DPT Type—VM Unit No.

Selects the unit number of the connected VPS. This setting is only available when ◆ **DPT Type—Type** on this screen is set to **VM (DPT)**.

Default

1

Value Range

For KX-TDA50:

1

For KX-TDA100/KX-TDA200:

1, 2

For KX-TDA600:

1–8

Maintenance Console Location

3.5 [1-1] Slot—Port Property - Extension Port

Programming Manual References

None

Feature Manual References

19.1.3 Voice Mail (VM) Group

◆ DPT Type—VM Port No.

Specifies the VM port number for the port. This setting is only available when ◆ **DPT Type—Type** on this screen is set to **VM (DPT)**.

Default

1

Value Range

For KX-TDA50:

1–4

For KX-TDA100/KX-TDA200/KX-TDA600:

1–12

Maintenance Console Location

3.5 [1-1] Slot—Port Property - Extension Port

Programming Manual References

None

Feature Manual References

19.1.3 Voice Mail (VM) Group

◆ Headset OFF/ON

Turns on or off the use of a headset with a DPT. This setting is only available when **Port Type** on this screen is set to **DPT**, **DPT(S-DPT)**, **S-Hybrid**, or **S-Hybrid(S-DPT)**.

Default

Headset OFF

Value Range

Headset OFF, Headset ON

Maintenance Console Location

3.5 [1-1] Slot—Port Property - Extension Port

Programming Manual References

None

Feature Manual References

8.1.3 Headset Operation

◆ Ringing Tone

Selects the dual-tone switching pattern of the ring tone for incoming calls. This setting is only available when **Port Type** on this screen is set to **DPT**, **DPT(S-DPT)**, **S-Hybrid**, **S-Hybrid (XDP)**, **S-Hybrid(SLT)** or **S-Hybrid(S-DPT)**. This setting is not available for the KX-T7200, the KX-T7451, APTs, or SLTs.

Default

A

Value Range

A: 64 ms (697 Hz), 64 ms (852 Hz)

B: 32 ms (697 Hz), 32 ms (852 Hz)

C: 128 ms (697 Hz), 128 ms (852 Hz)

D: 32 ms (697 Hz), 96 ms (852 Hz)

Maintenance Console Location

3.5 [1-1] Slot—Port Property - Extension Port

Programming Manual References

None

Feature Manual References

None

3.6 [1-1] Slot—Port Property - Extension Port—Connection Command

Commands for the extension ports can be programmed.

◆ INS

Puts the port in service.

Default

Not applicable.

Value Range

Not applicable.

Maintenance Console Location

3.6 [1-1] Slot—Port Property - Extension Port—Connection Command

Programming Manual References

3.5 [1-1] Slot—Port Property - Extension Port

Feature Manual References

None

◆ OUS

Takes the port out of service. This enables a temporary non-use of the port, for example, for the purpose of repair.

Default

Not applicable.

Value Range

Not applicable.

Maintenance Console Location

3.6 [1-1] Slot—Port Property - Extension Port—Connection Command

Programming Manual References

3.5 [1-1] Slot—Port Property - Extension Port

Feature Manual References

None

3.7 [1-1] Slot—Port Property - Extension Port—Port Type View

Displays the number of connected telephones and Cell Stations (CSs).
This screen can only be accessed in Interactive mode.

◆ Type

Indicates the types of telephone (reference only).

Default

Not applicable.

Value Range

New-DPT (KX-DT300 series/KX-T7600 series DPTs), Old-DPT (DPTs other than KX-DT300 series/KX-T7600 series), APT, SLT, DSS Console, VM, Other, CS, High-density CS, IP-EXT

Maintenance Console Location

3.7 [1-1] Slot—Port Property - Extension Port—Port Type View

Programming Manual References

3.5 [1-1] Slot—Port Property - Extension Port

Feature Manual References

None

◆ Total Count

Indicates the total number of each type of telephone and CS connected to the PBX (reference only). With the KX-TDA50, CSs are counted on the basis of the number of extension ports to which they are connected; with the KX-TDA100/KX-TDA200/KX-TDA600, CSs are counted on the basis of the number of CSIF ports in service plus the number of extension ports to which CSs are connected.

Default

Not applicable.

Value Range

Not applicable.

Maintenance Console Location

3.7 [1-1] Slot—Port Property - Extension Port—Port Type View

Programming Manual References

3.5 [1-1] Slot—Port Property - Extension Port

3.8 [1-1] Slot—Port Property - CSI/F Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Feature Manual References

None

3.8 [1-1] Slot—Port Property - CSI/F Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

The status of the CSIF ports can be referred to, or set to INS (in-service) or OUS (out-of-service). To change the status of ports, click **Command**.

◆ Shelf (KX-TDA600 only)

Indicates the shelf position (reference only).

Default

Current shelf number

Value Range

Shelf number

Maintenance Console Location

3.8 [1-1] Slot—Port Property - CSI/F Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Slot

Indicates the slot position (reference only).

Default

Current slot number

Value Range

Slot number

Maintenance Console Location

3.8 [1-1] Slot—Port Property - CSI/F Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Port

Indicates the port number (reference only).

Default

Current port number

Value Range

Port number

Maintenance Console Location

3.8 [1-1] Slot—Port Property - CSI/F Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Status

Indicates the port status (reference only).

This column offers two ways to open the screen to select the port command:

- Click the desired cell in the column.
- Select the desired cell in the column, and then click **Command**.

Default

Current status

Value Range

INS: The Cell Station (CS) is in service.

OUS: The CS is out of service.

Fault: The port is not communicating with the CS.

Maintenance Console Location

3.8 [1-1] Slot—Port Property - CSI/F Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

3.9 [1-1] Slot—Port Property - CSI/F Port—Connection Command (KX-TDA100/KX-TDA200/KX-TDA600 only)

Feature Manual References

None

◆ CS Name

Specifies the name of the CSIF port.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

3.8 [1-1] Slot—Port Property - CSI/F Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

3.9 [1-1] Slot—Port Property - CSI/F Port— Connection Command (KX-TDA100/KX-TDA200/ KX-TDA600 only)

Commands for the CSIF ports can be programmed.

◆ INS

Puts the Cell Station (CS) in service.

Default

Not applicable.

Value Range

Not applicable.

Maintenance Console Location

3.9 [1-1] Slot—Port Property - CSI/F Port—Connection Command (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

3.8 [1-1] Slot—Port Property - CSI/F Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Feature Manual References

None

◆ OUS

Takes the CS out of service. This enables a temporary non-use of the CS, for example, for the purpose of repair.

Default

Not applicable.

Value Range

Not applicable.

Maintenance Console Location

3.9 [1-1] Slot—Port Property - CSI/F Port—Connection Command (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

3.8 [1-1] Slot—Port Property - CSI/F Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Feature Manual References

None

3.10 [1-1] Slot—Card Property - LCO type

The properties of the analog CO line cards can be specified.

◆ Outgoing Guard Time

Specifies the length of time after a CO line is disconnected, during which the PBX cannot seize the line.

Default

3 s

Value Range

3–6 s

Maintenance Console Location

3.10 [1-1] Slot—Card Property - LCO type

Programming Manual References

None

Feature Manual References

None

◆ First Dial Timer (CO)

Specifies the minimum time that the PBX waits after seizing a CO line, before sending the dialed digits to the telephone company. This allows the telephone company to have enough time to accept the dialed digits correctly.

Default

1.0 s

Value Range

$0.5 \times n$ (n=1–16) s

Maintenance Console Location

3.10 [1-1] Slot—Card Property - LCO type

Programming Manual References

None

Feature Manual References

None

◆ CO Feed Back Tone

Specifies whether the pulse feedback tone is turned on or not. For outgoing CO line calls, audible tones can be heard as the dialed number is sent out, which informs the extension user that the number has been dialed.

Default

Yes

Value Range

No, Yes

Maintenance Console Location

3.10 [1-1] Slot—Card Property - LCO type

Programming Manual References

None

Feature Manual References

None

◆ Bell Detection—Bell Start Detection Timer

Specifies the minimum length of a bell signal that can be recognized by the PBX as the bell signal sent from the telephone company, before the PBX detects an arriving call.

Default

144 ms

Value Range

$24 \times n$ ($n=1-50$) ms

Maintenance Console Location

3.10 [1-1] Slot—Card Property - LCO type

Programming Manual References

None

Feature Manual References

None

◆ Bell Detection—Bell Off Detection Timer

Specifies the duration of the bell off detection timer. If the PBX receives no bell signal from the telephone company for the length of time specified here, the PBX treats the call as lost.

Default

6.0 s

Value Range

1.0 s–15.0 s

Maintenance Console Location

3.10 [1-1] Slot—Card Property - LCO type

Programming Manual References

None

Feature Manual References

None

◆ Pulse / DTMF Dial—DTMF Inter-digit Pause

Specifies the length of the DTMF inter-digit pause. This allows the telephone company to have enough time to accept the dialed digits correctly.

Default

112 ms

Value Range $64 + 16 \times n$ (n=0–11) ms**Maintenance Console Location**

3.10 [1-1] Slot—Card Property - LCO type

Programming Manual References

None

Feature Manual References

None

◆ Pulse / DTMF Dial—Pulse Inter-digit Pause

Specifies the length of the pulse inter-digit pause. This allows the telephone company to have enough time to accept the dialed digits correctly.

Default

830 ms

Value Range

630 ms, 830 ms, 1030 ms

Maintenance Console Location

3.10 [1-1] Slot—Card Property - LCO type

Programming Manual References

None

Feature Manual References

None

◆ **Low Speed Pulse Dial—Pulse % Break**

Specifies the % break for a low speed pulse dial. This is the ratio between the break (on-hook) signal and make (off-hook) signal in a pulse dial.

Default

60 %

Value Range

Other, 60 %, 67 %

Maintenance Console Location

3.10 [1-1] Slot—Card Property - LCO type

Programming Manual References

3.11 [1-1] Slot—Port Property - LCO Port

Feature Manual References

None

◆ **Low Speed Pulse Dial—Break Width**

Specifies the maximum length of the break signal in a low speed pulse dial. ◆ **Low Speed Pulse Dial—Pulse % Break** on this screen determines the value that can be specified here.

Default

60 ms

Value Range

4 × n (n=6–20) ms

Maintenance Console Location

3.10 [1-1] Slot—Card Property - LCO type

Programming Manual References

3.11 [1-1] Slot—Port Property - LCO Port

Feature Manual References

None

◆ Low Speed Pulse Dial—Make Width

Specifies the minimum length of the make signal in a low speed pulse dial. ◆ Low Speed Pulse Dial—Pulse % Break on this screen determines the value that can be specified here.

Default

40 ms

Value Range

4 × n (n=3–15) ms

Maintenance Console Location

3.10 [1-1] Slot—Card Property - LCO type

Programming Manual References

3.11 [1-1] Slot—Port Property - LCO Port

Feature Manual References

None

◆ High Speed Pulse Dial—Pulse % Break

Specifies the % break for a high speed pulse dial. This is the ratio between the break (on-hook) signal and make (off-hook) signal in a pulse dial.

Default

60 %

Value Range

Other, 60 %, 67 %

Maintenance Console Location

3.10 [1-1] Slot—Card Property - LCO type

Programming Manual References

3.11 [1-1] Slot—Port Property - LCO Port

Feature Manual References

None

◆ High Speed Pulse Dial—Break Width

Specifies the maximum length of the break signal in a high speed pulse dial. ◆ **High Speed Pulse Dial—Pulse % Break** on this screen determines the value that can be specified here.

Default

32 ms

Value Range

4 × n (n=4–18) ms

Maintenance Console Location

3.10 [1-1] Slot—Card Property - LCO type

Programming Manual References

3.11 [1-1] Slot—Port Property - LCO Port

Feature Manual References

None

◆ High Speed Pulse Dial—Make Width

Specifies the minimum length of the make signal in a high speed pulse dial. ◆ **High Speed Pulse Dial—Pulse % Break** on this screen determines the value that can be specified here.

Default

20 ms

Value Range

4 × n (n=3–15) ms

Maintenance Console Location

3.10 [1-1] Slot—Card Property - LCO type

Programming Manual References

3.11 [1-1] Slot—Port Property - LCO Port

Feature Manual References

None

◆ Pulse Type

Selects the type of pulse dial transmission appropriate to your area.

Default

Normal

Value Range

Normal, Sweden, New Zealand

Maintenance Console Location

3.10 [1-1] Slot—Card Property - LCO type

Programming Manual References

None

Feature Manual References

None

◆ Option Card Equipment—Option 1 and Option 2

Indicates the type of the card that is installed on the LCOT/ELCOT card (reference only).

Default

Current option card type

Value Range

None, Caller ID Card

Maintenance Console Location

3.10 [1-1] Slot—Card Property - LCO type

Programming Manual References

3.11 [1-1] Slot—Port Property - LCO Port—◆ Caller ID Detection

Feature Manual References

3.1.1 Caller ID

◆ Caller ID—Caller ID Signaling

Selects the type of Caller ID signaling provided by the telephone company.

Default

FSK

Value Range

FSK, FSK (with Visual Caller ID), DTMF

Maintenance Console Location

3.10 [1-1] Slot—Card Property - LCO type

Programming Manual References

None

Feature Manual References

3.1.1 Caller ID

◆ **Caller ID—Max Receive Time**

Specifies the maximum number of Caller ID series that are sent from the network.

Default

1

Value Range

0 (no limit), 1, 2, 3

Maintenance Console Location

3.10 [1-1] Slot—Card Property - LCO type

Programming Manual References

None

Feature Manual References

3.1.1 Caller ID

◆ **Caller ID—Caller ID (FSK) Carrier Detection**

Enables the PBX to detect the carrier when receiving Caller ID. To enable this setting, ◆ **Caller ID—Caller ID Signaling** on this screen should be set to **FSK**.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

3.10 [1-1] Slot—Card Property - LCO type

Programming Manual References

None

Feature Manual References

3.1.1 Caller ID

◆ Caller ID—Caller ID (FSK) END Detection

Selects the method used to detect the end of Caller ID information.

Default

Length + Timer

Value Range

Length + Timer, Timer

Maintenance Console Location

3.10 [1-1] Slot—Card Property - LCO type

Programming Manual References

None

Feature Manual References

3.1.1 Caller ID

◆ Caller ID—Caller ID (FSK) Header Examination

Enables the PBX to check the header of received Caller ID information. To enable this setting, ◆ **Caller ID—Caller ID Signaling** on this screen should be set to **FSK**.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

3.10 [1-1] Slot—Card Property - LCO type

Programming Manual References

None

Feature Manual References

3.1.1 Caller ID

◆ Caller ID—Caller ID (FSK) Detection Start Timer

Specifies the length of time that the PBX waits before attempting to detect Caller ID information, after receiving a call. To enable this setting, ◆ **Caller ID—Caller ID Signaling** on this screen should be set to **FSK**.

Default

80 ms

Value Range

None, 80 × n (n=1–15) ms

Maintenance Console Location

3.10 [1-1] Slot—Card Property - LCO type

Programming Manual References

None

Feature Manual References

3.1.1 Caller ID

◆ **Caller ID—Caller ID (FSK) Detection Timer**

Specifies the total time required by the PBX to detect Caller ID information. To enable this setting, ◆ **Caller ID—Caller ID Signaling** on this screen should be set to **FSK**.

Default

2000 ms

Value Range

80 × n (n=13–50) ms

Maintenance Console Location

3.10 [1-1] Slot—Card Property - LCO type

Programming Manual References

None

Feature Manual References

3.1.1 Caller ID

3.11 [1-1] Slot—Port Property - LCO Port

Various settings can be programmed for each analog CO line port.
To change the status of ports, click **Command**.

◆ Shelf (KX-TDA600 only)

Indicates the shelf position (reference only).

Default

Current shelf number

Value Range

Shelf number

Maintenance Console Location

3.11 [1-1] Slot—Port Property - LCO Port

Programming Manual References

None

Feature Manual References

None

◆ Slot

Indicates the slot position (reference only).

Default

Current slot number

Value Range

Slot number

Maintenance Console Location

3.11 [1-1] Slot—Port Property - LCO Port

Programming Manual References

None

Feature Manual References

None

◆ Port

Indicates the port number (reference only).

Default

Current port number

Value Range

Port number

Maintenance Console Location

3.11 [1-1] Slot—Port Property - LCO Port

Programming Manual References

None

Feature Manual References

None

◆ **Connection**

Indicates the port status (reference only).

This column offers two ways to open the screen to select the port command:

- Click the desired cell in the column.
- Select the desired cell in the column, and then click **Command**.

Default

Current status

Value Range

INS: The port is in service.

OUS: The port is out of service.

Maintenance Console Location

3.11 [1-1] Slot—Port Property - LCO Port

Programming Manual References

3.12 [1-1] Slot—Port Property - LCO Port—Connection Command

Feature Manual References

None

◆ **Dialing Mode**

Selects the type of signal used to dial out to the analog CO line.

Default

DTMF

Value Range

DTMF, Pulse

Maintenance Console Location

3.11 [1-1] Slot—Port Property - LCO Port

Programming Manual References

None

Feature Manual References

4.1.2 Dial Mode Selection

◆ CPC Signal Detection Time—Outgoing, Incoming

Specifies the length of time required by the PBX to detect a CPC signal on outgoing or incoming CO line calls before disconnecting the line. When **None** is selected here, the line will not be disconnected when a CPC signal is not detected.

Default

400 ms

Value Range

None, 6.5 ms, $8 \times n$ ($n=1-112$) ms

Maintenance Console Location

3.11 [1-1] Slot—Port Property - LCO Port

Programming Manual References

None

Feature Manual References

3.1.21 CPC (Calling Party Control) Signal Detection

◆ DTMF Width

Selects the length of the DTMF tone sent to the analog CO line.

Default

80 ms

Value Range

80 ms, 160 ms

Maintenance Console Location

3.11 [1-1] Slot—Port Property - LCO Port

Programming Manual References

None

Feature Manual References

None

◆ **Pulse Speed**

Selects the speed at which pulse dials are sent to the analog CO line.

Default

Low

Value Range

Low, High

Maintenance Console Location

3.11 [1-1] Slot—Port Property - LCO Port

Programming Manual References

None

Feature Manual References

None

◆ **Reverse Detection (KX-TDA100/KX-TDA200/KX-TDA600 only)**

Selects the type of CO line call for which the reverse signal from the telephone company is detected.

Default

Disable

Value Range

Disable: For no CO line call

Outgoing: For outgoing CO line calls only

Both Call: For both outgoing and incoming CO line calls

Maintenance Console Location

3.11 [1-1] Slot—Port Property - LCO Port

Programming Manual References

None

Feature Manual References

None

◆ Caller ID Detection

Enables the PBX to detect a Caller ID signal from the analog CO line.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

3.11 [1-1] Slot—Port Property - LCO Port

Programming Manual References

3.10 [1-1] Slot—Card Property - LCO type

Feature Manual References

3.1.1 Caller ID

◆ Paytone Detection (KX-TDA100/KX-TDA200/KX-TDA600 only)

Enables the PBX to receive a pay tone signal from the telephone company.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

3.11 [1-1] Slot—Port Property - LCO Port

Programming Manual References

None

Feature Manual References

None

◆ Pause Time

Specifies the length of a pause.

Default

1.5 s

Value Range

1.5 s, 2.5 s, 3.5 s, 4.5 s

Maintenance Console Location

3.11 [1-1] Slot—Port Property - LCO Port

Programming Manual References

None

Feature Manual References

13.1.4 Pause Insertion

8.1.5 Host PBX Access Code (Access Code to the Telephone Company from a Host PBX)

16.1.2 Special Carrier Access Code

◆ **Flash Time**

Specifies the length of a flash signal.

Default

608 ms

Value Range

None, 16 × n (n=1–255) ms

Maintenance Console Location

3.11 [1-1] Slot—Port Property - LCO Port

Programming Manual References

None

Feature Manual References

5.1.1 EFA (External Feature Access)

◆ **Disconnect Time**

Specifies the length of time after a CO line is disconnected, during which the PBX cannot seize the line.

Default

1.5 s

Value Range

0.5 s, 1.5 s, 2.0 s, 4.0 s, 12.0 s

Maintenance Console Location

3.11 [1-1] Slot—Port Property - LCO Port

Programming Manual References

None

Feature Manual References

6.1.2 Flash/Recall/Terminate

3.12 [1-1] Slot—Port Property - LCO Port—Connection Command

Commands for the LCO ports can be programmed.

◆ **INS**

Puts the port in service.

Default

Not applicable.

Value Range

Not applicable.

Maintenance Console Location

3.12 [1-1] Slot—Port Property - LCO Port—Connection Command

Programming Manual References

3.11 [1-1] Slot—Port Property - LCO Port

Feature Manual References

None

◆ **OUS**

Takes the port out of service. This enables a temporary non-use of the port, for example, for the purpose of repair.

Default

Not applicable.

Value Range

Not applicable.

Maintenance Console Location

3.12 [1-1] Slot—Port Property - LCO Port—Connection Command

Programming Manual References

3.11 [1-1] Slot—Port Property - LCO Port

Feature Manual References

None

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

The properties of the PRI card can be specified.

◆ ISDN CO / QSIG Master / QSIG Slave—T200

Specifies the maximum time that the PBX waits for a reply after sending the L2 command to ISDN.

Default

10 × 100 ms

Value Range

0–600 × 100 ms

Maintenance Console Location

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ ISDN CO / QSIG Master / QSIG Slave—T202

Specifies the maximum time that the PBX waits for a reply after resending the request to use an ISDN line as a TIE line.

Default

20 × 100 ms

Value Range

0–600 × 100 ms

Maintenance Console Location

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

13.1.13 PRIVATE NETWORK FEATURES

◆ ISDN CO / QSIG Master / QSIG Slave—T203

Specifies the length of time to detect no communication status of L2.

Default

100 × 100 ms

Value Range

0–600 × 100 ms

Maintenance Console Location

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ ISDN CO / QSIG Master / QSIG Slave—T301

Specifies the maximum time that the PBX waits for a reply after making a call to ISDN.

Default

0 × 100 ms

Value Range

0–18000 × 100 ms

Maintenance Console Location

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ ISDN CO / QSIG Master / QSIG Slave—T302

Specifies the maximum time allowed between each digit on an incoming call. Applies to overlap receiving.

Default

150 × 100 ms

Value Range

0–600 × 100 ms

Maintenance Console Location

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **ISDN CO / QSIG Master / QSIG Slave—T303**

Specifies the maximum time that the PBX waits for a reply after sending the SETUP (call setting) message to ISDN.

Default

40 × 100 ms

Value Range

0–600 × 100 ms

Maintenance Console Location

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **ISDN CO / QSIG Master / QSIG Slave—T304**

Specifies the maximum time allowed between each digit on an outgoing call. Applies to overlap sending.

Default

300 × 100 ms

Value Range

0–3000 × 100 ms

Maintenance Console Location

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **ISDN CO / QSIG Master / QSIG Slave—T305**

Specifies the maximum time that the PBX waits for a reply after sending the DISC (disconnection) message to ISDN.

Default

300 × 100 ms

Value Range

0–3000 × 100 ms

Maintenance Console Location

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **ISDN CO / QSIG Master / QSIG Slave—T308**

Specifies the maximum time that the PBX waits for a reply after receiving the Release message from ISDN.

Default

40 × 100 ms

Value Range

0–600 × 100 ms

Maintenance Console Location

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ ISDN CO / QSIG Master / QSIG Slave—T309

Specifies the length of time that the PBX tries to disconnect the data link, before disconnecting the call.

Default

120 × 100 ms

Value Range

0–3000 × 100 ms

Maintenance Console Location

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ ISDN CO / QSIG Master / QSIG Slave—T310

Specifies the maximum time that the PBX waits for a continuance message after receiving the Incoming Call Proceeding message.

Default

1100 × 100 ms

Value Range

0–3000 × 100 ms

Maintenance Console Location

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ ISDN CO / QSIG Master / QSIG Slave—T313

Specifies the maximum time that the PBX waits for a reply after sending the Connect message.

Default

40 × 100 ms

Value Range

0–600 × 100 ms

Maintenance Console Location

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **ISDN CO / QSIG Master / QSIG Slave—T316**

Specifies the maximum time that the PBX waits for a reply after sending the Restart message.

Default

0 × 100 ms

Value Range

0–3000 × 100 ms

Maintenance Console Location

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **ISDN CO / QSIG Master / QSIG Slave—T318**

Specifies the maximum time that the PBX waits for a reply after sending the Resume message.

Default

0 × 100 ms

Value Range

0–600 × 100 ms

Maintenance Console Location

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **ISDN CO / QSIG Master / QSIG Slave—T319**

Specifies the maximum time that the PBX waits for a reply after sending the Suspend message.

Default

0 × 100 ms

Value Range

0–600 × 100 ms

Maintenance Console Location

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **ISDN CO / QSIG Master / QSIG Slave—T322**

Specifies the maximum time that the PBX waits for a reply after sending the Status enquiry message.

Default

40 × 100 ms

Value Range

0–600 × 100 ms

Maintenance Console Location

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ ISDN CO / QSIG Master / QSIG Slave—T3D3

Specifies the length of time that the PBX tries to establish L2 in "Permanent" mode.

Default

100 × 100 ms

Value Range

0–3000 × 100 ms

Maintenance Console Location

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ ISDN CO / QSIG Master / QSIG Slave—T3D9

Specifies the length of time that the PBX tries to disconnect L2 in "Call by Call" mode.

Default

200 × 100 ms

Value Range

0–3000 × 100 ms

Maintenance Console Location

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ ISDN Extension—T200

Specifies the maximum time that the PBX waits for a reply after sending the L2 command to ISDN.

Default

10 × 100 ms

Value Range

0–600 × 100 ms

Maintenance Console Location

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **ISDN Extension—T201**

Specifies the maximum time that the PBX waits for a reply after resending the TEI check request to ISDN.

Default

10 × 100 ms

Value Range

0–600 × 100 ms

Maintenance Console Location

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **ISDN Extension—T203**

Specifies the length of time to detect no communication status of L2.

Default

100 × 100 ms

Value Range

0–600 × 100 ms

Maintenance Console Location

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **ISDN Extension—T301**

Specifies the maximum time that the PBX waits for a reply after making a call to ISDN.

Default

0 × 100 ms

Value Range

0–18000 × 100 ms

Maintenance Console Location

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **ISDN Extension—T302**

Specifies the maximum time allowed between each digit on an incoming call. Applies to overlap receiving.

Default

150 × 100 ms

Value Range

0–600 × 100 ms

Maintenance Console Location

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ ISDN Extension—T303

Specifies the maximum time that the PBX waits for a reply after sending the SETUP (call setting) message to ISDN.

Default

40 × 100 ms

Value Range

0–600 × 100 ms

Maintenance Console Location

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ ISDN Extension—T304

Specifies the maximum time allowed between each digit on an outgoing call. Applies to overlap sending.

Default

200 × 100 ms

Value Range

0–3000 × 100 ms

Maintenance Console Location

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ ISDN Extension—T305

Specifies the maximum time that the PBX waits for a reply after sending the DISC (disconnection) message to ISDN.

Default

300 × 100 ms

Value Range

0–3000 × 100 ms

Maintenance Console Location

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **ISDN Extension—T306**

Specifies the maximum time that the PBX waits for a reply after sending the DISC (disconnection) message to ISDN. This setting is used when inband tones are supplied.

Default

300 × 100 ms

Value Range

0–3000 × 100 ms

Maintenance Console Location

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **ISDN Extension—T307**

Specifies the maximum time that the PBX maintains a suspended call, before restarting.

Default

1800 × 100 ms

Value Range

0–6000 × 100 ms

Maintenance Console Location

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **ISDN Extension—T308**

Specifies the maximum time that the PBX waits for a reply after receiving the Release message from ISDN.

Default

40 × 100 ms

Value Range

0–600 × 100 ms

Maintenance Console Location

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **ISDN Extension—T309**

Specifies the length of time that the PBX tries to disconnect the data link, before disconnecting the call.

Default

120 × 100 ms

Value Range

0–3000 × 100 ms

Maintenance Console Location

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ ISDN Extension—T310

Specifies the maximum time that the PBX waits for a reply after receiving the Incoming Call Proceeding message.

Default

400 × 100 ms

Value Range

0–3000 × 100 ms

Maintenance Console Location

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ ISDN Extension—T312

Specifies the maximum time that the PBX waits for a reply after sending the SETUP (call setting) message to ISDN.

Default

60 × 100 ms

Value Range

0–600 × 100 ms

Maintenance Console Location

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ ISDN Extension—T316

Specifies the maximum time that the PBX waits for a reply after sending the Restart message.

Default

0 × 100 ms

Value Range

0–3000 × 100 ms

Maintenance Console Location

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **ISDN Extension—T320**

Specifies the maximum time that the PBX waits for packet protocol.

Default

0 × 100 ms

Value Range

0–3000 × 100 ms

Maintenance Console Location

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **ISDN Extension—T322**

Specifies the maximum time that the PBX waits for a reply after sending the Status enquiry message.

Default

40 × 100 ms

Value Range

0–600 × 100 ms

Maintenance Console Location

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **ISDN Extension—T3D3**

Specifies the length of time that the PBX tries to establish L2 in "Permanent" mode.

Default

300 × 100 ms

Value Range

0–3000 × 100 ms

Maintenance Console Location

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **ISDN Extension—T3D9**

Specifies the length of time that the PBX tries to disconnect L2 in "Call by Call" mode.

Default

200 × 100 ms

Value Range

0–3000 × 100 ms

Maintenance Console Location

3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Various settings can be programmed for each PRI port.

Main

◆ Shelf (KX-TDA600 only)

Indicates the shelf position (reference only).

Default

Current shelf number

Value Range

Shelf number

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Slot

Indicates the slot position (reference only).

Default

Current slot number

Value Range

Slot number

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Port

Indicates the port number (reference only).

Default

Current port number

Value Range

Port number

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Port Type

Selects the port type.

Note

- Each ISDN connection in a QSIG network must have a master port on one PBX and a slave port on another PBX.
- ISDN extensions can belong to an incoming call distribution group or idle extension hunting group. In this case, an MSN can be assigned.

Default

CO

Value Range

CO: For connecting to public network

Extension: For connecting to extension

QSIG-Slave: For connecting to private network (slave port)

QSIG-Master: For connecting to private network (master port)

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

9.1.16 ISDN (INTEGRATED SERVICES DIGITAL NETWORK) FEATURES

13.1.18 PRIVATE NETWORK FEATURES—QSIG

◆ Connection

Indicates the port status (reference only).

This column offers two ways to open the screen to select the port command:

- Click the desired cell in the column.
- Select the desired cell in the column, and then click **Command**.

Default

Current status

Value Range

INS: The port is in service.

OUS: The port is out of service.

Fault: The port is not communicating with the network.

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

3.15 [1-1] Slot—Port Property - PRI Port—Connection Command (KX-TDA100/KX-TDA200/KX-TDA600 only)

Feature Manual References

None

◆ Status Message

Specifies whether the Status Message is sent to the network.

Default

No Transmission

Value Range

No Transmission: Status Message is not sent.

When error detection (Mandatory): Send the Status Message when an error (Mandatory) is detected.

When error detection (Option / Mandatory): Send the Status Message when an error (Option or Mandatory) is detected.

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Status Receive

Selects what happens to a call when the Status Message from the network does not match the actual status of the call.

Default

Ignore

Value Range

Ignore: Ignore the Status Message from the network.

Disconnect: Disconnect the call.

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Line Coding

Selects the line coding type of the PRI PCM (Pulse Code Modulation) for the port.

Default

B8ZS

Value Range

B8ZS, AMI

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Frame Sequence

Selects the type of frame sequence for the port.

Default

Extend Multi frame (ESF)

Value Range

Extend Multi frame (ESF), 4-Frame Multi frame (F4), 12-Frame Multi frame (F12)

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

CO Setting

CO Setting parameters are not applicable to ports assigned as **Extension** in ♦ **Port Type**.

♦ **Shelf (KX-TDA600 only)**

Indicates the shelf position (reference only).

Default

Current shelf number

Value Range

Shelf number

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

♦ **Slot**

Indicates the slot position (reference only).

Default

Current slot number

Value Range

Slot number

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **Port**

Indicates the port number (reference only).

Default

Current port number

Value Range

Port number

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **Port Type**

Selects the port type.

Note

- Each ISDN connection in a QSIG network must have a master port on one PBX and a slave port on another PBX.
- ISDN extensions can belong to an incoming call distribution group or idle extension hunting group. In this case, an MSN can be assigned.

Default

CO

Value Range

CO: For connecting to public network

Extension: For connecting to extension

QSIG-Slave: For connecting to private network (slave port)

QSIG-Master: For connecting to private network (master port)

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **Connection**

Indicates the port status (reference only).

This column offers two ways to open the screen to select the port command:

- Click the desired cell in the column.
- Select the desired cell in the column, and then click **Command**.

Default

Current status

Value Range

INS: The port is in service.

OUS: The port is out of service.

Fault: The port is not communicating with the network.

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

3.15 [1-1] Slot—Port Property - PRI Port—Connection Command (KX-TDA100/KX-TDA200/KX-TDA600 only)

Feature Manual References

None

◆ **Subscriber Number**

Specifies the number used as the CLIP number.

Default

Not stored.

Value Range

Max. 16 digits (consisting of 0–9, *, and #)

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

3.1.13 CLIP (Calling Line Identification Presentation)

◆ **Ringback Tone to Outside Caller**

Enables the PBX to send a ringback tone to an outside caller when the network cannot send the tone.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **ISDN In/Out Call Type**

Selects the method used to send dialed digits to the network.

Default

CO port: En-bloc

QSIG (slave/master) port: Overlap

Value Range

En-bloc: The PBX sends all of the dialed digits at once after the extension user completes dialing. The PBX recognizes the end of dialing when (1) # is dialed, if programmed, (2) a preprogrammed telephone number is dialed, or (3) the inter-digit timer expires.

Overlap: The PBX sends dialed digits one at a time.

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

3.1 [1-1] Slot

4.4 [2-3] Timers & Counters—Dial / IRNA / Recall / Tone—◆ Dial—Extension Inter-digit

4.17 [2-9] System Options—Option 2—◆ End of Dial Plan—[#] as End of Dial for en Bloc mode (KX-TDA100/KX-TDA200/KX-TDA600 only)

5.4 [3-1-4] Dialing Plan

Feature Manual References

9.1.16 ISDN (INTEGRATED SERVICES DIGITAL NETWORK) FEATURES

◆ Networking Data Transfer

Enables transmission of extension status data to connected PBXs in a network. This setting is only available when ◆ **Port Type** on this screen has been set to **QSIG-Slave** or **QSIG-Master**.

Default

No

Value Range

No, Yes

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

Section 11 [9] Private Network

Feature Manual References

13.1.15 Private Network Features—NDSS (Network Direct Station Selection)

◆ Loopback Test started by Network

Enables a loopback test started from the network side, to be performed on the PRI23 card.

Note

The version of the PRI23 card must be 2.000 or later.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

Network Loopback Test (KX-TDA100/KX-TDA200/KX-TDA600 only)

Feature Manual References

None

Extension Setting

Extension Setting parameters are applicable only for the PRI extension port.

◆ Shelf (KX-TDA600 only)

Indicates the shelf position (reference only).

Default

Current shelf number

Value Range

Shelf number

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Slot

Indicates the slot position (reference only).

Default

Current slot number

Value Range

Slot number

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Port

Indicates the port number (reference only).

Default

Current port number

Value Range

Port number

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Port Type

Selects the type of the port.

Note

- Each ISDN connection in a QSIG network must have a master port on one PBX and a slave port on another PBX.
- ISDN extensions can belong to an incoming call distribution group or idle extension hunting group. In this case, an MSN can be assigned.

Default

CO

Value Range

CO: For connecting to public network

Extension: For connecting to extension

QSIG-Slave: For connecting to private network (slave port)

QSIG-Master: For connecting to private network (master port)

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Connection

Indicates the port status (reference only).

This column offers two ways to open the screen to select the port command:

- Click the desired cell in the column.
- Select the desired cell in the column, and then click **Command**.

Default

Current status

Value Range

INS: The port is in service.

OUS: The port is out of service.

Fault: The port is not communicating with the network.

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

3.15 [1-1] Slot—Port Property - PRI Port—Connection Command (KX-TDA100/KX-TDA200/KX-TDA600 only)

Feature Manual References

None

◆ Ring Mode (ISDN MSN Last No. 0 or 00)

Selects the ring mode when receiving an incoming call with an MSN ending with "0" or "00".

Default

Ring All Extension for MSN

Value Range

Ring All Extension for MSN: Ring all ISDN extensions that are addressed with MSN.

Ring an Extension for MSN: Ring only one of the ISDN extensions that are addressed with MSN.

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

Network Configuration

◆ Shelf (KX-TDA600 only)

Indicates the shelf position (reference only).

Default

Current shelf number

Value Range

Shelf number

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Slot

Indicates the slot position (reference only).

Default

Current slot number

Value Range

Slot number

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Port

Indicates the port number (reference only).

Default

Current port number

Value Range

Port number

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **Port Type**

Selects the port type.

Note

- Each ISDN connection in a QSIG network must have a master port on one PBX and a slave port on another PBX.
- ISDN extensions can belong to an incoming call distribution group or idle extension hunting group. In this case, an MSN can be assigned.

Default

CO

Value Range

CO: For connecting to public network

Extension: For connecting to extension

QSIG-Slave: For connecting to private network (slave port)

QSIG-Master: For connecting to private network (master port)

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **Connection**

Indicates the port status (reference only).

This column offers two ways to open the screen to select the port command:

- Click the desired cell in the column.

- Select the desired cell in the column, and then click **Command**.

Default

Current status

Value Range

INS: The port is in service.

OUS: The port is out of service.

Fault: The port is not communicating with the network.

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

3.15 [1-1] Slot—Port Property - PRI Port—Connection Command (KX-TDA100/KX-TDA200/KX-TDA600 only)

Feature Manual References

None

◆ **Network Type**

Selects the network type of the port.

Default

51 US National ISDN 2

Value Range

0–56

(2 UK (Domestic), 5 Netherlands, 6 SwissNET2, 7 SwissNET3, 8 Euro ISDN (Standard), 14 France (Domestic), 19 Finland, 20 Norway, 27 Australia, 51 US National ISDN 2)

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

9.1.16 ISDN (INTEGRATED SERVICES DIGITAL NETWORK) FEATURES

Network Numbering Plan

◆ **Shelf (KX-TDA600 only)**

Indicates the shelf position (reference only).

Default

Current shelf number

Value Range

Shelf number

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **Slot**

Indicates the slot position (reference only).

Default

Current slot number

Value Range

Slot number

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **Port**

Indicates the port number (reference only).

Default

Current port number

Value Range

Port number

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Port Type

Selects the port type.

Note

- Each ISDN connection in a QSIG network must have a master port on one PBX and a slave port on another PBX.
- ISDN extensions can belong to an incoming call distribution group or idle extension hunting group. In this case, an MSN can be assigned.

Default

CO

Value Range

CO: For connecting to public network

Extension: For connecting to extension

QSIG-Slave: For connecting to private network (slave port)

QSIG-Master: For connecting to private network (master port)

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Connection

Indicates the port status (reference only).

This column offers two ways to open the screen to select the port command:

- Click the desired cell in the column.
- Select the desired cell in the column, and then click **Command**.

Default

Current status

Value Range

INS: The port is in service.

OUS: The port is out of service.

Fault: The port is not communicating with the network.

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **Trunk Property**

Selects the CO line property of the port.

Default

Public

Value Range

Public: Public network

VPN: Virtual Private Network

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

13.1.13 PRIVATE NETWORK FEATURES

◆ **Calling Party number—Numbering Plan ID—Public, Private**

Selects the numbering plan ID that applies to outgoing CO line calls routed through public and private networks.

Default

Public: Unknown

Private: Private

Value Range

Unknown, ISDN-Telephony, National Standard, Private

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **Calling Party number—Type of Number—Public, Private**

Selects the type of number that applies to outgoing CO line calls routed through public or private networks.

Default

Unknown

Value Range

Unknown, International, National, Network, Subscriber

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **Called Party number—Numbering Plan ID—Public, Private**

Selects the numbering plan ID that applies to incoming CO line calls routed through public and private networks.

Default

Public: Unknown

Private: Private

Value Range

Unknown, ISDN-Telephony, National Standard, Private

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Called Party number—Type of Number—Public, Private

Selects the type of number that applies to incoming CO line calls routed through public and private networks.

Default

Unknown

Value Range

Unknown, International, National, Network, Subscriber

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

Supplementary Service

◆ Shelf (KX-TDA600 only)

Indicates the shelf position (reference only).

Default

Current shelf number

Value Range

Shelf number

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Slot

Indicates the slot position (reference only).

Default

Current slot number

Value Range

Slot number

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **Port**

Indicates the port number (reference only).

Default

Current port number

Value Range

Port number

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **Port Type**

Selects the port type.

Note

- Each ISDN connection in a QSIG network must have a master port on one PBX and a slave port on another PBX.
- ISDN extensions can belong to an incoming call distribution group or idle extension hunting group. In this case, an MSN can be assigned.

Default

CO

Value Range

CO: For connecting to public network
Extension: For connecting to extension
QSIG-Slave: For connecting to private network (slave port)
QSIG-Master: For connecting to private network (master port)

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Connection

Indicates the port status (reference only).
This column offers two ways to open the screen to select the port command:

- Click the desired cell in the column.
- Select the desired cell in the column, and then click **Command**.

Default

Current status

Value Range

INS: The port is in service.
OUS: The port is out of service.
Fault: The port is not communicating with the network.

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ COLP, CLIR, COLR, CNIP, CONP, CNIR, CONR, CF (Rerouting), CT, CCBS, E911

Specifies whether each ISDN or QSIG supplementary service is used.
The available services depend on the setting of ◆ **Port Type** on this screen.
When using the Centralized VM feature, set CF (Rerouting) to "No".

Default

CLIR, E911: Yes
Other services: No

Value Range

No, Yes

Maintenance Console Location

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

- 3.1.13 CLIP (Calling Line Identification Presentation)
- 13.1.20 Private Network Features—QSIG—CF (Call Forwarding)
- 13.1.21 Private Network Features—QSIG—CLIP/COLP (Calling/Connected Line Identification Presentation) and CNIP/CONP (Calling/Connected Name Identification Presentation)
- 13.1.22 Private Network Features—QSIG—CT (Call Transfer)
- 13.1.19 Private Network Features—QSIG—CCBS (Completion of Calls to Busy Subscriber)

3.15 [1-1] Slot—Port Property - PRI Port—Connection Command (KX-TDA100/KX-TDA200/KX-TDA600 only)

Commands for the PRI ports can be programmed.

◆ INS

Puts the port in service.

Default

Not applicable.

Value Range

Not applicable.

Maintenance Console Location

3.15 [1-1] Slot—Port Property - PRI Port—Connection Command (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Feature Manual References

None

◆ OUS

Takes the port out of service. This enables a temporary non-use of the port, for example, for the purpose of repair.

Default

Not applicable.

Value Range

Not applicable.

Maintenance Console Location

3.15 [1-1] Slot—Port Property - PRI Port—Connection Command (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Feature Manual References

None

3.16 [1-1] Slot—Card Property - T1 type (KX-TDA100/KX-TDA200/KX-TDA600 only)

The properties of the T1 card can be specified.

◆ Line Coding

Selects the line coding type of T1 PCM (Pulse Code Modulation) used.

Default

B8ZS

Value Range

B8ZS, AMI

Maintenance Console Location

3.16 [1-1] Slot—Card Property - T1 type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Frame Sequence

Selects the type of frame sequence used for communications.

Default

ESF

Value Range

D4, ESF

Maintenance Console Location

3.16 [1-1] Slot—Card Property - T1 type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ ESF Frame Sequence

Selects the values for C-bit and D-bit. To enable this setting, ◆ **Frame Sequence** on this screen should be set to **ESF**.

Default

C=A, D=B

Value Range

C=A, D=B; C=0, D=0; C=0, D=1; C=1, D=0; C=1, D=1

Maintenance Console Location

3.16 [1-1] Slot—Card Property - T1 type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ LIU Send Option

Selects the transmitting level (Transmit Pulse Amplitude) of LIU.

Default

Mode-1

Value Range

Mode-1—Mode-8

Maintenance Console Location

3.16 [1-1] Slot—Card Property - T1 type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ LIU Receive Option

Selects the receiving level (Receive Equalization) of LIU.

Default

Automatic

Value Range

Automatic, 6 dB, 12 dB, 18 dB, 24 dB

Maintenance Console Location

3.16 [1-1] Slot—Card Property - T1 type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ First Dial Timer (CO)

Specifies the minimum time that the PBX waits after seizing a CO line, before sending the dialed digits to the telephone company. This allows the telephone company to have enough time to accept the dialed digits correctly.

Default

1.0 s

Value Range

$0.5 \times n$ (n=1–16) s

Maintenance Console Location

3.16 [1-1] Slot—Card Property - T1 type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ First Dial Timer (DID/TIE)

Specifies the minimum time that the PBX waits after seizing a DID or TIE line, before sending the dialed digits to the telephone company or to another PBX. This allows the telephone company or the other PBX to have enough time to accept the dialed digits correctly.

Default

64 ms

Value Range

$32 \times n$ (n=1–255) ms

Maintenance Console Location

3.16 [1-1] Slot—Card Property - T1 type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **Answer Detection Timer**

Specifies the length of time required by the PBX to recognize the answer signal. This allows the telephone company to have enough time to accept the dialed digits correctly.

Default

32 ms

Value Range

$32 \times n$ (n=1–255) ms

Maintenance Console Location

3.16 [1-1] Slot—Card Property - T1 type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **Wink Signal Width**

Specifies the length of a wink signal.

Default

224 ms

Value Range

$32 \times n$ (n=4–9) ms

Maintenance Console Location

3.16 [1-1] Slot—Card Property - T1 type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **DTMF Tone—DTMF Inter-digit Pause**

Specifies the length of the DTMF inter-digit pause. This allows the telephone company to have enough time to accept the dialed digits correctly.

Default

112 ms

Value Range

64 + 16 × n (n=0–11) ms

Maintenance Console Location

3.16 [1-1] Slot—Card Property - T1 type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **DTMF Tone—DTMF Transmit**

Specifies the volume of the DTMF tone to be transmitted.

Default

-3 dB

Value Range

3-n (n=0–15) dB

Maintenance Console Location

3.16 [1-1] Slot—Card Property - T1 type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **DTMF Tone—DTMF Receive**

Specifies the volume of the DTMF tone to be received.

Default

-26–0 dB

Value Range

n-42–0 (n=0–31) dB

Maintenance Console Location

3.16 [1-1] Slot—Card Property - T1 type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **Pulse Dial—Pulse % Break**

Specifies the % break for pulse digits. This is the ratio between the break (on-hook) signal and make (off-hook) signal in a pulse dial.

Default

60 %

Value Range

60 %, 67 %

Maintenance Console Location

3.16 [1-1] Slot—Card Property - T1 type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **Pulse Dial—Pulse Type**

Selects the type of pulse dial transmission appropriate to your area.

Default

Normal

Value Range

Normal, Sweden, New Zealand

Maintenance Console Location

3.16 [1-1] Slot—Card Property - T1 type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **Pulse Dial—Pulse Inter-digit Pause**

Specifies the length of the pulse inter-digit pause. This allows the telephone company to have enough time to accept the dialed digits correctly.

Default

830 ms

Value Range

630 ms, 830 ms, 1030 ms

Maintenance Console Location

3.16 [1-1] Slot—Card Property - T1 type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **Pulse Dial—CO Feed Back Tone**

Specifies whether the pulse feedback tone is turned on or not. For outgoing CO line calls, audible tones can be heard as the dialed number is sent out, which informs the extension user that the number has been dialed.

Default

Yes

Value Range

No, Yes

Maintenance Console Location

3.16 [1-1] Slot—Card Property - T1 type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Pulse Dial—Maximum BREAK Width

Specifies the maximum length of the break signal in a pulse dial.

Default

112 ms

Value Range

$8 \times n$ ($n=9-20$) ms

Maintenance Console Location

3.16 [1-1] Slot—Card Property - T1 type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Pulse Dial—Minimum MAKE Width

Specifies the minimum length of the make signal in a pulse dial.

Default

8 ms

Value Range

$8 \times n$ ($n=1-5$) ms

Maintenance Console Location

3.16 [1-1] Slot—Card Property - T1 type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Flash—Flash Signal Detection (OPX)

Enables the PBX to detect hookswitch flash signals from an SLT connected to an OPX.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

3.16 [1-1] Slot—Card Property - T1 type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **Flash—Minimum BREAK Width (OPX)**

Specifies the minimum length of the break signal in a flash signal from an SLT connected to an OPX.

Default

200 ms

Value Range

$8 \times n$ ($n=3-63$) ms

Maintenance Console Location

3.16 [1-1] Slot—Card Property - T1 type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **Flash—Flash Width (OPX)**

Specifies the maximum length of a flash signal sent from an SLT connected to an OPX that the PBX can recognize as a hookswitch flash signal.

Default

800 ms

Value Range

$8 \times n$ ($n=3-191$) ms

Maintenance Console Location

3.16 [1-1] Slot—Card Property - T1 type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **Flash—Flash Signal Detection (TIE)**

Enables the PBX to detect a hookswitch flash signal sent from a TIE line.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

3.16 [1-1] Slot—Card Property - T1 type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **Flash—Minimum BREAK Width (TIE)**

Specifies the minimum length of the break signal in a flash signal sent from a TIE line.

Default

200 ms

Value Range

8 × n (n=3–63) ms

Maintenance Console Location

3.16 [1-1] Slot—Card Property - T1 type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Flash—Flash Width (TIE)

Specifies the maximum length of a flash signal received from a TIE line that the PBX can recognize as a hookswitch flash signal.

Default

800 ms

Value Range $8 \times n$ (n=3–191) ms**Maintenance Console Location**

3.16 [1-1] Slot—Card Property - T1 type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Caller ID—Caller ID Start Code

Selects the DTMF code used to detect the beginning of a Caller ID series.

Default

*

Value Range

*, #, A–D

Maintenance Console Location

3.16 [1-1] Slot—Card Property - T1 type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

3.1.1 Caller ID

◆ Caller ID—Caller ID Information End Code

Selects the delimiter used to separate multiple parameters in a Caller ID series.

Default

*

Value Range

*, #, A–D

Maintenance Console Location

3.16 [1-1] Slot—Card Property - T1 type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

3.1.1 Caller ID

◆ **Caller ID—Caller ID End Code**

Selects the DTMF code used to detect the end of a Caller ID series.

Default

*

Value Range

*, #, A–D

Maintenance Console Location

3.16 [1-1] Slot—Card Property - T1 type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

3.1.1 Caller ID

3.17 [1-1] Slot—Port Property - T1 Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Various settings can be programmed for each T1 channel.
To change the status of ports, click **Command**.

◆ Shelf (KX-TDA600 only)

Indicates the shelf position (reference only).

Default

Current shelf number

Value Range

Shelf number

Maintenance Console Location

3.17 [1-1] Slot—Port Property - T1 Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Slot

Indicates the slot position (reference only).

Default

Current slot number

Value Range

Slot number

Maintenance Console Location

3.17 [1-1] Slot—Port Property - T1 Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ CH

Indicates the channel number (reference only).

Default

Current channel number

Value Range

Channel number

Maintenance Console Location

3.17 [1-1] Slot—Port Property - T1 Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Connection

Indicates the channel status (reference only).

This column offers two ways to open the screen to select the channel command:

- Click the desired cell in the column.
- Select the desired cell in the column, and then click **Command**.

Default

Current status

Value Range

INS: The channel is in service.

OUS: The channel is out of service.

Fault: The channel is not communicating with the network.

Maintenance Console Location

3.17 [1-1] Slot—Port Property - T1 Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Subscriber Number

Specifies the number used as the CLIP number.

Default

Not stored.

Value Range

Max. 16 digits (consisting of 0–9, *, and #)

Maintenance Console Location

3.17 [1-1] Slot—Port Property - T1 Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

3.1.13 CLIP (Calling Line Identification Presentation)

◆ **CO Dial Mode**

Selects the type of signal used to dial out to a CO line.

Default

DTMF

Value Range

DTMF, Pulse

Maintenance Console Location

3.17 [1-1] Slot—Port Property - T1 Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

4.1.2 Dial Mode Selection

◆ **Channel Type**

Selects the channel type.

Default

Undefined

Value Range

Undefined: Not assigned

GCOT: Ground Start Central Office

LCOT: Loop Start Central Office

DID: Direct Inward Dialing

TIE (E & M): TIE Line
OPX: Off Premise Extension

Maintenance Console Location

3.17 [1-1] Slot—Port Property - T1 Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

17.1.1 T1 Line Service

◆ Trunk Property

Selects the CO line property of the TIE channel.

Default

Private

Value Range

Public: Use the DIL/DID method to distribute incoming CO line calls.

Private: Use the TIE line service between two or more PBXs.

Maintenance Console Location

3.17 [1-1] Slot—Port Property - T1 Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

9.1.10 INCOMING CALL FEATURES

9.1.16 ISDN (INTEGRATED SERVICES DIGITAL NETWORK) FEATURES

13.1.13 PRIVATE NETWORK FEATURES

◆ CPC Signal Detection (DID)—Outgoing, Incoming

Specifies the length of time required by the PBX to detect a CPC signal on outgoing or incoming CO line calls before disconnecting the line. When **None** is selected here, the line will not be disconnected when a CPC signal is not detected.

This setting is only available when **Channel Type** on this screen is set to **DID**.

Default

160 ms

Value Range

None, 80 × n (n=2–75) ms

Maintenance Console Location

3.17 [1-1] Slot—Port Property - T1 Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

3.1.21 CPC (Calling Party Control) Signal Detection

◆ **CPC Signal Detection (LCO/GCO)—Outgoing, Incoming**

Specifies the length of time required by the PBX to detect a CPC signal on outgoing or incoming CO line calls before disconnecting the line. When **None** is selected here, the line will not be disconnected when a CPC signal is not detected.

This setting is only available when **Channel Type** on this screen is set to **GCOT** or **LCOT**.

Default

160 ms

Value RangeNone, $8 \times n$ ($n=2-112$) ms**Maintenance Console Location**

3.17 [1-1] Slot—Port Property - T1 Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

3.1.21 CPC (Calling Party Control) Signal Detection

◆ **DTMF Width**

Selects the length of the DTMF tone sent to the T1 channel.

Default

80 ms

Value Range

80 ms, 160 ms

Maintenance Console Location

3.17 [1-1] Slot—Port Property - T1 Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **CO Pulse Speed**

Selects the speed at which pulse dials are sent to the T1 channel.

Default

10 pulse/s

Value Range

10 pulse/s, 20 pulse/s

Maintenance Console Location

3.17 [1-1] Slot—Port Property - T1 Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

4.1.2 Dial Mode Selection

◆ **Wink Signal Time Out**

Specifies the length of time that the PBX waits to receive a wink signal after seizing a CO line. If a wink signal is not received before this timer expires, the CO line is released.

Default

1024 ms

Value Range

$64 \times n$ ($n=1-128$) ms

Maintenance Console Location

3.17 [1-1] Slot—Port Property - T1 Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Start Signal Type

Selects the type of the start signal.

Default

Wink

Value Range

Immediate: Sends the dialed digits to the CO line when the First Dial Timer expires.

Wink: Sends the dialed digits to the CO line when the wink signal is received.

Maintenance Console Location

3.17 [1-1] Slot—Port Property - T1 Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Sending Caller ID to TIE

Specifies whether Caller ID information is sent when the channel type is TIE.

Default

No

Value Range

Yes, No

Maintenance Console Location

3.17 [1-1] Slot—Port Property - T1 Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Receiving Caller ID from TIE

Specifies whether Caller ID information is received when the channel type is TIE.

Default

Yes

Value Range

Yes, No

Maintenance Console Location

3.17 [1-1] Slot—Port Property - T1 Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **Ringback Tone to Outside Caller**

Enables the PBX to send a ringback tone to an outside caller when the network cannot send the tone. This setting is only available when **Channel Type** on this screen is set to **DID**.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

3.17 [1-1] Slot—Port Property - T1 Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **Dial Tone to Extension**

Enables the PBX to send a dial tone to an extension making a call when the network cannot send the tone.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

3.17 [1-1] Slot—Port Property - T1 Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ **Pause Time**

Specifies the length of a pause.

Default

1.5 s

Value Range

1.5 s, 2.5 s, 3.5 s, 4.5 s

Maintenance Console Location

3.17 [1-1] Slot—Port Property - T1 Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

13.1.4 Pause Insertion

8.1.5 Host PBX Access Code (Access Code to the Telephone Company from a Host PBX)

16.1.2 Special Carrier Access Code

◆ **Flash Time**

Specifies the length of a flash signal.

Default

608 ms

Value Range

None, 16 × n (n=1–255) ms

Maintenance Console Location

3.17 [1-1] Slot—Port Property - T1 Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

5.1.1 EFA (External Feature Access)

◆ Disconnect Time

Specifies the length of time after a CO line is disconnected, during which the PBX cannot seize the line.

Default

1.5 s

Value Range

0.5 s, 1.5 s, 2.0 s, 4.0 s, 12.0 s

Maintenance Console Location

3.17 [1-1] Slot—Port Property - T1 Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

6.1.2 Flash/Recall/Terminate

3.18 [1-1] Slot—Port Property - T1 Port—Connection Command (KX-TDA100/KX-TDA200/KX-TDA600 only)

Commands for the T1 channels can be programmed.

◆ **INS**

Puts the channel in service.

Default

Not applicable.

Value Range

Not applicable.

Maintenance Console Location

3.18 [1-1] Slot—Port Property - T1 Port—Connection Command (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

3.17 [1-1] Slot—Port Property - T1 Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Feature Manual References

None

◆ **OUS**

Takes the channel out of service. This enables a temporary non-use of the port, for example, for the purpose of repair.

Default

Not applicable.

Value Range

Not applicable.

Maintenance Console Location

3.18 [1-1] Slot—Port Property - T1 Port—Connection Command (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

3.17 [1-1] Slot—Port Property - T1 Port (KX-TDA100/KX-TDA200/KX-TDA600 only)

Feature Manual References

None

3.19 [1-1] Slot—Card Property - IP Gateway

The properties of the VoIP Gateway card can be specified.

◆ En-bloc Dialing Setting

Selects the call dialing mode.

Default

Overlap

Value Range

En-bloc: The PBX sends all of the dialed digits at once after the extension user completes dialing. The PBX recognizes the end of dialing when (1) # is dialed, if programmed, (2) a preprogrammed telephone number is dialed, or (3) the inter-digit timer expires.

Overlap: The PBX sends dialed digits one at a time.

Maintenance Console Location

3.19 [1-1] Slot—Card Property - IP Gateway

Programming Manual References

4.4 [2-3] Timers & Counters—Dial / IRNA / Recall / Tone—◆ Dial—Extension Inter-digit

4.17 [2-9] System Options—Option 2—◆ End of Dial Plan—[#] as End of Dial for en Bloc mode (KX-TDA100/KX-TDA200/KX-TDA600 only)

5.4 [3-1-4] Dialing Plan

Feature Manual References

13.1.23 Private Network Features—VoIP (Voice over Internet Protocol)

◆ QSIG-CT

Enables a call to be transferred to a destination extension at another PBX in a QSIG network.

Default

Yes

Value Range

Yes, No

Maintenance Console Location

3.19 [1-1] Slot—Card Property - IP Gateway

Programming Manual References

None

Feature Manual References

13.1.22 Private Network Features—QSIG—CT (Call Transfer)

◆ **QSIG-CF**

Enables a call to be forwarded to a destination extension at another PBX in a QSIG network. When using the Centralized VM feature, set this to "No".

Default

Yes

Value Range

Yes, No

Maintenance Console Location

3.19 [1-1] Slot—Card Property - IP Gateway

Programming Manual References

None

Feature Manual References

13.1.22 Private Network Features—QSIG—CT (Call Transfer)

◆ **Maintenance Port Number (KX-TDA50 only)**

Specifies the default maintenance port number of the IP network.

Default

35300

Value Range

10000–65535

Maintenance Console Location

3.19 [1-1] Slot—Card Property - IP Gateway

Programming Manual References

None

Feature Manual References

3.1.22 CTI (Computer Telephony Integration)

◆ **CTI Port Number (KX-TDA50 only)**

Specifies the default CTI port number of the IP network.

Default

33333

Value Range

10000–65535

Maintenance Console Location

3.19 [1-1] Slot—Card Property - IP Gateway

Programming Manual References

None

Feature Manual References

3.1.22 CTI (Computer Telephony Integration)

3.20 [1-1] Slot—Port Property - IP-GW Port

Status of the IP-GW ports can be referred to, or set to INS (in service) or OUS (out of service). To change the status of ports, click **Command**.

◆ Shelf (KX-TDA600 only)

Indicates the shelf position (reference only).

Default

Current shelf number

Value Range

Shelf number

Maintenance Console Location

3.20 [1-1] Slot—Port Property - IP-GW Port

Programming Manual References

None

Feature Manual References

None

◆ Slot

Indicates the slot position (reference only).

Default

Current slot number

Value Range

Slot number

Maintenance Console Location

3.20 [1-1] Slot—Port Property - IP-GW Port

Programming Manual References

None

Feature Manual References

None

◆ Port

Indicates the port number (reference only).

Default

Current port number

Value Range

Port number

Maintenance Console Location

3.20 [1-1] Slot—Port Property - IP-GW Port

Programming Manual References

None

Feature Manual References

None

◆ Connection

Indicates the port status (reference only).

This column offers two ways to open the screen to select the port command:

- Click the desired cell in the column.
- Select the desired cell in the column, and then click **Command**.

Default

Current status

Value Range

INS: The port is in service.

OUS: The port is out of service.

Fault: The port is not communicating with the network.

Maintenance Console Location

3.20 [1-1] Slot—Port Property - IP-GW Port

Programming Manual References

3.21 [1-1] Slot—Port Property - IP-GW Port—Connection Command

Feature Manual References

None

3.21 [1-1] Slot—Port Property - IP-GW Port—Connection Command

Commands for the IP-GW ports can be programmed.

◆ INS

Puts the port in service.

Default

Not applicable.

Value Range

Not applicable.

Maintenance Console Location

3.21 [1-1] Slot—Port Property - IP-GW Port—Connection Command

Programming Manual References

3.20 [1-1] Slot—Port Property - IP-GW Port

Feature Manual References

None

◆ OUS

Takes the port out of service. This enables a temporary non-use of the port, for example, for the purpose of repair.

Default

Not applicable.

Value Range

Not applicable.

Maintenance Console Location

3.21 [1-1] Slot—Port Property - IP-GW Port—Connection Command

Programming Manual References

3.20 [1-1] Slot—Port Property - IP-GW Port

Feature Manual References

None

3.22 [1-1] Slot—Card Property - IP Extension

The properties of the VoIP Extension card can be specified.

To adjust settings related to IP-PT network data transmission, click **Common Settings**.

◆ IP Address

Specifies the IP address of the card.

Default

0.0.0.0

Value Range

1.0.0.0–223.255.255.255

Maintenance Console Location

3.22 [1-1] Slot—Card Property - IP Extension

Programming Manual References

None

Feature Manual References

9.1.15 IP-PT (IP Proprietary Telephone)

◆ Subnet Mask

Specifies the subnet mask of the card.

Default

0.0.0.0

Value Range

0–255.0–255.0–255.0–255 (except 0.0.0.0 and 255.255.255.255)

Maintenance Console Location

3.22 [1-1] Slot—Card Property - IP Extension

Programming Manual References

None

Feature Manual References

9.1.15 IP-PT (IP Proprietary Telephone)

◆ Gateway Address [Common Settings]

Displays the default gateway address of the network for IP-PTs (reference only).

To change the value displayed here, click **Common Settings**, and set the desired value for **◆ Gateway Address**.

Default

0.0.0.0

Value Range

0.0.0.0–223.255.255.255

Maintenance Console Location

3.22 [1-1] Slot—Card Property - IP Extension

Programming Manual References

3.23 [1-1] Slot—Card Property - IP Extension—Common Settings

Feature Manual References

9.1.15 IP-PT (IP Proprietary Telephone)

◆ Keep Alive Time Out

Specifies the length of time that the PBX will continue to consider an IP-PT to be active even if it receives no transmissions from that IP-PT. The PBX constantly confirms the status of IP-PTs. If no communications are received from an IP-PT for the duration specified here, the PBX considers the IP-PT to be unreachable, and sets the port status to **Fault**.

During operation, set between 10 s and 60 s. Settings over 60 s, and **Disable**, are used for debugging purposes, and IP-PTs cannot be guaranteed to function normally in these circumstances. Do not use debugging settings unless instructed to do so.

Default

10 s

Value Range

Disable, 10–120 s

Maintenance Console Location

3.22 [1-1] Slot—Card Property - IP Extension

Programming Manual References

None

Feature Manual References

9.1.15 IP-PT (IP Proprietary Telephone)

◆ Echo Canceller Ability

Specifies the echo canceler ability time.

Default

48 ms

Value Range

OFF, 48 ms, 128 ms

Maintenance Console Location

3.22 [1-1] Slot—Card Property - IP Extension

Programming Manual References

None

Feature Manual References

9.1.15 IP-PT (IP Proprietary Telephone)

◆ **DSP Digital Gain (Down)**

Specifies the DSP Digital Gain for the down voice path.

Default

-6 dB

Value Range

-14–6 dB

Maintenance Console Location

3.22 [1-1] Slot—Card Property - IP Extension

Programming Manual References

None

Feature Manual References

9.1.15 IP-PT (IP Proprietary Telephone)

◆ **DSP Digital Gain (Up)**

Specifies the DSP Digital Gain for the up voice path.

Default

-6 dB

Value Range

-14–6 dB

Maintenance Console Location

3.22 [1-1] Slot—Card Property - IP Extension

Programming Manual References

None

Feature Manual References

9.1.15 IP-PT (IP Proprietary Telephone)

◆ **EC Gain**

Specifies the Echo Canceller Gain.

Default

2 dB

Value Range

-14–6 dB

Maintenance Console Location

3.22 [1-1] Slot—Card Property - IP Extension

Programming Manual References

None

Feature Manual References

9.1.15 IP-PT (IP Proprietary Telephone)

◆ **NLP Setting**

Specifies the NLP (Non-Linear Processor) setting to control echo sound quality.

Default

Normal

Value Range

Disable, Weak, Normal, Strong

Maintenance Console Location

3.22 [1-1] Slot—Card Property - IP Extension

Programming Manual References

None

Feature Manual References

9.1.15 IP-PT (IP Proprietary Telephone)

3.23 [1-1] Slot—Card Property - IP Extension—Common Settings

IP network data transmission settings can be programmed. To activate any changes made to settings on this screen, it is necessary to set all installed IP-EXT cards to OUS, then back to INS.

◆ Gateway Address

Specifies the default gateway address of the IP network.

Default

0.0.0.0

Value Range

0.0.0.0–223.255.255.255

Maintenance Console Location

3.23 [1-1] Slot—Card Property - IP Extension—Common Settings

Programming Manual References

3.22 [1-1] Slot—Card Property - IP Extension—◆ Gateway Address [Common Settings]

Feature Manual References

9.1.15 IP-PT (IP Proprietary Telephone)

◆ Voice (RTP) UDP Port No. (Server)

Specifies the UDP port used by the IP-EXT card to transmit and receive RTP (Realtime Transfer Protocol) data. This must be changed if another network application is using the same port. For voice communications, an IP-EXT16 card uses 64 and an IP-EXT4 card uses 16 contiguous UDP ports, starting from the port number specified here.

Default

8000

Value Range

1024–65472

Maintenance Console Location

3.23 [1-1] Slot—Card Property - IP Extension—Common Settings

Programming Manual References

None

Feature Manual References

9.1.15 IP-PT (IP Proprietary Telephone)

◆ Voice (RTP) UDP Port No. (IP-PT)

Specifies the UDP port used to transmit and receive RTP (Realtime Transfer Protocol) data on the IP-PT side. This must be changed if another network application is using the same port. For voice communications, an IP-PT uses 64 (with the IP-EXT16 card) or 16 (with the IP-EXT4 card) contiguous UDP ports, starting from the port number specified here.

Default

8000

Value Range

1024–65472

Maintenance Console Location

3.23 [1-1] Slot—Card Property - IP Extension—Common Settings

Programming Manual References

None

Feature Manual References

9.1.15 IP-PT (IP Proprietary Telephone)

3.24 [1-1] Slot—Port Property - IP-Extension Port

Various settings can be programmed for each IP extension port.
To change the status of extension ports, click **Command**.

IP-PT Registration and De-registration

An IP-PT must be registered to the PBX by programming both the PBX and IP-PT before it can be used. Programming instructions of the PBX are given below.
It is possible to de-register the IP-PT later.

◆ Preparation

Follow the steps below to prepare before registering an IP-PT.

1. Open **3.22 [1-1] Slot—Card Property - IP Extension**, and confirm that the IP address and subnet mask settings of the IP-EXT card are correct.
2. Open **3.23 [1-1] Slot—Card Property - IP Extension—Common Settings** and set the gateway address.

◆ Registration

Follow the steps below to register the IP-PT.

1. Connect the IP-PT to be registered to the network and, if necessary, the power supply.
2. Click **Registration**.
A dialog box will appear. Non-registered (available) extension numbers are displayed on the left.
3. Highlight numbers and click the right arrow to select them for registration. Click **Next**.
A screen will appear with information on the current IP-PT extension number and index number for programming.
4. Program the relevant IP-PT.
5. Click **Next**.
 - If the registration is still in process, the dialog box will show "Waiting for IP-PT to register...". Click **OK**.
 - If the registration is successful, the dialog box will show "Registration Succeed".
If there are more IP-PTs to be registered, click **Continue** to resume or **Cancel** to terminate the registration. If not, click **Close**.

Once the IP-PT is successfully registered, the status of the IP-PT will update to show "Registered".

◆ De-registration

Follow the steps below to de-register the IP-PT.

1. Click **De-registration**.
A dialog box will appear. Registered extension numbers are displayed on the left.
2. Highlight numbers and click the right arrow to select them for de-registration. Click **Next**.
A dialog box will appear.
3. Click **Confirm**.
 - If the de-registration is successful, the dialog box will show "De-registration Succeed".
 - If the de-registration is unsuccessful, the dialog box will show "De-registration Error". De-registration will be terminated.
4. Click **Close**.
If the IP-PT is successfully de-registered, the status of the IP-PT will update to show "None".

◆ Forced De-registration

Follow the steps below to forcibly de-register the IP-PT when normal de-registration has been unsuccessful or IP address settings have been changed or deleted only on the IP-PT.

1. Click **Forced De-registration**.
A dialog box will appear. Registered extension numbers are displayed on the left.
2. Highlight numbers and click the right arrow to select them for forced de-registration. Click **Next**.
A dialog box will appear.
3. Click **OK**.
A dialog box will appear.
4. Click **Confirm**.
If the de-registration is successful, the dialog box will show "Forced De-registration Succeed".
5. Click **Close**.
Once the IP-PT is successfully de-registered, the status of the IP-PT will update to show "None".

◆ Shelf (KX-TDA600 only)

Indicates the shelf position (reference only).

Default

Current shelf number

Value Range

Shelf number

Maintenance Console Location

3.24 [1-1] Slot—Port Property - IP-Extension Port

Programming Manual References

None

Feature Manual References

None

◆ Slot

Indicates the slot position (reference only).

Default

Current slot number

Value Range

Slot number

Maintenance Console Location

3.24 [1-1] Slot—Port Property - IP-Extension Port

Programming Manual References

None

Feature Manual References

9.1.15 IP-PT (IP Proprietary Telephone)

◆ **Port**

Indicates the port number (reference only).

Default

Current port number

Value Range

Port number

Maintenance Console Location

3.24 [1-1] Slot—Port Property - IP-Extension Port

Programming Manual References

None

Feature Manual References

9.1.15 IP-PT (IP Proprietary Telephone)

◆ **Extension Number**

Specifies the extension number of the port.

To change the extension number of an extension, follow the steps below:

1. Type the new extension number, then click **Apply**.
2. Set the status of the extension port to "**OUS**", then "**INS**".

When changing the extension number, make sure that the extension port is not in use. If the extension number is changed while the port is in use, the new extension number will not come into effect.

Default**For KX-TDA100/KX-TDA200:**

Starting at 101

For KX-TDA600:

Starting at 1001

(For port 01 of the first extension card that is installed. Extension numbers are preset for subsequent extensions by adding one to the previous extension number.)

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

3.24 [1-1] Slot—Port Property - IP-Extension Port

Programming Manual References

None

Feature Manual References

9.1.15 IP-PT (IP Proprietary Telephone)

◆ **Connection**

Indicates the port status (reference only).

This column offers two ways to open the screen to select the port command:

- Click the desired cell in the column.
- Select the desired cell in the column, and then click **Command**.

Default

Current status

Value Range

INS: The port is in service.

OUS: The port is out of service.

Fault: The port is not communicating with the network.

Maintenance Console Location

3.24 [1-1] Slot—Port Property - IP-Extension Port

Programming Manual References

None

Feature Manual References

9.1.15 IP-PT (IP Proprietary Telephone)

◆ **Status**

Indicates whether a certain IP-PT is registered (reference only).

Default

None

Value Range

None, Registered

Maintenance Console Location

3.24 [1-1] Slot—Port Property - IP-Extension Port

Programming Manual References

None

Feature Manual References

9.1.15 IP-PT (IP Proprietary Telephone)

◆ IP Address

Indicates the IP address of the IP-PT (reference only).

Default

Current IP address

Value Range

1.0.0.0–223.255.255.255

Maintenance Console Location

3.24 [1-1] Slot—Port Property - IP-Extension Port

Programming Manual References

None

Feature Manual References

9.1.15 IP-PT (IP Proprietary Telephone)

◆ Headset OFF/ON

Turns on or off the use of a headset with the IP-PT.

Default

Headset OFF

Value Range

Headset OFF, Headset ON

Maintenance Console Location

3.24 [1-1] Slot—Port Property - IP-Extension Port

Programming Manual References

None

Feature Manual References

8.1.3 Headset Operation

9.1.15 IP-PT (IP Proprietary Telephone)

◆ Ringing Tone

Selects the dual-tone switching pattern of the ring tone for incoming calls.

Default

A

Value Range

A: 64 ms (697 Hz), 64 ms (852 Hz)

B: 32 ms (697 Hz), 32 ms (852 Hz)

C: 128 ms (697 Hz), 128 ms (852 Hz)

D: 32 ms (697 Hz), 96 ms (852 Hz)

Maintenance Console Location

3.24 [1-1] Slot—Port Property - IP-Extension Port

Programming Manual References

None

Feature Manual References

9.1.15 IP-PT (IP Proprietary Telephone)

◆ IP Codec

Specifies the codec used for compression and decompression of transmitted data.

Default

G.711

Value Range

G.711, G.729

Maintenance Console Location

3.24 [1-1] Slot—Port Property - IP-Extension Port

Programming Manual References

None

Feature Manual References

9.1.15 IP-PT (IP Proprietary Telephone)

◆ Packet Sampling Time

Specifies the time interval between measurements (samples) of sound data during a conversation. The smaller this number, the higher the quality of the transmitted sound.

When ◆ **IP Codec** on this screen is set to **G.711**, only **20 ms** and **30 ms** are available.

Default

20 ms

Value Range

20 ms, 30 ms, 40 ms, 60 ms

Maintenance Console Location

3.24 [1-1] Slot—Port Property - IP-Extension Port

Programming Manual References

None

Feature Manual References

9.1.15 IP-PT (IP Proprietary Telephone)

3.25 [1-1] Slot—Card Property - SIP Gateway (KX-TDA50 only)

The properties of the SIP-GW card can be specified.

◆ DSP Expansion Card

Indicates whether the SIP-DSP card is installed (reference only).

Default

None

Value Range

None, Installed

Maintenance Console Location

3.25 [1-1] Slot—Card Property - SIP Gateway (KX-TDA50 only)

Programming Manual References

None

Feature Manual References

None

◆ Ringback Tone to Outside Caller

Enables the PBX to send a ringback tone to an outside caller when the network cannot send the tone.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

3.25 [1-1] Slot—Card Property - SIP Gateway (KX-TDA50 only)

Programming Manual References

None

Feature Manual References

None

3.26 [1-1] Slot—SIP-GW Port Property (KX-TDA50 only)

Status of the SIP-GW ports can be referred to, or set to INS (in service) or OUS (out of service). To change the status of ports, click **Command**.

◆ Slot

Indicates the slot position (reference only).

Default

Current slot number

Value Range

Slot number

Maintenance Console Location

3.26 [1-1] Slot—SIP-GW Port Property (KX-TDA50 only)

Programming Manual References

None

Feature Manual References

None

◆ Port

Indicates the port number (reference only).

Default

Current port number

Value Range

Port number

Maintenance Console Location

3.26 [1-1] Slot—SIP-GW Port Property (KX-TDA50 only)

Programming Manual References

None

Feature Manual References

None

◆ Connection

Indicates the channel status (reference only).

This column offers two ways to open the screen to select the channel command:

- Click the desired cell in the column.
- Select the desired cell in the column, and then click **Command**.

Default

Current status

Value Range

INS: The channel is in service.

OUS: The channel is out of service.

Fault: The channel is not communicating with the network.

Maintenance Console Location

3.26 [1-1] Slot—SIP-GW Port Property (KX-TDA50 only)

Programming Manual References

None

Feature Manual References

None

◆ Subscriber Number

Specifies the number used as the CLIP number.

Default

Not stored.

Value Range

Max. 16 digits (consisting of 0–9, *, and #)

Maintenance Console Location

3.26 [1-1] Slot—SIP-GW Port Property (KX-TDA50 only)

Programming Manual References

None

Feature Manual References

None

◆ CLIR

Specifies whether to restrict the display of the CLIP number on the called party's telephone when making a public network CO line call.

Default

Yes

Value Range

Yes, No

Maintenance Console Location

3.26 [1-1] Slot—SIP-GW Port Property (KX-TDA50 only)

Programming Manual References

None

Feature Manual References

None

◆ **E911**

Specifies whether to display the caller's number when dialing a number registered as an Emergency Number.

To use this feature, it is necessary that:

- at least one Emergency Number is registered.
- PBX Caller ID for the SIP-GW card is enabled. For details, refer to the documentation for the card.

Default

No

Value Range

Yes, No

Maintenance Console Location

3.26 [1-1] Slot—SIP-GW Port Property (KX-TDA50 only)

Programming Manual References

9.4 [7-4] Emergency Dial—◆ Emergency Number

Feature Manual References

None

3.27 [1-1] Slot—OPB3 Card Property (KX-TDA100/KX-TDA200/KX-TDA600 only)

The properties of the Optional Base card can be specified.
To change the status of slots on the OPB card, click **Command**.

◆ Shelf (KX-TDA600 only)

Indicates the shelf position (reference only).

Default

Shelf number

Value Range

Shelf number

Maintenance Console Location

3.27 [1-1] Slot—OPB3 Card Property (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Slot

Indicates the slot position (reference only).

Default

Current slot number

Value Range

Slot number

Maintenance Console Location

3.27 [1-1] Slot—OPB3 Card Property (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Sub-slot

Indicates the sub-slot number (reference only).

Default

Current sub-slot number

Value Range

Sub-slot number

Maintenance Console Location

3.27 [1-1] Slot—OPB3 Card Property (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Feature Card Type

Indicates the type of option card that is installed or pre-installed in each sub-slot (reference only). Note that for KX-TDA100/KX-TDA200, only one ECHO16 card can be installed per OPB3 card.

Default

Current card type

Value Range

MSG4: 4-Channel Message Card

DPH4: 4-Port Doorphone Card

ECHO16: 16-Channel Echo Canceller Card (KX-TDA100/KX-TDA200 only)

EIO4: 4-Port External Input/Output Card

ESVM4: 4-Channel Simplified Voice Message Card

Maintenance Console Location

3.27 [1-1] Slot—OPB3 Card Property (KX-TDA100/KX-TDA200/KX-TDA600 only)

Installation Manual References

For KX-TDA100/KX-TDA200:

1.3.1 Optional Equipment

For KX-TDA600:

1.3.1 Optional Equipment

Programming Manual References

None

Feature Manual References

None

◆ Status

Indicates the status of the option card in each slot (reference only).

This column offers two ways to open the screen to select the card command:

- Click the desired cell in the column.
- Select the desired cell in the column, and then click **Command**.

Default

Current status

Value Range

INS: The card is in service.

OUS: The card is out of service.

Fault: The card has been removed from the sub-slot, or is not communicating with the PBX.

Pre-Install: There is no card in the sub-slot, but the card type is programmed for the sub-slot.

Idle: There is no card in the sub-slot, no programming of the card type for the sub-slot.

Maintenance Console Location

3.27 [1-1] Slot—OPB3 Card Property (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

3.28 [1-1] Slot—OPB3 Card Property—Card Command (KX-TDA100/KX-TDA200/KX-TDA600 only)

Feature Manual References

None

◆ Port Number

Indicates the port number of the mounted option card (reference only).

Default

Current port number

Value Range

Port number

Maintenance Console Location

3.27 [1-1] Slot—OPB3 Card Property (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Port Status

Indicates the port status of the mounted option card (reference only).

Default

Current port status

Value Range

INS: The card is in service.

OUS: The card is out of service.

Fault: The card is pulled out from the sub-slot, or is not communicating with the PBX.

Maintenance Console Location

3.27 [1-1] Slot—OPB3 Card Property (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Input Signal Decision Time

Specifies the minimum duration of continuous input from the triggered sensor before the PBX recognizes the input and makes a sensor call.

Default

1024 ms

Value Range

$32 \times n$ ($n=2-255$) ms

Maintenance Console Location

3.27 [1-1] Slot—OPB3 Card Property (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

5.1.9 External Sensor

◆ Input Signal Detection Reopening Time

Specifies the length of time after the sensor has been triggered during which any further input from the sensor will be ignored.

Default

10 s

Value Range

10 × n (n=1–255) s

Maintenance Console Location

3.27 [1-1] Slot—OPB3 Card Property (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

5.1.9 External Sensor

◆ SVM Feature

Specifies whether or not to use the ESVM card as an SVM card. It is possible to use the ESVM card as an SVM card, MSG card (OGM feature), or both.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

3.27 [1-1] Slot—OPB3 Card Property (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

12.1.2 OGM (Outgoing Message)

16.1.5 SVM (Simplified Voice Message)

◆ MSG Feature

Specifies whether or not to use the ESVM card as a MSG card. It is possible to use the ESVM card as an SVM card, MSG card (OGM feature), or both.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

3.27 [1-1] Slot—OPB3 Card Property (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

12.1.2 OGM (Outgoing Message)

16.1.5 SVM (Simplified Voice Message)

3.28 [1-1] Slot—OPB3 Card Property—Card Command (KX-TDA100/KX-TDA200/KX-TDA600 only)

Commands for the service cards installed on the OPB card can be programmed.

◆ INS

Puts the card in service.

Default

Not applicable.

Value Range

Not applicable.

Maintenance Console Location

3.28 [1-1] Slot—OPB3 Card Property—Card Command (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ OUS

Takes the card out of service.

Default

Not applicable.

Value Range

Not applicable.

Maintenance Console Location

3.28 [1-1] Slot—OPB3 Card Property—Card Command (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

◆ Pre-INS

Assigns the card type to a certain sub-slot (Pre-installation).

Default

Not applicable.

Value Range

MSG4: 4-Channel Message Card

DPH4: 4-Port Doorphone Card

ECHO16: 16-Channel Echo Canceller Card (KX-TDA100/KX-TDA200 only)

EIO4: 4-Port External Input/Output Card

ESVM4: 4-Channel Simplified Voice Message Card

Maintenance Console Location

3.28 [1-1] Slot—OPB3 Card Property—Card Command (KX-TDA100/KX-TDA200/KX-TDA600 only)

Installation Manual References

For KX-TDA100/KX-TDA200:

1.3.1 Optional Equipment

For KX-TDA600:

1.3.1 Optional Equipment

Programming Manual References

None

Feature Manual References

None

◆ Delete

Assigns the card type to be deleted from the sub-slot.

Default

Not applicable.

Value Range

Not applicable.

Maintenance Console Location

3.28 [1-1] Slot—OPB3 Card Property—Card Command (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

None

3.29 [1-1] Slot—OPB3 Option Card Setup (KX-TDA100/KX-TDA200/KX-TDA600 only)

Option cards can be installed to and removed from the OPB3 cards installed in the PBX. Click the right and left arrow buttons (">", "<") to add or remove option cards.

◆ Option Card Type

Selects the type of option card to install to the OPB3 card.

Default

MSG4

Value Range

MSG4: 4-Channel Message Card

DPH4: 4-Port Doorphone Card

ECHO16: 16-Channel Echo Canceller Card (KX-TDA100/KX-TDA200 only)

EIO4: 4-Port External Input/Output Card

ESVM4: 4-Channel Simplified Voice Message Card

Maintenance Console Location

3.29 [1-1] Slot—OPB3 Option Card Setup (KX-TDA100/KX-TDA200/KX-TDA600 only)

Installation Manual References

For KX-TDA100/KX-TDA200:

1.3.1 Optional Equipment

For KX-TDA600:

1.3.1 Optional Equipment

Programming Manual References

3.1 [1-1] Slot

3.27 [1-1] Slot—OPB3 Card Property (KX-TDA100/KX-TDA200/KX-TDA600 only)

Feature Manual References

None

◆ Slot 1–Slot 3

Selects the slot on the OPB3 card to install or remove the option card for.

Default

Slot 1

Value Range

Not applicable.

Maintenance Console Location

3.29 [1-1] Slot—OPB3 Option Card Setup (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

3.1 [1-1] Slot

3.27 [1-1] Slot—OPB3 Card Property (KX-TDA100/KX-TDA200/KX-TDA600 only)

Feature Manual References

None

◆ Card Inserted

Displays the type of option card currently installed to each slot of the OPB3 card.

Default

Not stored.

Value Range

MSG4: 4-Channel Message Card

DPH4: 4-Port Doorphone Card

ECHO16: 16-Channel Echo Canceller Card (KX-TDA100/KX-TDA200 only)

EIO4: 4-Port External Input/Output Card

ESVM4: 4-Channel Simplified Voice Message Card

Maintenance Console Location

3.29 [1-1] Slot—OPB3 Option Card Setup (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

3.1 [1-1] Slot

3.27 [1-1] Slot—OPB3 Card Property (KX-TDA100/KX-TDA200/KX-TDA600 only)

Feature Manual References

None

3.30 [1-1] Slot—Card Property - CTILINK (KX-TDA100/KX-TDA200/KX-TDA600 only)

The properties of the CTI-LINK card can be specified.

Note that the IP address information must be specified in accordance with the settings of the network that it will be used on.

◆ IP Address

Specifies the IP address of the PBX.

Default

192.168.0.1

Value Range

1.0.0.0–223.255.255.255

Maintenance Console Location

3.30 [1-1] Slot—Card Property - CTILINK (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

3.1.22 CTI (Computer Telephony Integration)

◆ Subnet Mask

Specifies the subnet mask of the PBX.

Default

255.255.255.0

Value Range

0–255.0–255.0–255.0–255 (except 0.0.0.0 and 255.255.255.255)

Maintenance Console Location

3.30 [1-1] Slot—Card Property - CTILINK (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

3.1.22 CTI (Computer Telephony Integration)

◆ Gateway

Specifies the gateway address.

Default

192.168.0.1

Value Range

0.0.0.0–223.255.255.255

Maintenance Console Location

3.30 [1-1] Slot—Card Property - CTILINK (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

3.1.22 CTI (Computer Telephony Integration)

◆ Maintenance Port Number

Specifies a port number used to operate Maintenance Console via LAN.

Default

35300

Value Range

10000–65535

Maintenance Console Location

3.30 [1-1] Slot—Card Property - CTILINK (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

3.1.22 CTI (Computer Telephony Integration)

◆ CTI Port Number

Specifies a port number used to operate CTI via LAN.

Default

33333

Value Range

10000–65535

Maintenance Console Location

3.30 [1-1] Slot—Card Property - CTILINK (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

4.17 [2-9] System Options

Feature Manual References

3.1.22 CTI (Computer Telephony Integration)

3.31 [1-1] Slot—Card Property - DPH type (KX-TDA50 only)

The status of the DPH ports can be viewed, and set to INS (in service) or OUS (out of service).

◆ Slot

Indicates the slot position (reference only).

Default

Current slot number

Value Range

Slot number

Maintenance Console Location

3.31 [1-1] Slot—Card Property - DPH type (KX-TDA50 only)

Programming Manual References

None

Feature Manual References

None

◆ Port Number

Indicates the port number (reference only).

Default

Current port number

Value Range

Port number

Maintenance Console Location

3.31 [1-1] Slot—Card Property - DPH type (KX-TDA50 only)

Programming Manual References

None

Feature Manual References

None

◆ Port Status

Indicates the port status (reference only).

This column offers two ways to open the screen to select the port command:

- Click the desired cell in the column.
- Select the desired cell in the column, and then click **Command**.

Default

Current status

Value Range

INS: The port is in service.

OUS: The port is out of service.

Fault: The port is not communicating with the network.

Maintenance Console Location

3.31 [1-1] Slot—Card Property - DPH type (KX-TDA50 only)

Programming Manual References

3.32 [1-1] Slot—Card Property - DPH type—Connection Command (KX-TDA50 only)

Feature Manual References

None

◆ For Output (EIO)—Device Type

Selects the type of connected output device (for output ports only).

Default

Door Opener

Value Range

Relay, Ringer, Door Opener

Maintenance Console Location

3.31 [1-1] Slot—Card Property - DPH type (KX-TDA50 only)

Programming Manual References

None

Feature Manual References

4.1.10 Door Open

5.1.8 External Relay

◆ For Sensor (EIO)—Input Signal Decision Time

Specifies the minimum duration of continuous input from the triggered sensor before the PBX recognizes the input and makes a sensor call.

Default

1024 ms

Value Range

32 × n (n=2–255) ms

Maintenance Console Location

3.31 [1-1] Slot—Card Property - DPH type (KX-TDA50 only)

Programming Manual References

None

Feature Manual References

5.1.9 External Sensor

◆ For Sensor (EIO)—Input Signal Detection Reopening Time

Specifies the length of time after the sensor has been triggered during which any further input from the sensor will be ignored.

Default

10 s

Value Range

10 × n (n=1–255) s

Maintenance Console Location

3.31 [1-1] Slot—Card Property - DPH type (KX-TDA50 only)

Programming Manual References

None

Feature Manual References

5.1.9 External Sensor

3.32 [1-1] Slot—Card Property - DPH type—Connection Command (KX-TDA50 only)

Commands for the DPH ports can be programmed.

◆ INS

Puts the port in service.

Default

Not applicable.

Value Range

Not applicable.

Maintenance Console Location

3.32 [1-1] Slot—Card Property - DPH type—Connection Command (KX-TDA50 only)

Programming Manual References

3.31 [1-1] Slot—Card Property - DPH type (KX-TDA50 only)

Feature Manual References

None

◆ OUS

Takes the port out of service. This enables a temporary non-use of the port, for example, for the purpose of repair.

Default

Not applicable.

Value Range

Not applicable.

Maintenance Console Location

3.32 [1-1] Slot—Card Property - DPH type—Connection Command (KX-TDA50 only)

Programming Manual References

3.31 [1-1] Slot—Card Property - DPH type (KX-TDA50 only)

Feature Manual References

None

3.33 [1-1] Slot—Card Property - ESVM Type (KX-TDA50 only)

The properties of the ESVM card can be specified.

◆ Slot

Indicates the slot position (reference only).

Default

Current slot number

Value Range

Slot number

Maintenance Console Location

3.33 [1-1] Slot—Card Property - ESVM Type (KX-TDA50 only)

Programming Manual References

None

Feature Manual References

None

◆ SVM Feature

Specifies whether or not to use the ESVM card as an SVM card. It is possible to use the ESVM card as an SVM card, MSG card (OGM feature), or both.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

3.33 [1-1] Slot—Card Property - ESVM Type (KX-TDA50 only)

Programming Manual References

None

Feature Manual References

12.1.2 OGM (Outgoing Message)

16.1.5 SVM (Simplified Voice Message)

◆ **MSG Feature**

Specifies whether or not to use the ESVM card as a MSG card. It is possible to use the ESVM card as an SVM card, MSG card (OGM feature), or both.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

3.33 [1-1] Slot—Card Property - ESVM Type (KX-TDA50 only)

Programming Manual References

None

Feature Manual References

12.1.2 OGM (Outgoing Message)

16.1.5 SVM (Simplified Voice Message)

3.34 [1-2] Portable Station

Various portable station (PS) settings can be programmed. A maximum of 28 (with the KX-TDA50), 128 (with the KX-TDA100/KX-TDA200), 256 (with the KX-TDA600) or 512 (with the KX-TDA600 with EMEC card installed) PSs can be registered.

Information on 32 PSs is displayed at a time. To display other PSs, click the applicable tab.

PS Registration and De-registration

A PS must be registered to the PBX by programming both the PBX and PS before it can be used. Programming instructions of the PBX are given below; programming instructions of the PS are found in the Installation Manual.

It is possible to de-register the PS later.

◆ Registration

Follow the steps below to register the PS.

1. Click **Registration**.
A dialog box will appear. Non-registered (available) extension numbers are displayed on the left.
2. Highlight numbers and click the right arrow to select them for registration. Click **Next**.
A screen will appear with information on the current PS extension number and index number for programming.
3. Click **Next**.
 - If the PS registration is still in progress, the dialog box will show "Waiting for portable station to register...". Click **OK**.
 - If the registration is successful, the dialog box will show "Registration Succeed".
If there are more PSs to be registered, click **Continue** to resume or **Cancel** to terminate the registration.
If not, click **Close**.

Once a PS is successfully registered, the status of the PS will update to show "Registered".

◆ De-registration

Follow the steps below to de-register the PS.

1. Click **De-registration**.
A dialog box will appear. Registered extension numbers are displayed on the left.
2. Highlight numbers and click the right arrow to select them for de-registration. Click **Next**.
A dialog box will appear.
3. Click **Confirm**.
 - If the de-registration is successful, the dialog box will show "De-registration Succeed".
 - If the de-registration is unsuccessful, the dialog box will show "De-registration Error". De-registration will be terminated.

4. Click **Close**.
If the PS is successfully de-registered, the status of the PS will update to show "None".

◆ Forced De-registration

Follow the steps below to forcibly de-register the PS when normal de-registration has been unsuccessful or de-registration has been performed only on the PS.

1. Click **Forced De-registration**.
A dialog box will appear. Registered extension numbers are displayed on the left.
2. Highlight numbers and click the right arrow to select them for forced de-registration. Click **Next**.
A dialog box will appear.

3. Click **OK**.
A dialog box will appear.
4. Click **Confirm**.
If the de-registration is successful, the dialog box will show "Forced De-registration Succeed".
5. Click **Close**.
Once the PS is successfully de-registered, the status of the PS will update to show "None".

◆ Personal Identification Number

Specifies the Personal Identification Number (PIN) of the PBX, used to avoid registering a PS to the wrong PBX.

Note that the same PIN should be entered at the PS, before the PS is registered to the PBX.

Default

1234

Value Range

4 digits (consisting of 0–9)

Maintenance Console Location

3.34 [1-2] Portable Station

Programming Manual References

None

Feature Manual References

13.1.24 PS (Portable Station)

◆ Index

Indicates the PS number (reference only).

Default

Not applicable.

Value Range

For KX-TDA50:

1–28

For KX-TDA100/KX-TDA200:

1–128

For KX-TDA600:

1–512

Maintenance Console Location

3.34 [1-2] Portable Station

Programming Manual References

None

Feature Manual References

13.1.24 PS (Portable Station)

◆ **Extension No.**

Specifies the extension number of the PS.

In Wireless XDP Parallel Mode, the PS can be used as a sub telephone with a wired main telephone (PT/SLT), and two of them will share one extension number of the main telephone. However, note that the PS extension number specified here will not be altered by the extension number of the main telephone even if the PS is in Wireless XDP Parallel Mode.

Default

Not stored.

Value Range

Max. 4 digits (consisting of 0–9)

Maintenance Console Location

3.34 [1-2] Portable Station

Programming Manual References

None

Feature Manual References

13.1.24 PS (Portable Station)

20.1.4 Wireless XDP Parallel Mode

◆ **Extension Name**

Specifies the name of the PS.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

3.34 [1-2] Portable Station

Programming Manual References

6.10 [4-2-1] Portable Station—Extension Settings—Main—◆ Extension Name

Feature Manual References

13.1.24 PS (Portable Station)

◆ **Status**

Indicates whether a certain PS is registered (reference only).

Default

None

Value Range

None, Registered

Maintenance Console Location

3.34 [1-2] Portable Station

Programming Manual References

None

Feature Manual References

13.1.24 PS (Portable Station)

3.35 [1-3] Option

System options can be programmed.

It is possible to clear the master CS information (Master CS Port and Radio System ID) by following the procedure below in batch mode:

1. Click **Clear Master CS**.
2. Click **Yes**. To abort the procedure, click **No**.

If the system data is downloaded to the PBX after the master CS information has been cleared, it is necessary to register all PSs again in the interactive mode. Master CS information will be assigned automatically when a CS is connected to the PBX. Without the Radio System ID, PSs cannot be registered.

◆ System Wireless—System ID

Indicates the radio system ID used to register a PS (reference only).

Default

Not stored.

Value Range

Not applicable.

Maintenance Console Location

3.35 [1-3] Option

Programming Manual References

None

Feature Manual References

None

◆ System Wireless—CO Status Display in Standby (KX-WT125/126 only) (Need System Restart) (KX-TDA50 only)

Enables the display of a KX-WT125/KX-WT126 PS to be updated when the status of a CO line changes, even when the PS is idle.

Default

Enable

Value Range

Enable, Disable

Maintenance Console Location

3.35 [1-3] Option

Programming Manual References

6.17 [4-2-6] Portable Station—Single CO Appearance (KX-TDA50 only)

Feature Manual References

13.1.25 PS—CO Status Display (KX-WT125/KX-WT126 only) (KX-TDA50 only)

◆ New Card Installation—Card Status for any Card

Selects the initial status of cards after installation.

Default

In Service

Value Range

In Service, Out of Service

Maintenance Console Location

3.35 [1-3] Option

Programming Manual References

None

Feature Manual References

None

◆ New Card Installation—Automatic Extension Number Set for Extension Card

Selects whether extension numbers are assigned to extension ports automatically or manually.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

3.35 [1-3] Option

Programming Manual References

None

Feature Manual References

None

◆ **New Card Installation—ISDN Standard Mode for PRI23 Card (KX-TDA100/ KX-TDA200/KX-TDA600 only)**

Specifies whether a PRI23 card is automatically set to ISDN Standard mode or T1-LCOT mode when it is installed for the first time.

Default

ISDN Standard mode

Value Range

ISDN Standard mode: The CCBS, CF, CT, and Centralized VM features are supported. DIL and DID call distribution are available for the D channel.

T1-LCOT mode: DIL and DID call distribution are available for all 23B channels. The CCBS, CF, CT, and Centralized VM features are not available in this mode.

Maintenance Console Location

3.35 [1-3] Option

Programming Manual References

None

Feature Manual References

13.1.14 Private Network Features—Centralized Voice Mail

4.1.6 DIL (Direct In Line)

4.1.5 DID (Direct Inward Dialing)

13.1.20 Private Network Features—QSIG—CF (Call Forwarding)

13.1.22 Private Network Features—QSIG—CT (Call Transfer)

13.1.19 Private Network Features—QSIG—CCBS (Completion of Calls to Busy Subscriber)

3.36 [1-4] Clock Priority (KX-TDA100/KX-TDA200/KX-TDA600)

◆ Slot Number (KX-TDA100/KX-TDA200), Shelf-Slot Number (KX-TDA600)

Selects and prioritizes slot numbers for the PRI and T1 cards that are used to forward a clock pulse from an external source to the PBX.

Obtain the master clock time from the outside line that the telephone company provides.

To change Clock Priority, follow the steps below:

1. Assign a Clock Priority to each PRI and/or T1 card.
2. Set the status of the present clock source card to "OUS", then "INS".

Note

If multiple PBXs are used to establish a private network (TIE line service, QSIG network, etc.) without being connected through the telephone company, assign only one PBX as the clock source on the network. That PBX should have a card connected to a telephone company line selected as its clock source. All other PBXs should have cards connected to the network selected as the clock source. This enables all PBXs on the network to synchronize their timing.

Default

None

Value Range

None, PRI23, T1

Maintenance Console Location

3.36 [1-4] Clock Priority (KX-TDA100/KX-TDA200/KX-TDA600)

Programming Manual References

Section 11 [9] Private Network

Feature Manual References

None

Section 4

[2] System

4.1 [2-1] Date & Time/Daylight Saving

The date and time of the PBX, and Summer time (daylight saving time) can be programmed. Summer time sets the clock one hour forward at 2:00 AM on the start date, and one hour back at 2:00 AM on the end date. The start and end dates of a maximum of 20 different summer times can be programmed.

To set the system date and time of the PBX, click **4.2 [2-1] Date & Time/Daylight Saving—Date & Time Setting**.

◆ Setting

Enables Summer time.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

4.1 [2-1] Date & Time/Daylight Saving

Programming Manual References

None

Feature Manual References

1.1.7 Automatic Time Adjustment

◆ Start Date—Year, Month, Day

Specifies the start date of daylight savings time.

Default

For KX-TDA50:

Year: 2010 (For Daylight Saving Time number 1. The year advances by one for the subsequent Daylight Saving Times.)

Month: 3

Day: Day of the second Sunday of the month

For KX-TDA100/KX-TDA200:

Year: 2008 (For Daylight Saving Time number 1. The year advances by one for the subsequent Daylight Saving Times.)

Month: 3

Day: Day of the second Sunday of the month

For KX-TDA600:

Year: 2007 (For Daylight Saving Time number 1. The year advances by one for the subsequent Daylight Saving Times.)

Month: 3

Day: Day of the second Sunday of the month

Value Range

Year: 2000–2099

Month: 1–12

Day: 1–31

Maintenance Console Location

4.1 [2-1] Date & Time/Daylight Saving

Programming Manual References

None

Feature Manual References

1.1.7 Automatic Time Adjustment

◆ **End Date—Year, Month, Day**

Specifies the end date of daylight savings time.

Default**For KX-TDA50:**

Year: 2010 (For Daylight Saving Time number 1. The year advances by one for the subsequent Daylight Saving Times.)

Month: 11

Day: Day of the first Sunday of the month

For KX-TDA100/KX-TDA200:

Year: 2008 (For Daylight Saving Time number 1. The year advances by one for the subsequent Daylight Saving Times.)

Month: 11

Day: Day of the first Sunday of the month

For KX-TDA600:

Year: 2007 (For Daylight Saving Time number 1. The year advances by one for the subsequent Daylight Saving Times.)

Month: 11

Day: Day of the first Sunday of the month

Value Range

Year: 2000–2099

Month: 1–12

Day: 1–31

Maintenance Console Location

4.1 [2-1] Date & Time/Daylight Saving

Programming Manual References

None

Feature Manual References

1.1.7 Automatic Time Adjustment

4.2 [2-1] Date & Time/Daylight Saving—Date & Time Setting

The date and time of the PBX can be programmed. The date and time will be shown on the display of extensions (e.g., PT, PS).

◆ Date & Time

Indicates the current date and time. Values can be entered by clicking the parameter you want to change and typing the new value, or by clicking the up/down arrows beside the date and time.

Default

Current date and time

Value Range

Year: 2000–2099

Month: 01–12

Day: 01–31

Hour: 00–23

Minute: 00–59

Second: 00–59

Maintenance Console Location

4.2 [2-1] Date & Time/Daylight Saving—Date & Time Setting

Programming Manual References

4.1 [2-1] Date & Time/Daylight Saving

Feature Manual References

None

4.3 [2-2] Operator & BGM

Settings related to the PBX operator and audio sources can be specified.

◆ PBX Operator—Day, Lunch, Break, Night

Specifies the extension number or floating extension number of incoming call distribution group to be designated as the PBX operator in each time mode (day/lunch/break/night). To select an extension number, click **Destination Setting** (see 2.1.6 Extension Number Setting).

Default

For KX-TDA50/KX-TDA100/KX-TDA200:
101

For KX-TDA600:
1001

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

4.3 [2-2] Operator & BGM

Programming Manual References

4.5 [2-4] Week Table
4.8 [2-6-1] Numbering Plan—Main
5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Feature Manual References

12.1.5 Operator Features

◆ BGM and Music on Hold—Music Source of BGM2 (KX-TDA100/KX-TDA200/KX-TDA600 only)

Selects the audio source of BGM2.

Default

Internal BGM 1

Value Range

External BGM Port 2, Internal BGM 1, Internal BGM 2

Maintenance Console Location

4.3 [2-2] Operator & BGM

Programming Manual References

None

Feature Manual References

11.1.4 Music on Hold
2.1.1 BGM (Background Music)

◆ **BGM and Music on Hold—Music Source of BGM (KX-TDA50 only)**

Selects the audio source of BGM.

Default

Internal BGM 1

Value Range

External BGM, Internal BGM 1, Internal BGM 2

Maintenance Console Location

4.3 [2-2] Operator & BGM

Programming Manual References

None

Feature Manual References

11.1.4 Music on Hold
2.1.1 BGM (Background Music)

◆ **BGM and Music on Hold—Music on Hold**

Selects the audio source for Music on Hold.

Default

For KX-TDA50:

BGM

For KX-TDA100/KX-TDA200/KX-TDA600:

BGM 2 (Internal 1/2 or External 2)

Value Range

For KX-TDA50:

Tone, BGM

For KX-TDA100/KX-TDA200/KX-TDA600:

Tone, BGM 1 (External BGM Port 1), BGM 2 (Internal 1/2 or External 2)

Maintenance Console Location

4.3 [2-2] Operator & BGM

Programming Manual References

None

Feature Manual References

11.1.4 Music on Hold

◆ BGM and Music on Hold—Sound on Transfer

Selects the audio source for Music for Transfer (either the same music source chosen for the Music on Hold, or ringback tone).

Default

Same as Music on Hold

Value Range

Same as Music on Hold, Ringback Tone

Maintenance Console Location

4.3 [2-2] Operator & BGM

Programming Manual References

None

Feature Manual References

3.1.8 Call Transfer

4.4 [2-3] Timers & Counters

Various system timers and counters can be programmed.

Dial / IRNA / Recall / Tone

◆ Automatic Redial—Repeat Counter (KX-TDA100/KX-TDA200/KX-TDA600 only)

Specifies the number of times Automatic Redial is attempted before being canceled.

Default

0

Value Range

0–15

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

None

Feature Manual References

15.1.1 Redial, Last Number

◆ Automatic Redial—Redial Call Ring Duration (KX-TDA100/KX-TDA200/KX-TDA600 only)

Specifies the length of time that the PBX waits for the called party to answer an Automatic Redial attempt. This is the length of time that the called party's extension will ring for each attempt.

Default

30 s

Value Range

$10 \times n$ ($n=1-30$) s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

None

Feature Manual References

15.1.1 Redial, Last Number

◆ **Automatic Redial—Analog CO Mute / Busy Detection Timer (KX-TDA100/ KX-TDA200/KX-TDA600 only)**

Specifies the length of time before the PBX stops muting the caller's voice and cancels busy tone detection when Automatic Redial to analog CO line is performed.

Default

8 s

Value Range

0–15 s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

None

Feature Manual References

15.1.1 Redial, Last Number

◆ **Dial—Hot Line (Pickup Dial) Start**

Specifies the length of time between going off-hook and the start of automatic dialing when the Hot Line feature is set.

Default

1 s

Value Range

0–15 s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

None

Feature Manual References

8.1.6 Hot Line

◆ **Dial—Extension First Digit**

Specifies the length of time after going off-hook within which the first digit of a feature number or destination must be dialed before a reorder tone is heard.

Default

For KX-TDA50:
250 s

For KX-TDA100/KX-TDA200/KX-TDA600:
10 s

Value Range

For KX-TDA50:
1–250 s

For KX-TDA100/KX-TDA200/KX-TDA600:
1–15 s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

None

Feature Manual References

1.1.5 Automatic Extension Release

◆ Dial—Extension Inter-digit

Specifies the length of time within which subsequent digits must be dialed before the PBX sends a reorder tone.

Default

10 s

Value Range

1–15 s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

None

Feature Manual References

1.1.5 Automatic Extension Release

◆ **Dial—Analog CO First Digit**

Specifies the length of time within which the first digit of a telephone number must be sent to an analog CO line. If no digit is sent before this time expires, the PBX recognizes end of dialing and stops muting the caller's voice over the analog CO line.

Default

10 s

Value Range

1–15 s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

None

Feature Manual References

None

◆ **Dial—Analog CO Inter-digit**

Specifies the length of time within which subsequent digits of a telephone number must be sent to an analog CO line. If no digit is sent before this time expires, the PBX recognizes end of dialing and stops muting the caller's voice over the analog CO line.

Default

5 s

Value Range

1–15 s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

None

Feature Manual References

None

◆ **Dial—Analog CO Call Duration Start**

Specifies the length of time between the end of dialing and the start of the SMDR timer for outgoing analog CO line calls.

Default

0 s

Value Range

0–60 s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

None

Feature Manual References

16.1.1 SMDR (Station Message Detail Recording)

◆ Intercept Routing No Answer (IRNA)—Day, Lunch, Break, Night

Specifies the length of time until an unanswered call is redirected to the intercept routing destination in each time mode.

Note that this setting is only valid for extensions whose **◆ Intercept No Answer Time—Day, Lunch, Break, Night** is set to "0".

Default

40 s

Value Range

1–240 s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings—Intercept No Answer Time—**◆ Intercept No Answer Time—Day, Lunch, Break, Night**

Feature Manual References

9.1.11 Intercept Routing

◆ Recall—Hold Recall

Specifies the length of time until the holding extension receives a Hold Recall ring or alarm tone when a held call remains unretrieved.

Default

60 s

Value Range

0 (disable the Hold Recall)—240 s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

None

Feature Manual References

3.1.2 Call Hold

◆ **Recall—Transfer Recall**

Specifies the length of time that a transferred call waits to be answered, before being redirected to the Transfer Recall destination assigned to the original transferring extension.

Default

60 s

Value Range

1–240 s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings

6.10 [4-2-1] Portable Station—Extension Settings

Feature Manual References

3.1.8 Call Transfer

◆ **Recall—Call Park Recall**

Specifies the length of time that a parked call waits to be retrieved, before the Transfer Recall destination assigned to the extension that parked the call hears a Call Park Recall ring.

Default

60 s

Value Range

1–240 s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings

6.10 [4-2-1] Portable Station—Extension Settings

Feature Manual References

3.1.5 Call Park

◆ Recall—Disconnect after Recall

Specifies the length of time after an extension with a CO line call on hold receives a Hold Recall tone that the held call is disconnected.

Default

30 min

Value Range

1–30 min

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

None

Feature Manual References

3.1.2 Call Hold

◆ Tone Length—Busy Tone / DND Tone

Specifies the length of time that a busy/DND tone is heard when a call is made to an extension in busy status or DND mode. A reorder tone will be sent when this timer expires. (For a call through DISA, the call will be disconnected when this timer expires.)

Default

10 s

Value Range

0 (continuous)–15 s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

None

Feature Manual References

4.1.9 DND (Do Not Disturb)

◆ Tone Length—Reorder Tone for PT Handset

Specifies the length of time that a reorder tone is heard when using a PT handset. The PT will return to idle status when this timer expires.

Default

10 s

Value Range

1–15 s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

None

Feature Manual References

1.1.5 Automatic Extension Release

◆ Tone Length—Reorder Tone for PT Hands-free

Specifies the length of time that a reorder tone is heard from the built-in speaker of a PT in hands-free mode. The PT will return to idle status when this timer expires. This setting is applied to PSs as well as PTs.

Default

3 s

Value Range

1–15 s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

None

Feature Manual References

1.1.5 Automatic Extension Release

8.1.2 Hands-free Operation

DISA / Door / Reminder / U. Conf◆ **DISA—Delayed Answer Timer**

Specifies the length of time that the caller hears a ringback tone before hearing an OGM.

Default

5 s

Value Range

0–30 s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

7.4 [5-3-2] Voice Message—DISA Message

Feature Manual References

4.1.7 DISA (Direct Inward System Access)

◆ **DISA—Mute & OGM Start Timer after answering**

Specifies the length of time until the caller hears an OGM after reaching the DISA line.

Default

1.8 s

Value Range

0.0–12.0 s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

7.4 [5-3-2] Voice Message—DISA Message

Feature Manual References

4.1.7 DISA (Direct Inward System Access)

◆ **DISA—No Dial Intercept Timer**

Specifies the length of time after the OGM finishes playing in which the caller must begin dialing before the call is redirected to the operator.

Default

10 s

Value Range

0–120 s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

4.3 [2-2] Operator & BGM

7.4 [5-3-2] Voice Message—DISA Message

8.6 [6-6] Tenant—◆ Operator (Extension Number)

Feature Manual References

4.1.7 DISA (Direct Inward System Access)

◆ **DISA—2nd Dial Timer for AA**

Specifies the length of time in which the caller must dial the second digit before the DISA AA Service activates.

Default

2 s

Value Range

0–5 s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

7.4 [5-3-2] Voice Message—DISA Message

Feature Manual References

4.1.7 DISA (Direct Inward System Access)

◆ **DISA—Intercept Timer—Day, Lunch, Break, Night**

Specifies the length of time until an unanswered DISA call is intercepted and redirected to the intercept routing destination after the original destination receives the call in each time mode.

Default

40 s

Value Range

0–60 s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

- 6.1 [4-1-1] Wired Extension—Extension Settings—Intercept Destination—◆ Intercept Destination—When called party does not answer—Day, Lunch, Break, Night
- 6.10 [4-2-1] Portable Station—Extension Settings—Intercept Destination—◆ Intercept Destination—When called party does not answer—Day, Lunch, Break, Night
- 7.4 [5-3-2] Voice Message—DISA Message

Feature Manual References

- 9.1.11 Intercept Routing
- 4.1.7 DISA (Direct Inward System Access)

◆ DISA—Disconnect Timer after Intercept

Specifies the length of time that an intercepted DISA call rings at the intercept routing destination before being disconnected.

Default

60 s

Value Range

0–60 s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

- 7.4 [5-3-2] Voice Message—DISA Message

Feature Manual References

- 4.1.7 DISA (Direct Inward System Access)

◆ DISA—CO-to-CO Call Prolong Counter

Specifies the number of times that the caller can prolong a CO-to-CO line call on a DISA line. (Selecting "0" enables the caller to prolong the CO-to-CO line call without restriction.)

Default

10

Value Range

0–15

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

7.4 [5-3-2] Voice Message—DISA Message

Feature Manual References

4.1.7 DISA (Direct Inward System Access)

◆ **DISA—CO-to-CO Call Prolong Time**

Specifies the length of time that a CO-to-CO line call on a DISA line is prolonged each time that the caller prolongs the call. (Selecting "0" prevents the caller from prolonging the CO-to-CO line call.)

Default

3 min

Value Range

0–7 min

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

7.4 [5-3-2] Voice Message—DISA Message

Feature Manual References

4.1.7 DISA (Direct Inward System Access)

◆ **DISA—Progress Tone Continuation Time before Recording Message**

Specifies the length of time that a progress tone is sent to the manager extension before recording an OGM.

Default

5 s

Value Range

0–7 s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

7.4 [5-3-2] Voice Message—DISA Message

Feature Manual References

12.1.2 OGM (Outgoing Message)

◆ DISA—Reorder Tone Duration

Specifies the length of time that a reorder tone is sent to the caller before the call is disconnected.

Default

10 s

Value Range

1–15 s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

7.4 [5-3-2] Voice Message—DISA Message

Feature Manual References

4.1.7 DISA (Direct Inward System Access)

◆ Doorphone—Call Ring Duration

Specifies the length of time that a call from a doorphone rings until the call is canceled when there is no answer.

Default

30 s

Value Range $10 \times n$ ($n=1-15$) s**Maintenance Console Location**

4.4 [2-3] Timers & Counters

Programming Manual References

7.1 [5-1] Doorphone

Feature Manual References

4.1.11 Doorphone Call

◆ Doorphone—Call Duration

Specifies the length of time until an answered doorphone call is disconnected.

Default

60 s

Value Range

10 × n (n=0–30) s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

7.1 [5-1] Doorphone

Feature Manual References

4.1.11 Doorphone Call

◆ Doorphone—Open Duration

Specifies the length of time that a door stays unlocked after being opened from an extension.

Default

5 s

Value Range

2–7 s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

7.1 [5-1] Doorphone

Feature Manual References

4.1.10 Door Open

◆ Timed Reminder—Repeat Counter

Specifies the number of times that an alarm is repeated.

Default

3

Value Range

1–15

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

None

Feature Manual References

17.1.4 Timed Reminder

◆ Timed Reminder—Interval Time

Specifies the length of time between the repeated alarms.

Default

30 s

Value Range $10 \times n$ ($n=1-120$) s**Maintenance Console Location**

4.4 [2-3] Timers & Counters

Programming Manual References

None

Feature Manual References

17.1.4 Timed Reminder

◆ Timed Reminder—Alarm Ringing Duration

Specifies the length of time that an alarm rings.

Default

30 s

Value Range $10 \times n$ ($n=1-30$) s**Maintenance Console Location**

4.4 [2-3] Timers & Counters

Programming Manual References

None

Feature Manual References

17.1.4 Timed Reminder

◆ Unattended Conference—Recall Start Timer

Specifies the length of time until the conference originator receives an Unattended Conference Recall tone.

Default

10 min

Value Range

0–60 min

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

None

Feature Manual References

3.1.16 Conference

◆ Unattended Conference—Warning Tone Start Timer

Specifies the length of time until the parties involved in an Unattended Conference receive a warning tone after the conference originator receives the Unattended Conference Recall tone but does not return to the conference.

Default

30 s

Value Range

0–240 s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

None

Feature Manual References

3.1.16 Conference

◆ Unattended Conference—Disconnect Timer

Specifies the length of time until an Unattended Conference is disconnected after the parties involved in the conference receive a warning tone but the conference originator does not return to the conference.

Default

15 s

Value Range

0–240 s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

None

Feature Manual References

3.1.16 Conference

Miscellaneous

◆ Caller ID—Waiting to receive

Specifies the length of time that the PBX waits to receive Caller ID from an analog CO line. If the Caller ID is received through an analog CO line card on which no Caller ID card is mounted or through a port to which Caller ID Detection is disabled, this timer is not applicable.

Default

5 s

Value Range

0–15 s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

8.1 [6-1] System Speed Dial

5.3 [3-1-3] Caller ID Modification

Feature Manual References

3.1.1 Caller ID

◆ Caller ID—Visual Caller ID Display

Specifies the length of time that a Caller ID number, with the Call Waiting tone offered by an analog line from the telephone company, is shown on the display. The Caller ID number flashes on the display for five seconds, followed by a 10-second pause, then flashes again for five seconds.

Default

30 s

Value Range

0–250 s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

None

Feature Manual References

3.1.1 Caller ID
3.1.9 CALL WAITING FEATURES
3.1.10 Call Waiting Tone

◆ Extension PIN—Lock Counter

Specifies the number of successive incorrect PIN entries allowed before the extension PIN is locked. A locked extension PIN can not be used until reset from the extension assigned as manager. (Specifying "None" disables this counter.)

Default

None

Value Range

None, 1–15

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

None

Feature Manual References

20.1.1 Walking COS
19.1.1 Verification Code Entry
5.1.6 Extension PIN (Personal Identification Number)

◆ External Sensor—Ring Duration

Specifies the length of time that the PBX waits for the called party to answer before canceling a sensor call.

Default

30 s

Value Range

10 × n (n=1–15) s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

None

Feature Manual References

5.1.9 External Sensor

◆ Incoming Call Inter-digit Timer—DID

Specifies the length of time between digits when receiving a DID number from a public network. The call will be redirected to a PBX operator when this timer expires.

Default

10 s

Value Range

0–30 s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

12.3 [10-3] DID Table

Feature Manual References

4.1.5 DID (Direct Inward Dialing)

◆ Incoming Call Inter-digit Timer—TIE

Specifies the length of time between digits when receiving a dialed number from a TIE line. The call will be redirected to a PBX operator when this timer expires.

Default

10 s

Value Range

3–30 s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

11.1 [9-1] TIE Table

Feature Manual References

13.1.13 PRIVATE NETWORK FEATURES

◆ **PT Display—PT Last Display Duration in Idle Mode**

Specifies the length of time that the current information remains on the display after the extension returns to idle status.

Default

5 s

Value Range

1–15 s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

None

Feature Manual References

None

◆ **Voice Mail (Caller from VM to CO)—On-hook Wait Time**

Specifies the length of time from when the VPS seizes a CO line (for example, to transfer a call) until the VPS goes on hook. If the time specified here is too short, the VPS will be unable to dial the number and make a connection.

Default

10 s

Value Range

1–30 s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

None

Feature Manual References

19.1.3 Voice Mail (VM) Group

◆ During Conversation—DTMF Signal Length

Specifies the length of time that a DTMF signal is sent when a number is dialed from a PT or PS during a conversation.

Default

160 ms

Value Range

80 ms, 160 ms, 240 ms, 320 ms

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

None

Feature Manual References

None

◆ During Conversation—DTMF Inter-digit Pause

Specifies the length of time between DTMF signals when numbers are dialed in succession from a PT or PS during a conversation.

Default

112 ms

Value Range $64 + 16 \times n$ ($n=0-15$) ms**Maintenance Console Location**

4.4 [2-3] Timers & Counters

Programming Manual References

None

Feature Manual References

None

◆ During Conversation—Pause Signal Time

Specifies the length of the pause inserted when the PAUSE button is pressed during a conversation.

Default

1.5 s

Value Range

1.5 s, 2.5 s, 3.5 s, 4.5 s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

None

Feature Manual References

13.1.4 Pause Insertion

◆ System Wireless—PS Out of Range Timer

When the destination of an incoming call is a PS, specifies the length of time the PBX searches for the PS before setting its status to Out of Range.

If "0" is assigned, the timer is controlled by the cell station.

Default

0 s

Value Range

0 s, 4 s, 8 s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

4.17 [2-9] System Options—◆ System Wireless—Out of Range Registration

Feature Manual References

13.1.17 Private Network Features—PS Roaming by Network ICD Group

◆ SVM—Recording Time

Specifies the maximum length of a message recorded by the SVM feature.

Default

120 s

Value Range

1–600 s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

6.9 [4-1-7] Wired Extension—Simplified Voice Message

6.16 [4-2-5] Portable Station—Simplified Voice Message

Feature Manual References

16.1.5 SVM (Simplified Voice Message)

◆ SVM—Dial Tone Continuous Time

Specifies the length of time that dial tone 3 is heard after all messages stored by the SVM feature for an extension are finished playing.

Default

5 s

Value Range

1–60 s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

6.9 [4-1-7] Wired Extension—Simplified Voice Message

6.16 [4-2-5] Portable Station—Simplified Voice Message

Feature Manual References

16.1.5 SVM (Simplified Voice Message)

◆ Conference Group Call—Ring Duration (KX-TDA50 only)

Specifies the length of time that a conference group call will ring. The conference group call will be established with members who answer within this time. If no members answer the call before this timer expires, the call is canceled.

Default

60 s

Value Range

0–120 s

Maintenance Console Location

4.4 [2-3] Timers & Counters

Programming Manual References

4.8 [2-6-1] Numbering Plan—Main—Features—◆ Conference Group Call Operation (KX-TDA50 only)

4.11 [2-7-1] Class of Service—COS Settings—Miscellaneous (KX-TDA50 only)—◆ Conference Group Call Operation

5.26 [3-10] Conference Group (KX-TDA50 only)

Feature Manual References

3.1.17 Conference Group Call (KX-TDA50 only)

4.5 [2-4] Week Table

A specific time mode (day, night, lunch, or break) can be selected for operation depending on the time of day. The time mode can be switched either automatically or manually. Select the desired switching mode from the **Time Service Switching Mode** option.

Time Table numbers correspond to tenant numbers (for example, Tenant 1 uses Time Table 1). Select the desired Time Table from the **Time Table No.** list.

When in Automatic Switching mode, the time modes of the tenant are switched as programmed in the corresponding Time Table. Manual switching is possible only from an authorized extension (determined by COS).

- To adjust the currently displayed Time Table, click and drag the divisions between two time periods.
- To program the time blocks of the currently displayed Time Table, including adding or deleting time blocks, click **Time Setting**.

4.6 [2-4] Week Table—Time Setting

The start times of 4 different time blocks can be programmed for each day of the week, for the selected Time Table, as well as the start and end times of up to 3 break periods.

◆ 1. Day/Lunch/Night—Day1 Start, Lunch Start, Day2 Start, Night Start—Setting

Enables the setting of the start time for each time block.

Default

Day 1 Start, Night Start: Enable
Lunch Start, Day 2 Start: Disable

Value Range

Disable, Enable

Maintenance Console Location

4.6 [2-4] Week Table—Time Setting

Programming Manual References

None

Feature Manual References

17.1.3 Tenant Service
17.1.5 Time Service

◆ 1. Day/Lunch/Night—Day1 Start, Lunch Start, Day2 Start, Night Start—Hour, Minute

Specifies the start time for each time block. Times can only be set when ◆ 1. Day/Lunch/Night—Day1 Start, Lunch Start, Day2 Start, Night Start—Setting is set to **Enable**.

Default

Day1: 9:00
Lunch: 12:00
Day2: 13:00
Night: 17:00

Value Range

00:00–23:59

Maintenance Console Location

4.6 [2-4] Week Table—Time Setting

Programming Manual References

None

Feature Manual References

17.1.3 Tenant Service
17.1.5 Time Service

◆ **2. Break—Break 1–3 Start—Setting**

Enables the setting of the start time for each break period.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

4.6 [2-4] Week Table—Time Setting

Programming Manual References

None

Feature Manual References

17.1.3 Tenant Service
17.1.5 Time Service

◆ **2. Break—Break 1–3 Start—Hour, Minute**

Specifies the start time for each break period. Times can only be set when ◆ **2. Break—Break 1–3 Start—Setting** is set to **Enable**.

Default

00:00

Value Range

00:00–23:59

Maintenance Console Location

4.6 [2-4] Week Table—Time Setting

Programming Manual References

None

Feature Manual References

17.1.3 Tenant Service
17.1.5 Time Service

◆ 2. Break—Break 1–3 End—Hour, Minute

Specifies the start time for each break period. Times can only be set when ◆ 2. Break—Break 1–3 Start—Setting is set to **Enable**.

Default

00:00

Value Range

00:00–23:59

Maintenance Console Location

4.6 [2-4] Week Table—Time Setting

Programming Manual References

None

Feature Manual References

17.1.3 Tenant Service

17.1.5 Time Service

4.7 [2-5] Holiday Table

A specific time mode (day, night, lunch, or break) can be selected for operation during holidays. Select the desired time mode from the **Holiday Mode** list.

The start and end dates of a maximum of 24 different holidays can be programmed.

◆ **Holiday Table—Setting**

Enables the setting of the holiday.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

4.7 [2-5] Holiday Table

Programming Manual References

None

Feature Manual References

17.1.5 Time Service

◆ **Holiday Table—Start Date—Month**

Specifies the month of the holiday start date.

Default

1

Value Range

1–12

Maintenance Console Location

4.7 [2-5] Holiday Table

Programming Manual References

None

Feature Manual References

17.1.5 Time Service

◆ **Holiday Table—Start Date—Day**

Specifies the day of the holiday start date.

Default

1

Value Range

1–31

Maintenance Console Location

4.7 [2-5] Holiday Table

Programming Manual References

None

Feature Manual References

17.1.5 Time Service

◆ **Holiday Table—End Date—Month**

Specifies the month of the holiday end date.

Default

1

Value Range

1–12

Maintenance Console Location

4.7 [2-5] Holiday Table

Programming Manual References

None

Feature Manual References

17.1.5 Time Service

◆ **Holiday Table—End Date—Day**

Specifies the day of the holiday end date.

Default

1

Value Range

1–31

Maintenance Console Location

4.7 [2-5] Holiday Table

Programming Manual References

None

Feature Manual References

17.1.5 Time Service

4.8 [2-6-1] Numbering Plan—Main

Details of the extension numbering schemes, feature access numbers, and numbers to access other PBXs in a network can be programmed here.

For more information on flexible numbering, see "6.1.4 Flexible Numbering/Fixed Numbering" in the Feature Manual.

Extension

The leading numbers and the number of additional digits of the extension numbers for a maximum of 64 different extension numbering schemes can be programmed.

◆ Leading Number

Specifies the leading number of extension numbers and floating extension numbers.

Default

For KX-TDA50/KX-TDA100/KX-TDA200:

Extension Numbering Scheme 01: 1
Extension Numbering Scheme 02: 2
Extension Numbering Scheme 03: 3
Extension Numbering Scheme 04: 4
Extension Numbering Scheme 21: 5
Extension Numbering Scheme 22: 6
Extension Numbering Scheme 05–20, 23–64: Not stored.

For KX-TDA600:

Extension Numbering Scheme 01: 10
Extension Numbering Scheme 02: 11
Extension Numbering Scheme 03: 12
Extension Numbering Scheme 04: 13
Extension Numbering Scheme 05: 14
Extension Numbering Scheme 06: 15
Extension Numbering Scheme 07: 16
Extension Numbering Scheme 08: 17
Extension Numbering Scheme 09: 18
Extension Numbering Scheme 10: 19
Extension Numbering Scheme 11: 20
Extension Numbering Scheme 12: 21
Extension Numbering Scheme 13: 22
Extension Numbering Scheme 14: 23
Extension Numbering Scheme 15: 24
Extension Numbering Scheme 16: 25
Extension Numbering Scheme 17: 26
Extension Numbering Scheme 18: 27
Extension Numbering Scheme 19: 28
Extension Numbering Scheme 20: 29
Extension Numbering Scheme 21: 5
Extension Numbering Scheme 22: 6
Extension Numbering Scheme 23–64: Not stored.

Value Range

Max. 3 digits (consisting of 0–9)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

5.19 [3-7-2] VM(DPT) Group—Unit Settings

5.22 [3-8-2] VM(DTMF) Group—Group Settings

6.1 [4-1-1] Wired Extension—Extension Settings

6.10 [4-2-1] Portable Station—Extension Settings

7.4 [5-3-2] Voice Message—DISA Message

13.1 [11-1] Main

Feature Manual References

None

◆ **No. of Additional Digits**

Specifies the number of additional digits following the leading number.

Default

XX

Value Range

None: 0 digit

X: 1 digit

XX: 2 digits

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

None

Feature Manual References

None

Features

Feature numbers to access various PBX features can be programmed. The following features are available while hearing a dial tone.

◆ Operator Call

Specifies the feature number used to call the operator.

Default

0

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

4.3 [2-2] Operator & BGM

8.6 [6-6] Tenant

Feature Manual References

12.1.5 Operator Features

◆ Idle Line Access (Local Access)

Specifies the feature number used to make a CO line call by Idle Line Access (selects an idle CO line automatically).

Default

9

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

5.2 [3-1-2] Trunk Group—Local Access Priority

Feature Manual References

3.1.14 CO Line Access

◆ Trunk Group Access

Specifies the feature number used to make a CO line call using an idle CO line from a certain trunk group.

Default

8

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

12.1 [10-1] CO Line Settings

Feature Manual References

None

◆ TIE Line Access

Specifies the feature number used to make a TIE line call.

Default

7

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

11.1 [9-1] TIE Table

Feature Manual References

13.1.13 PRIVATE NETWORK FEATURES

◆ Redial

Specifies the feature number used to redial the last number dialed.

Default

#

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

None

Feature Manual References

15.1.1 Redial, Last Number

◆ **System Speed Dialing / Personal Speed Dialing**

Specifies the feature number used to make a call using a System/Personal Speed Dialing number.

Default

**

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

6.4 [4-1-3] Wired Extension—Speed Dial

8.1 [6-1] System Speed Dial

Feature Manual References

16.1.3 Speed Dialing, Personal

16.1.4 Speed Dialing, System

◆ **Personal Speed Dialing - Programming**

Specifies the feature number used to program Personal Speed Dialing numbers at an extension.

Default

*30

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

None

Feature Manual References

16.1.3 Speed Dialing, Personal

16.1.4 Speed Dialing, System

◆ **Doorphone Call**

Specifies the feature number used to make a call to a doorphone.

Default

*31

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

7.1 [5-1] Doorphone

Feature Manual References

4.1.11 Doorphone Call

◆ **Group Paging**

Specifies the feature number used to page a certain paging group.

Default

*33

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

5.9 [3-4] Paging Group

Feature Manual References

13.1.1 Paging

◆ **External BGM On / Off**

Specifies the feature number, available for manager extensions, used to turn on or off the external BGM.

Default

*35

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

4.3 [2-2] Operator & BGM

4.11 [2-7-1] Class of Service—COS Settings—Programming & Manager—◆ Manager

Feature Manual References

2.1.1 BGM (Background Music)

◆ OGM Record / Clear / Playback

Specifies the feature number, available for manager extensions, used to record, clear, or play back a certain OGM.

Default

*36

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

7.4 [5-3-2] Voice Message—DISA Message

4.11 [2-7-1] Class of Service—COS Settings—Programming & Manager—◆ Manager

Feature Manual References

12.1.2 OGM (Outgoing Message)

◆ Single CO Line Access

Specifies the feature number used to make a CO line call using a certain CO line.

Default

*37

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

12.1 [10-1] CO Line Settings

Feature Manual References

3.1.14 CO Line Access

◆ **Parallel Telephone (Ring) Mode Set / Cancel**

Specifies the feature number used to set or cancel an SLT connected in parallel with a DPT to ring when receiving an incoming call.

Default

*39

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

None

Feature Manual References

13.1.2 Paralleled Telephone

◆ **Group Call Pickup**

Specifies the feature number used to answer a call ringing at a certain call pickup group.

Default

*40

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

5.7 [3-3] Call Pickup Group

Feature Manual References

3.1.6 Call Pickup

◆ Directed Call Pickup

Specifies the feature number used to answer a call ringing at a certain extension.

Default

*41

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings—Option 3—◆ Call Pickup Deny

6.10 [4-2-1] Portable Station—Extension Settings—Option 3—◆ Call Pickup Deny

Feature Manual References

3.1.6 Call Pickup

◆ TAFAS Answer

Specifies the feature number used to answer a CO line call notified through an external pager.

Default

*42

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

7.2 [5-2] External Pager

Feature Manual References

17.1.2 TAFAS (Trunk Answer From Any Station)

◆ Group Paging Answer

Specifies the feature number used to answer a page to a paging group.

Default

*43

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

5.9 [3-4] Paging Group

Feature Manual References

13.1.1 Paging

◆ Automatic Callback Busy Cancel

Specifies the feature number used to cancel Automatic Callback Busy.

Default

*46

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

None

Feature Manual References

1.1.4 Automatic Callback Busy (Camp-on)

◆ User Remote Operation / Walking COS / Verification Code

Specifies the feature number used to change the COS of an extension temporarily, and also change the feature settings (for example, FWD, DND) of an extension from another extension or through DISA.

Default

*47

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

4.11 [2-7-1] Class of Service—COS Settings—Optional Device & Other Extensions—◆ Remote Operation by Other Extension

Feature Manual References

20.1.1 Walking COS

19.1.1 Verification Code Entry

◆ Wireless XDP Parallel Mode Set / Cancel

Specifies the feature number used to set or cancel Wireless XDP Parallel mode.

Default

*48

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

4.11 [2-7-1] Class of Service—COS Settings—Optional Device & Other Extensions—◆ Accept Wireless XDP Parallel Mode Set by PS

Feature Manual References

20.1.4 Wireless XDP Parallel Mode

◆ Account Code Entry

Specifies the feature number used to enter an Account Code.

Default

*49

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

None

Feature Manual References

1.1.2 Account Code Entry

◆ Call Hold / Call Hold Retrieve

Specifies the feature number used to hold a call or retrieve a call on hold from the holding extension.

Default

*50

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

None

Feature Manual References

3.1.2 Call Hold

◆ Call Hold Retrieve : Specified with a Holding Extension Number

Specifies the feature number used to retrieve a held call from a different extension by specifying a holding extension number.

Default

*51

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

None

Feature Manual References

3.1.2 Call Hold

◆ Call Park / Call Park Retrieve

Specifies the feature number used to hold a call in a parking zone or retrieve a call held in a parking zone.

Default

*52

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

None

Feature Manual References

3.1.5 Call Park

◆ Hold Retrieve : Specified with a Held CO Line Number

Specifies the feature number used to retrieve a held CO line call from a different extension by specifying the held CO line number.

Default

*53

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

None

Feature Manual References

3.1.2 Call Hold

◆ Door Open

Specifies the feature number used to open a door.

Default

*55

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

7.1 [5-1] Doorphone

Feature Manual References

4.1.10 Door Open

◆ External Relay Access

Specifies the feature number used to activate a relay.

Default

*56

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

7.6 [5-4] External Relay

Feature Manual References

5.1.8 External Relay

◆ External Feature Access

Specifies the feature number used to access the features of a host PBX or the telephone company.

Default

*60

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

None

Feature Manual References

5.1.1 EFA (External Feature Access)

◆ COLR Set / Cancel

Specifies the feature number used to set or cancel COLR, which suppresses the presentation of the called party's number to the caller.

Default

*7*0

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)—Supplementary Service—◆ COLP, CLIR, COLR, CNIP, CONP, CNIR, CONR, CF (Rerouting), CT, CCBS, E911

Feature Manual References

3.1.13 CLIP (Calling Line Identification Presentation)

13.1.21 Private Network Features—QSIG—CLIP/COLP (Calling/Connected Line Identification Presentation) and CNIP/CONP (Calling/Connected Name Identification Presentation)

◆ CLIR Set / Cancel

Specifies the feature number used to set or cancel CLIR, which suppresses the presentation of the caller's number to the called party.

Default

*7*1

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)—Supplementary Service—◆ COLP, CLIR, COLR, CNIP, CONP, CNIR, CONR, CF (Rerouting), CT, CCBS, E911

Feature Manual References

3.1.13 CLIP (Calling Line Identification Presentation)

13.1.21 Private Network Features—QSIG—CLIP/COLP (Calling/Connected Line Identification Presentation) and CNIP/CONP (Calling/Connected Name Identification Presentation)

◆ Switch CLIP of CO Line / Extension (KX-TDA100/KX-TDA200/KX-TDA600 only)

Specifies the feature number used to send either the CLIP number of the CO line in use (subscriber's number) or the extension to the network.

Default

*7*2

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)—CO Setting—◆ Subscriber Number

6.1 [4-1-1] Wired Extension—Extension Settings—ISDN CLIP—◆ CLIP ID

6.10 [4-2-1] Portable Station—Extension Settings—ISDN CLIP—◆ CLIP ID

Feature Manual References

3.1.13 CLIP (Calling Line Identification Presentation)

◆ MCID

Specifies the feature number used to ask the telephone company to trace a malicious call. This feature can be used during a call or while hearing a reorder tone after the caller hangs up.

Default

Not stored.

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

None

Feature Manual References

None

◆ Message Waiting Set / Cancel / Call Back

Specifies the feature number used to set or cancel Message Waiting, or call back the caller.

Default

*70

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

None

Feature Manual References

11.1.3 Message Waiting

◆ FWD/DND Set / Cancel: Call from CO & Extension

Specifies the feature number used to set or cancel FWD/DND for incoming CO line and intercom calls.

Default

*710

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

6.3 [4-1-2] Wired Extension—FWD/DND
6.12 [4-2-2] Portable Station—FWD/DND

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ FWD/DND Set / Cancel: Call from CO

Specifies the feature number used to set or cancel FWD/DND for incoming CO line calls.

Default

*711

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

6.3 [4-1-2] Wired Extension—FWD/DND

6.12 [4-2-2] Portable Station—FWD/DND

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ FWD/DND Set / Cancel: Call from Extension

Specifies the feature number used to set or cancel FWD/DND for incoming intercom calls.

Default

*712

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

6.3 [4-1-2] Wired Extension—FWD/DND

6.12 [4-2-2] Portable Station—FWD/DND

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ FWD No Answer Timer Set

Specifies the feature number used to set the length of time before a call is forwarded.

Default

*713

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

6.3 [4-1-2] Wired Extension—FWD/DND
6.12 [4-2-2] Portable Station—FWD/DND

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ **Group FWD Set / Cancel: Call from CO & Extension**

Specifies the feature number used to set or cancel FWD for incoming CO line and intercom calls to an incoming call distribution group.

Default

*714

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ **Group FWD Set / Cancel: Call from CO**

Specifies the feature number used to set or cancel FWD for incoming CO line calls to an incoming call distribution group.

Default

*715

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ Group FWD Set / Cancel: Call from Extension

Specifies the feature number used to set or cancel FWD for incoming intercom calls to an incoming call distribution group.

Default

*716

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ Call Pickup Deny Set / Cancel

Specifies the feature number used to set or cancel Call Pickup Deny (i.e., preventing other extensions from picking up calls to your extension).

Default

*720

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

None

Feature Manual References

3.1.6 Call Pickup

◆ **Paging Deny Set / Cancel**

Specifies the feature number used to set or cancel Paging Deny (i.e., preventing other extensions from paging your extension).

Default

*721

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

5.9 [3-4] Paging Group

Feature Manual References

13.1.1 Paging

◆ **Walking Extension**

Specifies the feature number used to use the same extension settings at a new extension.

Default

*727

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

None

Feature Manual References

20.1.2 Walking Extension

◆ **Data Line Security Set / Cancel**

Specifies the feature number used to set or cancel Data Line Security (i.e., preventing signals from other extensions during data transmission).

Default

*730

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

None

Feature Manual References

4.1.1 Data Line Security

◆ Manual Call Waiting for Extension Call

Specifies the feature number used to set or change the method of receiving a Call Waiting notification from an extension.

Default

*731

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

None

Feature Manual References

3.1.9 CALL WAITING FEATURES

◆ Automatic Call Waiting

Specifies the feature number used to set or cancel a Call Waiting notification from a CO line, doorphone, or a call via an incoming call distribution group.

Default

*732

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

None

Feature Manual References

3.1.9 CALL WAITING FEATURES

◆ **Executive Override Deny Set / Cancel**

Specifies the feature number used to set or cancel Executive Busy Override (i.e., preventing other extensions from joining your conversation).

Default

*733

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

4.11 [2-7-1] Class of Service—COS Settings—Extension Feature—◆ Executive Busy Override

4.11 [2-7-1] Class of Service—COS Settings—Programming & Manager—◆ Executive Busy Override Deny

Feature Manual References

5.1.3 Executive Busy Override

◆ **Not Ready (Manual Wrap-up) Mode On / Off**

Specifies the feature number used to enter or leave Not Ready mode.

Default

*735

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Feature Manual References

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

◆ **Log-in / Log-out**

Specifies the feature number used to join or leave an incoming call distribution group.

Default

*736

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Feature Manual References

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

◆ **Incoming Call Queue Monitor**

Specifies the feature number, available only for extensions assigned as a supervisor, used to monitor the status of an incoming call distribution group with the extension display.

Default

*739

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings—Miscellaneous—◆ Supervisor Extension Number

Feature Manual References

9.1.7 ICD Group Features—Supervisory

◆ Hot Line (Pickup Dial) Program Set / Cancel

Specifies the feature number used to set/cancel the Hot Line feature, or program the number to be automatically dialed.

Default

*740

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

4.4 [2-3] Timers & Counters—Dial / IRNA / Recall / Tone—◆ Dial—Hot Line (Pickup Dial) Start

Feature Manual References

8.1.6 Hot Line

◆ Absent Message Set / Cancel

Specifies the feature number used to set or cancel the display of an Absent Message.

Default

*750

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

None

Feature Manual References

1.1.1 Absent Message

◆ BGM Set / Cancel

Specifies the feature number used to set or cancel the BGM heard through the telephone speaker while on-hook.

Default

*751

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

4.3 [2-2] Operator & BGM

Feature Manual References

2.1.1 BGM (Background Music)

◆ Remote Timed Reminder (Remote Wakeup Call)

Specifies the feature number used to set or cancel a Timed Reminder remotely (Wake-up Call).

Default

76

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

None

Feature Manual References

17.1.4 Timed Reminder

◆ Timed Reminder Set / Cancel

Specifies the feature number used to set or cancel a Timed Reminder.

Default

*760

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

None

Feature Manual References

17.1.4 Timed Reminder

◆ **Printing Message**

Specifies the feature number used to select a Printing Message to be output on SMDR.

Default

*761

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

8.2 [6-2] Hotel—Main—◆ SMDR for External Hotel Application 2—Printing Message 1–8

Feature Manual References

13.1.11 Printing Message

◆ **Extension Dial Lock Set / Cancel**

Specifies the feature number used to lock or unlock an extension to make certain CO line calls and change the forwarding destination, using the Extension Dial Lock feature.

Default

*77

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

None

Feature Manual References

5.1.4 Extension Dial Lock

◆ Time Service (Day / Lunch / Break / Night) Switch

Specifies the feature number, available for manager extensions, used to change the time mode manually.

Default

*780

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

4.11 [2-7-1] Class of Service—COS Settings—Programming & Manager—◆ Time Service Switch

4.11 [2-7-1] Class of Service—COS Settings—Programming & Manager—◆ Manager

Feature Manual References

17.1.5 Time Service

◆ Remote Extension Dial Lock Off

Specifies the feature number, available for manager extensions, used to unlock other extensions using the Extension Dial Lock feature.

Default

*782

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

4.11 [2-7-1] Class of Service—COS Settings—Programming & Manager—◆ Manager

Feature Manual References

5.1.4 Extension Dial Lock

◆ Remote Extension Dial Lock On

Specifies the feature number, available for manager extensions, used to lock other extensions using the Extension Dial Lock feature.

Default

*783

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

4.11 [2-7-1] Class of Service—COS Settings—Programming & Manager—◆ Manager

Feature Manual References

5.1.4 Extension Dial Lock

◆ **Extension Feature Clear**

Specifies the feature number used to reset certain features of an extension to the default values.

Default

*790

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

None

Feature Manual References

5.1.5 Extension Feature Clear

◆ **Extension PIN Set / Cancel**

Specifies the feature number used to set a PIN for an extension.

Default

*799

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

None

Feature Manual References

5.1.6 Extension PIN (Personal Identification Number)

◆ Dial Information (CTI)

Specifies the feature number used to send dial information to the CTI feature instead of the PBX.

Default

Not stored.

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

None

Feature Manual References

3.1.22 CTI (Computer Telephony Integration)

◆ Conference Group Call Operation (KX-TDA50 only)

Specifies the feature number used to make a conference group call.

Default

*32

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

4.4 [2-3] Timers & Counters—Miscellaneous—◆ Conference Group Call—Ring Duration (KX-TDA50 only)

4.11 [2-7-1] Class of Service—COS Settings—Miscellaneous (KX-TDA50 only)—◆ Conference Group Call Operation

5.26 [3-10] Conference Group (KX-TDA50 only)

Feature Manual References

3.1.17 Conference Group Call (KX-TDA50 only)

◆ Centralized BLF Monitor Cancel

Specifies the feature number used to cancel monitoring of an extension using an NDSS button.

Default

*784

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

11.1 [9-1] TIE Table

Feature Manual References

13.1.15 Private Network Features—NDSS (Network Direct Station Selection)

6.1.4 Flexible Numbering/Fixed Numbering

◆ Simplified Voice Message Access

Specifies the feature number used to access the SVM feature to record, listen to and delete messages.

Default

*38

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

6.9 [4-1-7] Wired Extension—Simplified Voice Message

6.16 [4-2-5] Portable Station—Simplified Voice Message

Feature Manual References

16.1.5 SVM (Simplified Voice Message)

Other PBX Extension

Other PBX extension numbers can be used to easily call extensions connected to PBXs at different locations in a TIE line network. The leading numbers of all PBXs in the network that will be called should be entered in this table. A maximum of 16 leading numbers can be programmed.

◆ Dial

Specifies the leading extension number of the other PBX.

Default

Not stored.

Value Range

Max. 3 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.8 [2-6-1] Numbering Plan—Main

Programming Manual References

11.1 [9-1] TIE Table—◆ Leading Number

Feature Manual References

13.1.13 PRIVATE NETWORK FEATURES

4.9 [2-6-2] Numbering Plan—Quick Dial

Quick Dialing numbers are used to call extensions or outside parties, or access certain features without having to dial their full numbers. It is possible to register Quick Dialing numbers that overlap with other registered numbers (refer to "**Automatic Rerouting of VoIP Calls to Public CO Lines**" in the Feature Manual).

A maximum of 80 Quick Dialing numbers can be programmed. When an EMEC/MEC card is installed in the PBX, a maximum of 4000 (with the KX-TDA100/KX-TDA200/KX-TDA600) or 1000 (with the KX-TDA50) Quick Dialing numbers can be programmed. To display other sets of numbers, click the applicable tab.

For more information on flexible numbering, see "6.1.4 Flexible Numbering/Fixed Numbering" in the Feature Manual.

◆ Use quick dial for rerouting to public CO when TIE line does not work

Specifies whether to check if the quick dial numbering plan is compatible (does not overlap) with the main numbering plan.

Default

Disable

Value Range

Disable: Checks whether the quick dial numbering plan is compatible with the main numbering plan.

Enable: Does not check whether the quick dial numbering plan is compatible with the main numbering plan.

Maintenance Console Location

4.9 [2-6-2] Numbering Plan—Quick Dial

Programming Manual References

None

Feature Manual References

13.1.23 Private Network Features—VoIP (Voice over Internet Protocol)

6.1.4 Flexible Numbering/Fixed Numbering

14.1.1 Quick Dialing

◆ Dial

Specifies the Quick Dialing number.

Default

Not stored.

Value Range

Basic Memory: Max. 4 digits (consisting of 0–9, *, and #)

MEC expansion memory: Max. 8 digits (consisting of 0–9, *, and #)

Maintenance Console Location

4.9 [2-6-2] Numbering Plan—Quick Dial

Programming Manual References

None

Feature Manual References

13.1.23 Private Network Features—VoIP (Voice over Internet Protocol)
6.1.4 Flexible Numbering/Fixed Numbering
14.1.1 Quick Dialing

◆ Phone Number

Specifies the number to be dialed when the corresponding Quick Dialing number is used.

Default

Not stored.

Value Range

Max. 32 digits (consisting of 0–9, *, #, T [Transfer], [] [Secret], P [Pause], and F [Flash])

Maintenance Console Location

4.9 [2-6-2] Numbering Plan—Quick Dial

Programming Manual References

None

Feature Manual References

13.1.23 Private Network Features—VoIP (Voice over Internet Protocol)
6.1.4 Flexible Numbering/Fixed Numbering
14.1.1 Quick Dialing

4.10 [2-6-3] Numbering Plan—B/NA DND Call Feature

Feature numbers used to access various PBX features can be programmed. The following features are available while hearing a busy, DND, or ringback tone. Each feature must have a unique feature number. For more information on flexible numbering, see "6.1.4 Flexible Numbering/Fixed Numbering" in the Feature Manual.

◆ BSS / OHCA / Whisper OHCA / DND Override

Specifies the feature number used to notify a busy extension of a second call by Call Waiting, or call an extension in DND mode.

Default

1

Value Range

1 digit (0–9, *, or #)

Maintenance Console Location

4.10 [2-6-3] Numbering Plan—B/NA DND Call Feature

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings—Option 2—◆ Manual C. Waiting for Extension Call

6.10 [4-2-1] Portable Station—Extension Settings—Option 2—◆ Manual C. Waiting for Extension Call

Feature Manual References

3.1.9 CALL WAITING FEATURES

3.1.10 Call Waiting Tone

4.1.9 DND (Do Not Disturb)

12.1.3 OHCA (Off-hook Call Announcement)

20.1.3 Whisper OHCA

◆ Executive Busy Override

Specifies the feature number used to interrupt an existing call to establish a three-party conference call.

Default

3

Value Range

1 digit (0–9, *, or #)

Maintenance Console Location

4.10 [2-6-3] Numbering Plan—B/NA DND Call Feature

Programming Manual References

4.11 [2-7-1] Class of Service—COS Settings—Extension Feature—◆ Executive Busy Override

- 6.1 [4-1-1] Wired Extension—Extension Settings—Option 3—◆ Executive Override Deny
 6.10 [4-2-1] Portable Station—Extension Settings—Option 3—◆ Executive Override Deny

Feature Manual References

5.1.3 Executive Busy Override

◆ Alternate Calling - Ring / Voice

Specifies the feature number used to allow a caller to change the called extension's preset call receiving method to ring tone or voice.

Default

*

Value Range

1 digit (0–9, *, or #)

Maintenance Console Location

4.10 [2-6-3] Numbering Plan—B/NA DND Call Feature

Programming Manual References

None

Feature Manual References

9.1.13 Intercom Call

◆ Message Waiting Set

Specifies the feature number used to leave a Message Waiting notification.

Default

4

Value Range

1 digit (0–9, *, or #)

Maintenance Console Location

4.10 [2-6-3] Numbering Plan—B/NA DND Call Feature

Programming Manual References

None

Feature Manual References

11.1.3 Message Waiting

◆ Call Monitor

Specifies the feature number used to listen to a busy extension's conversation.

Default

5

Value Range

1 digit (0–9, *, or #)

Maintenance Console Location

4.10 [2-6-3] Numbering Plan—B/NA DND Call Feature

Programming Manual References

4.11 [2-7-1] Class of Service—COS Settings—Extension Feature—◆ Call Monitor

6.1 [4-1-1] Wired Extension—Extension Settings—Option 3—◆ Executive Override Deny

6.10 [4-2-1] Portable Station—Extension Settings—Option 3—◆ Executive Override Deny

Feature Manual References

3.1.4 Call Monitor

◆ Automatic Callback Busy

Specifies the feature number used to reserve a busy line and receive callback ringing when the line becomes idle.

Default

6

Value Range

1 digit (0–9, *, or #)

Maintenance Console Location

4.10 [2-6-3] Numbering Plan—B/NA DND Call Feature

Programming Manual References

None

Feature Manual References

1.1.4 Automatic Callback Busy (Camp-on)

◆ BSS / OHCA / Whisper OHCA / DND Override-2

Specifies the feature number used to notify a busy extension of a second call by Call Waiting, or call an extension in DND mode. This is the same setting as ◆ **BSS / OHCA / Whisper OHCA / DND Override** on this screen, and can be used to provide two methods of activating the specified features. This can be useful, for example, if users prefer to use a separate feature number to activate DND Override.

Default

2

Value Range

1 digit (0–9, *, or #)

Maintenance Console Location

4.10 [2-6-3] Numbering Plan—B/NA DND Call Feature

Programming Manual References

- 6.1 [4-1-1] Wired Extension—Extension Settings—Option 2—◆ Manual C. Waiting for Extension Call
- 6.10 [4-2-1] Portable Station—Extension Settings—Option 2—◆ Manual C. Waiting for Extension Call

Feature Manual References

- 3.1.9 CALL WAITING FEATURES
- 3.1.10 Call Waiting Tone
- 4.1.9 DND (Do Not Disturb)
- 12.1.3 OHCA (Off-hook Call Announcement)
- 20.1.3 Whisper OHCA

4.11 [2-7-1] Class of Service—COS Settings

Each extension, doorphone port, incoming call distribution group, and trunk group is assigned a Class of Service (COS). Certain features can be programmed to behave differently depending on the COS. A maximum of 64 COS levels can be programmed.

TRS

Restrictions to features related to making CO line calls can be programmed for each COS.

◆ COS Name

Specifies the name of the COS.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

4.11 [2-7-1] Class of Service—COS Settings

Programming Manual References

None

Feature Manual References

3.1.20 COS (Class of Service)

◆ TRS Level—Day, Lunch, Break, Night

Specifies the Toll Restriction (TRS) level for making CO line calls in each time mode.

Default

COS No.1: 1
COS No.2: 2
COS No.3: 3
COS No.4: 4
COS No.5: 5
COS No.6: 6
COS No.7: 7
COS No.8–64: 1

Value Range

1: Allows all CO line calls
2–6: Restricts CO line calls according to the combination of the Denied and Exception Code Tables
7: Restricts all CO line calls

Maintenance Console Location

4.11 [2-7-1] Class of Service—COS Settings

Programming Manual References

4.5 [2-4] Week Table

5.1 [3-1-1] Trunk Group—TRG Settings—Main—◆ COS

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings—Main—◆ COS

6.1 [4-1-1] Wired Extension—Extension Settings—Main—◆ COS

6.10 [4-2-1] Portable Station—Extension Settings—Main—◆ COS

7.1 [5-1] Doorphone—◆ COS

9.1 [7-1] Denied Code

9.2 [7-2] Exception Code

Feature Manual References

17.1.6 TRS (Toll Restriction)

◆ TRS Level on Extension Lock

Specifies the TRS level for making CO line calls when an extension is locked using the Extension Dial Lock feature.

Default

7

Value Range

1: Allows all CO line calls

2–6: Restricts CO line calls according to the combination of the Denied and Exception Code Tables

7: Restricts all CO line calls

Maintenance Console Location

4.11 [2-7-1] Class of Service—COS Settings

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings—Main—◆ COS

6.10 [4-2-1] Portable Station—Extension Settings—Main—◆ COS

9.1 [7-1] Denied Code

9.2 [7-2] Exception Code

Feature Manual References

5.1.4 Extension Dial Lock

◆ TRS Level for System Speed Dialing

Specifies the TRS level for making a CO line call using System Speed Dialing numbers, which overrides the TRS set for the current time mode.

Default

1

Value Range

1: Allows all CO line calls

2–6: Restricts CO line calls according to the combination of the Denied and Exception Code Tables

7: Restricts all CO line calls

Maintenance Console Location

4.11 [2-7-1] Class of Service—COS Settings

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings—Main—◆ COS

6.10 [4-2-1] Portable Station—Extension Settings—Main—◆ COS

8.1 [6-1] System Speed Dial

9.5 [7-5] Miscellaneous—◆ TRS Override by System Speed Dialing

Feature Manual References

16.1.4 Speed Dialing, System

17.1.6 TRS (Toll Restriction)

CO & SMDR

◆ **COS Name**

Specifies the name of the COS.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

4.11 [2-7-1] Class of Service—COS Settings

Programming Manual References

None

Feature Manual References

3.1.20 COS (Class of Service)

◆ **Extension-CO Line Call Duration Limit**

Enables the extension-to-CO line call duration feature. The maximum call duration can be set using ◆ **Extension-CO Duration Time (*60s)** on 5.1 [3-1-1] Trunk Group—TRG Settings.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

4.11 [2-7-1] Class of Service—COS Settings

Programming Manual References

4.17 [2-9] System Options—Option 2—◆ Extension - CO Call Limitation—For Incoming Call

5.1 [3-1-1] Trunk Group—TRG Settings—Main—◆ COS

6.1 [4-1-1] Wired Extension—Extension Settings—Main—◆ COS

6.10 [4-2-1] Portable Station—Extension Settings—Main—◆ COS

Feature Manual References

3.1.15 CO Line Call Limitation

◆ Transfer to CO

Enables the transferring of calls to CO lines.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

4.11 [2-7-1] Class of Service—COS Settings

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings—Main—◆ COS

6.10 [4-2-1] Portable Station—Extension Settings—Main—◆ COS

Feature Manual References

3.1.8 Call Transfer

◆ Call Forward to CO

Enables the forwarding of calls to CO lines.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

4.11 [2-7-1] Class of Service—COS Settings

Programming Manual References

- 6.1 [4-1-1] Wired Extension—Extension Settings—Main—◆ COS
- 6.3 [4-1-2] Wired Extension—FWD/DND
- 6.10 [4-2-1] Portable Station—Extension Settings—Main—◆ COS
- 6.12 [4-2-2] Portable Station—FWD/DND

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ **Account Code Mode**

Specifies whether the entry of an account code is optional or mandatory when making a CO line call.

Default

Option

Value Range

Option, Forced

Maintenance Console Location

4.11 [2-7-1] Class of Service—COS Settings

Programming Manual References

- 6.1 [4-1-1] Wired Extension—Extension Settings—Main—◆ COS
- 6.10 [4-2-1] Portable Station—Extension Settings—Main—◆ COS

Feature Manual References

1.1.2 Account Code Entry

◆ **Outgoing CO Call Printout (SMDR)**

Enables the automatic recording of information about outgoing CO line calls on SMDR.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

4.11 [2-7-1] Class of Service—COS Settings

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings—Main—◆ COS

6.10 [4-2-1] Portable Station—Extension Settings—Main—◆ COS

13.1 [11-1] Main

Feature Manual References

16.1.1 SMDR (Station Message Detail Recording)

Extension Feature

The use of features related to extension operations can be programmed for each COS.

◆ COS Name

Specifies the name of the COS.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

4.11 [2-7-1] Class of Service—COS Settings

Programming Manual References

None

Feature Manual References

3.1.20 COS (Class of Service)

◆ Executive Busy Override

Enables interrupting an existing call to establish a three-party conference call.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

4.11 [2-7-1] Class of Service—COS Settings

Programming Manual References

- 6.1 [4-1-1] Wired Extension—Extension Settings—Main—◆ COS
- 6.10 [4-2-1] Portable Station—Extension Settings—Main—◆ COS

Feature Manual References

5.1.3 Executive Busy Override

◆ DND Override

Enables making a call to an extension in DND mode by entering the feature number.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

4.11 [2-7-1] Class of Service—COS Settings

Programming Manual References

- 6.1 [4-1-1] Wired Extension—Extension Settings—Main—◆ COS
- 6.3 [4-1-2] Wired Extension—FWD/DND
- 6.10 [4-2-1] Portable Station—Extension Settings—Main—◆ COS
- 6.12 [4-2-2] Portable Station—FWD/DND

Feature Manual References

4.1.9 DND (Do Not Disturb)

◆ OHCA / Whisper OHCA

Enables using OHCA/Whisper OHCA as a method of second call notification by entering the feature number.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

4.11 [2-7-1] Class of Service—COS Settings

Programming Manual References

- 6.1 [4-1-1] Wired Extension—Extension Settings—Main—◆ COS
- 6.10 [4-2-1] Portable Station—Extension Settings—Main—◆ COS

Feature Manual References

- 12.1.3 OHCA (Off-hook Call Announcement)
- 20.1.3 Whisper OHCA

◆ Call Monitor

Enables listening to a busy extension's conversation.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

- 4.11 [2-7-1] Class of Service—COS Settings

Programming Manual References

- 6.1 [4-1-1] Wired Extension—Extension Settings—Main—◆ COS
- 6.10 [4-2-1] Portable Station—Extension Settings—Main—◆ COS

Feature Manual References

- 3.1.4 Call Monitor

◆ Call Pickup by DSS

Enables using a DSS button to pick up a call to a specified extension.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

- 4.11 [2-7-1] Class of Service—COS Settings

Programming Manual References

- 6.1 [4-1-1] Wired Extension—Extension Settings—Main—◆ COS
- 6.5 [4-1-4] Wired Extension—Flexible Button
- 6.10 [4-2-1] Portable Station—Extension Settings—Main—◆ COS
- 6.13 [4-2-3] Portable Station—Flexible Button

6.18 [4-3] DSS Console

Feature Manual References

3.1.6 Call Pickup

Programming & Manager

◆ COS Name

Specifies the name of the COS.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

4.11 [2-7-1] Class of Service—COS Settings

Programming Manual References

None

Feature Manual References

3.1.20 COS (Class of Service)

◆ Executive Busy Override Deny

Enables preventing other extensions from interrupting calls.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

4.11 [2-7-1] Class of Service—COS Settings

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings—Main—◆ COS

6.10 [4-2-1] Portable Station—Extension Settings—Main—◆ COS

Feature Manual References

3.1.20 COS (Class of Service)

◆ Group Forward Set

Enables setting call forwarding for calls to an incoming call distribution group.

Default

Enable-Group

Value Range

Disable: An extension cannot set call forwarding for any group.

Enable-All: An extension can set call forwarding for all groups.

Enable-Group: An extension can only set call forwarding for the group to which the extension belongs.

Maintenance Console Location

4.11 [2-7-1] Class of Service—COS Settings

Programming Manual References

5.13 [3-5-1] Incoming Call Distribution Group—Group Settings—Member List

6.1 [4-1-1] Wired Extension—Extension Settings—Main—◆ COS

6.10 [4-2-1] Portable Station—Extension Settings—Main—◆ COS

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ Programming Mode Level

Specifies the level of authorization for performing PT programming.

Default

PROG Only

Value Range

Disable: A PT user cannot perform any programming.

PROG Only: A PT user can perform only personal programming.

PROG and PROG **/*#: A PT user can perform both personal and system programming.

Maintenance Console Location

4.11 [2-7-1] Class of Service—COS Settings

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings—Main—◆ COS

6.10 [4-2-1] Portable Station—Extension Settings—Main—◆ COS

Feature Manual References

13.1.29 PT Programming

◆ Manager

Specifies the authorization to use manager features.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

4.11 [2-7-1] Class of Service—COS Settings

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings—Main—◆ COS

6.10 [4-2-1] Portable Station—Extension Settings—Main—◆ COS

Feature Manual References

11.1.1 Manager Features

◆ Time Service Switch

Enables manual switching of time modes.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

4.11 [2-7-1] Class of Service—COS Settings

Programming Manual References

4.5 [2-4] Week Table

6.1 [4-1-1] Wired Extension—Extension Settings—Main—◆ COS

6.10 [4-2-1] Portable Station—Extension Settings—Main—◆ COS

Feature Manual References

17.1.5 Time Service

PDN/SDN (KX-TDA100/KX-TDA200/KX-TDA600 only)

An SDN button allows a PT user to see the current status of the corresponding PDN extension, and to pick up or transfer calls to that extension easily. The settings here control how SDN buttons operate for extensions at each COS level.

◆ COS Name

Specifies the name of the COS.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

4.11 [2-7-1] Class of Service—COS Settings

Programming Manual References

None

Feature Manual References

3.1.20 COS (Class of Service)

◆ SDN Key Mode

Selects what happens when an extension user presses an SDN button while on hook.

Default

Enhanced DSS

Value Range

Enhanced DSS: The registered (owner) extension is called.
Standard SDN: A dial tone is heard.

Maintenance Console Location

4.11 [2-7-1] Class of Service—COS Settings

Programming Manual References

None

Feature Manual References

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

◆ Making call by COS of SDN key's owner

Selects whether an extension that uses an SDN button to make calls is given the COS of the SDN button's registered (owner) extension.

This setting is only available when ◆ **SDN Key Mode** above is set to "Standard SDN".

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

4.11 [2-7-1] Class of Service—COS Settings

Programming Manual References

4.11 [2-7-1] Class of Service—COS Settings—PDN/SDN (KX-TDA100/KX-TDA200/KX-TDA600 only)—◆
COS Name

Feature Manual References

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

◆ **SDN Key Assignment by PT Program**

Selects whether PT users can create SDN buttons on their own extensions using PT programming.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

4.11 [2-7-1] Class of Service—COS Settings

Programming Manual References

None

Feature Manual References

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

Optional Device & Other Extensions

◆ **COS Name**

Specifies the name of the COS.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

4.11 [2-7-1] Class of Service—COS Settings

Programming Manual References

None

Feature Manual References

3.1.20 COS (Class of Service)

◆ **Door Unlock**

Enables using the door opener feature.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

4.11 [2-7-1] Class of Service—COS Settings

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings—Main—◆ COS

6.10 [4-2-1] Portable Station—Extension Settings—Main—◆ COS

Feature Manual References

4.1.10 Door Open

◆ **External Relay Access**

Enables access to external relays.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

4.11 [2-7-1] Class of Service—COS Settings

Programming Manual References

7.6 [5-4] External Relay

Feature Manual References

5.1.8 External Relay

◆ Accept the Call from DISA

Enables reception of calls from DISA.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

4.11 [2-7-1] Class of Service—COS Settings

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings—Main—◆ COS

6.10 [4-2-1] Portable Station—Extension Settings—Main—◆ COS

7.4 [5-3-2] Voice Message—DISA Message

Feature Manual References

4.1.7 DISA (Direct Inward System Access)

◆ Remote Operation by Other Extension

Allows the Walking COS feature to be used from a remote location (inside the PBX, or outside the PBX using DISA).

Default

Allow

Value Range

Allow, Deny

Maintenance Console Location

4.11 [2-7-1] Class of Service—COS Settings

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings—Main—◆ COS

6.10 [4-2-1] Portable Station—Extension Settings—Main—◆ COS

Feature Manual References

20.1.1 Walking COS

◆ Accept Wireless XDP Parallel Mode Set by PS

Allows Wireless XDP Parallel Mode to be set by a PS.

Default

Allow

Value Range

Allow, Deny

Maintenance Console Location

4.11 [2-7-1] Class of Service—COS Settings

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings—Main—◆ COS

Feature Manual References

20.1.4 Wireless XDP Parallel Mode

Miscellaneous (KX-TDA50 only)

◆ COS Name

Specifies the name of the COS.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

4.11 [2-7-1] Class of Service—COS Settings

Programming Manual References

None

Feature Manual References

3.1.20 COS (Class of Service)

◆ Conference Group Call Operation

Enables making conference group calls.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

4.11 [2-7-1] Class of Service—COS Settings

Programming Manual References

4.4 [2-3] Timers & Counters—Miscellaneous—◆ Conference Group Call—Ring Duration (KX-TDA50 only)

4.8 [2-6-1] Numbering Plan—Main—Features—◆ Conference Group Call Operation (KX-TDA50 only)

5.26 [3-10] Conference Group (KX-TDA50 only)

Feature Manual References

3.1.17 Conference Group Call (KX-TDA50 only)

4.12 [2-7-2] Class of Service—External Call Block

Each COS can have different trunk groups available for making CO line calls, depending on the time mode (day/lunch/break/night). Select the desired time mode from the list.

◆ Outgoing Trunk Group 1–64 (KX-TDA50/KX-TDA100/KX-TDA200) or 1–96 (KX-TDA600)

Specifies the available trunk groups.

Default

All Trunk groups: Non Block

Value Range

Block (blue), Non Block

Maintenance Console Location

4.12 [2-7-2] Class of Service—External Call Block

Programming Manual References

4.5 [2-4] Week Table

6.1 [4-1-1] Wired Extension—Extension Settings

6.10 [4-2-1] Portable Station—Extension Settings

12.1 [10-1] CO Line Settings

Feature Manual References

3.1.14 CO Line Access

4.13 [2-7-3] Class of Service—Internal Call Block

Internal Call Block determines the restrictions placed on making intercom calls. The extensions, incoming call distribution groups, and doorphones belonging to a certain COS can be programmed to not receive intercom calls from those belonging to a certain COS.

◆ COS Number of the Extension Which Receive the Call from Other Extension 1–64

Specifies the combinations of COS levels for which intercom calls are blocked.

Default

All extensions: Non Block

Value Range

Block (blue), Non Block

Maintenance Console Location

4.13 [2-7-3] Class of Service—Internal Call Block

Programming Manual References

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings—Main—◆ COS

6.1 [4-1-1] Wired Extension—Extension Settings—Main—◆ COS

6.10 [4-2-1] Portable Station—Extension Settings—Main—◆ COS

7.1 [5-1] Doorphone—◆ COS

Feature Manual References

9.1.14 Internal Call Block

4.14 [2-8-1] Ring Tone Patterns—Call from CO

Different ring tone patterns can be selected for incoming CO line calls depending on the trunk group that the calls are received on. A maximum of 8 Ring Tone Pattern Tables can be programmed, and any pattern table can be selected for use by an extension.

◆ Ring Tone Pattern Plan 1–8

Specifies the ring tone pattern for incoming CO line calls.

Default

Single

Value Range

Single, Double, Triple

Maintenance Console Location

4.14 [2-8-1] Ring Tone Patterns—Call from CO

Programming Manual References

12.1 [10-1] CO Line Settings—◆ Trunk Group Number

6.1 [4-1-1] Wired Extension—Extension Settings—Option 1—◆ Ring Pattern Table

6.10 [4-2-1] Portable Station—Extension Settings—Option 1—◆ Ring Pattern Table

Feature Manual References

15.1.2 Ring Tone Pattern Selection

4.15 [2-8-2] Ring Tone Patterns—Call from Doorphone

Different ring tone patterns can be selected for incoming doorphone calls depending on the doorphone port that the calls originate from. A maximum of 8 Ring Tone Pattern Tables can be programmed, and any pattern table can be selected for use by an extension.

◆ Ring Tone Pattern Plan 1–8

Specifies the ring tone pattern for incoming doorphone calls.

Default

Triple

Value Range

Single, Double, Triple, S-Double

Maintenance Console Location

4.15 [2-8-2] Ring Tone Patterns—Call from Doorphone

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings—Option 1—◆ Ring Pattern Table

6.10 [4-2-1] Portable Station—Extension Settings—Option 1—◆ Ring Pattern Table

7.1 [5-1] Doorphone

Feature Manual References

15.1.2 Ring Tone Pattern Selection

4.1.11 Doorphone Call

4.16 [2-8-3] Ring Tone Patterns—Call from Others

Different ring tone patterns can be selected for incoming intercom calls and ringing triggered by certain PBX features (Timed Reminder, Call Back, and Live Call Screening). A maximum of 8 Ring Tone Pattern Tables can be programmed, and any pattern table can be selected for use by an extension. For more information on ring tone patterns, see "15.1.2 Ring Tone Pattern Selection" in the Feature Manual.

◆ Extension—Ring Tone Pattern Plan 1–8

Specifies the ring tone pattern for incoming intercom calls.

Default

Double

Value Range

Single, Double, Triple

Maintenance Console Location

4.16 [2-8-3] Ring Tone Patterns—Call from Others

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings—Option 1—◆ Ring Pattern Table

6.10 [4-2-1] Portable Station—Extension Settings—Option 1—◆ Ring Pattern Table

Feature Manual References

None

◆ Timed Reminder—Ring Tone Pattern Plan 1–8

Specifies the ring tone pattern for Timed Reminder alarms.

Default

Triple

Value Range

Single, Double, Triple

Maintenance Console Location

4.16 [2-8-3] Ring Tone Patterns—Call from Others

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings—Option 1—◆ Ring Pattern Table

6.10 [4-2-1] Portable Station—Extension Settings—Option 1—◆ Ring Pattern Table

Feature Manual References

None

◆ **Call Back—Ring Tone Pattern Plan 1–8**

Specifies the ring tone pattern for callback ringing by Automatic Callback Busy.

Default

S-Double

Value Range

Single, Double, Triple, S-Double

Maintenance Console Location

4.16 [2-8-3] Ring Tone Patterns—Call from Others

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings—Option 1—◆ Ring Pattern Table

6.10 [4-2-1] Portable Station—Extension Settings—Option 1—◆ Ring Pattern Table

Feature Manual References

None

◆ **Live Call Screening—Ring Tone Pattern Plan 1–8**

Specifies the ring tone pattern for LCS warning tones.

Default

Triple

Value Range

Single, Double, Triple

Maintenance Console Location

4.16 [2-8-3] Ring Tone Patterns—Call from Others

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings—Option 1—◆ Ring Pattern Table

6.10 [4-2-1] Portable Station—Extension Settings—Option 1—◆ Ring Pattern Table

Feature Manual References

None

◆ **External Sensor—Ring Tone Pattern Plan 1–8**

Specifies the ring tone pattern for calls from an external sensor.

Default

Triple

Value Range

Single, Double, Triple

Maintenance Console Location

4.16 [2-8-3] Ring Tone Patterns—Call from Others

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings—Option 1—◆ Ring Pattern Table

6.10 [4-2-1] Portable Station—Extension Settings—Option 1—◆ Ring Pattern Table

Feature Manual References

None

4.17 [2-9] System Options

Various system settings can be programmed.

Option 1

◆ PT LCD—Date Display

Selects the order that the month and date are shown on the displays of extensions.

Default

Month-Date

Value Range

Date-Month, Month-Date

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

None

◆ PT LCD—Time Display

Selects the time format shown on the displays of extensions. The time display format assigned here applies when setting the Timed Reminder feature.

Default

12H

Value Range

12H, 24H

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

17.1.4 Timed Reminder

◆ PT LCD—Password / PIN Display

Selects whether passwords and PINs (Personal Identification Number) are hidden or shown on the displays of extensions while being entered.

Default

Hide

Value Range

Hide, Display

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

5.1.6 Extension PIN (Personal Identification Number)

◆ PT Fwd / DND—Fwd LED

Selects the light pattern of the FWD/DND button while the FWD feature is activated.

Default

Flash

Value Range

On (Solid): Red on

Flash: Slow red flashing

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

6.3 [4-1-2] Wired Extension—FWD/DND

6.12 [4-2-2] Portable Station—FWD/DND

Feature Manual References

6.1.7 FWD/DND Button, Group FWD Button

10.1.1 LED Indication

◆ PT Fwd / DND—DND LED

Selects the light pattern of the FWD/DND button while the DND feature is activated.

Default

On (Solid)

Value Range

On (Solid): Red on

Flash: Slow red flashing

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

6.3 [4-1-2] Wired Extension—FWD/DND

6.12 [4-2-2] Portable Station—FWD/DND

Feature Manual References

6.1.7 FWD/DND Button, Group FWD Button

10.1.1 LED Indication

◆ PT Fwd / DND—Fwd/DND key mode when Idle

Selects the function of the FWD/DND button (fixed button) when it is pressed in idle status. (A FWD/DND button customized on a flexible button is always in FWD/DND Cycle Switch mode, and the mode cannot be changed.)

Default

FWD/DND Setting Mode

Value Range

FWD/DND Setting Mode: Enter programming mode for the FWD/DND setting.

FWD/DND Cycle Switch Mode: Switch the FWD on/DND on/Off mode instead of entering the programming mode for the FWD/DND setting. (When there are separate FWD/DND settings for calls from CO lines and calls from extensions, mode switching cannot be performed.)

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

6.3 [4-1-2] Wired Extension—FWD/DND

6.12 [4-2-2] Portable Station—FWD/DND

Feature Manual References

6.1.7 FWD/DND Button, Group FWD Button

◆ PT Fwd / DND—Paging to DND Extension

Specifies whether extensions can receive paging when in DND mode.

Default

Do Not Page

Value Range

Do Not Page, Page

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

6.3 [4-1-2] Wired Extension—FWD/DND

6.12 [4-2-2] Portable Station—FWD/DND

5.9 [3-4] Paging Group

Feature Manual References

13.1.1 Paging

◆ PT Operation—Off Hook Monitor for KX-T74xx/T76xx

Enables the use of Off-Hook Monitor with KX-T7400, KX-T7600, or KX-DT300 series telephones and IP-PTs.

Default

Enable

Value Range

Disable: The PT user's voice is sent through the handsfree microphone. The other party's voice is heard through the hands-free speaker.

Enable: The PT user's voice is sent through the handset microphone. The other party's voice is heard through both the hands-free speaker and the handset.

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

12.1.1 Off-hook Monitor

◆ PT Operation—Privacy Release by SCO key

Selects the function of the S-CO button during a CO line call.

Default

Enable

Value Range

Enable: Pressing the S-CO button activates the Privacy Release feature

Disable: Pressing the S-CO button switches the information shown on the PT display.

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

13.1.12 Privacy Release

◆ **PT Operation—One-touch Busy Override by SCO key (KX-TDA50 only)**

Specifies whether calls in progress can be joined (Executive Busy Override) simply by pressing the S-CO button.

Default

Enable

Value Range

Enable, Disable

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

5.1.3 Executive Busy Override

◆ **PT Operation—JOG Dial Speed**

Selects the speed at which items scroll on the display when the Jog Dial is used.

Default

Normal

Value Range

Normal, High Speed

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

None

◆ **PT Operation—PT Ring Off Setting**

Specifies whether incoming call ringing can be turned off at individual extensions. If disabled, users cannot prevent incoming calls from ringing.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

15.1.2 Ring Tone Pattern Selection

◆ **PT Operation—Automatic Answer for Call from CO after**

Specifies the number of times a PT in Hands-free Answerback mode will ring before a conversation is established automatically when it receives a call from a CO line.

Default

1 Ring

Value Range

No Ring, 1 Ring, 2 Rings, 3 Rings

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

8.1.1 Hands-free Answerback

◆ PT Operation—Automatic Hold by ICM / CO / ICD Group key

Selects whether calls are disconnected or held when an INTERCOM, PDN, CO, or ICD Group button is pressed while having a conversation.

Default

Disconnect

Value Range

Disable (Disconnect), Enable

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

6.5 [4-1-4] Wired Extension—Flexible Button

6.13 [4-2-3] Portable Station—Flexible Button

Feature Manual References

3.1.2 Call Hold

◆ PT Operation—Hold Key Mode

Selects which extensions can retrieve a held call or a call that is transferred by Call Transfer without Announcement feature.

Default

Hold

Value Range

Hold: Any extension can retrieve a held call.

Exclusive Hold: Only the holding extension can retrieve a held call.

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

3.1.2 Call Hold

Option 2

◆ **Extension Clear—Call Waiting**

Specifies whether the Call Waiting setting is cleared when Extension Feature Clear is performed.

Default

Clear

Value Range

Clear, Do not clear

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

5.1.5 Extension Feature Clear

◆ **Extension Clear—Fwd/DND**

Specifies whether the FWD/DND setting is cleared when Extension Feature Clear is performed.

Default

Clear

Value Range

Clear, Do not clear

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

5.1.5 Extension Feature Clear

◆ **Extension Clear—Hot Line (Pickup Dial)**

Specifies whether the Hot Line setting is cleared when Extension Feature Clear is performed.

Default

Clear

Value Range

Clear, Do not clear

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

5.1.5 Extension Feature Clear

◆ **CODEC—System CODEC**

Selects the codec type for DPTs and PSs.

Default

μ-Law

Value Range

A-Law, μ-Law

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

None

◆ **CODEC—Network CODEC (KX-TDA100/KX-TDA200/KX-TDA600 only)**

Selects the codec type for ISDN or T1 lines.

Default

μ-Law

Value Range

A-Law, μ-Law

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

None

◆ End of Dial Plan—[#] as End of Dial for en Bloc mode (KX-TDA100/KX-TDA200/KX-TDA600 only)

Specifies whether to automatically send "#" as an end code when dialing to an ISDN line; if used as the end code, "#" will not be dialed out as part of a number even when the "#" key is pressed.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)—CO Setting—◆ ISDN In/Out Call Type

Feature Manual References

9.1.16 ISDN (INTEGRATED SERVICES DIGITAL NETWORK) FEATURES

◆ Redial—Automatic Redial when No Answer (ISDN) (KX-TDA100/KX-TDA200/KX-TDA600 only)

Selects whether Automatic Redial to an ISDN line is performed when the called party does not answer within a preprogrammed time period.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

4.4 [2-3] Timers & Counters—◆ Automatic Redial—Redial Call Ring Duration (KX-TDA100/KX-TDA200/KX-TDA600 only)

Feature Manual References

15.1.1 Redial, Last Number

◆ Redial—Save Dial After Connection to Redial Memory

Specifies whether any digits dialed after the called party answers (for example, to access a specific extension within another company) are also saved as part of the redial number.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

15.1.1 Redial, Last Number

◆ Redial—Call Log by Redial key

Enables display of the Outgoing Call Log on a DPT by pressing the REDIAL button while on hook.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

15.1.1 Redial, Last Number

◆ Extension - CO Call Limitation—For Incoming Call

Selects whether the time limit for extension-to-CO line calls applies to outgoing calls only or for both outgoing and incoming calls. COS determines the use of this feature, and the length of the time limit can be assigned on a trunk group basis.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

4.11 [2-7-1] Class of Service—COS Settings—CO & SMDR—◆ Extension-CO Line Call Duration Limit
5.1 [3-1-1] Trunk Group—TRG Settings—Main—◆ Extension-CO Duration Time (*60s)

Feature Manual References

3.1.15 CO Line Call Limitation

◆ Automatic Time Adjustment—by ISDN & Caller ID (FSK)

Enables the PBX to adjust its clock every day according to the time information that the network provides with the first call after 3:05 AM.

With the KX-TDA50, this parameter is shown as Automatic Time Adjustment—by Caller ID (FSK).

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

1.1.7 Automatic Time Adjustment

Option 3

◆ Confirmation Tone—Tone 1 : Called by Voice

Enables the PBX to send Confirmation Tone 1. Confirmation Tone 1 is heard from a PT when it receives a call in voice-calling mode.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

4.1.11 Doorphone Call
3.1.18 Confirmation Tone

◆ Confirmation Tone—Tone 2 : Paged / Automatic Answer

Enables the PBX to send Confirmation Tone 2. Confirmation Tone 2 is heard from a PT when it receives a call in Hands-free Answerback mode, or paging.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

3.1.18 Confirmation Tone
8.1.1 Hands-free Answerback
13.1.1 Paging

◆ Confirmation Tone—Tone 3-1 : Start Talking after Making Call / Call from Doorphone

Enables the PBX to send Confirmation Tone 3-1. Confirmation Tone 3-1 is heard from an extension when, for example, it pages another extension, or from a doorphone when the doorphone button is pressed.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

3.1.18 Confirmation Tone

◆ Confirmation Tone—Tone 3-2 : Start Talking after Answering Call

Enables the PBX to send Confirmation Tone 3-2. Confirmation Tone 3-2 is heard from an extension when answering a call by, for example, the Call Pickup feature.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

3.1.18 Confirmation Tone

◆ Confirmation Tone—Tone 4-1 : Start Conference

Enables the PBX to send Confirmation Tone 4-1. Confirmation Tone 4-1 is heard from an extension when a new party joins a conference call.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

3.1.16 Conference

3.1.18 Confirmation Tone

◆ **Confirmation Tone—Tone 4-2 : Finish Conference**

Enables the PBX to send Confirmation Tone 4-2. Confirmation Tone 4-2 is heard from an extension when a party leaves a conference call.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

3.1.16 Conference

3.1.18 Confirmation Tone

◆ **Confirmation Tone—Tone 5 : Hold**

Enables the PBX to send Confirmation Tone 5. Confirmation Tone 5 is heard from an extension when it holds a call.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

3.1.18 Confirmation Tone

◆ Dial Tone—Distinctive Dial Tone

Enables the PBX to send dial tones at different frequencies depending on the setting of the extension.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

4.1.3 Dial Tone

◆ Dial Tone—Dial Tone for Extension

Selects the dial tone the PBX sends to extensions to inform about the features activated on them.

Default

Type A

Value Range

Type A, Type B

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

4.1.3 Dial Tone

◆ **Dial Tone—Dial Tone for ARS**

Selects the dial tone the PBX (instead of the network) sends to the caller when a call is made using the ARS feature, or ISDN En Bloc dialing.

Default

Type A

Value Range

Type A, Type B

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)
10.1 [8-1] System Setting

Feature Manual References

1.1.3 ARS (Automatic Route Selection)
4.1.3 Dial Tone

◆ **Echo Cancel—Conference**

Enables the use of the ECHO/EECHO card for conference calls.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

3.1.16 Conference

◆ Echo Cancel—CO-to-CO

Enables the use of the ECHO/EECHO card for CO-to-CO line calls.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

None

◆ Echo Cancel—Extension to Analog Line

Enables the use of the ECHO/EECHO card for extension-to-analog CO line calls.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

None

◆ Echo Cancel—Extension to Digital Line

Enables the use of the ECHO/EECHO card for extension-to-ISDN/T1 line calls.
If set to "Enable", the echo canceler card is used for extension-to-ISDN/T1 line calls.

If set to "Disable", the echo canceler card is not used for extension-to-ISDN/T1 line calls.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

None

Option 4

◆ DSS Key—DSS key mode for Incoming Call

Enables the use of a DSS button to pick up an incoming call to another extension or an ICD group.

Default

OFF

Value Range

ON or Flash, OFF

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

3.1.6 Call Pickup

10.1.1 LED Indication

◆ DSS Key—Call Pick-up by DSS key for Direct Incoming Call

Specifies whether a DSS button will light up or flash when a call rings at the specified extension. To enable this setting, ◆ **DSS Key—DSS key mode for Incoming Call** on this screen must be set to **ON or Flash**.

Default

Enable

Value Range

Disable: The DSS button will light up when a call arrives, but pressing it will not pick up the call.

Enable: The DSS button will flash when a call arrives, and pressing it will pick up the call.

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

3.1.6 Call Pickup

◆ DSS Key—Call Pick-up by DSS key for ICD Group Call

Specifies whether a DSS button will light up or flash when a call rings at the specified incoming call distribution group.

To enable this setting, ◆ **DSS Key—DSS key mode for Incoming Call** on this screen must be set to **ON or Flash**.

Default

Disable

Value Range

Disable: The DSS button will light up when a call arrives, but pressing it will not pick up the call.

Enable: The DSS button will flash when a call arrives, and pressing it will pick up the call.

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

3.1.6 Call Pickup

◆ DSS Key—Automatic Transfer for Extension Call

Specifies whether pressing a DSS or SDN button during an extension-to-extension call disconnects the current call or places the call on consultation hold.

Default

Disable

Value Range

Disable: The PBX disconnects the current call, and calls the extension assigned to the DSS or SDN button.

Enable: The PBX places the current call on consultation hold.

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

3.1.8 Call Transfer

◆ Transfer—Transfer to Busy Extension without BSS Operation

Enables a transferred call to be queued when the transfer destination is busy.

Default

Disable

Value Range

Disable: The call is not transferred. (If the transfer destination has enabled the call waiting notification feature, it is possible to inform the destination about the call transfer.)

Enable: The transferred call is queued for the time period specified in ◆ Recall—Transfer Recall in 4.4 [2-3] Timers & Counters.

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

4.4 [2-3] Timers & Counters—◆ Recall—Transfer Recall

Feature Manual References

3.1.8 Call Transfer

9.1.6 ICD Group Features—Queuing

◆ Transfer—Automatic Answer for Transferred Call

Enables transferred calls (including direct extension calls) to be automatically answered, when using the Hands-free Answerback feature.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

8.1.1 Hands-free Answerback

◆ **Send CLIP of CO Caller to ISDN—when Transfer (CLIP of Held Party)**

Enables the transfer of related CLIP information when a party on hold is transferred. When set to "Enable", the transfer destination will receive the original caller's CLIP information, not the information of the extension that performed the transfer.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

3.1.13 CLIP (Calling Line Identification Presentation)

◆ **Send CLIP of CO Caller to ISDN—when ICD Group with Cellular Phone (KX-TDA100/KX-TDA200/KX-TDA600 only)**

Selects whether the CLIP number of the calling party or of the virtual PS is sent to the virtual PS's forwarding destination to identify the origin of a CO line call received at an ICD Group containing a virtual PS. This setting only applies to calls automatically forwarded to public CO lines using the virtual PS feature.

Default

Disable

Value Range

Disable: The CLIP number assigned to the virtual PS is sent.

Enable: The CLIP number of the calling party is sent.

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

13.1.16 Private Network Features—Network ICD Group
9.1.4 ICD Group Features—Outside Destinations

◆ Private Network—Public Call through Private Network—Minimum Public Caller ID Digits

Specifies the minimum length of Caller ID required for a call from a private network to be considered as a call from a public network.

Default

9

Value Range

0–15

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

3.1.1 Caller ID

◆ Private Network—TIE Call by Extension Numbering (Optional SD Card Required)

Enables extensions at PBXs connected in a network to have the same extension numbering scheme and make TIE line calls to each other. For example, extension 101 is registered at PBX 1, and extension 102 is registered at PBX 2. The user of extension 1 dials 102 and the dialed number is not found at the local PBX, so the call is redirected to the specified TIE Line and connected to extension 102.

If disabled, different leading numbers need to be assigned for extensions at each PBX.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

11.1 [9-1] TIE Table—◆ Leading Number

Feature Manual References

13.1.13 PRIVATE NETWORK FEATURES

◆ System Wireless—Out of Range Registration

Selects whether the PBX can set the status of a PS to Out of Range if no signal is received from the PS for a preset length of time. This feature must be enabled to allow PS roaming.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

4.4 [2-3] Timers & Counters—◆ System Wireless—PS Out of Range Timer

Feature Manual References

13.1.17 Private Network Features—PS Roaming by Network ICD Group

◆ System Wireless—SDN Delayed Ringing with LCD (KX-TDA100/KX-TDA200/KX-TDA600 only)

Selects whether call information (such as Caller ID) is shown on the display of a PDN extension PS (i.e., a PS with one or more PDN buttons) when a call is received while delayed ringing is set.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

6.13 [4-2-3] Portable Station—Flexible Button—◆ Parameter Selection (for SDN) (KX-TDA100/KX-TDA200/KX-TDA600 only)

Feature Manual References

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

Option 5

◆ SLT—SLT Hold Mode

Selects how to hold a line and transfer a call with an SLT. For details of each mode, see "3.1.2 Call Hold" in the Feature Manual.

Default

Mode 2

Value Range

Mode 1, Mode 2, Mode 3, Mode 4

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

3.1.2 Call Hold

◆ SLT—Message Waiting Lamp Pattern (KX-TDA100/KX-TDA200/KX-TDA600 only)

Specifies the Message Waiting Lamp light pattern of SLTs.

Default

11

Value Range

1–12

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

11.1.3 Message Waiting

◆ Whisper OHCA—for SLT / APT / KX-T72xx

Enables the use of Whisper OHCA to SLTs and IP-PTs, and DPTs other than KX-T7400 series, KX-T7600 series, or KX-DT300 series.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

20.1.3 Whisper OHCA

◆ Call Waiting—Automatic Call Waiting for Extension Call

Selects whether Busy Station Signaling (BSS) is automatically performed when an extension user calls a busy extension.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

3.1.9 CALL WAITING FEATURES

◆ **PT Feature Access—No. 1–8**

Specifies the System Feature Access Menu (1–8) shown on the display of an extension.

Default

System Feature Access Menu 1: Call Back Cancel
System Feature Access Menu 2: Call Pickup Direct
System Feature Access Menu 3: Call Pickup Group
System Feature Access Menu 4: Doorphone Call
System Feature Access Menu 5: Door Open
System Feature Access Menu 6: External BGM
System Feature Access Menu 7: Paging
System Feature Access Menu 8: Relay On

Value Range

None, Call Back Cancel, Call Pickup Direct, Call Pickup Group, Doorphone Call, Door Open, Relay On, External BGM, Paging

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

None

◆ **ISDN Option—Fwd from ISDN to ISDN**

Specifies whether alert messages are sent to the ISDN network. This setting should be enabled for networks that disconnect a call if an alert message is not received.

Default

Mode1

Value Range

Mode1: Disable
Mode2: Enable

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

None

Option 6 (CTI)

◆ 1st Party CTI—System status retry interval timer

Specifies the length of time until the alive check is retried when no response is received, for First Party Call Control CTI.

Default

60 s

Value Range

0–60 s

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

3.1.22 CTI (Computer Telephony Integration)

◆ 1st Party CTI—System status retry counter

Specifies the number of times that the alive check is repeated for First Party Call Control CTI. When the alive check has been attempted the programmed number times without success, the PBX assumes that the logical connection with the CTI application software has been lost.

Default

5

Value Range

0–10

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

3.1.22 CTI (Computer Telephony Integration)

◆ 1st Party CTI—CDR retry interval timer

Specifies the length of time until the alive check of CDR (Call Detail Recording) is retried when no response is received, for First Party Call Control CTI.

Default

20 s

Value Range

0–60 s

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

3.1.22 CTI (Computer Telephony Integration)

◆ **3rd Party CTI—System status retry interval timer**

Specifies the length of time until the alive check is retried when no response is received, for Third Party Call Control CTI.

Default

60 s

Value Range

0–60 s

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

3.1.22 CTI (Computer Telephony Integration)

◆ **3rd Party CTI—System status retry counter**

Specifies the number of times that the alive check is repeated for Third Party Call Control CTI. When the alive check has been attempted the programmed number of times without success, the PBX assumes that the logical connection with the CTI application software has been lost.

Default

5

Value Range

0–10

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

3.1.22 CTI (Computer Telephony Integration)

◆ 3rd Party CTI—CDR retry interval timer

Specifies the length of time until the alive check of CDR is retried when no response is received, for Third Party Call Control CTI.

Default

20 s

Value Range

0–60 s

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

3.1.22 CTI (Computer Telephony Integration)

◆ 3rd Party CTI—CDR retry counter

Specifies the number of times that the alive check of CDR is repeated for Third Party Call Control CTI. When the alive check has been attempted the programmed number times, the association is released automatically.

Default

1

Value Range

0–10

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

3.1.22 CTI (Computer Telephony Integration)

◆ CTI Multi PBX Control—PBX Name

Specifies the name of the PBX, for network programming reference.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

None

◆ CTI Multi PBX Control—USB Serial Number

Specifies the serial number assigned to this PBX's USB data transfers, used when multiple PBXs are connected via USB to one PC (for example, for CTI).

Default

1

Value Range

1–8

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

None

◆ CTI Make Call—SLT Ring

Specifies whether to ring an SLT when a call is made from CTI, instead of the SLT.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

4.17 [2-9] System Options

Programming Manual References

None

Feature Manual References

None

4.18 [2-10] Extension CID Settings

Various settings for extension Caller ID can be programmed.

◆ Extension Caller ID Resource-1, 2 (KX-TDA50 only)

Specifies a group of 4 SLT ports that can transfer Caller ID information to connected SLTs.

When the port to which an extension is connected has this feature activated, there will be a short delay before the extension rings for incoming calls.

Default

Disable

Value Range

Disable: No port

Slot 01:DHLC4: Initially installed 4 Super Hybrid ports

Slot nn:SLC4: Ports 1 to 4 of the SLC4 card (nn=slot number)

Slot nn:SLC8 1-4: Ports 1 to 4 of the SLC8 card (nn=slot number)

Slot nn:SLC8 5-8: Ports 5 to 8 of the SLC8 card (nn=slot number)

Maintenance Console Location

4.18 [2-10] Extension CID Settings

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings—Option 8—◆ Extension Caller ID

Feature Manual References

3.1.1 Caller ID

◆ Extension Caller ID Modulation Type

Specifies the modulation frequency to be used when sending Caller ID information to an SLT.

Default

Bell202(Bellcore)

Value Range

V.23(ETSI), Bell202(Bellcore)

Maintenance Console Location

4.18 [2-10] Extension CID Settings

Programming Manual References

None

Feature Manual References

3.1.1 Caller ID

◆ Channel Seizure Signal Bits

Specifies the number of seizure bits to send when sending Caller ID information to an SLT.

Default

300 bits

Value Range

10 × n (n=3–40) bits

Maintenance Console Location

4.18 [2-10] Extension CID Settings

Programming Manual References

None

Feature Manual References

3.1.1 Caller ID

◆ Mark Signal Bits

Specifies the number of mark bits to send when sending Caller ID information to an SLT.

Default

180 bits

Value Range

10 × n (n=3–40) bits

Maintenance Console Location

4.18 [2-10] Extension CID Settings

Programming Manual References

None

Feature Manual References

3.1.1 Caller ID

◆ Channel Seizure Wait Time

Specifies the length of time that the PBX waits before starting to send the seizure signal following the first ring when sending Caller ID information to an SLT.

Default

512 ms

Value Range

64 × n (n=5–35) ms

Maintenance Console Location

4.18 [2-10] Extension CID Settings

Programming Manual References

None

Feature Manual References

3.1.1 Caller ID

◆ Caller ID Signal Type (KX-TDA100/KX-TDA200/KX-TDA600 only)

Specifies the type of signal modulation to be used when sending Caller ID information to an SLT (reference only).

Default

FSK

Value Range

FSK

Maintenance Console Location

4.18 [2-10] Extension CID Settings

Programming Manual References

None

Feature Manual References

3.1.1 Caller ID

◆ Additional Local Trunk Access Code to Extension Caller ID

Enables the PBX to automatically add a CO Line Access number to the received telephone number when sending the Caller ID number of an incoming CO line call to an SLT.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

4.18 [2-10] Extension CID Settings

Programming Manual References

None

Feature Manual References

3.1.1 Caller ID

◆ Send Caller ID Date & Time to Extension

Enables the PBX to send the date and time of an incoming call when sending Caller ID information to an SLT.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

4.18 [2-10] Extension CID Settings

Programming Manual References

None

Feature Manual References

3.1.1 Caller ID

◆ Send Caller ID Name to Extension

Enables the PBX to send the caller's name when sending Caller ID information to an SLT.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

4.18 [2-10] Extension CID Settings

Programming Manual References

None

Feature Manual References

3.1.1 Caller ID

◆ Send Caller ID Long Distance to Extension

Enables the PBX to send a call qualifier (Long Distance) (if received from the CO line) when sending Caller ID information to an SLT.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

4.18 [2-10] Extension CID Settings

Programming Manual References

None

Feature Manual References

3.1.1 Caller ID

◆ FSK Transmission Level

Specifies the transmission level for FSK signal modulation.

Default

0 dB

Value Range

-14 dB, -12 dB, -10 dB, -8 dB, -6 dB, -4 dB, -2 dB, 0 dB

Maintenance Console Location

4.18 [2-10] Extension CID Settings

Programming Manual References

None

Feature Manual References

3.1.1 Caller ID

4.19 [2-11-1] Audio Gain—Paging/MOH

Gain levels for the External Pager/External BGM ports can be programmed.

◆ **Paging—EPG 1 (External Pager 1) (KX-TDA100/KX-TDA200/KX-TDA600 only)**

Specifies the paging volume for External Pager port 1.

Default

3 dB

Value Range

-15–15 dB

Maintenance Console Location

4.19 [2-11-1] Audio Gain—Paging/MOH

Programming Manual References

5.9 [3-4] Paging Group

Feature Manual References

13.1.1 Paging

◆ **Paging—EPG 2 (External Pager 2) (KX-TDA100/KX-TDA200/KX-TDA600 only)**

Specifies the paging volume for External Pager port 2.

Default

3 dB

Value Range

-15–15 dB

Maintenance Console Location

4.19 [2-11-1] Audio Gain—Paging/MOH

Programming Manual References

5.9 [3-4] Paging Group

Feature Manual References

13.1.1 Paging

◆ **Paging—EPG (External Pager) (KX-TDA50 only)**

Specifies the paging volume for the External Pager.

Default

-2 dB

Value Range

-15–15 dB

Maintenance Console Location

4.19 [2-11-1] Audio Gain—Paging/MOH

Programming Manual References

5.9 [3-4] Paging Group

Feature Manual References

13.1.1 Paging

◆ **Paging—Paging Level from PT Speaker**

Specifies the volume when paging is broadcast through the speaker of a PT.

Default

0 dB

Value Range

-15dB, -12dB, -9dB, -6dB, -3dB, 0dB, 3dB, 6dB

Maintenance Console Location

4.19 [2-11-1] Audio Gain—Paging/MOH

Programming Manual References

5.9 [3-4] Paging Group

Feature Manual References

13.1.1 Paging

◆ **MOH—MOH 1 (Music On Hold 1) (KX-TDA100/KX-TDA200/KX-TDA600 only)**

Specifies the music volume for External BGM port 1.

Default

0 dB

Value Range

-11–11 dB

Maintenance Console Location

4.19 [2-11-1] Audio Gain—Paging/MOH

Programming Manual References

4.3 [2-2] Operator & BGM

Feature Manual References

11.1.4 Music on Hold

2.1.1 BGM (Background Music)

◆ **MOH—MOH 2 (Music On Hold 2) (KX-TDA100/KX-TDA200/KX-TDA600 only)**

Specifies the music volume for External BGM port 2.

Default

0 dB

Value Range

-11–11 dB

Maintenance Console Location

4.19 [2-11-1] Audio Gain—Paging/MOH

Programming Manual References

4.3 [2-2] Operator & BGM

Feature Manual References

11.1.4 Music on Hold

2.1.1 BGM (Background Music)

◆ **MOH—MOH (Music On Hold) (KX-TDA50 only)**

Specifies the music volume for the External BGM.

Default

9 dB

Value Range

-11–11 dB

Maintenance Console Location

4.19 [2-11-1] Audio Gain—Paging/MOH

Programming Manual References

4.3 [2-2] Operator & BGM

Feature Manual References

11.1.4 Music on Hold

2.1.1 BGM (Background Music)

4.20 [2-11-2] Audio Gain—Card

Gain levels can be programmed for each type of card.

◆ Up Gain (To PBX)

Specifies the volume for audio signals from the selected type of card to the PBX.

Default

Depends on card type.

Value Range

-15–15 dB

Maintenance Console Location

4.20 [2-11-2] Audio Gain—Card

Programming Manual References

None

Feature Manual References

None

◆ Down Gain (From PBX)

Specifies the volume for audio signals from the PBX to the selected type of card.

Default

Depends on card type.

Value Range

-15–15 dB

Maintenance Console Location

4.20 [2-11-2] Audio Gain—Card

Programming Manual References

None

Feature Manual References

None

Section 5

[3] Group

5.1 [3-1-1] Trunk Group—TRG Settings

CO lines can be organized into trunk groups. The settings of each trunk group determine the settings of the CO lines within that group. A maximum of 64 (with the KX-TDA50/KX-TDA100/KX-TDA200) or 96 (with the KX-TDA600) trunk groups can be programmed.

For more information on trunk groups, see "7.1.1 GROUP FEATURES" in the Feature Manual.

Main

◆ Group Name

Specifies the name of the trunk group for programming reference.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

5.1 [3-1-1] Trunk Group—TRG Settings

Programming Manual References

12.1 [10-1] CO Line Settings

Feature Manual References

None

◆ COS

Specifies the COS of the trunk group, applied when making a call from a CO line to another CO line with TIE Line Service.

If you wish to prevent such calls from being made, ensure that the COS specified here has a TRS level of "7" assigned for all relevant time modes in **4.11 [2-7-1] Class of Service—COS Settings**.

Default

7

Value Range

1–64

Maintenance Console Location

5.1 [3-1-1] Trunk Group—TRG Settings

Programming Manual References

4.11 [2-7-1] Class of Service—COS Settings

12.1 [10-1] CO Line Settings

Feature Manual References

13.1.13 PRIVATE NETWORK FEATURES

◆ **Line Hunting Order**

Specifies the CO line hunting sequence for the trunk group. The hunting sequence can be programmed to start from the lowest or highest numbered CO lines, or to rotate uniformly among all CO lines.

Default

High -> Low

Value Range

High -> Low, Low -> High, Rotation

Maintenance Console Location

5.1 [3-1-1] Trunk Group—TRG Settings

Programming Manual References

12.1 [10-1] CO Line Settings

Feature Manual References

3.1.14 CO Line Access

◆ **CO-CO Duration Time (*60s)**

Specifies the length of time that a CO-to-CO line call can be maintained before being disconnected.

Default

10 min

Value Range

None, 1–60 min

Maintenance Console Location

5.1 [3-1-1] Trunk Group—TRG Settings

Programming Manual References

12.1 [10-1] CO Line Settings

Feature Manual References

3.1.15 CO Line Call Limitation

◆ **Extension-CO Duration Time (*60s)**

Specifies the length of time that an extension-to-CO line call can be maintained before being disconnected.

Default

10 min

Value Range

None, 1–60 min

Maintenance Console Location

5.1 [3-1-1] Trunk Group—TRG Settings

Programming Manual References

4.11 [2-7-1] Class of Service—COS Settings

4.17 [2-9] System Options

12.1 [10-1] CO Line Settings

Feature Manual References

3.1.15 CO Line Call Limitation

◆ **Caller ID Modification Table**

Specifies the table to be used for modifying caller information (telephone number).

Default

1

Value Range

1–4

Maintenance Console Location

5.1 [3-1-1] Trunk Group—TRG Settings

Programming Manual References

5.3 [3-1-3] Caller ID Modification

12.1 [10-1] CO Line Settings

Feature Manual References

3.1.1 Caller ID

◆ **Dialing Plan Table (MPR Software File Version 4.0000 or later)**

Specifies the table to be used for en-bloc dialing.

Default

1

Value Range

1–4

Maintenance Console Location

5.1 [3-1-1] Trunk Group—TRG Settings

Programming Manual References

5.4 [3-1-4] Dialing Plan

Feature Manual References

None

Tone Detection◆ **Group Name**

Specifies the name of the trunk group for programming reference.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

5.1 [3-1-1] Trunk Group—TRG Settings

Programming Manual References

12.1 [10-1] CO Line Settings

Feature Manual References

None

◆ **DISA Tone Detection—Silence**

Enables the disconnection of a DISA-originated CO-to-CO line call by silence detection.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

5.1 [3-1-1] Trunk Group—TRG Settings

Programming Manual References

7.3 [5-3-1] Voice Message—DISA System

12.1 [10-1] CO Line Settings

Feature Manual References

4.1.7 DISA (Direct Inward System Access)

◆ DISA Tone Detection—Continuous

Enables the disconnection of a DISA-originated CO-to-CO line call by continuous signal detection.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

5.1 [3-1-1] Trunk Group—TRG Settings

Programming Manual References

7.3 [5-3-1] Voice Message—DISA System

12.1 [10-1] CO Line Settings

Feature Manual References

4.1.7 DISA (Direct Inward System Access)

◆ DISA Tone Detection—Cyclic

Enables the disconnection of a DISA-originated CO-to-CO line call by cyclic signal detection.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

5.1 [3-1-1] Trunk Group—TRG Settings

Programming Manual References

7.3 [5-3-1] Voice Message—DISA System

12.1 [10-1] CO Line Settings

Feature Manual References

4.1.7 DISA (Direct Inward System Access)

◆ Simplified Voice Message Tone Detection—Silence

Enables the disconnection of an SVM-originated CO-to-CO line call by silence detection.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

5.1 [3-1-1] Trunk Group—TRG Settings

Programming Manual References

None

Feature Manual References

16.1.5 SVM (Simplified Voice Message)

◆ Simplified Voice Message Tone Detection—Continuous

Enables the disconnection of an SVM-originated CO-to-CO line call by continuous signal detection.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

5.1 [3-1-1] Trunk Group—TRG Settings

Programming Manual References

None

Feature Manual References

16.1.5 SVM (Simplified Voice Message)

◆ Simplified Voice Message Tone Detection—Cyclic

Enables the disconnection of an SVM-originated CO-to-CO line call by cyclic signal detection.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

5.1 [3-1-1] Trunk Group—TRG Settings

Programming Manual References

None

Feature Manual References

16.1.5 SVM (Simplified Voice Message)

Host PBX Access Code

◆ **Group Name**

Specifies the name of the trunk group for programming reference.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

5.1 [3-1-1] Trunk Group—TRG Settings

Programming Manual References

12.1 [10-1] CO Line Settings

Feature Manual References

None

◆ **Host PBX Access Code 1–10**

Specifies the feature number used to access a CO line from the host PBX.

Default

Not stored.

Value Range

Max. 10 digits (consisting of 0–9, *, and #)

Maintenance Console Location

5.1 [3-1-1] Trunk Group—TRG Settings

Programming Manual References

12.1 [10-1] CO Line Settings

Feature Manual References

8.1.5 Host PBX Access Code (Access Code to the Telephone Company from a Host PBX)

5.2 [3-1-2] Trunk Group—Local Access Priority

Trunk groups can be assigned a priority for Idle Line Access. When making a CO line call by Idle Line Access, the PBX will search trunk groups for an idle CO line according to the priority assigned here.

◆ Trunk Group No. & Name

Specifies the trunk group assigned to the corresponding priority level.
Select the blank option to not assign a trunk group to the priority.

Default

Priority 1–64 = Trunk Group No. 1–64

Value Range

For KX-TDA50/KX-TDA100/KX-TDA200:

Trunk Group No. 1–64

For KX-TDA600:

Trunk Group No. 1–96

Maintenance Console Location

5.2 [3-1-2] Trunk Group—Local Access Priority

Programming Manual References

12.1 [10-1] CO Line Settings

Feature Manual References

3.1.14 CO Line Access

5.3 [3-1-3] Caller ID Modification

The telephone numbers of incoming callers can be modified automatically according to preprogrammed modification tables, and then recorded for calling back.

Leading Digits

After the caller's number is modified by the Length of Digits Modification Tables or CLIP Modification Tables, the PBX checks the leading digits of the modified number for an area code programmed in the Caller ID Modification Table assigned to that trunk group. If it finds such a code, it removes digits and adds a number to the modified number. If this number is stored as a System Speed Dialing number, the caller's name can be shown on a PT display and the call can be routed to a certain extension (CLI destination). A maximum of 4 Caller ID Modification Tables, each containing 10 local/international call data and 1 long distance code, can be programmed. Each trunk group can select a table for use. Select the desired table from the **Modification Table** list.

If the telephone number does not contain an area code programmed here, it is modified based on the Long Distance Code settings.

◆ Area Code (for Local / International Call Data 1–10)

Specifies the leading number (area code) to look for in the incoming caller's number.

Default

For KX-TDA50:

Local / International Call Data 1–9: Not stored.

Local / International Call Data 10: 011

For KX-TDA100/KX-TDA200/KX-TDA600:

Not stored.

Value Range

Max. 6 digits (consisting of 0–9, *, and #)

Maintenance Console Location

5.3 [3-1-3] Caller ID Modification

Programming Manual References

None

Feature Manual References

3.1.1 Caller ID

◆ Removed Number of Digits

Specifies the number of digits to be removed from the beginning of the incoming caller's number.

Default

For KX-TDA50:

Local / International Call Data 1–9: 3

Local / International Call Data 10: 0
Long Distance Code: 0

For KX-TDA100/KX-TDA200/KX-TDA600:

Local / International Call Data 1–10: 3
Long Distance Code: 0

Value Range

0–9

Maintenance Console Location

5.3 [3-1-3] Caller ID Modification

Programming Manual References

5.1 [3-1-1] Trunk Group—TRG Settings—◆ Caller ID Modification Table
8.1 [6-1] System Speed Dial

Feature Manual References

3.1.1 Caller ID

◆ **Added Number**

Specifies the number to be added to the incoming caller's number in the place of the removed digits.

Default

Local / International Call Data 1–10: Not stored.
Long Distance Code: 1 (fixed)

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

5.3 [3-1-3] Caller ID Modification

Programming Manual References

5.1 [3-1-1] Trunk Group—TRG Settings—◆ Caller ID Modification Table
8.1 [6-1] System Speed Dial

Feature Manual References

3.1.1 Caller ID

Length of Digits

The PBX adds a certain number of digits to the caller's number depending on the length of digits, as programmed in the Length of Digits Modification Tables assigned to the trunk group. This modification is applied

to incoming CO line calls routed through public networks when the type of network numbering plan is Unknown or not specified.

A maximum of 4 Length of Digits Modification Tables can be programmed. Select the desired table from the **Modification Table** list.

If the length of digits of an incoming CO line call is less than the ♦ **Minimum Caller ID Digits (for National)**, the caller's number is not modified.

♦ **Minimum Caller ID Digits (for International)**

Specifies the minimum number of digits required in the caller's number for it to be recognized as an international call. The value specified here must be larger than ♦ **Minimum Caller ID Digits (for National)**.

Default

12

Value Range

1–31

Maintenance Console Location

5.3 [3-1-3] Caller ID Modification

Programming Manual References

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)—♦ Calling Party number—Type of Number—Public, Private

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)—♦ Called Party number—Type of Number—Public, Private

Feature Manual References

3.1.1 Caller ID

♦ **Minimum Caller ID Digits (for National)**

Specifies the minimum number of digits required in the caller's number for it to be recognized as a national call. The value specified here must be smaller than ♦ **Minimum Caller ID Digits (for International)**.

Default

8

Value Range

0–30

Maintenance Console Location

5.3 [3-1-3] Caller ID Modification

Programming Manual References

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)—♦ Calling Party number—Type of Number—Public, Private

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)—◆ Called Party number—Type of Number—Public, Private

Feature Manual References

3.1.1 Caller ID

◆ Added Number (for International)

Specifies the number to be added to the incoming telephone number when the total number of digits exceeds
◆ **Minimum Caller ID Digits (for International)**.

Default

011

Value Range

Max. 8 digits (0–9, *, and #)

Maintenance Console Location

5.3 [3-1-3] Caller ID Modification

Programming Manual References

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)—◆ Calling Party number—Type of Number—Public, Private

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)—◆ Called Party number—Type of Number—Public, Private

Feature Manual References

3.1.1 Caller ID

◆ Added Number (for National)

Specifies the number to be added to the incoming telephone number when the total number of digits exceeds
◆ **Minimum Caller ID Digits (for National)** but does not exceed ◆ **Minimum Caller ID Digits (for International)**.

Default

Not stored.

Value Range

Max. 8 digits (0–9, *, and #)

Maintenance Console Location

5.3 [3-1-3] Caller ID Modification

Programming Manual References

- 3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)—◆ Calling Party number—Type of Number—Public, Private
- 3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)—◆ Called Party number—Type of Number—Public, Private

Feature Manual References

- 3.1.1 Caller ID

CLIP

When incoming caller information is sent through an ISDN line and the type of the network numbering plan is International, National, or Subscriber, the caller's number can be modified as programmed in the Modification Tables assigned to the trunk group. The modified number will then be recorded, and it is used for sending to the network as a CLIP number.

A maximum of 4 CLIP Modification Tables can be programmed. Select the desired table from the **Modification Table** list.

◆ Removed Number of Digits

Specifies the number of leading digits to be removed from the incoming caller's number for each type of network numbering plan.

Default

International: 0
National: 0
Subscriber: 0

Value Range

0–9

Maintenance Console Location

- 5.3 [3-1-3] Caller ID Modification

Programming Manual References

- 3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)—◆ Calling Party number—Type of Number—Public, Private
- 3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)—◆ Called Party number—Type of Number—Public, Private

Feature Manual References

- 3.1.1 Caller ID

◆ Added Number

Specifies the number to be added to the incoming caller's number in the place of the removed digits for each type of network numbering plan.

Default

For KX-TDA50:

International: 011
National: Not stored.
Subscriber: Not stored.

For KX-TDA100/KX-TDA200/KX-TDA600:

International: 011
National: 1
Subscriber: Not stored.

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

5.3 [3-1-3] Caller ID Modification

Programming Manual References

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)—◆ Calling Party number—Type of Number—Public, Private

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)—◆ Called Party number—Type of Number—Public, Private

Feature Manual References

3.1.1 Caller ID

5.4 [3-1-4] Dialing Plan

The PBX sends all of the dialed digits at once after an extension user completes dialing. The PBX can recognize the end of dialing when the dialed telephone number starts with the programmed leading number and contains the programmed total number of digits.

When the PBX recognizes the end of dialing to an analog CO line, the PBX cancels the muting of the caller's voice sent to the analog CO line immediately. If the PBX cannot recognize the end of dialing, the PBX mutes the caller's voice sent to an analog CO line from the time at which the last digit is dialed until the analog CO line inter-digit timer expires.

4 tables can be programmed, each with a maximum of 50 leading numbers. Select the table to program from the **Dialing Plan Table** list.

To assign a set of leading numbers automatically, click **Auto Assign**.

◆ Leading Number

Specifies the leading number to be regarded as the beginning of dialing.

Default

No. 1 in Dialing Plan Table 1: N11

No. 2 in Dialing Plan Table 1: NXX NXX XXXX

No. 3 in Dialing Plan Table 1: 1NXX NXX XXXX

Others: Not stored.

Value Range

Max. 32 digits (consisting of 0–9, *, #, N [2,3,4,5,6,7,8,9], P [0, 1], and X [0-9, *, and #])

Maintenance Console Location

5.4 [3-1-4] Dialing Plan

Programming Manual References

4.4 [2-3] Timers & Counters—Dial / IRNA / Recall / Tone—◆ Dial—Analog CO First Digit

4.4 [2-3] Timers & Counters—Dial / IRNA / Recall / Tone—◆ Dial—Analog CO Inter-digit

5.1 [3-1-1] Trunk Group—TRG Settings—Main—◆ Dialing Plan Table (MPR Software File Version 4.0000 or later)

Feature Manual References

9.1.16 ISDN (INTEGRATED SERVICES DIGITAL NETWORK) FEATURES

◆ Removed Number of Digits

Specifies the number of leading digits of the dialed number to be removed.

Default

0

Value Range

0–15

Maintenance Console Location

5.4 [3-1-4] Dialing Plan

Programming Manual References

None

Feature Manual References

9.1.16 ISDN (INTEGRATED SERVICES DIGITAL NETWORK) FEATURES

◆ **Added Number**

Specifies the number to be added to the dialed number in place of the removed digits.

Default

Not stored.

Value Range

Max. 32 digits (consisting of 0–9, *, #, and P [Pause])

Maintenance Console Location

5.4 [3-1-4] Dialing Plan

Programming Manual References

None

Feature Manual References

9.1.16 ISDN (INTEGRATED SERVICES DIGITAL NETWORK) FEATURES

5.5 [3-1-4] Dialing Plan—Auto Assign

It is possible to assign a set of leading numbers automatically.

◆ Select Auto Assigning Table

Selects the set of preset leading number values to assign to the active dialing plan table. When Type D is selected, you will be prompted to enter a 3-digit area code, and 7 "X"s, in cells 1 through 47 of the dialing plan table.

Default

Type A

Value Range

Type A: 1:N11, 2:NXX XXXX, 3:1NXX NXX XXXX, 4-50: Not stored

Type B: 1:N11, 2:NNX XXXX, 3:1NPX NXX XXXX, 4-50: Not stored

Type C: 1:N11, 2:NXX XXXX, 3:1NNX XXXX, 4:1NPX NXX XXXX, 5-50: Not stored

Type D: 1-47: Not stored, 48:N11, 49:NXX XXXX, 50:1NXX NXX XXXX

Type E: 1:N11, 2:NXX NXX XXXX, 3:1NXX NXX XXXX, 4-50: Not stored

Maintenance Console Location

5.5 [3-1-4] Dialing Plan—Auto Assign

Programming Manual References

5.4 [3-1-4] Dialing Plan

Feature Manual References

None

5.6 [3-2] Extension Group

Extensions can be assigned to a tenant according to their extension user groups. An extension user group can belong to only one tenant. However, one extension user group can belong to several call pickup groups and several paging groups. A maximum of 8 (with KX-TDA50/KX-TDA100/KX-TDA200) or 32 (with KX-TDA600) tenants can be programmed.

◆ Extension Group Name

Specifies the name of the extension user group.

Default

For KX-TDA50/KX-TDA100/KX-TDA200:

Extension User Group 1–32: Extension Group 01–32

For KX-TDA600:

Extension User Group 1–96: Extension Group 01–96

Value Range

Max. 20 characters

Maintenance Console Location

5.6 [3-2] Extension Group

Programming Manual References

5.7 [3-3] Call Pickup Group

5.9 [3-4] Paging Group

6.1 [4-1-1] Wired Extension—Extension Settings—Main—◆ Extension Group

6.10 [4-2-1] Portable Station—Extension Settings—Main—◆ Extension Group

Feature Manual References

7.1.1 GROUP FEATURES

◆ Tenant Number

Specifies the tenant to which the extension user group belongs.

Default

1

Value Range

For KX-TDA50/KX-TDA100/KX-TDA200:

1-8

For KX-TDA600:

1-32

Maintenance Console Location

5.6 [3-2] Extension Group

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings

6.10 [4-2-1] Portable Station—Extension Settings

Feature Manual References

7.1.1 GROUP FEATURES

17.1.3 Tenant Service

5.7 [3-3] Call Pickup Group

Extensions can be assigned to a call pickup group according to their extension user groups. One extension user group can belong to up to 8 call pickup groups. A maximum of 64 (with the KX-TDA50/KX-TDA100/KX-TDA200) or 96 (with the KX-TDA600) call pickup groups can be programmed.

To assign extension user groups to call pickup groups easily, click **All Setting**.

◆ Extension Group Name

Indicates the name of the extension user group (reference only).

Default

For KX-TDA50/KX-TDA100/KX-TDA200:

Extension User Group 1–32: Extension Group 01–32

For KX-TDA600:

Extension User Group 1–96: Extension Group 01–96

Value Range

Max. 20 characters

Maintenance Console Location

5.7 [3-3] Call Pickup Group

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings

6.10 [4-2-1] Portable Station—Extension Settings

Feature Manual References

3.1.6 Call Pickup

7.1.1 GROUP FEATURES

◆ Pickup Group—1st–8th

Selects the call pickup groups that the extension user group belongs to. One extension user group can be assigned to a maximum of 8 call pickup groups on this screen. To assign an extension user group to more than 8 call pickup groups, click **All Setting**.

Default

Same as extension user group number

Value Range

For KX-TDA50/KX-TDA100/KX-TDA200:

None, 01–64

For KX-TDA600:

None, 01–96

Maintenance Console Location

5.7 [3-3] Call Pickup Group

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings

6.10 [4-2-1] Portable Station—Extension Settings

Feature Manual References

3.1.6 Call Pickup

7.1.1 GROUP FEATURES

5.8 [3-3] Call Pickup Group—All Setting

Extensions can be assigned to a call pickup group according to their extension user groups. One extension user group can belong to multiple call pickup groups.

◆ Call Pickup Group Name

Specifies the name of the call pickup group.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

5.8 [3-3] Call Pickup Group—All Setting

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings

6.10 [4-2-1] Portable Station—Extension Settings

Feature Manual References

3.1.6 Call Pickup

7.1.1 GROUP FEATURES

◆ Extension Group 1–32 (KX-TDA50/KX-TDA100/KX-TDA200) or 1–96 (KX-TDA600)

Specifies whether the extension user group belongs to the corresponding pickup group.

Default

ON for the same-numbered call pickup group

Value Range

ON (blue), OFF

Maintenance Console Location

5.8 [3-3] Call Pickup Group—All Setting

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings

6.10 [4-2-1] Portable Station—Extension Settings

Feature Manual References

3.1.6 Call Pickup

7.1.1 GROUP FEATURES

5.9 [3-4] Paging Group

Extensions can be assigned to a paging group according to their extension user groups. External pagers can also be assigned to a paging group. One extension user group or external pager can belong to multiple paging groups. A maximum of 32 (with the KX-TDA50/KX-TDA100/KX-TDA200) or 96 (with the KX-TDA600) paging groups can be programmed.

To assign external pagers to paging groups, click **External Pager**. To assign extension user groups to paging groups easily, click **All Setting**.

◆ Extension Group Name

Indicates the name of the extension user group (reference only).

Default

For KX-TDA50/KX-TDA100/KX-TDA200:

Extension User Group 1–32: Extension Group 01–32

For KX-TDA600:

Extension User Group 1–96: Extension Group 01–96

Value Range

Max. 20 characters

Maintenance Console Location

5.9 [3-4] Paging Group

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings

6.10 [4-2-1] Portable Station—Extension Settings

Feature Manual References

13.1.1 Paging

7.1.1 GROUP FEATURES

◆ Paging Group—1st–8th

Selects the paging groups that the extension user group belongs to. One extension user group can be assigned to a maximum of 8 paging groups on this screen. To assign an extension user group to more than 8 paging groups, click **All Setting**.

Default

Same as extension user group number

Value Range

For KX-TDA50/KX-TDA100/KX-TDA200:

None, 01–32

For KX-TDA600:

None, 01–96

Maintenance Console Location

5.9 [3-4] Paging Group

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings

6.10 [4-2-1] Portable Station—Extension Settings

Feature Manual References

13.1.1 Paging

7.1.1 GROUP FEATURES

5.10 [3-4] Paging Group—All Setting

Extensions can be assigned to a paging group according to their extension user groups. One extension user group or external pager can belong to multiple paging groups.

◆ Paging Group Name

Specifies the name of the paging group.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

5.10 [3-4] Paging Group—All Setting

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings
6.10 [4-2-1] Portable Station—Extension Settings

Feature Manual References

13.1.1 Paging
7.1.1 GROUP FEATURES

◆ Extension Group 1–32 (KX-TDA50/KX-TDA100/KX-TDA200) or 1–96 (KX-TDA600)

Specifies whether the extension user group belongs to the corresponding paging group.

Default

ON for same numbered paging group

Value Range

ON (blue), OFF

Maintenance Console Location

5.10 [3-4] Paging Group—All Setting

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings
6.10 [4-2-1] Portable Station—Extension Settings

Feature Manual References

13.1.1 Paging

7.1.1 GROUP FEATURES

5.11 [3-4] Paging Group—External Pager

External pagers can be assigned to a paging group. One external pager can belong to multiple paging groups.

◆ Paging Group Name

Indicates the name of the paging group (reference only).

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

5.11 [3-4] Paging Group—External Pager

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings
6.10 [4-2-1] Portable Station—Extension Settings

Feature Manual References

13.1.1 Paging
7.1.1 GROUP FEATURES

◆ External Pager 1

Specifies whether the external pager belongs to the corresponding paging group.

Default

ON

Value Range

ON (blue), OFF

Maintenance Console Location

5.11 [3-4] Paging Group—External Pager

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings
6.10 [4-2-1] Portable Station—Extension Settings

Feature Manual References

13.1.1 Paging
7.1.1 GROUP FEATURES

◆ External Pager 2 (KX-TDA100/KX-TDA200/KX-TDA600 only)

Specifies whether the external pager belongs to the corresponding paging group.

Default

ON

Value Range

ON (blue), OFF

Maintenance Console Location

5.11 [3-4] Paging Group—External Pager

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings

6.10 [4-2-1] Portable Station—Extension Settings

Feature Manual References

13.1.1 Paging

7.1.1 GROUP FEATURES

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Extensions can be assigned as members of an incoming call distribution group. Calls to an incoming call distribution group are distributed to its member extensions as programmed. A maximum of 128 incoming call distribution groups can be programmed.

To view a list of all programmed extension numbers and types, click **Extension List View** (see **2.5.7 Tool—Extension List View**). To assign extensions to ICD groups and change extension settings, click **Member List**.

For more information on ICD Groups, see "9.1.1 ICD GROUP FEATURES" in the Feature Manual.

Main

◆ Floating Extension Number

Specifies the floating extension number of the incoming call distribution group.

Default

Groups 001–064: 601–664

Groups 065–128: Not stored

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

None

Feature Manual References

None

◆ Group Name

Specifies the name of the incoming call distribution group.

Default

ICD Group 001–ICD Group 128

Value Range

Max. 20 characters

Maintenance Console Location

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

None

Feature Manual References

None

◆ Distribution Method

Selects the method for distributing calls to idle extensions of the incoming call distribution group.

Default

Ring

Value Range

Ring, UCD, Priority Hunting

Maintenance Console Location

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

None

Feature Manual References

9.1.2 ICD Group Features—Group Call Distribution

◆ Call Waiting Distribution

Selects the call waiting distribution method for busy extensions of the incoming call distribution group.

Default

Distribution

Value Range

All, Distribution

Maintenance Console Location

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

None

Feature Manual References

9.1.2 ICD Group Features—Group Call Distribution

◆ FWD Mode

Specifies whether extensions in FWD mode ring when a call is received at the incoming call distribution group.

Default

Ring

Value Range

No Ring, Ring

Maintenance Console Location

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

6.3 [4-1-2] Wired Extension—FWD/DND

6.12 [4-2-2] Portable Station—FWD/DND

Feature Manual References

9.1.2 ICD Group Features—Group Call Distribution

◆ DND Mode

Specifies whether extensions in DND mode ring when a call is received at the incoming call distribution group.

Default

No Ring

Value Range

No Ring, Ring

Maintenance Console Location

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

6.3 [4-1-2] Wired Extension—FWD/DND

6.12 [4-2-2] Portable Station—FWD/DND

Feature Manual References

9.1.2 ICD Group Features—Group Call Distribution

◆ Tenant Number

Specifies the tenant to which the incoming call distribution group belongs, to determine the Time Table and the audio source for the group. (The tenant number corresponds to the Time Table number.)

Default

1

Value Range**For KX-TDA50/KX-TDA100/KX-TDA200:**

1-8

For KX-TDA600:

1-32

Maintenance Console Location

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

4.3 [2-2] Operator & BGM

4.5 [2-4] Week Table

8.6 [6-6] Tenant—◆ Music On Hold

Feature Manual References

11.1.4 Music on Hold

17.1.3 Tenant Service

◆ COS

Specifies the COS of the incoming call distribution group. Depending on the COS, calls from certain extensions are restricted as determined by the Internal Call Block feature. Also, when calls are forwarded or overflowed to a CO line, the TRS assigned for the COS of the incoming call distribution group applies.

Default

1

Value Range

1-64

Maintenance Console Location

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

4.11 [2-7-1] Class of Service—COS Settings

4.12 [2-7-2] Class of Service—External Call Block

4.13 [2-7-3] Class of Service—Internal Call Block

Feature Manual References

9.1.14 Internal Call Block

◆ CLIP on G-DN Button (KX-TDA100/KX-TDA200/KX-TDA600 only)

Specifies the CLIP number sent to the network when making calls using the ICD Group button.

Default

Not stored.

Value Range

Max. 16 digits (consisting of 0–9, *, and #)

Maintenance Console Location

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

None

Feature Manual References

3.1.13 CLIP (Calling Line Identification Presentation)

Overflow Queuing Busy

◆ **Floating Extension Number**

Specifies the floating extension number of the incoming call distribution group.

Default

Groups 001–064: 601–664

Groups 065–128: Not stored

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

None

Feature Manual References

None

◆ **Group Name**

Specifies the name of the incoming call distribution group.

Default

ICD Group 001–ICD Group 128

Value Range

Max. 20 characters

Maintenance Console Location

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

None

Feature Manual References

None

◆ Queuing Busy—Destination-Day, Lunch, Break, Night

Specifies the overflow destination of calls that cannot be queued in each time mode.

Default

Not stored.

Value Range

Max. 32 digits (consisting of 0–9, *, #, [] [Secret], and P [Pause])

Maintenance Console Location

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

4.5 [2-4] Week Table

Feature Manual References

9.1.5 ICD Group Features—Overflow

◆ Queuing Busy—Queue Call Capacity

Specifies the number of calls that can wait in a queue.

Default

30

Value Range

None, 1–30

Maintenance Console Location

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

None

Feature Manual References

9.1.6 ICD Group Features—Queuing

Overflow No Answer

◆ Floating Extension Number

Specifies the floating extension number of the incoming call distribution group.

Default

Groups 001–064: 601–664

Groups 065–128: Not stored

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

None

Feature Manual References

None

◆ Group Name

Specifies the name of the incoming call distribution group.

Default

ICD Group 001–ICD Group 128

Value Range

Max. 20 characters

Maintenance Console Location

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

None

Feature Manual References

None

◆ Time out & Manual Queue Redirection—Destination-Day, Lunch, Break, Night

Specifies the overflow destination of queued calls when they are not answered or are redirected by Manual Queue Redirection in each time mode.

Default

Not stored.

Value Range

Max. 32 digits (consisting of 0–9, *, #, [] [Secret], and P [Pause])

Maintenance Console Location

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

4.5 [2-4] Week Table

Feature Manual References

9.1.6 ICD Group Features—Queuing

9.1.5 ICD Group Features—Overflow

◆ Time out & Manual Queue Redirection—Overflow Time

Specifies the length of time calls wait in a queue before they are redirected to the overflow destination.

Default

None

Value Range

None, $10 \times n$ ($n=1-125$) s

Maintenance Console Location

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

None

Feature Manual References

9.1.6 ICD Group Features—Queuing

9.1.5 ICD Group Features—Overflow

◆ Hurry-up Level

Specifies the number of calls to hold in the queue before prompting Manual Queue Redirection by flashing the Hurry-up button.

Default

None

Value Range

None, 1–30

Maintenance Console Location

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

6.5 [4-1-4] Wired Extension—Flexible Button

6.13 [4-2-3] Portable Station—Flexible Button

Feature Manual References

9.1.6 ICD Group Features—Queuing

Queuing Time Table

◆ Floating Extension Number

Specifies the floating extension number of the incoming call distribution group.

Default

Groups 001–064: 601–664

Groups 065–128: Not stored

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

None

Feature Manual References

None

◆ Group Name

Specifies the name of the incoming call distribution group.

Default

ICD Group 001–ICD Group 128

Value Range

Max. 20 characters

Maintenance Console Location

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

None

Feature Manual References

None

◆ **Queuing Time Table—Day, Lunch, Break, Night**

Specifies the Queuing Time Table to be used in each time mode.

Default

None

Value Range

For KX-TDA50/KX-TDA100/KX-TDA200:

None, Table 1–Table 64

For KX-TDA600:

None, Table 1–Table 128

Maintenance Console Location

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

4.5 [2-4] Week Table

Feature Manual References

9.1.6 ICD Group Features—Queuing

◆ **Queuing Time Table When Extension Ringing**

Enables the PBX to play messages/BGM to the caller according to the Queuing Time Table, when the call arrives at an extension without being queued or after being queued.

Default

Enable

Value Range

Disable (Ringback Tone), Enable

Maintenance Console Location

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

None

Feature Manual References

None

Miscellaneous

◆ **Floating Extension Number**

Specifies the floating extension number of the incoming call distribution group.

Default

Groups 001–064: 601–664

Groups 065–128: Not stored

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

None

Feature Manual References

None

◆ **Group Name**

Specifies the name of the incoming call distribution group.

Default

ICD Group 001–ICD Group 128

Value Range

Max. 20 characters

Maintenance Console Location

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

None

Feature Manual References

None

◆ Extension No Answer Redirection Time

Specifies the length of time that a call queues at an extension before it is redirected to the next member extension of the incoming call distribution group, in UCD or Priority Hunting distribution method.

Default

None

Value RangeNone, $10 \times n$ ($n=1-15$) s**Maintenance Console Location**

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

None

Feature Manual References

9.1.2 ICD Group Features—Group Call Distribution

9.1.6 ICD Group Features—Queuing

◆ No. of Unanswered Calls for Automatic Log-out

Specifies the number of consecutive unanswered calls before a member extension is automatically logged out from the incoming call distribution group.

Default

None

Value Range

None, 1–15

Maintenance Console Location

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

None

Feature Manual References

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

◆ Maximum No. of Busy Extension

Specifies the number of extensions that can accept calls simultaneously in the incoming call distribution group.

Default

Max.

Value Range

Max.: Call arrives at an idle extension.

1–32: Call will not arrive at an idle extension when the number of busy extensions exceeds the assigned number.

Maintenance Console Location

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

None

Feature Manual References

9.1.2 ICD Group Features—Group Call Distribution

◆ Last Extension Log-out

Specifies whether the last extension logged-in to the incoming call distribution group is allowed to log out.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

None

Feature Manual References

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

◆ VIP Call Mode

Enables VIP Call mode, to prioritize calls received from multiple incoming call distribution groups.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

None

Feature Manual References

9.1.8 ICD Group Features—VIP Call

◆ Supervisor Extension Number

Specifies the extension number of the incoming call distribution group's supervisor. The supervisor can monitor and control the status of each member of the group using a 6-line display PT. The supervisor extension need not belong to the group.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

None

Feature Manual References

9.1.7 ICD Group Features—Supervisory

◆ Programmed Mailbox No.

Specifies the mailbox number of the incoming call distribution group's mailbox for Voice Processing Systems (VPS) with DTMF Integration.

Default

Not stored.

Value Range

Max. 16 digits (consisting of 0–9, *, and #)

Maintenance Console Location

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

None

Feature Manual References

19.1.5 Voice Mail DTMF Integration

Group Log / Group FWD

To set extension numbers easily, click **Destination Setting** (see 2.1.6 Extension Number Setting).

◆ **Floating Extension Number**

Specifies the floating extension number of the incoming call distribution group.

Default

Groups 001–064: 601–664

Groups 065–128: Not stored

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

None

Feature Manual References

None

◆ **Group Name**

Specifies the name of the incoming call distribution group.

Default

ICD Group 001–ICD Group 128

Value Range

Max. 20 characters

Maintenance Console Location

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

None

Feature Manual References

None

◆ Incoming Call Log Memory

Specifies the number of unanswered calls to the incoming call distribution group that can be logged in the call log memory.

Default

10

Value Range

0–100

Maintenance Console Location

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

None

Feature Manual References

3.1.3 Call Log, Incoming

◆ Group FWD Call from CO—Setting

Indicates the current FWD status for incoming CO line calls (reference only).

Default

Off

Value Range

Off, On

Maintenance Console Location

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

None

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ Group FWD Call from CO—Destination

Specifies the forward destination of incoming CO line calls directed to the incoming call distribution group.

Default

Not stored.

Value Range

Max. 32 digits (consisting of 0–9, *, #, [] [Secret], and P [Pause])

Maintenance Console Location

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

None

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ Group FWD Call from Extension—Setting

Indicates the current FWD status for incoming intercom calls (reference only).

Default

Off

Value Range

Off, On

Maintenance Console Location

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

None

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ Group FWD Call from Extension—Destination

Specifies the forward destination of incoming intercom calls directed to the incoming call distribution group.

Default

Not stored.

Value Range

Max. 32 digits (consisting of 0–9, *, #, [] [Secret] and P [Pause])

Maintenance Console Location

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings

Programming Manual References

None

Feature Manual References

6.1.6 FWD (Call Forwarding)

5.13 [3-5-1] Incoming Call Distribution Group—Group Settings—Member List

Each incoming call distribution group can have a maximum of 32 (with the KX-TDA50/KX-TDA100/KX-TDA200) or 128 (with the KX-TDA600) members (extensions) assigned to it, and each member can have its own delayed ringing and Wrap-up time settings. An extension can be a member of multiple incoming call distribution groups. An ICD Group can also contain cellular phones, and network ICD groups (ICD groups at other PBXs in a network) using virtual PS (see "19.1.2 Virtual PS" in the Feature Manual). The forward destination assigned to a virtual PS (e.g., a cellular phone) can act as a member of an ICD group. Select the desired ICD group (1–128) from the **ICD Group No.** list.

To assign members to the group, enter directly or click **Extension No. Setting** (see 2.1.6 **Extension Number Setting**). To copy the members to another group, click **Member List Copy**, select the group, and click **OK**.

◆ Extension Number

Specifies the extension number of each member. In addition to the extension numbers of PT, SLT, PS, and T1-OPX extensions, floating extension numbers of PS Ring groups can also be specified.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

5.13 [3-5-1] Incoming Call Distribution Group—Group Settings—Member List

Programming Manual References

5.24 [3-9] PS Ring Group

Feature Manual References

9.1.1 ICD GROUP FEATURES

◆ Extension Name

Indicates the name of the extension (reference only).

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

5.13 [3-5-1] Incoming Call Distribution Group—Group Settings—Member List

Programming Manual References

5.24 [3-9] PS Ring Group

Feature Manual References

9.1.1 ICD GROUP FEATURES

◆ Delayed Ring

Specifies the delayed ringing setting of each member. (Applicable when the call distribution method of the incoming call distribution group is set to **Ring**.)

Default

Immediate

Value Range

Immediate, 1–6 Rings, No Ring

Maintenance Console Location

5.13 [3-5-1] Incoming Call Distribution Group—Group Settings—Member List

Programming Manual References

None

Feature Manual References

9.1.2 ICD Group Features—Group Call Distribution

◆ Wrap-up Timer

Specifies the length of time that must pass after completing a call before the member extension can accept another call.

This timer is used when "◆ **Options—Wrap-up Timer based on**" is set to "**ICD Group Member**" in **5.15 [3-5-3] Incoming Call Distribution Group—Miscellaneous**.

Default

0 s

Value Range

10 × n (n=0–300) s

Maintenance Console Location

5.13 [3-5-1] Incoming Call Distribution Group—Group Settings—Member List

Programming Manual References

5.15 [3-5-3] Incoming Call Distribution Group—Miscellaneous—◆ Options—Wrap-up Timer based on

6.1 [4-1-1] Wired Extension—Extension Settings—Option 8—◆ Wrap-up Timer

6.10 [4-2-1] Portable Station—Extension Settings—Option 8—◆ Wrap-up Timer

Feature Manual References

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

5.14 [3-5-2] Incoming Call Distribution Group—Queuing Time Table

A Queuing Time Table can contain up to 16 sequences which control how calls waiting in a queue are handled. A maximum of 64 (with the KX-TDA50/KX-TDA100/KX-TDA200) or 128 (with the KX-TDA600) Queuing Time Tables can be programmed.

◆ Queuing Sequence—Sequence 01–16

Specifies the command activated by the corresponding sequence.

Default

None

Value Range

None: Redirects the call to the next sequence

Overflow: Redirects the call to the overflow destination when there is no answer

Disconnect: Disconnects the line

Sequence 01–16: Redirects the call to a different sequence

OGM 01–64: Sends a certain OGM

Wait $5 \times n$ ($n=1-16$) s: If preceded by an OGM, plays the Music on Hold for the specified period of time; if not preceded by an OGM, sends a ringback tone for the specified period of time.

Maintenance Console Location

5.14 [3-5-2] Incoming Call Distribution Group—Queuing Time Table

Programming Manual References

None

Feature Manual References

11.1.4 Music on Hold

12.1.2 OGM (Outgoing Message)

9.1.5 ICD Group Features—Overflow

9.1.6 ICD Group Features—Queuing

5.15 [3-5-3] Incoming Call Distribution Group—Miscellaneous

Optional settings related to Incoming Call Distribution Groups can be programmed.

◆ Options—Call Log to ICD Group for Answered Call

Selects whether answered calls to an ICD Group are also logged in the Incoming Call Log for the group, in addition to the log of the extension that answered the call.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

5.15 [3-5-3] Incoming Call Distribution Group—Miscellaneous

Programming Manual References

None

Feature Manual References

9.1.1 ICD GROUP FEATURES

◆ Options—ICD Group Key Mode

Selects whether ICD Group buttons at extensions operate as normal or in Enhanced Phantom button mode. When set to Enhanced Phantom mode, creating an ICD Group button at an extension using PT personal programming automatically registers the extension as a member of the relevant ICD Group. The extension user can also specify the delayed ringing settings.

Default

Group DN

Value Range

Group DN, Enhanced Phantom

Maintenance Console Location

5.15 [3-5-3] Incoming Call Distribution Group—Miscellaneous

Programming Manual References

5.13 [3-5-1] Incoming Call Distribution Group—Group Settings—Member List—◆ Delayed Ring

Feature Manual References

9.1.1 ICD GROUP FEATURES

◆ Options—Longest Idle Distribution (Activation Key Required)

Selects whether incoming calls are distributed to idle extensions evenly in order (UCD), or to the extension that has been idle the longest (ACD).

Default

Enable (ACD)

Value Range

Disable (UCD), Enable (ACD)

Maintenance Console Location

5.15 [3-5-3] Incoming Call Distribution Group—Miscellaneous

Programming Manual References

None

Feature Manual References

9.1.2 ICD Group Features—Group Call Distribution

◆ Options—Wrap-up Timer based on

Selects whether the ICD Group member wrap-up timer or extension wrap-up timer is used.

If **Extension** is selected here, ◆ **Wrap-up Timer** on **5.13 [3-5-1] Incoming Call Distribution Group—Group Settings—Member List** becomes unavailable. If **ICD Group Member** is selected, ◆ **Wrap-up Timer** on **6.1 [4-1-1] Wired Extension—Extension Settings** and **6.10 [4-2-1] Portable Station—Extension Settings** become unavailable.

Default

Extension

Value Range

Extension: The timer is activated after all calls to or from the extension, including a retrieved call on hold.
ICD Group Member: The timer is only activated after calls to the extension through an ICD Group.

Maintenance Console Location

5.15 [3-5-3] Incoming Call Distribution Group—Miscellaneous

Programming Manual References

5.13 [3-5-1] Incoming Call Distribution Group—Group Settings—Member List—◆ Wrap-up Timer

6.1 [4-1-1] Wired Extension—Extension Settings—Option 8—◆ Wrap-up Timer

6.10 [4-2-1] Portable Station—Extension Settings—Option 8—◆ Wrap-up Timer

Feature Manual References

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

5.16 [3-6] Extension Hunting Group

If an extension within an idle extension hunting group is called when it is busy or in DND mode, the call can be redirected to another extension in the same hunting group, according to a preprogrammed hunting type. If there is no idle extension in the group, the call can then be redirected to the overflow destination, which can be different depending on the time mode (day/lunch/break/night). A maximum of 64 (with the KX-TDA50/KX-TDA100/KX-TDA200) or 128 (with the KX-TDA600) hunting groups can be programmed, each containing up to 16 extensions.

To assign members to the group, click **Member List**. To assign extensions as overflow destinations easily, click **Destination Setting** (see **2.1.6 Extension Number Setting**).

◆ Hunting Group Name

Specifies the name of the hunting group.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

5.16 [3-6] Extension Hunting Group

Programming Manual References

None

Feature Manual References

9.1.9 Idle Extension Hunting

◆ Hunting Type

Specifies the hunting type for the hunting group.

Default

Circular

Value Range

Circular: Circulates until the call is answered or overflowed
Terminated: Terminates at the last extension

Maintenance Console Location

5.16 [3-6] Extension Hunting Group

Programming Manual References

None

Feature Manual References

9.1.9 Idle Extension Hunting
7.1.1 GROUP FEATURES

◆ **Overflow—Day, Lunch, Break, Night**

Specifies the overflow destination of an unanswered call in each time mode.

Default

Not stored.

Value Range

Max. 32 digits (consisting of 0–9, *, #, T [Transfer], [] [Secret], P [Pause], and F [Flash])

Maintenance Console Location

5.16 [3-6] Extension Hunting Group

Programming Manual References

None

Feature Manual References

9.1.9 Idle Extension Hunting

5.17 [3-6] Extension Hunting Group—Member List

Each hunting group can contain up to 16 extensions. Select the hunting group to program from the **Hunting Group No.** list.

To assign members to the group, enter the extension numbers in ◆ **Extension Number** or click **Extension No. Setting** (see 2.1.6 **Extension Number Setting**). To copy numbers to another group, click **Member List Copy**, select the group, and click **OK**.

◆ **Extension Number**

Specifies the extension number of the hunting group member.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

5.17 [3-6] Extension Hunting Group—Member List

Programming Manual References

5.16 [3-6] Extension Hunting Group

Feature Manual References

9.1.9 Idle Extension Hunting

◆ **Extension Name**

Indicates the name of the extension, when an extension number is specified in ◆ **Extension Number** above (reference only).

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

5.17 [3-6] Extension Hunting Group—Member List

Programming Manual References

5.16 [3-6] Extension Hunting Group

Feature Manual References

9.1.9 Idle Extension Hunting

5.18 [3-7-1] VM(DPT) Group—System Settings

A Panasonic Voice Processing System (VPS) with DPT Integration can be connected to DPT ports of the PBX. The DPT ports that are connected to the VPS are called a VM (DPT) Group.

With the KX-TDA50, a maximum of 1 VM (DPT) Group can be programmed; with the KX-TDA100/ KX-TDA200, 2 VM (DPT) Groups can be programmed; and with the KX-TDA600, 8 VM (DPT) groups can be programmed.

◆ Call Waiting on VM Group

Enables the queuing of calls when all extension ports of the VM (DPT) group are busy. (Call Waiting tone is not sent to any VM port.)

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

5.18 [3-7-1] VM(DPT) Group—System Settings

Programming Manual References

3.5 [1-1] Slot—Port Property - Extension Port

Feature Manual References

9.1.6 ICD Group Features—Queuing

19.1.3 Voice Mail (VM) Group

◆ Intercept to Mailbox

Enables the PBX to send the mailbox number of the called extension to the VPS when a call is redirected to the VM (DPT) group by Intercept Routing. When the VPS receives the mailbox number, the VPS answers the call with the appropriate mailbox.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

5.18 [3-7-1] VM(DPT) Group—System Settings

Programming Manual References

3.5 [1-1] Slot—Port Property - Extension Port

- 6.1 [4-1-1] Wired Extension—Extension Settings—Intercept Destination—◆ Intercept Destination—When called party does not answer—Day, Lunch, Break, Night
- 6.10 [4-2-1] Portable Station—Extension Settings—Intercept Destination—◆ Intercept Destination—When called party does not answer—Day, Lunch, Break, Night

Feature Manual References

- 19.1.3 Voice Mail (VM) Group
- 19.1.4 Voice Mail DPT (Digital) Integration

◆ Transfer Recall to Mailbox

Enables the PBX to send the mailbox number of the transfer destination extension to the VPS in these situations: (1) when a call is transferred to an extension by the Call Transfer without Announcement feature using the Automated Attendant (AA) service of the VPS, and the call is not answered within a programmed time period; (2) when the VPS is assigned as the Transfer Recall destination of a certain extension. When the VPS receives the mailbox number, the VPS answers the call with the appropriate mailbox.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

5.18 [3-7-1] VM(DPT) Group—System Settings

Programming Manual References

3.5 [1-1] Slot—Port Property - Extension Port

Feature Manual References

- 19.1.3 Voice Mail (VM) Group
- 19.1.4 Voice Mail DPT (Digital) Integration

5.19 [3-7-2] VM(DPT) Group—Unit Settings

A VM (DPT) group has a floating extension number, which can be assigned as the destination for redirected calls and incoming calls.

To assign extension numbers to the group, click **Member List**. To view a list of all programmed extension numbers and types, click **Extension List View**.

◆ Floating Extension No.

Specifies the floating extension number of the VM (DPT) group.

Default

VM Unit No. 1: 500

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

5.19 [3-7-2] VM(DPT) Group—Unit Settings

Programming Manual References

3.5 [1-1] Slot—Port Property - Extension Port

Feature Manual References

19.1.3 Voice Mail (VM) Group

19.1.4 Voice Mail DPT (Digital) Integration

◆ Group Name

Specifies the name of the VM (DPT) group, which will be shown on the display of extensions that call the VM (DPT) group.

Default

VM Unit No. x: Voicemail x

Value Range

Max. 20 characters

Maintenance Console Location

5.19 [3-7-2] VM(DPT) Group—Unit Settings

Programming Manual References

3.5 [1-1] Slot—Port Property - Extension Port

Feature Manual References

19.1.3 Voice Mail (VM) Group

19.1.4 Voice Mail DPT (Digital) Integration

5.20 [3-7-2] VM(DPT) Group—Unit Settings—Member List

Displays information on the settings of all relevant ports. Only ports set to **VM(DPT)** in **◆ DPT Type—Type** of **3.5 [1-1] Slot—Port Property - Extension Port** will be displayed. In addition, the other information displayed here can also be set in **3.5 [1-1] Slot—Port Property - Extension Port**.

◆ Slot

Indicates the slot position (reference only).

Default

Current slot number

Value Range

Slot number

Maintenance Console Location

5.20 [3-7-2] VM(DPT) Group—Unit Settings—Member List

Programming Manual References

◆ DPT Type—Type

5.19 [3-7-2] VM(DPT) Group—Unit Settings

Feature Manual References

None

◆ Port

Indicates the port number (reference only).

Default

Current port number

Value Range

Port number

Maintenance Console Location

5.20 [3-7-2] VM(DPT) Group—Unit Settings—Member List

Programming Manual References

◆ DPT Type—Type

5.19 [3-7-2] VM(DPT) Group—Unit Settings

Feature Manual References

5.1.7 Extension Port Configuration

◆ **VM Unit No.**

Indicates the unit number of the connected VPS (reference only).

Default

Current unit number

Value Range**For KX-TDA50:**

1

For KX-TDA100/KX-TDA200:

1, 2

For KX-TDA600:

1–8

Maintenance Console Location

5.20 [3-7-2] VM(DPT) Group—Unit Settings—Member List

Programming Manual References

◆ DPT Type—Type

5.19 [3-7-2] VM(DPT) Group—Unit Settings

Feature Manual References

19.1.3 Voice Mail (VM) Group

◆ **VM Port No.**

Indicates the VM port number for the port (reference only).

Default

1

Value Range**For KX-TDA50:**

1–4

For KX-TDA100/KX-TDA200/KX-TDA600:

1–12

Maintenance Console Location

5.20 [3-7-2] VM(DPT) Group—Unit Settings—Member List

Programming Manual References

- ◆ DPT Type—Type
5.19 [3-7-2] VM(DPT) Group—Unit Settings

Feature Manual References

- 19.1.3 Voice Mail (VM) Group

◆ Extension No.

Indicates the extension number assigned to the VM port (reference only).

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

- 5.20 [3-7-2] VM(DPT) Group—Unit Settings—Member List

Programming Manual References

- ◆ DPT Type—Type
5.19 [3-7-2] VM(DPT) Group—Unit Settings
5.22 [3-8-2] VM(DTMF) Group—Group Settings

Feature Manual References

- 19.1.3 Voice Mail (VM) Group
19.1.4 Voice Mail DPT (Digital) Integration

◆ Extension Name

Indicates the name of the extension (reference only).

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

- 5.20 [3-7-2] VM(DPT) Group—Unit Settings—Member List

Programming Manual References

- ◆ DPT Type—Type
5.19 [3-7-2] VM(DPT) Group—Unit Settings

Feature Manual References

19.1.3 Voice Mail (VM) Group

19.1.4 Voice Mail DPT (Digital) Integration

5.21 [3-8-1] VM(DTMF) Group—System Settings

A Panasonic Voice Processing System (VPS) with DTMF Integration can be connected to SLT ports of the PBX. The SLT ports that are connected to the VPS are called a VM (DTMF) Group. A maximum of 2 (with the KX-TDA50/KX-TDA100/KX-TDA200) or 8 (with the KX-TDA600) VM (DTMF) Groups can be programmed. For more information on Voice Mail groups and DTMF integration, see "19.1.3 Voice Mail (VM) Group" and "19.1.5 Voice Mail DTMF Integration" in the Feature Manual.

◆ VM DTMF Status Signal—Ringback Tone

Specifies the DTMF status signal the PBX sends to the VPS when the called extension is ringing.

Default

1

Value Range

Max. 4 digits (consisting of 0–9, *, #, and P [pause])

Maintenance Console Location

5.21 [3-8-1] VM(DTMF) Group—System Settings

Programming Manual References

None

Feature Manual References

None

◆ VM DTMF Status Signal—Busy Tone

Specifies the DTMF status signal the PBX sends to the VPS when the called extension is busy.

Default

2

Value Range

Max. 4 digits (consisting of 0–9, *, #, and P [pause])

Maintenance Console Location

5.21 [3-8-1] VM(DTMF) Group—System Settings

Programming Manual References

None

Feature Manual References

None

◆ VM DTMF Status Signal—Reorder Tone

Specifies the DTMF status signal the PBX sends to the VPS when the dialed number is invalid.

Default

3

Value Range

Max. 4 digits (consisting of 0–9, *, #, and P [pause])

Maintenance Console Location

5.21 [3-8-1] VM(DTMF) Group—System Settings

Programming Manual References

None

Feature Manual References

None

◆ VM DTMF Status Signal—DND Tone

Specifies the DTMF status signal the PBX sends to the VPS when the called extension is in DND mode.

Default

4

Value Range

Max. 4 digits (consisting of 0–9, *, #, and P [pause])

Maintenance Console Location

5.21 [3-8-1] VM(DTMF) Group—System Settings

Programming Manual References

None

Feature Manual References

None

◆ VM DTMF Status Signal—Answer

Specifies the DTMF status signal the PBX sends to the VPS when the called extension has answered the call.

Default

5

Value Range

Max. 4 digits (consisting of 0–9, *, #, and P [pause])

Maintenance Console Location

5.21 [3-8-1] VM(DTMF) Group—System Settings

Programming Manual References

None

Feature Manual References

None

◆ **VM DTMF Status Signal—Confirm**

Specifies the DTMF status signal the PBX sends to the VPS when a certain feature (e.g., Message Waiting) has been successfully set or canceled on an extension.

Default

9

Value Range

Max. 4 digits (consisting of 0–9, *, #, and P [pause])

Maintenance Console Location

5.21 [3-8-1] VM(DTMF) Group—System Settings

Programming Manual References

None

Feature Manual References

None

◆ **VM DTMF Status Signal—Disconnect**

Specifies the DTMF status signal the PBX sends to the VPS when the caller hangs up.

Default

#9

Value Range

Max. 4 digits (consisting of 0–9, *, #, and P [pause])

Maintenance Console Location

5.21 [3-8-1] VM(DTMF) Group—System Settings

Programming Manual References

None

Feature Manual References

None

◆ VM DTMF Status Signal—FWD to VM Ringback Tone

Specifies the DTMF status signal the PBX sends to the VPS when the call has been forwarded to the VPS and the PBX is calling another port of the VPS.

Default

6

Value Range

Max. 4 digits (consisting of 0–9, *, #, and P [pause])

Maintenance Console Location

5.21 [3-8-1] VM(DTMF) Group—System Settings

Programming Manual References

None

Feature Manual References

None

◆ VM DTMF Status Signal—FWD to VM Busy Tone

Specifies the DTMF status signal the PBX sends to the VPS when the call has been forwarded to the VPS and all ports of the VPS are busy.

Default

7

Value Range

Max. 4 digits (consisting of 0–9, *, #, and P [pause])

Maintenance Console Location

5.21 [3-8-1] VM(DTMF) Group—System Settings

Programming Manual References

None

Feature Manual References

None

◆ VM DTMF Status Signal—FWD to Extension Ringback Tone

Specifies the DTMF status signal the PBX sends to the VPS when the call has been forwarded to another extension and the PBX is calling the destination extension.

Default

8

Value Range

Max. 4 digits (consisting of 0–9, *, #, and P [pause])

Maintenance Console Location

5.21 [3-8-1] VM(DTMF) Group—System Settings

Programming Manual References

None

Feature Manual References

None

◆ VM DTMF Command—Recording Message

Specifies the DTMF command the PBX sends to the VPS when a call is forwarded, intercepted, or transferred to the VPS, so that the caller can leave a message in a certain mailbox.

Default

H

Value Range

Max. 16 digits (consisting of 0–9, *, #, H [mailbox number], and P [pause])

Maintenance Console Location

5.21 [3-8-1] VM(DTMF) Group—System Settings

Programming Manual References

None

Feature Manual References

None

◆ VM DTMF Command—Listening Message

Specifies the DTMF command the PBX sends to the VPS when an extension user answers a message waiting notification from the VPS, so that the extension user can retrieve a new message in a certain mailbox without having to dial the mailbox number manually.

Default

*H

Value Range

Max. 16 digits (consisting of 0–9, *, #, H [mailbox number], and P [pause])

Maintenance Console Location

5.21 [3-8-1] VM(DTMF) Group—System Settings

Programming Manual References

None

Feature Manual References

11.1.3 Message Waiting

◆ VM DTMF Command—Switching to AA

Specifies the DTMF command the PBX sends to the VPS to switch from VM Service Mode to AA Service Mode.

Default

#8

Value Range

Max. 16 digits (consisting of 0–9, *, #, H [mailbox number], and P [pause])

Maintenance Console Location

5.21 [3-8-1] VM(DTMF) Group—System Settings

Programming Manual References

None

Feature Manual References

None

◆ VM DTMF Command—Switching to VM

Specifies the DTMF command the PBX sends to the VPS to switch from AA Service Mode to VM Service Mode.

Default

#6

Value Range

Max. 16 digits (consisting of 0–9, *, #, H [mailbox number], and P [pause])

Maintenance Console Location

5.21 [3-8-1] VM(DTMF) Group—System Settings

Programming Manual References

None

Feature Manual References

None

◆ **Timing—DTMF Length for VM**

Specifies the length of DTMF signals the PBX sends to the VPS.

Default

80 ms

Value Range

80 ms, 160 ms

Maintenance Console Location

5.21 [3-8-1] VM(DTMF) Group—System Settings

Programming Manual References

None

Feature Manual References

None

◆ **Timing—Inter-digit Time**

Specifies the length of pause time between DTMF signals the PBX sends to the VPS.

Default

80 ms

Value Range

80 ms, 160 ms

Maintenance Console Location

5.21 [3-8-1] VM(DTMF) Group—System Settings

Programming Manual References

None

Feature Manual References

None

◆ Timing—Waiting Time before Sending Follow on ID

Specifies the length of time that the PBX waits before sending the Follow on ID to the VPS after the VPS has answered a call.

Default

1.5 s

Value Range

0.5 s, 1.0 s, 1.5 s, 2.0 s

Maintenance Console Location

5.21 [3-8-1] VM(DTMF) Group—System Settings

Programming Manual References

None

Feature Manual References

None

◆ Timing—Waiting Time before Sending VM DTMF Status Signal

Specifies the length of time that the PBX waits before sending the DTMF status signal to the VPS after the VPS has finished dialing.

Default

1.5 s

Value Range

0.5 s, 1.0 s, 1.5 s, 2.0 s

Maintenance Console Location

5.21 [3-8-1] VM(DTMF) Group—System Settings

Programming Manual References

None

Feature Manual References

None

◆ Others—Call Waiting on VM Group

Enables the queuing of calls when all extension ports of the VM (DTMF) group are busy. (Call Waiting tone is not sent to any VM port.)

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

5.21 [3-8-1] VM(DTMF) Group—System Settings

Programming Manual References

None

Feature Manual References

9.1.6 ICD Group Features—Queuing

◆ Others—FWD to the VPS Sequence

Specifies which DTMF commands the VPS receives from the PBX when a call is forwarded to the VPS, so that the VPS can answer the call either with a mailbox or in the AA service mode. It is also possible to send no DTMF signal to the VPS.

Default

Answer by Mailbox

Value Range

None, Answer by Mailbox, AA

Maintenance Console Location

5.21 [3-8-1] VM(DTMF) Group—System Settings

Programming Manual References

None

Feature Manual References

None

◆ Others—Intercept Routing to the VPS Sequence

Specifies which DTMF commands the VPS receives from the PBX when a call is intercepted to the VPS, so that the VPS can answer the call either with a mailbox or in the AA service mode. It is also possible to send no DTMF signal to the VPS.

Default

None

Value Range

None, Answer by Mailbox, AA

Maintenance Console Location

5.21 [3-8-1] VM(DTMF) Group—System Settings

Programming Manual References

None

Feature Manual References

None

◆ Others—Mailbox for Extension

Specifies whether the mailboxes use the same numbers as the extensions and incoming call distribution groups, or use different numbers as programmed for each extension or incoming call distribution group.

Default

Extension Number

Value Range

Extension Number, Programmed Mailbox Number

Maintenance Console Location

5.21 [3-8-1] VM(DTMF) Group—System Settings

Programming Manual References

5.12 [3-5-1] Incoming Call Distribution Group—Group Settings—Miscellaneous—◆ Programmed Mailbox No.

6.1 [4-1-1] Wired Extension—Extension Settings—Option 1—◆ Programmed Mailbox No.

6.10 [4-2-1] Portable Station—Extension Settings—Option 1—◆ Programmed Mailbox No.

Feature Manual References

None

◆ Others—Message Waiting Lamp Control

Specifies whether the PBX or VPS cancels the Message Waiting feature (e.g., turning off the MESSAGE button light) when an extension user answers the message waiting notification from the VPS.

Default

By PBX

Value Range

By PBX, By VM

Maintenance Console Location

5.21 [3-8-1] VM(DTMF) Group—System Settings

Programming Manual References

None

Feature Manual References

None

5.22 [3-8-2] VM(DTMF) Group—Group Settings

A VM (DTMF) group has a floating extension number, and can be assigned as the destination for redirected calls and incoming calls.

To assign members to the group, click **Member List**. To view a list of all programmed extension numbers and types, click **Extension List View**.

◆ Floating Ext. No.

Specifies the floating extension number of the VM (DTMF) group.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

5.22 [3-8-2] VM(DTMF) Group—Group Settings

Programming Manual References

None

Feature Manual References

19.1.3 Voice Mail (VM) Group

◆ Group Name

Specifies the name of the VM (DTMF) group, which will be shown on the display of extensions that call the VM (DTMF) group.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

5.22 [3-8-2] VM(DTMF) Group—Group Settings

Programming Manual References

None

Feature Manual References

19.1.3 Voice Mail (VM) Group

◆ **Type**

Specifies the initial service mode in which the VPS answers calls.

Default

AA

Value Range

AA, VM

Maintenance Console Location

5.22 [3-8-2] VM(DTMF) Group—Group Settings

Programming Manual References

None

Feature Manual References

19.1.5 Voice Mail DTMF Integration

5.23 [3-8-2] VM(DTMF) Group—Group Settings—Member List

Select the group to program from the **VM(DTMF) Group Number** list.

To assign members to the group, enter directly or click **Extension No. Setting** (see 2.1.6 **Extension Number Setting**). To copy members to another group, click **Member List Copy**, select the group, and click **OK**.

◆ **Extension Number of the SLT Port Connected to VM**

Specifies the extension number assigned to the SLT port that is connected to the VPS.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

5.23 [3-8-2] VM(DTMF) Group—Group Settings—Member List

Programming Manual References

5.22 [3-8-2] VM(DTMF) Group—Group Settings

Feature Manual References

19.1.5 Voice Mail DTMF Integration

◆ **Extension Name**

Indicates the name of the extension (reference only).

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

5.23 [3-8-2] VM(DTMF) Group—Group Settings—Member List

Programming Manual References

5.22 [3-8-2] VM(DTMF) Group—Group Settings

Feature Manual References

19.1.5 Voice Mail DTMF Integration

5.24 [3-9] PS Ring Group

A PS ring group is a group of PS extensions that receives incoming calls. Each group has a floating extension number and name. One PS can belong to multiple PS ring groups. A maximum of 32 PS ring groups can be programmed, each containing up to 28 (with the KX-TDA50), 128 (with the KX-TDA100/KX-TDA200) or 512 (with the KX-TDA600) PS extensions.

To add PSs to the PS Ring Group, click **Member List**.

◆ Floating Extension Number

Specifies the floating extension number of the PS ring group.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

5.24 [3-9] PS Ring Group

Programming Manual References

None

Feature Manual References

13.1.28 PS—Ring Group

◆ Group Name

Specifies the name of the PS ring group, which will be shown on the display of extensions that call the PS ring group when ◆ **Incoming Trunk Call Information Display** on this screen is set to **Called Number**.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

5.24 [3-9] PS Ring Group

Programming Manual References

None

Feature Manual References

13.1.28 PS—Ring Group

◆ Incoming Trunk Call Information Display

Specifies the information of the incoming CO line call to be shown on the displays of the PSs that belong to the PS ring group. If the caller's name or called party's name is not recognized, the telephone number will be shown.

Default

Caller ID

Value Range

Caller ID, Called Number

Maintenance Console Location

5.24 [3-9] PS Ring Group

Programming Manual References

None

Feature Manual References

13.1.28 PS—Ring Group

5.25 [3-9] PS Ring Group—Member List

Each PS Ring Group can have up to 28 (with the KX-TDA50), 128 (with the KX-TDA100/KX-TDA200) or 512 (with the KX-TDA600) PS extensions assigned. Select the group to program from the **PS Ring Group Number** list.

To assign members to the PS Ring Group, enter directly or click **Extension No. Setting** (see **2.1.6 Extension Number Setting**). To copy members to another group, click **Member List Copy**, select the group, and click **OK**.

◆ Extension Number

Specifies the extension number of the PS assigned to the PS Ring Group.

Default

Not stored.

Value Range

Max. 4 digits

Maintenance Console Location

5.25 [3-9] PS Ring Group—Member List

Programming Manual References

5.24 [3-9] PS Ring Group

6.10 [4-2-1] Portable Station—Extension Settings

Feature Manual References

13.1.28 PS—Ring Group

◆ Extension Name

Indicates the name of the PS (reference only).

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

5.25 [3-9] PS Ring Group—Member List

Programming Manual References

5.24 [3-9] PS Ring Group

6.10 [4-2-1] Portable Station—Extension Settings

Feature Manual References

13.1.28 PS—Ring Group

5.26 [3-10] Conference Group (KX-TDA50 only)

A conference group is a group of extensions that receive conference group calls. One destination number can be assigned to multiple conference groups. Up to 31 members can be assigned to each of 8 conference groups. To assign members to a group, click **Member List**.

◆ Conference Group Name

Specifies the name of the conference group.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

5.26 [3-10] Conference Group (KX-TDA50 only)

Programming Manual References

None

Feature Manual References

3.1.17 Conference Group Call (KX-TDA50 only)

5.27 [3-10] Conference Group—Member List (KX-TDA50 only)

Up to 31 members can be assigned to each conference group. Select the group to program from the **Conference Group No.** list.

To copy the numbers to another group, click **Member list copy**, select the group to copy to, and click **OK**.

To assign destinations for conference groups easily, click **Extension No. Setting** (see 2.1.6 **Extension Number Setting**).

◆ Dial Number

Specifies the destination number of each member of the conference group.

Default

Not stored.

Value Range

Max. 32 digits (consisting of 0–9, *, #, [] [Secret], and P [Pause])

Maintenance Console Location

5.27 [3-10] Conference Group—Member List (KX-TDA50 only)

Programming Manual References

5.26 [3-10] Conference Group (KX-TDA50 only)

Feature Manual References

3.1.17 Conference Group Call (KX-TDA50 only)

◆ Extension Name

Indicates the name of the extension, when an extension number is specified in **Dial Number** above (reference only).

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

5.27 [3-10] Conference Group—Member List (KX-TDA50 only)

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings

Feature Manual References

3.1.17 Conference Group Call (KX-TDA50 only)

Section 6

[4] Extension

6.1 [4-1-1] Wired Extension—Extension Settings

For each slot in which an extension card is installed, a certain number of extension ports are displayed. For each extension port, various extension settings can be assigned.

To assign a set of CLIP numbers automatically, click **CLIP Generate**. To assign names and tenants to extension user groups, click **Extension User Group Table**. See 5.6 [3-2] **Extension Group** for more details.

Main

◆ Shelf (KX-TDA600 only)

Indicates the shelf position (reference only).

Default

Current shelf number

Value Range

Shelf number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ Slot

Indicates the slot position of each extension card (reference only).

Default

Current slot number

Value Range

Slot number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.1 [1-1] Slot

Feature Manual References

None

◆ Port

Indicates the port number (reference only).

Default

Current port number

Value Range

Port number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.5 [1-1] Slot—Port Property - Extension Port

Feature Manual References

None

◆ Extension Number

Specifies the extension number of the extension.

To change the extension number of a wired extension, follow the steps below:

1. Type the new extension number, then click **Apply**.
2. Set the status of the extension port to "**OUS**", then "**INS**".

When changing the extension number, make sure that the extension port is not in use. If the extension number is changed while the port is in use, the new extension number will not come into effect.

Default

For KX-TDA50/KX-TDA100/KX-TDA200:
Starting at 101

For KX-TDA600:

Starting at 1001

(For port 01 of the first extension card that is installed. Extension numbers are preset for subsequent extensions by adding one to the previous extension number.)

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.6 [1-1] Slot—Port Property - Extension Port—Connection Command

Feature Manual References

None

◆ Extension Name

Specifies the name of the extension.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ Port Type

Indicates the extension port type (reference only).

Default

Current port type

Value Range

DPT: DPT port (DLC)
SLT: SLT port (SLC/ESLC/EMSLC/CSLC/ECSLC)
S-Hybrid: Super Hybrid port (DHLC)
S-Hybrid(SLT): XDP port of Super Hybrid port (DHLC)
S-Hybrid(S-DPT): Digital XDP port of Super Hybrid port (DHLC)
DPT(S-DPT): Digital XDP port of DPT port (DLC)
IP-EXT: IP-Extension port (IP-EXT)

For KX-TDA100/KX-TDA200/KX-TDA600 only:

ISDN: ISDN port (PRI)
OPX: T1-OPX port (T1)

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

5.1.7 Extension Port Configuration

◆ **Telephone Type**

Indicates the type of telephone connected to the extension port (reference only).

Default

Current connected telephone type

Value Range

DPT (15V)/DPT (40V): DPT is connected.

APT (15V): APT is connected.

DSS: DSS Console is connected.

VM: VPS is connected.

SLT: SLT is connected (or no telephone is connected to the Super Hybrid or SLT port).

ISDN-Ext: ISDN telephone is connected.

No Connection: No telephone is connected.

CS: CS is connected.

CS-M: High-density CS is connected with its master port.

CS-S1–3: High-density CS is connected with its slave port.

IP-EXT: IP-PT is connected.

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ **Extension Group**

Specifies the extension user group to which the extension belongs. Extension user groups are used to compose tenants, call pickup groups and paging groups.

Default

1

Value Range

For KX-TDA50/KX-TDA100/KX-TDA200:

1–32

For KX-TDA600:

1–96

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

7.1.1 GROUP FEATURES
17.1.3 Tenant Service

◆ COS

Specifies the COS of the extension.

Default

1

Value Range

1–64

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

4.11 [2-7-1] Class of Service—COS Settings

Feature Manual References

3.1.20 COS (Class of Service)

◆ Extension PIN

Specifies the PIN of the extension.

CAUTION

There is a risk that fraudulent telephone calls will be made if a third party discovers a personal identification number (PIN) (verification code PIN or extension PIN) of the PBX.

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 PINs secret.
- b. Selecting complex, random PINs that cannot be easily guessed.
- c. Changing PINs frequently.

Default

Not stored.

Value Range

Max. 10 digits (consisting of 0-9)

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

5.1.6 Extension PIN (Personal Identification Number)

Intercept Destination◆ **Shelf (KX-TDA600 only)**

Indicates the shelf position (reference only).

Default

Current shelf number

Value Range

Shelf number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ **Slot**

Indicates the slot position of each extension card (reference only).

Default

Current slot number

Value Range

Slot number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ Port

Indicates the port number (reference only).

Default

Current port number

Value Range

Port number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.5 [1-1] Slot—Port Property - Extension Port

Feature Manual References

None

◆ Extension Number

Specifies the extension number of the extension.

To change the extension number of a wired extension, follow the steps below:

1. Type the new extension number, then click **Apply**.
2. Set the status of the extension port to "**OUS**", then "**INS**".

When changing the extension number, make sure that the extension port is not in use. If the extension number is changed while the port is in use, the new extension number will not come into effect.

Default

For KX-TDA50/KX-TDA100/KX-TDA200:

Starting at 101

For KX-TDA600:

Starting at 1001

(For port 01 of the first extension card that is installed. Extension numbers are preset for subsequent extensions by adding one to the previous extension number.)

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.6 [1-1] Slot—Port Property - Extension Port—Connection Command

Feature Manual References

None

◆ Extension Name

Specifies the name of the extension.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ Intercept Destination—When called party does not answer—Day, Lunch, Break, Night

Specifies the Intercept Routing destination of calls in each time mode for Intercept Routing—No Answer and Intercept Routing—DND.

Note that Intercept Routing—Busy calls are routed using ◆ **Intercept Destination—When Called Party is Busy** below.

Default

Not stored.

Value Range

Max. 32 digits (consisting of 0–9, *, #, [] [Secret], and P [Pause])

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings—Intercept Destination—◆ Intercept Destination—When Called Party is Busy

Feature Manual References

9.1.11 Intercept Routing

◆ Intercept Destination—When Called Party is Busy

Specifies the Intercept Routing destination of calls when the extension is busy.

Default

Not stored.

Value Range

Max. 32 digits (consisting of 0–9, *, #, [] [Secret], and P [Pause])

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

9.1.11 Intercept Routing

Intercept No Answer Time

◆ Shelf (KX-TDA600 only)

Indicates the shelf position (reference only).

Default

Current shelf number

Value Range

Shelf number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ Slot

Indicates the slot position of each extension card (reference only).

Default

Current slot number

Value Range

Slot number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ **Port**

Indicates the port number (reference only).

Default

Current port number

Value Range

Port number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.5 [1-1] Slot—Port Property - Extension Port

Feature Manual References

None

◆ **Extension Number**

Specifies the extension number of the extension.

To change the extension number of a wired extension, follow the steps below:

1. Type the new extension number, then click **Apply**.
2. Set the status of the extension port to "OUS", then "INS".

When changing the extension number, make sure that the extension port is not in use. If the extension number is changed while the port is in use, the new extension number will not come into effect.

Default

For KX-TDA50/KX-TDA100/KX-TDA200:

Starting at 101

For KX-TDA600:

Starting at 1001

(For port 01 of the first extension card that is installed. Extension numbers are preset for subsequent extensions by adding one to the previous extension number.)

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.6 [1-1] Slot—Port Property - Extension Port—Connection Command

Feature Manual References

None

◆ Extension Name

Specifies the name of the extension.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ Intercept No Answer Time—Day, Lunch, Break, Night

Specifies the length of time until an unanswered call is redirected to the intercept routing destination in each time mode.

When this setting is set to "0", the system timer is used.

Default

0

Value Range

0–240 s

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

4.4 [2-3] Timers & Counters—Dial / IRNA / Recall / Tone—◆ Intercept Routing No Answer (IRNA)—Day, Lunch, Break, Night

Feature Manual References

9.1.11 Intercept Routing

ISDN CLIP◆ **Shelf (KX-TDA600 only)**

Indicates the shelf position (reference only).

Default

Current shelf number

Value Range

Shelf number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ **Slot**

Indicates the slot position of each extension card (reference only).

Default

Current slot number

Value Range

Slot number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ Port

Indicates the port number (reference only).

Default

Current port number

Value Range

Port number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.5 [1-1] Slot—Port Property - Extension Port

Feature Manual References

None

◆ Extension Number

Specifies the extension number of the extension.

To change the extension number of a wired extension, follow the steps below:

1. Type the new extension number, then click **Apply**.
2. Set the status of the extension port to "**OUS**", then "**INS**".

When changing the extension number, make sure that the extension port is not in use. If the extension number is changed while the port is in use, the new extension number will not come into effect.

Default

For KX-TDA50/KX-TDA100/KX-TDA200:

Starting at 101

For KX-TDA600:

Starting at 1001

(For port 01 of the first extension card that is installed. Extension numbers are preset for subsequent extensions by adding one to the previous extension number.)

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.6 [1-1] Slot—Port Property - Extension Port—Connection Command

Feature Manual References

None

◆ Extension Name

Specifies the name of the extension.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ CLIP ID

Specifies the CLIP number sent to the public network to show on the called party's telephone display when making a CO line call.

Default

Not stored.

Value Range

Max. 16 digits (consisting of 0–9, *, and #)

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

3.1.13 CLIP (Calling Line Identification Presentation)

◆ CLIP on Extension/CO (KX-TDA100/KX-TDA200/KX-TDA600 only)

Selects the CLIP number to show on the called party's telephone.

Default

Extension

Value Range

Extension: Show the CLIP number specified in ◆ **CLIP ID** on the **ISDN CLIP** tab.

CO: Show the CLIP number specified in ◆ **Subscriber Number** in **3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)**.

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)—CO Setting—◆ Subscriber Number

6.1 [4-1-1] Wired Extension—Extension Settings—ISDN CLIP—◆ CLIP ID

Feature Manual References

3.1.13 CLIP (Calling Line Identification Presentation)

◆ CLIR

Specifies whether to restrict the display of the CLIP number on the called party's telephone when making a public network CO line call.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

3.1.13 CLIP (Calling Line Identification Presentation)

◆ **COLR**

Specifies whether to restrict the display of the CLIP number of the extension on the caller's telephone display when answering a call.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

3.1.13 CLIP (Calling Line Identification Presentation)

Option 1◆ **Shelf (KX-TDA600 only)**

Indicates the shelf position (reference only).

Default

Current shelf number

Value Range

Shelf number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ Slot

Indicates the slot position of each extension card (reference only).

Default

Current slot number

Value Range

Slot number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.1 [1-1] Slot

Feature Manual References

None

◆ Port

Indicates the port number (reference only).

Default

Current port number

Value Range

Port number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.5 [1-1] Slot—Port Property - Extension Port

Feature Manual References

None

◆ Extension Number

Specifies the extension number of the extension.

To change the extension number of a wired extension, follow the steps below:

1. Type the new extension number, then click **Apply**.
2. Set the status of the extension port to "**OUS**", then "**INS**".

When changing the extension number, make sure that the extension port is not in use. If the extension number is changed while the port is in use, the new extension number will not come into effect.

Default**For KX-TDA50/KX-TDA100/KX-TDA200:**

Starting at 101

For KX-TDA600:

Starting at 1001

(For port 01 of the first extension card that is installed. Extension numbers are preset for subsequent extensions by adding one to the previous extension number.)

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.6 [1-1] Slot—Port Property - Extension Port—Connection Command

Feature Manual References

None

◆ **Extension Name**

Specifies the name of the extension.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ **Wireless XDP**

Specifies the extension number of the PS with which Wireless XDP Parallel Mode is established. To enable Wireless XDP Parallel Mode, the PS must be turned off once and then turned on after assigning this setting. This setting is not available when the software is in Batch mode. In addition, a PS with PDN or SDN buttons cannot be used for Wireless XDP Parallel Mode.

When changing the port type of an extension port in **◆ DPT Type—Type** on the **3.5 [1-1] Slot—Port Property - Extension Port** screen, the **◆ Wireless XDP** setting must be deleted first.

Default

Not stored.

Value Range

Max. 4 digits (consisting of 0–9)

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

20.1.4 Wireless XDP Parallel Mode

◆ Ring Pattern Table

Specifies the Ring Tone Pattern Table to be used by the extension.

Default

1

Value Range

1–8

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

4.14 [2-8-1] Ring Tone Patterns—Call from CO

4.15 [2-8-2] Ring Tone Patterns—Call from Doorphone

4.16 [2-8-3] Ring Tone Patterns—Call from Others

Feature Manual References

15.1.2 Ring Tone Pattern Selection

◆ Programmed Mailbox No.

Specifies the mailbox number of the extension's mailbox for Voice Processing Systems (VPS) with DTMF Integration.

Default

Same number as the corresponding extension number.

Value Range

Max. 16 digits (consisting of 0–9, *, and #)

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

19.1.5 Voice Mail DTMF Integration

◆ Transfer Recall Destination

Specifies the transfer recall destination when an extension user transfers a call with the Call Transfer without Announcement feature and the transferred call is not answered within a certain time period.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

3.1.8 Call Transfer

◆ ARS Itemized Code

Specifies the itemized billing code used by the ARS feature for identifying calls made from the extension for accounting and billing purposes.

Default

Not stored.

Value Range

Max. 10 digits (consisting of 0–9, *, and #)

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

10.6 [8-5] Carrier

Feature Manual References

19.1.1 Verification Code Entry
1.1.3 ARS (Automatic Route Selection)

Option 2

◆ **Shelf (KX-TDA600 only)**

Indicates the shelf position (reference only).

Default

Current shelf number

Value Range

Shelf number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ **Slot**

Indicates the slot position of each extension card (reference only).

Default

Current slot number

Value Range

Slot number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.1 [1-1] Slot

Feature Manual References

None

◆ **Port**

Indicates the port number (reference only).

Default

Current port number

Value Range

Port number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.5 [1-1] Slot—Port Property - Extension Port

Feature Manual References

None

◆ **Extension Number**

Specifies the extension number of the extension.

To change the extension number of a wired extension, follow the steps below:

1. Type the new extension number, then click **Apply**.
2. Set the status of the extension port to "**OUS**", then "**INS**".

When changing the extension number, make sure that the extension port is not in use. If the extension number is changed while the port is in use, the new extension number will not come into effect.

Default**For KX-TDA50/KX-TDA100/KX-TDA200:**

Starting at 101

For KX-TDA600:

Starting at 1001

(For port 01 of the first extension card that is installed. Extension numbers are preset for subsequent extensions by adding one to the previous extension number.)

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.6 [1-1] Slot—Port Property - Extension Port—Connection Command

Feature Manual References

None

◆ **Extension Name**

Specifies the name of the extension.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ **Manual C. Waiting for Extension Call**

Selects the method of receiving call waiting notification from other extensions.

Default

BSS

Value Range

Off: No notification

BSS: Tone from the handset or built-in speaker

OHCA: Voice from the built-in speaker

W-OHCA: Voice from the handset

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

3.1.9 CALL WAITING FEATURES

◆ Automatic C. Waiting

Specifies whether to receive call waiting notifications for calls from a CO line, doorphone calls, and calls via an incoming call distribution group.

Default

On

Value Range

Off, On

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

3.1.9 CALL WAITING FEATURES

◆ Pickup Dial Set

Sets or cancels the Hot Line feature. The number specified in **◆ Pickup Dial Number** on this screen is dialed automatically after going off-hook when the Hot Line feature is active.

Default

Off

Value Range

Off, On

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

4.4 [2-3] Timers & Counters—Dial / IRNA / Recall / Tone—◆ Dial—Hot Line (Pickup Dial) Start

Feature Manual References

8.1.6 Hot Line

◆ Pickup Dial Number

Specifies the number to be dialed automatically after going off-hook when the Hot Line feature is active.

Default

Not stored.

Value Range

Max. 32 digits (consisting of 0–9, *, #, T [Transfer], [] [Secret], P [Pause], and F [Flash])

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

8.1.6 Hot Line

◆ Data Mode

Sets or cancels the protection against tones or interruptions from other extensions during communication.

Default

Off

Value Range

Off, On

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

4.1.1 Data Line Security

Option 3

◆ Shelf (KX-TDA600 only)

Indicates the shelf position (reference only).

Default

Current shelf number

Value Range

Shelf number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ **Slot**

Indicates the slot position of each extension card (reference only).

Default

Current slot number

Value Range

Slot number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.1 [1-1] Slot

Feature Manual References

None

◆ **Port**

Indicates the port number (reference only).

Default

Current port number

Value Range

Port number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.5 [1-1] Slot—Port Property - Extension Port

Feature Manual References

None

◆ Extension Number

Specifies the extension number of the extension.

To change the extension number of a wired extension, follow the steps below:

1. Type the new extension number, then click **Apply**.
2. Set the status of the extension port to "**OUS**", then "**INS**".

When changing the extension number, make sure that the extension port is not in use. If the extension number is changed while the port is in use, the new extension number will not come into effect.

Default

For KX-TDA50/KX-TDA100/KX-TDA200:

Starting at 101

For KX-TDA600:

Starting at 1001

(For port 01 of the first extension card that is installed. Extension numbers are preset for subsequent extensions by adding one to the previous extension number.)

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.6 [1-1] Slot—Port Property - Extension Port—Connection Command

Feature Manual References

None

◆ Extension Name

Specifies the name of the extension.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ Call Pickup Deny

Specifies whether calls can be picked up by other extensions.

Default

Disable

Value Range

Disable: Allows other extension users to pick up calls to your extension

Enable: Prevents other extension users from picking up calls to your extension

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

3.1.6 Call Pickup

◆ Executive Override Deny

Specifies whether calls can be interrupted by other extensions.

Default

Disable

Value Range

Disable: Allows other extension users to interrupt an existing call

Enable: Prevents other extension users from interrupting an existing call

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

5.1.3 Executive Busy Override

◆ Absent Message

Specifies the Personal Absent Message which, unlike the System Absent Message, can be customized for each extension.

Default

Not stored.

Value Range

Max. 16 characters

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

1.1.1 Absent Message

◆ Intercom Call by Voice

Selects the method of receiving intercom calls. When **Deny Voice Call** is selected, the extension will always ring when receiving calls, regardless of how the caller wants to make the call.

Default

Tone Call

Value Range

Tone Call, Voice Call, Deny Voice Call

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

9.1.13 Intercom Call

Option 4

◆ Shelf (KX-TDA600 only)

Indicates the shelf position (reference only).

Default

Current shelf number

Value Range

Shelf number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ Slot

Indicates the slot position of each extension card (reference only).

Default

Current slot number

Value Range

Slot number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.1 [1-1] Slot

Feature Manual References

None

◆ Port

Indicates the port number (reference only).

Default

Current port number

Value Range

Port number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.5 [1-1] Slot—Port Property - Extension Port

Feature Manual References

None

◆ Extension Number

Specifies the extension number of the extension.

To change the extension number of a wired extension, follow the steps below:

1. Type the new extension number, then click **Apply**.
2. Set the status of the extension port to "**OUS**", then "**INS**".

When changing the extension number, make sure that the extension port is not in use. If the extension number is changed while the port is in use, the new extension number will not come into effect.

Default

For KX-TDA50/KX-TDA100/KX-TDA200:

Starting at 101

For KX-TDA600:

Starting at 1001

(For port 01 of the first extension card that is installed. Extension numbers are preset for subsequent extensions by adding one to the previous extension number.)

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.6 [1-1] Slot—Port Property - Extension Port—Connection Command

Feature Manual References

None

◆ Extension Name

Specifies the name of the extension.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ **Outgoing Preferred Line**

Selects the line to be seized after going off-hook to make a call.

Default**For KX-TDA50:**

ICM

For KX-TDA100/KX-TDA200/KX-TDA600:

ICM/PDN

Value Range**For KX-TDA50:**

No Line: No line is seized.

Idle: An idle CO line is seized automatically from the programmed trunk groups.

ICM: An extension line is seized.

F-1–F-36: A CO line programmed for a flexible button (F-1–F-36) is seized. A flexible button customized as a Single-CO, Group-CO, Loop-CO, or ICD Group button must be selected.

For KX-TDA100/KX-TDA200/KX-TDA600:

No Line: No line is seized.

Idle: An idle CO line is seized automatically from the programmed trunk groups.

ICM/PDN: An extension line is seized, or, for a PDN extension, an idle PDN button is selected.

F-1–F-36: A CO line programmed for a flexible button (F-1–F-36) is seized. A flexible button customized as a Single-CO, Group-CO, Loop-CO, or ICD Group button must be selected.

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

6.5 [4-1-4] Wired Extension—Flexible Button

Feature Manual References

10.1.3 Line Preference—Outgoing

◆ Incoming Preferred Line

Selects the line on which an incoming call is answered after going off-hook.

Note that even if a specific PDN button is selected here, a call ringing at any PDN button on the extension will be answered when going off-hook.

Default

Ringing Line

Value Range

No Line: No line is selected. Select a line by pressing the desired Line Access button to answer a call.

Ringing Line: The longest ringing call is selected.

PDN (KX-TDA100/KX-TDA200/KX-TDA600 only): The call arriving at any PDN button is selected.

F-1–F-36: The call arriving at a flexible button (F-1–F-36) is selected. A flexible button customized as a Single-CO, Group-CO, Loop-CO, or ICD Group button must be selected.

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

6.5 [4-1-4] Wired Extension—Flexible Button

Feature Manual References

10.1.2 Line Preference—Incoming

◆ Call Waiting Tone Type

Selects the type of Call Waiting tone sent to the busy extension.

Default

CW Tone 1

Value Range

CW Tone 1, CW Tone 2

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

3.1.10 Call Waiting Tone

◆ **LCS Recording Mode**

Specifies whether to continue or stop recording the message in the extension's mailbox when the extension user answers a call that was being monitored.

Default

Stop Record

Value Range

Stop Record, Keep Record

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

19.1.4 Voice Mail DPT (Digital) Integration

◆ **LCS Answer Mode**

Specifies whether the extension's mailbox is monitored in Hands-free or Private mode.

Default

Hands free

Value Range

Hands free: Monitor through the built-in speaker

Private: Monitor through the handset or the built-in speaker after hearing a warning tone

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

8.1.2 Hands-free Operation

19.1.4 Voice Mail DPT (Digital) Integration

Option 5

◆ **Shelf (KX-TDA600 only)**

Indicates the shelf position (reference only).

Default

Current shelf number

Value Range

Shelf number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ **Slot**

Indicates the slot position of each extension card (reference only).

Default

Current slot number

Value Range

Slot number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.1 [1-1] Slot

Feature Manual References

None

◆ **Port**

Indicates the port number (reference only).

Default

Current port number

Value Range

Port number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.5 [1-1] Slot—Port Property - Extension Port

Feature Manual References

None

◆ Extension Number

Specifies the extension number of the extension.

To change the extension number of a wired extension, follow the steps below:

1. Type the new extension number, then click **Apply**.
2. Set the status of the extension port to **"OUS"**, then **"INS"**.

When changing the extension number, make sure that the extension port is not in use. If the extension number is changed while the port is in use, the new extension number will not come into effect.

Default

For KX-TDA50/KX-TDA100/KX-TDA200:

Starting at 101

For KX-TDA600:

Starting at 1001

(For port 01 of the first extension card that is installed. Extension numbers are preset for subsequent extensions by adding one to the previous extension number.)

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.6 [1-1] Slot—Port Property - Extension Port—Connection Command

Feature Manual References

None

◆ Extension Name

Specifies the name of the extension.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ **Display Language**

Selects the display language of the extension telephone.

Default

Language1

Value Range

Language1–Language5

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

4.1.8 Display Information

◆ **Incoming Call Display**

Selects which caller information is shown on the first line of the extension's display.

Default

Caller ID Name

Value Range

Caller ID Name, CO Line Name, DID Name

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

4.1.8 Display Information

◆ Automatic LCD Switch when Start Talking

Enables the first line of the display to show the call duration automatically after answering a CO line call.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

4.1.8 Display Information

◆ Key Pad Tone

Specifies whether key pad tones are heard when dialing.

Default

On

Value Range

Off, On

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ Automatic Answer for CO Call

Enables the extension to answer an incoming CO line call automatically after a certain number of rings without going off-hook, when Hands-free Answerback has been set on the extension. This setting is only effective when ◆ **Forced Automatic Answer** on this screen has been set to **Off**.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

8.1.1 Hands-free Answerback

Option 6

◆ Shelf (KX-TDA600 only)

Indicates the shelf position (reference only).

Default

Current shelf number

Value Range

Shelf number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ Slot

Indicates the slot position of each extension card (reference only).

Default

Current slot number

Value Range

Slot number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.1 [1-1] Slot

Feature Manual References

None

◆ **Port**

Indicates the port number (reference only).

Default

Current port number

Value Range

Port number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.5 [1-1] Slot—Port Property - Extension Port

Feature Manual References

None

◆ **Extension Number**

Specifies the extension number of the extension.

To change the extension number of a wired extension, follow the steps below:

1. Type the new extension number, then click **Apply**.
2. Set the status of the extension port to "OUS", then "INS".

When changing the extension number, make sure that the extension port is not in use. If the extension number is changed while the port is in use, the new extension number will not come into effect.

Default

For KX-TDA50/KX-TDA100/KX-TDA200:

Starting at 101

For KX-TDA600:

Starting at 1001

(For port 01 of the first extension card that is installed. Extension numbers are preset for subsequent extensions by adding one to the previous extension number.)

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.6 [1-1] Slot—Port Property - Extension Port—Connection Command

Feature Manual References

None

◆ Extension Name

Specifies the name of the extension.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ Forced Automatic Answer

Specifies whether the extension automatically answers all incoming calls (both intercom and CO line calls) without going off-hook, regardless of the Hands-free Answerback setting.

Default

Off

Value Range

Off, On

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ **Flexible Button Programming Mode**

Specifies whether the extension user can modify all flexible buttons without limitation, or only the One-touch Dialing buttons. When the mode is set to **One-touch Dial**, there is no need to enter "2" before the number when customizing a One-touch Dialing button.

Default

No Limitation

Value Range

No Limitation, One-touch Dial

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ **ICM Tone**

Selects the ring tone for incoming calls arriving at the INTERCOM button or PDN buttons. Note that the ring tone specified here is applied to all PDN buttons on an extension.

Default

1

Value Range

KX-DT300 series (except KX-DT321)/KX-T7600 series/IP-PT (except KX-NT265/KX-NT321): 1–30
 KX-DT321/KX-NT265/KX-NT321: 1–8 (Even if ring tone 9–30 is selected, ring tone 1 is heard.)
 Other telephones: 1–8 (Even if ring tone 9–30 is selected, ring tone 2 is heard.)

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ **Display Lock / SVM Lock**

Locks or unlocks the Incoming Call Log and Simplified Voice Message Log display (i.e., specifies whether other extension users can see the Incoming Call Log and SVM Log information at the extension).

Default

Unlock

Value Range

Unlock, Lock

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

3.1.3 Call Log, Incoming
16.1.5 SVM (Simplified Voice Message)

◆ **Paging Deny**

Specifies whether paging of the extension from other extensions is enabled.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

13.1.1 Paging

Option 7◆ **Shelf (KX-TDA600 only)**

Indicates the shelf position (reference only).

Default

Current shelf number

Value Range

Shelf number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ **Slot**

Indicates the slot position of each extension card (reference only).

Default

Current slot number

Value Range

Slot number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.1 [1-1] Slot

Feature Manual References

None

◆ **Port**

Indicates the port number (reference only).

Default

Current port number

Value Range

Port number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.5 [1-1] Slot—Port Property - Extension Port

Feature Manual References

None

◆ Extension Number

Specifies the extension number of the extension.

To change the extension number of a wired extension, follow the steps below:

1. Type the new extension number, then click **Apply**.
2. Set the status of the extension port to "OUS", then "INS".

When changing the extension number, make sure that the extension port is not in use. If the extension number is changed while the port is in use, the new extension number will not come into effect.

Default

For KX-TDA50/KX-TDA100/KX-TDA200:

Starting at 101

For KX-TDA600:

Starting at 1001

(For port 01 of the first extension card that is installed. Extension numbers are preset for subsequent extensions by adding one to the previous extension number.)

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.6 [1-1] Slot—Port Property - Extension Port—Connection Command

Feature Manual References

None

◆ Extension Name

Specifies the name of the extension.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ Character Input Mode

Selects the character table to be used for entering characters.

Default

Table 1

Value Range

Table 1: Standard mode

Table 2: Option mode

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ Flash Mode during CO Conversation

Selects the function of the FLASH/RECALL button during a CO line conversation.

Default

Flash Recall

Value Range

EFA, Terminate, Flash Recall

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

5.1.1 EFA (External Feature Access)

6.1.2 Flash/Recall/Terminate

◆ **Incoming Call Log Memory**

Specifies the number of incoming CO line calls that are retained in the extension's Incoming Call Log memory.

Default

10

Value Range

0–100

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

3.1.3 Call Log, Incoming

◆ **Outgoing Call Log Memory**

Specifies the number of telephone numbers dialed by the extension that are retained in the extension's Outgoing Call Log memory.

Default

5

Value Range

1–100

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

15.1.1 Redial, Last Number

◆ ISDN Bearer (KX-TDA100/KX-TDA200/KX-TDA600 only)

Selects the ISDN bearer mode. When **Automatic** is selected, the bearer mode is set automatically depending on the extension's telephone type as follows:

PT: Speech

SLT: Audio

Default

Automatic

Value Range

Automatic, Speech, Audio

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

9.1.16 ISDN (INTEGRATED SERVICES DIGITAL NETWORK) FEATURES

Option 8**◆ Shelf (KX-TDA600 only)**

Indicates the shelf position (reference only).

Default

Current shelf number

Value Range

Shelf number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ **Slot**

Indicates the slot position of each extension card (reference only).

Default

Current slot number

Value Range

Slot number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ **Port**

Indicates the port number (reference only).

Default

Current port number

Value Range

Port number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.5 [1-1] Slot—Port Property - Extension Port

Feature Manual References

None

◆ Extension Number

Specifies the extension number of the extension.

To change the extension number of a wired extension, follow the steps below:

1. Type the new extension number, then click **Apply**.
2. Set the status of the extension port to **"OUS"**, then **"INS"**.

When changing the extension number, make sure that the extension port is not in use. If the extension number is changed while the port is in use, the new extension number will not come into effect.

Default

For KX-TDA50/KX-TDA100/KX-TDA200:

Starting at 101

For KX-TDA600:

Starting at 1001

(For port 01 of the first extension card that is installed. Extension numbers are preset for subsequent extensions by adding one to the previous extension number.)

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.6 [1-1] Slot—Port Property - Extension Port—Connection Command

Feature Manual References

None

◆ Extension Name

Specifies the name of the extension.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ Group CW w/o Tone (Ring after Call)

Enables an incoming call to an incoming call distribution group to arrive at a previously busy extension at the moment that the extension goes on-hook for the previous call.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ Extension Caller ID

Enables the extension to send Caller ID information to an SLT.

Note that for KX-TDA50, the setting of this parameter is only effective when a resource for sending extension Caller ID is assigned in ◆ **Extension Caller ID Resource-1, 2 (KX-TDA50 only)** for the port in **4.18 [2-10] Extension CID Settings**.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

4.18 [2-10] Extension CID Settings—◆ Extension Caller ID Resource-1, 2 (KX-TDA50 only)

Feature Manual References

3.1.1 Caller ID

◆ Incoming Call Wait Timer for Extension Caller ID

Specifies the length of time that the ringing for a call is delayed when the call follows immediately after the previous unanswered call. When receiving two calls in quick succession (e.g., when a call waiting in a queue is directed to an extension immediately after the previous unanswered call stops ringing), some SLTs require a pause, after the first call stops ringing, to receive the second call's Caller ID information.

Note that for the KX-TDA50, the setting of this parameter is only effective when a resource for sending extension Caller ID is assigned in ◆ **Extension Caller ID Resource-1, 2 (KX-TDA50 only)** for the port in **4.18 [2-10] Extension CID Settings**.

Default

0

Value Range

0–15 s

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

4.18 [2-10] Extension CID Settings—◆ Extension Caller ID Resource-1, 2 (KX-TDA50 only)

Feature Manual References

3.1.1 Caller ID

◆ SLT MW Mode (KX-TDA100/KX-TDA200/KX-TDA600 only)

Enables the use of the Message Waiting Lamp on an SLT extension connected to the extension port.

Default

Disable

Value Range

Disable, MW-Lamp

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

11.1.3 Message Waiting

◆ Wrap-up Timer

Specifies the length of time that must pass after completing a call before an extension will accept another call when logged in as a member of an Incoming Call Distribution Group.

This timer is used when "◆ **Options—Wrap-up Timer based on**" is set to "Extension" in **5.15 [3-5-3] Incoming Call Distribution Group—Miscellaneous**.

Default

0 s

Value Range

0–3000 s

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

5.13 [3-5-1] Incoming Call Distribution Group—Group Settings—Member List—◆ Wrap-up Timer

5.15 [3-5-3] Incoming Call Distribution Group—Miscellaneous—◆ Options—Wrap-up Timer based on

Feature Manual References

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

Option 9

◆ Shelf (KX-TDA600 only)

Indicates the shelf position (reference only).

Default

Current shelf number

Value Range

Shelf number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ Slot

Indicates the slot position of each extension card (reference only).

Default

Current slot number

Value Range

Slot number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ **Port**

Indicates the port number (reference only).

Default

Current port number

Value Range

Port number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.5 [1-1] Slot—Port Property - Extension Port

Feature Manual References

None

◆ **Extension Number**

Specifies the extension number of the extension.

To change the extension number of a wired extension, follow the steps below:

1. Type the new extension number, then click **Apply**.
2. Set the status of the extension port to "OUS", then "INS".

When changing the extension number, make sure that the extension port is not in use. If the extension number is changed while the port is in use, the new extension number will not come into effect.

Default

For KX-TDA50/KX-TDA100/KX-TDA200:

Starting at 101

For KX-TDA600:

Starting at 1001

(For port 01 of the first extension card that is installed. Extension numbers are preset for subsequent extensions by adding one to the previous extension number.)

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.6 [1-1] Slot—Port Property - Extension Port—Connection Command

Feature Manual References

None

◆ Extension Name

Specifies the name of the extension.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ PDN Delayed Ringing (KX-TDA100/KX-TDA200/KX-TDA600 only)

Specifies the delayed ringing setting for calls to a PDN extension (an extension with one or more PDN buttons).

Default

Immediate

Value Range

Immediate, 1 Ring, 2 Rings, 3 Rings, 4 Rings, 5 Rings, 6 Rings

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

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

FWD / DND Reference

Call Forwarding (FWD) and Do Not Disturb (DND) settings for each extension can be referred. FWD and DND settings can be programmed separately for each extension in **6.3 [4-1-2] Wired Extension—FWD/DND**.

◆ **Shelf (KX-TDA600 only)**

Indicates the shelf position (reference only).

Default

Current shelf number

Value Range

Shelf number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ **Slot**

Indicates the slot position of each extension card (reference only).

Default

Current slot number

Value Range

Slot number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.1 [1-1] Slot

Feature Manual References

None

◆ Port

Indicates the port number (reference only).

Default

Current port number

Value Range

Port number

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.5 [1-1] Slot—Port Property - Extension Port

Feature Manual References

None

◆ Extension Number

Specifies the extension number of the extension.

To change the extension number of a wired extension, follow the steps below:

1. Type the new extension number, then click **Apply**.
2. Set the status of the extension port to "**OUS**", then "**INS**".

When changing the extension number, make sure that the extension port is not in use. If the extension number is changed while the port is in use, the new extension number will not come into effect.

Default

For KX-TDA50/KX-TDA100/KX-TDA200:

Starting at 101

For KX-TDA600:

Starting at 1001

(For port 01 of the first extension card that is installed. Extension numbers are preset for subsequent extensions by adding one to the previous extension number.)

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

3.6 [1-1] Slot—Port Property - Extension Port—Connection Command

Feature Manual References

None

◆ Extension Name

Specifies the name of the extension.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ FWD Set for Call from CO

Indicates the current FWD status for incoming CO line calls (reference only).

Default

Off

Value Range

Off, On

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

6.3 [4-1-2] Wired Extension—FWD/DND

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ DND Set for Call from CO

Indicates the current DND status for incoming CO line calls (reference only).

Default

Off

Value Range

Off, On

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

6.3 [4-1-2] Wired Extension—FWD/DND

Feature Manual References

4.1.9 DND (Do Not Disturb)

◆ FWD Mode for Call from CO

Indicates the forwarding type of incoming CO line calls (reference only).

Default

None

Value Range

None, FWD All, FWD Busy, FWD N/A, FWD Busy N/A

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

6.3 [4-1-2] Wired Extension—FWD/DND

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ FWD Destination for Call from CO

Indicates the forwarding destination of incoming CO line calls (reference only).

Default

Not stored.

Value Range

Max. 32 digits (consisting of 0–9, *, #, [] [Secret], and P [Pause])

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

6.3 [4-1-2] Wired Extension—FWD/DND

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ FWD Set for Call from Extension

Indicates the current FWD status for incoming intercom calls (reference only).

Default

Off

Value Range

Off, On

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

6.3 [4-1-2] Wired Extension—FWD/DND

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ DND Set for Call from Extension

Indicates the current DND status for incoming intercom calls (reference only).

Default

Off

Value Range

Off, On

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

6.3 [4-1-2] Wired Extension—FWD/DND

Feature Manual References

4.1.9 DND (Do Not Disturb)

◆ **FWD Mode for Call from Extension**

Indicates the forwarding type of incoming intercom calls (reference only).

Default

None

Value Range

None, FWD All, FWD Busy, FWD N/A, FWD Busy N/A

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

6.3 [4-1-2] Wired Extension—FWD/DND

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ **FWD Destination for Call from Extension**

Indicates the forwarding destination of incoming intercom calls (reference only).

Default

Not stored.

Value Range

Max. 32 digits (consisting of 0–9, *, #, [] [Secret], and P [Pause])

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

6.3 [4-1-2] Wired Extension—FWD/DND

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ **FWD No Answer Time**

Indicates the length of time that an incoming call rings at the extension before the call is forwarded (reference only).

Default

15 s

Value Range

0–120 s

Maintenance Console Location

6.1 [4-1-1] Wired Extension—Extension Settings

Programming Manual References

6.3 [4-1-2] Wired Extension—FWD/DND

Feature Manual References

6.1.6 FWD (Call Forwarding)

6.2 [4-1-1] Wired Extension—Extension Settings—CLIP Generate

CLIP Generate allows the CLIP numbers for a set of locations in series to be programmed together. Pre-assigned CLIP numbers for those locations will be overwritten. If a number generated here is longer than 16 digits, the additional digits will be discarded.

◆ Location Entry—Beginning Entry Location (Ext. Number)

Specifies the extension number of the first location to be programmed.

Default

Extension number of port 01 of the first extension card that is installed.

Value Range

Wired extension number

Maintenance Console Location

6.2 [4-1-1] Wired Extension—Extension Settings—CLIP Generate

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings

Feature Manual References

3.1.13 CLIP (Calling Line Identification Presentation)

◆ Location Entry—Number to Generate

Specifies the number of locations to be programmed. A CLIP number will only be assigned to connected wired extensions, even if the number entered here is larger than the total number of wired extensions.

Default

Depends on installed cards

Value Range

1–total number of connected wired extensions

Maintenance Console Location

6.2 [4-1-1] Wired Extension—Extension Settings—CLIP Generate

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings

Feature Manual References

3.1.13 CLIP (Calling Line Identification Presentation)

◆ Parameter—Deleting Digits

Specifies the number of digits to be deleted from the start of an extension number when using it as part of the CLIP number.

Default

0

Value Range

0–5

Maintenance Console Location

6.2 [4-1-1] Wired Extension—Extension Settings—CLIP Generate

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings

Feature Manual References

3.1.13 CLIP (Calling Line Identification Presentation)

◆ Parameter—Head of ID

Specifies a prefix number to be applied to all generated CLIP numbers.

Default

Not stored.

Value Range

Max. 16 digits (consisting of 0–9, *, and #)

Maintenance Console Location

6.2 [4-1-1] Wired Extension—Extension Settings—CLIP Generate

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings

Feature Manual References

3.1.13 CLIP (Calling Line Identification Presentation)

◆ Parameter—Tail of ID

Specifies a suffix number to be applied to all generated CLIP numbers.

Default

Not stored.

Value Range

Max. 16 digits (consisting of 0–9, *, and #)

Maintenance Console Location

6.2 [4-1-1] Wired Extension—Extension Settings—CLIP Generate

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings

Feature Manual References

3.1.13 CLIP (Calling Line Identification Presentation)

6.3 [4-1-2] Wired Extension—FWD/DND

For each extension, separate Call Forwarding (FWD) and Do Not Disturb (DND) settings can be programmed for incoming intercom and CO line calls. Select the desired extension from the **Extension Number / Name** list.

◆ Call from CO—Present Button Status

Specifies the status of the FWD/DND—External button.

Default

Current status

Value Range

OFF, FWD, DND

Maintenance Console Location

6.3 [4-1-2] Wired Extension—FWD/DND

Programming Manual References

None

Feature Manual References

6.1.7 FWD/DND Button, Group FWD Button

◆ Call from CO—FWD Status Availability

Enables or disables the FWD feature for incoming CO line calls.

Default

OFF

Value Range

OFF: Enables extensions to switch to FWD mode by pressing the FWD/DND button, if forward settings have been programmed.

ON: Prevents extensions from switching to FWD mode by pressing the FWD/DND button.

Maintenance Console Location

6.3 [4-1-2] Wired Extension—FWD/DND

Programming Manual References

None

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ Call from CO—DND Status Availability

Enables or disables the DND feature for incoming CO line calls.

Default

OFF

Value Range

OFF: Enables extensions to switch to DND mode by pressing the FWD/DND button.

ON: Prevents extensions from switching to DND mode by pressing the FWD/DND button.

Maintenance Console Location

6.3 [4-1-2] Wired Extension—FWD/DND

Programming Manual References

None

Feature Manual References

4.1.9 DND (Do Not Disturb)

◆ Call from CO—FWD Mode

Specifies the circumstances when incoming CO line calls are forwarded.

Default

None

Value Range

None, FWD All, FWD Busy, FWD N/A, FWD Busy N/A

Maintenance Console Location

6.3 [4-1-2] Wired Extension—FWD/DND

Programming Manual References

None

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ Call from CO—FWD Destination

Specifies the forwarding destination of incoming CO line calls.

Default

Not stored.

Value Range

Max. 32 digits (consisting of 0–9, *, #, [] [Secret], and P [Pause])

Maintenance Console Location

6.3 [4-1-2] Wired Extension—FWD/DND

Programming Manual References

None

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ Call from Extension—Present Button Status

Specifies the status of the FWD/DND—Internal button.

Default

Current status

Value Range

OFF, FWD, DND

Maintenance Console Location

6.3 [4-1-2] Wired Extension—FWD/DND

Programming Manual References

None

Feature Manual References

6.1.7 FWD/DND Button, Group FWD Button

◆ Call from Extension—FWD Status Availability

Enables or disables the FWD feature for incoming intercom calls.

Default

OFF

Value Range

OFF: Enables extensions to switch to FWD mode by pressing the FWD/DND button, if forward settings have been programmed.

ON: Prevents extensions from switching to FWD mode by pressing the FWD/DND button.

Maintenance Console Location

6.3 [4-1-2] Wired Extension—FWD/DND

Programming Manual References

None

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ **Call from Extension—DND Status Availability**

Enables or disables the DND feature for incoming intercom calls.

Default

OFF

Value Range

OFF: Enables extensions to switch to DND mode by pressing the FWD/DND button.

ON: Prevents extensions from switching to DND mode by pressing the FWD/DND button.

Maintenance Console Location

6.3 [4-1-2] Wired Extension—FWD/DND

Programming Manual References

None

Feature Manual References

4.1.9 DND (Do Not Disturb)

◆ **Call from Extension—FWD Mode**

Specifies the circumstances when incoming intercom calls are forwarded.

Default

None

Value Range

None, FWD All, FWD Busy, FWD N/A, FWD Busy N/A

Maintenance Console Location

6.3 [4-1-2] Wired Extension—FWD/DND

Programming Manual References

None

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ Call from Extension—FWD Destination

Specifies the forwarding destination of incoming intercom calls.

Default

Not stored.

Value Range

Max. 32 digits (consisting of 0–9, *, #, [] [Secret], and P [Pause])

Maintenance Console Location

6.3 [4-1-2] Wired Extension—FWD/DND

Programming Manual References

None

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ FWD No Answer Timer

Specifies the length of time that an incoming call rings at the extension before the call is forwarded.

Default

15 s

Value Range

0–120 s

Maintenance Console Location

6.3 [4-1-2] Wired Extension—FWD/DND

Programming Manual References

None

Feature Manual References

6.1.6 FWD (Call Forwarding)

6.4 [4-1-3] Wired Extension—Speed Dial

Personal Speed Dialing allows extension users to dial frequently dialed numbers using two-digit speed dialing numbers (00–99). A maximum of 10 Personal Speed Dialing numbers can be programmed for each extension, or 100 when an MEC (KX-TDA50/KX-TDA100/KX-TDA200) or EMEC (KX-TDA600) card is installed. Select the desired extension from the **Extension Number / Name** list.

If an MEC/EMEC card is installed, the available speed dialing numbers are shown in sets of 20. Select the desired set from the **Personal Speed Dialing No.** list.

◆ Speed Dialing Name

Specifies the name of the Personal Speed Dialing number to call using the Personal Speed Dialing Directory shown on the extension's display.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

6.4 [4-1-3] Wired Extension—Speed Dial

Programming Manual References

None

Feature Manual References

16.1.3 Speed Dialing, Personal

◆ Dialing Number

Specifies the number to be dialed by the Personal Speed Dialing number.

Default

Not stored.

Value Range

Max. 32 digits (consisting of 0–9, *, #, T [Transfer], [] [Secret], P [Pause], and F [Flash])

Maintenance Console Location

6.4 [4-1-3] Wired Extension—Speed Dial

Programming Manual References

None

Feature Manual References

16.1.3 Speed Dialing, Personal

6.5 [4-1-4] Wired Extension—Flexible Button

Each flexible button can be customized to allow one-touch access to a certain feature. A maximum of 36 flexible buttons can be customized for each extension. The settings can then be printed out as a key label template and attached to your extension for quick reference. Select the desired extension from the **Extension Number / Name** list.

To copy the flexible button settings of an extension to another extension, click **Copy to**.

To print the flexible button settings of an extension, click **Key Label Print**.

The key label settings related to display - Label, Color of Font, Color of Background, Font Size, and Telephone Type - can be saved for future use. Select an action from the **Key Label File** drop-down list. Note that it is necessary to save these settings separately from system data.

For more information on flexible buttons, see "6.1.3 Flexible Buttons" in the Feature Manual.

Display Option—Key Setting

◆ Type

Specifies the feature to be assigned to the flexible button.

Default

KX-TDA50

Key Location 1–16: Single CO

Key Location 17–36: Not stored

KX-TDA100/KX-TDA200/KX-TDA600

Single CO

Value Range

Not Stored, Loop CO, Single CO, Group CO, DSS, One-touch, ICD Group, Message Waiting, FWD/DND (Both), FWD/DND (External), FWD/DND (Internal), Group Fwd (Both), Group Fwd (External), Group Fwd (Internal), Account, Conference, Terminate, EFA, Call Park, Call Log, Log-in/Log-out, Hurry-up, Wrap-up, System Alarm, Time Service, Answer, Release, TRS Level Change, CLIR, COLR, Headset, Time Service - Automatic/Manual, Check In, Check Out, Cleaned Up (KX-TDA50/KX-TDA100/KX-TDA200 only), Two-way Record, Two-way Transfer, LCS, Voice Mail Transfer, NDSS, CTI, PDN (KX-TDA100/KX-TDA200/KX-TDA600 only), SDN (KX-TDA100/KX-TDA200/KX-TDA600 only)

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

6.6 [4-1-4] Wired Extension—Flexible Button—Flexible button data copy

Feature Manual References

None

◆ Parameter Selection (for Single CO)

Specifies the CO line to be accessed.

Default

1

Value Range**For KX-TDA50:**

1–16

For KX-TDA100/KX-TDA200:

1–128

For KX-TDA600:

1–640

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

None

Feature Manual References

3.1.14 CO Line Access

◆ Parameter Selection (for Group CO)

Specifies the trunk group to be accessed.

Default

1

Value Range**For KX-TDA50/KX-TDA100/KX-TDA200:**

1–64

For KX-TDA600:

1–96

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

None

Feature Manual References

3.1.14 CO Line Access

◆ **Parameter Selection (for Call Park)**

Specifies whether a call is parked in an idle parking zone automatically or in a specific parking zone.

Default

Automatic

Value Range

Automatic, Specific

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

None

Feature Manual References

3.1.5 Call Park

◆ **Parameter Selection (for Log-in/Log-out)**

Specifies which incoming call distribution groups that the extension belongs to are logged in to or logged out from.

Default

None

Value Range

None: The incoming call distribution group is selected manually.

All: All incoming call distribution groups that the extension belongs to.

Incoming Group: A pre-specified incoming call distribution group

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

None

Feature Manual References

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

◆ **Parameter Selection (for Time Service)**

Selects which time modes are switched manually.

Default

All

Value Range

All (Day/Night/Lunch/Break), Day/Night/Break, Day/Night/Lunch, Day/Night

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

None

Feature Manual References

17.1.5 Time Service

◆ **Parameter Selection (for TRS Level Change)**

Specifies the TRS level to be used temporarily on a certain extension.

Default

1

Value Range

1–7

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

None

Feature Manual References

17.1.6 TRS (Toll Restriction)

4.1.4 Dial Tone Transfer

◆ **Parameter Selection (for Time Service - Automatic/Manual)**

Specifies the Time Table to be used when the Time Service Switching Mode is set to Automatic.

Default

1

Value Range

1–8

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

None

Feature Manual References

17.1.5 Time Service

◆ **Parameter Selection (for SDN) (KX-TDA100/KX-TDA200/KX-TDA600 only)**

Specifies the delayed ringing setting for calls arriving at an SDN button.

Default

Immediate

Value Range

Immediate, 1 Ring, 2 Rings, 3 Rings, 4 Rings, 5 Rings, 6 Rings, No Ring

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

None

Feature Manual References

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

◆ **Ext. No. / Floating Ext. No. (for DSS)**

Specifies the number of an extension to be accessed.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

None

Feature Manual References

None

◆ **Ext. No. / Floating Ext. No. (for ICD Group)**

Specifies the floating extension number of an incoming call distribution group to be accessed.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

None

Feature Manual References

None

◆ **Ext. No. / Floating Ext. No. (for Message Waiting)**

Specifies the number of an extension or floating extension number of an incoming call distribution group for which messages are checked. If this cell is left empty, the extension will check its own messages only.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

None

Feature Manual References

None

◆ **Ext. No. / Floating Ext. No. (for Group FWD (Both))**

Specifies the floating extension number of an incoming call distribution group for which both intercom and CO line calls are forwarded.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

None

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ **Ext. No. / Floating Ext. No. (for Group FWD (External))**

Specifies the floating extension number of an incoming call distribution group for which CO line calls are forwarded.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

None

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ **Ext. No. / Floating Ext. No. (for Group FWD (Internal))**

Specifies the floating extension number of an incoming call distribution group for which intercom calls are forwarded.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

None

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ **Ext. No. / Floating Ext. No. (for Call Log)**

Specifies the extension's own number or the floating extension number of an incoming call distribution group for which call log information is displayed. If the cell is left empty, the extension will display its own call log information.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

None

Feature Manual References

None

◆ **Ext. No. / Floating Ext. No. (for Log-in/Log-out)**

Specifies the floating extension number of an incoming call distribution group to log-in to or log-out from.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

None

Feature Manual References

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

◆ **Ext. No. / Floating Ext. No. (for Hurry-up)**

Specifies the floating extension number of the incoming call distribution group whose longest waiting call will be redirected (Manual Queue Redirection).

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

None

Feature Manual References

9.1.6 ICD Group Features—Queuing

◆ **Ext. No. / Floating Ext. No. (for Two-way Record)**

Specifies the floating extension number of the VM (DPT) group containing the extension's mailbox.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

None

Feature Manual References

19.1.4 Voice Mail DPT (Digital) Integration

◆ **Ext. No. / Floating Ext. No. (for Two-way Transfer)**

Specifies the floating extension number of the VM (DPT) group containing the desired mailbox.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

None

Feature Manual References

19.1.4 Voice Mail DPT (Digital) Integration

◆ **Ext. No. / Floating Ext. No. (for Voice Mail Transfer)**

Specifies the floating extension number of the VM (DTMF/DPT) group containing the desired mailbox.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

None

Feature Manual References

19.1.5 Voice Mail DTMF Integration

19.1.4 Voice Mail DPT (Digital) Integration

◆ **Ext. No. / Floating Ext. No. (for SDN) (KX-TDA100/KX-TDA200/KX-TDA600 only)**

Specifies the floating extension number of the PDN extension corresponding to this SDN button.

Note that the extension specified here must have a PDN button registered for the SDN button to function.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

None

Feature Manual References

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

◆ Dial (for One-touch)

Specifies the number to be dialed. The PBX can have a maximum of 2000 (with the KX-TDA50/KX-TDA100/KX-TDA200) or 5000 (with the KX-TDA600) One-touch Dialing buttons for extensions and DSS Consoles.

Default

Not stored.

Value Range

Max. 32 digits (consisting of 0–9, *, #, T [Transfer], [] [Secret], P [Pause], and F [Flash])

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

None

Feature Manual References

12.1.4 One-touch Dialing

◆ Dial (for NDSS)

Specifies the network extension number of the extension to be accessed using Network Direct Station Selection.

Note that only extension numbers that have been previously registered in **11.4 [9-4] NDSS Key Table** can be specified here.

Default

Not stored.

Value Range

Max. 16 digits (consisting of 0–9, *, #, T [Transfer], [] [Secret], P [Pause], and F [Flash])

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

None

Feature Manual References

13.1.15 Private Network Features—NDSS (Network Direct Station Selection)

◆ **Optional Parameter (Ringing Tone Type Number) (for Time Service)**

Specifies the Time Table to be used for changing time modes in the Automatic Switching mode.

Default

1

Value Range

1–8

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

None

Feature Manual References

17.1.5 Time Service

◆ **Optional Parameter (Ringing Tone Type Number) (for Loop CO, Single CO, Group CO, ICD Group, SDN)**

Specifies the ring tone type.

Default

1

Value Range

KX-DT300 series (except KX-DT321)/KX-T7600 series/IP-PT (except KX-NT265/KX-NT321): 1–30

KX-DT321/KX-NT265/KX-NT321: 1–8 (Even if ring tone 9–30 is selected, ring tone 1 is heard.)

Other telephones: 1–8 (Even if ring tone 9–30 is selected, ring tone 2 is heard.)

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

None

Feature Manual References

None

◆ Optional Parameter (Ringing Tone Type Number) (for Call Park)

Specifies the number of the parking zone a call is to be parked in when a Call Park button with ◆ **Parameter Selection (for Call Park)** on this screen set to **Specific** is pressed.

Default

0

Value Range

0–99

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

None

Feature Manual References

3.1.5 Call Park

◆ Ext No. of Mailbox (for Two-way Transfer)

Specifies the number of the extension whose mailbox will be used to record conversations using One-touch Two-way Transfer. (For example, a secretary can record a conversation into the mailbox of a boss.) If the cell is left empty, the extension user must specify the number of an extension each time.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

None

Feature Manual References

19.1.4 Voice Mail DPT (Digital) Integration

Display Option—Key Setting & Key Label Name

The Key Label Name function allows you to print out a key label template for flexible buttons, according to the telephone you are using. Click a flexible button to display a **Change—Flexible Button 01–36** screen and edit the button's settings.

◆ Type

This parameter is equivalent to **Type** on the **Key Setting** screen.

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

6.5 [4-1-4] Wired Extension—Flexible Button—Display Option—Key Setting—◆ Type

Feature Manual References

None

◆ Extension Number

This parameter is equivalent to **Ext. No. / Floating Ext. No.** on the **Key Setting** screen.

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

6.5 [4-1-4] Wired Extension—Flexible Button—Display Option—Key Setting—◆ Ext. No. / Floating Ext. No. (for DSS)

6.5 [4-1-4] Wired Extension—Flexible Button—Display Option—Key Setting—◆ Ext. No. / Floating Ext. No. (for ICD Group)

6.5 [4-1-4] Wired Extension—Flexible Button—Display Option—Key Setting—◆ Ext. No. / Floating Ext. No. (for Message Waiting)

6.5 [4-1-4] Wired Extension—Flexible Button—Display Option—Key Setting—◆ Ext. No. / Floating Ext. No. (for Group FWD (Both))

6.5 [4-1-4] Wired Extension—Flexible Button—Display Option—Key Setting—◆ Ext. No. / Floating Ext. No. (for Group FWD (External))

6.5 [4-1-4] Wired Extension—Flexible Button—Display Option—Key Setting—◆ Ext. No. / Floating Ext. No. (for Group FWD (Internal))

6.5 [4-1-4] Wired Extension—Flexible Button—Display Option—Key Setting—◆ Ext. No. / Floating Ext. No. (for Call Log)

6.5 [4-1-4] Wired Extension—Flexible Button—Display Option—Key Setting—◆ Ext. No. / Floating Ext. No. (for Log-in/Log-out)

6.5 [4-1-4] Wired Extension—Flexible Button—Display Option—Key Setting—◆ Ext. No. / Floating Ext. No. (for Hurry-up)

6.5 [4-1-4] Wired Extension—Flexible Button—Display Option—Key Setting—◆ Ext. No. / Floating Ext. No. (for Two-way Record)

6.5 [4-1-4] Wired Extension—Flexible Button—Display Option—Key Setting—◆ Ext. No. / Floating Ext. No. (for Two-way Transfer)

6.5 [4-1-4] Wired Extension—Flexible Button—Display Option—Key Setting—◆ Ext. No. / Floating Ext. No. (for Voice Mail Transfer)

6.5 [4-1-4] Wired Extension—Flexible Button—Display Option—Key Setting—◆ Ext. No. / Floating Ext. No. (for SDN) (KX-TDA100/KX-TDA200/KX-TDA600 only)

Feature Manual References

None

◆ Dial

This parameter is equivalent to **Dial** on the **Key Setting** screen.

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

6.5 [4-1-4] Wired Extension—Flexible Button—Display Option—Key Setting—◆ Dial (for One-touch)

6.5 [4-1-4] Wired Extension—Flexible Button—Display Option—Key Setting—◆ Dial (for NDSS)

Feature Manual References

None

◆ Parameter 1

This parameter is equivalent to **Parameter Selection** on the **Key Setting** screen.

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

6.5 [4-1-4] Wired Extension—Flexible Button—Display Option—Key Setting—◆ Parameter Selection (for Single CO)

6.5 [4-1-4] Wired Extension—Flexible Button—Display Option—Key Setting—◆ Parameter Selection (for Group CO)

6.5 [4-1-4] Wired Extension—Flexible Button—Display Option—Key Setting—◆ Parameter Selection (for Call Park)

6.5 [4-1-4] Wired Extension—Flexible Button—Display Option—Key Setting—◆ Parameter Selection (for Log-in/Log-out)

6.5 [4-1-4] Wired Extension—Flexible Button—Display Option—Key Setting—◆ Parameter Selection (for Time Service)

6.5 [4-1-4] Wired Extension—Flexible Button—Display Option—Key Setting—◆ Parameter Selection (for TRS Level Change)

6.5 [4-1-4] Wired Extension—Flexible Button—Display Option—Key Setting—◆ Parameter Selection (for Time Service - Automatic/Manual)

6.5 [4-1-4] Wired Extension—Flexible Button—Display Option—Key Setting—◆ Parameter Selection (for SDN) (KX-TDA100/KX-TDA200/KX-TDA600 only)

Feature Manual References

None

◆ Parameter 2

This parameter is equivalent to **Optional Parameter (Ringing Tone Type Number)** on the **Key Setting** screen.

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

6.5 [4-1-4] Wired Extension—Flexible Button—Display Option—Key Setting—◆ Optional Parameter (Ringing Tone Type Number) (for Time Service)

6.5 [4-1-4] Wired Extension—Flexible Button—Display Option—Key Setting—◆ Optional Parameter (Ringing Tone Type Number) (for Loop CO, Single CO, Group CO, ICD Group, SDN)

6.5 [4-1-4] Wired Extension—Flexible Button—Display Option—Key Setting—◆ Optional Parameter (Ringing Tone Type Number) (for Call Park)

Feature Manual References

None

◆ Mailbox Number

This parameter is equivalent to **Ext No. of Mailbox** on the **Key Setting** screen.

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

6.5 [4-1-4] Wired Extension—Flexible Button—Display Option—Key Setting—◆ Ext No. of Mailbox (for Two-way Transfer)

Feature Manual References

None

◆ Label

Specifies the label that will be printed next to the corresponding button.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

None

Feature Manual References

None

◆ **Color of Font**

Specifies the color used for the label text for the corresponding button. Click **Choose** to select a color.

Default

Black

Value Range

Any color

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

None

Feature Manual References

None

◆ **Color of Background**

Specifies the color used for the label background for the corresponding button. Click **Choose** to select a color.

Default

White

Value Range

Any color

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

None

Feature Manual References

None

◆ **Font Size**

Specifies the size of the font on the label for the corresponding button.

Default

8

Value Range

4–15

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

None

Feature Manual References

None

Telephone Type◆ **Telephone Type**

Selects the type of telephone for which you want to print a key label template.

Default

T7633 / T7636

Value Range

T7633 / T7636

T7625 / T7630 / NT136

T7665 / NT265 / NT321

T7667

NT343 / NT346 / DT346 / DT343 / DT333

Other

Maintenance Console Location

6.5 [4-1-4] Wired Extension—Flexible Button

Programming Manual References

None

Feature Manual References

None

6.6 [4-1-4] Wired Extension—Flexible Button—Flexible button data copy

The flexible button settings (including key label settings) of an extension can be copied to different extensions.

◆ Destination Extension Line

Select the number and name of the extension that will receive the copied settings. Multiple extensions can be selected. To select all extensions at once, click **Select All**.

When selecting multiple extensions, note that if the source extension has an SDN button, the copy operation cannot be performed.

Maintenance Console Location

6.6 [4-1-4] Wired Extension—Flexible Button—Flexible button data copy

Programming Manual References

6.5 [4-1-4] Wired Extension—Flexible Button

Feature Manual References

None

6.7 [4-1-5] Wired Extension—PF Button

Each Programmable Feature (PF) button can be customized to access a certain feature with one touch. A maximum of 12 PF buttons can be customized for each extension. Select the desired extension from the **Extension Number / Name** list.

◆ Type

Specifies whether to store a dialing number for the one-touch access.

Default

Not stored.

Value Range

Not Stored, One Touch

Maintenance Console Location

6.7 [4-1-5] Wired Extension—PF Button

Programming Manual References

None

Feature Manual References

6.1.3 Flexible Buttons

◆ Dial

Specifies the number to be dialed.

Default

Not stored.

Value Range

Max. 32 digits (consisting of 0–9, *, #, T [Transfer], [] [Secret], P [Pause], and F [Flash])

Maintenance Console Location

6.7 [4-1-5] Wired Extension—PF Button

Programming Manual References

None

Feature Manual References

6.1.3 Flexible Buttons

6.8 [4-1-6] Wired Extension—NDSS Link Data - Send

It is possible to cancel the transmission of an extension's status data over the network. Select the desired extension from the **Extension Number / Name** list.

◆ **Network BLF Data to NDSS Key of Other PBX - Other PBX (Network PBX ID=1)**

Selects whether extension status data is transmitted over the network for the selected extension. This setting is automatically set to **ON** when the feature is used, and can only be manually changed from **ON** to **OFF**, to cancel data transmission.

Default

OFF

Value Range

OFF, ON

Maintenance Console Location

6.8 [4-1-6] Wired Extension—NDSS Link Data - Send

Programming Manual References

11.1 [9-1] TIE Table

Feature Manual References

13.1.15 Private Network Features—NDSS (Network Direct Station Selection)

6.9 [4-1-7] Wired Extension—Simplified Voice Message

When an SVM/ESVM card is installed in the PBX, Simplified Voice Message features can be provided for each extension.

This screen allows you to specify which card each extension belongs to, and the maximum number of messages that can be stored for each extension.

For more information on Simplified Voice Message, see "16.1.5 SVM (Simplified Voice Message)" in the Feature Manual.

◆ Slot

Indicates the slot position (reference only).

Default

Current slot number

Value Range

Slot number

Maintenance Console Location

6.9 [4-1-7] Wired Extension—Simplified Voice Message

Programming Manual References

None

Feature Manual References

None

◆ Port

Indicates the port number (reference only).

Default

Current port number

Value Range

Port number

Maintenance Console Location

6.9 [4-1-7] Wired Extension—Simplified Voice Message

Programming Manual References

None

Feature Manual References

None

◆ **Extension Number**

Indicates the extension number (reference only).

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.9 [4-1-7] Wired Extension—Simplified Voice Message

Programming Manual References

3.34 [1-2] Portable Station

Feature Manual References

None

◆ **Extension Name**

Indicates the name of the extension (reference only).

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

6.9 [4-1-7] Wired Extension—Simplified Voice Message

Programming Manual References

6.1 [4-1-1] Wired Extension—Extension Settings—Main—◆ Extension Name

Feature Manual References

None

◆ **Simplified Voice Message**

Selects which SVM/ESVM card to use to store and play back greetings and messages for the extension.

Each extension must be assigned to a specific SVM/ESVM card and block within the card, and can only use the assigned card. If two SVM/ESVM cards are installed in the PBX, you should assign a number of extensions to each card, to ensure that the necessary resources, such as message recording space, are available for each extension.

Default

For KX-TDA50/KX-TDA100/KX-TDA200:

Card1

For KX-TDA600:

Card1(A)

Value Range

For KX-TDA50/KX-TDA100/KX-TDA200:

None, Card1, Card2

For KX-TDA600:

None, Card1(A), Card1(B), Card2(A), Card2(B)

Maintenance Console Location

6.9 [4-1-7] Wired Extension—Simplified Voice Message

Programming Manual References

None

Feature Manual References

None

◆ Maximum SVM Log

Specifies the maximum number of voice messages (not including greeting messages) that can be stored for the extension.

Default

10

Value Range

1–100

Maintenance Console Location

6.9 [4-1-7] Wired Extension—Simplified Voice Message

Programming Manual References

None

Feature Manual References

None

6.10 [4-2-1] Portable Station—Extension Settings

For each Portable Station (PS), various extension settings can be assigned. A maximum of 28 (with the KX-TDA50), 128 (with the KX-TDA100/KX-TDA200), or 512 (with the KX-TDA600) PSs can be programmed. To assign names and tenants to extension user groups, click **Extension User Group Table**. See 5.6 [3-2] **Extension Group** for more details.

Main

◆ Extension Number

Indicates the extension number of the PS (reference only).

Default

Not stored.

Value Range

Max. 4 digits (consisting of 0–9)

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

3.34 [1-2] Portable Station—◆ Extension No.

Feature Manual References

None

◆ Extension Name

Specifies the name of the PS.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

3.34 [1-2] Portable Station—◆ Extension Name

Feature Manual References

None

◆ Property

Indicates the property (reference only).

Default

Portable Station

Value Range

Portable Station

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ Extension Group

Specifies the extension user group to which the PS belongs. The extension user group is used to compose tenants, call pickup groups and paging groups.

Default

1

Value Range

For KX-TDA50/KX-TDA100/KX-TDA200:

1–32

For KX-TDA600:

1–96

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

None

Feature Manual References

7.1.1 GROUP FEATURES

17.1.3 Tenant Service

◆ COS

Specifies the COS of the PS.

Default

1

Value Range

1–64

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

4.11 [2-7-1] Class of Service—COS Settings

Feature Manual References

3.1.20 COS (Class of Service)

◆ **Extension PIN**

Specifies the PIN of the PS.

CAUTION

There is a risk that fraudulent telephone calls will be made if a third party discovers a personal identification number (PIN) (verification code PIN or extension PIN) of the PBX.

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 PINs secret.
- b. Selecting complex, random PINs that cannot be easily guessed.
- c. Changing PINs frequently.

Default

Not stored.

Value Range

Max. 10 digits (consisting of 0–9)

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

None

Feature Manual References

5.1.6 Extension PIN (Personal Identification Number)

Intercept Destination

◆ Extension Number

Indicates the extension number of the PS (reference only).

Default

Not stored.

Value Range

Max. 4 digits (consisting of 0–9)

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

3.34 [1-2] Portable Station—◆ Extension No.

Feature Manual References

None

◆ Extension Name

Specifies the name of the PS.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

3.34 [1-2] Portable Station—◆ Extension Name

Feature Manual References

None

◆ Intercept Destination—When called party does not answer—Day, Lunch, Break, Night

Specifies the Intercept Routing destination of calls in each time mode for Intercept Routing—No Answer and Intercept Routing—DND.

Note that, Intercept Routing—Busy calls are routed using ◆ Intercept Destination—When Called Party is Busy below.

Default

Not stored.

Value Range

Max. 32 digits (consisting of 0–9, *, #, [] [Secret], and P [Pause])

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

6.10 [4-2-1] Portable Station—Extension Settings—Intercept Destination—◆ Intercept Destination—When Called Party is Busy

Feature Manual References

9.1.11 Intercept Routing

◆ Intercept Destination—When Called Party is Busy

Specifies the Intercept Routing destination of calls when the extension is busy.

Default

Not stored.

Value Range

Max. 32 digits (consisting of 0–9, *, #, [] [Secret], and P [Pause])

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

None

Feature Manual References

9.1.11 Intercept Routing

Intercept No Answer Time**◆ Extension Number**

Indicates the extension number of the PS (reference only).

Default

Not stored.

Value Range

Max. 4 digits (consisting of 0–9)

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

3.34 [1-2] Portable Station—◆ Extension No.

Feature Manual References

None

◆ Extension Name

Specifies the name of the PS.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

3.34 [1-2] Portable Station—◆ Extension Name

Feature Manual References

None

◆ Intercept No Answer Time—Day, Lunch, Break, Night

Specifies the length of time until an unanswered call is redirected to the intercept routing destination in each time mode.

When this setting is set to "0", the system timer is used.

Default

0

Value Range

0–240 s

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

4.4 [2-3] Timers & Counters—Dial / IRNA / Recall / Tone—◆ Intercept Routing No Answer (IRNA)—Day, Lunch, Break, Night

Feature Manual References

9.1.11 Intercept Routing

ISDN CLIP**◆ Extension Number**

Indicates the extension number of the PS (reference only).

Default

Not stored.

Value Range

Max. 4 digits (consisting of 0–9)

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

3.34 [1-2] Portable Station—◆ Extension No.

Feature Manual References

None

◆ Extension Name

Specifies the name of the PS.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

3.34 [1-2] Portable Station—◆ Extension Name

Feature Manual References

None

◆ CLIP ID

Specifies the CLIP number sent to the public network to show on the called party's telephone display when making a CO line call.

Default

Not stored.

Value Range

Max. 16 digits (consisting of 0–9, *, and #)

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

None

Feature Manual References

3.1.13 CLIP (Calling Line Identification Presentation)

◆ CLIP on Extension/CO (KX-TDA100/KX-TDA200/KX-TDA600 only)

Selects the CLIP number to show on the called party's telephone.

Default

Extension

Value Range

Extension: Show the CLIP number specified in ◆ **CLIP ID** on the **Option 1** tab.

CO: Show the CLIP number specified in ◆ **Subscriber Number** in **3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)**.

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)—CO Setting—◆ Subscriber Number

6.10 [4-2-1] Portable Station—Extension Settings—ISDN CLIP—◆ CLIP ID

Feature Manual References

3.1.13 CLIP (Calling Line Identification Presentation)

◆ **CLIR**

Specifies whether to restrict the display of the CLIP number on the called party's telephone when making a public network CO line call.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

None

Feature Manual References

3.1.13 CLIP (Calling Line Identification Presentation)

◆ **COLR**

Specifies whether to restrict the display of the CLIP number of the PS on the caller's telephone display when answering a call.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

None

Feature Manual References

3.1.13 CLIP (Calling Line Identification Presentation)

Option 1◆ **Extension Number**

Indicates the extension number of the PS (reference only).

Default

Not stored.

Value Range

Max. 4 digits (consisting of 0–9)

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

3.34 [1-2] Portable Station—◆ Extension No.

Feature Manual References

None

◆ **Extension Name**

Specifies the name of the PS.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

3.34 [1-2] Portable Station—◆ Extension Name

Feature Manual References

None

◆ **Ring Pattern Table**

Specifies the Ring Tone Pattern Table to be used by the PS.

Default

1

Value Range

1–8

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

- 4.14 [2-8-1] Ring Tone Patterns—Call from CO
- 4.15 [2-8-2] Ring Tone Patterns—Call from Doorphone
- 4.16 [2-8-3] Ring Tone Patterns—Call from Others

Feature Manual References

15.1.2 Ring Tone Pattern Selection

◆ **Programmed Mailbox No.**

Specifies the mailbox number of the PS's mailbox for Voice Processing Systems (VPS) with DTMF Integration.

Default

Not stored.

Value Range

Max. 16 digits (consisting of 0–9, *, and #)

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

None

Feature Manual References

19.1.5 Voice Mail DTMF Integration

◆ **Transfer Recall Destination**

Specifies the transfer recall destination when an extension user transfers a call with the Call Transfer without Announcement feature and the transferred call is not answered within a certain time period.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

None

Feature Manual References

3.1.8 Call Transfer

◆ **ARS Itemized Code**

Specifies the itemized billing code used by the ARS feature for identifying the calls made from the PS for accounting and billing purposes.

Default

Not stored.

Value Range

Max. 10 digits (consisting of 0–9, *, and #)

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

10.6 [8-5] Carrier

Feature Manual References

19.1.1 Verification Code Entry

1.1.3 ARS (Automatic Route Selection)

Option 2

◆ **Extension Number**

Indicates the extension number of the PS (reference only).

Default

Not stored.

Value Range

Max. 4 digits (consisting of 0–9)

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

3.34 [1-2] Portable Station—◆ Extension No.

Feature Manual References

None

◆ Extension Name

Specifies the name of the PS.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

3.34 [1-2] Portable Station—◆ Extension Name

Feature Manual References

None

◆ Manual C. Waiting for Extension Call

Selects the method of receiving call waiting notification from other extensions.

Default

BSS

Value Range

Off: No notification

BSS: Tone from the handset or built-in speaker

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

None

Feature Manual References

3.1.9 CALL WAITING FEATURES

◆ Automatic C. Waiting

Specifies whether to receive call waiting notification for a call from CO line, a doorphone call or a call via an incoming call distribution group.

Default

On

Value Range

Off, On

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

None

Feature Manual References

3.1.9 CALL WAITING FEATURES

◆ Pickup Dial Set

Sets or cancels the Hot Line feature. The number specified in ◆ **Pickup Dial No.** on this screen is dialed automatically after going off-hook when the Hot Line feature is active.

Default

Off

Value Range

Off, On

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

4.4 [2-3] Timers & Counters—Dial / IRNA / Recall / Tone—◆ Dial—Hot Line (Pickup Dial) Start

Feature Manual References

8.1.6 Hot Line

◆ Pickup Dial No.

Specifies the number to be dialed automatically after going off-hook when the Hot Line feature is active.

Default

Not stored.

Value Range

Max. 32 digits (consisting of 0–9, *, #, T [Transfer], [] [Secret], P [Pause], and F [Flash])

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

None

Feature Manual References

8.1.6 Hot Line

Option 3◆ **Extension Number**

Indicates the extension number of the PS (reference only).

Default

Not stored.

Value Range

Max. 4 digits (consisting of 0–9)

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

3.34 [1-2] Portable Station—◆ Extension No.

Feature Manual References

None

◆ **Extension Name**

Specifies the name of the PS.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

3.34 [1-2] Portable Station—◆ Extension Name

Feature Manual References

None

◆ Call Pickup Deny

Specifies whether calls can be picked up by other extensions.

Default

Disable

Value Range

Disable: Allows other extension users to pick up calls to your PS

Enable: Prevents other extension users from picking up calls to your PS

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

None

Feature Manual References

3.1.6 Call Pickup

◆ Executive Override Deny

Specifies whether calls can be interrupted by other extensions.

Default

Disable

Value Range

Disable: Allows other extension users to interrupt an existing call

Enable: Prevents other extension users from interrupting an existing call

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

None

Feature Manual References

5.1.3 Executive Busy Override

◆ **Absent Message**

Specifies the Personal Absent Message which, unlike the System Absent Message, can be customized for each PS.

Default

Not stored.

Value Range

Max. 16 characters

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

None

Feature Manual References

1.1.1 Absent Message

Option 4◆ **Extension Number**

Indicates the extension number of the PS (reference only).

Default

Not stored.

Value Range

Max. 4 digits (consisting of 0–9)

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

3.34 [1-2] Portable Station—◆ Extension No.

Feature Manual References

None

◆ Extension Name

Specifies the name of the PS.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

3.34 [1-2] Portable Station—◆ Extension Name

Feature Manual References

None

◆ Outgoing Preferred Line

Selects the line to be seized after going off-hook to make a call.

Default

For KX-TDA50:

ICM

For KX-TDA100/KX-TDA200/KX-TDA600:

ICM/PDN

Value Range

For KX-TDA50:

No Line: No line is seized.

Idle: An idle CO line is seized automatically from the programmed trunk groups.

ICM: An extension line is seized.

F-1–F-12: A CO line programmed for a flexible button (F-1–F-12) is seized. A flexible button customized as a Single-CO, Group-CO, Loop-CO, or ICD Group button must be selected.

For KX-TDA100/KX-TDA200/KX-TDA600:

No Line: No line is seized.

Idle: An idle CO line is seized automatically from the programmed trunk groups.

ICM/PDN: An extension line is seized, or, for a PDN extension, an idle PDN button is selected.

F-1–F-12: A CO line programmed for a flexible button (F-1–F-12) is seized. A flexible button customized as a Single-CO, Group-CO, Loop-CO, or ICD Group button must be selected.

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

6.13 [4-2-3] Portable Station—Flexible Button

Feature Manual References

10.1.3 Line Preference—Outgoing

◆ Incoming Preferred Line

Selects the line on which an incoming call is answered after going off-hook.

Note that even if a specific PDN button is selected here, a call ringing at any PDN button on the extension will be answered when going off-hook.

Default

Ringing Line

Value Range

No Line: No line is selected. Select a line by pressing the desired Line Access button to answer a call.

Ringing Line: The longest ringing call is selected.

PDN (KX-TDA100/KX-TDA200/KX-TDA600 only): The call arriving at any PDN button is selected.

F-1–F-12: The call arriving at a flexible button (F-1–F-12) is selected. A flexible button customized as a Single-CO, Group-CO, Loop-CO, or ICD Group button must be selected.

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

6.13 [4-2-3] Portable Station—Flexible Button

Feature Manual References

10.1.2 Line Preference—Incoming

◆ Call Waiting Tone Type

Selects the type of Call Waiting tone sent to the busy extension.

Default

CW Tone 1

Value Range

CW Tone 1, CW Tone 2

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

None

Feature Manual References

3.1.10 Call Waiting Tone

◆ LCS Recording Mode

Specifies whether to continue or stop recording the message in the PS's mailbox when the PS user answers a call that was being monitored.

Default

Stop Record

Value Range

Stop Record, Keep Record

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

None

Feature Manual References

19.1.4 Voice Mail DPT (Digital) Integration

Option 5

◆ Extension Number

Indicates the extension number of the PS (reference only).

Default

Not stored.

Value Range

Max. 4 digits (consisting of 0–9)

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

3.34 [1-2] Portable Station—◆ Extension No.

Feature Manual References

None

◆ Extension Name

Specifies the name of the PS.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

3.34 [1-2] Portable Station—◆ Extension Name

Feature Manual References

None

◆ Display Language

Selects the display language of the PS.

Default

Language1

Value Range

Language1–Language5

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

None

Feature Manual References

4.1.8 Display Information

◆ Incoming Call Display

Selects which caller information is shown on the first line of the PS's display.

Default

Caller ID Name

Value Range

Caller ID Name, CO Line Name, DID Name

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

None

Feature Manual References

4.1.8 Display Information

◆ **Automatic LCD Switch when Start Talking**

Enables the first line of the display to show the call duration automatically after answering a CO line call.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

None

Feature Manual References

4.1.8 Display Information

Option 6

◆ **Extension Number**

Indicates the extension number of the PS (reference only).

Default

Not stored.

Value Range

Max. 4 digits (consisting of 0–9)

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

3.34 [1-2] Portable Station—◆ Extension No.

Feature Manual References

None

◆ Extension Name

Specifies the name of the PS.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

3.34 [1-2] Portable Station—◆ Extension Name

Feature Manual References

None

◆ SVM Lock

Selects whether Simplified Voice Message Log information can be displayed at the extension or other extensions.

Default

Unlock

Value Range

Lock, Unlock

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

6.16 [4-2-5] Portable Station—Simplified Voice Message

Feature Manual References

16.1.5 SVM (Simplified Voice Message)

◆ Flexible Button Programming Mode

Specifies whether the PS user can modify all flexible buttons without limitation, or only the One-touch Dialing buttons. When the mode is set to **One-touch Dial**, there is no need to enter "2" before the number when customizing a One-touch Dialing button.

Default

No Limitation

Value Range

No Limitation, One-touch Dial

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

None

Feature Manual References

12.1.4 One-touch Dialing

Option 7

◆ Extension Number

Indicates the extension number of the PS (reference only).

Default

Not stored.

Value Range

Max. 4 digits (consisting of 0–9)

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

3.34 [1-2] Portable Station—◆ Extension No.

Feature Manual References

None

◆ Extension Name

Specifies the name of the PS.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

3.34 [1-2] Portable Station—◆ Extension Name

Feature Manual References

None

◆ Character Input Mode

Selects the character table to be used for entering characters.

Default

Table 1

Value Range

Table 1: Standard mode

Table 2: Option mode

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ Flash Mode during CO Conversation

Selects the function of the FLASH/RECALL button during a CO line conversation.

Default

Flash Recall

Value Range

EFA, Terminate, Flash Recall

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

None

Feature Manual References

6.1.2 Flash/Recall/Terminate

5.1.1 EFA (External Feature Access)

◆ **Incoming Call Log Memory**

Specifies the number of incoming CO line calls that are retained in the PS's Incoming Call Log memory.

Default

10

Value Range

0–100

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

None

Feature Manual References

3.1.3 Call Log, Incoming

◆ **Outgoing Call Log Memory**

Specifies the number of telephone numbers dialed by the PS that are retained in the PS's Outgoing Call Log memory.

Default

5

Value Range

1–100

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

None

Feature Manual References

15.1.1 Redial, Last Number

◆ **ISDN Bearer**

Selects the ISDN bearer mode. When **Automatic** is selected, the bearer mode is set automatically depending on the type of the PS.

Default

Automatic

Value Range

Automatic, Speech, Audio

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

None

Feature Manual References

9.1.16 ISDN (INTEGRATED SERVICES DIGITAL NETWORK) FEATURES

Option 8◆ **Extension Number**

Indicates the extension number of the PS (reference only).

Default

Not stored.

Value Range

Max. 4 digits (consisting of 0–9)

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

3.34 [1-2] Portable Station—◆ Extension No.

Feature Manual References

None

◆ Extension Name

Specifies the name of the PS.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

3.34 [1-2] Portable Station—◆ Extension Name

Feature Manual References

None

◆ Group CW w/o Tone (Ring after Call)

Enables an incoming call to an incoming call distribution group to arrive at a previously busy extension at the moment that the extension goes on-hook for the previous call.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

None

Feature Manual References

None

◆ Wrap-up Timer

Specifies the length of time that must pass after completing a call before a PS will accept another call when logged in as a member of an Incoming Call Distribution Group.

This timer is used when "◆ Options—Wrap-up Timer based on" is set to "Extension" in 5.15 [3-5-3] Incoming Call Distribution Group—Miscellaneous.

Default

0 s

Value Range

0–3000 s

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

5.13 [3-5-1] Incoming Call Distribution Group—Group Settings—Member List—◆ Wrap-up Timer

5.15 [3-5-3] Incoming Call Distribution Group—Miscellaneous—◆ Options—Wrap-up Timer based on

Feature Manual References

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

Option 9**◆ Extension Number**

Indicates the extension number of the PS (reference only).

Default

Not stored.

Value Range

Max. 4 digits (consisting of 0–9)

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

3.34 [1-2] Portable Station—◆ Extension No.

Feature Manual References

None

◆ Extension Name

Specifies the name of the PS.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

3.34 [1-2] Portable Station—◆ Extension Name

Feature Manual References

None

◆ PDN Delayed Ringing (KX-TDA100/KX-TDA200/KX-TDA600 only)

Specifies the delayed ringing setting for calls to a PDN extension (an extension with one or more PDN buttons).

Default

Immediate

Value Range

Immediate, 1 Ring, 2 Rings, 3 Rings, 4 Rings, 5 Rings, 6 Rings

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

None

Feature Manual References

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

FWD / DND Reference

Call Forwarding (FWD) and Do Not Disturb (DND) settings for each PS can be referred. FWD and DND settings can be programmed separately for each PS in **6.12 [4-2-2] Portable Station—FWD/DND**.

◆ Extension Number

Indicates the extension number of the PS (reference only).

Default

Not stored.

Value Range

Max. 4 digits (consisting of 0–9)

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

3.34 [1-2] Portable Station—◆ Extension No.

Feature Manual References

None

◆ Extension Name

Specifies the name of the PS.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

3.34 [1-2] Portable Station—◆ Extension Name

Feature Manual References

None

◆ FWD Set for Call from CO

Indicates the current FWD status for incoming CO line calls (reference only).

Default

Off

Value Range

Off, On

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

6.12 [4-2-2] Portable Station—FWD/DND

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ DND Set for Call from CO

Indicates the current DND status for incoming CO line calls (reference only).

Default

Off

Value Range

Off, On

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

6.12 [4-2-2] Portable Station—FWD/DND

Feature Manual References

4.1.9 DND (Do Not Disturb)

◆ FWD Mode for Call from CO

Indicates the forwarding type of incoming CO line calls (reference only).

Default

None

Value Range

None, FWD All, FWD Busy, FWD N/A, FWD Busy N/A

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

6.12 [4-2-2] Portable Station—FWD/DND

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ FWD Destination for Call from CO

Indicates the forwarding destination of incoming CO line calls (reference only).

Default

Not stored.

Value Range

Max. 32 digits (consisting of 0–9, *, #, [] [Secret], and P [Pause])

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

6.12 [4-2-2] Portable Station—FWD/DND

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ FWD Set for Call from Extension

Indicates the current FWD status for incoming intercom calls (reference only).

Default

Off

Value Range

Off, On

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

6.12 [4-2-2] Portable Station—FWD/DND

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ DND Set for Call from Extension

Indicates the current DND status for incoming intercom calls (reference only).

Default

Off

Value Range

Off, On

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

6.12 [4-2-2] Portable Station—FWD/DND

Feature Manual References

4.1.9 DND (Do Not Disturb)

◆ FWD Mode for Call from Extension

Indicates the forwarding type of incoming intercom calls (reference only).

Default

None

Value Range

None, FWD All, FWD Busy, FWD N/A, FWD Busy N/A

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

6.12 [4-2-2] Portable Station—FWD/DND

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ FWD Destination for Call from Extension

Indicates the forwarding destination of incoming intercom calls (reference only).

Default

Not stored.

Value Range

Max. 32 digits (consisting of 0–9, *, #, [] [Secret], and P [Pause])

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

6.12 [4-2-2] Portable Station—FWD/DND

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ FWD No Answer Time

Indicates the length of time that an incoming call rings at the PS before the call is forwarded (reference only).

Default

15 s

Value Range

0–120 s

Maintenance Console Location

6.10 [4-2-1] Portable Station—Extension Settings

Programming Manual References

6.12 [4-2-2] Portable Station—FWD/DND

Feature Manual References

6.1.6 FWD (Call Forwarding)

6.11 [4-2-1] Portable Station—Extension Settings—CLIP Generate

CLIP Generate allows the CLIP numbers for a set of locations in series to be programmed together. Pre-assigned CLIP numbers for those locations will be overwritten. If a number generated here is longer than 16 digits, the additional digits will be discarded.

◆ Location Entry—Beginning Entry Location (Ext. Number)

Specifies the extension number of the first location to be programmed.

Default

Not stored.

Value Range

PS extension number

Maintenance Console Location

6.11 [4-2-1] Portable Station—Extension Settings—CLIP Generate

Programming Manual References

6.10 [4-2-1] Portable Station—Extension Settings

Feature Manual References

3.1.13 CLIP (Calling Line Identification Presentation)

◆ Location Entry—Number to Generate

Specifies the number of locations to be programmed. A CLIP number will only be assigned to registered PS extensions, even if the number entered here is larger than the total number of PS extensions.

Default

1

Value Range

1–total number of connected wired extensions

Maintenance Console Location

6.11 [4-2-1] Portable Station—Extension Settings—CLIP Generate

Programming Manual References

6.10 [4-2-1] Portable Station—Extension Settings

Feature Manual References

3.1.13 CLIP (Calling Line Identification Presentation)

◆ **Parameter—Deleting Digits**

Specifies the number of digits to be deleted from the start of an extension number when using it as part of the CLIP number.

Default

0

Value Range

0–4

Maintenance Console Location

6.11 [4-2-1] Portable Station—Extension Settings—CLIP Generate

Programming Manual References

6.10 [4-2-1] Portable Station—Extension Settings

Feature Manual References

3.1.13 CLIP (Calling Line Identification Presentation)

◆ **Parameter—Head of ID**

Specifies a prefix number to be applied to all generated CLIP numbers.

Default

Not stored.

Value Range

Max. 16 digits (consisting of 0–9, *, and #)

Maintenance Console Location

6.11 [4-2-1] Portable Station—Extension Settings—CLIP Generate

Programming Manual References

6.10 [4-2-1] Portable Station—Extension Settings

Feature Manual References

3.1.13 CLIP (Calling Line Identification Presentation)

◆ **Parameter—Tail of ID**

Specifies a suffix number to be applied to all generated CLIP numbers.

Default

Not stored.

Value Range

Max. 16 digits (consisting of 0–9, *, and #)

Maintenance Console Location

6.11 [4-2-1] Portable Station—Extension Settings—CLIP Generate

Programming Manual References

6.10 [4-2-1] Portable Station—Extension Settings

Feature Manual References

3.1.13 CLIP (Calling Line Identification Presentation)

6.12 [4-2-2] Portable Station—FWD/DND

For each PS, separate Call Forwarding (FWD) and Do Not Disturb (DND) settings can be programmed for incoming intercom and CO line calls. Select the desired PS from the **Extension Number / Name** list.

◆ Call from CO—Present Button Status

Specifies the status of the FWD/DND—External button.

Default

Current status

Value Range

OFF, FWD, DND

Maintenance Console Location

6.12 [4-2-2] Portable Station—FWD/DND

Programming Manual References

None

Feature Manual References

3.1.13 CLIP (Calling Line Identification Presentation)

◆ Call from CO—FWD Status Availability

Enables or disables the FWD feature for incoming CO line calls.

Default

OFF

Value Range

OFF: Enables extensions to switch to FWD mode by pressing the FWD/DND button, if forward settings have been programmed.

ON: Prevents extensions from switching to FWD mode by pressing the FWD/DND button.

Maintenance Console Location

6.12 [4-2-2] Portable Station—FWD/DND

Programming Manual References

None

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ Call from CO—DND Status Availability

Enables or disables the DND feature for incoming CO line calls.

Default

OFF

Value Range

OFF: Enables extensions to switch to DND mode by pressing the FWD/DND button.

ON: Prevents extensions from switching to DND mode by pressing the FWD/DND button.

Maintenance Console Location

6.12 [4-2-2] Portable Station—FWD/DND

Programming Manual References

None

Feature Manual References

4.1.9 DND (Do Not Disturb)

◆ Call from CO—FWD Mode

Specifies the circumstances when incoming CO line calls are forwarded.

Default

None

Value Range

None, FWD All, FWD Busy, FWD N/A, FWD Busy N/A

Maintenance Console Location

6.12 [4-2-2] Portable Station—FWD/DND

Programming Manual References

None

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ Call from CO—FWD Destination

Specifies the forwarding destination of incoming CO line calls.

Default

Not stored.

Value Range

Max. 32 digits (consisting of 0–9, *, #, [] [Secret], and P [Pause])

Maintenance Console Location

6.12 [4-2-2] Portable Station—FWD/DND

Programming Manual References

None

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ Call from Extension—Present Button Status

Specifies the status of the FWD/DND—Internal button.

Default

Current status

Value Range

OFF, FWD, DND

Maintenance Console Location

6.12 [4-2-2] Portable Station—FWD/DND

Programming Manual References

None

Feature Manual References

6.1.7 FWD/DND Button, Group FWD Button

◆ Call from Extension—FWD Status Availability

Enables or disables the FWD feature for incoming intercom calls.

Default

OFF

Value Range

OFF: Enables extensions to switch to FWD mode by pressing the FWD/DND button, if forward settings have been programmed.

ON: Prevents extensions from switching to FWD mode by pressing the FWD/DND button.

Maintenance Console Location

6.12 [4-2-2] Portable Station—FWD/DND

Programming Manual References

None

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ **Call from Extension—DND Status Availability**

Enables or disables the DND feature for incoming intercom calls.

Default

OFF

Value Range

OFF: Enables extensions to switch to DND mode by pressing the FWD/DND button.

ON: Prevents extensions from switching to DND mode by pressing the FWD/DND button.

Maintenance Console Location

6.12 [4-2-2] Portable Station—FWD/DND

Programming Manual References

None

Feature Manual References

4.1.9 DND (Do Not Disturb)

◆ **Call from Extension—FWD Mode**

Specifies the circumstances when incoming intercom calls are forwarded.

Default

None

Value Range

None, FWD All, FWD Busy, FWD N/A, FWD Busy N/A

Maintenance Console Location

6.12 [4-2-2] Portable Station—FWD/DND

Programming Manual References

None

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ Call from Extension—FWD Destination

Specifies the forwarding destination of incoming intercom calls.

Default

Not stored.

Value Range

Max. 32 digits (consisting of 0–9, *, #, [] [Secret], and P [Pause])

Maintenance Console Location

6.12 [4-2-2] Portable Station—FWD/DND

Programming Manual References

None

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ FWD No Answer Timer

Specifies the length of time that an incoming call rings at the PS before the call is forwarded.

Default

15 s

Value Range

0–120 s

Maintenance Console Location

6.12 [4-2-2] Portable Station—FWD/DND

Programming Manual References

None

Feature Manual References

6.1.6 FWD (Call Forwarding)

6.13 [4-2-3] Portable Station—Flexible Button

Each flexible button can be customized to allow one-touch access to a certain feature. A maximum of 12 flexible buttons can be customized for each PS. Select the desired PS from the **Extension Number / Name** list.

To copy values from one location to another, click the **Copy to** button.

For more information on flexible buttons, see "6.1.3 Flexible Buttons" in the Feature Manual.

Display Option—Key Setting

◆ Type

Specifies the feature to be assigned to the flexible button.

Default

Single CO

Value Range

Not Stored, Loop CO, Single CO, Group CO, DSS, One-touch, ICD Group, Message Waiting, FWD/DND (Both), FWD/DND (External), FWD/DND (Internal), Group Fwd (Both), Group Fwd (External), Group Fwd (Internal), Account, Conference, Terminate, EFA, Call Park, Log-in/Log-out, Hurry-up, Wrap-up, Time Service, TRS Level Change, CLIR, COLR, Time Service - Automatic/Manual, Two-way Record, Two-way Transfer, LCS, Voice Mail Transfer, NDSS, CTI, PDN (KX-TDA100/KX-TDA200/KX-TDA600 only), SDN (KX-TDA100/KX-TDA200/KX-TDA600 only)

Maintenance Console Location

6.13 [4-2-3] Portable Station—Flexible Button

Programming Manual References

6.14 [4-2-3] Portable Station—Flexible Button—Flexible button data copy

Feature Manual References

None

◆ Parameter Selection (for Single CO)

Specifies the CO line to be accessed.

Default

1

Value Range

For KX-TDA50:

1–16

For KX-TDA100/KX-TDA200:

1–128

For KX-TDA600:

1–640

Maintenance Console Location

6.13 [4-2-3] Portable Station—Flexible Button

Programming Manual References

None

Feature Manual References

3.1.14 CO Line Access

◆ **Parameter Selection (for Group CO)**

Specifies the trunk group to be accessed.

Default

1

Value Range**For KX-TDA50/KX-TDA100/KX-TDA200:**

1–64

For KX-TDA600:

1–96

Maintenance Console Location

6.13 [4-2-3] Portable Station—Flexible Button

Programming Manual References

None

Feature Manual References

3.1.14 CO Line Access

◆ **Parameter Selection (for Call Park)**

Specifies whether a call is parked in an idle parking zone automatically, or in a specific parking zone.

Default

Automatic

Value Range

Automatic, Specific

Maintenance Console Location

6.13 [4-2-3] Portable Station—Flexible Button

Programming Manual References

None

Feature Manual References

3.1.5 Call Park

◆ **Parameter Selection (for Log-in/Log-out)**

Specifies which incoming call distribution groups that the PS belongs to are logged in to or logged out from.

Default

None

Value Range

None: The incoming call distribution group is selected manually.

All: All incoming call distribution groups that the PS belongs to.

Incoming Group: A pre-specified incoming call distribution group

Maintenance Console Location

6.13 [4-2-3] Portable Station—Flexible Button

Programming Manual References

None

Feature Manual References

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

◆ **Parameter Selection (for Time Service)**

Selects which time modes are switched manually.

Default

All

Value Range

All (Day/Night/Lunch/Break), Day/Night/Break, Day/Night/Lunch, Day/Night

Maintenance Console Location

6.13 [4-2-3] Portable Station—Flexible Button

Programming Manual References

None

Feature Manual References

17.1.5 Time Service

◆ Parameter Selection (for TRS Level Change)

Specifies the TRS level to be used temporarily on a certain PS.

Default

1

Value Range

1–7

Maintenance Console Location

6.13 [4-2-3] Portable Station—Flexible Button

Programming Manual References

None

Feature Manual References

17.1.6 TRS (Toll Restriction)

4.1.4 Dial Tone Transfer

◆ Parameter Selection (for Time Service - Automatic/Manual)

Specifies the Time Table to be used when the Time Service Switching Mode is set to Automatic.

Default

1

Value Range

1–8

Maintenance Console Location

6.13 [4-2-3] Portable Station—Flexible Button

Programming Manual References

None

Feature Manual References

17.1.5 Time Service

◆ Parameter Selection (for SDN) (KX-TDA100/KX-TDA200/KX-TDA600 only)

Specifies the delayed ringing setting for calls arriving at an SDN button.

The value specified here is only used when ◆ **System Wireless—SDN Delayed Ringing with LCD (KX-TDA100/KX-TDA200/KX-TDA600 only)** on 4.17 [2-9] **System Options** is set to "Enable".

Default

Immediate

Value Range

Immediate, 1 Ring, 2 Rings, 3 Rings, 4 Rings, 5 Rings, 6 Rings, No Ring

Maintenance Console Location

6.13 [4-2-3] Portable Station—Flexible Button

Programming Manual References

4.17 [2-9] System Options—Option 4—◆ System Wireless—SDN Delayed Ringing with LCD (KX-TDA100/KX-TDA200/KX-TDA600 only)

Feature Manual References

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

◆ **Ext. No. / Floating Ext. No. (for DSS)**

Specifies the number of an extension to be accessed.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.13 [4-2-3] Portable Station—Flexible Button

Programming Manual References

None

Feature Manual References

None

◆ **Ext. No. / Floating Ext. No. (for ICD Group)**

Specifies the floating extension number of an incoming call distribution group to be accessed.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.13 [4-2-3] Portable Station—Flexible Button

Programming Manual References

None

Feature Manual References

None

◆ Ext. No. / Floating Ext. No. (for Message Waiting)

Specifies the number of an extension or floating extension number of an incoming call distribution group for which messages are checked. If this cell is left empty, the PS will check its own messages only.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.13 [4-2-3] Portable Station—Flexible Button

Programming Manual References

None

Feature Manual References

None

◆ Ext. No. / Floating Ext. No. (for Group Fwd (Both))

Specifies the floating extension number of an incoming call distribution group for which both intercom and CO line calls are forwarded.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.13 [4-2-3] Portable Station—Flexible Button

Programming Manual References

None

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ **Ext. No. / Floating Ext. No. (for Group Fwd (External))**

Specifies the floating extension number of an incoming call distribution group for which CO line calls are forwarded.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.13 [4-2-3] Portable Station—Flexible Button

Programming Manual References

None

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ **Ext. No. / Floating Ext. No. (for Group Fwd (Internal))**

Specifies the floating extension number of an incoming call distribution group for which intercom calls are forwarded.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.13 [4-2-3] Portable Station—Flexible Button

Programming Manual References

None

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ **Ext. No. / Floating Ext. No. (for Log-in/Log-out)**

Specifies the floating extension number of an incoming call distribution group to log-in to or log-out from.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.13 [4-2-3] Portable Station—Flexible Button

Programming Manual References

None

Feature Manual References

None

◆ Ext. No. / Floating Ext. No. (for Hurry-up)

Specifies the floating extension number of the incoming call distribution group whose longest waiting call will be redirected (Manual Queue Redirection).

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.13 [4-2-3] Portable Station—Flexible Button

Programming Manual References

None

Feature Manual References

9.1.6 ICD Group Features—Queuing

◆ Ext. No. / Floating Ext. No. (for Two-way Record)

Specifies the floating extension number of the VM (DPT) group containing the PS's mailbox.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.13 [4-2-3] Portable Station—Flexible Button

Programming Manual References

None

Feature Manual References

19.1.4 Voice Mail DPT (Digital) Integration

◆ **Ext. No. / Floating Ext. No. (for Two-way Transfer)**

Specifies the floating extension number of the VM (DPT) group containing the desired mailbox.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.13 [4-2-3] Portable Station—Flexible Button

Programming Manual References

None

Feature Manual References

19.1.4 Voice Mail DPT (Digital) Integration

◆ **Ext. No. / Floating Ext. No. (for Voice Mail Transfer)**

Specifies the floating extension number of the VM (DTMF/DPT) group containing the desired mailbox.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.13 [4-2-3] Portable Station—Flexible Button

Programming Manual References

None

Feature Manual References

19.1.5 Voice Mail DTMF Integration

19.1.4 Voice Mail DPT (Digital) Integration

◆ **Ext. No. / Floating Ext. No. (for SDN) (KX-TDA100/KX-TDA200/KX-TDA600 only)**

Specifies the floating extension number of the corresponding (owner) extension for the SDN button.
Note that the extension specified here must have a PDN button registered for the SDN button to function.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.13 [4-2-3] Portable Station—Flexible Button

Programming Manual References

None

Feature Manual References

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

◆ **Dial (for One-touch)**

Specifies the number to be dialed. The PBX can have a maximum of 500 (with the KX-TDA50/KX-TDA100/KX-TDA200) or 1000 (with the KX-TDA600) One-touch Dialing buttons for PSs.

Default

Not stored.

Value Range

Max. 32 digits (consisting of 0–9, *, #, T [Transfer], [] [Secret], P [Pause], and F [Flash])

Maintenance Console Location

6.13 [4-2-3] Portable Station—Flexible Button

Programming Manual References

None

Feature Manual References

12.1.4 One-touch Dialing

◆ **Dial (for NDSS)**

Specifies the network extension number of the extension to be accessed using Network Direct Station Selection.

Note that only extension numbers that have been previously registered in **11.4 [9-4] NDSS Key Table** can be specified here.

Default

Not stored.

Value Range

Max. 16 digits (consisting of 0–9, *, #, T [Transfer], [] [Secret], P [Pause], and F [Flash])

Maintenance Console Location

6.13 [4-2-3] Portable Station—Flexible Button

Programming Manual References

None

Feature Manual References

13.1.15 Private Network Features—NDSS (Network Direct Station Selection)

◆ **Optional Parameter (or Ringing Tone Type Number) (for Time Service)**

Specifies the Time Table to be used for changing time modes in the Automatic Switching mode.

Default

1

Value Range

1–8

Maintenance Console Location

6.13 [4-2-3] Portable Station—Flexible Button

Programming Manual References

None

Feature Manual References

17.1.5 Time Service

◆ **Optional Parameter (or Ringing Tone Type Number) (for Call Park)**

Specifies the number of the parking zone a call is to be parked in when a Call Park button with ◆ **Parameter Selection (for Call Park)** on this screen set to **Specific** is pressed.

Default

0

Value Range

0–99

Maintenance Console Location

6.13 [4-2-3] Portable Station—Flexible Button

Programming Manual References

None

Feature Manual References

3.1.5 Call Park

◆ **Ext No. of Mailbox (for Two-way Transfer)**

Specifies the number of the extension whose mailbox will be used to record conversations using One-touch Two-way Transfer. (For example, a secretary can record a conversation into the mailbox of a boss.) If the cell is left empty, the extension user must specify the number of an extension each time.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.13 [4-2-3] Portable Station—Flexible Button

Programming Manual References

None

Feature Manual References

19.1.4 Voice Mail DPT (Digital) Integration

Display Option—Key Setting & Key Label Name◆ **Type**

This parameter is equivalent to **Type** on the **Key Setting** screen.

Maintenance Console Location

6.13 [4-2-3] Portable Station—Flexible Button

Programming Manual References

6.13 [4-2-3] Portable Station—Flexible Button—Display Option—Key Setting—◆ Type

Feature Manual References

None

◆ Extension Number

This parameter is equivalent to **Ext. No. / Floating Ext. No.** on the **Key Setting** screen.

Maintenance Console Location

6.13 [4-2-3] Portable Station—Flexible Button

Programming Manual References

- 6.13 [4-2-3] Portable Station—Flexible Button—Display Option—Key Setting—◆ Type—◆ Ext. No. / Floating Ext. No. (for DSS)
- 6.13 [4-2-3] Portable Station—Flexible Button—Display Option—Key Setting—◆ Type—◆ Ext. No. / Floating Ext. No. (for ICD Group)
- 6.13 [4-2-3] Portable Station—Flexible Button—Display Option—Key Setting—◆ Type—◆ Ext. No. / Floating Ext. No. (for Message Waiting)
- 6.13 [4-2-3] Portable Station—Flexible Button—Display Option—Key Setting—◆ Type—◆ Ext. No. / Floating Ext. No. (for Group Fwd (Both))
- 6.13 [4-2-3] Portable Station—Flexible Button—Display Option—Key Setting—◆ Type—◆ Ext. No. / Floating Ext. No. (for Group Fwd (External))
- 6.13 [4-2-3] Portable Station—Flexible Button—Display Option—Key Setting—◆ Type—◆ Ext. No. / Floating Ext. No. (for Group Fwd (Internal))
- 6.13 [4-2-3] Portable Station—Flexible Button—Display Option—Key Setting—◆ Type—◆ Ext. No. / Floating Ext. No. (for Log-in/Log-out)
- 6.13 [4-2-3] Portable Station—Flexible Button—Display Option—Key Setting—◆ Type—◆ Ext. No. / Floating Ext. No. (for Hurry-up)
- 6.13 [4-2-3] Portable Station—Flexible Button—Display Option—Key Setting—◆ Type—◆ Ext. No. / Floating Ext. No. (for Two-way Record)
- 6.13 [4-2-3] Portable Station—Flexible Button—Display Option—Key Setting—◆ Type—◆ Ext. No. / Floating Ext. No. (for Two-way Transfer)
- 6.13 [4-2-3] Portable Station—Flexible Button—Display Option—Key Setting—◆ Type—◆ Ext. No. / Floating Ext. No. (for Voice Mail Transfer)
- 6.13 [4-2-3] Portable Station—Flexible Button—Display Option—Key Setting—◆ Type—◆ Ext. No. / Floating Ext. No. (for SDN) (KX-TDA100/KX-TDA200/KX-TDA600 only)

Feature Manual References

None

◆ Dial

This parameter is equivalent to **Dial** on the **Key Setting** screen.

Maintenance Console Location

6.13 [4-2-3] Portable Station—Flexible Button

Programming Manual References

- 6.13 [4-2-3] Portable Station—Flexible Button—Display Option—Key Setting—◆ Dial (for One-touch)
- 6.13 [4-2-3] Portable Station—Flexible Button—Display Option—Key Setting—◆ Dial (for NDSS)

Feature Manual References

None

◆ Parameter 1

This parameter is equivalent to **Parameter Selection** on the **Key Setting** screen.

Maintenance Console Location

6.13 [4-2-3] Portable Station—Flexible Button

Programming Manual References

6.13 [4-2-3] Portable Station—Flexible Button—Display Option—Key Setting—◆ Parameter Selection (for Single CO)

6.13 [4-2-3] Portable Station—Flexible Button—Display Option—Key Setting—◆ Parameter Selection (for Group CO)

6.13 [4-2-3] Portable Station—Flexible Button—Display Option—Key Setting—◆ Parameter Selection (for Call Park)

6.13 [4-2-3] Portable Station—Flexible Button—Display Option—Key Setting—◆ Parameter Selection (for Log-in/Log-out)

6.13 [4-2-3] Portable Station—Flexible Button—Display Option—Key Setting—◆ Parameter Selection (for Time Service)

6.13 [4-2-3] Portable Station—Flexible Button—Display Option—Key Setting—◆ Parameter Selection (for TRS Level Change)

6.13 [4-2-3] Portable Station—Flexible Button—Display Option—Key Setting—◆ Parameter Selection (for Time Service - Automatic/Manual)

6.13 [4-2-3] Portable Station—Flexible Button—Display Option—Key Setting—◆ Parameter Selection (for SDN) (KX-TDA100/KX-TDA200/KX-TDA600 only)

Feature Manual References

None

◆ Parameter 2

This parameter is equivalent to **Optional Parameter (or Ringing Tone Type Number)** on the **Key Setting** screen.

Maintenance Console Location

6.13 [4-2-3] Portable Station—Flexible Button

Programming Manual References

6.13 [4-2-3] Portable Station—Flexible Button—Display Option—Key Setting—◆ Optional Parameter (or Ringing Tone Type Number) (for Time Service)

6.13 [4-2-3] Portable Station—Flexible Button—Display Option—Key Setting—◆ Optional Parameter (or Ringing Tone Type Number) (for Call Park)

Feature Manual References

None

◆ Mailbox Number

This parameter is equivalent to **Ext No. of Mailbox** on the **Key Setting** screen.

Maintenance Console Location

6.13 [4-2-3] Portable Station—Flexible Button

Programming Manual References

6.13 [4-2-3] Portable Station—Flexible Button—Display Option—Key Setting—◆ Ext No. of Mailbox (for Two-way Transfer)

Feature Manual References

None

6.14 [4-2-3] Portable Station—Flexible Button—Flexible button data copy

The flexible button settings of a PS can be copied to different PSs.

◆ Destination Extension Line

Select the number and name of the PS that will receive the copied settings. Multiple PSs can be selected. To select all PSs at once, click **Select All**.

When selecting multiple extensions, note that if the source extension has an SDN button, the copy operation cannot be performed.

Maintenance Console Location

6.14 [4-2-3] Portable Station—Flexible Button—Flexible button data copy

Programming Manual References

6.13 [4-2-3] Portable Station—Flexible Button

Feature Manual References

None

6.15 [4-2-4] Portable Station—NDSS Link Data - Send

It is possible to cancel the transmission of an extension's status data over the network. Select the desired extension from the **Extension Number / Name** list.

◆ **Network BLF Data to NDSS Key of Other PBX - Other PBX (Network PBX ID=1)**

Selects whether extension status data is transmitted over the network for the selected extension. This setting is automatically set to **ON** when the feature is used, and can only be manually changed from **ON** to **OFF**, to cancel data transmission.

Default

OFF

Value Range

OFF, ON

Maintenance Console Location

6.15 [4-2-4] Portable Station—NDSS Link Data - Send

Programming Manual References

11.4 [9-4] NDSS Key Table

Feature Manual References

13.1.15 Private Network Features—NDSS (Network Direct Station Selection)

6.16 [4-2-5] Portable Station—Simplified Voice Message

When an SVM/ESVM card is installed in the PBX, Simplified Voice Message features can be provided for each PS.

This screen allows you to specify which card each extension belongs to, and the maximum number of messages that can be stored for each extension.

For more information on Simplified Voice Message, see "16.1.5 SVM (Simplified Voice Message)" in the Feature Manual.

◆ Extension Number

Indicates the extension number (reference only).

Default

Not stored.

Value Range

Max. 4 digits (consisting of 0–9)

Maintenance Console Location

6.16 [4-2-5] Portable Station—Simplified Voice Message

Programming Manual References

3.34 [1-2] Portable Station

Feature Manual References

None

◆ Extension Name

Indicates the name of the extension (reference only).

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

6.16 [4-2-5] Portable Station—Simplified Voice Message

Programming Manual References

3.34 [1-2] Portable Station—◆ Extension Name

6.10 [4-2-1] Portable Station—Extension Settings—◆ Extension Name

Feature Manual References

None

◆ Simplified Voice Message

Selects which SVM/ESVM card to use to store and play back greetings and messages for the extension. Each extension must be assigned to a specific SVM/ESVM card and block within the card, and can only use the assigned card. If two SVM/ESVM cards are installed in the PBX, you should assign a number of extensions to each card, to ensure that the necessary resources, such as message recording space, are available for each extension.

Default

For KX-TDA50/KX-TDA100/KX-TDA200:

Card1

For KX-TDA600:

Card1(A)

Value Range

For KX-TDA50/KX-TDA100/KX-TDA200:

None, Card1, Card2

For KX-TDA600:

None, Card1(A), Card1(B), Card2(A), Card2(B)

Maintenance Console Location

6.16 [4-2-5] Portable Station—Simplified Voice Message

Programming Manual References

3.1 [1-1] Slot

Feature Manual References

16.1.5 SVM (Simplified Voice Message)

◆ Maximum of SVM Log

Specifies the maximum number of voice messages (not including greeting messages) that can be stored for the extension.

Default

10

Value Range

1–100

Maintenance Console Location

6.16 [4-2-5] Portable Station—Simplified Voice Message

Programming Manual References

None

Feature Manual References

16.1.5 SVM (Simplified Voice Message)

6.17 [4-2-6] Portable Station—Single CO Appearance (KX-TDA50 only)

It is possible to display CO line information in real time on the display of a KX-WT125 or KX-WT126 when PS soft buttons are assigned as Single CO buttons.

◆ Parameter Selection (for Single CO)

Selects the CO line to be displayed on the PS. The CO line name, if set, is also displayed here.

Default

1–12: 01–12

Value Range

01–16

Maintenance Console Location

6.17 [4-2-6] Portable Station—Single CO Appearance (KX-TDA50 only)

Programming Manual References

3.35 [1-3] Option—◆ System Wireless—CO Status Display in Standby (KX-WT125/126 only) (Need System Restart) (KX-TDA50 only)

6.13 [4-2-3] Portable Station—Flexible Button—◆ Parameter Selection (for Single CO)

12.1 [10-1] CO Line Settings—◆ CO Name

Feature Manual References

13.1.25 PS—CO Status Display (KX-WT125/KX-WT126 only) (KX-TDA50 only)

6.18 [4-3] DSS Console

A DSS Console can be used in conjunction with a PT. A maximum of 4 (with the KX-TDA50), 8 (with the KX-TDA100/KX-TDA200), or 64 (with the KX-TDA600) DSS Consoles can be programmed. The **◆ DPT Type —Type** of the extension port that the DSS Console is connected to must be set to **DSS** in **3.5 [1-1] Slot—Port Property - Extension Port**.

Each flexible DSS button can be customized to access a certain feature. A maximum of 66 flexible DSS buttons can be customized for each DSS Console. The settings can then be printed out as a key label template and attached to your DSS Console for quick reference. Select the desired DSS Console from the **DSS Console No.** list.

To copy the flexible DSS button settings from one location to another, click the **Copy to** button.

To print the flexible DSS button settings, click **Key Label Print**.

The key label settings related to display - Label, Color of Font, Color of Background, Font Size, and DSS Type - can be saved for future use. Select an action from the **Key Label File** drop-down list. Note that it is necessary to save these settings separately from system data.

For more information on flexible buttons, see "6.1.3 Flexible Buttons" in the Feature Manual.

◆ Pair Extension

Specifies the extension number of the PT to be used in pair with the DSS Console.

Note that if one or more SDN buttons have been set at the DSS Console, they must be deleted before this setting can be changed.

Default

None

Value Range

None, Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

None

Feature Manual References

None

Display Option—Key Setting

◆ Type

Specifies the feature to be assigned to the flexible DSS button.

Default

Not stored.

Value Range

Not Stored, Loop CO, Single CO, Group CO, DSS, One-touch, ICD Group, Message Waiting, FWD/DND (Both), FWD/DND (External), FWD/DND (Internal), Group Fwd (Both), Group Fwd (External), Group Fwd

(Internal), Account, Conference, Terminate, EFA, Call Park, Call Log, Log-in/Log-out, Hurry-up, Wrap-up, System Alarm, Time Service, Answer, Release, TRS Level Change, CLIR, COLR, Headset, Time Service - Automatic/Manual, Check In, Check Out, Cleaned Up (KX-TDA50/KX-TDA100/KX-TDA200 only), Two-way Record, Two-way Transfer, LCS, Voice Mail Transfer, NDSS, CTI, SDN (KX-TDA100/KX-TDA200/KX-TDA600 only)

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

6.19 [4-3] DSS Console—DSS key data copy

Feature Manual References

6.1.3 Flexible Buttons

◆ **Parameter Selection (for Single CO)**

Specifies the CO line to be accessed.

Default

1

Value Range

For KX-TDA50:

1–16

For KX-TDA100/KX-TDA200:

1–128

For KX-TDA600:

1–640

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

None

Feature Manual References

3.1.14 CO Line Access

◆ **Parameter Selection (for Group CO)**

Specifies the trunk group to be accessed.

Default

1

Value Range**For KX-TDA50/KX-TDA100/KX-TDA200:**

1–64

For KX-TDA600:

1–96

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

None

Feature Manual References

3.1.14 CO Line Access

◆ Parameter Selection (for Call Park)

Specifies whether a call is parked in an idle parking zone automatically or in a specific parking zone.

Default

Automatic

Value Range

Automatic, Specific

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

None

Feature Manual References

3.1.5 Call Park

◆ Parameter Selection (for Log-in/Log-out)

Specifies which incoming call distribution groups that the paired extension belongs to are logged in to or logged out from.

Default

None

Value Range

None: The incoming call distribution group is selected manually.
All: All incoming call distribution groups that the paired extension belongs to.
Incoming Group: A pre-specified incoming call distribution group

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

None

Feature Manual References

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

◆ **Parameter Selection (for Time Service)**

Selects which time modes are switched manually.

Default

All

Value Range

All (Day/Night/Lunch/Break), Day/Night/Break, Day/Night/Lunch, Day/Night

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

None

Feature Manual References

17.1.5 Time Service

◆ **Parameter Selection (for TRS Level Change)**

Specifies the TRS level to be used temporarily on a certain extension.

Default

1

Value Range

1–7

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

None

Feature Manual References

17.1.6 TRS (Toll Restriction)

4.1.4 Dial Tone Transfer

◆ Parameter Selection (for Time Service - Automatic/Manual)

Specifies the Time Table to be used when the Time Service Switching Mode is set to Automatic.

Default

1

Value Range

1–8

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

None

Feature Manual References

17.1.5 Time Service

◆ Parameter Selection (for SDN) (KX-TDA100/KX-TDA200/KX-TDA600 only)

Specifies the delayed ringing setting for calls arriving at an SDN button.

Default

Immediate

Value Range

Immediate, 1 Ring, 2 Rings, 3 Rings, 4 Rings, 5 Rings, 6 Rings, No Ring

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

None

Feature Manual References

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

◆ **Ext. No. / Floating Ext. No. (for DSS)**

Specifies the number of an extension to be accessed.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

None

Feature Manual References

None

◆ **Ext. No. / Floating Ext. No. (for ICD Group)**

Specifies the floating extension number of an incoming call distribution group to be accessed.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

None

Feature Manual References

None

◆ **Ext. No. / Floating Ext. No. (for Message Waiting)**

Specifies the number of an extension or floating extension number of an incoming call distribution group for which messages are checked. If this cell is left empty, the paired extension will check its own messages only.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

None

Feature Manual References

None

◆ Ext. No. / Floating Ext. No. (for Group Fwd (Both))

Specifies the floating extension number of an incoming call distribution group for which both intercom and CO line calls are forwarded.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

None

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ Ext. No. / Floating Ext. No. (for Group Fwd (External))

Specifies the floating extension number of an incoming call distribution group for which CO line calls are forwarded.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

None

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ **Ext. No. / Floating Ext. No. (for Group Fwd (Internal))**

Specifies the floating extension number of an incoming call distribution group for which intercom calls are forwarded.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

None

Feature Manual References

6.1.6 FWD (Call Forwarding)

◆ **Ext. No. / Floating Ext. No. (for Call Log)**

Specifies the paired extension's number or the floating extension number of an incoming call distribution group for which call log information is displayed. If the cell is left empty, the paired extension will display its own call log information.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

None

Feature Manual References

None

◆ Ext. No. / Floating Ext. No. (for Log-in/Log-out)

Specifies the floating extension number of an incoming call distribution group to log-in to or log-out from.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

None

Feature Manual References

None

◆ Ext. No. / Floating Ext. No. (for Hurry-up)

Specifies the floating extension number of the incoming call distribution group whose longest waiting call will be redirected (Manual Queue Redirection).

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

None

Feature Manual References

9.1.6 ICD Group Features—Queuing

◆ **Ext. No. / Floating Ext. No. (for Two-way Record)**

Specifies the floating extension number of the VM (DPT) group containing the paired extension's mailbox.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

None

Feature Manual References

19.1.4 Voice Mail DPT (Digital) Integration

◆ **Ext. No. / Floating Ext. No. (for Two-way Transfer)**

Specifies the floating extension number of the VM (DPT) group containing the desired mailbox.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

None

Feature Manual References

19.1.4 Voice Mail DPT (Digital) Integration

◆ **Ext. No. / Floating Ext. No. (for Voice Mail Transfer)**

Specifies the floating extension number of the VM (DTMF/DPT) group containing the desired mailbox.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

None

Feature Manual References

19.1.5 Voice Mail DTMF Integration

19.1.4 Voice Mail DPT (Digital) Integration

◆ **Ext. No. / Floating Ext. No. (for SDN) (KX-TDA100/KX-TDA200/KX-TDA600 only)**

Specifies the floating extension number of the PDN extension corresponding to the SDN button.

Note that the extension specified here must have a PDN button registered for the SDN button to function.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

None

Feature Manual References

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

◆ **Dial (for One-touch)**

Specifies the number to be dialed. The PBX can have a maximum of 2000 (with the KX-TDA50/KX-TDA100/KX-TDA200) or 5000 (with the KX-TDA600) One-touch Dialing buttons for extensions and DSS Consoles.

Default

Not stored.

Value Range

Max. 32 digits (consisting of 0–9, *, #, T [Transfer], [] [Secret], P [Pause], and F [Flash])

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

None

Feature Manual References

12.1.4 One-touch Dialing

◆ **Dial (for NDSS)**

Specifies the network extension number of the extension to be accessed using Network Direct Station Selection.

Note that only extension numbers that have been previously registered in **11.4 [9-4] NDSS Key Table** can be specified here.

Default

Not stored.

Value Range

Max. 16 digits (consisting of 0–9, *, #, T [Transfer], [] [Secret], P [Pause], and F [Flash])

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

None

Feature Manual References

13.1.15 Private Network Features—NDSS (Network Direct Station Selection)

◆ **Optional Parameter (Ringing Tone Type Number) (for Time Service)**

Specifies the Time Table to be used for changing time modes in the Automatic Switching mode.

Default

1

Value Range

1–8

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

None

Feature Manual References

17.1.5 Time Service

◆ **Optional Parameter (Ringing Tone Type Number) (for Loop CO, Single CO, Group CO, ICD Group, SDN)**

Specifies the ring tone type.

Default

1

Value Range

KX-DT300 series (except KX-DT321)/KX-T7600 series/IP-PT (except KX-NT265/KX-NT321): 1–30
KX-DT321/KX-NT265/KX-NT321: 1–8 (Even if ring tone 9–30 is selected, ring tone 1 is heard.)
Other telephones: 1–8 (Even if ring tone 9–30 is selected, ring tone 2 is heard.)

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

None

Feature Manual References

None

◆ **Optional Parameter (Ringing Tone Type Number) (for Call Park)**

Specifies the number of the parking zone a call is to be parked in when a Call Park button with ◆ **Parameter Selection (for Call Park)** on this screen set to **Specific** is pressed.

Default

0

Value Range

0–99

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

None

Feature Manual References

3.1.5 Call Park

◆ **Ext No. of Mailbox (for Two-way Transfer)**

Specifies the number of the extension whose mailbox will be used to record conversations using One-touch Two-way Transfer. (For example, a secretary can record a conversation into the mailbox of a boss.) If the cell is left empty, the extension user must specify the number of an extension each time.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

None

Feature Manual References

19.1.4 Voice Mail DPT (Digital) Integration

Display Option—Key Setting & Key Label Name

The Key Label Name function allows you to print out a key label template for flexible DSS buttons, according to the DSS Console you are using. Click a flexible button to display a **Change—Flexible Button 01–66** screen and edit the button's settings.

◆ **Type**

This parameter is equivalent to **Type** on the **Key Setting** screen.

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

6.18 [4-3] DSS Console—Display Option—Key Setting—◆ Type

Feature Manual References

None

◆ **Extension Number**

This parameter is equivalent to **Ext. No. / Floating Ext. No.** on the **Key Setting** screen.

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

- 6.18 [4-3] DSS Console—Display Option—Key Setting—◆ Ext. No. / Floating Ext. No. (for DSS)
- 6.18 [4-3] DSS Console—Display Option—Key Setting—◆ Ext. No. / Floating Ext. No. (for ICD Group)
- 6.18 [4-3] DSS Console—Display Option—Key Setting—◆ Ext. No. / Floating Ext. No. (for Message Waiting)
- 6.18 [4-3] DSS Console—Display Option—Key Setting—◆ Ext. No. / Floating Ext. No. (for Group Fwd (Both))
- 6.18 [4-3] DSS Console—Display Option—Key Setting—◆ Ext. No. / Floating Ext. No. (for Group Fwd (External))
- 6.18 [4-3] DSS Console—Display Option—Key Setting—◆ Ext. No. / Floating Ext. No. (for Group Fwd (Internal))
- 6.18 [4-3] DSS Console—Display Option—Key Setting—◆ Ext. No. / Floating Ext. No. (for Call Log)
- 6.18 [4-3] DSS Console—Display Option—Key Setting—◆ Ext. No. / Floating Ext. No. (for Log-in/Log-out)
- 6.18 [4-3] DSS Console—Display Option—Key Setting—◆ Ext. No. / Floating Ext. No. (for Hurry-up)
- 6.18 [4-3] DSS Console—Display Option—Key Setting—◆ Ext. No. / Floating Ext. No. (for Two-way Record)
- 6.18 [4-3] DSS Console—Display Option—Key Setting—◆ Ext. No. / Floating Ext. No. (for Two-way Transfer)
- 6.18 [4-3] DSS Console—Display Option—Key Setting—◆ Ext. No. / Floating Ext. No. (for Voice Mail Transfer)
- 6.18 [4-3] DSS Console—Display Option—Key Setting—◆ Ext. No. / Floating Ext. No. (for SDN) (KX-TDA100/KX-TDA200/KX-TDA600 only)

Feature Manual References

None

◆ Dial

This parameter is equivalent to **Dial** on the **Key Setting** screen.

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

- 6.18 [4-3] DSS Console—Display Option—Key Setting—◆ Dial (for One-touch)
- 6.18 [4-3] DSS Console—Display Option—Key Setting—◆ Dial (for NDSS)

Feature Manual References

None

◆ Parameter 1

This parameter is equivalent to **Parameter Selection** on the **Key Setting** screen.

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

- 6.18 [4-3] DSS Console—Display Option—Key Setting—◆ Parameter Selection (for Single CO)
- 6.18 [4-3] DSS Console—Display Option—Key Setting—◆ Parameter Selection (for Group CO)
- 6.18 [4-3] DSS Console—Display Option—Key Setting—◆ Parameter Selection (for Call Park)
- 6.18 [4-3] DSS Console—Display Option—Key Setting—◆ Parameter Selection (for Log-in/Log-out)
- 6.18 [4-3] DSS Console—Display Option—Key Setting—◆ Parameter Selection (for Time Service)
- 6.18 [4-3] DSS Console—Display Option—Key Setting—◆ Parameter Selection (for TRS Level Change)
- 6.18 [4-3] DSS Console—Display Option—Key Setting—◆ Parameter Selection (for Time Service - Automatic/Manual)
- 6.18 [4-3] DSS Console—Display Option—Key Setting—◆ Parameter Selection (for SDN) (KX-TDA100/KX-TDA200/KX-TDA600 only)

Feature Manual References

None

◆ Parameter 2

This parameter is equivalent to **Optional Parameter (Ringing Tone Type Number)** on the **Key Setting** screen.

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

- 6.18 [4-3] DSS Console—Display Option—Key Setting—◆ Optional Parameter (Ringing Tone Type Number) (for Time Service)
- 6.18 [4-3] DSS Console—Display Option—Key Setting—◆ Optional Parameter (Ringing Tone Type Number) (for Loop CO, Single CO, Group CO, ICD Group, SDN)
- 6.18 [4-3] DSS Console—Display Option—Key Setting—◆ Optional Parameter (Ringing Tone Type Number) (for Call Park)

Feature Manual References

None

◆ Mailbox Number

This parameter is equivalent to **Ext No. of Mailbox** on the **Key Setting** screen.

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

- 6.18 [4-3] DSS Console—Display Option—Key Setting—◆ Ext No. of Mailbox (for Two-way Transfer)

Feature Manual References

None

◆ **Label**

Specifies the label that will be printed next to the corresponding button.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

None

Feature Manual References

None

◆ **Color of Font**

Specifies the color used for the label text for the corresponding button. Click **Choose** to select a color.

Default

Black

Value Range

Any color

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

None

Feature Manual References

None

◆ **Color of Background**

Specifies the color used for the label background for the corresponding button. Click **Choose** to select a color.

Default

White

Value Range

Any color

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

None

Feature Manual References

None

◆ **Font Size**

Specifies the size of the font on the label for the corresponding button.

Default

8

Value Range

4–15

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

None

Feature Manual References

None

DSS Type

◆ **DSS Type**

Selects the type of DSS Console for which you want to print a key label template.

Default

Other

Value Range

T7640, Other

Maintenance Console Location

6.18 [4-3] DSS Console

Programming Manual References

None

Feature Manual References

None

6.19 [4-3] DSS Console—DSS key data copy

The flexible DSS button settings (including key label settings) of a DSS Console can be copied to different DSS Consoles. Select the DSS Console that has the setting to copy to other DSS Consoles from the **DSS Console No./ Pair Extension** list, then click **Copy to**.

◆ Destination DSS Console

Select the number of the DSS Console and paired extension. Multiple DSS Consoles can be selected. To select all DSS Consoles at once, click **Select All**.

When selecting multiple extensions, note that if the source extension has an SDN button, the copy operation cannot be performed.

Maintenance Console Location

6.19 [4-3] DSS Console—DSS key data copy

Programming Manual References

6.18 [4-3] DSS Console

Feature Manual References

None

Section 7

[5] Optional Device

7.1 [5-1] Doorphone

The settings to establish doorphone calls can be programmed.

To assign destinations for doorphone calls easily, click **Destination Setting** (see 2.1.6 **Extension Number Setting**).

◆ **Physical Location—Shelf (KX-TDA600 only)**

Indicates the shelf to which the doorphone is connected (reference only).

Default

Current shelf number

Value Range

Shelf number

Maintenance Console Location

7.1 [5-1] Doorphone

Programming Manual References

None

Feature Manual References

4.1.11 Doorphone Call

◆ **Physical Location—Slot**

Indicates the slot to which the doorphone is connected (reference only).

Default

Current slot number

Value Range

For KX-TDA50:

Slot number

For KX-TDA100/KX-TDA200/KX-TDA600:

Slot and sub-slot number

Maintenance Console Location

7.1 [5-1] Doorphone

Programming Manual References

None

Feature Manual References

4.1.11 Doorphone Call

◆ Physical Location—Port

Indicates the port number to which the doorphone is connected (reference only).

Default

Current port number

Value Range

Port number

Maintenance Console Location

7.1 [5-1] Doorphone

Programming Manual References

None

Feature Manual References

4.1.11 Doorphone Call

◆ Name

Specifies the doorphone name.

Default

Door

Value Range

Max. 20 characters

Maintenance Console Location

7.1 [5-1] Doorphone

Programming Manual References

None

Feature Manual References

4.1.11 Doorphone Call

◆ Destination—Day, Lunch, Break, Night

Specifies the destination number of doorphone calls for each port in each time mode.

Default

Not stored.

Value Range

Max. 32 digits (consisting of 0–9, *, #, [] [Secret], and P [Pause])

Maintenance Console Location

7.1 [5-1] Doorphone

Programming Manual References

4.5 [2-4] Week Table

Feature Manual References

4.1.11 Doorphone Call

◆ **Tenant Number**

Specifies the tenant number for the doorphone port in order to apply the Time Table (day/lunch/break/night).

Default

1

Value Range

For KX-TDA50/KX-TDA100/KX-TDA200:

1-8

For KX-TDA600:

1-32

Maintenance Console Location

7.1 [5-1] Doorphone

Programming Manual References

4.5 [2-4] Week Table

Feature Manual References

4.1.11 Doorphone Call

17.1.3 Tenant Service

◆ **COS**

Specifies the Class of Service (COS) number. COS programming determines the doorphone ports that are able to make CO line calls, and sets restrictions on intercom calls from certain extensions (Internal Call Block).

Default

1

Value Range

1–64

Maintenance Console Location

7.1 [5-1] Doorphone

Programming Manual References

4.11 [2-7-1] Class of Service—COS Settings—TRS—◆ TRS Level—Day, Lunch, Break, Night

4.13 [2-7-3] Class of Service—Internal Call Block

Feature Manual References

9.1.14 Internal Call Block

4.1.11 Doorphone Call

◆ VM Trunk Group Number

Specifies the number of the VM trunk group sent to the VPS when the doorphone call destination is the floating extension number of a VM (DPT) group.

The VM trunk group number is used to allow the VPS to send the applicable greeting message to the caller.

Default

1

Value Range

1–48

Maintenance Console Location

7.1 [5-1] Doorphone

Programming Manual References

None

Feature Manual References

4.1.11 Doorphone Call

19.1.4 Voice Mail DPT (Digital) Integration

7.2 [5-2] External Pager

Settings for external pagers (external speakers) can be specified.

Click **Extension List View** to view a list of all programmed extension numbers and types (see **2.5.7 Tool—Extension List View**).

◆ Page Number 1, Page Number 2—Floating Extension Number

Specifies the floating extension number of the external pager.

Default

600

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

7.2 [5-2] External Pager

Programming Manual References

None

Feature Manual References

13.1.1 Paging

17.1.2 TAFAS (Trunk Answer From Any Station)

2.1.1 BGM (Background Music)

◆ Page Number 1, Page Number 2—Name

Specifies the name of the external pager.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

7.2 [5-2] External Pager

Programming Manual References

None

Feature Manual References

13.1.1 Paging

17.1.2 TAFAS (Trunk Answer From Any Station)

2.1.1 BGM (Background Music)

7.3 [5-3-1] Voice Message—DISA System

Direct Inward System Access (DISA) enables outside callers to access specific PBX features as if the caller were using an SLT extension of the PBX.

For more information on DISA, see "4.1.7 DISA (Direct Inward System Access)" in the Feature Manual.

Option 1

◆ DISA Security—DISA Security Mode

Selects the DISA security mode to prevent unauthorized access to the PBX. In CO Line or All Security mode, the caller is required to override security by Walking COS or Verification Code Entry in order to enable the restricted feature temporarily.

Default

Trunk

Value Range

None: Intercom calls, TIE line calls, and CO line calls can be made.

Trunk: Intercom calls and TIE line calls without PBX code can be made. TIE line calls with PBX code and CO line calls are restricted.

All: All calls are restricted.

Maintenance Console Location

7.3 [5-3-1] Voice Message—DISA System

Programming Manual References

None

Feature Manual References

19.1.1 Verification Code Entry

20.1.1 Walking COS

◆ DISA Security—Remote Walking COS through DISA without PIN (Activation Key Required)

Enables registered caller ID numbers to be automatically recognized as PBX extensions when calling through DISA, and to use the Walking COS features without entering a PIN.

Default

Disable

Value Range

Disable, Enable (Get DISA)

Maintenance Console Location

7.3 [5-3-1] Voice Message—DISA System

Programming Manual References

None

Feature Manual References

None

◆ DISA Intercept—Intercept when destination through DISA sets DND

Selects how DISA calls are handled if the destination sets DND, and disables Idle Extension Hunting.

Default

Busy Tone

Value Range

Busy Tone, Enable, Busy Message

Maintenance Console Location

7.3 [5-3-1] Voice Message—DISA System

Programming Manual References

None

Feature Manual References

None

◆ DISA Intercept—Intercept when all DISA ports are busy

Selects how DISA calls are handled if all DISA ports are currently in use.

Default

to Operator

Value Range

to Operator, to AA-0, to AA-9, Disable (Busy Tone)

Maintenance Console Location

7.3 [5-3-1] Voice Message—DISA System

Programming Manual References

None

Feature Manual References

None

◆ DISA Intercept—Intercept when No Dial after DISA answers

Selects how DISA calls are handled if the caller does not select any option from the menu.

Default

to Operator

Value Range

to Operator, to AA-0, to AA-9, Disable (Reorder Tone)

Maintenance Console Location

7.3 [5-3-1] Voice Message—DISA System

Programming Manual References

None

Feature Manual References

None

◆ CO-CO with DISA—DISA to Public CO

Specifies whether the DISA port of the message card is released when a CO-to-CO line call using DISA is established. To enable this setting, "◆ CO-CO with DISA—Fwd/Transfer to Public CO" on this screen should be set to **"Enable"**.

Setting this to **"Disable"** will free up DISA ports faster, but prevent DISA being used to detect the end of a call and disconnect the CO line quickly.

Default

Enable

Value Range

Disable (Release DISA): The DISA port of the message card is released when a CO-to-CO line call using DISA is established.

Enable: DISA stays connected for the duration of the call, to allow detection of the end of the call.

Maintenance Console Location

7.3 [5-3-1] Voice Message—DISA System

Programming Manual References

7.3 [5-3-1] Voice Message—DISA System—Option 1—◆ CO-CO with DISA—Fwd/Transfer to Public CO

Feature Manual References

None

◆ CO-CO with DISA—DISA to Private Network

Specifies whether the DISA port of the message card is released when a CO-to-TIE line call using DISA is established.

To enable this setting, "◆ CO-CO with DISA—Fwd/Transfer to Private Network" on this screen should be set to **"Enable"**.

Setting this to **"Disable"** will free up DISA ports faster, but prevent DISA being used to detect the end of a call and disconnect the CO line quickly.

Default

Disable (Release DISA)

Value Range

Disable (Release DISA): The DISA port of the message card is released when a CO-to-TIE line call using DISA is established.

Enable: DISA stays connected for the duration of the call, to allow detection of the end of the call.

Maintenance Console Location

7.3 [5-3-1] Voice Message—DISA System

Programming Manual References

7.3 [5-3-1] Voice Message—DISA System—Option 1—◆ CO-CO with DISA—Fwd/Transfer to Private Network

Feature Manual References

None

◆ CO-CO with DISA—Fwd/Transfer to Public CO

Enables CO-to-CO line calls to be established using DISA.

Default

Disable

Value Range

Disable: CO-to-CO line calls are established without using DISA.

Enable (Get DISA): CO-to-CO line calls are established using DISA, and DISA can be used to detect the end of the call.

Maintenance Console Location

7.3 [5-3-1] Voice Message—DISA System

Programming Manual References

7.3 [5-3-1] Voice Message—DISA System—Option 1—◆ CO-CO with DISA—DISA to Public CO

Feature Manual References

None

◆ CO-CO with DISA—Fwd/Transfer to Private Network

Enables CO-to-TIE line calls to be established using DISA.

Default

Disable

Value Range

Disable: CO-to-TIE line calls are established without using DISA.

Enable (Get DISA): CO-to-TIE line calls are established using DISA, and DISA can be used to detect the end of the call.

Maintenance Console Location

7.3 [5-3-1] Voice Message—DISA System

Programming Manual References

7.3 [5-3-1] Voice Message—DISA System—Option 1—◆ CO-CO with DISA—DISA to Private Network

Feature Manual References

None

◆ CO-CO with DISA—Transfer by DTMF "#" (Activation Key Required)

Specifies whether an outside party such as a cellular phone can transfer a CO line call to an extension within the PBX by dialing "#" + extension number.

Default

Disable

Value Range

Disable: "#" is ignored if dialed.

Enable (as "Flash"): The current CO line call will be placed on hold, then transferred to the extension whose number is entered.

Maintenance Console Location

7.3 [5-3-1] Voice Message—DISA System

Programming Manual References

None

Feature Manual References

None

◆ CO-CO with DISA—Return to DISA Top Menu by DTMF ""

Enables a CO line caller to return to the DISA top menu by pressing "*" while hearing a ringback, reorder, or busy tone. If disabled, retrying the call is possible by pressing "*".

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

7.3 [5-3-1] Voice Message—DISA System

Programming Manual References

None

Feature Manual References

None

Option 2◆ **DISA Cyclic Tone Detection**

Selects the cyclic tone detection mode. Cyclic tone detection is used to determine the end of a call for a DISA CO-to-CO line conversation established through an analog CO line.

To apply changes to this setting, follow the steps below:

1. Change this setting.
2. Set the status of the MSG/ESVM card (KX-TDA50) or OPB3 card (KX-TDA100/KX-TDA200/KX-TDA600) to "OUS", then "INS".

Default

Fixed

Value Range

Fixed: The number of times of a tone pattern (a set of tone-on and tone-off) that the PBX receives is fixed to 4 times in the ranges of:

Ⓐ, Ⓑ = 100–1300 ms, Ⓒ = Ⓐ ± 90 ms, Ⓓ = Ⓑ ± 90 ms

Option: The tone pattern that the PBX receives is optional as specified in **DISA Cyclic Tone Option** on this screen.

Maintenance Console Location

7.3 [5-3-1] Voice Message—DISA System

Programming Manual References

3.27 [1-1] Slot—OPB3 Card Property (KX-TDA100/KX-TDA200/KX-TDA600 only)

Feature Manual References

None

◆ DISA Cyclic Tone Option—Tone On Maximum Time

Specifies the maximum duration of the cyclic tone that will be recognized by the PBX. When the tone sent from the telephone company is shorter than the value set here, the PBX recognizes it as a tone-on.

Note that this option can only be set when ◆ **DISA Cyclic Tone Detection** on this screen is set to "Option".

To apply changes to this setting, follow the steps below:

1. Change this setting.
2. Set the status of the MSG/ESVM card (KX-TDA50) or OPB3 card (KX-TDA100/KX-TDA200/KX-TDA600) to "OUS", then "INS".

Default

600 ms

Value Range

10 × n (n=11–400) ms

Maintenance Console Location

7.3 [5-3-1] Voice Message—DISA System

Programming Manual References

3.1 [1-1] Slot

3.27 [1-1] Slot—OPB3 Card Property (KX-TDA100/KX-TDA200/KX-TDA600 only)

Feature Manual References

None

◆ DISA Cyclic Tone Option—Tone Off Maximum Time

Specifies the maximum time that the PBX waits for a cyclic tone to be sent from the telephone company before recognizing it as a tone-off. When no tone is detected within the time set here, the PBX recognizes it as a tone-off.

Note that this option can only be set when ◆ **DISA Cyclic Tone Detection** on this screen is set to "Option".

To apply changes to this setting, follow the steps below:

1. Change this setting.
2. Set the status of the MSG/ESVM card (KX-TDA50) or OPB3 card (KX-TDA100/KX-TDA200/KX-TDA600) to "OUS", then "INS".

Default

600 ms

Value Range

10 × n (n=11–400) ms

Maintenance Console Location

7.3 [5-3-1] Voice Message—DISA System

Programming Manual References

3.1 [1-1] Slot

3.27 [1-1] Slot—OPB3 Card Property (KX-TDA100/KX-TDA200/KX-TDA600 only)

Feature Manual References

None

◆ DISA Cyclic Tone Option—Repeating Times of ON/OFF for Detection

Specifies the number of times the tone pattern (a set of tone-on and tone-off) must be received to establish reception of the cyclic tone. This determines the end of call.

Note that this option can only be set when ◆ **DISA Cyclic Tone Detection** on this screen is set to "Option".

Default

3

Value Range

3–16

Maintenance Console Location

7.3 [5-3-1] Voice Message—DISA System

Programming Manual References

None

Feature Manual References

None

◆ Timed Reminder Message—Day, Lunch, Break, Night

Specifies the prerecorded message to play when a Timed Reminder call is answered in each time mode.

Default

None

Value Range

None, 1–64

Maintenance Console Location

7.3 [5-3-1] Voice Message—DISA System

Programming Manual References

7.4 [5-3-2] Voice Message—DISA Message

Feature Manual References

17.1.4 Timed Reminder

◆ Recording Mode

Specifies the sound quality of messages recorded on the ESVM card when using it as a MSG card. Increasing the recording quality reduces the total length of recording time available on the card.

To apply changes to this setting, follow the steps below:

1. Change this setting.
2. Set the status of the ESVM card (KX-TDA50) or OPB3 card (KX-TDA100/KX-TDA200/KX-TDA600) to "OUS", then "INS".

Default

High

Value Range

Low: About 120 minutes of messages can be recorded per card.

Middle: About 60 minutes of messages can be recorded per card.

High: About 40 minutes of messages can be recorded per card.

Maintenance Console Location

7.3 [5-3-1] Voice Message—DISA System

Programming Manual References

None

Feature Manual References

12.1.2 OGM (Outgoing Message)

7.4 [5-3-2] Voice Message—DISA Message

Outgoing messages (OGM) for DISA calls can be specified. A maximum of 64 OGMs can be programmed. To view a list of all programmed extension numbers and types, click **Extension List View** (see 2.5.7 **Tool—Extension List View**). To assign AA destinations easily, click **Destination Setting** (see 2.1.6 **Extension Number Setting**).

◆ Floating Extension Number

Specifies the floating extension number of the OGM.

Default

OGM 01–64: 501–564

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

7.4 [5-3-2] Voice Message—DISA Message

Programming Manual References

None

Feature Manual References

12.1.2 OGM (Outgoing Message)
4.1.7 DISA (Direct Inward System Access)

◆ Name

Specifies the name of the OGM.

Default

DISA 01–DISA 64

Value Range

Max. 20 characters

Maintenance Console Location

7.4 [5-3-2] Voice Message—DISA Message

Programming Manual References

None

Feature Manual References

12.1.2 OGM (Outgoing Message)
4.1.7 DISA (Direct Inward System Access)

◆ 1 Digit AA Destination (Extension Number)—Dial 0–9

Specifies the destination for each DISA Automated Attendant (AA) number. After listening to an OGM, the caller can be directed to the destination by dialing a 1-digit DISA AA number.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9, *, and #)

Maintenance Console Location

7.4 [5-3-2] Voice Message—DISA Message

Programming Manual References

None

Feature Manual References

12.1.2 OGM (Outgoing Message)

4.1.7 DISA (Direct Inward System Access)

◆ Busy / DND Message No.

Selects the OGM to be played for the caller when the destination party is busy or sets DND.

Default

None

Value Range

None, 1–64

Maintenance Console Location

7.4 [5-3-2] Voice Message—DISA Message

Programming Manual References

7.3 [5-3-1] Voice Message—DISA System

Feature Manual References

4.1.7 DISA (Direct Inward System Access)

◆ Fax Extension (KX-TDA50 only)

Specifies the extension number to which to transfer a call when the MSG/ESVM card detects a fax signal.

Default

Not stored.

Value Range

Max. 4 digits (consisting of 0–9)

Maintenance Console Location

7.4 [5-3-2] Voice Message—DISA Message

Programming Manual References

None

Feature Manual References

4.1.7 DISA (Direct Inward System Access)

1.1.6 Automatic Fax Transfer

7.5 [5-3-3] Voice Message—SVM

Settings related to the SVM/ESVM cards can be specified, for use with the Simplified Voice Message feature.

◆ SVM Card No. 1, 2—Slot No.

Indicates the slot position (reference only).

Default

Current slot number

Value Range

Slot number

Maintenance Console Location

7.5 [5-3-3] Voice Message—SVM

Programming Manual References

3.1 [1-1] Slot

Feature Manual References

16.1.5 SVM (Simplified Voice Message)

◆ SVM Card No. 1, 2—Floating Extension Number

Specifies the floating extension number used to access the SVM/ESVM card.

Default

Card No. 1: 591

Card No. 2: 592

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

7.5 [5-3-3] Voice Message—SVM

Programming Manual References

None

Feature Manual References

16.1.5 SVM (Simplified Voice Message)

◆ SVM Card No. 1, 2—Card Name

Specifies the name of the SVM/ESVM card, for programming reference.

Default

Card No. 1: Voice Msg 1
 Card No. 2: Voice Msg 2

Value Range

Max. 20 characters

Maintenance Console Location

7.5 [5-3-3] Voice Message—SVM

Programming Manual References

None

Feature Manual References

16.1.5 SVM (Simplified Voice Message)

◆ Recording Mode

Specifies the sound quality of messages recorded on the SVM/ESVM card. Increasing the recording quality reduces the total length of recording time available on the card.

Default

Middle

Value Range

Low: About 120 minutes of messages can be recorded per card.

Middle: About 60 minutes of messages can be recorded per card.

High: About 40 minutes (SVM)/20 minutes (ESVM) of messages can be recorded per card.

Maintenance Console Location

7.5 [5-3-3] Voice Message—SVM

Programming Manual References

6.9 [4-1-7] Wired Extension—Simplified Voice Message

6.16 [4-2-5] Portable Station—Simplified Voice Message

Feature Manual References

16.1.5 SVM (Simplified Voice Message)

◆ Remote Access

Selects whether the Walking COS feature can be used while listening to a greeting message from the SVM feature. Using Walking COS, a user can access his or her message box remotely.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

7.5 [5-3-3] Voice Message—SVM

Programming Manual References

6.9 [4-1-7] Wired Extension—Simplified Voice Message

6.16 [4-2-5] Portable Station—Simplified Voice Message

Feature Manual References

16.1.5 SVM (Simplified Voice Message)

◆ SVM Cyclic Tone Detection

Selects the cyclic tone detection mode. Cyclic tone detection is used to determine the end of a call when an extension user records a greeting message or callers leave voice messages in a message box.

To apply changes to this setting, follow the steps below:

1. Change this setting.
2. Set the status of the SVM/ESVM card (KX-TDA50) or OPB3 card (KX-TDA100/KX-TDA200/KX-TDA600) to "OUS", then "INS".

Default

Fixed

Value Range

Fixed: The number of times of a tone pattern (a set of tone-on and tone-off) that the PBX receives is fixed to 4 times in the ranges of:

Ⓐ, Ⓑ = 100–1300 ms, Ⓒ = Ⓐ ± 90 ms, Ⓓ = Ⓑ ± 90 ms

Option: The tone pattern that the PBX receives is optional as specified in **SVM Cyclic Tone Option** on this screen.

Maintenance Console Location

7.5 [5-3-3] Voice Message—SVM

Programming Manual References

3.1 [1-1] Slot

Feature Manual References

16.1.5 SVM (Simplified Voice Message)

◆ SVM Cyclic Tone Option—Tone On Maximum Time

Specifies the maximum duration of the cyclic tone that will be recognized by the PBX. When the tone sent from the telephone company is shorter than the value set here, the PBX recognizes it as a tone-on.

Note that this option can only be set when ◆ **SVM Cyclic Tone Detection** on this screen is set to "Option".

To apply changes to this setting, follow the steps below:

1. Change this setting.
2. Set the status of the SVM/ESVM card (KX-TDA50) or OPB3 card (KX-TDA100/KX-TDA200/KX-TDA600) to "**OUS**", then "**INS**".

Default

600 ms

Value Range

$20 \times n$ (n=6–200) ms

Maintenance Console Location

7.5 [5-3-3] Voice Message—SVM

Programming Manual References

3.1 [1-1] Slot

Feature Manual References

16.1.5 SVM (Simplified Voice Message)

◆ SVM Cyclic Tone Option—Tone Off Maximum Time

Specifies the maximum time that the PBX waits for a cyclic tone to be sent from the telephone company before recognizing it as a tone-off. When no tone is detected within the time set here, the PBX recognizes it as a tone-off.

Note that this option can only be set when ◆ SVM Cyclic Tone Detection on this screen is set to "Option".

To apply changes to this setting, follow the steps below:

1. Change this setting.
2. Set the status of the SVM/ESVM card (KX-TDA50) or OPB3 card (KX-TDA100/KX-TDA200/KX-TDA600) to "**OUS**", then "**INS**".

Default

600 ms

Value Range

$20 \times n$ (n=6–200) ms

Maintenance Console Location

7.5 [5-3-3] Voice Message—SVM

Programming Manual References

3.1 [1-1] Slot

Feature Manual References

16.1.5 SVM (Simplified Voice Message)

◆ SVM Cyclic Tone Option—Repeating Times of ON/OFF for Detection

Specifies the number of times the tone pattern (a set of tone-on and tone-off) must be received to establish reception of the cyclic tone. This determines the end of call.

Note that this option can only be set when ◆ SVM Cyclic Tone Detection on this screen is set to "Option".

Default

3

Value Range

3–16

Maintenance Console Location

7.5 [5-3-3] Voice Message—SVM

Programming Manual References

None

Feature Manual References

16.1.5 SVM (Simplified Voice Message)

7.6 [5-4] External Relay

Settings related to external relays can be programmed.

◆ External Relay No.

Indicates the number of the external relay (reference only).

Default

Current external relay number.

Value Range

For KX-TDA50:

1–4

For KX-TDA100/KX-TDA200:

1–16

KX-TDA600:

1–64

Maintenance Console Location

7.6 [5-4] External Relay

Programming Manual References

None

Feature Manual References

5.1.8 External Relay

◆ Physical Location—Shelf (KX-TDA600 only)

Indicates the shelf position (reference only).

Default

Current shelf number

Value Range

Shelf number

Maintenance Console Location

7.6 [5-4] External Relay

Programming Manual References

None

Feature Manual References

5.1.8 External Relay

◆ Physical Location—Slot

Indicates the slot position (reference only).

Default

Current slot and sub-slot number

Value Range

For KX-TDA50:

Slot number

For KX-TDA100/KX-TDA200/KX-TDA600:

Slot and sub-slot number

Maintenance Console Location

7.6 [5-4] External Relay

Programming Manual References

None

Feature Manual References

5.1.8 External Relay

◆ Physical Location—Port

Indicates the port number (reference only).

Default

Current port number

Value Range

Port number

Maintenance Console Location

7.6 [5-4] External Relay

Programming Manual References

None

Feature Manual References

5.1.8 External Relay

◆ Name

Specifies the relay name.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

7.6 [5-4] External Relay

Programming Manual References

None

Feature Manual References

5.1.8 External Relay

◆ Relay Activate Time

Specifies the length of time that the relay stays on when activated.

Default

5 s

Value Range

1–7 s

Maintenance Console Location

7.6 [5-4] External Relay

Programming Manual References

None

Feature Manual References

5.1.8 External Relay

◆ COS Number

Specifies the Class of Service (COS) number. COS programming determines the extensions that are able to activate relays.

Default

1

Value Range

1–64

Maintenance Console Location

7.6 [5-4] External Relay

Programming Manual References

4.11 [2-7-1] Class of Service—COS Settings—Optional Device & Other Extensions—◆ External Relay Access

Feature Manual References

9.1.14 Internal Call Block

5.1.8 External Relay

7.7 [5-5] External Sensor

Settings related to external sensors can be programmed.

To assign destinations for sensor calls easily, click **Destination Setting** (see 2.1.6 **Extension Number Setting**).

◆ External Sensor No.

Indicates the number of the external sensor (reference only).

Default

Current external sensor number.

Value Range

For KX-TDA50:

1–4

For KX-TDA100/KX-TDA200:

1–16

KX-TDA600:

1–64

Maintenance Console Location

7.7 [5-5] External Sensor

Programming Manual References

None

Feature Manual References

5.1.9 External Sensor

◆ Physical Location—Shelf (KX-TDA600 only)

Indicates the shelf position (reference only).

Default

Current shelf number

Value Range

Shelf number

Maintenance Console Location

7.7 [5-5] External Sensor

Programming Manual References

None

Feature Manual References

5.1.9 External Sensor

◆ Physical Location—Slot

Indicates the slot position (reference only).

Default

Current slot and sub-slot number

Value Range

For KX-TDA50:

Slot number

For KX-TDA100/KX-TDA200/KX-TDA600:

Slot and sub-slot number

Maintenance Console Location

7.7 [5-5] External Sensor

Programming Manual References

None

Feature Manual References

5.1.9 External Sensor

◆ Physical Location—Port

Indicates the port number (reference only).

Default

Current port number

Value Range

Port number

Maintenance Console Location

7.7 [5-5] External Sensor

Programming Manual References

None

Feature Manual References

5.1.9 External Sensor

◆ Name

Specifies the sensor name.

Default

Sensor

Value Range

Max. 20 characters

Maintenance Console Location

7.7 [5-5] External Sensor

Programming Manual References

None

Feature Manual References

5.1.9 External Sensor

◆ Destination—Day, Lunch, Break, Night

Specifies the destination number of sensor calls for each port in each time mode.

Default

Not stored.

Value Range

Max. 32 digits (consisting of 0–9, *, #, [] [Secret], and P [Pause])

Maintenance Console Location

7.7 [5-5] External Sensor

Programming Manual References

None

Feature Manual References

5.1.9 External Sensor

◆ Tenant No.

Specifies the tenant to which the sensor belongs, to determine the Time Table for the sensor. (The tenant number corresponds to the Time Table number.)

Default

1

Value Range

For KX-TDA50/KX-TDA100/KX-TDA200:

1-8

For KX-TDA600:

1-32

Maintenance Console Location

7.7 [5-5] External Sensor

Programming Manual References

4.5 [2-4] Week Table

Feature Manual References

5.1.9 External Sensor

17.1.3 Tenant Service

Section 8

[6] Feature

8.1 [6-1] System Speed Dial

The System Speed Dialing Table is used to store frequently dialed numbers as well as callers who should be automatically routed to certain extensions when they call (Calling Line Identification [CLI] distribution). The System Speed Dialing Table is available for all extension users when making or receiving a call. A maximum of 1000 System Speed Dialing numbers (e.g., telephone numbers, feature numbers) can be programmed with other related parameters. 100 numbers are displayed at a time. To display other sets of numbers, click the applicable tab.

◆ Memory

Selects the System Speed Dialing Table to be programmed. Whether a tenant uses the basic System Speed Dialing Table or the additional table (with MEC [KX-TDA50/KX-TDA100/KX-TDA200] or EMEC [KX-TDA600] card) depends on the setting of ◆ **System Speed Dial** in **8.6 [6-6] Tenant**.

Default

Basic Memory

Value Range

For KX-TDA50:

Basic Memory: the standard table

Expanded Memory: additional table (only available when an MEC card is installed to the PBX)

For KX-TDA100/KX-TDA200:

Basic Memory: the standard table

Expanded Memory for Tenant 1–8: additional tables (only available when an MEC card is installed to the PBX)

For KX-TDA600:

Basic Memory: the standard table

Expanded Memory for Tenant 1–32: additional tables (only available when an EMEC card is installed to the PBX)

Maintenance Console Location

8.1 [6-1] System Speed Dial

Programming Manual References

8.6 [6-6] Tenant—◆ System Speed Dial

Feature Manual References

16.1.4 Speed Dialing, System

17.1.3 Tenant Service

◆ Name

Specifies a name for the System Speed Dialing number.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

8.1 [6-1] System Speed Dial

Programming Manual References

None

Feature Manual References

16.1.4 Speed Dialing, System

◆ CO Line Access Number + Telephone Number

Specifies the telephone number (including the CO Line Access number) or feature number assigned to the System Speed Dialing number.

Default

Not stored.

Value Range

Max. 32 digits (consisting of 0–9, *, #, T [Transfer], [] [Secret], P [Pause], and F [Flash])

Maintenance Console Location

8.1 [6-1] System Speed Dial

Programming Manual References

None

Feature Manual References

16.1.4 Speed Dialing, System

◆ CLI Destination

Specifies the CLI destination (extension) to which incoming calls from the programmed telephone number are routed. If a Caller ID Modification Table is being used, the modified number must match the telephone number above (**CO Line Access Number + Telephone Number**) in order for the call to be routed correctly.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

8.1 [6-1] System Speed Dial

Programming Manual References

12.2 [10-2] DIL Table & Port Settings—CLI for DIL—◆ CLI Ring for DIL—Day, Lunch, Break, Night

12.3 [10-3] DID Table—◆ CLI Ring for DID—Day, Lunch, Break, Night

Feature Manual References

3.1.1 Caller ID

3.1.12 CLI (Calling Line Identification) Distribution

8.2 [6-2] Hotel

Various settings related to the hospitality features of the PBX can be set.

Main

◆ Hotel Operator—Extension 1–4

Specifies the numbers of the extensions designated as hotel operators.

Default

For KX-TDA50/KX-TDA100/KX-TDA200:

Extension 1: 101

For KX-TDA600:

Extension 1: 1001

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

8.2 [6-2] Hotel

Programming Manual References

None

Feature Manual References

8.1.4 HOSPITALITY FEATURES

15.1.3 Room Status Control

◆ SMDR for External Hotel Application 1—Room Status Control

Selects whether check-in and check-out data is output on SMDR.

Default

No Print

Value Range

No Print, Print

Maintenance Console Location

8.2 [6-2] Hotel

Programming Manual References

13.1 [11-1] Main

Feature Manual References

- 16.1.1 SMDR (Station Message Detail Recording)
- 15.1.3 Room Status Control

◆ SMDR for External Hotel Application 1—Timed Reminder (Wake-up Call)

Selects whether Timed Reminder data is output on SMDR.

Default

No Print

Value Range

No Print, Print

Maintenance Console Location

8.2 [6-2] Hotel

Programming Manual References

- 13.1 [11-1] Main

Feature Manual References

- 16.1.1 SMDR (Station Message Detail Recording)
- 17.1.4 Timed Reminder

◆ SMDR for External Hotel Application 2—Printing Message 1–8

Specifies the text of the message output on SMDR when this Printing Message is selected from an extension. The "%" character can be used in a message, and requires a number to be entered in its place when the message is selected from an extension. This character can be used a maximum of seven times in a Printing Message.

Default

Not stored.

Value Range

Max. 16 characters

Maintenance Console Location

8.2 [6-2] Hotel

Programming Manual References

- 13.1 [11-1] Main

Feature Manual References

- 16.1.1 SMDR (Station Message Detail Recording)
- 13.1.11 Printing Message

8.3 [6-3] Verification Code

A verification code is used to override the Toll Restriction (TRS) of the extension in use to make a certain CO line call, or to identify the call for accounting and billing purposes.

A maximum of 1000 verification codes can be programmed with other related parameters. 100 codes are displayed at a time. To display other sets of codes, click the applicable tab.

◆ Verification Code

Specifies the verification code.

Default

Not stored.

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

8.3 [6-3] Verification Code

Programming Manual References

None

Feature Manual References

19.1.1 Verification Code Entry

◆ User Name

Specifies the user name assigned to the verification code.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

8.3 [6-3] Verification Code

Programming Manual References

None

Feature Manual References

19.1.1 Verification Code Entry

◆ Verification Code PIN

Specifies the PIN to be entered when making a CO line call with the verification code.

CAUTION

There is a risk that fraudulent telephone calls will be made if a third party discovers a personal identification number (PIN) (verification code PIN or extension PIN) of the PBX.

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 PINs secret.
- b. Selecting complex, random PINs that cannot be easily guessed.
- c. Changing PINs frequently.

Default

Not stored.

Value Range

Max. 10 digits (consisting of 0–9)

Maintenance Console Location

8.3 [6-3] Verification Code

Programming Manual References

None

Feature Manual References

19.1.1 Verification Code Entry

◆ COS Number

Specifies the COS that applies when making a CO line call with the verification code.

Default

1

Value Range

1–64

Maintenance Console Location

8.3 [6-3] Verification Code

Programming Manual References

4.11 [2-7-1] Class of Service—COS Settings

Feature Manual References

19.1.1 Verification Code Entry

3.1.20 COS (Class of Service)

◆ Itemized Billing Code for ARS

Specifies the itemized billing code used by the ARS feature for identifying calls made with a verification code for accounting and billing purposes.

Default

Not stored.

Value Range

Max. 10 digits (consisting of 0–9, *, and #)

Maintenance Console Location

8.3 [6-3] Verification Code

Programming Manual References

10.6 [8-5] Carrier

Feature Manual References

1.1.3 ARS (Automatic Route Selection)

8.4 [6-4] Second Dial Tone

A programmed Pause time can be inserted automatically between the Second Dial Tone Waiting code and the following digits. When a programmed Second Dial Tone Waiting code is dialed after seizing a CO line, a preprogrammed number of pauses are inserted after the code.

A maximum of 100 Second Dial Tone Waiting codes can be programmed. 20 codes are displayed at a time. To display other sets of codes, click the applicable tab.

◆ Second Dial Tone Waiting Code

Specifies the Second Dial Tone Waiting code.

Default

Not stored.

Value Range

Max. 4 digits (consisting of 0–9, *, and #)

Maintenance Console Location

8.4 [6-4] Second Dial Tone

Programming Manual References

None

Feature Manual References

13.1.4 Pause Insertion

◆ Pause Repeating Counter

Specifies the number of pauses to be inserted when waiting for the second dial tone.

Default

1

Value Range

0–20

Maintenance Console Location

8.4 [6-4] Second Dial Tone

Programming Manual References

None

Feature Manual References

13.1.4 Pause Insertion

8.5 [6-5] Absent Message

When a display PT user calls an extension, a message is shown on the caller's telephone display describing the reason for absence. A maximum of 8 Absent Messages can be programmed, and any extension user can select one of them.

◆ Absent Message

Specifies the message for display.

Default

- 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 and 8: Not stored.

Value Range

Max. 16 characters

Maintenance Console Location

8.5 [6-5] Absent Message

Programming Manual References

None

Feature Manual References

1.1.1 Absent Message

8.6 [6-6] Tenant

A maximum of 8 (KX-TDA50/KX-TDA100/KX-TDA200)/32 (KX-TDA600) tenants can share the PBX. Each tenant is composed of specified extension user groups. The PBX offers each tenant its own Time Table and system resources.

To assign extensions as operators easily, click **Extension No. Setting** (see **2.1.6 Extension Number Setting**).

◆ Music On Hold

Specifies the audio source to be used for Music on Hold.

Default

Same as System Setting

Value Range

For KX-TDA50:

Same as System Setting, BGM, Tone

For KX-TDA100/KX-TDA200/KX-TDA600:

Same as System Setting, BGM 1, BGM 2, Tone

Maintenance Console Location

8.6 [6-6] Tenant

Programming Manual References

4.3 [2-2] Operator & BGM

Feature Manual References

11.1.4 Music on Hold

17.1.3 Tenant Service

◆ Operator (Extension Number)

Specifies the extension number or the floating extension number of an incoming call distribution group to be designated as the tenant operator. When this parameter is left unspecified, the PBX operator serves as the tenant operator.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

8.6 [6-6] Tenant

Programming Manual References

4.3 [2-2] Operator & BGM

Feature Manual References

17.1.3 Tenant Service

12.1.5 Operator Features

◆ ARS Mode

Specifies the ARS mode used when making a CO line call.

Default

Same as System Setting

Value Range

Off: ARS is disabled.

On for Local Access Operation: ARS operates when an extension user makes a call using any Idle Line Access method.

On for Any CO Access Operation: ARS operates when an extension user makes a call using any CO Line Access method.

Same as System Setting: The setting specified in ◆ **ARS Mode** in **10.1 [8-1] System Setting** is applied.

Maintenance Console Location

8.6 [6-6] Tenant

Programming Manual References

10.1 [8-1] System Setting

Feature Manual References

1.1.3 ARS (Automatic Route Selection)

17.1.3 Tenant Service

◆ System Speed Dial

Specifies which system speed dialing table is used by the tenant. This setting is only available when an MEC (KX-TDA50/KX-TDA100/KX-TDA200) or EMEC (KX-TDA600) card is installed.

Default

For KX-TDA50:

Basic Memory

For KX-TDA100/KX-TDA200/KX-TDA600:

Same as System Setting

Value Range

For KX-TDA50:

Basic Memory: PBX basic system speed dialing numbers are used.

Expanded Memory: Expansion system speed dialing numbers are used.

For KX-TDA100/KX-TDA200/KX-TDA600:

Same as System Setting: PBX common system speed dialing numbers are used.

Tenant Exclusive: Individual tenant system speed dialing numbers are used.

Maintenance Console Location

8.6 [6-6] Tenant

Programming Manual References

8.1 [6-1] System Speed Dial

Feature Manual References

16.1.4 Speed Dialing, System

17.1.3 Tenant Service

Section 9

[7] TRS

9.1 [7-1] Denied Code

Toll Restriction (TRS) prohibits an extension from making certain CO line calls. Each time mode of every COS is assigned one of the seven TRS levels. TRS level 7 provides the maximum restriction (all CO line calls are prohibited) and level 1 provides the minimum (all CO line calls are allowed). TRS levels 2–6 are used to restrict calls according to the codes programmed in the **Denied Code Tables** here and **Exception Code Tables** in **9.2 [7-2] Exception Code**. If the leading digits of the dialed number are not found in the applicable Denied Code Tables, the call is made.

A maximum of 100 denied codes can be programmed for each level. 20 codes are displayed at a time. To display other sets of codes, click the applicable tab.

◆ Denied Code Tables—Level 2–Level 6

Specifies the leading digits of toll restricted numbers for each level.

Default

Not stored.

Value Range

Max. 16 digits (consisting of 0–9, *, #, and X)

Maintenance Console Location

9.1 [7-1] Denied Code

Programming Manual References

4.11 [2-7-1] Class of Service—COS Settings—TRS—◆ TRS Level—Day, Lunch, Break, Night

9.2 [7-2] Exception Code

Feature Manual References

17.1.6 TRS (Toll Restriction)

9.2 [7-2] Exception Code

Toll Restriction (TRS) prohibits an extension from making certain CO line calls. Each time mode of every COS is assigned one of the seven TRS levels. TRS level 7 provides the maximum restriction (all CO line calls are prohibited) and level 1 provides the minimum (all CO line calls are allowed). TRS levels 2–6 are used to restrict calls according to the codes programmed in the **Denied Code Tables** in **9.1 [7-1] Denied Code and Exception Code Tables** here. A call denied by the applicable Denied Code Tables is checked against the applicable Exception Code Tables, and if a match is found, the call is made.

A maximum of 100 exception codes can be programmed for each level. 20 codes are displayed at a time. To display other sets of codes, click the applicable tab.

◆ Exception Code Tables—Level 2–Level 6

Specifies the leading digits of the numbers to be exempted from Toll Restriction for each level.

Default

Not stored.

Value Range

Max. 16 digits (consisting of 0–9, *, #, and X)

Maintenance Console Location

9.2 [7-2] Exception Code

Programming Manual References

4.11 [2-7-1] Class of Service—COS Settings—TRS—◆ TRS Level—Day, Lunch, Break, Night
9.1 [7-1] Denied Code

Feature Manual References

17.1.6 TRS (Toll Restriction)

9.3 [7-3] Special Carrier

If the PBX has access to multiple telephone companies, a Special Carrier Access Code is required each time a CO line call is made. By programming these Special Carrier Access Codes here, Toll Restriction (TRS) can restrict or allow calls to be made by ignoring the codes and looking at the telephone number only. If a Special Carrier Access Code is found in the dialed number, TRS will look only at the following digits.

A maximum of 20 (with the KX-TDA50/KX-TDA100/KX-TDA200) or 100 (with the KX-TDA600) Special Carrier Access Codes can be programmed. With the KX-TDA600, 20 codes are displayed at a time. To show other sets of codes, click the applicable tab.

◆ Special Carrier Access Code

Specifies a Special Carrier Access Code. Special Carrier Access Codes and Host PBX Access codes should be unique.

Default

Not stored.

Value Range

Max. 16 digits (consisting of 0–9, *, and #)

Maintenance Console Location

9.3 [7-3] Special Carrier

Programming Manual References

None

Feature Manual References

16.1.2 Special Carrier Access Code

17.1.6 TRS (Toll Restriction)

9.4 [7-4] Emergency Dial

Any extension user can dial the programmed emergency numbers at any time after seizing a CO line. The restrictions imposed on the extension, such as Toll Restriction (TRS), Account Code—Forced mode, and Extension Dial Lock are disregarded.

A maximum of 10 emergency numbers can be programmed.

◆ Emergency Number

Specifies the numbers used for making emergency calls. It is not necessary to start the emergency number with a CO Line Access number.

Default

1: 911, 2–10: Not stored.

Value Range

Max. 32 digits (consisting of 0–9, *, #, T [Transfer], P [Pause], and F [Flash])

Maintenance Console Location

9.4 [7-4] Emergency Dial

Programming Manual References

None

Feature Manual References

5.1.2 Emergency Call

9.5 [7-5] Miscellaneous

Toll Restriction (TRS) prohibits an extension from making certain CO line calls. The following optional settings can be programmed to activate a TRS check, override TRS, or switch between TRS methods.

◆ TRS Override by System Speed Dialing

Enables an outgoing CO line call to override TRS when the call is made using System Speed Dialing.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

9.5 [7-5] Miscellaneous

Programming Manual References

8.1 [6-1] System Speed Dial

Feature Manual References

17.1.6 TRS (Toll Restriction)

◆ TRS Check for Dial "*" #"

Enables a TRS check for the user-dialed "*" and "#". This is useful in preventing unauthorized calls which could possibly be made through certain telephone company exchanges.

Default

No Check

Value Range

No Check, Check

Maintenance Console Location

9.5 [7-5] Miscellaneous

Programming Manual References

None

Feature Manual References

17.1.6 TRS (Toll Restriction)

◆ Mode when Dial Time-out before TRS Check

Selects whether a CO line is disconnected if the TRS check has not been completed when the CO line Inter-digit timer expires.

Default

Disconnect

Value Range

Disconnect: The CO line is disconnected as soon as the timer expires.

Keep: The TRS check is performed when the timer expires.

Maintenance Console Location

9.5 [7-5] Miscellaneous

Programming Manual References

4.4 [2-3] Timers & Counters

Feature Manual References

17.1.6 TRS (Toll Restriction)

◆ Dial Digits Limitation After Answering—Dial Digits

Specifies a limit to be placed on the number of digits which can be dialed after an extension user receives a CO line call. If the number of dialed digits exceeds the programmed limit, the line will be disconnected.

Default

None

Value Range

None, 1–7

Maintenance Console Location

9.5 [7-5] Miscellaneous

Programming Manual References

None

Feature Manual References

17.1.6 TRS (Toll Restriction)

3.1.15 CO Line Call Limitation

◆ TRS Check after EFA

Enables TRS to check the digits dialed after External Feature Access (EFA) during a CO line call.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

9.5 [7-5] Miscellaneous

Programming Manual References

None

Feature Manual References

17.1.6 TRS (Toll Restriction)
5.1.1 EFA (External Feature Access)

◆ **TRS Table Mode for Level N (N=2_6)**

Selects the method of TRS to be used for restricting calls. The level of TRS is determined by the telephone codes set in the Denied Code Tables and Exception Code Tables.

Default

Deny Table 2_N + Except Table N_6

Value Range

Deny Table 2_N + Except Table N_6: The Denied Code Tables for the higher levels are applied to all levels below it, and the Exception Code Tables for the lower levels are applied to all levels above it.
Deny Table N + Except Table N: Each level has its own separate set of denied codes and exception codes, which are only applied to that level.

Maintenance Console Location

9.5 [7-5] Miscellaneous

Programming Manual References

None

Feature Manual References

17.1.6 TRS (Toll Restriction)

Section 10

[8] ARS

10.1 [8-1] System Setting

Automatic Route Selection (ARS) automatically selects the appropriate carrier at the time a CO line call is made, according to the programmed settings. The user-dialed number will be checked and modified in order to connect it to the appropriate carrier.

◆ ARS Mode

Selects the condition to determine when to operate ARS.

Default

Off

Value Range

Off: ARS is disabled.

On for Local Access Operation: ARS operates when an extension user makes a call using Idle Line Access method.

On for Any CO Access Operation: ARS operates when an extension user makes a call using Idle Line Access, CO Line Access, or S-CO Line Access method.

Maintenance Console Location

10.1 [8-1] System Setting

Programming Manual References

None

Feature Manual References

3.1.14 CO Line Access

1.1.3 ARS (Automatic Route Selection)

◆ Mode When Any Carrier is not programmed for the Dial

Selects what happens when the dialed number is not found in ◆ **Leading Number** in 10.2 [8-2] **Leading Number**.

Default

Local Access

Value Range

Disconnect: the line will be disconnected.

Local Access: the dialed number will be handled by Idle Line Access method.

Maintenance Console Location

10.1 [8-1] System Setting

Programming Manual References

None

Feature Manual References

1.1.3 ARS (Automatic Route Selection)

10.2 [8-2] Leading Number

Specifies the area codes and/or telephone numbers as leading numbers that will be routed by the ARS feature. A maximum of 1000 different leading numbers can be programmed, and each leading number can select a Routing Plan Table number, which determines the ARS procedure.

The additional (remaining) number of digits can also be specified for each leading number. The additional (remaining) number of digits must be specified only when "#", for example, is needed after the dialed number. The "#" will be added after the programmed number of digits of the user-dialed number (excluding the leading number).

100 leading numbers are displayed at a time. To display other sets of leading numbers, click the applicable tab.

◆ Leading Number

Specifies the leading number.

Default

Not stored.

Value Range

Max. 16 digits (consisting of 0–9, *, #, and X)

Maintenance Console Location

10.2 [8-2] Leading Number

Programming Manual References

None

Feature Manual References

1.1.3 ARS (Automatic Route Selection)

◆ Additional Number of Digits

Specifies the additional (remaining) number of digits following each leading number.

Default

0

Value Range

0–15

Maintenance Console Location

10.2 [8-2] Leading Number

Programming Manual References

None

Feature Manual References

1.1.3 ARS (Automatic Route Selection)

◆ Routing Plan Number

Specifies the Routing Plan Table number used for each leading number.

Default

1

Value Range

For KX-TDA50/KX-TDA100/KX-TDA200:

1–16

For KX-TDA600:

1–48

Maintenance Console Location

10.2 [8-2] Leading Number

Programming Manual References

None

Feature Manual References

1.1.3 ARS (Automatic Route Selection)

10.3 [8-3] Routing Plan Time

The start and end times of a maximum of 4 different time blocks are shown for each day of the week. There are 16 (with the KX-TDA50/KX-TDA100/KX-TDA200) or 48 (with the KX-TDA600) Routing Plan Tables, and each Routing Plan Table can have its own time blocks. Select the desired Routing Plan Table number from the **Routing Plan** list.

- To adjust the currently displayed Routing Plan, click and drag the divisions between two time periods.
- To program the time blocks of the currently displayed Routing Plan, including adding or deleting time blocks, click **Time Setting**.

10.4 [8-3] Routing Plan Time—Time Setting

The start times of a maximum of 4 different time blocks can be programmed for each day of the week, for the selected Routing Plan. Each time block automatically ends when the subsequent block begins.

◆ Time-A-D—Setting

Enables the setting of the start time for each time block.

Default

Time-A–Time-C: Enable

Time-D: Disable

Value Range

Disable, Enable

Maintenance Console Location

10.4 [8-3] Routing Plan Time—Time Setting

Programming Manual References

None

Feature Manual References

1.1.3 ARS (Automatic Route Selection)

◆ Time-A-D—Hour, Minute

Specifies the start time for each time block.

Default

Time-A: 8:00, Time-B: 17:00, Time-C: 21:00, Time-D: Not applicable.

Value Range

00:00–23:59

Maintenance Console Location

10.4 [8-3] Routing Plan Time—Time Setting

Programming Manual References

None

Feature Manual References

1.1.3 ARS (Automatic Route Selection)

10.5 [8-4] Routing Plan Priority

The carrier priority (1 through 6) in a Routing Plan Table can be programmed for each time zone of each day of the week. Select the desired Routing Plan Table number from the **Routing Plan** list. Select the desired day of the week by clicking the applicable tab.

◆ Time-A–Time-D

Specifies the carrier to be given priority for each time zone.

Default

Routing Plan 1–10

Priority 1: [Routing Plan no.]

Priority 2–6: None

Routing Plan 11–48

Priority 1–6: None

Value Range

For KX-TDA50/KX-TDA100/KX-TDA200:

None, 1–10

For KX-TDA600:

None, 1–48

Maintenance Console Location

10.5 [8-4] Routing Plan Priority

Programming Manual References

None

Feature Manual References

1.1.3 ARS (Automatic Route Selection)

10.6 [8-5] Carrier

Carrier

It is possible to specify how user-dialed numbers are modified for connecting to the appropriate carrier. A maximum of 10 (with the KX-TDA50/KX-TDA100/KX-TDA200) or 48 (with the KX-TDA600) different carriers can be programmed to be used with the ARS feature.

◆ Carrier Name

Specifies the carrier name.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

10.6 [8-5] Carrier

Programming Manual References

None

Feature Manual References

1.1.3 ARS (Automatic Route Selection)

◆ Removed Number of Digits

Specifies the number of leading digits to remove from the user-dialed number.

Default

0

Value Range

0–15

Maintenance Console Location

10.6 [8-5] Carrier

Programming Manual References

None

Feature Manual References

1.1.3 ARS (Automatic Route Selection)

◆ **Modify Command**

Specifies the commands to modify the user-dialed number to access the carrier. For details of each command, see the Feature Manual.

Default

CH

Value Range

Max. 16 characters (consisting of 0–9, *, #, C, P, A, G, I and H)

Maintenance Console Location

10.6 [8-5] Carrier

Programming Manual References

None

Feature Manual References

1.1.3 ARS (Automatic Route Selection)

◆ **Carrier Access Code**

Specifies the carrier access code. The carrier access code can be added to the user-dialed number by specifying "C" in ◆ **Modify Command** on this screen.

Default

Not stored.

Value Range

Max. 32 digits (consisting of 0–9, *, #, and P [Pause])

Maintenance Console Location

10.6 [8-5] Carrier

Programming Manual References

None

Feature Manual References

1.1.3 ARS (Automatic Route Selection)

TRG 01–TRG 64 (KX-TDA50/KX-TDA100/KX-TDA200), or TRG 01–TRG 96 (KX-TDA600)

Selects the trunk groups that connect to the carrier.

◆ TRG 01–TRG 64 (KX-TDA50/KX-TDA100/KX-TDA200), or TRG 01–TRG 96 (KX-TDA600)

Enables each trunk group for each carrier. If a cell is highlighted in blue, that trunk group is enabled for use with that carrier.

Default

Trunk groups 01–04: ON
All other trunk groups: OFF

Value Range

OFF (white), ON (blue)

Maintenance Console Location

10.6 [8-5] Carrier

Programming Manual References

None

Feature Manual References

1.1.3 ARS (Automatic Route Selection)

Authorization Code for Tenant

Specifies an Authorization code for each tenant. The Authorization codes can be added to the user-dialed number by specifying "A" command in ◆ **Modify Command** on the **Carrier** tab.

◆ Authorization Code for Tenant—Tenant 1–Tenant 32

Specifies the Authorization code of each carrier for each tenant.

Note

For the KX-TDA50/KX-TDA100/KX-TDA200, only up to 8 tenants are available.

Default

Not stored.

Value Range

Max. 16 digits (consisting of 0–9, *, and #)

Maintenance Console Location

10.6 [8-5] Carrier

Programming Manual References

None

Feature Manual References

1.1.3 ARS (Automatic Route Selection)

17.1.3 Tenant Service

10.7 [8-6] Leading Number Exception

Specifies telephone numbers that will not be connected using the ARS feature. When the user-dialed number includes a leading number exception, the PBX sends the number to a CO line by the Idle Line Access method if **◆ ARS Mode** in **10.1 [8-1] System Setting** is "on".

A maximum of 200 different leading number exceptions can be programmed. 40 leading number exception entries are displayed on the screen at a time. To display other sets, click the applicable tab.

◆ Leading Number Exception

Specifies the leading number exception.

Default

Not stored.

Value Range

Max. 16 digits (consisting of 0–9, *, #, and X)

Maintenance Console Location

10.7 [8-6] Leading Number Exception

Programming Manual References

None

Feature Manual References

1.1.3 ARS (Automatic Route Selection)

10.8 [8-7] Authorization Code for TRG

An Authorization code can be specified for each trunk group. The Authorization codes entered here can be added to user-dialed numbers by adding "G" to the ♦ **Modify Command** specified on the **Carrier** tab of screen 10.6 [8-5] Carrier.

8 trunk groups are displayed on the screen at a time. To display other groups, click the applicable tab.

♦ **Authorization Code for Trunk Group—TRG 01–TRG 64 (KX-TDA50/KX-TDA100/KX-TDA200), or TRG 01–TRG 96 (KX-TDA600)**

Specifies the Authorization code of each carrier for each trunk group.

Default

Not stored.

Value Range

Max. 10 digits (consisting of 0–9, *, and #)

Maintenance Console Location

10.8 [8-7] Authorization Code for TRG

Programming Manual References

10.6 [8-5] Carrier—Carrier—♦ Modify Command

Feature Manual References

1.1.3 ARS (Automatic Route Selection)

Section 11

[9] Private Network

11.1 [9-1] TIE Table

A TIE line is a privately leased communication line between two or more PBXs, which provides cost effective communications between company members at different locations.

A maximum of 32 TIE Line Routing and Modification Tables can be programmed. It is necessary to make unified tables with all PBXs at different locations in a TIE line network in order to identify the CO line route to be used when an extension makes or receives a TIE line call.

There are two types of routing methods: the Extension Number Method, where all extensions in the network are given a unique extension number; and the PBX Code Method, where each PBX is given a unique code, which is dialed before the extension number to call an extension at another PBX.

Two priority sets (from a total of 8) are displayed at a time. To display other priority sets, click the applicable tab.

Using a private network, up to 8 PBXs can share one VPS (centralized VM) connected to another PBX. This VPS can provide voice mail for extensions attached to any of the PBXs in the network.

◆ Own PBX Code

Specifies the PBX code of the local PBX, when using PBX Code Method numbering on a TIE line network. If this cell is left empty, the Extension Number Method is used.

Default

Not stored.

Value Range

Max. 7 digits (consisting of 0–9)

Maintenance Console Location

11.1 [9-1] TIE Table

Programming Manual References

None

Feature Manual References

13.1.13 PRIVATE NETWORK FEATURES

Priority 1–Priority 8

◆ Leading Number

Specifies the leading number for other PBX extension numbers or the PBX code of others in the TIE line network.

Default

Not stored.

Value Range

Max. 3 digits (consisting of 0–9, *, and #)

Maintenance Console Location

11.1 [9-1] TIE Table

Programming Manual References

None

Feature Manual References

13.1.13 PRIVATE NETWORK FEATURES

◆ Removed Number of Digits

Specifies the number of leading digits of the dialed number to be removed for each priority.

Default

0

Value Range

0–15

Maintenance Console Location

11.1 [9-1] TIE Table

Programming Manual References

None

Feature Manual References

13.1.13 PRIVATE NETWORK FEATURES

◆ Added Number

Specifies the number to be added to the dialed number in place of the removed digits for each priority.

Default

Not stored.

Value Range

Max. 32 digits (consisting of 0–9, *, #, and P [Pause])

Maintenance Console Location

11.1 [9-1] TIE Table

Programming Manual References

None

Feature Manual References

13.1.13 PRIVATE NETWORK FEATURES

◆ Trunk Group

Specifies the trunk group to be used for TIE line calls for each priority.

Default

None

Value Range

For KX-TDA50/KX-TDA100/KX-TDA200:

None, 1–64

For KX-TDA600:

None, 1–96

Maintenance Console Location

11.1 [9-1] TIE Table

Programming Manual References

None

Feature Manual References

13.1.13 PRIVATE NETWORK FEATURES

Centralized VM

◆ Leading Number

Specifies the leading number for other PBX extension numbers or the PBX code of other PBXs in the TIE line network.

Default

Not stored.

Value Range

Max. 3 digits (consisting of 0–9, *, and #)

Maintenance Console Location

11.1 [9-1] TIE Table

Programming Manual References

None

Feature Manual References

13.1.13 PRIVATE NETWORK FEATURES

◆ Enhanced QSIG Call Information (Activation Key Required)

Enables Network Message Waiting information to be sent from the PBX to which the VPS is attached to extensions connected to other PBXs in the network.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

11.1 [9-1] TIE Table

Programming Manual References

None

Feature Manual References

13.1.14 Private Network Features—Centralized Voice Mail

11.2 [9-2] Network Data Transmission

Settings related to the transmission of extension BLF (Busy Line Field) data or Message Waiting notifications over a network of PBXs can be programmed.

Extension BLF data is used to show the status of a monitored extension attached to another PBX on a Network DSS (NDSS) button. Network Message Waiting notifications are used for the Centralized VM feature, and a VPS can send notifications to extensions connected to any PBX in the network.

◆ Network Data Transmission for Centralized Operator Feature—Network PBX ID

Specifies the Network ID of the PBX, for Network Direct Station Selection (NDSS). This parameter must be set in correspondence with the Network IDs assigned to other PBXs in the network.

Network IDs 1-8 can only be assigned to one PBX each within a network. Assigning the same Network ID to two PBXs will cause network data transmission problems.

Changing this value in Interactive mode will automatically clear any NDSS Link Data.

Default

0

Value Range

0: The PBX retransmits BLF data sent by other PBXs.

1: The PBX receives BLF data sent by other PBXs.

2–8: The PBX transmits BLF data over the network.

Maintenance Console Location

11.2 [9-2] Network Data Transmission

Programming Manual References

None

Feature Manual References

13.1.15 Private Network Features—NDSS (Network Direct Station Selection)

◆ Network Data Transmission for Centralized Operator Feature—Data Transmission VoIP->ISDN

Selects whether to re-send BLF data received from a VoIP port through any ISDN ports that are set to transmit BLF data.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

11.2 [9-2] Network Data Transmission

Programming Manual References

3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)—CO Setting—◆
Networking Data Transfer

Feature Manual References

13.1.15 Private Network Features—NDSS (Network Direct Station Selection)

◆ Network Data Transmission for Centralized Operator Feature—Data Transmission ISDN->VoIP

Selects whether to re-send BLF data received from an ISDN port through any VoIP ports that are set to transmit BLF data.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

11.2 [9-2] Network Data Transmission

Programming Manual References

11.3 [9-3] Network Operator (VoIP)—◆ IP-GW Card Slot No. to notify BLF data to Network Operator

Feature Manual References

13.1.15 Private Network Features—NDSS (Network Direct Station Selection)

◆ Network Data Transmission for Centralized Operator Feature—Data Transmission Counter

Specifies the maximum number of "hops", or transmissions between two PBXs, before a packet of BLF data is discarded.

Default

8

Value Range

1–63

Maintenance Console Location

11.2 [9-2] Network Data Transmission

Programming Manual References

None

Feature Manual References

13.1.15 Private Network Features—NDSS (Network Direct Station Selection)

◆ Network Data Transmission for Centralized Operator Feature—Data Broadcasting Interval Timer

Specifies the frequency of BLF data transmission. The PBX will send data over the network periodically according to the interval specified here.

Default

3000 ms

Value Range

100 × n (n=0–30) ms

Maintenance Console Location

11.2 [9-2] Network Data Transmission

Programming Manual References

None

Feature Manual References

13.1.15 Private Network Features—NDSS (Network Direct Station Selection)

◆ Network MSW Data Transmission for Centralized VM Feature—Data Re-transmission : Repeat Counter

Specifies the number of times re-transmission of network message waiting notifications is repeated before being canceled.

Default

3

Value Range

0–10

Maintenance Console Location

11.2 [9-2] Network Data Transmission

Programming Manual References

11.1 [9-1] TIE Table—◆ Enhanced QSIG Call Information (Activation Key Required)

Feature Manual References

13.1.14 Private Network Features—Centralized Voice Mail

◆ Network MSW Data Transmission for Centralized VM Feature—Data Re-transmission : Repeat Timer

Specifies the length of time between repeated re-transmission of network message waiting notifications.

Default

30 s

Value Range

10–240 s

Maintenance Console Location

11.2 [9-2] Network Data Transmission

Programming Manual References

11.1 [9-1] TIE Table—◆ Enhanced QSIG Call Information (Activation Key Required)

Feature Manual References

13.1.14 Private Network Features—Centralized Voice Mail

11.3 [9-3] Network Operator (VoIP)

This screen allows network operators to be programmed. A network operator is an extension at a remote PBX that will monitor other PBX extensions using Network Direct Station Selection (NDSS). The settings on this screen should be programmed at the PBX that is to be monitored (◆ **Network Data Transmission for Centralized Operator Feature—Network PBX ID 2–8**). Up to 8 network operators can be programmed.

◆ **Network Operator Extension No.**

Specifies the number of an extension at the monitor PBX (the PBX whose ◆ **Network Data Transmission for Centralized Operator Feature—Network PBX ID** is set to 1 in 11.2 [9-2] **Network Data Transmission**). Any extension at the monitor PBX can be specified here.

Default

Not stored.

Value Range

Max. 16 digits (consisting of 0–9, *, and #)

Maintenance Console Location

11.3 [9-3] Network Operator (VoIP)

Programming Manual References

11.2 [9-2] Network Data Transmission—◆ **Network Data Transmission for Centralized Operator Feature—Network PBX ID**

Feature Manual References

13.1.15 Private Network Features—NDSS (Network Direct Station Selection)

◆ **IP-GW Card Slot No. to notify BLF data to Network Operator**

Specifies the slot number (with the KX-TDA600, shelf and slot number) of the card used to send extension status data. This setting is only required when using VoIP to transmit data.

Default

Undefined

Value Range

For KX-TDA50:

Undefined, 5–7

For KX-TDA100/KX-TDA200:

Undefined, 1–11

For KX-TDA600:

Undefined, 1-1-4-11

Maintenance Console Location

11.3 [9-3] Network Operator (VoIP)

Programming Manual References

3.1 [1-1] Slot

Feature Manual References

13.1.15 Private Network Features—NDSS (Network Direct Station Selection)

11.4 [9-4] NDSS Key Table

Extensions at up to 7 other PBXs that will be monitored using Network Direct Station Selection (NDSS) can be registered. A maximum of 250 extensions can be registered. To create an NDSS button to monitor an extension, the extension must be registered here first.

To clear NDSS link data, click the **NDSS Clear** button.

Note that the parameters on this screen can only be set when the ♦ Network Data Transmission for Centralized Operator Feature—Network PBX ID is set to 1 in the 11.2 [9-2] Network Data Transmission screen.

♦ Network Extension No.

Specifies the number of the remote extension (attached to another PBX) that will be monitored. The number input here can use either Extension Number Method or PBX Code Method.

Default

Not stored.

Value Range

Max. 16 digits (consisting of 0–9, *, and #)

Maintenance Console Location

11.4 [9-4] NDSS Key Table

Programming Manual References

None

Feature Manual References

13.1.15 Private Network Features—NDSS (Network Direct Station Selection)

13.1.13 PRIVATE NETWORK FEATURES

♦ Network Extension Name for Programming Reference

Specifies the name of the network extension. This name is only shown here, not on the displays of extensions.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

11.4 [9-4] NDSS Key Table

Programming Manual References

None

Feature Manual References

13.1.15 Private Network Features—NDSS (Network Direct Station Selection)

◆ Network PBX ID of Network Extension to be monitored

Indicates the ◆ Network Data Transmission for Centralized Operator Feature—Network PBX ID of the PBX that the extension is connected to (reference only).

Default

Not stored.

Value Range

None, 1–8

Maintenance Console Location

11.4 [9-4] NDSS Key Table

Programming Manual References

11.2 [9-2] Network Data Transmission—◆ Network Data Transmission for Centralized Operator Feature—Network PBX ID

Feature Manual References

13.1.15 Private Network Features—NDSS (Network Direct Station Selection)

Section 12

[10] CO & Incoming Call

12.1 [10-1] CO Line Settings

CO lines can be assigned a name, and grouped into a maximum of 64 (with the KX-TDA50/KX-TDA100/KX-TDA200) or 96 (with the KX-TDA600) trunk groups.

For KX-TDA600, all supported cards are displayed in the **Select Shelf & Slot** list. Select the shelf and slot and card type to program, or select "All" to display all matching cards.

◆ **Physical—Shelf (KX-TDA600 only)**

Indicates the shelf position of each CO line card (reference only).

Default

Current shelf position

Value Range

Shelf number

Maintenance Console Location

12.1 [10-1] CO Line Settings

Programming Manual References

None

Feature Manual References

None

◆ **Physical—Slot**

Indicates the slot position of each CO line card (reference only).

Default

Current slot number

Value Range

Slot number

Maintenance Console Location

12.1 [10-1] CO Line Settings

Programming Manual References

None

Feature Manual References

None

◆ Physical—Port

Indicates the port number (reference only).

Default

Current port number

Value Range

Port number

Maintenance Console Location

12.1 [10-1] CO Line Settings

Programming Manual References

None

Feature Manual References

None

◆ CO Name

Specifies the CO line name which is shown on the extension's display when receiving a call from the CO line.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

12.1 [10-1] CO Line Settings

Programming Manual References

None

Feature Manual References

4.1.8 Display Information

◆ Trunk Group Number

Specifies the trunk group number to which the CO line belongs.

Default

1

Value Range

KX-TDA50/KX-TDA100/KX-TDA200:

1-64

KX-TDA600:

1-96

Maintenance Console Location

12.1 [10-1] CO Line Settings

Programming Manual References

None

Feature Manual References

7.1.1 GROUP FEATURES

12.2 [10-2] DIL Table & Port Settings

Direct In Line (DIL) or Direct Inward Dialing (DID) can be selected for each CO line as the method of distributing incoming CO line calls to certain destinations. For each CO line to which DIL distribution is set, different destinations can be programmed depending on the time mode (day/lunch/break/night). If desired, Calling Line Identification (CLI) distribution can be used in conjunction with DIL distribution.

For KX-TDA600, all supported cards are displayed in the **Select Shelf & Slot** list with their shelf and slot numbers. Select the card to program, or select "All" to display all matching cards.

DIL

For each CO line to which DIL distribution is set, different DIL destinations can be programmed depending on the time mode (day/lunch/break/night). Generally, DIL distribution is used for CO line calls from analog CO lines. Tenant number and VM trunk group number can also be programmed for each CO line.

To assign DIL destination numbers, enter directly or click **Destination Setting** (see **2.1.6 Extension Number Setting**).

◆ Shelf (KX-TDA600 only)

Indicates the shelf position (reference only).

Default

Current shelf number

Value Range

Shelf number

Maintenance Console Location

12.2 [10-2] DIL Table & Port Settings

Programming Manual References

None

Feature Manual References

None

◆ Slot

Indicates the slot position of each CO line card (reference only).

Default

Current slot number

Value Range

Slot number

Maintenance Console Location

12.2 [10-2] DIL Table & Port Settings

Programming Manual References

None

Feature Manual References

None

◆ **Port**

Indicates the port number (reference only).

Default

Current port number

Value Range

Port number

Maintenance Console Location

12.2 [10-2] DIL Table & Port Settings

Programming Manual References

None

Feature Manual References

None

◆ **Card Type**

Indicates the CO line card type (reference only).

Default

Current card type

Value Range

Card type

Maintenance Console Location

12.2 [10-2] DIL Table & Port Settings

Programming Manual References

None

Feature Manual References

9.1.10 INCOMING CALL FEATURES

◆ Trunk Property

Indicates the networking type of each CO line (reference only).

Default

Current networking type

Value Range

Public, Private(TIE), VPN

Maintenance Console Location

12.2 [10-2] DIL Table & Port Settings

Programming Manual References

None

Feature Manual References

9.1.10 INCOMING CALL FEATURES
13.1.13 PRIVATE NETWORK FEATURES

◆ Distribution Method

Selects the distribution method for incoming CO line calls. The value range of this setting depends on the card type and **Trunk Property** assigned for each CO line.

Default

DIL

Value Range

DIL: Distribution depends on the CO line through which the calls arrive
DID: Distribution depends on the DID number of the calls

Maintenance Console Location

12.2 [10-2] DIL Table & Port Settings

Programming Manual References

None

Feature Manual References

9.1.10 INCOMING CALL FEATURES

◆ DIL Destination—Day, Lunch, Break, Night

Specifies the DIL destination in each time mode.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

12.2 [10-2] DIL Table & Port Settings

Programming Manual References

4.8 [2-6-1] Numbering Plan—Main

Feature Manual References

4.1.6 DIL (Direct In Line)

13.1.13 PRIVATE NETWORK FEATURES

◆ **Tenant Number**

Specifies the tenant number, to determine the Time Table by which calls are distributed depending on the time of day.

Default

1

Value Range

For KX-TDA50/KX-TDA100/KX-TDA200:

1-8

For KX-TDA600:

1-32

Maintenance Console Location

12.2 [10-2] DIL Table & Port Settings

Programming Manual References

None

Feature Manual References

4.1.6 DIL (Direct In Line)

17.1.3 Tenant Service

17.1.5 Time Service

◆ **VM Trunk Group No.**

Specifies the number of the VM trunk group sent to the VPS when the DIL destination is the floating extension number of a VM (DPT) Group.

The VM trunk group number is used to allow the VPS to send the applicable greeting message to the caller.

Default

1

Value Range

1–48

Maintenance Console Location

12.2 [10-2] DIL Table & Port Settings

Programming Manual References

None

Feature Manual References

4.1.6 DIL (Direct In Line)

19.1.4 Voice Mail DPT (Digital) Integration

CLI for DIL

When CLI distribution is enabled for a CO line to which DIL distribution is set, incoming CO line calls will be distributed to the CLI destinations (instead of the DIL destinations) if the caller's identification number is found in the System Speed Dialing Table.

CLI distribution can be enabled or disabled for each time mode (day/lunch/break/night) on a CO line basis.

◆ Shelf (KX-TDA600 only)

Indicates the shelf position (reference only).

Default

Current shelf number

Value Range

Shelf number

Maintenance Console Location

12.2 [10-2] DIL Table & Port Settings

Programming Manual References

None

Feature Manual References

None

◆ Slot

Indicates the slot position of each CO line card (reference only).

Default

Current slot number

Value Range

Slot number

Maintenance Console Location

12.2 [10-2] DIL Table & Port Settings

Programming Manual References

None

Feature Manual References

None

◆ **Port**

Indicates the port number (reference only).

Default

Current port number

Value Range

Port number

Maintenance Console Location

12.2 [10-2] DIL Table & Port Settings

Programming Manual References

None

Feature Manual References

None

◆ **Card Type**

Indicates the CO line card type (reference only).

Default

Current card type

Value Range

Card type

Maintenance Console Location

12.2 [10-2] DIL Table & Port Settings

Programming Manual References

None

Feature Manual References

9.1.10 INCOMING CALL FEATURES

◆ **Trunk Property**

Indicates the networking type of each CO line (reference only).

Default

Current networking type

Value Range

Public, Private(TIE), VPN

Maintenance Console Location

12.2 [10-2] DIL Table & Port Settings

Programming Manual References

None

Feature Manual References9.1.10 INCOMING CALL FEATURES
13.1.13 PRIVATE NETWORK FEATURES◆ **Distribution Method**Selects the distribution method for incoming CO line calls. The value range of this setting depends on the card type and **Trunk Property** assigned for each CO line.**Default**

DIL

Value RangeDIL: Distribution depends on the CO line through which the calls arrive
DID: Distribution depends on the DID number of the calls**Maintenance Console Location**

12.2 [10-2] DIL Table & Port Settings

Programming Manual References

None

Feature Manual References

9.1.10 INCOMING CALL FEATURES

◆ CLI Ring for DIL—Day, Lunch, Break, Night

Enables CLI distribution in each time mode.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

12.2 [10-2] DIL Table & Port Settings

Programming Manual References

None

Feature Manual References

3.1.12 CLI (Calling Line Identification) Distribution

4.1.6 DIL (Direct In Line)

DID/TIE

For each CO line to which DID distribution is set, or for each CO line whose ◆ **Trunk Property** on this screen is **Private (TIE)**, modification parameters for DID number and TIE line call numbers can be programmed.

◆ Shelf (KX-TDA600 only)

Indicates the shelf position (reference only).

Default

Current shelf number

Value Range

Shelf number

Maintenance Console Location

12.2 [10-2] DIL Table & Port Settings

Programming Manual References

None

Feature Manual References

None

◆ **Slot**

Indicates the slot position of each CO line card (reference only).

Default

Current slot number

Value Range

Slot number

Maintenance Console Location

12.2 [10-2] DIL Table & Port Settings

Programming Manual References

None

Feature Manual References

None

◆ **Port**

Indicates the port number (reference only).

Default

Current port number

Value Range

Port number

Maintenance Console Location

12.2 [10-2] DIL Table & Port Settings

Programming Manual References

None

Feature Manual References

None

◆ Card Type

Indicates the CO line card type (reference only).

Default

Current card type

Value Range

Card type

Maintenance Console Location

12.2 [10-2] DIL Table & Port Settings

Programming Manual References

None

Feature Manual References

9.1.10 INCOMING CALL FEATURES

◆ Trunk Property

Indicates the networking type of each CO line (reference only).

Default

Current networking type

Value Range

Public, Private(TIE), VPN

Maintenance Console Location

12.2 [10-2] DIL Table & Port Settings

Programming Manual References

None

Feature Manual References

9.1.10 INCOMING CALL FEATURES

13.1.13 PRIVATE NETWORK FEATURES

◆ Distribution Method

Selects the distribution method for incoming CO line calls. The value range of this setting depends on the card type and **Trunk Property** assigned for each CO line.

Default

DIL

Value Range

DIL: Distribution depends on the CO line through which the calls arrive

DID: Distribution depends on the DID number of the calls

Maintenance Console Location

12.2 [10-2] DIL Table & Port Settings

Programming Manual References

None

Feature Manual References

4.1.5 DID (Direct Inward Dialing)

9.1.10 INCOMING CALL FEATURES

◆ DID/TIE—Remove Digit

Specifies the number of leading digits to be removed from the incoming called number for DID distribution or for TIE line service.

Default

0

Value Range

0–15

Maintenance Console Location

12.2 [10-2] DIL Table & Port Settings

Programming Manual References

None

Feature Manual References

4.1.5 DID (Direct Inward Dialing)

13.1.13 PRIVATE NETWORK FEATURES

◆ DID/TIE—Additional Dial

Specifies the number to be added to the incoming called number in the place of the removed digits for DID distribution or for TIE line service.

Default

Not stored.

Value Range

Max. 8 digits (consisting of 0–9, *, and #)

Maintenance Console Location

12.2 [10-2] DIL Table & Port Settings

Programming Manual References

None

Feature Manual References

4.1.5 DID (Direct Inward Dialing)

13.1.13 PRIVATE NETWORK FEATURES

12.3 [10-3] DID Table

Incoming CO line calls with DID numbers can be distributed to specific destinations. Each DID number has a destination programmed for each time mode (day/lunch/break/night).

When CLI distribution is enabled for a DID number, incoming CO line calls with that DID number will be distributed to the CLI destinations (instead of the DID destinations) if the caller's identification number is found in the System Speed Dialing Table, which is used as the Caller ID Table. CLI distribution can be enabled or disabled for each time mode (day/lunch/break/night) on a DID number basis.

A maximum of 1000 DID numbers can be programmed with other related parameters. 100 numbers are displayed at a time. To display other sets of numbers, click the applicable tab.

To assign DID destination numbers, enter directly or click **Destination Setting** (see **2.1.6 Extension Number Setting**). It is possible to program DID numbers and DID destinations in each time mode (day/lunch/break/night) for a set of locations in series at once by clicking **Automatic Registration**, or to program DID names for a set of locations in series at once by clicking **Name Generate**.

◆ DID Number

Specifies the DID number.

Default

Not stored.

Value Range

Max. 32 digits (consisting of 0–9, *, and #)

Maintenance Console Location

12.3 [10-3] DID Table

Programming Manual References

12.4 [10-3] DID Table—Automatic Registration

Feature Manual References

4.1.5 DID (Direct Inward Dialing)

◆ DID Name

Specifies the name for the DID number which is shown on the extension's display when receiving a call with the DID number. The name of the DID number can be printed out on SMDR.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

12.3 [10-3] DID Table

Programming Manual References

12.5 [10-3] DID Table—Name Generate

13.1 [11-1] Main—SMDR Options—◆ SMDR Options—DID Number & Name

Feature Manual References

4.1.5 DID (Direct Inward Dialing)

◆ DID Destination—Day, Lunch, Break, Night

Specifies the DID destination in each time mode.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

12.3 [10-3] DID Table

Programming Manual References

4.8 [2-6-1] Numbering Plan—Main

12.4 [10-3] DID Table—Automatic Registration

Feature Manual References

4.1.5 DID (Direct Inward Dialing)

13.1.13 PRIVATE NETWORK FEATURES

◆ Tenant Number

Specifies the tenant number, to determine the Time Table by which calls are distributed depending on the time of day.

Default

1

Value Range

For KX-TDA50/KX-TDA100/KX-TDA200:

1-8

For KX-TDA600:

1-32

Maintenance Console Location

12.3 [10-3] DID Table

Programming Manual References

4.5 [2-4] Week Table

Feature Manual References

4.1.5 DID (Direct Inward Dialing)

◆ **VM Trunk Group No.**

Specifies the number of the VM trunk group sent to the VPS when the DID destination is the floating extension number of a VM (DPT) Group.

The VM trunk group number is used to allow the VPS to send the applicable greeting message to the caller.

Default

1

Value Range

1–48

Maintenance Console Location

12.3 [10-3] DID Table

Programming Manual References

None

Feature Manual References

4.1.5 DID (Direct Inward Dialing)

19.1.4 Voice Mail DPT (Digital) Integration

◆ **CLI Ring for DID—Day, Lunch, Break, Night**

Enables CLI distribution in each time mode.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

12.3 [10-3] DID Table

Programming Manual References

8.1 [6-1] System Speed Dial

Feature Manual References

3.1.12 CLI (Calling Line Identification) Distribution

4.1.5 DID (Direct Inward Dialing)

12.4 [10-3] DID Table—Automatic Registration

Automatic Registration allows DID numbers and DID destinations in each time mode (day/lunch/break/night) to be programmed at once for a set of locations in series.

◆ Beginning Entry Location

Specifies the number of the first location to be programmed.

Default

1

Value Range

1–1000

Maintenance Console Location

12.4 [10-3] DID Table—Automatic Registration

Programming Manual References

12.3 [10-3] DID Table

Feature Manual References

4.1.5 DID (Direct Inward Dialing)

◆ Generate DID Number (From)

Specifies the DID number of the first location to be programmed. DID numbers for subsequent locations will be generated automatically, by adding one to the value of the previous location.

Default

Not stored.

Value Range

Max. 32 digits (consisting of 0–9)

Maintenance Console Location

12.4 [10-3] DID Table—Automatic Registration

Programming Manual References

12.3 [10-3] DID Table

Feature Manual References

4.1.5 DID (Direct Inward Dialing)

◆ Number of Registration

Specifies the number of locations to be programmed.

Default

100

Value Range

1–1000

Maintenance Console Location

12.4 [10-3] DID Table—Automatic Registration

Programming Manual References

12.3 [10-3] DID Table

Feature Manual References

4.1.5 DID (Direct Inward Dialing)

◆ Destination—Day, Lunch, Break, Night

Specifies the number of the DID destination in each time mode for the first location to be programmed. If the same destination is to be used for all locations for a certain time mode, click the appropriate **Same all** check box. If the **Same all** check box for a certain time mode is not clicked, the destination numbers for subsequent locations will be generated automatically, by adding one to the value of the previous location for that time mode.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

12.4 [10-3] DID Table—Automatic Registration

Programming Manual References

12.3 [10-3] DID Table

Feature Manual References

4.1.5 DID (Direct Inward Dialing)

12.5 [10-3] DID Table—Name Generate

Name Generate allows DID names to be programmed at once for a set of locations in series. If a name generated here is longer than 20 characters, the additional characters will be discarded.

◆ Beginning Entry Location

Specifies the number of the first location to be programmed.

Default

1

Value Range

1–1000

Maintenance Console Location

12.5 [10-3] DID Table—Name Generate

Programming Manual References

12.3 [10-3] DID Table

Feature Manual References

4.1.5 DID (Direct Inward Dialing)

◆ Number to Generate

Specifies the number of locations to be programmed.

Default

Not stored.

Value Range

1–1000

Maintenance Console Location

12.5 [10-3] DID Table—Name Generate

Programming Manual References

12.3 [10-3] DID Table

Feature Manual References

4.1.5 DID (Direct Inward Dialing)

◆ **No. of Digits to Delete**

Specifies the number of digits to be deleted from the start of a DID number when using it as part of the DID name.

Default

0

Value Range

0–32

Maintenance Console Location

12.5 [10-3] DID Table—Name Generate

Programming Manual References

12.3 [10-3] DID Table

Feature Manual References

4.1.5 DID (Direct Inward Dialing)

◆ **Name Prefix**

Specifies the text to be included at the start of each DID name.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

12.5 [10-3] DID Table—Name Generate

Programming Manual References

12.3 [10-3] DID Table

Feature Manual References

4.1.5 DID (Direct Inward Dialing)

◆ **Name Suffix**

Specifies the text to be included at the end of each DID name.

Default

Not stored.

Value Range

Max. 20 characters

Maintenance Console Location

12.5 [10-3] DID Table—Name Generate

Programming Manual References

12.3 [10-3] DID Table

Feature Manual References

4.1.5 DID (Direct Inward Dialing)

12.6 [10-4] Miscellaneous

The Intercept Routing feature can activate when the destination of an incoming call is unavailable, or when there is no destination for the call, to reroute the call to an alternate destination.

◆ Intercept—Intercept Routing - DND (Destination sets DND.)

Enables the Intercept Routing—DND feature to activate when the original destination is in DND mode.

Default

Enable

Value Range

Disable (Busy Tone): Sends a busy tone to the caller. (However, a call through an LCOT/ELCOT or T1 [LCOT/GCOT] card will ring at the original destination while the caller hears a ringback tone.)

Enable: Redirects the call to the intercept destination

Maintenance Console Location

12.6 [10-4] Miscellaneous

Programming Manual References

None

Feature Manual References

4.1.9 DND (Do Not Disturb)

9.1.11 Intercept Routing

◆ Intercept—Routing to Operator - No Destination (Destination is not programmed.)

Enables the Intercept Routing—No Destination feature to activate when there is no destination for the call. (The Intercept Routing—No Destination feature always works for calls through an LCOT/ELCOT or T1 [LCOT/GCOT] card, even when this feature is disabled.)

Default

Enable

Value Range

Disable (Reorder Tone): Sends a reorder tone to the caller

Enable: Redirects the call to an operator

Maintenance Console Location

12.6 [10-4] Miscellaneous

Programming Manual References

None

Feature Manual References

9.1.11 Intercept Routing

◆ Intercept—Intercept Routing for Extension Call

Enables the Intercept Routing feature to operate for extension calls.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

12.6 [10-4] Miscellaneous

Programming Manual References

None

Feature Manual References

9.1.11 Intercept Routing

Section 13

[11] Maintenance

13.1 [11-1] Main

SMDR

Station Message Detail Recording (SMDR) automatically records detailed information about incoming and outgoing calls.

◆ SMDR Format—Type

Selects the format of SMDR output.

Default

Type A

Value Range

Type A: 80 digits without call charge information

Type B: 80 digits with call charge information

Type C: 120 digits

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

None

Feature Manual References

16.1.1 SMDR (Station Message Detail Recording)

◆ SMDR Format—Port

Selects the Serial Interface (RS-232C) port that is used to output the SMDR data.

Default

RS-232C

Value Range

None, RS-232C

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

None

Feature Manual References

16.1.1 SMDR (Station Message Detail Recording)

◆ SMDR Format—Page Length (Number of Lines)

Specifies the number of lines on a page of output paper. Match the SMDR output to the paper size being used in the printer.

Default

66

Value Range

4–99

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

None

Feature Manual References

16.1.1 SMDR (Station Message Detail Recording)

◆ SMDR Format—Blank Footer Length (Number of Lines)

Specifies the number of lines to be skipped at the end of every page. The number of lines for the skip perforation should be shorter than the page length.

Default

0

Value Range

0–95

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

None

Feature Manual References

16.1.1 SMDR (Station Message Detail Recording)

◆ SMDR Format—Date Format

Selects the printed date format.

Default

MM-DD-YY

Value Range

MM-DD-YY, DD-MM-YY, YY-MM-DD, YY-DD-MM

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

None

Feature Manual References

16.1.1 SMDR (Station Message Detail Recording)

◆ **SMDR Format—Time Format (12H / 24H)**

Selects whether times are displayed using the 12- or 24-hour format.

Default

12H

Value Range

12H, 24H

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

None

Feature Manual References

16.1.1 SMDR (Station Message Detail Recording)

◆ **Print Information—Outgoing Call**

Specifies whether the dialed digits of outgoing CO line calls are printed. Class of Service (COS) programming determines the printable records.

Default

Print

Value Range

No Print, Print

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

4.11 [2-7-1] Class of Service—COS Settings—CO & SMDR—◆ Outgoing CO Call Printout (SMDR)

Feature Manual References

16.1.1 SMDR (Station Message Detail Recording)

◆ Print Information—Incoming Call

Specifies whether the information relating to incoming CO line calls, such as caller's identification name and number, is printed.

Default

No Print

Value Range

No Print, Print

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

None

Feature Manual References

16.1.1 SMDR (Station Message Detail Recording)

◆ Print Information—Intercom Call

Specifies whether the dialed digits of outgoing intercom calls are printed.

Default

No Print

Value Range

No Print, Print

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

None

Feature Manual References

16.1.1 SMDR (Station Message Detail Recording)

◆ **Print Information—Log-in / Log-out**

Specifies whether the log-in/log-out status is printed.

Default

No Print

Value Range

No Print, Print

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

None

Feature Manual References

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

16.1.1 SMDR (Station Message Detail Recording)

◆ **Print Information—Hotel Room Status**

Selects whether check-in and check-out data is output on SMDR.

Default

No Print

Value Range

No Print, Print

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

8.2 [6-2] Hotel

Feature Manual References

16.1.1 SMDR (Station Message Detail Recording)

15.1.3 Room Status Control

◆ **Print Information—Error Log**

Specifies whether PBX error log information is output to SMDR.

Default

No Print

Value Range

No Print, Print

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

None

Feature Manual References

16.1.1 SMDR (Station Message Detail Recording)
10.1.4 Local Alarm Information

SMDR Options◆ **SMDR Options—ARS Dial**

Selects the type of the dialed number to be printed for a call with the ARS feature.

Default

Dial after ARS Modification

Value Range

Dial before ARS Modification: The user-dialed number
Dial after ARS Modification: The ARS modified number

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

None

Feature Manual References

1.1.3 ARS (Automatic Route Selection)
8.1.5 Host PBX Access Code (Access Code to the Telephone Company from a Host PBX)
16.1.1 SMDR (Station Message Detail Recording)

◆ **SMDR Options—Caller ID Number & Name**

Selects the printing format of caller identifications for incoming CO line calls.

Default

Number

Value Range

None, Number, Name, Name + Number

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

None

Feature Manual References

16.1.1 SMDR (Station Message Detail Recording)

◆ **SMDR Options—DID Number & Name**

Selects the printing format of incoming CO line calls with a DID number.

Default

None

Value Range

None, Number, Name, Name + Number

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

None

Feature Manual References

16.1.1 SMDR (Station Message Detail Recording)

◆ **SMDR Options—Secret Dial**

Selects the printing format of calls with a secret dial. The secret dial conceals all or part of the dialed number. Note that selecting **Dial before ARS Modification** in ◆ **SMDR Options—ARS Dial** on this screen indicates the dialed numbers as dots regardless of this setting.

Default

Print "...." (Secret)

Value Range

Print "...." (Secret), Print Dialed Number

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

None

Feature Manual References

11.1.2 MEMORY DIALING FEATURES

16.1.1 SMDR (Station Message Detail Recording)

◆ SMDR Options—Condition Code "RC/VR"

Specifies whether the time of receiving an incoming CO line call is printed.

Default

No Print

Value Range

No Print, Print

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

None

Feature Manual References

16.1.1 SMDR (Station Message Detail Recording)

◆ SMDR Options—Condition Code "AN/VA"

Specifies whether the time of answering an incoming CO line call is printed.

Default

No Print

Value Range

No Print, Print

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

None

Feature Manual References

16.1.1 SMDR (Station Message Detail Recording)

◆ SMDR Options—Caller ID Modification

Specifies whether Caller ID numbers are recorded on SMDR as received (before being modified by the PBX) or after being modified.

Default

Before Modification

Value Range

Before Modification, After Modification

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

5.3 [3-1-3] Caller ID Modification

Feature Manual References

16.1.1 SMDR (Station Message Detail Recording)

RS-232C

◆ Communication—Baud Rate

Specifies the data transmission speed from the PBX to the printer or personal computer. To ensure stable transmission, when changing this setting to 57600 or 115200 bps, set ◆ **Communication—Flow** on this screen to **Hardware**.

Default

19200 bps

Value Range

2400 bps, 4800 bps, 9600 bps, 19200 bps, 38400 bps, 57600 bps, 115200 bps

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

13.1 [11-1] Main—RS-232C—◆ Communication—Flow

Feature Manual References

16.1.1 SMDR (Station Message Detail Recording)

◆ Communication—NL Code

Specifies the NL (New Line) code for the printer or personal computer.

If the printer or personal computer automatically feeds lines with a carriage return, select CR (Carriage Return). If not, select **CR + LF** (Line Feed).

Default

CR + LF

Value Range

CR + LF, CR

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

None

Feature Manual References

16.1.1 SMDR (Station Message Detail Recording)

◆ Communication—Parity Bit

Selects a parity bit code that indicates what type of parity is used to detect an error in the string of bits composing a character.

Make an appropriate selection depending on the requirements of the printer or personal computer.

Default

None

Value Range

None, Mark, Space, Even, Odd

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

None

Feature Manual References

16.1.1 SMDR (Station Message Detail Recording)

◆ Communication—Word Length

Specifies the number of bits in each byte of a character.

When connecting the Maintenance Console to the PBX using an RS-232C cable, assign the following values to the Serial Interface (RS-232C) port of the PBX:

Word Length: 8 bit, **Parity Bit:** None, **Stop Bit:** 1 bit

Notice

Do not use the following combinations:

- **Word Length:** 8 bit, **Parity Bit:** Space, **Stop Bit:** 1 bit
- **Word Length:** 8 bit, **Parity Bit:** Mark, **Stop Bit:** 2 bit
- **Word Length:** 8 bit, **Parity Bit:** Space, **Stop Bit:** 2 bit

Default

8 bit

Value Range

7 bit, 8 bit

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

None

Feature Manual References

16.1.1 SMDR (Station Message Detail Recording)

◆ **Communication—Flow**

Enables the hardware flow control.

Default

None

Value Range

None, Hardware

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

None

Feature Manual References

None

◆ **Communication—Stop Bit**

Selects a stop bit code that indicates the end of a bit string which composes a character.

Select an appropriate value depending on the requirements of the printer or personal computer.

Default

1 bit

Value Range

1 bit, 2 bit

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

None

Feature Manual References

16.1.1 SMDR (Station Message Detail Recording)

◆ External Modem Command—Automatic Initialization

Specifies the command to automatically initialize an external modem when it is plugged into the Serial Interface (RS-232C) port of the PBX.

Default

AT&F0Q0E0V1S0=1X0&D0

Value Range

Max. 30 characters

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

None

Feature Manual References

13.1.6 PC Programming

◆ External Modem Command—Manual Initialization 1—Manual Initialization 5

Specifies the command to manually initialize an external modem. The command specified here is controlled by PT system programming (External Modem Control [801]).

Default

Not stored.

Value Range

Max. 30 characters

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

None

Feature Manual References

13.1.6 PC Programming

Maintenance

◆ **Local Alarm Display—Extension 1, Extension 2**

Specifies the extension numbers of PTs that will be notified by the PBX about local alarms. When the PBX detects a PBX error, the System Alarm button on the PT turns on red. When this button is pressed, the display will show the error number, and the button light will turn off automatically.

Default

Not stored.

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

None

Feature Manual References

10.1.4 Local Alarm Information

◆ **Daily Test Start Time—Set**

Enables the daily self check of the PBX for local alarm and error log.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

None

Feature Manual References

10.1.4 Local Alarm Information

◆ Daily Test Start Time—Hour

Specifies the hour of the PBX daily self check start time.

Default

0

Value Range

0–23

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

None

Feature Manual References

10.1.4 Local Alarm Information

◆ Daily Test Start Time—Minute

Specifies the minute of the PBX daily self check start time.

Default

0

Value Range

0–59

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

None

Feature Manual References

10.1.4 Local Alarm Information

◆ **Error Log for Centralized VM—Network MSW Transmission (Counter)**

Enables error information to be logged in the PBX if network message waiting information is deleted after re-transmission is repeated for the number of times specified in ◆ **Network MSW Data Transmission for Centralized VM Feature—Data Re-transmission : Repeat Counter** in 11.2 [9-2] Network Data Transmission.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

11.1 [9-1] TIE Table—◆ Enhanced QSIG Call Information (Activation Key Required)

11.2 [9-2] Network Data Transmission—◆ Network MSW Data Transmission for Centralized VM Feature—Data Re-transmission : Repeat Counter

Feature Manual References

13.1.14 Private Network Features—Centralized Voice Mail

◆ **Error Log for Centralized VM—Network MSW Transmission (Buffer)**

Enables error information to be logged in the PBX if the quantity of network message waiting information being re-transmitted is larger than the transmission buffer.

Default

Disable

Value Range

Disable, Enable

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

11.1 [9-1] TIE Table—◆ Enhanced QSIG Call Information (Activation Key Required)

Feature Manual References

13.1.14 Private Network Features—Centralized Voice Mail

Remote

◆ Remote—Analog Remote (Modem) Floating Extension Number

Specifies the floating extension number for analog remote maintenance. To enable this setting, an RMT card must be installed, and ◆ Remote—Remote Programming on this screen must be enabled.

Default

599

Value Range

Max. 5 digits (consisting of 0–9)

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

None

Feature Manual References

13.1.6 PC Programming

◆ Remote—Remote Programming

Enables system programming, diagnosis, and data upload from a remote location.

Default

Enable

Value Range

Disable, Enable

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

None

Feature Manual References

13.1.6 PC Programming

◆ Remote—Password Lock Counter for Remote Programming

Specifies the number of successive incorrect password entries allowed before remote access is locked.

Default

None

Value Range

None, 1–15

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

None

Feature Manual References

13.1.6 PC Programming

◆ **Remote—Remote Maintenance Dial Number (Own Telephone number for reference)**

Specifies the telephone number of the PBX used to access the PBX from a remote location for maintenance purposes.

This number can be specified by Quick Setup.

Default

Not stored.

Value Range

Max. 32 digits (consisting of 0–9, *, and #)

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

None

Feature Manual References

14.1.2 Quick Setup

Password

Passwords authorize the user to program the extension and the PBX by a PT or a personal computer.

◆ **System Password - PT Programming—Prog **: User Level**

Specifies the user level system password to authorize the PT user to access only the permitted system programming.

Default

1234

Value Range

4–10 digits (consisting of 0–9, *, and #)

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

None

Feature Manual References

13.1.29 PT Programming

◆ System Password - PT Programming—Prog *# : Administrator Level

Specifies the administrator level system password to authorize the PT user to access all system programming.

Default

1234

Value Range

4–10 digits (consisting of 0–9, *, and #)

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

None

Feature Manual References

13.1.29 PT Programming

◆ Manager Password - PT Programming—Prog *1

Specifies the manager password to authorize the PT user to access manager programming.

Default

1234

Value Range

4–10 digits (consisting of 0–9, *, and #)

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

None

Feature Manual References

11.1.1 Manager Features

◆ **System Password - PC Programming—User Level**

Specifies the system password used to access the Maintenance Console at User Level. This password can only be set in Interactive mode.

Default

1234

Value Range

4–10 digits (consisting of 0–9)

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

None

Feature Manual References

13.1.6 PC Programming

◆ **System Password - PC Programming—Administrator Level**

Specifies the system password used to access the Maintenance Console at Administrator Level. This password can only be set in Interactive mode.

Default

1234

Value Range

4–10 digits (consisting of 0–9)

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

None

Feature Manual References

13.1.6 PC Programming

◆ System Password - PC Programming—Installer Level

Specifies the system password used to access the Maintenance Console at Installer Level. This password can only be set in Interactive mode.

Default

1234

Value Range

4–10 digits (consisting of 0–9)

Maintenance Console Location

13.1 [11-1] Main

Programming Manual References

None

Feature Manual References

13.1.6 PC Programming

13.2 [11-2] PT Programming Access

The programming items accessible at User and Administrator level can be specified. 100 programming item numbers are displayed at a time. To display other sets of numbers, click the applicable tab.

◆ Program Number

Indicates the programming item number (reference only).

Default

Current programming item number

Value Range

000–999

Maintenance Console Location

13.2 [11-2] PT Programming Access

Programming Manual References

None

Feature Manual References

13.1.29 PT Programming

◆ PROG**

Selects whether User Level PT users can access each system programming item.

Default

000–009, 020–099: Enable
010–019, 100–999: Disable

Value Range

Disable, Enable

Maintenance Console Location

13.2 [11-2] PT Programming Access

Programming Manual References

None

Feature Manual References

13.1.29 PT Programming

13.3 [11-3] Power Failure Transfer (KX-TDA100/KX-TDA200/KX-TDA600 only)

When the power supply to the PBX fails, power failure transfer (PFT) switches the current connections to Auxiliary Connections, so that certain SLTs and CO lines can be connected. Auxiliary Connections allow CO line calls to be made during a power failure. Up to 6 pairs of CO line cards and extension cards that are physically connected by RJ11 cable can be specified. The conversations through the lines specified here will be maintained even when the power returns.

For the KX-TDA600, select the shelf for which to set connections from the **Shelf** list. Note that PFT connections can only be made within the same shelf.

◆ Trunk Card Slot No.

Specifies the position of the CO line card to be used.

Default

Current slot number

Value Range

None, 1–11

Maintenance Console Location

13.3 [11-3] Power Failure Transfer (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

13.1.9 Power Failure Transfer

◆ Extension Card Slot No.

Specifies the position of the extension card to be used.

Default

Current slot number

Value Range

None, 1–11

Maintenance Console Location

13.3 [11-3] Power Failure Transfer (KX-TDA100/KX-TDA200/KX-TDA600 only)

Programming Manual References

None

Feature Manual References

13.1.9 Power Failure Transfer

Section 14

Appendix

14.1 Revision History

14.1.1 KX-TDA600 PLMPR Software File Version 5.0xxx

New Contents

- 2.2 Program launcher

Changed Contents

- 1.2.1 Installing and Starting the Maintenance Console
- 2.1 Introduction
- 2.3 File
- 2.4 Disconnect
- 2.5 Tool
- 2.6 Utility
- 3.1 [1-1] Slot
- 3.27 [1-1] Slot—OPB3 Card Property (KX-TDA100/KX-TDA200/KX-TDA600 only)
- 5.12 [3-5-1] Incoming Call Distribution Group—Group Settings
- 6.1 [4-1-1] Wired Extension—Extension Settings
- 6.9 [4-1-7] Wired Extension—Simplified Voice Message
- 6.16 [4-2-5] Portable Station—Simplified Voice Message
- 7.3 [5-3-1] Voice Message—DISA System
- 7.5 [5-3-3] Voice Message—SVM
- 8.6 [6-6] Tenant
- 10.6 [8-5] Carrier—Authorization Code for Tenant

14.1.2 KX-TDA100/KX-TDA200 PMPR Software File Version 3.2xxx

New Contents

- 2.6.1 Utility—Diagnosis—Network Loopback Test (KX-TDA100/KX-TDA200/KX-TDA600 only)

- 3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)—CO Setting—◆ Loopback Test started by Network
- 4.9 [2-6-2] Numbering Plan—Quick Dial—◆ Use quick dial for rerouting to public CO when TIE line does not work
- 9.5 [7-5] Miscellaneous—◆ TRS Table Mode for Level N (N=2_6)

Changed Contents

- 1.1.2 Entering Characters
- 2.2.6 Program launcher—Connect—Modem
- 2.6.1 Utility—Diagnosis
- 2.6.2 Utility—File Transfer PC to PBX (SD Card)
- 3.1 [1-1] Slot—Supported Card Types
- 3.2 [1-1] Slot—Summary—◆ Card Type
- 4.17 [2-9] System Options—Option 4—◆ Private Network—TIE Call by Extension Numbering (Optional SD Card Required)
- 6.1 [4-1-1] Wired Extension—Extension Settings—◆ Extension Number

14.1.3 KX-TDA100/KX-TDA200 PMPR Software File Version 5.0xxx

New Contents

- 2.2 Program launcher

Changed Contents

- 1.2.1 Installing and Starting the Maintenance Console
- 2.1 Introduction
- 2.3 File
- 2.4 Disconnect
- 2.5 Tool
- 2.6 Utility
- 3.27 [1-1] Slot—OPB3 Card Property (KX-TDA100/KX-TDA200/KX-TDA600 only)

- 5.3 [3-1-3] Caller ID Modification
- 6.1 [4-1-1] Wired Extension—Extension Settings
- 6.5 [4-1-4] Wired Extension—Flexible Button
- 6.9 [4-1-7] Wired Extension—Simplified Voice Message
- 6.16 [4-2-5] Portable Station—Simplified Voice Message
- 7.3 [5-3-1] Voice Message—DISA System
- 7.5 [5-3-3] Voice Message—SVM

14.1.4 KX-TDA50 PSMR Software File Version 4.0xxx

New Contents

- 2.2.5 Program launcher—Connect—LAN
- 2.6.13 Utility—IP Extension Statistical Information
- 3.22 [1-1] Slot—Card Property - IP Extension
- 3.23 [1-1] Slot—Card Property - IP Extension—Common Settings
- 3.24 [1-1] Slot—Port Property - IP-Extension Port
- 4.9 [2-6-2] Numbering Plan—Quick Dial—◆ Use quick dial for rerouting to public CO when TIE line does not work
- 4.20 [2-11-2] Audio Gain—Card
- 9.5 [7-5] Miscellaneous—◆ TRS Table Mode for Level N (N=2_6)

Changed Contents

- 1.1.2 Entering Characters
- 2.2.6 Program launcher—Connect—Modem
- 2.6.1 Utility—Diagnosis
- 2.6.2 Utility—File Transfer PC to PBX (SD Card)
- 3.1 [1-1] Slot—Supported Card Types
- 3.2 [1-1] Slot—Summary—◆ Card Type
- 3.19 [1-1] Slot—Card Property - IP Gateway

- 4.17 [2-9] System Options—Option 4—◆ Private Network—TIE Call by Extension Numbering (Optional SD Card Required)
- 6.1 [4-1-1] Wired Extension—Extension Settings—◆ Extension Number
- 6.5 [4-1-4] Wired Extension—Flexible Button
- 6.13 [4-2-3] Portable Station—Flexible Button
- 6.18 [4-3] DSS Console
- 7.5 [5-3-3] Voice Message—SVM—◆ SVM Cyclic Tone Option—Tone On Maximum Time
- 7.5 [5-3-3] Voice Message—SVM—◆ SVM Cyclic Tone Option—Tone Off Maximum Time
- 5.4 [3-1-4] Dialing Plan

14.1.5 KX-TDA50 PSMPR Software File Version 5.0xxx

New Contents

- 2.2 Program launcher
- 3.25 [1-1] Slot—Card Property - SIP Gateway (KX-TDA50 only)—◆ Ringback Tone to Outside Caller
- 3.33 [1-1] Slot—Card Property - ESVM Type (KX-TDA50 only)
- 12.3 [10-3] DID Table
- 12.4 [10-3] DID Table—Automatic Registration
- 12.5 [10-3] DID Table—Name Generate

Changed Contents

- 1.2.1 Installing and Starting the Maintenance Console
- 2.1 Introduction
- 2.3 File
- 2.4 Disconnect
- 2.5 Tool
- 2.6 Utility
- 5.3 [3-1-3] Caller ID Modification

- 6.1 [4-1-1] Wired Extension—Extension Settings
- 6.5 [4-1-4] Wired Extension—Flexible Button
- 6.9 [4-1-7] Wired Extension—Simplified Voice Message
- 6.16 [4-2-5] Portable Station—Simplified Voice Message
- 7.3 [5-3-1] Voice Message—DISA System
- 7.5 [5-3-3] Voice Message—SVM
- 12.2 [10-2] DIL Table & Port Settings

14.1.6 KX-TDA50 PSMR Software File Version 6.0xxx

New Contents

- 3.35 [1-3] Option—◆ System Wireless—CO Status Display in Standby (KX-WT125/126 only) (Need System Restart) (KX-TDA50 only)
- 4.4 [2-3] Timers & Counters—Miscellaneous—◆ Conference Group Call—Ring Duration (KX-TDA50 only)
- 4.8 [2-6-1] Numbering Plan—Main—Features—◆ Conference Group Call Operation (KX-TDA50 only)
- 4.11 [2-7-1] Class of Service—COS Settings—Miscellaneous (KX-TDA50 only)
- 4.17 [2-9] System Options—Option 1—◆ PT Operation—One-touch Busy Override by SCO key (KX-TDA50 only)
- 5.26 [3-10] Conference Group (KX-TDA50 only)
- 5.27 [3-10] Conference Group—Member List (KX-TDA50 only)
- 6.17 [4-2-6] Portable Station—Single CO Appearance (KX-TDA50 only)

Changed Contents

- 4.4 [2-3] Timers & Counters—Dial / IRNA / Recall / Tone—◆ Dial—Extension First Digit
- 5.3 [3-1-3] Caller ID Modification
 - Leading Digits—◆ Area Code (for Local / International Call Data 1–10)
 - Leading Digits—◆ Removed Number of Digits
 - CLIP—◆ Added Number

14.2 Feature Programming References

A

Absent Message

- 4.8 [2-6-1] Numbering Plan—Main—Features—◆ Absent Message Set / Cancel
- 6.1 [4-1-1] Wired Extension—Extension Settings—Option 3—◆ Absent Message
- 6.10 [4-2-1] Portable Station—Extension Settings—Option 3—◆ Absent Message
- 8.5 [6-5] Absent Message

Feature Manual References

1.1.1 Absent Message

Account Code Entry

- 4.8 [2-6-1] Numbering Plan—Main—Features—◆ Account Code Entry
- 4.11 [2-7-1] Class of Service—COS Settings—CO & SMDR—◆ Account Code Mode

Feature Manual References

1.1.2 Account Code Entry

ARS (Automatic Route Selection)

- 2.5.8 Tool—Import
 - ARS - Leading Digit
 - ARS - Except Code
 - ARS - Routing Plan
- 2.5.9 Tool—Export
- 4.4 [2-3] Timers & Counters—Dial / IRNA / Recall / Tone—◆ Dial—Extension Inter-digit
- 4.17 [2-9] System Options—Option 3—◆ Dial Tone—Dial Tone for ARS
- 6.1 [4-1-1] Wired Extension—Extension Settings—Option 1—◆ ARS Itemized Code
- 6.10 [4-2-1] Portable Station—Extension Settings—Option 1—◆ ARS Itemized Code
- 8.3 [6-3] Verification Code—◆ Itemized Billing Code for ARS
- Section 10 [8] ARS
- 13.1 [11-1] Main—SMDR Options—◆ SMDR Options—ARS Dial

Feature Manual References

1.1.3 ARS (Automatic Route Selection)

Automatic Callback Busy (Camp-on)

- 4.8 [2-6-1] Numbering Plan—Main—Features—◆ Automatic Callback Busy Cancel
- 4.10 [2-6-3] Numbering Plan—B/NA DND Call Feature—◆ Automatic Callback Busy

Feature Manual References

1.1.4 Automatic Callback Busy (Camp-on)

Automatic Extension Release

- 4.4 [2-3] Timers & Counters—Dial / IRNA / Recall / Tone
 - ♦ Dial—Extension First Digit
 - ♦ Dial—Extension Inter-digit
 - ♦ Tone Length—Reorder Tone for PT Handset
 - ♦ Tone Length—Reorder Tone for PT Hands-free

Feature Manual References

1.1.5 Automatic Extension Release

Automatic Fax Transfer

- 7.4 [5-3-2] Voice Message—DISA Message—♦ Fax Extension (KX-TDA50 only)

Feature Manual References

1.1.6 Automatic Fax Transfer

Automatic Time Adjustment

- 4.1 [2-1] Date & Time/Daylight Saving
- 4.17 [2-9] System Options—Option 2—♦ Automatic Time Adjustment—by ISDN & Caller ID (FSK)

Feature Manual References

1.1.7 Automatic Time Adjustment

B

BGM (Background Music)

- 4.3 [2-2] Operator & BGM
 - ♦ BGM and Music on Hold—Music Source of BGM2 (KX-TDA100/KX-TDA200/KX-TDA600 only)
 - ♦ BGM and Music on Hold—Music Source of BGM (KX-TDA50 only)
- 4.8 [2-6-1] Numbering Plan—Main—Features
 - ♦ External BGM On / Off
 - ♦ BGM Set / Cancel
- 4.19 [2-11-1] Audio Gain—Paging/MOH
 - ♦ MOH—MOH 1 (Music On Hold 1) (KX-TDA100/KX-TDA200/KX-TDA600 only)
 - ♦ MOH—MOH 2 (Music On Hold 2) (KX-TDA100/KX-TDA200/KX-TDA600 only)
 - ♦ MOH—MOH (Music On Hold) (KX-TDA50 only)
- 7.2 [5-2] External Pager

Feature Manual References

2.1.1 BGM (Background Music)

C

Caller ID

- 4.4 [2-3] Timers & Counters
 - ◆ Caller ID—Waiting to receive
 - ◆ Caller ID—Visual Caller ID Display
- 4.17 [2-9] System Options—Option 4—◆ Private Network—Public Call through Private Network—Minimum Public Caller ID Digits
- 4.18 [2-10] Extension CID Settings
- 5.1 [3-1-1] Trunk Group—TRG Settings—Main—◆ Caller ID Modification Table
- 6.1 [4-1-1] Wired Extension—Extension Settings—Option 8
 - ◆ Extension Caller ID
 - ◆ Incoming Call Wait Timer for Extension Caller ID
- 8.1 [6-1] System Speed Dial
- 5.3 [3-1-3] Caller ID Modification

Feature Manual References

3.1.1 Caller ID

Call Hold

- 4.4 [2-3] Timers & Counters—Dial / IRNA / Recall / Tone
 - ◆ Recall—Hold Recall
 - ◆ Recall—Disconnect after Recall
- 4.8 [2-6-1] Numbering Plan—Main—Features
 - ◆ Call Hold / Call Hold Retrieve
 - ◆ Call Hold Retrieve : Specified with a Holding Extension Number
 - ◆ Hold Retrieve : Specified with a Held CO Line Number
- 4.17 [2-9] System Options
 - Option 1—◆ PT Operation—Automatic Hold by ICM / CO / ICD Group key
 - Option 1—◆ PT Operation—Hold Key Mode
 - Option 5—◆ SLT—SLT Hold Mode

Feature Manual References

3.1.2 Call Hold

Call Log, Incoming

- 5.12 [3-5-1] Incoming Call Distribution Group—Group Settings—Group Log / Group FWD—◆ Supervisor Extension Number
- 6.1 [4-1-1] Wired Extension—Extension Settings
 - Option 5—◆ Incoming Call Display
 - Option 6—◆ Display Lock / SVM Lock
 - Option 7—◆ Incoming Call Log Memory
- 6.5 [4-1-4] Wired Extension—Flexible Button—◆ Type
- 6.10 [4-2-1] Portable Station—Extension Settings
 - Option 5—◆ Incoming Call Display
 - Option 7—◆ Incoming Call Log Memory

- 6.18 [4-3] DSS Console—◆ Type

Feature Manual References

3.1.3 Call Log, Incoming

Call Monitor

- 4.10 [2-6-3] Numbering Plan—B/NA DND Call Feature—◆ Call Monitor
- 4.11 [2-7-1] Class of Service—COS Settings—CO & SMDR—◆ Call Monitor
- 6.1 [4-1-1] Wired Extension—Extension Settings
 - Option 2—◆ Data Mode
 - Option 3—◆ Executive Override Deny
- 6.10 [4-2-1] Portable Station—Extension Settings—Option 3—◆ Executive Override Deny

Feature Manual References

3.1.4 Call Monitor

Call Park

- 4.4 [2-3] Timers & Counters
 - ◆ Recall—Call Park Recall
 - ◆ Recall—Disconnect after Recall
- 4.8 [2-6-1] Numbering Plan—Main—Features—◆ Call Park / Call Park Retrieve
- 6.5 [4-1-4] Wired Extension—Flexible Button
 - ◆ Type
 - ◆ Parameter Selection (for Call Park)
 - ◆ Optional Parameter (Ringing Tone Type Number) (for Call Park)
- 6.13 [4-2-3] Portable Station—Flexible Button
 - ◆ Type
 - ◆ Parameter Selection (for Call Park)
 - ◆ Optional Parameter (or Ringing Tone Type Number) (for Call Park)
- 6.18 [4-3] DSS Console
 - ◆ Type
 - ◆ Parameter Selection (for Call Park)
 - ◆ Optional Parameter (Ringing Tone Type Number) (for Call Park)

Feature Manual References

3.1.5 Call Park

Call Pickup

- 4.8 [2-6-1] Numbering Plan—Main—Features
 - ◆ Group Call Pickup
 - ◆ Directed Call Pickup
 - ◆ Call Pickup Deny Set / Cancel
- 4.11 [2-7-1] Class of Service—COS Settings—CO & SMDR—◆ Call Pickup by DSS
- 4.17 [2-9] System Options—Option 4

- ◆ DSS Key—DSS key mode for Incoming Call
- ◆ DSS Key—Call Pick-up by DSS key for Direct Incoming Call
- ◆ DSS Key—Call Pick-up by DSS key for ICD Group Call
- 5.7 [3-3] Call Pickup Group
- 6.1 [4-1-1] Wired Extension—Extension Settings—Option 3—◆ Call Pickup Deny
- 6.10 [4-2-1] Portable Station—Extension Settings—Option 3—◆ Call Pickup Deny

Feature Manual References

3.1.6 Call Pickup

Call Transfer

- 4.3 [2-2] Operator & BGM—◆ BGM and Music on Hold—Sound on Transfer
- 4.4 [2-3] Timers & Counters—Dial / IRNA / Recall / Tone—◆ Recall—Transfer Recall
- 4.11 [2-7-1] Class of Service—COS Settings—CO & SMDR—◆ Transfer to CO
- 4.17 [2-9] System Options—Option 4
 - ◆ DSS Key—Automatic Transfer for Extension Call
 - ◆ Transfer—Transfer to Busy Extension without BSS Operation
- 6.1 [4-1-1] Wired Extension—Extension Settings—Option 1—◆ Transfer Recall Destination
- 6.10 [4-2-1] Portable Station—Extension Settings—Option 1—◆ Transfer Recall Destination

Feature Manual References

3.1.8 Call Transfer

Call Waiting Features

- 3.10 [1-1] Slot—Card Property - LCO type—◆ Caller ID—Caller ID Signaling
- 4.8 [2-6-1] Numbering Plan—Main—Features
 - ◆ Manual Call Waiting for Extension Call
 - ◆ Automatic Call Waiting
- 4.10 [2-6-3] Numbering Plan—B/NA DND Call Feature
 - ◆ BSS / OHCA / Whisper OHCA / DND Override
 - ◆ BSS / OHCA / Whisper OHCA / DND Override-2
- 4.17 [2-9] System Options—Option 5—◆ Call Waiting—Automatic Call Waiting for Extension Call
- 6.1 [4-1-1] Wired Extension—Extension Settings
 - Option 2—◆ Manual C. Waiting for Extension Call
 - Option 2—◆ Automatic C. Waiting
 - Option 4—◆ Call Waiting Tone Type
- 6.10 [4-2-1] Portable Station—Extension Settings
 - Option 2—◆ Manual C. Waiting for Extension Call
 - Option 2—◆ Automatic C. Waiting
 - Option 4—◆ Call Waiting Tone Type

Feature Manual References

3.1.9 CALL WAITING FEATURES

Call Waiting Tone

- 4.4 [2-3] Timers & Counters—Miscellaneous—◆ Caller ID—Visual Caller ID Display
- 4.10 [2-6-3] Numbering Plan—B/NA DND Call Feature
 - ◆ BSS / OHCA / Whisper OHCA / DND Override
 - ◆ BSS / OHCA / Whisper OHCA / DND Override-2
- 6.1 [4-1-1] Wired Extension—Extension Settings
 - Option 2—◆ Manual C. Waiting for Extension Call
 - Option 2—◆ Automatic C. Waiting
 - Option 4—◆ Call Waiting Tone Type
- 6.10 [4-2-1] Portable Station—Extension Settings
 - Option 2—◆ Manual C. Waiting for Extension Call
 - Option 2—◆ Automatic C. Waiting
 - Option 4—◆ Call Waiting Tone Type

Feature Manual References

3.1.10 Call Waiting Tone

CLI (Calling Line Identification) Distribution

- 8.1 [6-1] System Speed Dial
 - ◆ Name
 - ◆ CO Line Access Number + Telephone Number
 - ◆ CLI Destination
- 12.2 [10-2] DIL Table & Port Settings—CLI for DIL—◆ CLI Ring for DIL—Day, Lunch, Break, Night
- 12.3 [10-3] DID Table—◆ CLI Ring for DID—Day, Lunch, Break, Night

Feature Manual References

3.1.12 CLI (Calling Line Identification) Distribution

CLIP (Calling Line Identification Presentation)

- 3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)
 - CO Setting—◆ Subscriber Number
 - Supplementary Service—◆ COLP, CLIR, COLR, CNIP, CONP, CNIR, CONR, CF (Rerouting), CT, CCBS, E911
- 3.17 [1-1] Slot—Port Property - T1 Port (KX-TDA100/KX-TDA200/KX-TDA600 only)—◆ Subscriber Number
- 4.8 [2-6-1] Numbering Plan—Main—Features
 - ◆ COLR Set / Cancel
 - ◆ CLIR Set / Cancel
 - ◆ Switch CLIP of CO Line / Extension (KX-TDA100/KX-TDA200/KX-TDA600 only)
- 4.17 [2-9] System Options—Option 4—◆ Send CLIP of CO Caller to ISDN—when Transfer (CLIP of Held Party)
- 5.12 [3-5-1] Incoming Call Distribution Group—Group Settings—Main—◆ CLIP on G-DN Button (KX-TDA100/KX-TDA200/KX-TDA600 only)
- 6.1 [4-1-1] Wired Extension—Extension Settings
 - Main—◆ Extension Number
 - ISDN CLIP—◆ CLIP ID

- ISDN CLIP—◆ CLIP on Extension/CO (KX-TDA100/KX-TDA200/KX-TDA600 only)
- ISDN CLIP—◆ CLIR
- ISDN CLIP—◆ COLR
- 6.5 [4-1-4] Wired Extension—Flexible Button—◆ Type
- 6.10 [4-2-1] Portable Station—Extension Settings
 - ISDN CLIP—◆ CLIP ID
 - ISDN CLIP—◆ CLIP on Extension/CO (KX-TDA100/KX-TDA200/KX-TDA600 only)
 - ISDN CLIP—◆ CLIR
 - ISDN CLIP—◆ COLR
- 6.13 [4-2-3] Portable Station—Flexible Button—◆ Type
- 6.18 [4-3] DSS Console—◆ Type

Feature Manual References

3.1.13 CLIP (Calling Line Identification Presentation)

CO Line Access

- 3.5 [1-1] Slot—Port Property - Extension Port—◆ Connection
- 3.11 [1-1] Slot—Port Property - LCO Port—◆ Connection
- 3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)—◆ Connection
- 3.17 [1-1] Slot—Port Property - T1 Port (KX-TDA100/KX-TDA200/KX-TDA600 only)—◆ Connection
- 3.20 [1-1] Slot—Port Property - IP-GW Port—◆ Connection
- 3.24 [1-1] Slot—Port Property - IP-Extension Port—◆ Connection
- 4.8 [2-6-1] Numbering Plan—Main—Features
 - ◆ Idle Line Access (Local Access)
 - ◆ Trunk Group Access
 - ◆ Single CO Line Access
- 4.12 [2-7-2] Class of Service—External Call Block
- 5.1 [3-1-1] Trunk Group—TRG Settings—Main—◆ Line Hunting Order
- 5.2 [3-1-2] Trunk Group—Local Access Priority
- 6.5 [4-1-4] Wired Extension—Flexible Button
 - ◆ Type
 - ◆ Parameter Selection (for Single CO)
 - ◆ Parameter Selection (for Group CO)
- 6.13 [4-2-3] Portable Station—Flexible Button
 - ◆ Type
 - ◆ Parameter Selection (for Single CO)
 - ◆ Parameter Selection (for Group CO)
- 6.18 [4-3] DSS Console
 - ◆ Type
 - ◆ Parameter Selection (for Single CO)
 - ◆ Parameter Selection (for Group CO)
- 10.1 [8-1] System Setting—◆ ARS Mode
- 12.1 [10-1] CO Line Settings—◆ CO Name

Feature Manual References

3.1.14 CO Line Access

CO Line Call Limitation

- 4.11 [2-7-1] Class of Service—COS Settings—CO & SMDR—◆ Extension-CO Line Call Duration Limit
- 4.17 [2-9] System Options—Option 2—◆ Extension - CO Call Limitation—For Incoming Call
- 5.1 [3-1-1] Trunk Group—TRG Settings—Main
 - ◆ CO-CO Duration Time (*60s)
 - ◆ Extension-CO Duration Time (*60s)
- 9.5 [7-5] Miscellaneous—◆ Dial Digits Limitation After Answering—Dial Digits

Feature Manual References

3.1.15 CO Line Call Limitation

Conference

- 4.4 [2-3] Timers & Counters—DISA / Door / Reminder / U. Conf
 - ◆ Unattended Conference—Recall Start Timer
 - ◆ Unattended Conference—Warning Tone Start Timer
 - ◆ Unattended Conference—Disconnect Timer
- 4.11 [2-7-1] Class of Service—COS Settings—CO & SMDR—◆ Transfer to CO
- 4.17 [2-9] System Options—Option 3
 - ◆ Confirmation Tone—Tone 4-1 : Start Conference
 - ◆ Confirmation Tone—Tone 4-2 : Finish Conference
 - ◆ Echo Cancel—Conference
- 6.5 [4-1-4] Wired Extension—Flexible Button—◆ Type
- 6.13 [4-2-3] Portable Station—Flexible Button—◆ Type
- 6.18 [4-3] DSS Console—◆ Type

Feature Manual References

3.1.16 Conference

Conference Group Call (KX-TDA50 only)

- 4.4 [2-3] Timers & Counters—Miscellaneous—◆ Conference Group Call—Ring Duration (KX-TDA50 only)
- 4.8 [2-6-1] Numbering Plan—Main—Features—◆ Conference Group Call Operation (KX-TDA50 only)
- 4.11 [2-7-1] Class of Service—COS Settings—Miscellaneous (KX-TDA50 only)
- 5.26 [3-10] Conference Group (KX-TDA50 only)
- 5.27 [3-10] Conference Group—Member List (KX-TDA50 only)

Feature Manual References

3.1.17 Conference Group Call (KX-TDA50 only)

Confirmation Tone

- 4.17 [2-9] System Options—Option 3
 - ◆ Confirmation Tone—Tone 1 : Called by Voice
 - ◆ Confirmation Tone—Tone 2 : Paged / Automatic Answer
 - ◆ Confirmation Tone—Tone 3-1 : Start Talking after Making Call / Call from Doorphone
 - ◆ Confirmation Tone—Tone 3-2 : Start Talking after Answering Call

- ◆ Confirmation Tone—Tone 4-1 : Start Conference
- ◆ Confirmation Tone—Tone 4-2 : Finish Conference
- ◆ Confirmation Tone—Tone 5 : Hold

Feature Manual References

3.1.18 Confirmation Tone

COS (Class of Service)

- 4.11 [2-7-1] Class of Service—COS Settings
- 6.1 [4-1-1] Wired Extension—Extension Settings—Main—◆ COS
- 6.10 [4-2-1] Portable Station—Extension Settings—Main—◆ COS

Feature Manual References

3.1.20 COS (Class of Service)

CPC (Calling Party Control) Signal Detection

- 3.11 [1-1] Slot—Port Property - LCO Port—◆ CPC Signal Detection Time—Outgoing, Incoming
- 3.17 [1-1] Slot—Port Property - T1 Port (KX-TDA100/KX-TDA200/KX-TDA600 only)
 - ◆ CPC Signal Detection (DID)—Outgoing, Incoming
 - ◆ CPC Signal Detection (LCO/GCO)—Outgoing, Incoming

Feature Manual References

3.1.21 CPC (Calling Party Control) Signal Detection

CTI (Computer Telephony Integration)

- 3.30 [1-1] Slot—Card Property - CTILINK (KX-TDA100/KX-TDA200/KX-TDA600 only)
- 4.8 [2-6-1] Numbering Plan—Main—Features—◆ Dial Information (CTI)
- 4.17 [2-9] System Options—Option 6 (CTI)

Feature Manual References

3.1.22 CTI (Computer Telephony Integration)

D

Data Line Security

- 4.8 [2-6-1] Numbering Plan—Main—Features—◆ Data Line Security Set / Cancel
- 6.1 [4-1-1] Wired Extension—Extension Settings—Option 2—◆ Data Mode

Feature Manual References

4.1.1 Data Line Security

Dial Mode Selection

- 3.11 [1-1] Slot—Port Property - LCO Port
 - ◆ Dialing Mode
 - ◆ DTMF Width
 - ◆ Pulse Speed
- 3.17 [1-1] Slot—Port Property - T1 Port (KX-TDA100/KX-TDA200/KX-TDA600 only)
 - ◆ CO Dial Mode
 - ◆ DTMF Width
 - ◆ CO Pulse Speed

Feature Manual References

4.1.2 Dial Mode Selection

Dial Tone

- 4.17 [2-9] System Options—Option 3
 - ◆ Dial Tone—Distinctive Dial Tone
 - ◆ Dial Tone—Dial Tone for Extension
 - ◆ Dial Tone—Dial Tone for ARS

Feature Manual References

4.1.3 Dial Tone

Dial Tone Transfer

- 6.5 [4-1-4] Wired Extension—Flexible Button
 - ◆ Type
 - ◆ Parameter Selection (for TRS Level Change)
- 6.13 [4-2-3] Portable Station—Flexible Button
 - ◆ Type
 - ◆ Parameter Selection (for TRS Level Change)
- 6.18 [4-3] DSS Console
 - ◆ Type
 - ◆ Parameter Selection (for TRS Level Change)

Feature Manual References

4.1.4 Dial Tone Transfer

DID (Direct Inward Dialing)

- 4.4 [2-3] Timers & Counters—Miscellaneous—◆ Incoming Call Inter-digit Timer—DID
- 12.2 [10-2] DIL Table & Port Settings—DID/TIE
 - ◆ Distribution Method
 - ◆ DID/TIE—Remove Digit
 - ◆ DID/TIE—Additional Dial
- 12.3 [10-3] DID Table

Feature Manual References

4.1.5 DID (Direct Inward Dialing)

DIL (Direct In Line)

- 12.2 [10-2] DIL Table & Port Settings—DIL
 - ◆ DIL Destination—Day, Lunch, Break, Night
 - ◆ Tenant Number
 - ◆ VM Trunk Group No.

Feature Manual References

4.1.6 DIL (Direct In Line)

DISA (Direct Inward System Access)

- 4.4 [2-3] Timers & Counters—DISA / Door / Reminder / U. Conf
 - ◆ DISA—Delayed Answer Timer
 - ◆ DISA—Mute & OGM Start Timer after answering
 - ◆ DISA—No Dial Intercept Timer
 - ◆ DISA—2nd Dial Timer for AA
 - ◆ DISA—Intercept Timer—Day, Lunch, Break, Night
 - ◆ DISA—Disconnect Timer after Intercept
 - ◆ DISA—CO-to-CO Call Prolong Counter
 - ◆ DISA—CO-to-CO Call Prolong Time
 - ◆ DISA—Progress Tone Continuation Time before Recording Message
 - ◆ DISA—Reorder Tone Duration
- 4.4 [2-3] Timers & Counters—Miscellaneous—◆ Extension PIN—Lock Counter
- 4.11 [2-7-1] Class of Service—COS Settings—Optional Device & Other Extensions—◆ Accept the Call from DISA
- 5.1 [3-1-1] Trunk Group—TRG Settings—Tone Detection
 - ◆ DISA Tone Detection—Silence
 - ◆ DISA Tone Detection—Continuous
 - ◆ DISA Tone Detection—Cyclic
- 6.1 [4-1-1] Wired Extension—Extension Settings—Intercept Destination—◆ Intercept Destination—When called party does not answer—Day, Lunch, Break, Night
- 6.10 [4-2-1] Portable Station—Extension Settings—Intercept Destination—◆ Intercept Destination—When called party does not answer—Day, Lunch, Break, Night
- 7.3 [5-3-1] Voice Message—DISA System
- 7.4 [5-3-2] Voice Message—DISA Message
- 8.1 [6-1] System Speed Dial
 - ◆ CO Line Access Number + Telephone Number
 - ◆ CLI Destination
- 12.2 [10-2] DIL Table & Port Settings
 - DIL—◆ DIL Destination—Day, Lunch, Break, Night
 - CLI for DIL—◆ CLI Ring for DIL—Day, Lunch, Break, Night

Feature Manual References

4.1.7 DISA (Direct Inward System Access)

Display Information

- 4.17 [2-9] System Options—Option 5—◆ PT Feature Access—No. 1–8
- 6.1 [4-1-1] Wired Extension—Extension Settings—Option 5
 - ◆ Display Language
 - ◆ Incoming Call Display
 - ◆ Automatic LCD Switch when Start Talking
- 6.10 [4-2-1] Portable Station—Extension Settings—Option 5
 - ◆ Display Language
 - ◆ Incoming Call Display
 - ◆ Automatic LCD Switch when Start Talking
- 12.1 [10-1] CO Line Settings—◆ CO Name

Feature Manual References

4.1.8 Display Information

DND (Do Not Disturb)

- 4.4 [2-3] Timers & Counters—Dial / IRNA / Recall / Tone—◆ Tone Length—Busy Tone / DND Tone
- 4.10 [2-6-3] Numbering Plan—B/NA DND Call Feature
 - ◆ BSS / OHCA / Whisper OHCA / DND Override
 - ◆ BSS / OHCA / Whisper OHCA / DND Override-2
- 4.11 [2-7-1] Class of Service—COS Settings—Extension Feature—◆ DND Override
- 6.3 [4-1-2] Wired Extension—FWD/DND
 - ◆ Call from CO—DND Status Availability
 - ◆ Call from Extension—DND Status Availability

Feature Manual References

4.1.9 DND (Do Not Disturb)

Door Open

- 4.4 [2-3] Timers & Counters—DISA / Door / Reminder / U. Conf—◆ Doorphone—Open Duration
- 4.8 [2-6-1] Numbering Plan—Main—Features—◆ Door Open
- 4.11 [2-7-1] Class of Service—COS Settings—Optional Device & Other Extensions—◆ Door Unlock

Feature Manual References

4.1.10 Door Open

Doorphone Call

- 4.4 [2-3] Timers & Counters—DISA / Door / Reminder / U. Conf
 - ◆ Doorphone—Call Ring Duration
 - ◆ Doorphone—Call Duration
- 4.8 [2-6-1] Numbering Plan—Main—Features—◆ Doorphone Call
- 4.11 [2-7-1] Class of Service—COS Settings—TRS—◆ TRS Level—Day, Lunch, Break, Night
- 4.15 [2-8-2] Ring Tone Patterns—Call from Doorphone
- 4.17 [2-9] System Options—Option 3—◆ Confirmation Tone—Tone 1 : Called by Voice

- 7.1 [5-1] Doorphone

Feature Manual References

4.1.11 Doorphone Call

E

EFA (External Feature Access)

- 3.11 [1-1] Slot—Port Property - LCO Port—◆ Flash Time
- 3.17 [1-1] Slot—Port Property - T1 Port (KX-TDA100/KX-TDA200/KX-TDA600 only)—◆ Flash Time
- 4.8 [2-6-1] Numbering Plan—Main—Features—◆ External Feature Access
- 6.1 [4-1-1] Wired Extension—Extension Settings—Option 7—◆ Flash Mode during CO Conversation
- 6.5 [4-1-4] Wired Extension—Flexible Button—◆ Type
- 6.10 [4-2-1] Portable Station—Extension Settings—Option 7—◆ Flash Mode during CO Conversation
- 6.13 [4-2-3] Portable Station—Flexible Button—◆ Type
- 6.18 [4-3] DSS Console—◆ Type
- 9.5 [7-5] Miscellaneous—◆ TRS Check after EFA

Feature Manual References

5.1.1 EFA (External Feature Access)

Emergency Call

- 9.4 [7-4] Emergency Dial

Feature Manual References

5.1.2 Emergency Call

Executive Busy Override

- 4.8 [2-6-1] Numbering Plan—Main—Features—◆ Executive Override Deny Set / Cancel
- 4.10 [2-6-3] Numbering Plan—B/NA DND Call Feature—◆ Executive Busy Override
- 4.11 [2-7-1] Class of Service—COS Settings
 - CO & SMDR—◆ Executive Busy Override
 - Programming & Manager—◆ Executive Busy Override Deny
- 4.17 [2-9] System Options—Option 1—◆ PT Operation—One-touch Busy Override by SCO key (KX-TDA50 only)
- 6.1 [4-1-1] Wired Extension—Extension Settings—Option 3—◆ Executive Override Deny
- 6.10 [4-2-1] Portable Station—Extension Settings—Option 3—◆ Executive Override Deny

Feature Manual References

5.1.3 Executive Busy Override

Extension Dial Lock

- 4.8 [2-6-1] Numbering Plan—Main—Features

- ◆ Extension Dial Lock Set / Cancel
- ◆ Remote Extension Dial Lock Off
- ◆ Remote Extension Dial Lock On
- 4.11 [2-7-1] Class of Service—COS Settings—TRS—◆ TRS Level on Extension Lock

Feature Manual References

5.1.4 Extension Dial Lock

Extension Feature Clear

- 4.8 [2-6-1] Numbering Plan—Main—Features—◆ Extension Feature Clear
- 4.17 [2-9] System Options—Option 2
 - ◆ Extension Clear—Call Waiting
 - ◆ Extension Clear—Fwd/DND
 - ◆ Extension Clear—Hot Line (Pickup Dial)

Feature Manual References

5.1.5 Extension Feature Clear

Extension PIN (Personal Identification Number)

- 4.4 [2-3] Timers & Counters—Miscellaneous—◆ Extension PIN—Lock Counter
- 4.8 [2-6-1] Numbering Plan—Main—Features—◆ Extension PIN Set / Cancel
- 4.17 [2-9] System Options—Option 1—◆ PT LCD—Password / PIN Display
- 6.1 [4-1-1] Wired Extension—Extension Settings—Main—◆ Extension PIN
- 6.10 [4-2-1] Portable Station—Extension Settings—Main—◆ Extension PIN

Feature Manual References

5.1.6 Extension PIN (Personal Identification Number)

Extension Port Configuration

- 3.5 [1-1] Slot—Port Property - Extension Port
- 6.18 [4-3] DSS Console—◆ Pair Extension

Feature Manual References

5.1.7 Extension Port Configuration

External Relay

- 3.31 [1-1] Slot—Card Property - DPH type (KX-TDA50 only)—◆ For Output (EIO)—Device Type
- 4.8 [2-6-1] Numbering Plan—Main—Features—◆ External Relay Access
- 4.11 [2-7-1] Class of Service—COS Settings—Optional Device & Other Extensions—◆ External Relay Access
- 7.6 [5-4] External Relay

Feature Manual References

5.1.8 External Relay

External Sensor

- 3.27 [1-1] Slot—OPB3 Card Property (KX-TDA100/KX-TDA200/KX-TDA600 only)
 - ♦ Input Signal Decision Time
 - ♦ Input Signal Detection Reopening Time
- 3.31 [1-1] Slot—Card Property - DPH type (KX-TDA50 only)
 - ♦ For Sensor (EIO)—Input Signal Decision Time
 - ♦ For Sensor (EIO)—Input Signal Detection Reopening Time
- 4.4 [2-3] Timers & Counters—Miscellaneous—♦ External Sensor—Ring Duration
- 4.16 [2-8-3] Ring Tone Patterns—Call from Others—♦ External Sensor—Ring Tone Pattern Plan 1–8
- 7.7 [5-5] External Sensor

Feature Manual References

5.1.9 External Sensor

F

Flash/Recall/Terminate

- 3.11 [1-1] Slot—Port Property - LCO Port—♦ Disconnect Time
- 3.17 [1-1] Slot—Port Property - T1 Port (KX-TDA100/KX-TDA200/KX-TDA600 only)—♦ Disconnect Time
- 6.1 [4-1-1] Wired Extension—Extension Settings—Option 7—♦ Flash Mode during CO Conversation
- 6.5 [4-1-4] Wired Extension—Flexible Button—♦ Type
- 6.10 [4-2-1] Portable Station—Extension Settings—Option 7—♦ Flash Mode during CO Conversation
- 6.13 [4-2-3] Portable Station—Flexible Button—♦ Type
- 6.18 [4-3] DSS Console—♦ Type

Feature Manual References

6.1.2 Flash/Recall/Terminate

Flexible Buttons

- 4.4 [2-3] Timers & Counters—Miscellaneous—♦ PT Display—PT Last Display Duration in Idle Mode
- 6.5 [4-1-4] Wired Extension—Flexible Button
- 6.6 [4-1-4] Wired Extension—Flexible Button—Flexible button data copy
- 6.7 [4-1-5] Wired Extension—PF Button
- 6.13 [4-2-3] Portable Station—Flexible Button
- 6.18 [4-3] DSS Console

Feature Manual References

6.1.3 Flexible Buttons

Flexible Numbering/Fixed Numbering

- 4.8 [2-6-1] Numbering Plan—Main
 - Extension
 - Features
 - Other PBX Extension
- 4.9 [2-6-2] Numbering Plan—Quick Dial
- 4.10 [2-6-3] Numbering Plan—B/NA DND Call Feature

Feature Manual References

6.1.4 Flexible Numbering/Fixed Numbering

Floating Extension

- 4.8 [2-6-1] Numbering Plan—Main—Extension
- 5.12 [3-5-1] Incoming Call Distribution Group—Group Settings—Main
 - ◆ Floating Extension Number
 - ◆ Group Name
- 5.19 [3-7-2] VM(DPT) Group—Unit Settings—◆ Floating Extension No.
- 5.22 [3-8-2] VM(DTMF) Group—Group Settings—◆ Floating Ext. No.
- 5.24 [3-9] PS Ring Group—◆ Floating Extension Number
- 7.2 [5-2] External Pager—◆ Page Number 1, Page Number 2—Floating Extension Number
- 7.4 [5-3-2] Voice Message—DISA Message—◆ Floating Extension Number
- 13.1 [11-1] Main—Remote—◆ Remote—Analog Remote (Modem) Floating Extension Number

Feature Manual References

6.1.5 Floating Extension

FWD (Call Forwarding)

- 4.8 [2-6-1] Numbering Plan—Main—Features—◆ FWD No Answer Timer Set
- 4.11 [2-7-1] Class of Service—COS Settings
 - CO & SMDR—◆ Call Forward to CO
 - Programming & Manager—◆ Group Forward Set
 - Optional Device & Other Extensions—◆ Remote Operation by Other Extension
- 5.1 [3-1-1] Trunk Group—TRG Settings—Main
 - ◆ CO-CO Duration Time (*60s)
 - ◆ Extension-CO Duration Time (*60s)
- 5.12 [3-5-1] Incoming Call Distribution Group—Group Settings—Group Log / Group FWD
- 6.3 [4-1-2] Wired Extension—FWD/DND
- 6.12 [4-2-2] Portable Station—FWD/DND

Feature Manual References

6.1.6 FWD (Call Forwarding)

FWD/DND Button, Group FWD Button

- 4.8 [2-6-1] Numbering Plan—Main—Features

- ◆ FWD/DND Set / Cancel: Call from CO & Extension
- ◆ FWD/DND Set / Cancel: Call from CO
- ◆ FWD/DND Set / Cancel: Call from Extension
- ◆ Group FWD Set / Cancel: Call from CO & Extension
- ◆ Group FWD Set / Cancel: Call from CO
- ◆ Group FWD Set / Cancel: Call from Extension
- 4.17 [2-9] System Options—Option 1
 - ◆ PT Fwd / DND—Fwd LED
 - ◆ PT Fwd / DND—DND LED
 - ◆ PT Fwd / DND—Fwd/DND key mode when Idle
- 6.1 [4-1-1] Wired Extension—Extension Settings—FWD / DND Reference
- 6.5 [4-1-4] Wired Extension—Flexible Button
 - ◆ Type
 - ◆ Ext. No. / Floating Ext. No. (for Group FWD (Both))
 - ◆ Ext. No. / Floating Ext. No. (for Group FWD (External))
 - ◆ Ext. No. / Floating Ext. No. (for Group FWD (Internal))
- 6.10 [4-2-1] Portable Station—Extension Settings—FWD / DND Reference
- 6.13 [4-2-3] Portable Station—Flexible Button
 - ◆ Type
 - ◆ Ext. No. / Floating Ext. No. (for Group Fwd (Both))
 - ◆ Ext. No. / Floating Ext. No. (for Group Fwd (External))
 - ◆ Ext. No. / Floating Ext. No. (for Group Fwd (Internal))
- 6.18 [4-3] DSS Console
 - ◆ Type
 - ◆ Ext. No. / Floating Ext. No. (for Group Fwd (Both))
 - ◆ Ext. No. / Floating Ext. No. (for Group Fwd (External))
 - ◆ Ext. No. / Floating Ext. No. (for Group Fwd (Internal))

Feature Manual References

6.1.7 FWD/DND Button, Group FWD Button

G

Group Features

- Section 5 [3] Group

Feature Manual References

7.1.1 GROUP FEATURES

H

Hands-free Answerback

- 4.4 [2-3] Timers & Counters—Dial / IRNA / Recall / Tone—◆ Tone Length—Reorder Tone for PT Hands-free
- 4.17 [2-9] System Options
 - Option 1—◆ PT Operation—Automatic Answer for Call from CO after
 - Option 3—◆ Confirmation Tone—Tone 2 : Paged / Automatic Answer

- Option 4—◆ Transfer—Automatic Answer for Transferred Call
- 6.1 [4-1-1] Wired Extension—Extension Settings
 - Option 5—◆ Automatic Answer for CO Call
 - Option 6—◆ Forced Automatic Answer

Feature Manual References

8.1.1 Hands-free Answerback

Hands-free Operation

- 4.4 [2-3] Timers & Counters—Dial / IRNA / Recall / Tone—◆ Tone Length—Reorder Tone for PT Hands-free
- 6.1 [4-1-1] Wired Extension—Extension Settings—Option 4—◆ LCS Answer Mode

Feature Manual References

8.1.2 Hands-free Operation

Headset Operation

- 3.5 [1-1] Slot—Port Property - Extension Port—◆ Headset OFF/ON
- 3.24 [1-1] Slot—Port Property - IP-Extension Port—IP-PT Registration and De-registration—◆ Headset OFF/ON
- 6.5 [4-1-4] Wired Extension—Flexible Button—◆ Type
- 6.18 [4-3] DSS Console—◆ Type

Feature Manual References

8.1.3 Headset Operation

Host PBX Access Code (Access Code to the Telephone Company from a Host PBX)

- 5.1 [3-1-1] Trunk Group—TRG Settings—Host PBX Access Code
- 13.1 [11-1] Main—SMDR Options—◆ SMDR Options—ARS Dial

Feature Manual References

8.1.5 Host PBX Access Code (Access Code to the Telephone Company from a Host PBX)

Hot Line

- 4.4 [2-3] Timers & Counters—Dial / IRNA / Recall / Tone—◆ Dial—Hot Line (Pickup Dial) Start
- 4.8 [2-6-1] Numbering Plan—Main—Features—◆ Hot Line (Pickup Dial) Program Set / Cancel
- 6.1 [4-1-1] Wired Extension—Extension Settings—Option 2
 - ◆ Pickup Dial Set
 - ◆ Pickup Dial Number
- 6.10 [4-2-1] Portable Station—Extension Settings—Option 2
 - ◆ Pickup Dial Set

- ◆ Pickup Dial No.

Feature Manual References

8.1.6 Hot Line

I

ICD Group Features

- 4.11 [2-7-1] Class of Service—COS Settings
 - CO & SMDR—◆ Call Forward to CO
 - Programming & Manager—◆ Group Forward Set
- 5.12 [3-5-1] Incoming Call Distribution Group—Group Settings
 - Main
 - Overflow Queuing Busy
 - Overflow No Answer
 - Miscellaneous
- 5.15 [3-5-3] Incoming Call Distribution Group—Miscellaneous
- 5.13 [3-5-1] Incoming Call Distribution Group—Group Settings—Member List

Feature Manual References

9.1.1 ICD GROUP FEATURES

ICD Group Features—Group Call Distribution

- 5.1 [3-1-1] Trunk Group—TRG Settings—Main—◆ Line Hunting Order
- 5.12 [3-5-1] Incoming Call Distribution Group—Group Settings
 - Main—◆ Distribution Method
 - Main—◆ Call Waiting Distribution
 - Miscellaneous—◆ Extension No Answer Redirection Time
 - Miscellaneous—◆ Maximum No. of Busy Extension
- 5.15 [3-5-3] Incoming Call Distribution Group—Miscellaneous
 - ◆ Options—Wrap-up Timer based on
 - ◆ Options—Longest Idle Distribution (Activation Key Required)
- 5.13 [3-5-1] Incoming Call Distribution Group—Group Settings—Member List—◆ Delayed Ring
- 6.1 [4-1-1] Wired Extension—Extension Settings—Option 8—◆ Wrap-up Timer
- 6.10 [4-2-1] Portable Station—Extension Settings—Option 8—◆ Wrap-up Timer

Feature Manual References

9.1.2 ICD Group Features—Group Call Distribution

ICD Group Features—Log-in/Log-out

- 4.8 [2-6-1] Numbering Plan—Main—Features
 - ◆ Log-in / Log-out
 - ◆ Not Ready (Manual Wrap-up) Mode On / Off
- 5.12 [3-5-1] Incoming Call Distribution Group—Group Settings—Miscellaneous
 - ◆ No. of Unanswered Calls for Automatic Log-out

- ◆ Last Extension Log-out
- 5.15 [3-5-3] Incoming Call Distribution Group—Miscellaneous—◆ Options—Wrap-up Timer based on
- 5.13 [3-5-1] Incoming Call Distribution Group—Group Settings—Member List—◆ Wrap-up Timer
- 6.1 [4-1-1] Wired Extension—Extension Settings—Option 8—◆ Wrap-up Timer
- 6.5 [4-1-4] Wired Extension—Flexible Button
 - ◆ Type
 - ◆ Parameter Selection (for Log-in/Log-out)
 - ◆ Ext. No. / Floating Ext. No. (for Log-in/Log-out)
- 6.10 [4-2-1] Portable Station—Extension Settings—Option 8—◆ Wrap-up Timer
- 6.13 [4-2-3] Portable Station—Flexible Button
 - ◆ Type
 - ◆ Parameter Selection (for Log-in/Log-out)
 - ◆ Ext. No. / Floating Ext. No. (for Log-in/Log-out)
- 6.18 [4-3] DSS Console
 - ◆ Type
 - ◆ Parameter Selection (for Log-in/Log-out)
 - ◆ Ext. No. / Floating Ext. No. (for Log-in/Log-out)
- 13.1 [11-1] Main—SMDR—◆ Print Information—Log-in / Log-out

Feature Manual References

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

ICD Group Features—Outside Destinations

- 3.34 [1-2] Portable Station—PS Registration and De-registration
- 4.11 [2-7-1] Class of Service—COS Settings—CO & SMDR—◆ Call Forward to CO
- 4.17 [2-9] System Options—Option 4—◆ Send CLIP of CO Caller to ISDN—when ICD Group with Cellular Phone (KX-TDA100/KX-TDA200/KX-TDA600 only)
- 5.12 [3-5-1] Incoming Call Distribution Group—Group Settings—Main
 - ◆ Floating Extension Number
 - ◆ Distribution Method
- 5.13 [3-5-1] Incoming Call Distribution Group—Group Settings—Member List
 - ◆ Extension Number
 - ◆ Delayed Ring
- 6.12 [4-2-2] Portable Station—FWD/DND
 - ◆ Call from CO—FWD Mode
 - ◆ Call from CO—FWD Destination
 - ◆ Call from Extension—FWD Mode
 - ◆ Call from Extension—FWD Destination

Feature Manual References

9.1.4 ICD Group Features—Outside Destinations

ICD Group Features—Overflow

- 5.12 [3-5-1] Incoming Call Distribution Group—Group Settings
 - Overflow Queuing Busy
 - Overflow No Answer

- 5.14 [3-5-2] Incoming Call Distribution Group—Queuing Time Table

Feature Manual References

9.1.5 ICD Group Features—Overflow

ICD Group Features—Queuing

- 4.8 [2-6-1] Numbering Plan—Main—Features—◆ Incoming Call Queue Monitor
- 4.17 [2-9] System Options—Option 4—◆ Transfer—Transfer to Busy Extension without BSS Operation
- 5.12 [3-5-1] Incoming Call Distribution Group—Group Settings
 - Overflow Queuing Busy
 - Overflow No Answer
 - Queuing Time Table
 - Miscellaneous—◆ Extension No Answer Redirection Time
 - Miscellaneous—◆ Maximum No. of Busy Extension
- 5.14 [3-5-2] Incoming Call Distribution Group—Queuing Time Table
- 5.18 [3-7-1] VM(DPT) Group—System Settings—◆ Call Waiting on VM Group
- 5.21 [3-8-1] VM(DTMF) Group—System Settings—◆ Others—Call Waiting on VM Group
- 6.5 [4-1-4] Wired Extension—Flexible Button
 - ◆ Type
 - ◆ Ext. No. / Floating Ext. No. (for Hurry-up)
- 6.13 [4-2-3] Portable Station—Flexible Button
 - ◆ Type
 - ◆ Ext. No. / Floating Ext. No. (for Hurry-up)
- 6.18 [4-3] DSS Console
 - ◆ Type
 - ◆ Ext. No. / Floating Ext. No. (for Hurry-up)

Feature Manual References

9.1.6 ICD Group Features—Queuing

ICD Group Features—Supervisory

- 4.8 [2-6-1] Numbering Plan—Main—Features—◆ Incoming Call Queue Monitor
- 5.12 [3-5-1] Incoming Call Distribution Group—Group Settings—Miscellaneous—◆ Supervisor Extension Number

Feature Manual References

9.1.7 ICD Group Features—Supervisory

ICD Group Features—VIP Call

- 5.12 [3-5-1] Incoming Call Distribution Group—Group Settings—Miscellaneous—◆ VIP Call Mode

Feature Manual References

9.1.8 ICD Group Features—VIP Call

Idle Extension Hunting

- 5.16 [3-6] Extension Hunting Group
- 5.17 [3-6] Extension Hunting Group—Member List

Feature Manual References

9.1.9 Idle Extension Hunting

Incoming Call Features

- 3.17 [1-1] Slot—Port Property - T1 Port (KX-TDA100/KX-TDA200/KX-TDA600 only)—◆ Trunk Property
- 12.2 [10-2] DIL Table & Port Settings—DIL—◆ Trunk Property

Feature Manual References

9.1.10 INCOMING CALL FEATURES

Intercept Routing

- 4.4 [2-3] Timers & Counters—Dial / IRNA / Recall / Tone—◆ Intercept Routing No Answer (IRNA)—Day, Lunch, Break, Night
- 4.4 [2-3] Timers & Counters—DISA / Door / Reminder / U. Conf—◆ DISA—Intercept Timer—Day, Lunch, Break, Night
- 5.12 [3-5-1] Incoming Call Distribution Group—Group Settings—Overflow No Answer—◆ Time out & Manual Queue Redirection—Destination-Day, Lunch, Break, Night
- 6.1 [4-1-1] Wired Extension—Extension Settings
 - Intercept Destination
 - Intercept No Answer Time
- 6.10 [4-2-1] Portable Station—Extension Settings
 - Intercept Destination
 - Intercept No Answer Time
- 12.6 [10-4] Miscellaneous

Feature Manual References

9.1.11 Intercept Routing

Intercept Routing—No Destination

- 4.3 [2-2] Operator & BGM—◆ PBX Operator—Day, Lunch, Break, Night
- 12.6 [10-4] Miscellaneous—◆ Intercept—Routing to Operator - No Destination (Destination is not programmed.)

Feature Manual References

9.1.12 Intercept Routing—No Destination

Intercom Call

- 4.10 [2-6-3] Numbering Plan—B/NA DND Call Feature—◆ Alternate Calling - Ring / Voice

- 6.1 [4-1-1] Wired Extension—Extension Settings
 - Main—◆ Extension Number
 - Main—◆ Extension Name
 - Option 3—◆ Intercom Call by Voice
- 6.10 [4-2-1] Portable Station—Extension Settings—Main
 - ◆ Extension Number
 - ◆ Extension Name

Feature Manual References

9.1.13 Intercom Call

Internal Call Block

- 4.13 [2-7-3] Class of Service—Internal Call Block—◆ COS Number of the Extension Which Receive the Call from Other Extension 1–64
- 5.12 [3-5-1] Incoming Call Distribution Group—Group Settings—Main—◆ COS
- 6.1 [4-1-1] Wired Extension—Extension Settings—Main—◆ COS
- 6.10 [4-2-1] Portable Station—Extension Settings—Main—◆ COS
- 7.1 [5-1] Doorphone—◆ COS
- 7.6 [5-4] External Relay—◆ COS Number

Feature Manual References

9.1.14 Internal Call Block

ISDN (Integrated Services Digital Network) Features

- 3.13 [1-1] Slot—Card Property - PRI type (KX-TDA100/KX-TDA200/KX-TDA600 only)
- 3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)
- 3.15 [1-1] Slot—Port Property - PRI Port—Connection Command (KX-TDA100/KX-TDA200/KX-TDA600 only)
- 4.4 [2-3] Timers & Counters—Dial / IRNA / Recall / Tone—◆ Dial—Extension Inter-digit
- 4.17 [2-9] System Options—Option 2—◆ End of Dial Plan—[#] as End of Dial for en Bloc mode (KX-TDA100/KX-TDA200/KX-TDA600 only)
- 6.1 [4-1-1] Wired Extension—Extension Settings
 - Main—◆ Extension Number
 - Option 7—◆ ISDN Bearer (KX-TDA100/KX-TDA200/KX-TDA600 only)
- 6.10 [4-2-1] Portable Station—Extension Settings—Option 7—◆ ISDN Bearer
- 5.5 [3-1-4] Dialing Plan—Auto Assign

Feature Manual References

9.1.16 ISDN (INTEGRATED SERVICES DIGITAL NETWORK) FEATURES

IP Proprietary Telephone (IP-PT)

- 3.22 [1-1] Slot—Card Property - IP Extension
- 3.24 [1-1] Slot—Port Property - IP-Extension Port

Feature Manual References

9.1.15 IP-PT (IP Proprietary Telephone)

L

LED Indication

- 4.17 [2-9] System Options
 - Option 1—◆ PT Fwd / DND—Fwd LED
 - Option 1—◆ PT Fwd / DND—DND LED
 - Option 4—◆ DSS Key—DSS key mode for Incoming Call

Feature Manual References

10.1.1 LED Indication

Line Preference—Incoming

- 6.1 [4-1-1] Wired Extension—Extension Settings—Option 4—◆ Incoming Preferred Line
- 6.10 [4-2-1] Portable Station—Extension Settings—Option 4—◆ Incoming Preferred Line

Feature Manual References

10.1.2 Line Preference—Incoming

Line Preference—Outgoing

- 4.12 [2-7-2] Class of Service—External Call Block
- 5.2 [3-1-2] Trunk Group—Local Access Priority
- 6.1 [4-1-1] Wired Extension—Extension Settings—Option 4—◆ Outgoing Preferred Line
- 6.10 [4-2-1] Portable Station—Extension Settings—Option 4—◆ Outgoing Preferred Line

Feature Manual References

10.1.3 Line Preference—Outgoing

Local Alarm Information

- 2.6.7 Utility—Message File Transfer PBX to PC
- 6.5 [4-1-4] Wired Extension—Flexible Button—◆ Type
- 6.13 [4-2-3] Portable Station—Flexible Button—◆ Type
- 6.18 [4-3] DSS Console—◆ Type
- 13.1 [11-1] Main
 - SMDR—◆ Print Information—Error Log
 - Maintenance—◆ Local Alarm Display—Extension 1, Extension 2
 - Maintenance—◆ Daily Test Start Time—Set
 - Maintenance—◆ Daily Test Start Time—Hour
 - Maintenance—◆ Daily Test Start Time—Minute

Feature Manual References

10.1.4 Local Alarm Information

M

Manager Features

- 4.11 [2-7-1] Class of Service—COS Settings—Programming & Manager—◆ Manager
- 13.1 [11-1] Main—Password—◆ Manager Password - PT Programming—Prog *1

Feature Manual References

11.1.1 Manager Features

Message Waiting

- 3.4 [1-1] Slot—Card Property - Extension Type—◆ SLT Power Supply (KX-TDA100/KX-TDA200/KX-TDA600 only)
- 4.8 [2-6-1] Numbering Plan—Main—Features—◆ Message Waiting Set / Cancel / Call Back
- 4.10 [2-6-3] Numbering Plan—B/NA DND Call Feature—◆ Message Waiting Set
- 4.17 [2-9] System Options
 - Option 3—◆ Dial Tone—Distinctive Dial Tone
 - Option 5—◆ SLT—Message Waiting Lamp Pattern (KX-TDA100/KX-TDA200/KX-TDA600 only)
- 5.21 [3-8-1] VM(DTMF) Group—System Settings—◆ VM DTMF Command—Listening Message
- 6.1 [4-1-1] Wired Extension—Extension Settings—Option 8—◆ SLT MW Mode (KX-TDA100/KX-TDA200/KX-TDA600 only)
- 6.5 [4-1-4] Wired Extension—Flexible Button—◆ Type
- 6.13 [4-2-3] Portable Station—Flexible Button—◆ Type
- 6.18 [4-3] DSS Console—◆ Type

Feature Manual References

11.1.3 Message Waiting

Music on Hold

- 4.3 [2-2] Operator & BGM
 - ◆ BGM and Music on Hold—Music Source of BGM2 (KX-TDA100/KX-TDA200/KX-TDA600 only)
 - ◆ BGM and Music on Hold—Music Source of BGM (KX-TDA50 only)
 - ◆ BGM and Music on Hold—Music on Hold
- 4.19 [2-11-1] Audio Gain—Paging/MOH
 - ◆ MOH—MOH 1 (Music On Hold 1) (KX-TDA100/KX-TDA200/KX-TDA600 only)
 - ◆ MOH—MOH 2 (Music On Hold 2) (KX-TDA100/KX-TDA200/KX-TDA600 only)
 - ◆ MOH—MOH (Music On Hold) (KX-TDA50 only)

Feature Manual References

11.1.4 Music on Hold

O

Off-hook Monitor

- 4.17 [2-9] System Options—Option 1—◆ PT Operation—Off Hook Monitor for KX-T74xx/T76xx

Feature Manual References

12.1.1 Off-hook Monitor

OGM (Outgoing Message)

- 2.6.6 Utility—Message File Transfer PC to PBX
- 2.6.7 Utility—Message File Transfer PBX to PC
- 4.4 [2-3] Timers & Counters—DISA / Door / Reminder / U. Conf—◆ DISA—Progress Tone Continuation Time before Recording Message
- 4.8 [2-6-1] Numbering Plan—Main—Features—◆ OGM Record / Clear / Playback
- 5.14 [3-5-2] Incoming Call Distribution Group—Queuing Time Table—◆ Queuing Sequence—Sequence 01–16
- 7.4 [5-3-2] Voice Message—DISA Message—◆ Floating Extension Number
- 5.13 [3-5-1] Incoming Call Distribution Group—Group Settings—Member List—◆ Delayed Ring

Feature Manual References

12.1.2 OGM (Outgoing Message)

OHCA (Off-hook Call Announcement)

- 4.10 [2-6-3] Numbering Plan—B/NA DND Call Feature
 - ◆ BSS / OHCA / Whisper OHCA / DND Override
 - ◆ BSS / OHCA / Whisper OHCA / DND Override-2
- 4.11 [2-7-1] Class of Service—COS Settings—CO & SMDR—◆ OHCA / Whisper OHCA

Feature Manual References

12.1.3 OHCA (Off-hook Call Announcement)

One-touch Dialing

- 6.1 [4-1-1] Wired Extension—Extension Settings—Option 6—◆ Flexible Button Programming Mode
- 6.5 [4-1-4] Wired Extension—Flexible Button
 - ◆ Type
 - ◆ Dial (for One-touch)
- 6.10 [4-2-1] Portable Station—Extension Settings—Option 6—◆ Flexible Button Programming Mode
- 6.13 [4-2-3] Portable Station—Flexible Button
 - ◆ Type
 - ◆ Dial (for One-touch)
- 6.18 [4-3] DSS Console
 - ◆ Type
 - ◆ Dial (for One-touch)

Feature Manual References

12.1.4 One-touch Dialing

Operator Features

- 4.3 [2-2] Operator & BGM—◆ PBX Operator—Day, Lunch, Break, Night
- 8.6 [6-6] Tenant—◆ Operator (Extension Number)

Feature Manual References

12.1.5 Operator Features

P

Paging

- 4.8 [2-6-1] Numbering Plan—Main—Features
 - ◆ Group Paging
 - ◆ Group Paging Answer
 - ◆ Paging Deny Set / Cancel
- 4.17 [2-9] System Options
 - Option 1—◆ PT Fwd / DND—Paging to DND Extension
 - Option 3—◆ Confirmation Tone—Tone 2 : Paged / Automatic Answer
- 4.19 [2-11-1] Audio Gain—Paging/MOH
 - ◆ Paging—EPG 1 (External Pager 1) (KX-TDA100/KX-TDA200/KX-TDA600 only)
 - ◆ Paging—EPG 2 (External Pager 2) (KX-TDA100/KX-TDA200/KX-TDA600 only)
 - ◆ Paging—EPG (External Pager) (KX-TDA50 only)
 - ◆ Paging—Paging Level from PT Speaker
- 5.9 [3-4] Paging Group
- 5.10 [3-4] Paging Group—All Setting
- 5.11 [3-4] Paging Group—External Pager
- 6.1 [4-1-1] Wired Extension—Extension Settings—Option 6—◆ Paging Deny

Feature Manual References

13.1.1 Paging

Paralleled Telephone

- 3.4 [1-1] Slot—Card Property - Extension Type—◆ APT/SLT Parallel Ring
- 3.5 [1-1] Slot—Port Property - Extension Port
 - ◆ XDP Mode
 - ◆ Parallel Telephone Ringing
- 4.8 [2-6-1] Numbering Plan—Main—Features—◆ Parallel Telephone (Ring) Mode Set / Cancel

Feature Manual References

13.1.2 Paralleled Telephone

Password Security

- 2.1.2 Access Levels
- 13.1 [11-1] Main—Password

Feature Manual References

13.1.3 Password Security

Pause Insertion

- 3.11 [1-1] Slot—Port Property - LCO Port—◆ Pause Time
- 3.17 [1-1] Slot—Port Property - T1 Port (KX-TDA100/KX-TDA200/KX-TDA600 only)—◆ Pause Time
- 4.4 [2-3] Timers & Counters—Miscellaneous—◆ During Conversation—Pause Signal Time
- 8.4 [6-4] Second Dial Tone

Feature Manual References

13.1.4 Pause Insertion

PC Console/PC Phone

- 3.5 [1-1] Slot—Port Property - Extension Port
 - ◆ DPT Type—Type
 - ◆ DPT Type—Location No.

Feature Manual References

13.1.5 PC Console/PC Phone

PC Programming

- 13.1 [11-1] Main
 - Password—◆ System Password - PC Programming—User Level
 - Password—◆ System Password - PC Programming—Administrator Level
 - Password—◆ System Password - PC Programming—Installer Level

Feature Manual References

13.1.6 PC Programming

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

- 4.11 [2-7-1] Class of Service—COS Settings—PDN/SDN (KX-TDA100/KX-TDA200/KX-TDA600 only)
- 4.17 [2-9] System Options—Option 4—◆ System Wireless—SDN Delayed Ringing with LCD (KX-TDA100/KX-TDA200/KX-TDA600 only)
- 6.5 [4-1-4] Wired Extension—Flexible Button
 - ◆ Type
 - ◆ Parameter Selection (for SDN) (KX-TDA100/KX-TDA200/KX-TDA600 only)
 - ◆ Ext. No. / Floating Ext. No. (for SDN) (KX-TDA100/KX-TDA200/KX-TDA600 only)

- ◆ Optional Parameter (Ringing Tone Type Number) (for Loop CO, Single CO, Group CO, ICD Group, SDN)
- 6.13 [4-2-3] Portable Station—Flexible Button
 - ◆ Type
 - ◆ Parameter Selection (for SDN) (KX-TDA100/KX-TDA200/KX-TDA600 only)
 - ◆ Ext. No. / Floating Ext. No. (for SDN) (KX-TDA100/KX-TDA200/KX-TDA600 only)
- 6.18 [4-3] DSS Console
 - ◆ Type
 - ◆ Parameter Selection (for SDN) (KX-TDA100/KX-TDA200/KX-TDA600 only)
 - ◆ Ext. No. / Floating Ext. No. (for SDN) (KX-TDA100/KX-TDA200/KX-TDA600 only)
 - ◆ Optional Parameter (Ringing Tone Type Number) (for Loop CO, Single CO, Group CO, ICD Group, SDN)

Feature Manual References

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

Power Failure Transfer

- 13.3 [11-3] Power Failure Transfer (KX-TDA100/KX-TDA200/KX-TDA600 only)

Feature Manual References

13.1.9 Power Failure Transfer

Printing Message

- 4.8 [2-6-1] Numbering Plan—Main—Features—◆ Printing Message
- 8.2 [6-2] Hotel—Main—◆ SMDR for External Hotel Application 2—Printing Message 1–8

Feature Manual References

13.1.11 Printing Message

Privacy Release

- 4.17 [2-9] System Options—Option 1—◆ PT Operation—Privacy Release by SCO key
- 6.5 [4-1-4] Wired Extension—Flexible Button—◆ Type
- 6.13 [4-2-3] Portable Station—Flexible Button—◆ Type
- 6.18 [4-3] DSS Console—◆ Type

Feature Manual References

13.1.12 Privacy Release

Private Network Features

- 3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)—Network Numbering Plan—◆ Trunk Property
- 3.17 [1-1] Slot—Port Property - T1 Port (KX-TDA100/KX-TDA200/KX-TDA600 only)—◆ Trunk Property
- 4.4 [2-3] Timers & Counters—Miscellaneous—◆ Incoming Call Inter-digit Timer—TIE

- 4.8 [2-6-1] Numbering Plan—Main—Features
 - ◆ Idle Line Access (Local Access)
 - ◆ Trunk Group Access
 - ◆ TIE Line Access
- 4.8 [2-6-1] Numbering Plan—Main—Other PBX Extension
- 4.9 [2-6-2] Numbering Plan—Quick Dial—◆ Use quick dial for rerouting to public CO when TIE line does not work
- 4.11 [2-7-1] Class of Service—COS Settings—TRS—◆ TRS Level—Day, Lunch, Break, Night
- 4.17 [2-9] System Options—Option 4—◆ Private Network—TIE Call by Extension Numbering (Optional SD Card Required)
- 5.1 [3-1-1] Trunk Group—TRG Settings—Main—◆ COS
- 11.1 [9-1] TIE Table
- 12.2 [10-2] DIL Table & Port Settings
 - DIL—◆ Trunk Property
 - DIL—◆ DIL Destination—Day, Lunch, Break, Night
 - DID/TIE
- 12.3 [10-3] DID Table—◆ DID Destination—Day, Lunch, Break, Night

Feature Manual References

13.1.13 PRIVATE NETWORK FEATURES

Private Network Features—Centralized Voice Mail

- 3.35 [1-3] Option—◆ New Card Installation—ISDN Standard Mode for PRI23 Card (KX-TDA100/KX-TDA200/KX-TDA600 only)
- 11.1 [9-1] TIE Table—Centralized VM
- 11.2 [9-2] Network Data Transmission
 - ◆ Network MSW Data Transmission for Centralized VM Feature—Data Re-transmission : Repeat Counter
 - ◆ Network MSW Data Transmission for Centralized VM Feature—Data Re-transmission : Repeat Timer
- 13.1 [11-1] Main—Maintenance
 - ◆ Error Log for Centralized VM—Network MSW Transmission (Counter)
 - ◆ Error Log for Centralized VM—Network MSW Transmission (Buffer)

Feature Manual References

13.1.14 Private Network Features—Centralized Voice Mail

Private Network Features—NDSS (Network Direct Station Selection)

- 3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)—CO Setting—◆ Networking Data Transfer
- 4.11 [2-7-1] Class of Service—COS Settings—Programming & Manager—◆ Manager
- 6.5 [4-1-4] Wired Extension—Flexible Button
 - ◆ Type
 - ◆ Dial (for NDSS)
- 6.8 [4-1-6] Wired Extension—NDSS Link Data - Send
- 6.13 [4-2-3] Portable Station—Flexible Button
 - ◆ Type

- ◆ Dial (for NDSS)
- 6.15 [4-2-4] Portable Station—NDSS Link Data - Send
- 6.18 [4-3] DSS Console
 - ◆ Type
 - ◆ Dial (for NDSS)
- 11.2 [9-2] Network Data Transmission
- 11.3 [9-3] Network Operator (VoIP)
- 11.4 [9-4] NDSS Key Table

Feature Manual References

13.1.15 Private Network Features—NDSS (Network Direct Station Selection)

Private Network Features—Network ICD Group

- 4.17 [2-9] System Options—Option 4—◆ Send CLIP of CO Caller to ISDN—when ICD Group with Cellular Phone (KX-TDA100/KX-TDA200/KX-TDA600 only)

Feature Manual References

13.1.16 Private Network Features—Network ICD Group

Private Network Features—PS Roaming by Network ICD Group

- 4.4 [2-3] Timers & Counters—Miscellaneous—◆ System Wireless—PS Out of Range Timer
- 4.17 [2-9] System Options—Option 4—◆ System Wireless—Out of Range Registration

Feature Manual References

13.1.17 Private Network Features—PS Roaming by Network ICD Group

Private Network Features—QSIG

- 3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)—Supplementary Service—◆ COLP, CLIR, COLR, CNIP, CONP, CNIR, CONR, CF (Rerouting), CT, CCBS, E911
- 4.8 [2-6-1] Numbering Plan—Main—Features
 - ◆ COLR Set / Cancel
 - ◆ CLIR Set / Cancel
- 6.1 [4-1-1] Wired Extension—Extension Settings—Main
 - ◆ Extension Number
 - ◆ Extension Name
- 6.10 [4-2-1] Portable Station—Extension Settings—Main
 - ◆ Extension Number
 - ◆ Extension Name

Feature Manual References

13.1.21 Private Network Features—QSIG—CLIP/COLP (Calling/Connected Line Identification Presentation) and CNIP/CONP (Calling/Connected Name Identification Presentation)

Private Network Features—QSIG—CCBS (Completion of Calls to Busy Subscriber)

- 3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)—Supplementary Service
 - ◆ COLP, CLIR, COLR, CNIP, CONP, CNIR, CONR, CF (Rerouting), CT, CCBS, E911
- 3.35 [1-3] Option—◆ New Card Installation—ISDN Standard Mode for PRI23 Card (KX-TDA100/KX-TDA200/KX-TDA600 only)

Feature Manual References

13.1.19 Private Network Features—QSIG—CCBS (Completion of Calls to Busy Subscriber)

Private Network Feature—QSIG—CF (Call Forwarding)

- 3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)—Supplementary Service—◆ COLP, CLIR, COLR, CNIP, CONP, CNIR, CONR, CF (Rerouting), CT, CCBS, E911

Feature Manual References

13.1.20 Private Network Features—QSIG—CF (Call Forwarding)

Private Network Features—QSIG—CLIP/CLOP (Calling/Connected Line Identification Presentation) and CNIP/CONP (Calling/Connected Name Identification Presentation)

- 3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)—Supplementary Service—◆ COLP, CLIR, COLR, CNIP, CONP, CNIR, CONR, CF (Rerouting), CT, CCBS, E911
- 4.8 [2-6-1] Numbering Plan—Main—Features
 - ◆ COLR Set / Cancel
 - ◆ CLIR Set / Cancel
- 6.1 [4-1-1] Wired Extension—Extension Settings—Main
 - ◆ Extension Number
 - ◆ Extension Name
- 6.10 [4-2-1] Portable Station—Extension Settings—Main
 - ◆ Extension Number
 - ◆ Extension Name

Feature Manual References

13.1.19 Private Network Features—QSIG—CCBS (Completion of Calls to Busy Subscriber)

Private Network Features—QSIG—CT (Call Transfer)

- 3.14 [1-1] Slot—Port Property - PRI Port (KX-TDA100/KX-TDA200/KX-TDA600 only)—Supplementary Service—◆ COLP, CLIR, COLR, CNIP, CONP, CNIR, CONR, CF (Rerouting), CT, CCBS, E911
- 3.19 [1-1] Slot—Card Property - IP Gateway—◆ QSIG-CT

Feature Manual References

13.1.22 Private Network Features—QSIG—CT (Call Transfer)

Private Network Features—VoIP (Voice over Internet Protocol) Network

- 3.23 [1-1] Slot—Card Property - IP Extension—Common Settings—◆ Gateway Address

Feature Manual References

13.1.23 Private Network Features—VoIP (Voice over Internet Protocol)

PS (Portable Station)

- 3.34 [1-2] Portable Station

Feature Manual References

13.1.24 PS (Portable Station)

PS—CO Status Display (KX-WT125/KX-WT126 only) (KX-TDA50 only)

- 3.35 [1-3] Option—◆ System Wireless—CO Status Display in Standby (KX-WT125/126 only) (Need System Restart) (KX-TDA50 only)
- 6.17 [4-2-6] Portable Station—Single CO Appearance (KX-TDA50 only)

Feature Manual References

13.1.25 PS—CO Status Display (KX-WT125/KX-WT126 only) (KX-TDA50 only)

PS—Directory

- 6.1 [4-1-1] Wired Extension—Extension Settings—Main—◆ Extension Name
- 6.10 [4-2-1] Portable Station—Extension Settings—Main—◆ Extension Name
- 8.1 [6-1] System Speed Dial
 - ◆ Name
 - ◆ CO Line Access Number + Telephone Number

Feature Manual References

13.1.26 PS—Directory

PS—Ring Group

- 5.12 [3-5-1] Incoming Call Distribution Group—Group Settings—Main—◆ Distribution Method
- 5.24 [3-9] PS Ring Group
- 5.25 [3-9] PS Ring Group—Member List

Feature Manual References

13.1.28 PS—Ring Group

PT Programming

- 4.11 [2-7-1] Class of Service—COS Settings—Programming & Manager—◆ Programming Mode Level

- 13.1 [11-1] Main—Password
 - ◆ System Password - PT Programming—Prog **: User Level
 - ◆ System Password - PT Programming—Prog *#: Administrator Level
 - ◆ Manager Password - PT Programming—Prog *1

Feature Manual References

13.1.29 PT Programming

Q

Quick Dialing

- 4.9 [2-6-2] Numbering Plan—Quick Dial

Feature Manual References

14.1.1 Quick Dialing

R

Redial, Last Number

- 4.4 [2-3] Timers & Counters—Dial / IRNA / Recall / Tone
 - ◆ Automatic Redial—Repeat Counter (KX-TDA100/KX-TDA200/KX-TDA600 only)
 - ◆ Automatic Redial—Redial Call Ring Duration (KX-TDA100/KX-TDA200/KX-TDA600 only)
 - ◆ Automatic Redial—Analog CO Mute / Busy Detection Timer (KX-TDA100/KX-TDA200/KX-TDA600 only)
- 4.8 [2-6-1] Numbering Plan—Main—Features—◆ Redial
- 4.17 [2-9] System Options—Option 2
 - ◆ Redial—Automatic Redial when No Answer (ISDN) (KX-TDA100/KX-TDA200/KX-TDA600 only)
 - ◆ Redial—Save Dial After Connection to Redial Memory
 - ◆ Redial—Call Log by Redial key
- 6.1 [4-1-1] Wired Extension—Extension Settings—Option 7—◆ Outgoing Call Log Memory
- 6.10 [4-2-1] Portable Station—Extension Settings—Option 7—◆ Outgoing Call Log Memory

Feature Manual References

15.1.1 Redial, Last Number

Ring Tone Pattern Selection

- 4.14 [2-8-1] Ring Tone Patterns—Call from CO—◆ Ring Tone Pattern Plan 1–8
- 4.15 [2-8-2] Ring Tone Patterns—Call from Doorphone—◆ Ring Tone Pattern Plan 1–8
- 4.16 [2-8-3] Ring Tone Patterns—Call from Others—◆ Extension—Ring Tone Pattern Plan 1–8
- 4.17 [2-9] System Options—Option 1—◆ PT Operation—PT Ring Off Setting
- 6.1 [4-1-1] Wired Extension—Extension Settings—Option 1—◆ Ring Pattern Table
- 6.10 [4-2-1] Portable Station—Extension Settings—Option 1—◆ Ring Pattern Table

Feature Manual References

15.1.2 Ring Tone Pattern Selection

Room Status Control

- 6.5 [4-1-4] Wired Extension—Flexible Button—◆ Type
- 6.18 [4-3] DSS Console—◆ Type
- 8.2 [6-2] Hotel—Main—◆ Hotel Operator—Extension 1–4

Feature Manual References

15.1.3 Room Status Control

S

SMDR (Station Message Detail Recording)

- 4.4 [2-3] Timers & Counters—Dial / IRNA / Recall / Tone—◆ Dial—Analog CO Call Duration Start
- 4.11 [2-7-1] Class of Service—COS Settings—CO & SMDR—◆ Outgoing CO Call Printout (SMDR)
- 8.2 [6-2] Hotel
 - Main—◆ SMDR for External Hotel Application 2—Printing Message 1–8
- 13.1 [11-1] Main
 - SMDR
 - SMDR Options
 - RS-232C—◆ Communication—Baud Rate
 - RS-232C—◆ Communication—NL Code
 - RS-232C—◆ Communication—Parity Bit
 - RS-232C—◆ Communication—Word Length
 - RS-232C—◆ Communication—Flow
 - RS-232C—◆ Communication—Stop Bit

Feature Manual References

16.1.1 SMDR (Station Message Detail Recording)

Special Carrier Access Code

- 9.3 [7-3] Special Carrier

Feature Manual References

16.1.2 Special Carrier Access Code

Speed Dialing—Personal

- 4.8 [2-6-1] Numbering Plan—Main—Features
 - ◆ System Speed Dialing / Personal Speed Dialing
 - ◆ Personal Speed Dialing - Programming
- 6.4 [4-1-3] Wired Extension—Speed Dial

Feature Manual References

16.1.3 Speed Dialing, Personal

Speed Dialing—System

- 4.8 [2-6-1] Numbering Plan—Main—Features—◆ System Speed Dialing / Personal Speed Dialing
- 4.11 [2-7-1] Class of Service—COS Settings—TRS—◆ TRS Level for System Speed Dialing
- 8.1 [6-1] System Speed Dial
- 8.6 [6-6] Tenant—◆ System Speed Dial

Feature Manual References

16.1.4 Speed Dialing, System

SVM (Simplified Voice Message)

- 2.5.4 Tool—Simplified Voice Message—Delete All Recording
- 2.5.5 Tool—Simplified Voice Message—Check Current Usage
- 4.4 [2-3] Timers & Counters—Miscellaneous
 - ◆ SVM—Recording Time
 - ◆ SVM—Dial Tone Continuous Time
- 4.8 [2-6-1] Numbering Plan—Main—Features—◆ Simplified Voice Message Access
- 5.1 [3-1-1] Trunk Group—TRG Settings—Tone Detection
 - ◆ Simplified Voice Message Tone Detection—Silence
 - ◆ Simplified Voice Message Tone Detection—Continuous
 - ◆ Simplified Voice Message Tone Detection—Cyclic
- 6.1 [4-1-1] Wired Extension—Extension Settings—Option 6—◆ Display Lock / SVM Lock
- 6.9 [4-1-7] Wired Extension—Simplified Voice Message
- 6.10 [4-2-1] Portable Station—Extension Settings—Option 6—◆ SVM Lock
- 6.16 [4-2-5] Portable Station—Simplified Voice Message
- 7.3 [5-3-1] Voice Message—DISA System
 - ◆ Recording Mode
 - ◆ Remote Access
- 7.5 [5-3-3] Voice Message—SVM

Feature Manual References

16.1.5 SVM (Simplified Voice Message)

T

T1 Line Service

- 3.17 [1-1] Slot—Port Property - T1 Port (KX-TDA100/KX-TDA200/KX-TDA600 only)
- 3.18 [1-1] Slot—Port Property - T1 Port—Connection Command (KX-TDA100/KX-TDA200/KX-TDA600 only)

Feature Manual References

17.1.1 T1 Line Service

TAFAS (Trunk Answer From Any Station)

- 4.8 [2-6-1] Numbering Plan—Main—Features—◆ TAFAS Answer
- 4.19 [2-11-1] Audio Gain—Paging/MOH
 - ◆ Paging—EPG 1 (External Pager 1) (KX-TDA100/KX-TDA200/KX-TDA600 only)
 - ◆ Paging—EPG 2 (External Pager 2) (KX-TDA100/KX-TDA200/KX-TDA600 only)
 - ◆ Paging—EPG (External Pager) (KX-TDA50 only)
- 7.2 [5-2] External Pager

Feature Manual References

17.1.2 TAFAS (Trunk Answer From Any Station)

Tenant Service

- 4.3 [2-2] Operator & BGM
 - ◆ PBX Operator—Day, Lunch, Break, Night
 - ◆ BGM and Music on Hold—Music on Hold
- 4.5 [2-4] Week Table
- 4.7 [2-5] Holiday Table
- 4.13 [2-7-3] Class of Service—Internal Call Block
- 5.6 [3-2] Extension Group
- 5.12 [3-5-1] Incoming Call Distribution Group—Group Settings—Main—◆ Tenant Number
- 6.1 [4-1-1] Wired Extension—Extension Settings—Main—◆ Extension Group
- 6.10 [4-2-1] Portable Station—Extension Settings—Main—◆ Extension Group
- 7.1 [5-1] Doorphone—◆ Tenant Number
- 7.7 [5-5] External Sensor—◆ Tenant No.
- 8.6 [6-6] Tenant
- Section 10 [8] ARS
- 10.6 [8-5] Carrier—Authorization Code for Tenant
- 12.2 [10-2] DIL Table & Port Settings—DIL—◆ Tenant Number
- 12.3 [10-3] DID Table—◆ Tenant Number

Feature Manual References

17.1.3 Tenant Service

Timed Reminder

- 4.4 [2-3] Timers & Counters—DISA / Door / Reminder / U. Conf
 - ◆ Timed Reminder—Repeat Counter
 - ◆ Timed Reminder—Interval Time
 - ◆ Timed Reminder—Alarm Ringing Duration
- 4.8 [2-6-1] Numbering Plan—Main—Features
 - ◆ Remote Timed Reminder (Remote Wakeup Call)
 - ◆ Timed Reminder Set / Cancel
- 4.16 [2-8-3] Ring Tone Patterns—Call from Others—◆ Timed Reminder—Ring Tone Pattern Plan 1–8
- 4.17 [2-9] System Options—Option 1—◆ PT LCD—Time Display
- 7.3 [5-3-1] Voice Message—DISA System—◆ Timed Reminder Message—Day, Lunch, Break, Night
- 8.2 [6-2] Hotel—Main—◆ SMDR for External Hotel Application 1—Timed Reminder (Wake-up Call)

Feature Manual References

17.1.4 Timed Reminder

Time Service

- 4.5 [2-4] Week Table
- 4.7 [2-5] Holiday Table
- 4.8 [2-6-1] Numbering Plan—Main—Features—◆ Time Service (Day / Lunch / Break / Night) Switch
- 4.11 [2-7-1] Class of Service—COS Settings—Programming & Manager—◆ Time Service Switch
- 6.5 [4-1-4] Wired Extension—Flexible Button
 - ◆ Type
 - ◆ Parameter Selection (for Time Service)
 - ◆ Parameter Selection (for Time Service - Automatic/Manual)
 - ◆ Optional Parameter (Ringing Tone Type Number) (for Time Service)
- 6.13 [4-2-3] Portable Station—Flexible Button
 - ◆ Type
 - ◆ Parameter Selection (for Time Service)
 - ◆ Parameter Selection (for Time Service - Automatic/Manual)
 - ◆ Optional Parameter (or Ringing Tone Type Number) (for Time Service)
- 6.18 [4-3] DSS Console
 - ◆ Type
 - ◆ Parameter Selection (for Time Service)
 - ◆ Parameter Selection (for Time Service - Automatic/Manual)
 - ◆ Optional Parameter (Ringing Tone Type Number) (for Time Service)

Feature Manual References

17.1.5 Time Service

TRS (Toll Restriction)

- 4.11 [2-7-1] Class of Service—COS Settings—TRS
 - ◆ TRS Level—Day, Lunch, Break, Night
 - ◆ TRS Level for System Speed Dialing
- 6.1 [4-1-1] Wired Extension—Extension Settings—Main—◆ COS
- 6.5 [4-1-4] Wired Extension—Flexible Button
 - ◆ Type
 - ◆ Parameter Selection (for TRS Level Change)
- 6.10 [4-2-1] Portable Station—Extension Settings—Main—◆ COS
- 6.13 [4-2-3] Portable Station—Flexible Button
 - ◆ Type
 - ◆ Parameter Selection (for TRS Level Change)
- 6.18 [4-3] DSS Console
 - ◆ Type
 - ◆ Parameter Selection (for TRS Level Change)
- 9.1 [7-1] Denied Code
- 9.2 [7-2] Exception Code
- 9.3 [7-3] Special Carrier
- 9.5 [7-5] Miscellaneous

Feature Manual References

17.1.6 TRS (Toll Restriction)

U**Upgrading the Software**

- 3.3 [1-1] Slot—Card Property - MPR—◆ Memory Version:

Feature Manual References

18.1.1 Upgrading the Software

V**Verification Code Entry**

- 4.4 [2-3] Timers & Counters—Miscellaneous—◆ Extension PIN—Lock Counter
- 4.8 [2-6-1] Numbering Plan—Main—Features—◆ User Remote Operation / Walking COS / Verification Code
- 6.1 [4-1-1] Wired Extension—Extension Settings
 - Option 1—◆ ARS Itemized Code
- 6.10 [4-2-1] Portable Station—Extension Settings
 - Option 1—◆ ARS Itemized Code
- 8.3 [6-3] Verification Code

Feature Manual References

19.1.1 Verification Code Entry

Virtual PS

- 3.34 [1-2] Portable Station—◆ Registration

Feature Manual References

19.1.2 Virtual PS

Voice Mail (VM) Group

- 3.5 [1-1] Slot—Port Property - Extension Port—◆ DPT Type—Type
- 3.5 [1-1] Slot—Port Property - Extension Port—◆ DPT Type—VM Unit No.
- 3.5 [1-1] Slot—Port Property - Extension Port—◆ DPT Type—VM Port No.
- 5.18 [3-7-1] VM(DPT) Group—System Settings
- 5.19 [3-7-2] VM(DPT) Group—Unit Settings
- 5.21 [3-8-1] VM(DTMF) Group—System Settings
- 5.22 [3-8-2] VM(DTMF) Group—Group Settings

Feature Manual References

19.1.3 Voice Mail (VM) Group

Voice Mail DPT (Digital) Integration

- 4.4 [2-3] Timers & Counters—Dial / IRNA / Recall / Tone—◆ Recall—Transfer Recall
- 5.18 [3-7-1] VM(DPT) Group—System Settings
- 5.19 [3-7-2] VM(DPT) Group—Unit Settings
- 6.1 [4-1-1] Wired Extension—Extension Settings—Option 4
 - ◆ LCS Recording Mode
 - ◆ LCS Answer Mode
- 6.5 [4-1-4] Wired Extension—Flexible Button
 - ◆ Type
 - ◆ Ext. No. / Floating Ext. No. (for Two-way Record)
 - ◆ Ext. No. / Floating Ext. No. (for Two-way Transfer)
 - ◆ Ext. No. / Floating Ext. No. (for Voice Mail Transfer)
 - ◆ Ext No. of Mailbox (for Two-way Transfer)
- 6.10 [4-2-1] Portable Station—Extension Settings—Option 4—◆ LCS Recording Mode
- 6.13 [4-2-3] Portable Station—Flexible Button
 - ◆ Type
 - ◆ Ext. No. / Floating Ext. No. (for Two-way Record)
 - ◆ Ext. No. / Floating Ext. No. (for Two-way Transfer)
 - ◆ Ext. No. / Floating Ext. No. (for Voice Mail Transfer)
 - ◆ Ext No. of Mailbox (for Two-way Transfer)
- 6.18 [4-3] DSS Console
 - ◆ Type
 - ◆ Ext. No. / Floating Ext. No. (for Two-way Record)
 - ◆ Ext. No. / Floating Ext. No. (for Two-way Transfer)
 - ◆ Ext. No. / Floating Ext. No. (for Voice Mail Transfer)
 - ◆ Ext No. of Mailbox (for Two-way Transfer)
- 7.1 [5-1] Doorphone—◆ VM Trunk Group Number
- 12.2 [10-2] DIL Table & Port Settings—DIL
 - ◆ Tenant Number
 - ◆ VM Trunk Group No.
- 12.3 [10-3] DID Table
 - ◆ Tenant Number
 - ◆ VM Trunk Group No.

Feature Manual References

19.1.4 Voice Mail DPT (Digital) Integration

Voice Mail DTMF Integration

- 4.4 [2-3] Timers & Counters—Miscellaneous—◆ Voice Mail (Caller from VM to CO)—On-hook Wait Time
- 5.12 [3-5-1] Incoming Call Distribution Group—Group Settings—Miscellaneous—◆ Programmed Mailbox No.
- 5.21 [3-8-1] VM(DTMF) Group—System Settings
- 5.22 [3-8-2] VM(DTMF) Group—Group Settings
- 6.1 [4-1-1] Wired Extension—Extension Settings—Option 1—◆ Programmed Mailbox No.
- 6.5 [4-1-4] Wired Extension—Flexible Button
 - ◆ Type
 - ◆ Ext. No. / Floating Ext. No. (for Voice Mail Transfer)
- 6.10 [4-2-1] Portable Station—Extension Settings—Option 1—◆ Programmed Mailbox No.

- 6.13 [4-2-3] Portable Station—Flexible Button
 - ◆ Type
 - ◆ Ext. No. / Floating Ext. No. (for Voice Mail Transfer)
- 6.18 [4-3] DSS Console
 - ◆ Type
 - ◆ Ext. No. / Floating Ext. No. (for Voice Mail Transfer)

Feature Manual References

19.1.5 Voice Mail DTMF Integration

W

Walking COS

- 4.8 [2-6-1] Numbering Plan—Main—Features—◆ User Remote Operation / Walking COS / Verification Code
- 4.11 [2-7-1] Class of Service—COS Settings—Optional Device & Other Extensions—◆ Remote Operation by Other Extension
- 6.1 [4-1-1] Wired Extension—Extension Settings—Main—◆ Extension PIN
- 6.10 [4-2-1] Portable Station—Extension Settings—Main—◆ Extension PIN

Feature Manual References

20.1.1 Walking COS

Walking Extension

- 4.8 [2-6-1] Numbering Plan—Main—Features—◆ Walking Extension
- 6.1 [4-1-1] Wired Extension—Extension Settings—Main—◆ Extension PIN
- 6.18 [4-3] DSS Console—◆ Pair Extension

Feature Manual References

20.1.2 Walking Extension

Whisper OHCA

- 4.10 [2-6-3] Numbering Plan—B/NA DND Call Feature
 - ◆ BSS / OHCA / Whisper OHCA / DND Override
 - ◆ BSS / OHCA / Whisper OHCA / DND Override-2
- 4.11 [2-7-1] Class of Service—COS Settings—Extension Feature—◆ OHCA / Whisper OHCA
- 4.17 [2-9] System Options—Option 5—◆ Whisper OHCA—for SLT / APT / KX-T72xx

Feature Manual References

20.1.3 Whisper OHCA

Wireless XDP Parallel Mode

- 3.5 [1-1] Slot—Port Property - Extension Port—◆ DPT Type—Type

14.2 Feature Programming References

- 3.34 [1-2] Portable Station—PS Registration and De-registration
- 4.8 [2-6-1] Numbering Plan—Main—Features—◆ Wireless XDP Parallel Mode Set / Cancel
- 4.11 [2-7-1] Class of Service—COS Settings—Optional Device & Other Extensions—◆ Accept Wireless XDP Parallel Mode Set by PS
- 6.1 [4-1-1] Wired Extension—Extension Settings—Option 1—◆ Wireless XDP

Feature Manual References

20.1.4 Wireless XDP Parallel Mode

Panasonic Corporation of North America

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