Panasonic

Digital Proprietary Telephones Quick Reference Guide

Model KX-T7625E/KX-T7630E KX-T7633E/KX-T7636E

Important Information

When using the KX-T7600 series, keep the following conditions in mind.

- If there is any problem, unplug the extension line and connect a known working phone. If the known
 working phone operates properly, have the defective phone repaired by a specified Panasonic Factory
 Service Centre. If the known working phone does not operate properly, check the KX-TDA Series
 Business Telephone Systems and the internal extension wiring.
- Keep the unit away from heating appliances and electrical noise generating devices such as fluorescent lamps, motors and televisions. These noise sources can interfere with the performance of the unit.
- This unit should be kept free of dust, moisture, high temperature (more than 40 °C) and vibration, and should not be exposed to direct sunlight.
- Do not use benzine, thinner, or the like, or any abrasive powder to clean the cabinet. Wipe it with a soft cloth.
- Do not use any handset other than a Panasonic handset.
- Do not disassemble this product. Dangerous electrical shock could result. The unit must only be disassembled and repaired by qualified service technicians.
- When a failure occurs which exposes any internal parts, disconnect the telephone line cord immediately
 and return this unit to the service centre.
- · Never attempt to insert wires, pins, etc, into the vents or other holes of this unit.
- This unit is designed to be installed under controlled conditions of ambient temperature and a relative humidity.
- Avoid installing the unit in damp or humid environments, such as bathrooms or swimming pools.
- 999 or 112 can be dialled on the product after accessing the CO line for the purpose of making outgoing calls to the BT emergency (999) and (112) services.

WARNING:

TO PREVENT FIRE OR SHOCK HAZARD, DO NOT EXPOSE THIS PRODUCT TO RAIN OR ANY TYPE OF MOISTURE.

THE HANDSET EARPIECE IS MAGNETISED AND MAY RETAIN SMALL FERROUS OBJECTS.

Note: In this manual, the suffix of each model number is omitted. "Installing the KX-T7601/KX-T7603" is shown on page 9.

Features List

		On-hook Feature number On-hook Feature number On-hook Feature number	Guz Talk
Confirmation Tone	Dial Tone	R.B. Tone Ringback Tone	

Desired Feature	Operation								
	Making Calls								
Calling	To an extension To an outside party								
Redial	REDIAL > Co								
Quick Dialling	Parameter Quick dial no. ► ((u²) (u								
One-touch Dialling	To store PROGRAM O O O O O O O O O O O O O								
Diaming	assigned as a One-touch Dialling button (الاخ								
Operator Call	▶								
Personal Speed Dialling	To store ★ 3 0 personal speed dial no. (2 digits)								
	► STORE ► ★ Personal speed dial no. (2 digits) ► ((1/2)								
System Speed Dialling	To dial AUTO DIAL STORE System speed dial no. (3 digits) ► (4/2)								
Doorphone Call	(c) to be described in the second of the se								
Automatic Callback Busy	To set While hearing a busy tone 6 C. Tone To answer (if set after dialling) While hearing a callback ringing Outside phone no.								
	During a Conversation								
Call Hold	To Hold HOLD C. Tone To retrieve a call at the holding extension NITERCOM (CC) / (UCD Group) ((C) / (UCD Group) ((C) / (UCD Group)								
	To retrieve an outside call from another extension → □ / (ICD Group) → □ (ICD Group) → □ (ICD Group)								
Call Transfer	TRANSFER D. Tone (co) Months (co) To an extension To an outside party To an outside party								

Features List

Desired Feature	Operation								
	Useful Features								
Off-Hook Monitor	To set/cancel During a conversation using the handset SP-PHONE								
Call Park	To set During a conversation TRANSFER ★ To retrieve * * * * * * * * * * * *								
Multiple party conversation	To add other parties during a conversation CONF desired phone no. CONF C								
Call Pickup	Directed ★ 4 1 ► extension no. Directed ★ 4 0 ► pickup group no. (2 digits) Group								
Sending a Call Waiting Tone	While hearing a busy tone 1 ▶ Wait for an answer. ▶ \$\(\begin{picture}(\delta \cdot \cd								
Paging	To page Announce Wait for an answer.								
Message Waiting	Caller To leave a message waiting indication When the called extension is busy or does not answer MESSAGE C. Tone To call back extension MESSAGE MESSAGE MESSAGE MESSAGE MESSAGE MESSAGE MESSAGE MESSAGE MESSAGE								
Log-in/Log-out	extension ** CD Group extension no. Specified extension no.								

^{*} Consult your dealer for more details about the feature numbers.

* You can change the flexible CO buttons to feature buttons.

* For more details, refer to the Business Telephone System User Manual.

* "Location of Controls" is shown on page 7.

— 3 —

Using the Display Proprietary Telephone

Desired Function	Operation
Accessing the	While on-hook Press Right Four times. Press Right Gestired feature appears. You can access features as follows with the "Feature Access" menu:
System Features	Automatic Callback Busy Cancel Door Open Group Call Pickup External Background Music Directed Call Pickup Paging Doorphone Call
	Storing the log information for Personal Speed Dialling Directory When the desired party is displayed AUTO DIAL One of ENTER. AUTO DIAL One of ENTER. AUTO DIAL One of ENTER. Pause EXIT PAUSE Press STORE Or ENTER. Press STORE Or ENTER.
	Storing the names and numbers in the Personal Speed Dialling Directory While on-hook AUTO DIAL Phone NO. (max. 32 digits) Press STORE Or ENTER. Storing the names and numbers in the Personal Speed Dialling Directory AUTO DIAL STORE PROSS STORE OR PROSS STORE OR ENTER. Press STORE OR ENTER. Press "EXIT" or PAUSE.
Using the Log or Directories	To call While on-hook Press Left or Right Press ENTER. Press Up or Down
	until desired log/ directory appears. • You can select and call with the directories as follows: Outgoing Call Log Incoming Call Log Personal Speed Dialling Directory Personal Speed Dialling Directory
	Extension Number Directory To cancel or exit the current display, press .
	Clearing the log information When the desired party is displayed CLEAR Press "CLEAR".
LCD Contrast	KX-T7630/7633/7636
Ring Tone	PROGRAM O PAUSE PROSRAM O INTERCOM O NOTERCOM O AUTO DIAL STORE PROGRAM O PAUSE STORE

Press **Twice**.

* "Location of Controls" is shown on page 7.

Entering Characters

To toggle between Table 1 and Table 2, press the Soft button (S1) at any time while you are entering characters.

Table 1 (Standard mode)

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

Table 2 (Option mode)

	able 2 (Option mode)														
Times Buttons	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1	!	?	"	ä	ö	ü	1								
2	А	В	С	а	b	С	À	Á	Â	Ã	Ä	Å	Æ	Ç	2
3	D	E	F	đ	е	f	Đ	È	É	Ê	Ë	3			
4	G	Н	I	g	h	i	Ì	Í	î	Ï	4				
5	J	K	L	j	k	1	5								
6	М	N	0	m	n	0	Ñ	ò	ó	ô	õ	ö	Ø	Œ	6
7	Р	Q	R	S	р	q	r	s	ß	7					
8	Т	U	V	t	u	v	Ù	Ú	Û	Ü	8				
9	M	X	Y	Z	W	x	У	z	ý	9					
0	(space)		,	,	:	;	0								
*	/	+	_	=	<	>	×								
#	\$	0/0	&	@	()	€	£	#						

Settings on the Programming Mode

To enter the pro	gramme mode	To exit					
PROGRAM G	PAUSE	PROGRAM PAUSE					
Operation							
Alternate Receiving- Ring/Voice	2 1 P O STO	Directly (Voice Call) Ring only (Voice Call Deny)					
Call waiting for outside calls	3 0 PENTER AUTO D	No (No tone) / 1 Yes (Tone) POOR					
Call Waiting Selection	3 1 ► O S U STORI	2 OHCA (Announce) / 3 Whisper OHCA STORE					
Call Waiting Tone Type Selection	3 2 NOTER AUTO DIA STORE	► O Tone 1/1 Tone 2 ► O STORE					
Headset Operation	6 1 PO CONTRACTOR AUTO DIA STORE	■ Headset off 1 Headset on ■ Auto DIAL STORE					
Absent Message	4 0 NOTE STORE	O No-Off Message no. (1-8) Yes-Shows the selected message. Penter Auto DIAL STORE					
Call Forwarding [FDW]/ Do Not Disturb [DND] (desired no max.32 digits)	(for outside calls)	O FWD/DND Off 1 DND On Forwarding a call 2 All calls 3 Busy 4 No answer 5 Busy/No answer					
Extension PIN [Personal Identification Number] (PIN - max.10 digits)	9 0 Pauto DIAL To	set an extension PIN AUTO DIAL tension PIN OF STORE red extension PIN New PIN PIN STORE ENTER AUTO DIAL AUTO DIAL AUTO DIAL AUTO DIAL AUTO DIAL STORE					
Directory and Call Log Lock (PIN - max.10 digits)	9 2 ► O ® C	Extension PIN Extension PIN To look					

- If nothing is entered within one minute in the programming mode, the mode returns to
- the normal status.
 To exit the mode at any time, lift the handset.
 For further information on "Setting on the Programming Mode", refer to the Business Telephone System User Manual.

Location of Controls

▶ KX-T7636

- **1** PAUSE: Used to insert a pause when storing a **4** INTERCOM: Used to make or receive intercom telephone number. This button also functions as the PROGRAM button when there is no PROGRAM button on your telephone.
- 2 FWD/DND (Call Forwarding/Do Not Disturb): Used to perform Call Forwarding or Do Not Disturb.
- 3 CONF (Conference): Used to establish a multiple-party conversation.
- calls.
- **5** AUTO ANSWER/MUTE: Used to receive an incoming call in the hands-free mode or mute the microphone/handset during a conversation.

Location of Controls

- **6** AUTO DIAL/STORE: Used for System/Personal Speed Dialling or storing programme changes.
- **TRANSFER:** Used to transfer a call to another party.
- REDIAL: Used to redial the last dialled number.
- MESSAGE: Used to leave a message waiting indication or call back the party who left the message waiting indication.
- FLASH/RECALL: Used to disconnect the current call and make another call without hanging up.
- **(1) HOLD:** Used to place a call on hold.
- ② SP-PHONE (Speakerphone): Used for the hands-free operation.
- Navigator Key (KX-7630/7633/7636): Used to adjust the volume and the display contrast or select desired items. To adjust Speaker/Handset/Headset/ Ringer Volume, press Up or Down.
- **②** Volume Key (KX-T7625): Used to adjust the volume. The Ringer Switch must be set to △.

To adjust Speaker/Handset/Headset/Ringer Volume, press Up or Down.

- (Example 1) Cancel (KX-T7630/7633/7636): Used to cancel the selected item.
- PROGRAM (KX-T7625): Used to enter and exit the personal programming mode.
- **TEXT** ENTER (KX-T7630/7633/7636): Used to confirm the selected item.
- (B) Flexible Outside (CO) Line Buttons:
 Used to make or receive an outside call.
 Pressing this button seizes an idle
 outside line automatically. (Button
 assignment is required.)
 Also used as feature buttons. (Button
 assignment is required.)
- Message/Ringer Lamp: When you receive an intercom call, the lamp flashes green, and on an outside call, the lamp flashes red. When someone has left you a message, the lamp stays on red.
- ② Soft Buttons (KX-T7630/7633/7636):
 Used to select the item displayed on the bottom line on the display.

Tilt Angle Adjustment

The tilt angle of the operation board can be adjusted to four steps-angles.

To lift: Lift up the operation board to the desired step-angle $(1 \rightarrow 2 \rightarrow 3 \rightarrow 4)$.

To set down: Lift up the operation board to the highest angle and then press down to step-angle 1. Please do not get your fingers caught between the base unit and the operation board.

 Pull down the handset hook until it locks to prevent the handset from slipping down from the operation board when at the step-angle 4.

Installing the KX-T7601/KX-T7603

To prevent damage to the telephone, be sure to unplug the extension line before you set up or remove the USB Module or the Add-on Key Module.

KX-T7601 (For KX-T7633/7636) includes USB cable

The USB Module can be connected between the digital proprietary telephone and the personal computer through USB interface to implement personal CTI (Computer Telephony Integration).

1 Remove the connector cover using a screwdriver.

2 Insert the flat cable into the connector.

3 Couple both hinges and slide in the unit.

4 Push down the cover until it locks, and connect the USB cable to USB port.

* Please use a USB cable shorter than 3 m.

KX-T7603 (For KX-T7633/7636)

The Add-on Key Module has 12 CO buttons. These buttons are used to seize an outside line, make a call using One-touch Dialling, or access certain features.

<with a KX-T7636>

1 Open the cover.

2 Attach the KX-T7603 to your telephone with screws.

3 Insert the flat cable into the connector.

4 Close the cover.

Wall Mounting

1 Fold up the operation board to step-angle 1.

3 Mount the unit on the wall.

* The illustrations used in this page are a KX-T7636.

2 Connect the telephone line cord, and then attach ① first and then ② of the wall mounting adaptor.

4 Pull down the handset hook until it locks, so the tab holds the handset.

To temporarily place the handset down during a conversation, hook it over the top edge of the phone as shown.

Connection

- $\boldsymbol{\cdot}$ Consult your dealer for more details about XDP and D-XDP.
- The availability of D-XDP function depends on the software version of the connected Business Telephone System.
 — 10 —

Other Information:

This unit is capable of being used in conjunction with hearing aids fitted with inductive coil pick-ups. The handset should be held as for normal conversation. For operation the hearing aid should be set to its "T" position or as directed in the operating instructions for the hearing aid.

Included Accessories:

Accessory	Qty	White Model	Black Model
Handset	1	PQJXF0502Z	PQJXF0522Z
Handset Cord	1	PSJA1084Z	PSJA1084X
Telephone Line Cord	1	PSJA1063Z	PSJA1063Z
Cabinet Stand	1	PSKL1014ZA1	PSKL1014ZA2

$C \in$

This product is intended to be connected to Panasonic KX-TDA series PABX only.

Hereby, Kyushu Matsushita Electric (U.K.) Limited declares that this product is in compliance with the essential requirements and other relevant provisions of Directive 1999/5/EC.

A copy of the manufacturer's declaration of conformity to the essential requirements of the R&TTE Directive is available at the following web address: http://doc.panasonic-tc.de

Copyright:

This manual is copyrighted by Kyushu Matsushita Electric (U.K.) Ltd. (KMEUK). Under the applicable copyright laws, this manual may not be reproduced in any form, in whole or in part, without the prior written consent of KMEUK.

© 2003 Kyushu Matsushita Electric (U.K.) Ltd. All Rights Reserved.

Panasonic Business Systems U.K.

Panasonic House, Willoughby Road, Bracknell, Berkshire RG12 8FP

Printed in the United Kingdom

PSQW1982YA KU1202KP0103KP1