User Guide DT368

CORDLESS TELEPHONE FOR MD110 PBX

CORDLESS TELEPHONE DT368 FOR MD110 PBX Valid for exchanges ASB 501 04 release R7 or later.

USER GUIDE EN/LZT 102 2851 R1A

Copyright © 1999. Ericsson Business Networks AB. All rights reserved.

This document contains proprietary information which is protected by copyright. No part of this document may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, or translated into another language, without prior written consent of Ericsson Business Networks AB, Stockholm, Sweden.

The information in this document is subject to alteration without prior notice.

Ericsson makes no warranty of any kind with regard to this material, including, but not limited to, the implied warranties of merchantability and fitness for a particular purpose. Ericsson shall not be liable for errors contained herein nor for incidental or consequential damages in connection with the furnishing, performance or use of this material.

Contents

	page
Guide and telephone information	2
Important	3
Description	4
Switch On/Off	9
Incoming calls	10
Outgoing calls	12
During calls	15
When you receive a busy tone	19
Call forwarding	22
Internal messages	27
Voice mail	29
Information	32
Abbreviated numbers	34
Phone book	37
Group facilities	43
Other useful facilities	45
Paging	50
Authority	54
Settings	58
Adjustments	62
Audible signals	63
Installation	66
Troubleshooting	69

Guide and Telephone Information

Welcome to the User Guide for the DT368 cordless phone in the Ericsson enterprise business communication system.

It is a state-of-the-art business communications system. Its alliance of features and facilities effectively improves communications for virtually any kind of organization.

To take full advantage of these advanced features and facilities there is a line of phones, designed for ease of use in every situation.

Your phone is menu driven. By use of the scroll keys **Q** and the YES and NO you get access to frequently used functions and numbers. Step-by-step instructions in the display assist your actions on the phone.

The User Guide describes the facilities of the Ericsson enterprise communication system and the DT368 phone as it is programmed at delivery from the factory. There may be some differences in the way your system is programmed. Please consult your system administrator if you need further information.

IPEI CODE

Your telephone has an International Portable part Equipment Identity (IPEI) code. This code is needed for your system administrator to enable network subscription.

Furthermore you may need the IPEI code to unblock your telephone if an incorrect PIN code has been entered three times (=telephone is blocked).

To find the IPEI of your phone:

Select Info and press

Select Show IPE I and press The IPEI number is displayed.

Note: Once the phone is blocked it is impossible to read the IPEI code in the phone. Therefore, write down the IPEI code but keep the code secret to prevent misuse of your phone.

GUIDELINES

Consider these suggestions and guidelines to keep your telephone in good shape and working properly.

Intrinsic safety

The telephone is not specified as intrinsically safe, so do not use it in areas with a danger of explosion.

Battery handling

The battery contains environmental polluting material. If defect, return it to a collecting point.

Cleaning

Clean your telephone only with a soft, water dampened cloth. Using soap or any other cleaning materials may discolour or damage the telephone.

Treatment

Do not expose your telephone to direct sunlight for long periods. Keep the telephone away from excessive heat and moisture.

DESCRIPTION

Display info

The display gives you visual feedback on all actions that you perform, and also textual warnings. The upper two rows are text rows (12 possible characters in each row), showing menus that you can access, names and numbers that you edit or dial, your phone id etc. The lower row displays different statuses, visualised by icons.

Text row signs

► Menu pointer

Shows the menu that can be accessed by pressing YES.

Indicates that the name displayed is part of the fixed phone book and cannot be edited.

- Number too long for display
 There are more digits to the left.
- There are more digits to the left

Ringer Melody

- **Dash**Indicates that a pause is programmed in the telephone number.
- - Is an option you can choose from the Ringer Tones menu, to compose your own Ringing Melody. In other menus it marks a phone number as already called.
- ! Exclamation Mark
 Marks an unread entry in an entry list.

(continued)

DESCRIPTION (continued)

Icon row signs

Signal strength

On when your telephone is locked to the system. The bars indicate reception quality. Four bars indicate optimal reception.

✗ Ringer off

On when the ringer is suppressed or switched off.

✓ Message

Message received.

Call

On when your telephone is off hook and flashes during ringing.

Battery charging indicator

The battery cells are flashing sequentially when the battery is being charged and is on when charging is completed. Indicates the amount of talk and standby time left.

Display menu

Your cordless phone is menu-driven. Each menu forms a loop.

You can activate the menus pressing the keys or and scroll through the menu structure using o, o, , YES and NO to reach the desired option.

SWITCHING ON/OFF

Switch on

Press until the display lights up

If your telephone does not switch on or the battery icon starts flashing, the battery is low. Charge the battery. While charging, you can use your telephone normally.

Note: If the signal strength icon is off and the message MOACCESS is displayed you cannot make or answer calls. See section "Troubleshooting".

Switch off

Press until the display turns blank

Note: During calls, you cannot switch off your telephone.

ANSWER CALLS

A ringing signal indicates an incoming call and the warning light flashes quickly. The ringing type tells you whether the call is an internal, external or call back call and the display indicates an incoming call.

Display example:

Press to answer

If the telephone rings at an inconvenient moment:

Press to suppress ringing for the moment

Note: Calls can be answered at any time, no matter if you are programming, or keying in a number etc.

End the call

Press

For another extension

You can answer a call to another telephone. When the telephone rings and there is nobody to answer the call:

Call the ringing extension and press Busy tone.

8 Press

10

Automatic answering

When a headset is attached to your telephone, you can set the phone for automatic answering. At an incoming call you will hear a beep in the headset and the ringer sounds. After the signalling the phone goes off hook.

MAKE CALLS

How to make internal and external calls:

Internal calls

Dial the extension number and press

External calls

O Dial the digit or digits to get an external line

Dial the external number and press

To insert a pause if you have to wait for dial tone.

Your telephone will go off hook and dial the number. On the display the duration of the call is shown.

Off hook dialling

If you prefer to dial a number off hook:

Press

Dial tone.

Dial the number

To end calls

Press

Notes:

- Correct a wrong entry by pressing the up key.
- If you decide not to make the call while keying in the number, press NO to stop.
- If you receive a call while keying in the number, simply press YES to answer.
- You can make your calls faster by using abbreviated numbers or call-by-name.

LAST EXTERNAL NUMBER REDIAL

When you initiate an external call the system automatically stores all the dialled digits, irrespective of whether the call was successful or not.

Press to redial the saved number

The last external number is automatically redialled.

REDIAL NUMBER FROM LastDialled LIST

The last twenty dialled numbers are memorised by your telephone. You can redial one of these numbers by selecting the number from the Last Dialled list.

Select LastDialled

Scroll, select number and confirm

A number marked with a ! means a new number. You can store numbers permanently by adding them to your phone book. See section "Phone book".

Note: The LastDialled list will be cleared if the power of your telephone is lost (e.g. it you remove the battery).

CALL NUMBER FROM WhoCalled LIST

Your phone keeps a list of people who have called you (if supported by the network). Whenever there are entries in the list, you can view or call back a number with the WhoCalled option. If an exclamation mark is added in the display (WhoCalled!), there are one or more new numbers added since the last time you entered the WhoCalled list.

When the phone is switched off, the WhoCalled list is erased.

Numbers in the WhoCalled list can be added to your Phone Book, see section "Phone Book".

To call

Select WhoCalled and press

The last caller's number is displayed. If the number is in your Phone Book, the associated name is displayed instead.

Scroll to find the number or name you want to call back and press

Press to end the call

MUTE MICROPHONE

To mute the microphone during an ongoing conversation:

Press and hold

The caller will not hear what is being said in your room.

or

Press shortly, to turn the microphone offShort beeps confirm that the microphone is off.

Press again, to turn the microphone back on

MUTE WARNING SIGNAL

If a warning sounds during an ongoing call, e.g. when the battery runs low, you can turn off the signal temporarily.

Press shortly

Note: Do not press longer than two seconds, otherwise you will turn off the phone.

Note: When a warning occurs during a call and you want to mute the microphone, the first press always mutes the warning sound. The second press mutes the microphone.

INQUIRY

You have speech connection and want to make an inquiry to an internal or external party.

R Press

Dial tone.

Call the second party

The first party is put on hold. When the other party answers you can switch between the calls (refer back), transfer the call, create a conference or end the call.

R Press to end the inquiry call

The second party is disconnected.

Press to return to the first party

Refer back

2 Press to refer back to the other party

The party you talked to is put on hold, the other party is connected.

Inquiry via the PhoneBook

If you don't know the number by heart, you can make an inquiry to a second party in the Phone Book during a call.

Select R(inquiry) and press

Select Call Name and press

(name)

Enter the first letters of the name and press

Scroll to find the name and press

The first party is put on hold and the second party is dialled. When the second party answers, you can switch between the calls (refer back), transfer the calls, create a conference and end one of the calls.

R Press to end the inquiry call

The second party is disconnected.

₫ YES NO 0

Press to return to the first party

TRANSFFR

You want to transfer an ongoing call.

R **Press**

Dial tone.

Call the second party

Press before or after answer

The ongoing call is transferred.

Note: If you have put more than one call on hold the last call that was put on hold will be transferred. If the dialled extension is busy or transfer is not allowed, your phone will ring again.

CONFERENCE

With this procedure you can include up to seven parties in a conference. Only the conference leader can admit participants. During the conference a tone will be heard every 15th second.

You have an ongoing conversation and want to establish a telephone conference. You will become the conference leader.

R Press

Dial tone.

3 Call the second party and press to establish a conference

Repeat the procedure to add more conference members.

4 NO

Press to leave the conference

ON HOLD

You can temporarily put the ongoing call on hold. Calls put on hold can be resumed on your own telephone or another.

R Press

Dial tone.

NO NO

Press

To resume the call

Press within 30 seconds

If not resumed within 30 seconds you will be called back. An unanswered external call will be re-routed to the operator after another 30 seconds.

To resume on another extension

Call the extension where the call was put on hold and press

Busy tone.

8 Press

DIALLING DURING A CONNECTED CALL

When calling interactive tele-services, e.g. telephone banks, you need to use Dual Tone Multi Frequency (DTMF) signals. If your exchange is not already programmed to automatically convert your entered digits into DTMF signals, you need to activate the function during the call.

During an ongoing call:

9 000 9 000 0 000

Press and dial the required digits

BUSY EXTENSION OR EXTERNAL LINE

If you call an extension and receive a busy tone or get no answer or all external lines are busy you can use these methods:

Automatic Callback, extension

If a called extension is busy or there is no answer:

6 Press

₩ NO

YES

Press to finish procedure

You are called back (recall ringing signal) when the ongoing call is finished or the next time a new call is finished. You have to answer within eight seconds, otherwise the Callback service is cancelled.

Press when you are called back

The system calls the extension.

Note: Callbacks can be activated on several extensions at the same time.

Automatic Callback, external line

If all external lines are busy when YES is pressed after dialling the digit or digits to get a line and the external number (Onhook dialling):

6# Press

YES

0

(continued)

Note: If you were dialling Offhook (YES was pressed before the digit or digits to get a line), you are required to add the external number now.

urgus to get a time), you are required to dad the external number i

Press to finish procedure

When an external line becomes free you will be called back (special ringing signal). You have to answer within eight seconds otherwise the Callback service is cancelled.

Press when you are called backThe system calls the external number.

Note: Only one Callback can be activated on a busy external line.

BUSY EXTENSION OR EXTERNAL LINE (continued)

Cancel any single Callback

37 X

Press and dial extension number

Note: To cancel a single Callback on a specific external line, dial the digit or digits to get a line instead of the extension number.

Press

Wait for call icon to stop flashing.

Press to finish procedure

Cancel all Callbacks

37 # YES

Press

Wait for call icon to stop flashing.

Press to finish procedure

Call waiting

If you urgently wish to contact a busy extension or a busy external line, you can notify it by a signal.

5 **Press**

Keep your telephone off-hook. When the called extension or the external line becomes free, it will be called automatically.

Note: The Call waiting function might be blocked for use on your extension (programmed by system administrator). If Call waiting is not allowed you will continue to receive a busy tone.

Intrusion on a busy extension

You can intrude on an ongoing call on a busy extension.

4 Press

Before the intrusion is executed a warning tone is sent to the parties in the ongoing call. A three party call is established and a warning tone is heard.

Note: The Intrusion function might be blocked for use on your extension (programmed by system administrator). If Intrusion is not allowed you will continue to receive a busy tone.

Intrusion on a busy external line

You can intrude on an ongoing call on a busy external line.

Press and dial individual external line number

Press and dial the digit or digits to get a line Busy tone.

4 Press

Before the intrusion is executed a warning tone is sent to the parties in the ongoing call. A three party call is established and a warning tone is heard.

Note: The Intrusion function might be blocked for use on your extension (programmed by system administrator). If Intrusion is not allowed you will continue to receive busy tone.

INTERNAL FOLLOW-ME

All calls to your extension are diverted to an extension of your choice (within the private network). During follow-me you will hear a special dial tone that indicates that your line has follow-me. You can still make calls as usual.

Order

Wait for call icon to stop flashing.

Press

Cancel

Press to finish procedure

EXTERNAL FOLLOW-ME

If external follow-me is allowed you can have all calls to your extension diverted to an external number of your choice. During follow me you will hear a special dial tone that indicates that your line has follow me. You can still make calls as usual.

Order

★ 2 2 # Press and dial the digit or digits to get a line and the external number

Press

Wait for call icon to stop flashing.

Press to finish procedure

Cancel

2 2 # YES Press

Wait for call icon to stop flashing.

Press to finish procedure

BYPASS DIVERSION

If bypass diversion is allowed from your extension, you can bypass an activated diversion/follow-me on a specific extension.

★ 6 0 ★ 000 Press and dial the extension number

Press and wait for answer

PERSONAL NUMBER

With this function you can be reached on your normal office telephone number even if you are in another room, out of the office, at home, etc.

Depending on the functionality of your office exchange, you have either one individual single search profile (standard) or you can choose between five individual search profiles (optional). A search profile can be designed to fit the situation, i.e. In the office, On travel, At home, etc. Both internal or external telephone numbers can be used in a profile.

On your request, the search profiles are programmed or modified by the system administrator.

When the function is activated, incoming calls are transferred to different telephones or back-up services in your decided order. If an answering position in the profile is busy, the call can be transferred to another predefined position in the profile, i.e. voice mail or a colleague.

You can activate the function from your own office telephone or when out of the office, by using the Direct Inward System Access function (DISA).

To activate or change to another profile from your office telephone

* 10 * Press

(1-5) Dial the search profile digit

Press

Wait for the display to show the chosen search profile digit.

Press to finish procedure

To cancel from your office telephone

10 # SES Press

Wait for call icon to stop flashing.

Press to finish procedure

To activate or change to another profile from an external telephone

The external telephone must be of push button type provided with hash (#) and star (*) keys or a mobile telephone adapted for dial tone pulses (DTMF).

Call the DISA function at your office Dial tone.

★ 7 ② ★ Press

®®® (★) Enter the authorization code and press

Dial your own extension number and press

(*) (1) (0) (*) Press

©©© (★) Dial your own extension number and press

(1-5) Dial the search profile digit

Press and end the call

(continued)

PERSONAL NUMBER (continued)

To cancel from an external telephone

The external telephone must be of push button type provided with hash (#) and star (*) keys or a mobile telephone adapted for dial tone pulses (DTMF).

Call the DISA function at your office

★ 7 ② ★ Press

Enter the authorization code and press

Dial your own extension number and press

1 0 * Press

Dial your own extension number and press

End the call

26

MANUAL MESSAGE WAITING (MMW)

If the called extension does not answer you can initiate a message waiting indication on that extension (if this function is allowed).

Order MMW to another extension

Cancel MMW to another extension

(continued)

MANUAL MESSAGE WAITING (MMW) (continued)

To listen to received messages

When your telephone beeps and the message symbol is shown in the display:

Select VoiceM:3

The digit shows the number of messages stored.

Press to call your mailbox

Proceed according to the directions from your mailbox.

INTEGRATED VOICE MAIL

(Optional)

This function allows you to leave a voice message to the caller when you are unable to answer calls, e.g. when out of office, in a meeting, etc. Then the caller can leave a message in your mailbox. When back in office you can enter your mailbox and listen to received messages.

You can choose to divert all incoming calls to your mailbox, or calls at no answer, or calls when your telephone is busy.

When you enter your mailbox, you will hear recorded instructions how to handle listening, recording, storing and deleting messages, and how to change your security code.

To activate and deactivate your mailbox

See Call Forwarding, section Internal Follow-me (function code 21). Use the number to the voice mail system as the "answering position number".

To enter your mailbox when there is a new message

The message icon is shown in the display and the voice mail ringer tone sounds (long intervals).

Select VoiceM:xx and press (xx=number of received messages).

If you are asked to enter your security code:

Enter your security code

(code at delivery = your extension number).

(continued)

INTEGRATED VOICE MAIL (continued)

To enter your mailbox in general

When you want to listen to saved messages, change your sequrity code or change your greeting.

Enter the number to the voice mail system and press

If you are asked to enter your security code:

Enter your security code

(code at delivery = your extension number).

To enter someone else's mailbox

Enter the number to the voice mail system and press

If you are asked to enter your security code:

Press

Enter the mailbox number

(normally the office extension number of the person served)

If you are asked to enter a security code:

Enter the security code of the person served

To handle the mailbox

Recorded information on the line informs about the number of new and stored messages. If you have too many messages stored, you will first be asked to delete saved messages.

Recorded instructions ask you to press different digits in order to listen to caller's messages, record your own greetings, change your password or exit your mailbox, etc.

The following diagram gives an overview of the mailbox system and the digits to be used.

ABSENCE INFORMATION (Optional)

To be used during absence to inform callers about the reason and time or date of your return. If you are authorized, you can also enter absence information on another extension from your own extension.

Order

Example:

Back on September 15th (=0915).

*23 * (0-9)

Press and enter the absence code

Note: The absence codes consist of one digit which depends on the system connected to the exchange. Contact your system administrator regarding your available absence codes.

*0915

Press and enter the date or time of your return

Note: If no return time or date is needed, this step can be excluded.

Press

Wait for call icon to stop flashing.

Press to finish procedure

Cancel

23 # YES

Press

Wait for call icon to stop flashing.

Press

The programmed information is erased.

Order for another extension

* 230 * Press

Dial the extension number and press

(0-9) Enter the absence code

* 0 9 1 5 Press and enter the date or time of the other person's return

Press

Wait for call icon to stop flashing.

When the display on the other person's extension shows the reason, and if entered, time or date of return:

Press to finish procedure

Cancel for another extension

230 * Press

●●● ●●● # YES Dial the extension number and press

✓ Wait for call icon to stop flashing.

Note: If the special dial tone is received, the authorization code for the other extension is required. Add the code and press # before pressing NO.

Press to finish procedure

COMMON ABBREVIATED NUMBERS

By using abbreviated numbers, you can make calls simply by pressing a few keys. The common abbreviated numbers consist of 1-5 digits and are stored in the exchange (by the system administrator).

Dial the common abbreviated number and press

INDIVIDUAL ABBREVIATED NUMBERS

You can program up to ten frequently used telephone numbers in your Phone Book on the digit keys 0-9 and use them as individual abbreviated numbers.

Note: If your exchange uses single-digit extension number, e.g. 9 to call the operator, you have two alternatives. Either dial single-digit numbers by pressing the YES key before the number, or do not program that digit key with an abbreviated number.

0-9) 💍

Dial the relevant digit and press

The display shows the name (if programmed), the dialled digit and the number.

Note: If the number shown is not the required number, scroll up or down until the requested number is shown.

Press

To program, change key, edit, and delete name or number, see section "Phone book".

CALL-BY-NAME

Select CallName and press

(0-9)Press repeatedly the key with the initial letter of the name until the letter is shown

To correct:

If you have a lot of names starting with the same letter repeat the procedure to add the second, third, etc. letter of the name.

Press and scroll to find the name

When the name has been found:

Press

The number of the name is dialled.

Press to end the call

QUICK CALL-BY-NAME

(0-9) Press the key with the initial letter of the name until a

To step to the next initial letters:

Press the key immediately again, shortly once, or for the 2nd next letter, shortly twice

Scroll to find the name

When the name has been found:

YES Press

The number of the name is dialled.

Press to end the call

Example:

To call Bob (Anita, Bill and Bob are programmed in the phone book).

- 2 Press and keep pressed
 Anita is shown in the display.
- 2 Press again, shortly
 Bill is shown in the display.
- O Press

 Bob is shown in the display.

Press to call Bob

PHONE BOOK

Your telephone is equipped with a fixed phone book (a preprogrammed directory for up to 1000 names) that is useful to people in your organisation. These names are marked with a key-sign when displayed, to indicate that you cannot edit or delete them.

Your system administrator is responsible for the definition of the fixed phone book. The fixed phone book is often the same as your organisations general telephone directory.

In addition, you can create a personal directory with up to 100 names, which you can edit and erase.

The two directories are merged and alphabetically sorted in a name list.

To use the names and numbers of the phone book to make calls, see sections "Abbreviated numbers", "Call-by-name" and "Quick call-by-name".

(continued)

PHONE BOOK (continued)

Enter names

Use the keypad to enter letters and characters. Press a key once for the first letter or character, twice for the second, three times for the third, etc.

The most common letters are printed above each key on the telephone. All the available letters and characters are shown in the following table:

Key	Number of times you need to press the key to enter characters											
	1	2	3	4	5	6	7	8	9	10	11	12
1	Space	-	?	!	,		:	"	٤	()	1
2	A	В	С	Å	Ä	Æ	À	Ç	2			
3	D	Е	F	È	É	3						
4	G	Н	I	Ì	4							
5	J	K	L	5								
6	M	N	О	Ñ	Ö	Ø	Ó	6				
7	P	Q	R	S	ß	7						
8	Т	U	V	Ü	Ù	8						
9	W	X	Y	Z	9							
0	0	+	&	@	/	\$	%	£				
#	#	*										

Press to switch a written character to lower caseThe characters will be lower case until this key is pressed again.

When the required character is displayed, wait for the cursor to move automatically.

To correct:

O Press

The written character is cancelled and the correct character can be written.

Example:

To write Smith:

Press for m

Press for i

7777 Press for S

6 X

444

88 Press for t

44 Press for h

As this is an example: 4 NO

Press to cancel Add

Add a name or program an abbreviated number

0

(continued)

PHONE BOOK (continued)

Add a name from WhoCalled or LastDialled lists

0	YES	Select PhoneBook and press
0	YES	Select AddWhoCalld or AddLastDial and press
0	YES	Scroll to find the required number and press
o 000	YES	If it is necessary to edit the number: Press repeatedly to delete digits, dial the correct digits and press
(name)	YES	Enter the name and press Note for WhoCalled list: If necessary, edit the name.
0	YES	Select an abbreviated number key and press Note: If no key is required, select the hyphen (-).
	₩ NO O	Press

Change abbreviated number key

Select EditShortNo and press

(name) Tes Enter the first letters of the name and press

Scroll to find the name and press
The display shows the free digits.

Select a new digit and press

Note: Select the hyphen (-) to cancel the short number key assignment.

Press

(continued)

PHONE BOOK (continued)

Edit name or number

0	YES	Select PhoneBook and press
0	YES	Select EditName or EditTelNo and press
(name)	YES	Enter the first letters of the name and press
0	YES	Scroll to find the name and press The display shows the free digits.
	0	Remove letters or digits (from the end)
000 000 000 0	YES	Enter new letters or digits and press
	NO O	Press

Delete names and numbers

0	YES	Select PhoneBook and press
0	YES	Select Delete and press
(name)	YES	Enter the first letters of the name and press
0	YES	Scroll to find the name and press The name and number are deleted.
	NO O	Press

CALL PICK-UP GROUP

People working in a team can have their telephones programmed by the system administrator to form Call Pick-up groups.

In a Call Pick-up group, any member can answer any individual call to group members.

* 8 # YES

Press to answer

Note: One Call Pick-up group can serve as an alternative to another group. Calls to the alternative group can only be answered when there are no calls to your own group.

COMMON BELL GROUP

Calls are signalled on a common bell.

+ 8 # 🕌

Press to answer

GROUP HUNTING

As a member of a group of extensions that is called by a common number, you can temporarily leave the group:

Press and dial your own extension number

Press

Wait for call icon to stop flashing.

NO NO

Press to finish procedure

To re-enter the group

21 # YES

Press

Wait for call icon to stop flashing.

Press to finish procedure

ACCOUNT CODE (Optional)

This function is used to charge a call to an account number or to prevent unauthorised calls from your telephone. The account code can have 1 to 15 digits.

* 61 * Press

000

Enter account code and press

Dial the digit or digits to get a line and the external number

Ongoing external call

When used to charge a call it is also possible to connect an ongoing external call to an account code.

During the call:

R Press to put the ongoing call on hold Dial tone.

* 61 * Press

Enter account code and press
Dial tone.

R Press to resume the call that was put on hold

NIGHT SERVICE

When the exchange is in night service mode, all your incoming calls to the operator are transferred to a selected extension or group of extensions. The exchange is equipped with four different night service modes:

Common night service

All incoming calls to the operator are transferred to one specific extension. Answer the call in the normal way.

Individual night service

Selected external calls to the operator are transferred to one specific extension. Answer the call in the normal way.

Universal night service

All incoming calls to the operator are transferred to a universal signalling device, e.g. the common bell. Answer the call as described in section Common bell group.

Flexible night service

This function permits you to order an external line and connect it directly to your telephone. Ask your operator for the external line numbers.

Order flexible night service

* 84 * °°°°

Press and dial the digit or digits to get a line

Press and dial external line number

Press

Wait for call icon to stop flashing.

Press to finish procedure

Cancel flexible night service

#84#

Press and dial your own extension number

Press

Wait for call icon to stop flashing.

Press to finish procedure

GENERAL CANCELLATION

The following features can be simultaneously cancelled:

- Callback (all Callbacks are cancelled).
- Internal and External Follow-me.
- Manual message waiting/Message diversion.
- Flexible night service.

Order

001

Press

Wait for call icon to stop flashing.

Press to finish procedure

ALARM EXTENSION

An extension can be programmed by the system administrator as an alarm extension. A call to an alarm extension obtains automatic intrusion if the extension is busy. Up to seven calling parties may be connected at the same time.

EMERGENCY STATE

In the event of an emergency the operator can switch the exchange into emergency state, during which only preprogrammed extensions are permitted to make calls.

MALICIOUS CALL TRACING, MCT

If you are disturbed by malicious external incoming calls, you can request a number tracing from the network provider.

You can invoke MCT during or after an ongoing conversation. The external line can be held for a limited period of time.

Order

During an ongoing conversation:

R Press

Dial tone.

* 39 # Press

The system acknowledges with different tones whether the MCT request was accepted or rejected.

DIRECT INWARD SYSTEM ACCESS (DISA)

(Optional)

If you are assigned to use this function and you are working externally, you can call your office and get access to an external line in order to make business calls. The business call will be charged your office extension number or an account number. You will just be charged for the call to the office.

The external telephone must be of push button type provided with a hash (#) and star (*) key or a mobile telephone adapted for dial tone pulses (DTMF).

After a completed DISA call you must hang up before a new DISA call can be made.

Depending on the type of authorization code and if an account code is used, different procedures must be used:

With common authorization code

ooo ooo Dial the external number

With individual authorization code

Call the DISA function at your office Dial tone.

000

©©©
©©©
©©©
©©©
©©©
©©©
Enter the authorization code and press

ooo ooo Dial the external number

PAGING (Optional)

Persons equipped with a wireless paging receiver or assigned to a lamp signal, can be paged from a telephone set.

Depending on the type of paging system it is possible to send digit messages or voice messages to the paged person.

Paging can also be initiated and answered during an ongoing call. Make an Inquiry call and proceed according to the appropriate procedure for the type of connected paging system. You can then either return to the ongoing call or transfer the paging call to the person to the call that was put on hold. If this person is an external subscriber, your exchange must be programmed for this function.

If you receive a congestion tone when paging, this indicates that the paged person has his paging receiver in the charging rack and is probably out of the office.

Paging receivers without a display and paging via lamp signals

When there is no answer or a busy tone, keep the telephone off hook:

7 Press

Wait for an answer with the telephone off hook.

If you want to start paging without calling the person:

* 81 * Press

Dial the extension number and press

Wait for an answer with the telephone off hook.

Paging receivers with a display

When there is no answer or a busy tone, keep the telephone off hook:

7 NO

Press

Wait for the paged person to call back.

If you want to start paging without calling the person:

* 81 *

000 000 000 # YES 000 #

Dial the extension number and press

Wait for the acknowledgement tone.

₩ 80

Press

Press

Wait for the paged person to call back.

If you want to send a digit message code:

* 81 * Press

999 999 *

Dial the extension number and press

000 000 000 # YES 000 #

Dial the message code (1-10 digits) and press

Wait for the acknowledgement tone.

NO NO

Press

If expected, wait for the paged person to call back.

(continued)

PAGING

(continued)

Paging receivers with voice message

When you receive no answer or a busy tone, keep the telephone off hook:

7 Press

Leave your message after the tone. Just before the predetermined speech time is ended, a warning tone will be heard.

If you want to start paging without calling the person:

* 81 * Press

Dial the extension number and press

Leave your message after the tone. Just before the predetermined speech time is ended, a warning tone will be heard.

Alarm paging

* 810 * Press

000 000 000 # YES

Dial the extension number and press

Wait for the acknowledgement tone.

NO 0

Press

If you want to send an alarm message code:

* 810 * Press

© © © X Dial the extension number and press

000 000 000 # YES 000 #

Dial the message code (1-5 digits) and press

Wait for the acknowledgement tone.

Press

To acknowledge an alarm

You must acknowledge the alarm to be terminated:

* 8 2 0 * Press

○○○ # YES Dial your own extension number and press

Wait for call icon to stop flashing.

Press to finish procedure

To acknowledge an alarm for another extension:

* 820 * Press

Dial the other extension number and press

Dial your own extension number and press

Wait for call icon to stop flashing.

Press to finish procedure

GROUP DO NOT DISTURB

If your extension is defined as a master extension (programmed by system administrator), you can mark a group of extensions as Group do not disturb. The group can be bypassed by you.

Order

Cancel

Bypass

DO NOT DISTURB

Switch off your telephone. The caller will receive a special tone indicating that you are not available.

If you need to make calls, you can switch off the ringing signal. Press the Volume-down-key until the Ringer off icon is shown in the display. The ringing signal is switched on again when you adjust the level back to normal.

AUTHORIZATION CODE, COMMON

(Optional)

If you are assigned to use a common authorization code (1 to 7 digits) you can temporarily change any used telephone within the exchange to the authority level connected to this code. You can use the code for one call only or you can open the phone for some calls and lock it when leaving the phone.

To use for a single call

* 72 * Press

© # YES Enter a

000

Enter authorization code and press

Wait for verification tone.

Dial the digit or digits to get a line and the external number

Temporary unlock an extension for a number of calls

* 73 * Press

000 000 000 # YES

Enter authorization code and press

Wait for verification tone.

€ 89 ●

Press to finish procedure

(continued)

AUTHORIZATION CODE, COMMON (continued)

To lock an extension

AUTHORIZATION CODE, INDIVIDUAL

(Optional)

If you are assigned to an individual authorization code (1 to 7 digits, assigned to your own extension) you can lock your own extension to a common authority level, e.g. when out of the office. You can also temporarily change any other used telephone within the exchange to the same authority level as you have on your own phone.

The individual code can be changed from your own extension.

To lock your telephone

76 X Press

Enter authorization code and press
Wait for verification tone.

Press to finish procedure

56

To unlock your telephone

* 76 * Press

000 000 000 # YES 000 #

Enter authorization code and press

Wait for verification tone.

₩ NO

Press to finish procedure

To assign your own authority level to another telephone

* 75 * Press

999 *****

Enter authorization code and press

000 000 000 # YE

Dial your own extension number and press

Wait for verification tone.

000 000 0

Dial the digit or digits to get a line and the external number

To change your individual authority code

74* Press

000 000 000 **X**

Enter old authorization code and press

000 000 000 #

YES

Dial new authorization code and press

Wait for verification tone.

₩ NO

Press to finish procedure

KEY LOCK

To protect the key pad against accidental key pressing:

00.

Select Settings and press

0

YES

Select KeyLock and press

KeyLock is displayed and you cannot make calls accidentally, you can only answer incoming calls.

To unlock

When KeyLock is displayed:

YES

UnLock? is displayed.

Press to switch off the key lock

KEY CLICK

The key click, the acknowledgement sound when a key is pressed, can be enabled or disabled:

Select Settings and press

Select KeyClick and press

The current setting, **Or**1 or **Off**, flashes on the display.

00

Select the required setting and press

DISPLAY LIGHT

The display illumination is automatically switched on when a key is pressed. The illumination can be enabled or disabled:

0

Select Settings and press

00

Select Light and press

The current setting, Huto or Off, flashes on the display.

00

Select the required setting and press

PHONE LOCK

To protect the telephone against use by another person:

Select Settings and press

Select PhoneLock and press

Select Lock and press

Select:

- Off to switch all locks off
- AtPowerOn to prevent using the telephone without the PIN code
- AtSubscribt to prevent editing network subscriptions
- All to prevent both using the phone and editing network subscriptions

YES Press to confirm your choice

When the telephone is locked, EnterPIN is displayed.

To use the telephone:

Note: If an incorrect PIN code is entered three times, the telephone will be blocked. To unlock a blocked phone, see section "Unlock a blocked telephone".

CHANGE PIN CODE

The default PIN code is 0000. The code can be changed from time to time. To change:

0 EnterOldPIN is displayed.

Enter the old PIN code and press 0 EnterNewPIN is displayed.

The new code can consist of 4 to 12 digits.

Enter the new PIN code again and press

NewPIN is displayed for two seconds. The PIN code is changed.

YES Select PhoneLock and press YES Select ChangePIN and press 000 000 000 0 YES 003 000 000 Enter the new PIN code YES **Press** 0 YES 000 000

UNLOCK A BLOCKED TELEPHONE

Your phone will be blocked if an incorrect PIN code is entered three times (the display shows PINBlocked Unblock?).

To unlock a blocked telephone, the IPEI code and a new PIN code must be entered:

Press

EnterCode is displayed.

Enter the IPEI code

EnterNewPIN is displayed.

Enter a new PIN code

The new code can consist of 4 to 12 digits.

YES

0

Press

Enter the new PIN code again and press

NewPIN is displayed for two seconds. The PIN code is changed.

LANGUAGE

The default language is English. To change to another language:

Select Settings and press

00

Select Language and press

00

Scroll until you find the required language

Press to confirm

Note: To update the chosen language with the language of the exchange, the telephone must be switched Off and On once.

DISPLAY CONTRAST

The display has eight contrast levels to make the display easier to read.

Select Settings and press

0

Select Contrast **and press** SetContrast is displayed.

Adjust the contrast

A beep is heard when the maximum or minimum contrast is reached.

Press to confirm

EARPIECE VOLUME

Use the volume keys to change the volume of the earpiece during a call.

Press to change the volume

RINGING SIGNAL VOLUME

Use the volume keys to adjust the ringing signal volume when the telephone is idle or ringing. Adjusted volume is stored.

Press to change the volume

Note: At the lowest level the ringing signal is switched off. This is indicated by the Ringer off icon on the display. Incoming call is indicated by the Off hook icon and the waring light.

TONE CHARACTERISTICS				
	The following different tones and signals are sent from the exchange to your handset or loudspeaker.			
Dial tone				
Special dial tone				
Ringing tone or Queue tone	every 4th second			
Busy tone				
Congestion tone				
Number unobtainable tone				
Call waiting tone				
Intrusion tone				
Conference tone	every 15th second (to all parties)			
Verification tone				
Warning tone, expensive route				
RINGING SIGNALS	Three different ringing signals inform you about the type of the incoming call.			
Internal ringing signal				
External ringing signal				
Recall signal (automatic callback reminder)				
(continued)				

RINGING SIGNALS (continued)

Ringer tones and melodies

You can change the ringer tone for the different types of calls.

Select Settings and press

Select Ringing and press

Select RingingTones and press

Select type of call and press
InternalCall, Extern.Call, CallBack or
VoiceM is displayed.

Select sound 1, 2, 3 or 4, or select for a melody Press a volume key to listen to a sound or the melody.

Press to confirm your choice

If a melody was selected:

YES Press once again

64 pt 368

DISCREET RINGING

The first three ringing signals will ring at the lowest audible volume level. To be used, e.g. if you are in a conference and you expect an important call.

YES O

Select the required setting and press

NO RINGING

Incoming calls are indicated by the Off hook icon on the display and the warning light. To be used, e.g. when you do not want to be disturbed but want to make outgoing calls.

Press the volume down key until the Ringer off icon is shown

To turn on the ringing signal, press the Volume up key to wanted level.

BATTERY

The battery is of type NiMH and can be charged at any time.

Operating time: 10/50 hours (talk/stand-by)

Charging time: 90 minutes or less

Attach the battery to the telephone as shown in the figure.

Remove the battery in the opposite order.

Note: Because the status of a newly received battery is uncertain, it is recommended to charge it completely to ensure that you have sufficient talk and standby time.

BATTERY CHARGING

When the battery is low, you will hear a warning sound and the display shows Battery low!.

To charge the battery with the separate charger (optional accessory):

Connect the adaptor to the mains socket and the charger as shown in the figure below

The charging process will start automatically, indicated by a fast flashing battery icon. When charging is complete, the icon stops flashing. While charging, you can use your telephone normally.

Note: Do not connect your telephone to the charger without a battery.

Note: You can remove the connector from your telephone at any time. If you wish, you can leave the adaptor in the mains socket when you remove the connector. Use the self adhesive cable clamp to tie the adaptor cable.

CLIP ON AND UNCLIP

Clip on and unclip the clip to/from the back of the telephone as shown in the figure.

Note: Do not put your fingers on the display when you press. Do not unclip too often, because this may wear out the fastening.

TROUBLESHOOTING

This section contains information on how to solve common operational problems, and warnings you may receive.

Go through the following lists if you encounter any problems. If this checklist does not solve the problem, contact your system administrator. If others have similar problems, there may be a system error.

Fault	Probable cause	Action or comment
No display	The battery is low or the telephone is defective	Charge the battery
Display shows: Connect battery	The battery is not properly fitted or there is a defective battery	Check the battery or contact the system administrator
No ringing	The Ringer off icon is on or the telephone is defective	Off icon on= Adjust the volume
Signal strength icon off	Out of coverage area or the system or telephone is defective	Enter coverage area or contact the system administrator
Battery icon flashes slowly	The battery is low	Charge the battery
Call icon is switched off after 2 seconds	The telephone is defective	Contact the system administrator

(continued)

TROUBLESHOOTING (continued)

Display Shows	Probable cause	Action or comment
PhoneBook empty	No names stored in the phone book	Add names
Memory full	The memory is full, you cannot add names	Delete a name
EnterXXX	IPEI code or PIN code is missing	Enter the required IPEI or PIN
KeyLock	The key pad is blocked	Press YES twice or unlock
NoAccess	The network is in range, but no access rights	Re-subscribe
NoSystem	Can not connect to the network	Re-subscribe or contact the system administrator
PINBlocked Unblock	The phone is blocked, i.e. the wrong PIN code entered three times	Press YES and enter the IPEI code

Page		Page
Absence information	Individual abbreviated numbers	34
Account code45	Inquiry	16
Alarm extension	Integrated voice mail	29
Answer calls10	Internal follow-me	22
Authorization code, common55	IPEI code	3
Authorization code, individual56	Key click	58
Battery66	Key lock	58
Battery charging67	Language	61
Busy extension or external line19	Last external number redial	13
Bypass diversion23	Make calls	12
Call number from WhoCalled list14	Malicious call tracing, MCT	48
Call pick-up group43	Manual message waiting (MMW)	27
Call-by-name35	Menu structure	8
Change PIN code60	Mute microphone	15
Clip on and unclip68	Mute warning signal	15
Common abbreviated numbers34	Night service	46
Common bell group43	No ringing	65
Conference17	On hold	18
Description4	Paging	50
Dialling during a connected call18	Parking (On hold)	18
Direct Inward System Access (DISA)48	Personal number	24
Discreet ringing65	Phone book	37
Display contrast62	Phone lock	59
Display light58	Quick call-by-name	36
Do not disturb55	Redial number from LastDialled list	13
Earpiece volume62	Ringing signal volume	62
Emergency state47	Ringing signals	63
External follow-me23	Switching on/off	9
General cancellation47	Tone characteristics	63
Group do not disturb54	Transfer	17
Group hunting44	Troubleshooting	69
Guidelines3	Unlock a blocked telephone	61

ERICSSON COMMUNICATIONS SOLUTIONS for enterprise networks combine and improve advanced ways of exchanging information via voice, data, video and evolving future media.

This requires a true understanding of how businesses and professionals interact—an understanding that goes far beyond meeting just the technological requirements.

Our customers include owners of small to large enterprise networks, local as well as multinational. We also offer solutions for Internet service providers.

We deliver quality of service over converged networks. We provide staff with full onsite and offsite mobility. We integrate computer and telephony applications on the desktop. We enable coordination of all business interactions over the media of choice. In essence, we help businesses forge enduring relationships with customers.

Ericsson is the leading provider in the new telecoms world, with communications solutions that combine telecom and datacom technologies with the freedom of mobility for the user. With more than 100,000 employees in 140 countries, Ericsson simplifies communications for its customers - network operators, service providers, enterprises and consumers - the world over.

Please visit Ericsson's Press Room at: http://www.ericsson.se/pressroom