

NEAX 2400 IPX

Internet Protocol eXchange

D^{term} Series i / D^{term} IP USER'S GUIDE

SEPTEMBER, 2002

LIABILITY DISCLAIMER

NEC Corporation reserves the right to change the specifications, functions, or features, at any time, without notice.

NEC Corporation has prepared this document for use by its employees and customers. The information contained herein is the property of NEC Corporation and shall not be reproduced without prior written approval from NEC Corporation.

Copyright 2002
NEC America, Inc.
Printed in the USA

Table of Contents

Face Layout.....	1	To Transfer a Call.....	34
Keys and Lamps.....	7	Conference	35
Soft Keys	9	To Establish a Broker Call.....	35
Terminal Setup with the Up/Down Key.....	16	To Answer a Camped-on Call	36
Terminal Setup with the Feature Key	18	Call Waiting – Originating	36
Login/Logout		Call Park.....	38
(IP Enabled D ^{term} /D ^{term} IP Only).....	22	Call Pick-up (Group)	39
To Originate an Outside Call	24	Call Pick-up (Direct).....	39
To Originate an Internal Call.....	24	Outgoing Trunk Queuing.....	40
Multiline Appearance	24	Off-hook Trunk Queuing.....	40
To Originate a Call Using Speed Calling		Executive Override.....	41
(One-touch Buttons).....	25	Last Number Redial	41
To Originate a Call Using Speed Calling		Call Forwarding – All Calls.....	42
(Individual/Group).....	26	Call Forwarding – Busy Line.....	43
To Originate a Call Using		Call Forwarding – Don't Answer.....	45
Speed Calling – System	26	Logged Out IP Station – Call Destination	46
Account Code	27	Call Back	48
Forced Account Code	27	To Save and Repeat a Number	49
Authorization Code	28	To Leave a Message	50
Voice Call	28	To Answer a Message.....	50
To Answer a Voice Call Hands Free	29	Voice Mail System.....	51
Automatic Intercom.....	30	Meet-me Paging.....	52
Manual Intercom.....	31	Paging Transfer.....	53
Dial Intercom.....	32	Boss/Secretary Transfer.....	54
To Place a Call on Hold.....	33	Boss/Secretary – MW Lamp Control	55
To Place a Call on Exclusive Hold	33	Boss/Secretary Override	56

Table of Contents

Do Not Disturb	57
Privacy	58
Privacy Release	59
Index	60
LCD Displays	62

Face Layout

Dterm8

(8-LINE NON DISPLAY)

Dterm8D
(8-LINE WITH DISPLAY)

Dterm16D
(16-LINE WITH DISPLAY)

D^{term}32D

(32-LINE WITH DISPLAY)

1 Call Indicator Lamp

Lamp at top corner of D^{term} Display flashes when a call terminates to the terminal.

Lamp lights steadily when a message has been left.

2 LCD (Note 1)

Liquid Crystal Diode (LCD) display provides D^{term} activity information plus date, time, and Soft Key Operation.

The LCD display has 24-character, 3-line capability.

3 Exit

The user can escape from the Help key mode by pressing this key.

4 Soft Keys

Any feature shown at the bottom of the LCD display is available. The appropriate feature key is displayed on the screen according to the call handling process.

5 Help

Explanations of the Soft Keys can be called up on the LCD display by pressing this key.

6 Programmable Keys

[Programmable by telephone system administrator (Flexible Line/Feature Keys)]

- Station line access
- Trunk line access
- Feature access

[Programmable by user (Flexible Line/One-Touch Speed Dial)]

<Flexible Line>

- Station line access
- Trunk line access
- Feature access

<One-Touch Speed Dial> **(Note 2)**

- Any feature can be assigned.
- Direct station selection
- Station speed dial

7 Recall

Press key to terminate established call and returns to the internal dial tone.

8 Feature

Used to activate terminal setup functions and to program One-Touch Speed Dial/Feature Keys.

9 Directory (Note 3)

Press key to activate speed calling - system feature.

10 Message (Note 3)

Press key to access the voice mail system.

11 Mic

Press key to respond hands free. LED on this key lights during speakerphone operation.

12 Conf

Press key to establish a three-way conversation. LED on key lights when key is active.

13 LNR/SPD (Last Number Call/Speed Calling)

Press key to activate redial feature. Press redial and scroll back through numbers that have been dialed.

Until the desired number is displayed.

Press the ✕ or # **(Note 4)** key to activate dialing.

14 Microphone

Built-in microphone is used for hands free operation with speakerphone.

15 Up/Down

(∨ DOWN ^ UP)

Used to adjust LCD contrast, speaker/receiver volume, and ringer volume.

- LCD Contrast:
Press (∨) or (^) key while idle.
- Speaker/Receiver Volume:
Press (∨) or (^) key during conversation.
- Ringer Volume:
Press (∨) or (^) key during ringing.

16 Answer

When LED on this key is lighted, press key to answer a waiting call.

17 Speaker

Controls the built-in speaker which can be used for Hands Free dialing/monitoring.

LED on key lights when key is active.

18 Transfer

Allows the station user to transfer established calls to another station, without attendant assistance.

19 Hold

Press key to place an internal or external call on hold.

20 D^{term} IP Adapter

D^{term} IP adapter can be attached to D^{term} Series i 8D/16D/32D terminals. It supports the same telephony service as the original D^{term} terminal.

Note 1: *Not applicable for D^{term} 8.*

Note 2: *Not applicable for D^{term} 8/8D/16D.*

Note 3: *Not available for D^{term} 65/D^{term} Series III and D^{term} 75/D^{term} Series E mode.*

D^{term} Series III/D^{term} Series E: North America

D^{term} 65/D^{term} 75: Australia, Asia, Latin America, Middle East, Russia

Note 4: *A-law Countries: #*

μ-law Countries: ✖

Keys and Lamps

Programmable Keys

These are examples of D^{term}® features available by pressing the programmable keys. Some features may be programmed by the user. Others must be programmed by the telephone system administrator.

AICM

Press key to activate “Automatic Intercom”.

DICM

Press key to activate “Dial Intercom”.

DND (Do Not Disturb)

Press key to activate or cancel “Privacy” feature.

FWD

Press key to activate or cancel “Call Forwarding – All Calls” feature.

FWD-BY

Press key to activate, verify, or cancel “Call Forwarding – Busy Line” feature.

FWD-NA

Press key to activate, verify, or cancel “Call Forwarding – Don’t Answer” feature.

MICM

Press key to activate “Manual Intercom”.

MSG (Message)

Press key to leave message indication at station in no answer or busy condition.

MULTILINE APPEARANCE

A programmable extra extension key. Press this key to see status of extra extension.

MW-SET

Press key to leave message waiting indication on boss’ station from secretary’s station.

MW-CANCEL

Press key to cancel message waiting indication on boss’ station from secretary’s station.

P-RLS

Press key to release “Privacy” feature.

S&R (Save and Repeat)

Press key to store a number or redial a stored number.

SIG

Press key to cause chime at predetermined station.

Lamps**Call Indicator Lamp**

Lamp at top of D^{term} Display flashes when a call terminates to the terminal.

Lamp lights steadily when a message has been left.

LCD

Liquid Crystal Diode (LCD) display provides D^{term} activity information plus date, time and Soft Key operation.

LED

Some Feature keys have a built-in Light Emitting Diode (LED) that lights or flashes according to the activity of that Feature key.

Function Key Activities

Feature + 1 = Turns microphone on or off.

Feature + 2 = Adjusts handset receiver volume

Feature + 3 = Selects ringer tone

Feature + 4 = Adjusts transmission/receiving volume

Feature + 5 = Activates hands-free operation

Feature + 6 = Deactivates hands-free operation

Feature + 7 = Turns call indicator lamp on or off for incoming call notification. (If turned off, this lamp will still light to indicate message waiting.)

Feature + 8 = Turns Dynamic Dial Pad on or off.

Soft Keys

Note: *Soft Key functionality is optional and may not be available on your D^{term} Series i/D^{term} IP telephone.*

The Soft Keys on the D^{term} Series i/D^{term} IP provide a set of functions on the LCD that adapts to the changing state of the telephone. While default Soft Key settings are provided, desired functions can be assigned to individual stations as required. The Soft Keys, at the bottom of the LCD, can display the blinking names of available functions, names of user-assigned functions and names of functions assigned by a specific Soft Key pattern. The Soft Keys displayed can vary, depending on the state of the phone and/or when the Next/Previous button is pressed.

Exit Key

Press the Exit Key to exit the Help program.

Help Key

Press the Help Key. Press desired Soft Key for helpful information about that key.

MIC (Microphone)

Press the Soft Key below "MIC" to activate or deactivate the Microphone. LED on Mic key will illuminate when Mic is on.

DND (Do Not Disturb)

Press the Soft Key to allow denying access to the station line for incoming calls.

Default Function Displays for Each Status

Default Soft Key settings are provided corresponding to particular functions. Different Soft Key settings are displayed at the bottom of the LCD depending on the state of the call, as shown below.

Different patterns of Soft Key settings can be registered for individual call states and assigned to individual terminals as required.

IDLE

DIAL TONE/DIALING

(1)

Push >>>

(2)

RINGING

BUSY

(1)

BUSY	2000
(Time display)	
MIC CB CW	>>>

Push >>>

(2)

BUSY	2000
(Time display)	
S&R	>>>

CONNECTION

	2000
(Time display)	
MIC DND	>>>

CONSULTATION HOLD

TRANSFER	2000
(Time display)	
MIC CONF	>>>

Soft Key Features

When the Soft Key corresponding to a desired function name is operated, the selected function name starts to blink on the LCD. The blinking display of available functions takes precedence over the display of functions specified by the Soft Key pattern.

FDB (Call Forwarding – Busy)

Permits a call to a busy station to be immediately forwarded to a predesignated station.

FDA (Call Forwarding – All Calls)

Permits all calls destined for a particular station to be routed to another station regardless of the busy or idle status of the called station.

FDL (Logged Out IP Station – Call Destination)

Enables a system to transfer the call to appropriate station when D^{term} whose LOGGED OUT IP STATION – CALL DESTINATION has already been registered is in log out status.

E-OVR (Executive Override)

Enables selected station users, upon encountering a busy condition at an internal station, to bridge into the busy connection.

CW (Call Waiting)

Enables a busy station to receive a second incoming call. A camp-on indication tone is sent to the busy station, and the user can use a switchhook flash to answer the second call.

CB (Call Back)

Provides the ability for a calling station to set a CALL BACK. The calling station will be rung as soon as the busy station becomes available.

S&R (Save and Repeat)

Allows a station to save a specific dialed number and then redial that number later.

MWSET (Message Waiting – Set)

Allows a station to set a Message Waiting indication or lamp.

HOLD (Call Hold)

Permits a station user to hold a call in progress and to return to the previously held call.

MWOFF (Message Waiting – Cancel)

Allows a station to cancel a Message Waiting indication or lamp.

PICK (Call Pickup – Group)

Permits a station user to answer any calls directed to other lines in the user's preset Call Pickup Group.

CONF (Three-way Calling)

Enables a station user to establish a three-way conference by connecting an additional party to an already existing conversation.

VOICE (Voice Call)

Enables the user to make a call to the called party's built-in speaker. If the called party's MIC is on, the called party can converse hands-free.

S-SPD (Speed Calling – System)

Allows a station user to call certain frequently dialed numbers using fewer digits (abbreviated call codes) than would normally be required.

CAS (CAS-Switch Hook Flash)

Allows the user to send a switchhook flash while on an outside trunk.

UCDBO (UCD Busy Out)

Allows a station user to block UCD calls and to cancel Busy Out.

FLASH (Flash)

Provides the station with a switchhook flash.

FDN (Call Forward – No Answer)

Permits a call to an unanswered station to be forwarded to a predesignated station if the called station does not answer within a predetermined period of time.

C-RPT (ISDN Malicious Call Trace)

Allows the user to initiate a Call Trace on ISDN calls only.

G-SPD (Speed Calling – Group)

Allows a station user to share a set of common Speed Calling numbers with other station users in the group.

P-RLS (Privacy Release)

Allows another station to depress a busy line button and enter the conversation of a station already engaged in communication.

DND (Do Not Disturb)

Allows a station user to deny access to the station line for incoming calls.

MIC (Microphone On/Off)

Allows the user to turn the microphone on and off for use with the speakerphone.

BPAGE (Button Page)

Allows the user to assign two functions to each feature or speed key and to toggle between pages.

HSET (Headset)

Allows the user to go off- and on-hook when using the headset.

RLS (Release Key)

Allows the user to release the current call when using the headset, without waiting for the party to hang up.

SIG (Manual Signaling)

Permits station users to send a one-second ring to a predetermined station. If the signaled station is ringing from another call, the manual intercom signal will interrupt that ringing.

CKEEP (Eight-Party Conference Retrain)

Allows all outside parties to stay on a conference when all internal parties hang up.

SCALL (Serial Call)

Allows the user to set Serial Call for the caller before extending the call, allowing the caller to receive an announcement at the end of the call guiding the caller to dial the next number and subsequent numbers.

IZP (Internal Zone Paging)

Allows a user to make a voice call through the speakers of the designated group.

IDCHG (Call ID Change Display)

Allows the user to toggle between standard display and an alternate display.

GPICK (Call Pickup – Group Enhancement)

Allows the user to answer any ringing station within the user's expanded call pickup group.

CHCNF (Call Hold – Conference)

Allows a station user to establish a conference connection by adding a third party, who is held on another line, to the existing two-party connection.

RMUTE (Ringer Mute)

Allows a station user to mute or recover station ringing.

>>> (Display Function Next Page)

Allows the user to scroll to the next display screen.

<<< (Display Function Previous Page)

Allows the user to scroll to the previous display screen.

Terminal Setup with the Up/Down Key

Note: *Not Displayed for D^{term} 65/D^{term} Series III and D^{term} 75/D^{term} Series E mode.*

D^{term} Series III/D^{term} Series E : North America

D^{term} 65/D^{term} 75 : Australia, Asia, Latin America, Middle East, Russia

To adjust the handset receiver volume

Press the Up/Down key in the off-hook status or engaged in a call.

LCD display for North America, Latin America, Asia, Middle East and Russia.

LCD display for Australia.

To adjust the speaker volume

Press the Up/Down key during speakerphone operation or engaged in a call.

To adjust ringer tone

Press the Up/Down key during ringing.

To adjust LCD contrast

Press the Up/Down key in the on-hook status.

Terminal Setup with the Feature Key

Microphone On/Off

LED on Mic key shows the status of the built-in microphone.

To change microphone status

- Press Soft Key associated with the MIC Display or press **Feature** and **1**.

To adjust initial receiving volume

Handset receiver volume can be changed.

To change the handset receiver volume

- Press **Feature** and **2**. The LCD displays the current volume status.

- Press **Feature** and **2** to alternate between Large and Small volume.

RCV VOL.	SMALL
(Time display)	

RCV VOL.	LARGE
(Time display)	

To select ringer tone

The D^{term} Series i/D^{term} IP has 9 kinds of ringer tones that you can select.

- Press **Feature** and **3**. The LCD displays the selected tone number (n=1 ~ 9).

Tone No.	Frequency (Hz)	Modulation (Hz)
1	520/660	16
2	520/660	8
3	1100/1400	16
4	660/760	16
5	Melody 1	
6	Melody 2	
7	Melody 3	
8	Melody 4	
9	Melody 5	

RINGER TONE (Time display) n

Note: *Tone number 5~9 may not be available in all feature packages.*

To adjust transmission/receiving volume

Handset volume can be changed.

- Press **Feature** and **4**. The LCD displays the current volume.

T/R VOL. (Time display)	SMALL
-----------------------------------	--------------

- Press **Feature** and **4** again to alternate between Small and Large volume.

T/R VOL. (Time display)	LARGE
-----------------------------------	--------------

To activate hands-free

To set hands-free on:

- Press **Feature** and **5**. The LCD displays:

HANDS FREE (Time display)	ON
-------------------------------------	-----------

To set hands-free off:

- Press **Feature** and **6**. The LCD displays:

HANDS FREE (Time display)	OFF
-------------------------------------	------------

Call Indicator lamp on/off

The user can choose to turn the call indicator lamp either on or off during ringing.

- Press **Feature** and **7**. The LCD displays:

Direct Dial Pad (Time display)	ON
--	-----------

INDICATOR (Time display)	OFF
------------------------------------	------------

Note: *The call indicator lamp lights when used as a Message Waiting Lamp, even when it is turned off by the above operation.*

Dynamic Dial Pad on/off

The user can originate a call at first hand without lifting handset or pressing **Speaker** key.

Press **Feature** and **8**. The LCD displays:

Direct Dial Pad ON
(Time display)

Direct Dial Pad OFF
(Time display)

Note: *When this feature is ON, the user may initiate a call by immediately dialing the number and the station will go hands-free off-hook automatically.*

Login/Logout (IP Enabled D^{term}/D^{term} IP Only)

To Login

When login mode is activated, following procedure is required.

- Enter login code and press **SET** key.
(The station number is used as the Login code.)

Login :	2000		
Passwd :			
Cancel	BK	Set	OK
○	○	○	○

- Enter the password and press **OK** key.

Login :	2000		
Passwd :	*****		
Cancel	BK	Set	OK
○	○	○	○

- If the login code is accepted, display changes to normal idle status.

7:35 AM MON 18 JUL 2002
MIC DND >>>
○ ○ ○ ○

To Logout

- Press the preassigned logout button on the terminal.

Note 1: *This location is an example.*

Note 2: *Logout button is assigned by data setting at the PBX.*

7:35 AM MON 18 JUL 2002			
MIC	DND	>>>	
○	○	○	○
Ⓞ	Ⓞ	Ⓞ	Ⓞ
Ⓞ	Ⓞ	Ⓞ	Ⓞ

Logout
button
(Note1,2)

- “**LOGOUT?**” is displayed on the LCD of the terminal.

LOGOUT ?			
7:35 AM MON 18 JUL 2002			
L-OUT	>>>		
○	○	○	○
Ⓞ	Ⓞ	Ⓞ	Ⓞ
Ⓞ	Ⓞ	Ⓞ	Ⓞ

- Press the **logout** button on the terminal again.

LOGOUT ?			
7:35 AM MON 18 JUL 2002			
L-OUT	>>>		
○	○	○	○
Ⓞ	Ⓞ	Ⓞ	Ⓞ
Ⓞ	Ⓞ	Ⓞ	Ⓞ

To Originate an Outside Call

- Lift handset or press **Speaker** key, receive dial tone.
- Dial the Central Office access code, e.g.
- Dial desired telephone number.
- Use handset or MIC to converse.
Display indicates:

Elapsed time	Trunk type	Trunk number
15:39	DDD (Time display)	3

To Originate an Internal Call

- Lift handset or press **Speaker** key.
- Receive dial tone.
- Dial desired station number. Display indicates digits dialed.
- Use handset or MIC to converse.

Multiline Appearance

To originate

- Press the **MULTILINE APPEARANCE** feature key.
- Lift handset or press **Speaker**, receive Central Office or distant PBX dial tone.
- Dial the destination.

To answer

- Press the **MULTILINE APPEARANCE** feature key (ringing and flashing LED alert user to incoming call).
- Lift handset or press **Speaker**.
- Speak with incoming party.

To Originate a Call Using Speed Calling (One-touch Buttons)

- Press the desired **Speed Call** button, or press **Speaker** and **Speed Call**.

To program

(Available only on D^{term} stations with speed calling keys.)

- Press **Feature** button.
- Press desired **Speed Call** button.
- Enter desired telephone number or feature code on the keypad.
Display indicates digits dialed.
- Press **Feature** again to save the number.

SPEED SET (Time display)

To verify (with D^{term} 8D/16D/32D)

- Press **Feature** button.
- Press desired **Speed Dial** button.
- Display indicates digits programmed.

Note 1: *To program a hook switch for transfer or feature activation, press **Recall** key as first digit. (! displays on LCD.)*

Note 2: *To program a pause, press the **Recall** key as any digit other than the first digit. (– displays on LCD.)*

Note 3: *To program a Voice Call, press **Transfer** key after dialing station number. (V displays on LCD.)*

Note 4: *Speed calling for feature access:*

Speed call keys may use a feature key by storing the NEAX2400 IPX feature access code. The features may be programmed on a system basis by the PBX engineer.

Access codes may be stored in conjunction with telephone numbers. For example, one button can be programmed by the user to transfer to a certain extension.

To Originate a Call Using Speed Calling (Individual/Group)

- Press the **Redial** button.
- Press the desired speed calling number.

LNR[*]/SPD[_ _] -X
 XXXXXX

To Originate a Call Using Speed Calling – System

To program Speed Calling – System key (on one-touch speed calling key)

- Press **Feature** key.
- Press desired one-touch speed key. The LCD displays previously stored digits.
- Dial the “Speed Calling – System” access code and the abbreviated call code.
- Press **Feature** again.

SPEED SET
(Time display)

To operate from the Speed Calling – System key

- Press the “Speed Calling – System” key.

XXXX
(Time display)

- If the D^{term} does not have the “Speed Calling – System” key, dial the “Speed Calling – System” access code, then the abbreviated call code.

To operate from the Directory key

- Press the Directory key.
- Dial the abbreviated call code (maximum of 4 digits).

XXXX
(Time display)

Account Code

To enter

- Lift handset or press **Speaker**, receive dial tone.
- Enter feature access code, receive service set tone.
- Enter "Account Code" (up to 10 digits).
- Receive dial tone and dial desired number.

To enter account code after authorization code

- Lift handset or press **Speaker**, receive dial tone.
- Enter feature access code for "Authorization Code", receive service set tone.
- Enter "Authorization Code", receive second service set tone.
- Enter "Account Code", receive dial tone, and dial desired number.

Note: *Authorization and Account Codes may be up to 20 digits combined.*

Forced Account Code

- Lift handset or press **Speaker**, receive dial tone.
- Enter feature access code, receive service set tone.
- Enter "Forced Account Code" (up to 10 digits), receive dial tone.

Authorization Code

To enter without account code

- Lift handset or press **Speaker**, receive dial tone.
- Enter feature access code, receive service set tone.
- Enter "Authorization Code" (up to 10 digits).
- Receive dial tone, dial desired number.

- Or -

- Lift handset, receive dial tone.
- Dial desired number.
- If an "Authorization Code" is required, caller hears special dial tone.
- Enter "Authorization Code", or call will be denied.

Note: *This option is available only if system is programmed with Least Cost Routing.*

To enter with account code (see above)

Service set tone is optional depending upon system programming.

Note: *If a 16- or 32-button display terminal is used, the display indicates all of the digits dialed.*

Voice Call

- Lift handset
- Dial desired station number.
- Press **Voice**.

- Speak to called party.

VOICE	2000
(Time display)	

Using the Soft key

- Lift handset
- Dial desired station number; **VOICE** Soft Key appears while station is ringing.

- Press **VOICE** Soft Key. Speak to called party.

Note 1: A Voice Call may be programmed on a one-touch speed key by pressing **Speed Dial** button, dialing the extension, and pressing the **Transfer** key. (V displays if programming on an LCD Display D^{term} . Save by pressing Speed Dial again.)

Note 2: If called party is on their line when a Voice Call is attempted, calling station's display indicates:

VOICE BUSY
(Time display)

Note 3: A voice call is restricted if called party's station is not a D^{term} . Display indicates:

VOICE REST
(Time display)

To Answer a Voice Call Hands Free

- Receive incoming Voice Call.
- Press the **MIC** Soft Key or **Mic**. LED lights.
- Respond hands-free.

Note: If privacy is required, lift handset.

Automatic Intercom

To initiate

- Lift handset or press **Speaker** key.
- Press the **AICM** key.
- Hear ringback tone.

Called party	
ICM	2
(Time display)	

To answer

- AICM** key flashes red indicating an incoming intercom call.

Calling party	
ICM	1
(Time display)	

- Press **AICM**, lift handset or press **Speaker**. LED lights solid green.
- If called station is engaged in a non-intercom call, the station may press **AICM** after placing original caller on hold (with **HOLD** key).

To bridge into an automatic intercom call

Note: *Bridging is an optional feature.*

- Press the **AICM** key, lift handset or press **Speaker**.

Overriding party	
OVERRIDE	1
(Time display)	

- A three-party conference is established.

CONF	1
(Time display)	

Manual Intercom

To initiate

- Press **MICM**, lift handset or press **Speaker**, ringback tone is heard.
- Press the **SIG** key if it is desired for the called station to hear ringing.

Called party	
ICM	2
(Time display)	

To answer

- MICM** key flashes, indicating an incoming call. Ring tone may also be heard.
- Press **MICM**.
- Lift handset or press **Speaker**, LED lights solid green.
- If called station is engaged in a non-intercom call, the station may press **MICM** after placing original caller on hold (with **Hold** key).

Calling party	
ICM	1
(Time display)	

To bridge into a manual intercom call

Note: Bridging is an optional feature.

- Press **MICM**, lift handset or press **Speaker**.

- A three-party conference is established.

Overriding party	
OVERRIDE	1
(Time display)	

CONF	1
(Time display)	

Note 1: The **SIG** key signals the corresponding station when speaking over the intercom path is unnecessary.

Note 2: Two-button Manual Intercom provides one button for signalling and one for talking. A separate signalling button can be used in many ways for the secretary to alert a boss, or vice versa.

Dial Intercom

To initiate

- Lift handset or press the **Speaker** key.
- Press **DICM** key.
- Dial desired intercom station number. Receive ringback tone.

Called party

ICM	2
(Time display)	

To answer

- DICM** LED flashes, indicating an incoming intercom call.
- Press **DICM**.
- Lift handset or press **Speaker**. LCD shows solid green.
- If called station is engaged in a non-intercom call, the station may press **DICM** after placing the original call on hold (with the **Hold** key.)

Calling party

ICM	2
(Time display)	

To bridge into a dial intercom call

Note: *Bridging is an optional feature.*

- Press the **DICM** key, lift handset or press **Speaker**.

- A three-party conference is established.

Overriding party

OVERRIDE	3
(Time display)	

CONF	
(Time display)	

Note: *Dial intercom provides a Dial Intercom group where each member of the group may be called by a 1- or 2-digit number without using their prime lines.*

To Place a Call on Hold

- Press **Hold**. Held line wink flashes.

Note: *If held line appears on other D^{term} stations, the associated LED flashes red slowly.*

Held station
number

HOLD	2001
(Time display)	

To retrieve

- Lift handset or press **Speaker**.
 Press held line. Use handset to converse.

Note: *Any station with this line appearance can retrieve the call.*

If unanswered

- After preprogrammed time, Automatic Recall is initiated.
 Visual and audible signal (rapid flash and ring burst) is sent to station that placed call on hold.

Note 1: *A transfer or conference call may be placed on hold depending on software level of the NEAX2400 IPX.*

Note 2: *Hold shows as a flashing green LED on your phone. The same line on other phones shows as a flashing red LED.*

Recall *shows as a flashing green LED on your phone and flashing red LED on other phones with the same line.*

To Place a Call on Exclusive Hold

- Press **Hold** twice. Line appearance indicates interrupted wink.

Note: *If held line appears on other D^{term} stations, LED remains steadily lit red.*

Held station
number

E_HOLD	2001
(Time display)	

To retrieve

- Lift handset or press **Speaker**.
 Press held line. Use handset to converse.

Note: *Only the D^{term} that set Exclusive Hold option can retrieve the call.*

If unanswered

- After preprogrammed time, Automatic Recall is initiated.
- Visual and audible signal (rapid flash and ring burst) is sent to station which placed call on Exclusive Hold. **Recall** shows as a flashing green LED on your phone, and solid red on other phones with same line.

Note: *Exclusive Hold excludes any other phone from picking up your held call. Exclusive Hold shows as a flashing green LED on your phone. The same line on other phones appears as a solid red LED.*

To Transfer a Call

- After conversing, ask party to hold.
- Press **Transfer**. Receive interrupted dial tone.

TRANSFER
(Time display)

Transferred station
or trunk number

- Dial destination station's extension, hand up or wait for answer.

TRANSFER 2001
(Time display)

Transferring station

- If transferring party hangs up, that station's number appears in the center of recipient's display.

TRANSFER 2000 DDD 3
(Time display)

Conference

- With call in progress, ask party to hold.
- Press **Transfer**, receive interrupted dial tone.
- Dial desired number.
- After call is answered, press **Conf**. **Conf** LED lights.
- Three-way conference is established.

CONF
(Time display)

Using the Soft Key

- With a call in progress, press **Transfer** and dial desired number.
- After call is answered, press **CONF** Soft Key.
Three-way conference is established.
- If one party hangs up, other two remain connected. **Conf** LED goes out.

CONF
(Time display)
MIC >>>

To Establish a Broker Call

- While engaged in a call and wishing to consult a third party, press **Transfer**. Caller is automatically placed on hold.
- Dial desired party to consult.
- Press **Transfer** to return to original caller. Third party is automatically placed on hold.
- By repeating these steps, it is possible to alternate between calls.

Note: *The display indicates connected station or trunk at any given time.*

To Answer a Camped-on Call

(from the attendant)

- While engaged in a call, receive the camp-on indication (one short tone burst). **Answer** LED flashes.
- Press **Answer**. Call in progress is placed on hold.
- Connection to camped-on call is established.
- Press **Answer** to return to original call. Camped-on call is placed on hold.
- By repeating these steps, it is possible to alternate between calls. Display indicates connected station or trunk at any given time.

Trunk type	Trunk number
CAMP ON DDD (Time display)	3

Call Waiting – Originating

To program call waiting key (on one-touch speed calling key)

- Press **Feature**.
- Press desired one-touch speed key.
- Press **Recall**. ! appears on LCD. (See **Note**.)
- Dial “Call Waiting” feature access code.
- Press **Feature**.

Note: To program a hook switch for transfer or feature activation, press **Recall** as first digit. ! displays on LCD.

To activate call waiting – originating

- Dial desired station number, receive busy tone.
- Press **CALL WAITING**.
- Receive special ringback tone.
- Call waiting tone is sent to busy station.

	Called station number
C WAIT (Time display)	2000

– Or –

- Lift handset or press **Speaker**.
- Dial “Call Waiting” access code, receive dial tone.

- Dial busy station.

Using the Soft Key

- Dial desired station and receive busy tone.
- Press **CW** Soft Key receive call waiting ringback tone.

To answer a waiting call

- Call Waiting Tone is heard.
- Press **Answer**.
- Waiting call is automatically connected. Original party is placed on hold.
- By repeatedly pressing **Answer**, it is possible to alternate between calls.
Display indicates connected station or trunk at any given time.

Using the Soft Key

- Hear burst of tone Display indicates “**C WAIT**” and **Answer** button flashes.
- Press **Answer** receive call waiting tone.

To disconnect

- Press **Recall**. Station user is automatically connected to original party.

C WAIT (Time display)

C WAIT SET 2000 (Time display)

Called station
number

C WAIT SET 2000 (Time display)
MIC >>>

Calling station
number

C WAIT 2001 (Time display)

Calling station
number

C WAIT 2001 (Time display)
MIC >>>

Call Park

To program call park key (on one-touch speed calling key)

- Press **Feature**.
- Press one-touch speed key.
- Press **Recall**. ! displays on LCD.
- Dial "Call Park" access code.
- Press **Feature** again.

To park a call

- While connected to a station or trunk **CALL PARK**.

Parked station
or trunk

CALLPARK SET	DDD 3
(Time display)	

To retrieve a parked call from originating station

- Dial "Call Park" local retrieval code.
- Station user is connected to parked call.

Elapsed time

10:01	DDD 2
(Time display)	

To retrieve a parked call from a remote station

- Dial "Call Park" remote retrieval code and the station number from which the call was parked.
- Station user is connected to remotely parked call.

Station that
parked the call

2000	DDD 2
(Time display)	

Call Pick-up (Group)

When a station within pick-up group rings

- Lift handset.
- Press **CALL PICK-UP** or dial “Call Pick-up” access code (may be stored on one-touch speed calling key).
- Connection to calling party is established.
- If currently on a call, press **Transfer** and dial “Call Pick-up” access code.
The original party is placed on hold.

	Called station	Calling party
PICK UP	2000 DDD	3
	(Time display)	

Using the Soft Key

- Lift handset and press **PICK** Soft Key.
- Connection to calling party is established.

	Called station	Calling party
PICK UP	2000	2001
	(Time display)	
MIC		>>>

Call Pick-up (Direct)

To program pick-up direct key (one-touch speed key)

- Press **Feature**.
- Press one-touch speed key.
- Dial “Direct Call Pick-up” access code.
- Press **Feature** again.

When a station within the system rings

- Lift handset, receive dial tone.
- Press **PICK-DIRECT** and dial the station number to be picked up.

– Or –

- Dial “Direct Call Pick-up” access code and the station number to be picked up.
- Connection to calling party is established.
- If busy, original call must be placed on hold before new call can be picked up.

	Called station	Calling party
PICK UP	2000 DDD	3
	(Time display)	

Outgoing Trunk Queuing

If trunk busy

- Receive Trunk Busy indication. Press **CALL BACK**. Call is placed in queue for next available trunk.
- When trunk is available, setting station is alerted by ringing and flashing red LED.
- Press **Speaker** or lift handset. Dial tone is heard or number is automatically dialed if NEAX2400 IPX is programmed with Least Cost Routing.

OG-Q SET
(Time display)

Off-hook Trunk Queuing

- Press **Speaker**, receive dial tone.
- Dial “Off-hook Queuing” access code.
- Dial desired telephone number. Encounter a trunk busy condition.
- Station user receives service set tone and leaves speaker on.
- The desired number is automatically dialed when a trunk becomes available.

Executive Override

If called station is busy

- Press **OVERRIDE** .
- Interrupted parties receive warning tone.

- Three-way conference is initiated.
- Conf** LED lights.

Using the Soft Key

- Press **E-OVR** Soft Key.
- Interrupted parties receive warning tone and three-way conference is initiated.

Overridden station

 OVERRIDE 	 2001
(Time display)	

 CONF
(Time display)

 OVERRIDE 	 2001
(Time display)	
 MIC 	 >>>

Note: *Override may be programmed by the NEAX2400 IPX engineer for one of the Programmable Line/Feature keys, or may be programmed by the user on a one-touch speed calling key by storing the Recall and Override access code.*

Last Number Redial

To Recall the Last Number Dialed

- Press **Redial** . Last number dialed is displayed.
- Press **Redial** key until desired number is displayed. Up to 5 previously dialed numbers.
- Press **#** or ***** (**Note**). The number on the display is automatically redialed.
- When party has answered, lift handset or speak handsfree.

Note: *A-law Countries: #*
*μ-law Countries: **

 LNR[# or *]SPD[_] 	 -X
	 XXXXXX

Call Forwarding – All Calls

To set

- Press **Speaker**. Receive dial tone.
- If setting for another station, press **MULTILINE APPEARANCE**.
- Press **FWD** or dial “Call Forwarding – All Calls” access code. Receive special dial tone.
- Dial destination station or external telephone number. Receive service set tone.
- FWD** LED lights (at your station or at the D^{term} of the multiline station you are setting).
- Press **Speaker**. Call Forwarding – All Calls is set.

Forwarding
station

FORWARD SET	2000
(Time display)	

Using the Soft Key

- Press **FDA** Soft Key. Receive special tone.
- Dial destination; wait for service set tone.
- “**FORWARD SET**” is displayed, call forwarding for all calls is set.

FORWARD SET
(Time display)
MIC >>>

To verify (with D^{term} 8D/16D/32D)

- Press **FWD**.
- Display indicates the station number calls are forwarded to.

Forwarding
station

FORWARD	2000
(Time display)	

Note 1: *If recipient station is a D^{term} 8D/16D/32D, LCD displays:*

Note 2: *With Soft Key operation, **FDB** flashes on the display.*

To cancel

- Press **Speaker**. Receive dial tone. If cancelling for another station, press **MULTILINE APPEARANCE**.
- Press **FWD** or dial “Call Forwarding – All Calls” cancel code. Receive service set tone. LED goes out at your station (or the D^{term} of the multiline station).
- Press **Speaker**. Call Forwarding – All Calls is cancelled.

FORWARD CANCEL
(Time display)

Using the Soft Key

- Press **FDA** Soft Key.
- Receive service set tone and “**FORWARD CANCEL**” is displayed.

FORWARD CANCEL
(Time display)
MIC >>>

Call Forwarding – Busy Line

To set

- Press **Speaker**. Receive dial tone.
- If setting for another station, press **MULTILINE APPEARANCE**.
- Press **FWD-BY** or dial “Call Forwarding – Busy Line” access code. Receive special dial tone.
- Dial destination station or external telephone number. Receive service set tone.
- FWD** LED lights (at your station or at the D^{term} of the multiline station you are setting).
- Press **Speaker**. Call Forwarding – Busy Line is set.

FORWARD SET
(Time display)

Using the Soft Key

- Press **FDB** Soft Key. Receive special dial tone.
- Dial destination; wait for service set tone.
- “**FORWARD SET**” is displayed; Call Forwarding – Busy Line is set.

FORWARD SET (Time display) MIC >>>

To verify (with D^{term} 8D/16D/32D)

- Press **FWD-BY**.
- Display indicates the station number calls are forwarded to.

Note 1: *If recipient station is a D^{term} 8D/16D/32D, LCD displays:*

Note 2: *With Soft Key operation, **FDB** flashes on the display.*

Forwarding station	
FORWARD (Time display)	2000

To cancel

- Press **Speaker**. Receive dial tone. If cancelling for another station, press **MULTILINE APPEARANCE**.
- Press **FWD-BY** or dial “Call Forwarding – Busy Line” cancel code. Receive service set tone. LED goes out at your station (or the D^{term} of the multiline station).
- Press **Speaker**. Call Forwarding – Busy Line is cancelled.

FORWARD CANCEL (Time display)

Using the Soft Key

- Press **FDB** Soft Key.
- Receive service set tone and “**FORWARD CANCEL**” is displayed.

FORWARD CANCEL (Time display) MIC >>>

Call Forwarding – Don't Answer

To set

- Press **Speaker**. Receive dial tone.
- If setting for another station, press **MULTILINE APPEARANCE**.
- Press **FWD-NA** or dial “Call Forwarding – Don't Answer” access code. Receive special dial tone.
- Dial destination station or external telephone number. Receive service set tone.
- FWD** LED lights (at your station or at the D^{term} of the multiline station you are setting).
- Press **Speaker**. Call Forwarding – Don't Answer is set.

Forwarding
station

FORWARD SET	2000
(Time display)	

Using the Soft Key

- Press **FDN** Soft Key. Receive special dial tone.
- Dial destination; wait for service set tone.
- “**FORWARD SET**” is displayed; Call Forwarding – Don't Answer is set.

FORWARD SET
(Time display)
MIC >>>

To verify (with D^{term} 8D/16D/32D)

- If verifying for another station, press **MULTILINE APPEARANCE** while idle.
- Press **FWD-NA**.
- Display indicates the station number calls are forwarded to.

Forwarding
station

Note 1: *If recipient station is a D^{term} 8D/16D/32D, LCD displays:*

FORWARD	2000
(Time display)	

Note 2: *Call Forwarding for Busy Line and Don't Answer may be combined depending upon system programming.*

Note 3: *With Soft Key operation, **FDB** flashes on the display.*

To cancel

- Press **Speaker**. Receive dial tone. If cancelling for another station, press **MULTILINE APPEARANCE**.
- Press **FWD-NA** or dial “Call Forwarding – Don’t Answer” cancel code. Receive service set tone. LED goes out at your station (or the D^{term} of the multiline station).
- Press **Speaker**. Call Forwarding – Don’t Answer is cancelled.

FORWARD CANCEL (Time display)

Logged Out IP Station – Call Destination

To set

- Lift handset or press **Speaker** key.
- Dial “Logged Out IP Station – Call Destination” access code.
- Dial destination station number; receive service set tone.
- Replace handset or press **Speaker** key. Logged Out IP Station – Call Destination is set.

FORWARD SET	XXXX
(Time display)	

Using the Soft Key

- Press **FDL** Soft Key; receive special Dial Tone.
- Dial destination station number.
- Receive service set tone; “**FORWARD SET**” is displayed.

FORWARD SET	XXXX
(Time display)	
MIC	>>>

To verify (with D^{term} 8D/16D/32D)

- Press “Logged Out IP Station – Call Destination” feature key lighting red or press **FDL**.
- Display indicates the station number calls are forwarded.

FORWARD	XXXX
(Time display)	

Note: With Soft Key Operation, **FDL** flashes on the display.

To cancel

- Lift handset or press **Speaker** key; receive Dial Tone.
- Dial “Logged Out IP Station – Call Destination” cancel code; receive service set tone.
- Replace handset or press **Speaker** key. Logged Out IP Station – Call Destination is canceled.

FORWARD CANCEL
(Time display)

Using the Soft Key

- Lift handset or press **Speaker** key; receive Dial Tone.
- Press **FDL** Soft Key; receive service set tone.
- Dial destination station number; receive service set tone.
- “Logged Out IP Station – Call Destination” lamp goes off and FDL indication disappears on the LCD.

FORWARD CANCEL
(Time display)
MIC >>>

Call Back

If called station is busy

- Press **CALL BACK**. Receive service set tone.

Called party
CALLBACK SET **2000**
(Time display)

– Or –

- Press the **FLASH** key and enter “Call Back” access code.
- When both parties become idle, calling party’s phone rings. Calling party would go off hook and hear ring back tone. The called station would then be ringing.
- Connection is established when the called party answers.

Called party
CALLBACK **2000**
(Time display)

Note: *Call Back may be programmed by the PBX Engineer on a Programmable Line/Feature Key or by the user on a one-touch speed calling key.*

Called party
CALLBACK **2001**
(Time display)

Using the Soft Key

- Press **CB** Soft Key and receive service set tone.
- “**CALLBACK SET**” is displayed and the **CB** Soft Key flashes on the display.

CALLBACK SET
(Time display)
MIC **>>>**

To Save and Repeat a Number

To save

- Press **Speaker**.
- Dial desired telephone number.
- Press **S&R**. Dialed number is now stored. **S&R** LED lights.

– Or –

- Receive internal call.
- Press **S&R**. Number is stored in memory.
- S&R** LED lights.

Using the Soft Key

- Press **S&R**. Number is stored in memory.
- S&R** LED lights.

To verify (with **D^{term}** 8D/16D/32D)

- While idle, press **S&R**.
- Display indicates digits sorted.

To repeat

- Press **Speaker**.
- Press **S&R**. **D^{term}** automatically redials the programmed number.
- S&R** automatically cancelled. LED goes out.

Note: *If saved number is busy or no answer is received, to save it again, press **S&R** again before hanging up.*

Using the Soft Key

- Press flashing **S&R** Soft Key. Stored number is automatically redialed. "**S&R**" disappears from display.

To Leave a Message

- Press **Speaker**. Receive dial tone.
- Dial desired station number. Encounter no answer or busy condition.
- Press **MSG**. Message is sent to called D^{term}.
- Called station **MSG** LED lights.

Note 1: *Up to four messages can be stored in D^{term} memory.*

Note 2: *If a fifth message is attempted, reorder tone is heard and display indicates:*

Note 3: *If station is not equipped to receive messages, reorder tone is heard and display indicates:*

Called station

MESSAGE SET	2001
(Time display)	

MESSAGE BUSY
(Time display)

MESSAGE REST
(Time display)

To Answer a Message

To display

- MSG** LED is lit. Station is idle.
- Press **MSG**.
- Re-press **MSG** to display additional messages in order received.

Calling
station

MSG 2001	12:28PM
(Time display)	

To respond

- While displaying desired message, press **Speaker**.
- Press **MSG**. Station which left message is automatically redialed.
- Message is erased.

To erase

- To erase a message without returning the call, press **MSG** to display desired message.
- Dial # or * while message displays. Message is erased.

Note: *If station that left message is busy, callback or **MSG** may be set. If station that left message does not answer, **MSG** may be set, notifying originating party that a message return was attempted.*

MESSAGE CANCEL
(Time display)

Voice Mail System

To set

- Press **Feature** key.
- Press **Message** key.
- Dial desired "Voice Mail System" access code.
- Press **Feature** again.

SPEED SET
(Time display)

To originate

- Press **Message** key.
- Hear ringback tone.

Meet-me Paging

Example: Station A can page Station B. When Station B dials answer code, they are connected.

To page (station A)

- Dial "Paging" access code, receive continuous ringback for one second.
- Page station B.
- Remain off hook or hang up.

Trunk number	
PAGING	3
(Time display)	

To answer (station B)

If station A remains off hook

- Station B dials "Paging" answer code, and they are immediately connected.

PAGING	3
(Time display)	

If station A hangs up

- Station B dial "Paging" answer code, and Station A D^{term} rings.
- When station A goes off-hook, they are connected.

Note: *Paging function can not be supported with D^{term} IP adapter and D^{term} IP.*

Paging Transfer

Example: Station A receives an important call for Station B who is not at a desk. Station A can page Station B. When Station B dials the Paging answer code, Station A can announce the call and transfer it to Station B.

Calling trunk
number

TRANSFER	DDD 3
(Time display)	

Station A paging

- Ask calling party to hold.
- Press **Transfer**. Receive interrupted dial tone.
- Dial "Paging" access code. Receive continuous ringback for one second.
- Page Station B.
- Remain off-hook or hang up.

To answer (Station B)

If Station A remained off hook

- Station B dials "Paging" answer code, and is connected with Station A. Station A announces call.

Stations A and B each display
the other's number

TRANSFER	XXXX
(Time display)	

- Station A hangs up. Station B and the calling party are connected.

DDD 3
(Time display)

If Station A hungs up

- Station B dials "Paging" answer code. Station A D^{term} rings.

Stations A and B each display
the other's number, flashing

TRANSFER	DDD 3
(Time display)	

- Station A picks up and announces call.
- Station A hangs up. Station B and the calling party are connected.

Calling trunk number

DDD 3
(Time display)

– Or –

(Dependent on System Programming)

- Station B dials “Paging” answer code, and is immediately connected to the calling party.

PAGING	DDD 3
(Time display)	

Boss/Secretary Transfer

Secretary

- Lift handset, press boss’ ringing line. Ask calling party to hold.

Calling party

DDD 3
(Time display)

- Press boss’ line again. “Voice Call” is automatically established.
- Announce the call to the boss.

Boss and secretary station each display the other’s number

ICM	XXXX
(Time display)	

If boss accepts call

- Secretary replaces handset.
- Boss lifts handset, presses flashing line.

If boss refuses call

- Secretary presses boss’ line to return to calling party.

Boss/Secretary – MW Lamp Control

To set MW at boss' station

With caller on the line

- Lift handset or press **Speaker**.
- Press boss' ringing line. Ask calling party to hold.
- Press the **MW-SET** line/feature key. No service set tone is heard.

MW SET
(Time display)

Boss sees **MW** on display and can call secretary to receive message.

Without caller on the line

- After taking message, press **Recall** and receive dial tone.
- Press the **MW-SET** line/feature key. Receive service set tone.

MW SET
(Time display)

Note: *The secretary can hang up after taking a message, and set a message lamp at any time by going off-hook on the boss' multiline and pressing the **MW-SET** key.*

To cancel at boss' station

Without caller on the line

- Lift handset or press **Speaker**. Receive dial tone.
- Press Boss' line appearance.
- Press **MW-CANCEL** line/feature key. Receive service set tone.

MW **CANCEL**
(Time display)

With caller on line

- While engaged in conversation on boss' multiline, press **MW-CANCEL** key.
No service set tone is heard.

MW **CANCEL**
(Time display)

Boss/Secretary Override

Example: Station 2000 is boss, Station 2001 is secretary.
Boss is connected to Trunk A.
Incoming call on Trunk B connects to secretary, but is intended for boss.

To program boss/secretary override key

- Press **Feature**.
- Press a Speed Calling key.
- Dial "Boss/Secretary Override" access code.
- Press **Recall**. – displays on LCD.
- Dial boss' station number.
- Press **Feature** again.

Secretary

- Lift handset to answer Trunk B, ask caller to hold.
- Press **CALL HOLD** feature key or **Transfer** and dial call hold access code.
Receive dial tone.
- Press **BOSS/SEC OVERRIDE**.
Receive ringback tone.

Boss' station
number

C WAIT	2000
(Time display)	

Boss

- Hear 3 bursts of tone. LCD display indicates:

Secretary's station
number

C WAIT	2001
(Time display)	

Option 1

- Boss presses **Answer** and converses with secretary. Trunk A is placed on hold.
- Secretary hangs up. Boss is connected to Trunk B.
- Boss can alternate between the two parties by pressing **Answer**.

Option 2

- Boss presses **Answer** and converses with secretary. Trunk A is placed on hold.
- Boss presses station 2001 key and converses with Trunk B. Boss presses **Answer** to reconnect to Trunk A.
- Secretary hears reorder tone, hangs up.
- Boss can alternate between the two parties by pressing **Answer**.

Option 3

- If boss does not respond to 3 bursts of tone, secretary presses **Recall**.
- Secretary is connected to Trunk B.

Option 4

- Boss presses **Answer** and converses with Secretary. Trunk A is placed on hold.
- Boss denies call, presses **Transfer** to return to Trunk A.
- Secretary is returned to Trunk B.

Note: *If boss has 8/16/32 button display terminal, display always indicates the connected station or trunk at any given time.*

Do Not Disturb

While idle (on hook)

- Press **DND**. LED lights.

Note: *With Soft Key operation, “DND” flashes when set.*

DND SET (Time display)

To cancel

- Press **DND**. LED goes out.

DND CANCEL (Time display)

Using the Soft Key

- Press flashing **DND** Soft Key.

Note: *DND must be programmed by the PBX engineer on a programmable feature key.*

DND CANCEL
MIC DND >>>

Privacy

While off-hook

- Press **DND**. LED lights.
- Privacy feature prevents interruptions for the duration of the call.

PRIVACY SET
(Time display)

Using the Soft Key

- Press flashing **DND** Soft Key. “DND” flashes when set.
- Privacy feature prevents interruptions for the duration of the call.

PRIVACY SET
(Time display)
MIC >>>

To cancel

- Press **DND**. LED goes out.

PRIVACY CANCEL
(Time display)

– Or –

- Replace handset. Privacy feature is automatically cancelled.

Note: **DND** must be programmed by the PBX engineer on a programmable feature key.

Using the Soft Key

- Press flashing **DND** Soft Key.

PRIVACY CANCEL
(Time display)
MIC DND >>>

Privacy Release

Example: D^{term} Station B is engaged in a conversation, and allows D^{term} Station A to enter the call in progress.

- Station A lifts handset or presses **Speaker**.
Station A presses the line appearance of Station B.
Warning tone is sent to the interrupted parties (optional).
A three-way conference is established.

CONF (Time display)

Note: *Station A may also be a single-line station as long as it appears on the Station B D^{term}.*

– Or –

Example: D^{term} Station A requests entrance into Station B's call in progress.

- Station A lifts handset or presses **Speaker**.
- Station A presses the line appearance of Station B.

- Station B LCD indicates:
- Station B may allow Station A to enter the conversation by pressing **P-RLS**.
- Warning tone is sent to the interrupted parties (optional).

- A three-way conference is established.

WAIT P-RLS? (Time display)

P-RLS? (Time display)

CONF (Time display)

Note 1: *Station A can be a single-line station if it appears on the Station B D^{term}.*

Note 2: *Up to six parties can break into a two-party conversation (additional hardware required).*

Index

A

Account Code	27
Answering a Camped-on Call	36
Answering a Message	50
Answering a Voice Call Hands Free	29
Authorization Code	28
Automatic Intercom	30

B

Boss/Secretary – MW Lamp Control	55
Boss/Secretary Override	56
Boss/Secretary Transfer	54
Broker Call, Establishing	35

C

Call Back	48
Call Forwarding – All Calls	42
Call Forwarding – Busy Line	43
Call Forwarding – Don't Answer	45
Call Park	38
Call Pick-up (Direct)	39
Call Pick-up (Group)	39
Call Transfer	34
Call Waiting – Originating	36
Camped-on Call, Answering	36
Conference	35

D

Dial Intercom	32
Do Not Disturb	57

E

Establishing a Broker Call	35
Exclusive Hold	33
Executive Override	41
Exit	4

F

Forced Account Code	27
Function Keys and Lamps	7

H

Headset Key	14
Help	4
Hold	5

I

Internal Call Origination	24
---------------------------------	----

L

Last Number Redial	41
Leave a Message	50
Logged Out IP Station – Call Destination	12
Login/Logout (IP Enabled D ^{term} Only)	22

M

Manual Intercom	31
Meet-me Paging	52
Message, Answering	50
Message, Leaving	50
Microphone Key	9
Multiline Appearance	24

N		
Number Save and Repeat	49	
O		
Off-hook Trunk Queuing	40	
Originating a Call Using Speed Calling (Individual/Group)	26	
Originating a Call Using Speed Calling (One-touch Buttons)	25	
Originating an Internal Call	24	
Originating an Outside Call	24	
Outgoing Trunk Queuing	40	
Outside Call Origination	24	
P		
Paging Transfer	53	
Placing a Call on Exclusive Hold	33	
Placing a Call on Hold	33	
Privacy	58	
		Privacy Release
		59
		S
		Saving and Repeating a Number
		49
		Speed Calling – System
		13
		Speed Calling Call Origination (Individual/Group)
		26
		Speed Calling Call Origination (One-touch Buttons)
		25
		T
		Terminal Setup with the Feature Key
		18
		Terminal Setup with the Up/Down Key
		16
		Transfer a Call
		34
		V
		Voice Call
		28
		Voice Call Hands Free, Answering
		29
		Voice Mail System
		51

LCD Displays

15:39 **DDD** **X**
Time elapsed, trunk type and number for outside call
Time elapsed for parked call

XXX **DDD** **X**
Parked call retrieved from a remote station, showing
the number of the station that parked the call

C

CALLBACK **XXXX**
Call Back is activated, showing called or calling num-
ber

CALLBACK SET **XXXX**
Call Back set for busy called station

CALLPARK SET **X**
Incoming call is parked

CAMP ON **DDD** **X**
Camped on call placed on hold

CONF
Three-party conference established
Conference for Executive Override
Conference for Privacy Release

C WAIT **XXXX** or
C WAIT SET **XXXX**
Call Waiting tone sent to or received at busy station
show in called or calling number
Call received on boss' station from secretary's station

D

DND SET/CANCEL
Do Not Disturb set or cancelled

Direct Dial Pad ON/OFF
Dynamic Dial Pad status

E

E-HOLD **XXXX**
Station placed on Exclusive Hold

F

FORWARD **XXXX**
Station displays forwarding destination
Call Forwarding – All Calls
Call Forwarding – Busy Line
Call Forwarding – Don't Answer
Logged Out IP Station – Call Destination

FORWARD SET/CANCEL
Call Forwarding set or cancelled
Call Forwarding – All Calls
Call Forwarding – Busy Line
Call Forwarding – Don't Answer
Logged Out IP Station – Call Destination

H

HANDS FREE **ON/OFF**
Hands free status

LCD Displays (continued)

OVERRIDE **X**
Overriding intercom call through bridging
Automatic Intercom
Dial Intercom
Manual Intercom

OVERRIDE **XXXX**
Executive Override

P

PICK UP **XXXX X**
Call Pickup of station within group showing called and
calling stations

PAGING **X or**
PAGING **DDD X**
Ready to page station, page waiting or page call con-
nection

P-RLS SET
Privacy Release set

P-RLS ?
Prompt requesting privacy release for incoming call

PRIVACY SET/CANCEL
Privacy set or cancelled

R

RCV VOL. SMALL/LARGE
Receiver Volume status

RINGER TONE **X**
Ready for Ringer tone selection

S

SPEED SET
Speed Calling number saved in memory

T

TRANSFER
Ready to transfer a call

TRANSFER **XXXX**
Transferred station or trunk number
Page Call Transfer

TRANSFER **XXXX X**
Transferring station number

TRANSFER **3**
Transferring page call to another station

T/R VOL. SMALL/LARGE
Transmission Receiving Volume status

V

VOICE **XXXX**
Voice Call showing called or calling station number

VOICE BUSY/REST
Voice Call station called is busy or restricted

W

WAIT P-RLS?

Prompt when requesting privacy release at another station