

Panasonic ideas for life

KX-TDE600

Full IP and Expandable Office Communication System

The Panasonic KX-TDE600 builds on the "Pure IP PBX" converged model as in KX-TDE100/200.

As an advanced communication platforms for IP networking Environments, Supporting network as well as desktop SIP connectivity, the convergence ready KX-TDE products support a range of advanced IP telephones as well as digital extensions and ISDN trunks. Built as a business application environment and bundled with important business telephony applications – the KX-TDE systems can easily address your business communication

needs well into the 21st Century.

Targeting Medium to Large
businesses, single site or
multiple offices, the TDE600 is a
welcome member to the family to
support customer needs.

The new KX-TDE600 IP PBXs are packed with features and applications that can enhance your business productivity and have a direct impact on your business communication bottom line.

The key benefits of TDE600

- Support small to large communication system. Up to maximum 992 (with DXDP 1152) Extensions
- Built-in support for Advanced IP extensions as well as standard SIP phones.
- Easy Migration to IP Upgrade from KX-TDA to KX-TDE, simply by exchanging the Main Processor Card.
- SIP trunking Integrated SIP telephony via ITSPs* and other SIP trunk Providers.
- Panasonic Phone Assistant CTI software with TDE600. It is a high intuitive PC Based application suit that blend powerful point and click telephony.
- Wireless Mobility Solutions. TDE support KX-TCAseries for DECT, KX-TDseries for 2.4GHz.
- Built-in and Optional Voice Mail Processing system Optional Cards:

ESVM2 KX-TDA0192 2ch SVM, 2ch DISA (250message, 120minutes), ESVM4 KX-TDA0194 2X2ch SVM, 4ch DISA (2x250message, 120minutes)

KX-TVM50 (2-6Channels 4-8hours), KX-TVM200 (0-24Channels 1000hours),

Reduced Total Cost of Ownership (Installation & Network call costs reduced)

Enhance your business with an integrated SIP solution designed to meet your ever changing needs, with wireless mobility, productivity applications, network solutions and a common infrastructure that supports companies with distributed and geographically diverse office locations and helps connect all your users with customers wherever they may be.

* ITSP : Internet Telephony Service Providers

System Capacity

Maximum Trunks and Extensions

The PBX supports the following number of trunks and extensions.

Туре	Basic System	2-shelf System	3-shelf System	4-shelf System
Total Number of Trunks	192	352	512	640
Trunk (Physical Trunk Card)	160	320	480	640
Trunk (Virtual Trunk Card) 32				
Total Number of Extensions	432	736	1008	1152
Extension (Physical Extension Card)	304	608	880	1120
PT	256	512	640*1	640*1
SLT	240	480	720	960
Extension (Virtual Extension Card) 128				
IP-PT and IP Softphone 64				
SIP Extension	128			

^{*1} The maximum number of PTs in the whole system is limited to 640.

<u>Note</u> For non-peer-to-peer calls via the DSP card, calls cannot be made or received when all of the card's resources are being used.

Maximum Terminal Equipment

The following number of items of terminal equipment can be supported by the PBX.

Terminal Equipment Type	Basic System	2-shelf System	3-shelf System	4-shelf System
Telephone	368	608	848	992
(using Digital XDP)	(432)*1	(736)*1	(1008)*1	(1152)* ¹
SLT	240	480	720	960
KX-DT300/KX-T7600 series DPT	256	512	640	640
Other DPT	128	256	384	512
APT	80	160	240	320
IP-PT	224	384	544	672
IP-PT*2 (supported by IP-EXT16 card)	160	320	480	640
IP-PT*3 (supported by IP-CEMPR card)	64			
SIP Extension	128			
DSS console	64			
CS	32	64	96	128
High-density CS	16	32	48	64
PS	512			
Voice Processing System (VPS)*4	8			
Doorphone	16	32	48	64
Door Opener	16	32	48	64
External Sensor	16	32	48	64
External Relay	16	32	48	64

^{*1} Even when Digital XDP is used, each shelf supports a maximum of 256 KX-DT300/KX-T7600 series DPTs.
*2 KX-NT300 series (except KX-NT366/KX-NT305), KX-NT265, and KX-NT136
*3 KX-NT300 series and KX-NT265 (software version 2.00 or later only)
*4 Only a single VPS can be connected to one optional service card.

KX-TDE600 and the optional Expansion Shelf KX-TDE620 (Max3)

Option list for TDE600

KX-TDA0142CE 4-Channel Cell Station Unit Using a CSIF Card for DECT Portable Station	Category		Model No.	Description		
KX-TDE0110			KX-TDE6101	IP Convergence Main Processing Card (IPCEMPR)		
Cytonal Shelf Expansion KX-TD6111	IPCEMPR Optional (Cards	KX-TDE0105	Memory Expansion Card (IPCMEC)		
Cyrtional Shelf Expansion			KX-TDE0110	16-Channel VoIP DSP Card (DSP16)		
Optional Shelf Expansion KX-TDA6110 Sus Master Card (615-M)			KX-TDE0111	64-Channel VoIP DSP Card (DSP64)		
Optional Shelf Expansion KX-TDA6110 Sus Master Card (615-M)			KX-TDA0196			
Cards	Optional Shelf Expa	nsion				
Expansion Shelf						
Mounting Kit						
KX-NCS4101						
KX-MCS4101						
KX-NCS4201	Activation Rey					
KX-NCS420B						
KX-NCS420B S-Channel IP Sortiphonel Proprietary Telephone Activation Key (6 IP Softphonel PT) KX-NCS4501 1-Channel IP Proprietary Telephone Activation Key (1 IP PT) KX-NCS4503 S-Channel IP Proprietary Telephone Activation Key (1 IP PT) KX-NCS4508 S-Channel IP Proprietary Telephone Activation Key (1 IP PT) KX-NCS4508 S-Channel IP Proprietary Telephone Activation Key (1 IP PT) KX-NCS4508 S-Channel IP Proprietary Telephone Activation Key (1 IP PT) KX-NCS4508 S-Channel IP Proprietary Telephone Activation Key (1 IP PT) KX-NCS4701 I-Channel IP Proprietary Telephone Activation Key (1 IP PT) KX-NCS4701 I-Channel IP Proprietary Telephone Activation Key (1 IP PT) KX-NCS4701 I-Channel IP Proprietary Telephone Activation Key (1 IP PT) KX-NCS4701 I-Channel IP Proprietary Telephone Activation Key (1 IP PT) KX-NCS4701 I-Channel IP Proprietary Telephone Activation Key (1 IP PT) KX-NCS4701 I-Channel IP Proprietary Telephone Activation Key (1 IP PT) KX-NCS4701 I-Channel IP Proprietary Telephone Activation Key (1 IP PT) KX-NCS4701 I-Channel IP Proprietary Telephone Activation Key (1 IP PT) KX-NCS4701 I-Channel IP Proprietary Telephone Activation Key (1 IP PT) KX-NCS4701 I-Channel IP Proprietary Telephone Activation Key (1 IP PT) KX-NCS4701 I-Channel IP Proprietary Telephone Activation Key (1 IP PT) KX-NCS4701 I-Channel IP Proprietary Telephone Activation Key (1 IP PT) KX-NCS4701 I-Channel IP Proprietary Telephone Activation Key (1 IP PT) KX-NCS4701 I-Channel IP Proprietary Telephone Activation Key (1 IP PT) KX-NCS4701 I-Channel IP Proprietary Telephone Activation Key (1 IP PT) KX-NCS4701 I-Channel IP Proprietary Telephone Activation Key (1 IP PT) KX-NCS4701 I-Channel IP Proprietary Telephone Activation Key (1 IP PT) KX-NCS4701 I-Channel IP Proprietary Telephone Activation Key (1 IP PT) KX-NCS4701 I-Channel IP Proprietary Telephone Activation Key (1 IP PT) KX-NCS4701 I-Channel IP Proprietary Telephone Activation Key (1 IP PT						
KX-NCS4501						
KX-HCS4501 1-Channel IP Proprietary Telephone Activation Key (1 IP PT)				1 1 2 1 2 1		
KX-HCS4508						
KX-HCS4506 8-Channel IP Proprietary Telephone Activation Key (8 IP PT)						
KX-HCS4701 1-Channel ISIP Extension Activation Key (1 SIP Extension)						
KX-HCS4701 4-Channel SIP Extension Activation Key (1 SIP Extension)						
KX-NCS4704 4-Channel SIP Extension Activation Key (4 SIP Extension)			KX-NCS4516			
KX-NCS4708 8-Channel SIP Extension Activation Key (8 SIP Extension)			KX-NCS4701			
KX-NCS4950			KX-NCS4704			
KX-NCS4950			KX-NCS4708	8-Channel SIP Extension Activation Key (8 SIP Extension)		
KX-NCS4950						
Physical Trunk Cards						
KX-TDA0184	Physical Trunk Card	S				
KX-TDA0187	., Juru					
KX-TDA0188						
KX-TDA0189						
KX-TDA0193						
KX-TDA0284						
KX-TDA0288 8-Port BRI Card (BRI8)						
KX-TDA0290C PRI Card (PRI30)						
KX-TDA0290CJ PRI Card (PRI30)						
KX-TDA0490 PRI Card (PRI23)						
KX-TDA0484						
KX-TDA0490						
KX-TDA6181 16-Port Analogue Trunk Ĉard (ELCOT16)						
Physical Extension Cards			KX-TDA0490			
KX-TDA01144 8 Cell Station Interface Card (CSIF8)			KX-TDA6181	16-Port Analogue Trunk Card (ELCOT16)		
KX-TDA0170	Physical Extension Cards		KX-TDA0143			
KX-TDA0172			KX-TDA0144	8 Cell Station Interface Card (CSIF8)		
KX-TDA0172			KX-TDA0170	8-Port Digital Hybrid Extension Card (DHLC8)		
KX-TDA0173			KX-TDA0171	8-Port Digital Extension Card (DLC8)		
KX-TDA0173			KX-TDA0172	16-Port Digital Extension Card (DLC16)		
KX-TDA0177			KX-TDA0173			
KX-TDA0470						
KX-TDA6175 16-Port Single Line Telephone Extension Card (ESLC16)						
KX-TDA6178 24-Port Single Line Telephone Extension with Message Lamp Card (EMSLC16)						
KX-TDA6178						
Color Card						
KX-TDA0162 2-Port Doorphone Card (German Type) (DPH2)	Other Physical Card	c				
KX-TDA0168	Other Physical Cards					
KX-TDA0168						
KX-TDA0190 Optional 3-Slot Base Card (OPB3)						
KX-TDA0191						
KX-TDA0194 4-Channel Simplified Voice Message Card (ESVM2)						
KX-TDA0194						
KX-TDA6166 16-Channel Echo Canceller Card (EECH016)						
Power Supply Units (PSUs) KX-TDA0103						
Cell Stations (CSs) DECT KX-TDA01414CE 2-Channel Cell Station tilt Using a DHLC/DLC Card (PT-interface CS) for DECT Portable Station KX-TDA0145CE 4-Channel Cell Station Unit Using a DHLC/DLC Card (PT-interface CS) for DECT Portable Station KX-TDA0158CE 4-Channel Cell Station Unit Using a CSIF Card for DECT Portable Station Proprietary Equipment KX-A228 S/M-type Back-up Battery Cable KX-A229 L-type Back-up Battery Cable KX-A258 Blank Slot Cover KX-T765 Doorphone KX-T7765 KX-T73656/346/343/321 Option KX-NT305/303 and NT307 KX-T7305/305/305/305/305/305/305/305/305/305/				(
Cell Stations (CSs) DECT KX-TDA0141CE 2-Channel Cell Station Unit Using a DHLC/DLC Card (PT-interface CS) for DECT Portable Station Proprietary Equipment KX-TDA0142CE 4-Channel Cell Station Unit Using a SSIF Card for DECT Portable Station KX-TDA0158CE 8-Channel High-density Cell Station Unit Using a DHLC/ DLC Card (PT-interface CS) for DECT Portable Station KX-A228 SM-Hype Back-up Battery Cable KX-A258 Blank Slot Cover KX-T7765 Doorphone KX-NT30636/346/343/321 Option KX-NT305/303 and NT307 KX-DT300Series KX-DT3043/33/33/30/25/65/67/68 and Option T7640, T7603 and T7601	Power Supply Units (PSUs)					
KX-TDA0142CE						
KX-TDA0158CE	Cell Stations (CSs)	DECT		2-Channel Cell Station Unit Using a DHLC/DLC Card (PT-interface CS) for DECT Portable Station		
KX-TDA0158CE			KX-TDA0142CE	4-Channel Cell Station Unit Using a CSIF Card for DECT Portable Station		
Proprietary Equipment KX-A228 S/M-type Back-up Battery Cable KX-A229 L-type Back-up Battery Cable KX-A258 Blank Slot Cover KX-T7765 Doorphone Telephones KX-HT300Series KX-MT366/346/343/321 Option KX-NT305/303 and NT307 KX-T07300Series KX-T76Series KX-T76S6/33/30/25/65/67/68 and Option T7640, T7603 and T7601			KX-TDA0158CE	8-Channel High-density Cell Station Unit Using a DHLC/ DLC Card (PT-interface CS) for DECT Portable Station		
KX-A229	Proprietary Equipment					
KX-A258 Blank Slot Cover KX-T7765 Doorphone KX-H730Scries KX-H730Scries KX-H7366/346/343/321 Option KX-NT305/303 and NT307 KX-D7330Scries KX-D7346/343/333/221 Option KX-D7390/D7301/NT303 and NT307 KX-T76Scries						
KX-T7765 Doorphone Telephones KX-NT300Series KX-NT366/346/343/321 Option KX-NT305/303 and NT307 KX-DT300Series KX-DT346/343/333/321 Option KX-DT390/DT301/NT303 and NT307 KX-T76Series KX-T76S6/33/30/25/65/67/68 and Option T7640, T7603 and T7601						
Telephones KX-NT300Series KX-NT366/346/343/321 Option KX-NT305/303 and NT307 KX-DT300Series KX-DT346/343/333/321 Option KX-DT390/DT301/NT303 and NT307 KX-T76Series KX-T76S6/33/30/25/65/67/68 and Option T7640, T7603 and T7601						
KX-DT300Series						
KX-T76Series KX-T7636/33/30/25/65/67/68 and Option T7640, T7603 and T7601						
The state of the s						
ראד ווויסטוסטולט מווע Upuon 11740 ארידור מאוואס ארידור מאוואס ארידור מאוועס ארידור מאוועס ארידור מאוועס ארידור						
			IVV-111961162	IXX-11100/00/30/20 dita Option 11140		