PANASONIC COMMUNICATION SYSTEMS KX-TDE100/200 CONVERGED IP-PBX SYSTEMS, VOICE PROCESSING SYSTEMS AND ACD REPORTING SYSTEM

© Panasonic Corporation of North America, 2008

PRODUCT CATALOG

Effective Date April 2008
Supersedes all Previous Price Lists

Model	Description	Per Master Carton	UPC	
Number	Description	Units	Weight	Code 0-37988-

KX-TDE CONVERGED IP PBX CONTROL UNITS

*****IMPORTANT*****

The KX-TDE100 and the KX-TDE200 are authorized dealer models. These models must be activated prior to installation. Only dealers who have successfully completed the KX-TDE Technical Training course and have a valid KX-TDE certification number can activate these systems. For detailed information on how to register a system please visit the www.kxtsupport.com website. If you are interested in becoming KX-TDE authorized dealer, please contact your local Panasonic Account Representative.

KX-TDE100	CONTROL UNIT	1	19.29 lbs.	85189-8
	Contains:			
	1 Cabinet with 6 Free Slots			
	1 Main Processor Unit with:			
	1 SD Card (Power Supply Not Included; See page 3)			
	4 Virtual Extension Slots			
	4 Virtual CO Slots			
	2CH Simplified Voice Mail			
Panasonic	Features (some features listed are optional)			
	Multi-Cell Wireless			
	VOIP Gateway with QSIG (Enhanced System Networking)			
	VOIP Extensions			
	PC-Based Programming			
100	DXDP (Digital Extra Device Port)			
	Automatic Route Selection (ARS)			
	Toll Restriction			
	Caller ID (Name & Number)			
	ISDN Primary Rate Interface (PRI) with QSIG and T1			
	Networking with Centralized Voice Mail			
Panasonic ::: KX-TDE cso	Voice Mail Integration			
DEALER MODEL	Uniform Call Distribution (UCD)			
	Direct Inward System Access (DISA)			
	• Refer to charts 2, 3 and 4 for system capacities			
KX-TDE200	CONTROL UNIT	1	26.12 lbs.	85190-
TOTAL PROPERTY OF THE PROPERTY	Contains:	-		
	1 Cabinet with 11 Free Slots			
	1 Main Processor Unit with:			
	1 SD Card (Power Supply Not Included; See page 3)			
	4 Virtual Extension Slots			
	4 Virtual CO Slots			
Panasonic	2CH Simplified Voice Mail			
	Features (some features listed are optional)			
	Multi-Cell Wireless			
	VOIP Gateway with QSIG (Enhanced System Networking)			
	VOIP Extensions			
	PC-Based Programming			
	Digital Extra Device Port DXDP			
	Automatic Route Selection (ARS)			
	Toll Restriction			
	Caller ID (Name & Number)			
	ISDN Primary Rate Interface (PRI) with QSIG and T1			
	Networking with Centralized Voice Mail			
KX-TDE GSD AUTHORIZED GSD	Voice Mail Integration			
DEALER MODEL	Uniform Call Distribution (UCD)			
	Direct Inward System Access (DISA)			
	Refer to charts 2, 3 and 4 for system capacities			
	CONTROL UNIT MOUNTING HARDWARE			
			1	
KX-A243X	19" BRACKET FOR THE KX-TDE100	1	2.46 lbs.	85111-9
RANASONIC SED CERTIFIED DEALER MODEL	For mounting the KX-TDE100 cabinet in a 19" rack.			
KX-A242X	19" BRACKET FOR THE KX-TDE200	1	1.52 lbs.	85110-2
Panasonic :::	For mounting the KX-TDE200 cabinet in a 19" rack.			
KX-TDA CSD CERTIFIED DEALER MODEL	. o. mounting the rot in a contract in a contract			

Model	Description	Per Mas	ter Carton	UPC Code
Number	Description	Units	Weight	0-37988
	SYSTEM POWER SUPPLIES			
	(1 REQUIRED PER CONTROL UNIT)			
KX-TDA0103 Panasonic KX-TDA CKY-TDA CHYPTED DEALER MODEL	L-TYPE POWER SUPPLY Large plug in system power supply for use in the KX-TDE200 control unit. To determine the correct size power supply for your application, please refer to the Power Supply Sizing Chart #1.	1	7.58 lbs.	85020-4
KX-TDA0104 Panasonic III KX-TDA CENTYRED GERTRE MODEL	M-TYPE POWER SUPPLY Medium plug in system power supply for use in the KX-TDE100 or KX-TDE200 control units. To determine the correct size power supply for your application, please refer to the Power Supply Sizing Chart #1.	1	6.92 lbs.	85021-1
KX-TDA0108	S-TYPE POWER SUPPLY Small plug in system power supply for use in the KX-TDE100 control	1	5.82 lbs.	85028-8
Panasonic KX-TDA GSO CENTRIED DEALER MODEL	unit. To determine the correct size power supply for your application, please refer to the Power Supply Sizing Chart #1.			
	KX-TDE MPR CARD (FOR UPGRADING A TDA TO A 1	TDE)		
KX-TDE0101 Panasonic KX-TDE AUTHORIZED OF ALER MODEL	KX-TDE MPR CARD Required to upgrade a KX-TDA100 or KX-TDA200 to a KX-TDE100 or KX-TDE200	1	.85 lbs.	85193-5
I	PCMPR OPTIONS (REQUIRED FOR VIRTUAL EXTENSION	PORTS	3)	
RX-TDE0110 Panasonic XX-10E ANTHORIZED OFALER MODEL	16-CHANNEL VOIP DSP CARD (DSP16) 16-channel digital signal processor card with one SHGW4 activation key and one IPPT8 activation key preinstalled. Compliant with ITU-T G.729a and G.711 CODEC methods. To be mounted on the IPCMPR card.	3	1.82 lbs.	85191-1
Panasonic IIII	64-CHANNEL VOIP DSP CARD (DSP64) 64-channel digital signal processor card with four SHGW4 activation keys and four IPPT8 activation keys preinstalled. Compliant with ITU-T G.729a and G.711 CODEC methods. To be mounted on the IPCMPR card.	3	1.81 lbs.	85192-8
	ACTIVATION KEYS			
Panasonic KX-TDE CD AUTHORIZED DEALER MODEL	4-CHANNEL IP TRUNK ACTIVATION KEY (SHGW4) Provides the activation key number and registration ID to download the SHGW4 activation key. Activaes up to 4 IP Trunks (CO lines) via a V-IPGW16 card.	1	-	-
Panasonic :::: KX-TDE AUTHORIZED DEALER MODEL	8-CHANNEL IP SOFTPHONE/IP PROPRIETARY TELEPHONE ACTIVATION KEY (IPPTS8) Provides the activation key number and registration ID to download the IPPTS8 activation key. Allows the use of 8 IP-PTs/IP softphones via a VIPEXT32 card.	1	-	-
RX-NCS4508	8-CHANNEL IP PROPRIETARY TELEPHONE ACTIVATION KEY (IPPT8) Provides the activation key number and registration ID to download the IPPT8 activation key. Allows the use of 8 IP-PTs via a VIPEXT32.	1	-	-
Panasonic III. KX-TDE add AUTHORIZED COLLER MODEL	16-CHANNEL SIP EXTENSION ACTIVATION KEY (SPE16) Provides the activation key number and registration ID to download the SPE16 activation key. Allows the use of 16 SIP Extensions via a VSIPEXT32 card.	1	-	-
KX-NCS4910 Panasonic III KX-TDE CO AUTHORIZED CO AUTHORIZED CO AUTHORIZED CO	ACTIVATION KEY FOR ENHANCED FEATURES (UCAV2) Provides the activation key number and registration ID to download the UCAV2 activation key. Upgrades software to use enhanced features.	1	-	-

Model	Description	Per Mas	ster Carton	UPC
Number	Description	Units	Weight	Code 0-37988-
	STATION CARDS			
KX-TDA0143 Panasonic III KX-TDA GRITPHO DOLLAR MODIL	4-PORT CELL STATION INTERFACE CARD (CSIF4) Required for multi-cell operation when using the (KX-TDA0152) Cell Stations. Supports up to 4 (KX-TDA0142) Cell Station. One card requires one free slot.	3	1.06 lbs.	85119-5
KX-TDA0144 Panasonic ::: KX-TDA GRITPHO DOLLAR MODEL	8-PORT CELL STATION INTERFACE CARD (CSIF8) Required for multi-cell operation when using the (KX-TDA0152) 3-channel Cell Station. Supports up to 8 Cell Stations (KX-TDA0152). 1 card requires 1 free slot.	3	3.81 lbs.	85024-2
Panasonic ::: KX-TDA GRITHIN DELAR MODEL	8-PORT DIGITAL HYBRID LINE CARD (DHLC8) 8 ports per card. Supports KX-T7600, KX-T7400 (DPT), KX-T7700 (APT) series telephones. Single Line (SLT), DSS console, KX-T0158, KX-T0151 and KX-T0151 Cell Stations. 2 ports provide power failure transfer. 1 card requires 1 free slot.	3	4.45 lbs.	85027-3
Panasonic III KX-TDA	8-PORT DIGITAL LINE CARD (DLC8) 8 ports per card. Supports KX-T7600 and KX-T7400 series telephone (DPT), DSS console, KX-T0158, KX-T0155 and KX-T0151 Cell Stations. 1 card requires 1 free slot.	3	4.92 lbs.	85028-0
KX-TDA0172 Panasonic IIII KX-TDA centre no	16-PORT DIGITAL LINE CARD (DLC16) 16 ports per card. Support KX-T7600 and KX-T7400 series (DPT) Telephones, DSS consoles, KX-T0158, KX-T0155 and KX-T0151 Cell Station. 1 card requires 1 free slot.	3	4.32 lbs.	85029-7
KX-TDA0173	8-PORT SINGLE LINE CARD (SLC8) 8 ports per card. Supports single line telephones (SLT). 2 ports are equipped with power failure transfer and 8 DTMF receivers. 1 card requires 1 free slot.	3	4.10 lbs.	85030-3
KX-TDA0174 Panasonic III KX-TDA CENTIFIED DELLER MODEL	16-PORT SINGLE LINE CARD (SLC16) 16 ports per card. Supports single line telephones (SLT). 4 ports are equipped with power failure transfer and 16 DTMF receivers. 1 card requires 1 free slot.	3	4.38 lbs.	85031-0
KX-TDA0175 Panasonic III KX-TDA CENTIFIED DELATE MODEL	16-PORT SINGLE LINE CARD WITH MESSAGE WAITING (MSLC16) 16 ports per card. Supports Single Line Telephones with and without Message waiting lights. 4 ports are equipped with power failure transfer. Also equipped with 16 DTMF receivers. 1 card requires 1 free slot.	3	4.69 lbs.	85032-7
RX-TDA0177 Panasonic	16- PORT SLT CARD W/CID CIDSLT16 16 ports per card, supports single line telephones (SLT) with Message waiting lamps. Includes 4 power failure circuits. One Card requires one free slot. This card is useful in hotel applications where caller ID compatible single line guest room telephones are used.	3	4.1 lbs.	852000
RX-TDA0470	16-CHANNEL IP EXTENSION CARD (IP-EXT16) The KX-TDA0470 is required when using IP Telephones (KX-NT136, KX-NT265, KX-NT343, KX-NT346 and IP Soft Phone). Each KX-TDA0470 card requires one free slot and supports up to 16 IP extensions. A maximum of 4 cards can be installed in the KX-TDE100 and 8 can be installed in the KX-TDE200.	1	1.10 lbs.	85128-7
	CENTRAL OFFICE CARDS			
KX-TDA0180 Panasonic IIII KX-TDA CENTERO DELLER HODEL	8-PORT LOOP START CO TRUNK CARD (LCOT8) 8 ports per card. 2 ports have power failure transfer. 1 card requires 1 free slot. 1 optional (KX-TDA0193) 8 port caller ID card can be mounted to support caller ID.	3	4.14 lbs.	85033-4
KX-TDA0181 Panasonic	16-PORT LOOP START CO TRUNK CARD (LCOT16) 16 ports per card. 4 ports have power failure transfer. 1 card requires 1 free slot. Up to two optional (KX-TDA0193) 8 port caller ID cards can be mounted to support caller ID.	3	4.25 lbs.	85034-1

Model Number	P	Per Mas	Per Master Carton Units Weight	UPC	
	Description	Units		Code 0-37988	
Panasonio KX-TDA	T1 TRUNK CARD (T1) 24 ports per card. Channels assignable as LCO, GCO, DID, OPX or TIE (E&M). ANI and DID Supported. External Channel Service Unit (CSU) required. 1 card requires 1 free slot.	3	3.46 lbs.	85036-5	
KX-TDA0290 Panasonic III KX-TDA GERTHED DEALER MODEL	ISDN PRIMARY RATE INTERFACE (PRI 23) 23 ports per card. 23 B channels + 1 D channel. External Channel Service Unit (CSU) required. 1 card requires 1 free slot.	3	3.48 lbs.	85041-9	
Panasonic III KX-TDA	4-CHANNEL IP GATEWAY CARD (IP-GW4) Supports up to 4 IP connections for TDE system networking. H.323V.2, ITU-T, G.711 G729a and G.723.1 compliant. LAN interface 10 base T/100BASE T. 1 card requires 1 free slot.	1	1.79 lbs.	85120-1	
Panasonic III KX-TDA O490 CRITED DEALER MODEL	16-CHANNEL IP GATEWAY CARD (IP GW16) Supports up to 16 IP connections for TDA system networking. H. 323V.2, ITU-T, G711, G729a and G.723.1 compliant. 1 card requires 1 free slot.	1	1.20 lbs.	85129-4	
	RESOURCE AND FEATURE CARDS				
KX-A258 Panasonic KX-TDA CENTRED DEALER MODEL	BLANK SLOT COVER Optional metal panel to cover unused free slots. One panel covers one slot. 5 panels per package.	3	3.48 lbs.	85066-2	
Panasonic IIII	4-PORT DOORPHONE CARD (DPH4) Required to connect doorphones (KX-T30865, KX-T7765, KX-T7775 and video intercom systems VL-GM201A and VL-GM301A). Supports up to 4 doorphones and door opener relays. Mounts on the KX-TDA0190 (OPB3) card.	3	1.65 lbs.	85025-	
KX-TDA0164 Panasonic	4 EIO CARD (EIO4) Mounts on the KX-TDA0190 Optional 3-Slot Base card (OPB3). Contains 4 dry contact that allows you to control external devices such as a door strike or an automatic garage door-opener. You can also connect up to 4 external sensor devices.	3	.44 lbs.	85126-	
KX-TDA0166 Panasonic KX-TDA CRITIED DEALER MODEL	16-PORT ECHO CANCELLATION CARD (ECHO16) Provides echo cancellation for conference calls for up to 16 ports. Mounts on the KX-TDA0190 (OPB3) card.	3	1.36 lbs.	85026-	
Panasonic IIII KX-TDA	OPTIONAL 3-SLOT BASE CARD (OPB3) This card is equipped with 3 connectors to receive the following option cards: 4 Channel Message Card (MSG4), 4-Port Doorphone Card (DPH4), and the 16-Port Echo Cancellation Card (ECHO16). Requires 1 slot. Mounts in the optional card slot or a free slot.	3	3.46 lbs.	85037-	
RX-TDA0191	4-CHANNEL MESSAGE CARD (MSG4) Provides 4 ports for outgoing messages for DISA, Queuing, Wake- Up and internal hold melody. A maximum of 64 messages can be recorded with a maximum total recording time of 8 minutes. Mounted on the KX-TDA0190 (OPB3) card.	3	1.43 lbs.	85038-	
KX-TDA0168 Panasonic III KX-TDA CRITERO DELATE RODEL	SINGLE LINE EXTENSION CALLER CARD (SLT CID) Mounts on the KX-TDA0173 8 Port Single Line Extension Card (SLC8) only. Allows the system to pass caller ID information to single line devices. Supports Bell/ETSI FSK only.	3	.33 lbs.	85127-0	
Panasonic IIII KX-TDA	8-PORT CALLER ID CARD (CID8) Required to receive Caller ID information from the CO. Each KX-TDA0193 activates caller ID on 8 CO lines. Mounts on the KX-TDA0180 and KX-TDA0181 Loop Start CO Cards.	3	1.47 lbs.	85039-	

Model	Description	Per Mas	Per Master Carton	UPC	
Number	Description	Units	Weight	Code 0-37988-	
KX-TDA0194	4-CHANNEL VOICE MESSAGE CARD Add simple Voice Mail to the system. Each user can be assigned a Mail Box. Extension user can record a personal greeting message to greet callers. The user can also play back and clear greeting messages and the voice messages left by callers. A maximum of 2 cards can be installed in the TDE100 or TDE200. Mounts on the KX-TDA0190 OPB3	3	1.31 lbs.	85205-5	
CERTIFIED DEALER MODEL	Card. Requires V2.0 SW or higher.				
	OPTIONAL CTI SOFTWARE	EC			
KV NOO4404	PHONE ASSISTANT SOFTWARE LICENSE PACKAG		4.4.11	05000.0	
Panasonic III KK-TDA CERTIPED CONTROL CERTIFICATION	PHONE ASSISTANT PROFESSIONAL (1-LICENSE) Includes 1 Phone Assistance Pro user license	3	1.4 lbs.	85222-2	
KX-NCS1105 Panasonic III KX-TDA GENTPED UNLERN MODEL	PHONE ASSISTANT PROFESSIONAL (5-LICENSES) Includes 5 Phone Assistance Pro user licenses	3	1.4 lbs.	85223-9	
KX-NCS1110 Panasonic KX-TDA CENTRED ORALER MODEL	PHONE ASSISTANT PROFESSIONAL (10-LICENSES) Includes 10 Phone Assistance Pro user licenses	3	4.6 lbs.	85224-6	
KX-NCS1199 Panasonic KX-TDA GUITPER UNITARI MODEL	PHONE ASSISTANT PROFESSIONAL (128-LICENSES) Includes 128 Phone Assistance Pro user licenses	1	1.4 lbs.	85225-3	
KX-NCS1201 Panasonic III KX-TDA CRITERIO DIALER MODEL	PA STATUS 1 LICENSE PACK Includes 1 Phone Assistance Status Pro user license	3	4.6 lbs.	85226-0	
KX-NCS9101 Panasonic KX-TDA CHITEGO DISTANCE MODEL	PA IP SOFT PHONE 1 LICENSE PACK Includes 1 IP Soft phone user license. This license is required to integrate the IP softphone with PA pro. A PA Pro license is also required.	3	4.6 lbs.	85227-7	
	PC PHONE / IP SOFTPHONE / OUTLOOK TOOLBAR SOF	TWARE			
Panasonic KX-TDA CHAPTER COLLEGE ROOSE	PC PHONE / IP SOFTPHONE / OUTLOOK TOOLBAR AND MULTI-SITE PROGRAMMING SW LICENCE Contains 5 Licenses that can be used for PC Phone, IP Softphone or Outlook Toolbar. PC Phone software provides the user with the ability to use their PC to operate their telephones when connected to the KX-T7601 USB Expansion Module. To activate PC phone requires one license. The IP Softphone is software that allows you to use your PC as a telephone when connected to LAN, WAN or VPN. For IP Softphone to operate a KX-TDE100/200 must be connected to the same network. To fully activate the IP Softphone requires 4 licenses. To activate the Outlook Toolbar requires 2 licenses and a connection to the optional USB expansion module KX-T7601. Multi-site Programming SW licenses, Max 2 license's. 1st license supports 2-10 sites, a 2nd license is required to support from 11 to 100 sites.	1	1.69 lbs	85943-3	

Model	Description	Per Mas	ter Carton	UPC Code
Number	Description	Units	Weight	0-37988-
	PC CONSOLE SOFTWARE			
KX-TDA0300 Panasonic III KX-TDA GERIFIED	PC CONSOLE SOFTWARE Contains 1 PC Console License. PC Console software provides the user with the ability to use a PC as a system console. The PC must be connected to the KX-T7601 USB Expansion Module. Not for networking, for single system installations only.	1	1.69 lbs.	85943-3
	OPTIONAL SYSTEM SOFTWARE			
KX-TDES01	SD CARD FOR ENCRIPTION Encripts the voice packets providing a secure IP voice communications over the network using KX-NT300 series telephones. 1 required per	1	1.58lbs.	85199-7
DEALER MODEL	system.			
	MULTI-CELL WIRELESS			
KX-T0151	2-CHANNEL CELL STATION (CS) 2-channel cell station for use with multi-cell wireless feature in the KX-TDE100 and KX-TDE200. The KX-T0151 connects directly to an extension port to the DHLC and DLC cards in the KX-TDE100/200. Supports the KX-TD7694, KX-TD7684 and KX-TD7690 telephones.	3	4.09 lbs.	85202-4
2.4 GHZ				
2.4 GHZ Panasonic III KX-TDA	3-CHANNEL CELL STATION (CS) 3-channel cell station unit. Connects to the KX-TDA0143 4-port cell station and KX-TDA0144 8-port Cell Station Interface card. Required for multi cell wireless systems. Supports the KX-TD7694, KX-TD7684 and KX-TD7690 telephones.	3	4.04 lbs.	85203-1
KX-T0155 DECT	2-CHANNEL DECT CELL STATION (DCS) 2 port cell station for use with multi-cell wireless feature in the KX-TDE100 and KX-TDE200. The KX-T0155 connects directly to an extension port to the DHLC and DLC cards in the KX-TDE100/200. Supports the KX-T7695 and KX-T7685 D.E.C.T. telephones only.	3	4.09 lbs.	85229-1
DECT Panasonic ### KX-T0158	8-CHANNEL DECT CELL STATION (DCS) 8-channel cell station for use with multi-cell wireless feature in the KX-TDE100 and KX-TDE200. The KX-T0158 connects directly to an extension ports to the DHLC and DLC cards in the KX-TDE100/200. Supports the KX-T7695 and KX-T7685 D.E.C.T. telephones only.	3	4.3 lbs.	85204-8

Model	Description	Per Master Carton	UPC Code	
Number	Description	Units	Weight	0-37988-
KX-TD7684	2.4 GHZ MULTI CELL WIRELESS HANDSET • Speaker phone with Auto Answer • Ring, Melodies and Vibration mode • Large Back lit LCD • Navi-key operation • PBX functionality support • Headset jack	3	5.89 lbs.	85219-2
KX-TD7694	COMPACT 2.4 GHZ MULTI CELL WIRELESS HANDSET	3	5.54 lbs.	85221-5
	 Speaker phone with Auto Answer Ring, Melodies and Vibration mode Large Back lit LCD Navi-key operation PBX functionality support Headset jack 	J	5.51.251	
EX-TD7690	2.4 GHZ EXECUTIVE MULTI-CELL WIRELESS HANDSET 5-Line LCD with Back-Light • Navi-key operation • Supports PBX Functionality • Headset Jack • Speakerphone • Vibrator Mode • Auto Answer	3	5.31 lbs.	85060-0
KX-TD7685	DECT MULTI CELL WIRELESS HANDSET	3	5.89 lbs.	85218-0
DECT	 Speaker phone with Auto Answer Ring, Melodies and Vibration mode Large Back lit LCD Navi-key operation PBX functionality support Headset jack 			
KX-TD7695	COMPACT D.E.C.T. MULTI CELL WIRELESS HANDSET	3	5.5 lbs.	85220-8
	 Speaker phone with Auto Answer Ring, Melodies and Vibration mode Large Back lit LCD Navi-key operation PBX functionality support Headset jack 			
KX-A269	CARRYING CASE FOR KX-TD7690 Black carrying case with belt clip for the KX-TD7690.	12	1.55 lbs.	85065-5
PSZZTD142CE	SITE SURVEY CELL STATION BATTERY PACK Used to power the KX-TDA0142, the KX-T0152, the KX-T0141 or the KX-T0151 Cell Station, for site surveys. The Cell Station, along with a KX-TD7680, KX-TD7690, KX-TD7684 or KX-TD7694 is used as a tool to assist the installer in determining coverage and placement of the cell stations. Must be purchased from the Panasonic Parts Center at: 800-833-9626.	N/A	N/A	N/A

Model	Description	Per Mas	ter Carton	UPC
Number	Description	Units	Weight	Code 0-37988-
PSZZ1TDA0142	BATTERY PACK CELL STATION CONNECTOR Consists of a connector to connect the Cell Station battery pack to Cell Station when doing site surveys. 1 required with the Cell Station Battery Pack Must be purchased from the Panasonic Parts Center at: 800-833-9626.	N/A	N/A	N/A
	PROPRIETARY WIRELESS TELEPHONES			
KX-TD7896 KX-TD7896-W	2.4GHZ FREQUENCY HOPPING SPREAD SPECTRUM (FHSS) MULTI-LINE TELEPHONE WITH BLUE BACKLIT LCD DISPLAY 2.4 GHz Frequency Hopping Spread Spectrum (FHSS), 6 Line Multifunction Blue Backlit LCD Display• 12 Programmable CO Line/ Feature/DSS Positions, Joystick Navigation Key, Speakerphone with Auto Answer, Caller ID Compatible, Massage Waiting Indicator, Headset Jack and Belt Clip. 25 Channel Auto Scanning, Separate Charging Unit, Separate Wall Mountable Base Antenna, Programmable Ring, Melody or Vibrator • One Nickel Metal Hydride Battery Included • Maximum of 4 per Installation	3	11.4 lbs.	82591-2 White
Blue Backlit LCD Display	AVAILABLE IN WHITE KX-TD7896-W	3	11.4 lbs.	82630-8
*****	KX-NT300 SERIES IP TELEPHONES	D=0 011		
****FOF KX-NT366	R USE WITH THE KX-TDE VIRTUAL MPR EXTENSION PO 4 X 12 BUTTON 6-LINE BACKLIT LCD DISPLAY IP TELEPHONE	RTS ON	LY***** 11.77 lbs.	85206-2
Panasonic KX-NT366-B	 4 x 12-Self labeling, Programmable Keys Digital Duplex Speakerphone 2 Ethernet Ports (100Base-T) Power Over Ethernet (PoE) or with KX-A239 AC Power Adaptor Blue tooth compatible with KX-NT307 Adaptor KX-NT366-B BLACK VERSION 			Black 85207-9
KX-NT346 KX-NT346-B Panasonic KX-TDA CERTIFICATION CONTRACTOR CON	6-LINE BACK-LIT LCD DISPLAY IP TELEPHONE • 24 Programmable Keys • Digital Duplex Speakerphone • 2 Ethernet Ports (100Base-T) • Power Over Ethernet (PoE) or with KX-A239 AC Power Adaptor • Blue tooth compatible with KX-NT307 Adaptor KX-NT346-B BLACK VERSION	3	11.51 lbs.	85208-6 Black 85209-3
KX-NT343 KX-NT343-B	3-LINE BACK-LIT LCD DISPLAY IP TELEPHONE • 24 Programmable Keys • Digital Duplex Speakerphone • 2 Ethernet Ports (100Base-T) • Power Over Ethernet (PoE) or with KX-A239 AC Power Adaptor • Blue tooth compatible with KX-NT307 Adaptor KX-NT343-B BLACK VERSION	3	11.34 lbs.	85210-9 Black 85211-6

Model	Description	Per Mas	ter Carton	UPC
Number	Description	Units	Weight	Code 0-37988-
KX-NT303 KX-NT303-B	12-KEY ADD ON MODULE • 12 programmable keys • Compatible with the KX-NT346 and the KX-NT343 only KX-NT303-B BLACK VERSION	3	2.65 lbs.	85212-3 Black
Panasonic ::: KX-TDA CENTIFED DEALER MODEL				85213-0
KX-NT305 KT-NT305-B	60-KEY ADD ON MODULE 60 programmable keys Compatible with the KX-NT346 and the KX-NT343 only KX-NT305-B BLACK VERSION	3	6.36 lbs.	85214-7
Panasonic KX-TDE CSD AUTHORIZED DEALER MODEL				Black 85215-4
KX-NT307	BLUETOOTH MODULE •Required to make the KX-NT366, 346 and 343 IP Telephones Bluetooth Compatible	3	1.01 lbs.	85216-1
KX-A239	AC ADAPTOR FOR KX-NT300 SERIES TELEPHONES • Includes one Adaptor for use with KX-NT300 Series telephones	3	1.67 lbs.	85217-8
	IP TELEPHONES (FOR USE WITH KX-TDA0470 (IP-EXT16) ONLY)		
KX-NT265	8 BUTTON IP TELEPHONE WITH 1 LINE LCD DISPLAY AND	3	8.24 lbs	85174-4
Panasonic III	 SPEAKER PHONE 8 Programmable Buttons, 11 fixed buttons for Intercom, Program, Message, Flash/Redial, Auto Answer/Mute, Auto Dial/Store, Volume, Hold, Redial and Speakerphone Headset Jack Wall Mountable Available in White (KX-NT265) or Charcoal (KX-NT265-B). Requires KX-TDA0470 16 channel IP extension card to be installed in KX-TDE100 or KX-TDE200 and connected to the same network. The KX-NT265 can be powered through the LAN (POE) or an optional power adaptor KX-A237 (sold separately). 			Black
CERTIFIED DEALER MODEL	KX-NT265-B BLACK VERSION			85175-1
KX-NT136 KX-NT136-B	24 BUTTON IP TELEPHONE WITH 6-LINE LCD DISPLAY AND SPEAKER PHONE • 24 Programmable buttons • 12 fixed buttons for (Intercom, Conference, Pause, Forward/Do Not Disturb, Flash/Recall, Auto Answer/Mute, Auto Dial/Store, Hold, Transfer, Message, Redial, Flash/Recall and Speakerphone). Also equipped with a Navigation Key • Headset Jack • Wall Mounted. The KX-NT136 IP telephone can only be connected to a managed wide a or local area network. Requires KX-TDA0470 16 channel IP extension card to be installed in KX-TDE100 or KX-TDE200 and connected to the same network. The KX-NT136 can be powered	3	3.46 lbs.	85130-0
Panasonic	through the LAN (POE) or an optional power adaptor KX-A237 (sold separately)			Black
DEALER MODEL	KX-NT136-B BLACK VERSION			85131-7

Model	Donasiakian.	Per Mas	ter Carton	UPC
Number	Description	Units	Weight	Code 0-37988-
KX-A237 Panasonic KX-TDA CENTRED DEALER MODEL	AC ADAPTOR FOR THE KX-NT136 AND KX-NT265 Includes one adaptor for use with one KX-NT136 or KX-NT265 IP telephones. Required if power is not supplied over the network (POE).	3	.84 lbs.	85132-4
	KX-T7600 SERIES DIGITAL SYSTEM TELEPHONE (FOR USE WITH KX-TDA AND KX-TDE SYSTEMS ON			
KX-T7601 KX-T7601-B Panasonic III KX-TDA ENIMED STATES OF THE STATES OF	USB EXPANSION MODULE For connecting the KX-T7636 and KX-T7633 telephones to a PC. Required for use with PC Phone, Outlook Toolbar KX-TDA350 and PC console KX-TDA0300 software. Included with the module is a 6' USB cable and a CD containing a 90 day free trial KX-TDA350 PC Phone. Max of one USB module per telephone.	5	3.52 lbs.	85046-4
	KX-T7601-B: BLACK VERSION	5	3.52 lbs.	Black 85047-1
KX-T7603 KX-T7603-B	12 KEY ADD-ON MODULE Attaches to the KX-T7636 and KX-T7633 telephones. • Adds an additional 12 CO keys/feature keys. • Only one can be added per telephone.	3	3.13 lbs.	85048-8
Panasonic KX-TDA CERTIFIED DEALER MODEL	KX-T7603-B: BLACK VERSION	3	3.13 lbs.	Black 85049-5
KX-T7667 KX-T7667-B	DIGITAL 12 BUTTON SPEAKERPHONE WITH 1 LINE BACKLIT LCD DISPLAY 12 Programmable Buttons (CO/Personal/Feature) 10 fixed buttons for (Intercom, Conference, Program, Voice Mail, Pause, Forward / Do Not Disturb, Flash/Recall, Auto Answer/Mute, Auto Dial/Store and Redial) 3 large buttons for Hold transfer and speakerphone Navigation Key for Volume, Display Contrast and Function selection Headset Jack Wall Mountable	3	7.50 lbs.	51713
KX-TDA CERTIFIED DEALER MODEL				White
Backlit LCD Display	KX-T7667-B: BLACK VERSION	3	10.1 lbs.	51720
KX-T7625 KX-T7625-B	DIGITAL 24-BUTTON SPEAKERPHONE 24 programmable CO keys with dual color LEDs Volume key Hands-free Speakerphone Large message/ringing lamp (red/green) Headset jack XDP/DXDP Jack for adding another KX-T7600 DPITS or SLT extension	3	10.1 lbs.	85050-1
Panasonic	KX-T7625-B: BLACK VERSION	3	10.1 lbs.	Black 85051-8

Model	Description	Per Mas	ter Carton	UPC Code
Number	Description	Units	Weight	0-37988-
KX-T7630 KX-T7630-B	 DIGITAL 24-BUTTON SPEAKERPHONE WITH 3 LINE LCD DISPLAY 3-line x 24-character LCD 24 programmable CO keys with dual color LEDs Navigator key Hands-free Speakerphone Large message/ringing lamp(red/green) 	3	10.4 lbs.	85052-5
Panasonic III	 Headset jack XDP/DXDP Jack for adding another KX-T7600 DPITS or SLT extension 			Black
KX-TDA CENTIFIED DEALER MODEL	KX-T7630-B: BLACK VERSION	3	10.4 lbs.	85053-2
KX-T7633 KX-T7633-B	DIGITAL 24-BUTTON SPEAKERPHONE WITH 3 LINE BACKLIT LCD DISPLAY • 3-line x 24-character back-light LCD Display	3	10.4 lbs.	85054-9
Panasonic ::: KX-TDA	 24 programmable CO keys with dual color LEDs Navigator key Hands-free speakerphone Large message/ringing lamp (red/green) Headset jack Compatible with optional 12-CO keys interface (KX-T7603). XDP/DXDP Jack for adding another KX-T7600 DPITS or SLT extension Compatible with KX-T7601 USB Module 			
Backlit LCD Display	KX-T7633-B: BLACK VERSION	3	10.4 lbs.	Black 85055-6
KX-T7636	DIGITAL 24-BUTTON 6 LINE BACKLIT LCD SPEAKERPHONE	3	10.4 lbs.	85056-3
KX-T7636-B	 6-line x 24-character back-light LCD Display 24 programmable CO keys with dual color LEDs Navigator key Hands-free speakerphone Large message/ringing lamp (red/green) Headset jack Compatible with optional 12-CO keys interface (KX-T7603). XDP/DXDP Jack for adding another KX-T7600 DPITS or SLT extension Compatible with KX-T7601 USB Module 			
KX-TDA CERTIFIED DEALER MODEL				Black
Backlit LCD Display	KX-T7636-B: BLACK VERSION	3	10.4 lbs.	85057-0
KX-T7640 KX-T7640-B	DIGITAL DSS CONSOLE (60-DSS) 60 Direct Station Selection (DSS)/Busy Lamp Field (BLF) Wall mountable Physically attach to Digital System Telephone by a screw	3	7.29 lbs.	85058-7
	 Physically attach to Digital System Telephone by a screw (A DSS Console requires 1 Digital System Telephone extension port) No restrictions for programmable Flex Keys For all T7600 series models 			
Panasonic III. CALLER MODEL	KX-T7640-B: BLACK VERSION KX-T7700 SERIES PROPRIETARY SYSTEM TELEPHO	3	7.29 lbs.	Black 85059-0

Model	December 1	Per Mas	ter Carton	UPC
Number	Description	Units	Weight	Code 0-37988-
KX-T7750 KX-T7750-B	24-BUTTON MONITOR TELEPHONE 24 Programmable Buttons 12 CO & 12 Personal/Feature, 10 fixed buttons for (Intercom, Conference, Program, Voice Mail, Pause, Forward/Do Not Disturb, Flash/Recall, Auto Answer/Mute, Auto Dial/Store and Redial) 3 large buttons for Hold, Transfer and Monitor • Volume Control for Speaker, Ringer and Handset • Headset Jack • Wall Mountable	3	1.28 lbs.	50136-0
	KX-T7750-B: BLACK VERSION	3	1.28 lbs.	50143-0
KX-T7720	24-BUTTON SPEAKERPHONE TELEPHONE	3	2.46 lbs.	50051-0
KX-T7720-B	 24 Programmable Buttons 12 CO & 12 Personal/Feature,10 fixed buttons for (Intercom, Conference, Program, Voice Mail, Pause, Forward/Do Not Disturb, Flash/Recall, Auto Answer/Mute, Auto Dial/Store and Redial) 3 large buttons for Hold, Transfer and Speakerphone, Volume Control for Speaker, Ringer and Handset 			
	Headset Jack • Wall Mountable			
Manual III				Black
107 ==== 1	KX-T7720-B: BLACK VERSION	3	2.46 lbs.	50068-0
KX-T7731 KX-T7731-B	24-BUTTON SPEAKERPHONE TELEPHONE WITH BACKLIT DIAL KEYPAD AND 1 LINE BACKLIT LCD DISPLAY	3	2.56 lbs.	85114-0
Backlit Dial Keypad & LCD Display KX-T7740 KX-T7740-B	24 Programmable Buttons (12 CO & 12 Personal/Feature) 10 Fixed Buttons for (Intercom, Conference, Program, Voice Mail, Pause, Forward/Do Not Disturb, Flash/Recall, Auto Answer/Mute, Auto Dial/Store and Redial) Plus 3 Large Buttons for Hold Transfer and Speakerphone	3 3	2.56 lbs. 1.28 lbs.	Black 85115-7 50099-0 Black
	KX-T7740-B: BLACK VERSION	3	1.28 lbs.	50105-0
	DOOR PHONES			
KX-T30865-W KX-T30865-B	STANDARD DOOR PHONE • Surface Mountable • Water Resistant	3	1.9 lbs.	50167-0
	KX-T30865-B: BLACK VERSION	3	1.9 lbs.	Black 50179-0
KX-T7765	DOORPHONE WITH LUMINUS BUTTON Compatible with Panasonic KX-TD, KX-TA, KX-TAW, KX-TDA and KX-TDE systems The button is luminus. It glows for a perod of time after exsposure to light.	3	3.01 lbs.	85234-5

Model Number Description	Pagariaki ar	Per Master Carton		UPC Code
	Description	Units	Weight	0-37988-
KX-T7775	PREMIUM DOORPHONE Can be surface or recessed mounted in most plastic single gang electrical boxes. Optional decorative metal faceplates KX-A401 and 402 can be installed. Includes doorphone and power adaptor assembly. Offers twice the wiring distance of the standard KX-T30865 doorphone.	3	1.72 lbs.	85122-5
KX-A401	POLISHED BRASS FACEPLATE Mounts over the face of the KX-T7775 premium doorphone. Includes matching mounting hardware.	3	.25 lbs.	85123-2
KX-A402	BRUSHED STAINLESS STEEL FACEPLATE Mounts over the face of the KX-T7775 premium doorphone. Includes matching mounting hardware.	3	.25 lbs.	85124-9

	KX-TVA VOICE PROCESSING SYSTEM CONTROL UNITS				
RX-TVA50 Panasonic ts true TVA50	BASIC CABINET: The KX-TVA50 is a Voice Processing System (VPS) that supports both Voice Mail and Automated Attendant Service. The system can be installed using DPITS, APITS and In-band Integration. The basic cabinet is configured as follows: • 2 ports expandable to 6 ports using either the KX-TVA502 or the KX-TVA503 Cards • 4 hours of storage expandable to 8 hours using the KX-TVA524 • 64 Mailboxes • 1 USB port Major Features • Automated Attendant Service • Email Integration • Windows Based PC Programmable (On Site and Remote) • Optional Remote Modem Card • Proprietary Telephone Voice Mail Menu • Live Call Screening • Intercom Paging • Intercom Paging • Interview Service • Multi-lingual Voice Prompts • Paging Notification with Call Back Number • Variable playback volume/speed with pause • Two-way record	1 1	6.91 lbs.	85146-1	
	Personal Greeting For Caller ID Caller ID Call Routing and Name Announce				

	1	T .	T	
KX-TVA200	BASIC CABINET:	1	12.28 lbs.	85143-0
	The KX-TVA200 is a Voice Processing System (VPS) that supports			
	both Voice Mail and Auto Attendant services. The system can be			
Panasonic	installed using DPITS. Only the basic cabinet is initially configured as			
	follows:			
	4 ports expandable to 24 ports using KX-TVA204 Cards			
	• 1000 hours of Storage			
	• 1024 Mailboxes			
	USB and RS232 ports			
	Major Features			
TVAZOO	Automated Attendant Service			
VOLCE PROPORTION DYSTEM	• Email Integration			
	Windows Based PC Programmable (On Site and Remote)			
	Optional Remote Modem Card			
	Proprietary Telephone Voice Mail Menu			
	Live Call Screening			
	• Intercom Paging			
	• Interview Service			
	Multi-lingual Voice Prompts Paris Notification ills Call Back Notice			
	Paging Notification with Call Back Number Notification with Call Back Number Output Description Output Description Output Description Output Description Output Description Description Output Descripti			
	Variable playback volume/speed with pause			
	• Two-way record			
	In-band Integration Personal Creation For Caller ID			
	Personal Greeting For Caller ID Caller ID Call Routing and Name Announce			
	, ,			
	KX-NCV200 ACD REPORT SERVER VOICE MAIL SYS	T	1	
KX-NCV200	BASIC CABINET:	1	8.59 lbs.	851881
	The KX-NCV200 is an ACD Report Server with Voice Mail and Auto			
	Attendant. The basic cabinet is configured as follows:			
	4 ports expandable to 24 ports using KX-TVA204 Cards			
	• 1000 hours of Storage			
Panasonic	• 1024 Mailboxes			
	USB and R5232 Ports			
	Features			
	ACD Monitoring and Reporting Software			
	Email Integration			
	Automated Attendant Service			
	Windows Based PC Programmable (On Site and Remote)			
	Optional Built-in Remote Modem Card			
NCV200	Proprietary Telephone Voice Mail Menu			
	Live Call Screening			
	• Intercom Paging			
	Interview Service			
	Multi-lingual Voice Prompts			
	Paging Notification with Call Back Number			
	Variable playback volume/speed with pause			
	Two-way record			
	In-band Integration			
	Personal Greeting For Caller ID			
	Caller ID Call Routing and Name Announce			
KX-1	TVA50, KX-TVA200 & KX-NCV200 EXPANSION AND FEAT	URE CAP	RDS	
KX-TVA502	2 PORT DPT/APT/SLT INTERFACE CARD	3	0.61 lbs.	85147-8
	For use with the KX-TVA50 only. Supports DPITS, APITS and In-band			
	integration. Expands the port capacity of the system by 2 ports. A			
	maximum of 2 cards can be installed in the KX-TVA50.			
KX-TVA503	2 PORT DPT INTERFACE CARD	3	0.61 lbs.	85148-5
	For use with the KX-TVA50 only. Supports DPITS integration only.			l
	Expands the port capacity of the system by 2 ports. A maximum of 2			l
	cards can be installed in the KX-TVA50.			

KX-TDE CONVERGED IP-PBX SYSTE System Features	KX-TDE100	KX-TDE200
Absent Message Capability	X	X X
Account Code Entry (Forced Verified)	X	X
Account Code Entry (Optional)	X	X
A.R.S. (Automatic Route Selection)	X	X
Automated Attendant (with DISA/OGM)	X	X
Automatic Answer, Intercom and Transferred Calls	X	X
Automatic Answer, intercont and Transferred Calls Automatic CO Hunting	X	X
-	X	X
Automatic Fault Logging	X	X
Automatic Rerouting of VoIP Calls to Public CO		
B.G.M. (Back Ground Music) Jack	X	X
Call Back Busy	X	
Call Forwarding	X	X
Call Hunting (Terminal or Circular)	X	X
Call Log	X	X
Call Parking Zones	100	100
Call Park Retrieve	X	X
Call Pick Up	X	X
Call Transfer/Transfer Recall	X	X
Call Waiting	X	X
Caller ID, Call Logging	X	X
Caller ID, Call Log Lock	X	X
Caller ID, Callback	X	X
Caller ID, Call Waiting	X	X
Caller ID, Date and Time Adjust	X	X
Caller ID (Name and/or Number)	X	X
Caller ID TO SLT	X	X
Class of Service	64	64
Cellular Phone XDP Parallel	X	X
Centralized VM (Requres KX-TVA200 VP system)	X	X
CO access through VoIP using PIN	X	X
CO Limited Duration Timer	X	X
CO Line Names	X	X
CO Line Status (Two Color LED)	X	X
Common extension numbering plan for two PBXs	X	X
Conference Calling (3-8 Party)	X	X
Data Line Security (for Fax or Modem)	X	X
Data and Time Display	×	X
Delayed Ringing	X	X
Direct in Dial (DID)	X	X
D.I.L. (Direct in Line)	X	×
DISA automatic access by cellular phone	X	×
D.I.S.A. (Direct Inward System Access)	X	×
D.I.S.A. Single Digit Access	X	X
Distinctive Ringing Tone (CO, Intercom)	X	X
Distinctive Ring Tone (Doorphones)	X	X
D.N.D. (Do Not Disturb)	X	X
Do Not Disturb Override	X	X
Door Intercoms/Door Opener Contacts	8	16

KX-TDE CONVERGED IP-PBX SYSTE		
System Features	KX-TDE100	KX-TDE200
DSS/BLF Consoles	X	X
Dual Port Usage (Parallel SLT Station)	X	X
Duration Time of Call Display	X	X
DXDP (Version 1.1)	X	X
Electronic Station Lock	X	X
Emergency Call Number Programming	X	X
End of call detection for analog CO-CO by DISA	X	X
Extension Groups	X	X
Extension Name on Display When Idle	X	X
Executive Hold	X	X
Executive Override	X	X
Executive Override Deny	X	X
External Modem Support	X	X
External Paging Ports	X	X
External Sensor Input	X	X
Flexible CO Keys (DSS/BLF, One Touch Dial)	X	X
Flexible DSS Keys (One Touch, Feature Access)	X	X
Flexible Key Assignments	X	X
Flexible Line Assignment	X	X
Flexible Night Service/Programmable/Manual	X	X
Flexible Ringing Assignment (Day, Night)	X	X
Flexible Ring Assignment (Lunch)	X	X
Flexible Station Numbering	X	х
Hands-Free Answer Back Intercom	X	X
Handset/Headset-Display Phones	X	X
Hold	X	X
Hold Recall/Hold Reminder	X	X
Hotel/Motel Features	×	X
Message Waiting	X	X
Remote Station Lock	X	X
Room Wake-Up	X	X
Room Status	X	X
SMDR for External Hotel Application	X	×
ICD group call distribution to longest idle extension	128	128
ICD group proprietary telephone simultaneous ring	128	128
ICD group ring with cellular phones	X	X
ICD groups	X	X
ICD groups members	X	X
Incoming call log for answered ICD group call	X	X
Industry Standard Telephone Capability	X	X
Internal Paging (All Call Paging)	X	X
Internal Paging (Zone Paging)	X	X
ISDN Primary Rate Interface (PRI) with QSIG	X	X
Last Number Redial	X	X
Limited Call Duration	X	X
Live Call Screening (DPITS only)	X	X
Live Call Screening, Remote (DPITS only)	X	X
Login/Logout (Hunt, Ring, UCD)	X	X

KX-TDE CONVERGED IP-PBX SYSTEM FEATURE LIST				
System Features	KX-TDE100	KX-TDE200		
Login/Logout	X	X		
Lunch/Break Mode	X	X		
Memory Back-up	X	X		
Message Waiting—Proprietary Phones	X	X		
Message Waiting SLT	X	X		
Military Time Display	X	X		
M.O.H. (Music on Hold)	X	X		
Multi-Cell Wireless (2.4GHZ and D.E.C.T. 6.0)	X	X		
Multilingual Displays (5)	X	X		
Multiple Voice Mail Lamps	X	X		
Network Call Forward for PRI23 QSIG	X	X		
Network Call Transfer for PRI23 QSIG	X	X		
Network DSS, 250 keys for 8 TDA PBXs	X	X		
Network ICD group	X	X		
Off-Hook Tone Signaling	X	Х		
Off-Hook Monitoring (KX-T7431, 7433, 7436, 7600 Series)	X	Х		
Off-Hook Voice Announce (KX-T7235, T7436, 7600 Series)	X	X		
On-Site Programming Diagnostics	X	X		
Operator Call	X	×		
Portable Station roaming (using network ICD group)	X	X		
Power Failure Transfer	X	Х		
Pre-Selection (Central Office or Intercom)	X	X		
Privacy Release	X	X		
Quick Dialing	X	X		
Remote Programming and Diagnostics	X	X		
Remote Station Lock Control	X	X		
		X		
Ring Groups	X			
Ring Groups DISA	X	X		
Ringing Line Preference	X	X		
Saved Number Redial	X	X		
Secret Dialing	X	X		
Seven Day ARS Time Tables	X	X		
SIP Extension Support	X	X		
SIP Co Support	X	X		
S.M.D.R. (Station Message Detail Recording)	X	Х		
Station Name Display	X	X		
Station to Station Messaging	X	X		
Station Speed Dial Numbers (10)	X	X		
System Speed Dial Numbers (32 Digits 1000 Entries/Tenant)	X	X		
Simplied Voicemail (SVM) Built into MPR	X	X		
TAPI Compliant	X	X		
Tenant Service (up to 8)	X	X		
T1 Interface	X	X		
T.A.F.A.S. (Trunk Answer from any Station)	X	X		
Toll Restriction	X	Х		
Toll Restriction Override	X	X		
Tone/Pulse Conversation	X	X		
Tone/Pulse Dialing (By CO Line)	X	X		

KX-TDE CONVERGED IP-PBX SYSTEM FEATURE LIST				
System Features	KX-TDE100	KX-TDE200		
Transfer from cellular phone	X	Х		
Transfer (Screened/Unscreened)	X	X		
Trunk Groups	X	X		
Two-Way Record (DPITS)	X	X		
Two-Way Transfer (DPITS)	X	X		
Unattended Conference Call	X	X		
Uniform Call Distribution without OGM	X	X		
Uniform Call Distribution with OGM	X	X		
Voice Mail, Automatic Configuration (DPITS only)	X	X		
Voice Mail In-System Card	4	4		
Voice Mail Integration (Inband)	X	X		
Voice Mail Integration (DPITS)	X	X		
Voice Mail Systems Connection Capacity	2	2		
VOIP Gateway	X	X		
VOIP Extension	X	X		
Walking Class of Service	X	X		
Whisper OHCA	X	X		
Wrap-up for outgoing call	X	X		

X = Yes

KX-TDE100 & KX-TDE200 POWER SUPPLY

It is necessary to select the proper power supply for the system in accordance with the type and number of extensions that are connected to the system. There are 3 power supply options; S = Small, M = Medium and L = Large. To calculate the size of the power supply required for your application, you must determine the type of telephone extensions you plan to use. Then using the telephone equipment power factor "B" portion of the chart below, calculate the point value for each and add up all the points. Using the Power Supply Maximum Power Factor "A" portion of the chart below, match up the points calculated with the correct power supply. The power supply value must be greater than the total points calculated for the telephone equipment. (When in doubt use the larger power supply.)

A - Power Supply	Maximum Power	Factors
------------------	---------------	---------

	TDE100		TDE	200
Power Supply Model	KX-TDA0108 (S Type)	KX-TDA0104 (M Type)	KX-TDA0104 (M Type)	KX-TDA0103 (L Type)
Maximum Power Factor	64	128	128	512

B - Telephone Equipment Power Factor

Telephone Equipment		Point Value For Each
	T7600 Digital Series (KX-TDA Digital System Phones)	1
KX-T	7400 & KX-T7200 Digital Series (KX-TD Digital System Phones)	4
KX-T7000, KX-T730	0, KX-T7700 Series and DSS Consoles (KX-T & KX-TA Hybrid System Phones)	4
	IP Telephones (KX-NT SERIES)	0
	SIP Extensions	
	SLC8	8
SLT* Cards	SLC16	16
(Single Line Telephones)	MSLC16	16
	DHLC8	8
	Cell Station (KX-T0151, KX-T0155, & KX-TDA0152)	4
	High density cell station (1 unit)	
	KX-TVA & KX-NCV Voice Mail Port Connection (2 ch)	1
* Coloulation must be board	on the number of eards, not the number of telephones	1

Maximum Optional Service Cards

The following number of cards can be installed in the Free Slots or Virtual Slots of the PBX.

Cards Installed in Free Slots or Virtual Slots

Coud Turns	Maximun	n Number
Card Type	KX-TDE100	KX-TDE200
IPCMPR	1	1
CO Line Card	6	8
Virtual CO Line Card	4	4
V-IPGW16	2	2
Physical CO Line Card	Total 6 ^{*1}	Total 8 ^{*2}
LCOT8 LCOT16	- 6	8
T1 PRI23	4	4
IP-GW4E	4	4
Extension Card	6	8
Virtual Extension Card	4	4
V-IPEXT32	2	2
V-SIPEXT32	4	4
Physical Extension Card	Total 6	Total 8
DHLC8		
DLC8		
DLC16		
SLC8	6	8
SLC16		
MSLC16	_	
IP-EXT16		
CSIF4	4	4
CSIF8		4
OPB3	4	4

When installing T1 and PRI23 cards, make sure that the number of these cards × 2 + the number of the other cards (including IP-GW4E cards) does not exceed 8.

Cards Mounted on Other Optional Service Cards

Cord Type	Maximum Number		Mounted on	
Card Type	KX-TDE100	KX-TDE200	wounted on	
DSP16	4	1		
DSP64	I		IPCMPR Card	
RMT	1	1		
EXT-CID	6	8	SLC8 Card	
DPH4	4	4		
ECHO16	2*1	2*1	OPB3 Card	
MSG4	4	4	OF B3 Calu	
EIO4	4	4		

¹¹ Only 1 ECHO16 card can be mounted on each OPB3 card.

^{*2} One T1 or PRI23 card counts as 2 cards.

Maximum CO Line and Extensions

The PBX supports the following number of CO lines and extensions.

Туре	KX-TDE100	KX-TDE200
Total Number of CO Line	128	128
CO Line (Physical CO Line Card)	120	128
CO Line (Virtual CO Line Card)	32	32
Total Number of Extension	256	256
Extension (Physical Extension Card)	160	256
Extension (Virtual Extension Card)	128	128
IP-PT and IP Softphone	64	64
SIP Extension	128	128

CHART #4

Maximum Terminal Equipment

The following shows the number of each terminal equipment type supported by the PBX.

Terminal Equipment Type	KX-TDE100	KX-TDE200
Telephone	256	256
SLT	96	128
KX-T7600 series DPT	128	256
Other DPT	32	128
APT	24	64
IP-PT	160	160
IP-PT*1 (supported by IP-EXT16 card)	96	128
IP-PT*2 (supported by IPCMPR card)	64	64
SIP Extension	128	128
OSS console	8	8
cs	32	32
PS	128	128
Voice Processing System (VPS)	2	2
Doorphone	16	16
Door Opener	16	16
External Sensor	16	16
External Relay	16	16

^{*1} KX-NT136 and KX-NT265

^{*2} KX-NT300 series and KX-NT265 (software version 2.00 or later only)

	KX-TDE100/200 SY	STEM SPECIFICATIONS			
Control Bus		Original bus (16-bit 8 MHz 10 megabytes per second)			
Communication Bus		H.100 bus conformity (1024 time slots)			
Switching		Non-blocking			
Certification No:	TDE100/200	ACJMF03AKX-TDA100			
Ringer Equivalence No:		0.3A			
Facility Interface Code:		02LS2, 04DU9.BN/DN/1KN/1SN, MET	ALLIC		
Service Order Code:		9.0F, 6.0P			
Power Input	PSU-S	100 V AC to 130 V AC; 1.4 A/200 V AC to 240 V AC; 0.8 A; 50Hz/60 Hz			
	PSU-M	100 V AC to 130 V AC; 2.5 A/20 50Hz/60 Hz	100 V AC to 130 V AC; 2.5 A/200 V AC to 240 V AC; 1.4 A;		
	PSU-L	100 V AC to 130 V AC; 5.1 A/200 V AC to 240 V AC; 2.55 A; 50Hz/60 Hz			
Maximum Power Failure Tolera	ance	300 ms			
Memory Backup Duration		7 years			
Dialing	CO Line	Dial Pulse (DP) 10 pps, 20 pps			
		Tone (DTMF) Dialing			
	Extension	Dial Pulse (DP) 10 pps, 20 pps			
		Tone (DTMF) Dialing			
Mode Conversion		DP-DTMF, DTMF-DP	DP-DTMF, DTMF-DP		
Ring Frequency		20 Hz/25 Hz (selectable)			
Central Office Loop Limit		1600 Ω maximum			
Operating	Temperature	0 °C to 40 °C (32 °F to 104 °F)			
Environment	Humidity	10 % to 90 % (non-condensing)			
Conference Call CO Line		From 10 × 3-party conference call to 4 × 8-party conference call			
Music on Hold (MOH)		2 ports (Level Control: -11 dB to	+11 dB in 1 dB steps)		
		MOH1: External Music Source port			
		MOH2: Selectable Internal/External Music Source port			
Paging	Internal	Level Control: -15 dB to +6 dB in 3 dB steps			
	External	2 ports (Volume Control: -15 dB	to +15 dB in 1 dB steps)		
Serial Interface Port	RS-232C	1 (maximum 115.2 kbps)			
	RJ45	2			
Extension Connection Cable		SLT	1-pair wire (T, R)		
		DPT	1-pair wire (D1, D2) or		
			2-pair wire (T, R, D1, D2)		
		APT	2-pair wire (T, R, D1, D2)		
		PT-interface CS	1-pair wire (D1, D2)		
		DSS Console and Add-on 1-pair wire (D1, D2			
		Key Module	·		
Dimension	KX-TDE100	(13-1/3 in × 15-3/5 in × 10-3/4 in	n)		
ļ	KX-TDE200	(17-1/5 in × 16-3/5 in × 10-7/8 in	n)		
Weight (when fully	KX-TDE100	Under 26.4 lbs.			
mounted)	KX-TDE200	Under 35.2 lbs.			

KX-TVA50, KX-TVA200 & KX-NCV200 FEATURES		
System Features	Subscribers Features	
Alternate Extension Group	Auto Receipt Conformation	
Auto Forwarding	Automatic Log-in (APT/DPT Integration Only)	
Automated Attendant	Autoplay New Message	
Broadcasting Messages	Bookmark	
Busy Coverage Mode	Call Transfer Status	
Call Transfer to Outside	Callback Number Entry	
Caller ID Call Routing (APT/DPT Integration Only)	Caller ID Callback (DPT Integration Only)	
Caller ID Screening (APT/DPT Integration Only)	Calling a Beeper (Pager)	
Caller Name Announcement—Personal (APT/DPT Integration Only)	Delete Message Confirmation	
Caller Name Announcement—System (APT/DPT Integration Only)	External Message Delivery List	
Class of Service (COS)	External Message Delivery Service	
Company Greeting	Group Distribution List—Personal	
Company Name	Group Distribution List—System	
Covering Extension	Incomplete Call Handling Service	
Custom Service	Live Call Screening (APT/DPT Integration Only)	
Daylight Saving Time Assignment	Mailbox	
Dialing by Name	Mailbox Capacity Warning	
DID Call Routing (DPT Integration Only)	Message Transfer	
E-mail Integration	One-touch Two-way Transfer (DPT Integration Only)	
Extension Group	Personal Custom Service	
Fax Management	Personal Greeting for Caller ID (APT/DPT Integration Only)	
Hold	Personal Greetings	
Holiday Service	Playback Volume/Speed Control	
Intercom Paging (APT/DPT Integration Only)	Private Message	
Interview Service	Receive Message	
List All Names	Message Recovery	
Logical Extension (All Calls Transfer to Mailbox)	Remote Call Forwarding Set (DPT Integration Only)	
Message Delivery, Internal	Subscriber Tutorial	
Message Reception Mode Message Waiting Notification—Device	Temporary Personal Greeting Timed Reminder Setting (DPT Integration Only)	
3 0		
Message Waiting Notification—Lamp	Toll Saver (APT/DPT Integration Only) Two-way Record (APT/DPT Integration Only)	
Multilingual Service	Two-way Transfer (APT/DPT Integration Only)	
No Answer Coverage Mode		
On Hold Announcement Menu	Unlimited Message Length	
Operator Service	Urgent Message	
PIN Call Routing	VM Menu (DPT Integration Only)	
Play System Prompt After Personal Greeting	System Setting Features	
Port Service	Auto Configuration (APT/DPT Integration Only)	
Rotary Telephone Service	Custom Service Builder	
Service Access Commands	Default Mailbox Template	
Service Groups	Password Administration	
System Clock	Recording by System Administrator	
System Prompts	Service Mode	
Time Service (day, night, lunch, and break)	System Backup/Restore	
Trunk Service (Universal Port) (APT/DPT Integration Only)	System Reports	
Voice Mail Service	System Security	
	Time Synchronization (DPT Integration Only)	

CHART #6 (CONTINUED)

KX-NCV200 ACD	REPORT SERVER	
ACD N	Monitor	
Performan	Performance Graphs	
Reports	- CO Call Report - Lost Calls Report - System Report - Group Report - Agent Report	
Logs	- Call log - Agent Log	
Agent Log-in		

	CHAR	1 # /		
KX-TVA V	OICE PROCESSING SYSTEMS MA	AXIMUM CAPACITIES AND	SPECIFICATIONS	
		KX-TVA50	KX-TVA200 & KX-NCV200	
	OPTIONAL CA	RD CAPACITIES		
KX-TVA502	2-Port Hybrid Expansion Card	2		
KX-TVA524	Memory Expansion Card	1		
KX-TVA594	LAN Interface Card	1		
KX-TVA296	Modem Card	1	1	
KX-TVA204	4-Port Digital Expansion Card		6	
	INITIAL CONFIGURATION AN	ID EXPANSION CAPABILITI	ES	
No. of Ports	Initial Configuration	2	4	
NO. OF PORTS	Maximum	6	24	
December Time	Initial Configuration	4 hours	1000 hours	
Recording Time	Maximum	8 hours	1600 hours	
	SPECIFI	CATIONS		
Custom Services		Up to 100		
Number of Messages		Unlimited up to Memory Storage		
Length of Personal Greeting Message		Up to 360s (programmable)		
Message Retention Time		1 to 30 days, unlimited (programmable)		
Maximum Message Length		1 to 60 minutes, unlimited (programmable)		
Maximum Combined Length of Message per Mailbox		1 to 60 minutes, unlimited(programmable)		
Number of Mailboxes		62 Subscriber+ 2 Manager	1022 Subscriber+ 2 Manager	
Power Source		100 V AC to 240 V AC, 0.25 A, 50 Hz/60 Hz	100 V AC to 240 V AC, 1.5A, 50 Hz/60 Hz	
DC Input		9 V, 0.75 A (6.75 W)	40 V, 1.38 A (55.2 W)	
Dimensions (W _ H _ D)		9 7/8 (W) x 12 3/8 (H) x 2 7/8 (D)	10 7/8 (W) x 14 7/8 (H) x 4 5/8 (D)	
Weight (without optional cards)		No more than 4.41 lbs.	No more than 9.7 lbs.	

MULTI-CELL COMPATIBILITY CHART #8				
	Cell Stations			
	2.4 2CH	DECT 2CH	2.4 3CH	DECT 8CH
	KX-T0151	KX T0155	KX-TDA0152	KX-T0158
Systems				
KX-TDE100	X	X	X	X V2
KX-TDE200	Х	X	X	X V2
Wirelsss Telephones				
KX-TD7690 (2.4)	X		X	
KX-TD7684 (2.4)	Х		X	
KX-TD7694 (2.4)	Х		X	
KX-TD7685 (DECT)		X		Х
KX-TD7695 (DECT)		X		Х
Cards				
KX-TDA0143 (CFIF4)			X	
KX-TDA0144 (CFIF8)			X	
KX-TDA0170 (DHLC8)	Х	X		Х
KX-TDA0171 (DLC8)	X	X		X
KX-TDA0172 (DLC16)	Х	Х		X

NOTES	

NOTES

NOTES

NOTES

NOTES

WARRANTY DATA - COMPLETE TERMS OF THE WARRANTY ARE SET FORTH ON WARRANTY CARDS PACKED WITH THE PRODUCT AND AVAILABLE FOR THE CUSTOMER'S EXAMINATION FROM THE DEALER PRIOR TO PURCHASE.

LIMITED WARRANTY

- All Panasonic supplied "KX-TDE" Digital Hybrid IP-PBX + components and KX-T7600/KX-NT300 series phones (except KX-TD7680, 90, 94, 84) 2 year Parts and Labor
- All other Panasonic Supplied Hybrid, Digital Hybrid and Voice Processing Components 1 Year Parts and Labor

ALL OF THE ABOVE SUBJECT TO TERMS OF WRITTEN WARRANTY

All shipments F.O.B. from our warehouse.
All Orders subject to our acceptance.
Prices quoted are subject to change without notice.
Units, Weights and Specifications are subject to change.
NO RETURNS without prior approval in writing by our
Regional Office.

For warranty coming places and product (including detailed

For warranty service, please send product (including detailed description of problem) to the CSD Repair Center listed below:

Panasonic Business Telephone Service 415 Horizon Drive Bldg. 300 Ste. 350-B

Suwanee Ga 30024-3186 Phone: (770-904-8350) Fax: (770-904-8357)

e-mail: btsservice@us.panasonic.com

MINIMUM ORDER QUANTITY POLICY

ALL ORDERS MUST BE IN MASTER CARTON QUANTITY INCREMENTS ONLY!

MINIMUM ORDER QUANTITY OF SIX (6) UNITS FOR ALL PRODUCTS. EXCEPT:

MINIMUM ORDER QUANTITY OF THREE (3) UNITS FOR: HYBRID TELEPHONE SYSTEM COMPONENTS

NO MINIMUM ORDER QUANTITY FOR: ACCESSORIES

WHEN PRODUCT CATEGORIES ARE MIXED ON AN ORDER, THE CATEGORY WITH THE <u>HIGHEST</u> MINIMUM WILL DETERMINE THE MINIMUM ORDER QUANTITY FOR THAT ORDER.

Panasonic ideas for life

Panasonic Consumer Electronics Company Division of Panasonic Corporation of North America

Executive Offices

Three Panasonic Way 4A-1, Secaucus, New Jersey 07094 • (201) 348-7000

Panasonic Customer Call Center

9 am - 9 pm (EST) Monday through Friday; 9 am - 7 pm (EST) Saturday and Sunday 1-800-211-PANA

consumerproducts@us.panasonic.com

www.panasonic.com/csd

Internet Keyword: Panasonic Digital Super Hybrid Telephone Systems