Panasonic Digital Business System Operating Instructions

Contents	
INTRODUCTION	7
INTRODUCTION	7
IMPORTANT INFORMATION	9
Types Of Extension	9
PROPRIETARY KEY TELEPHONES	ý
I ROI RIETART IXET TELEFITORES	,
EXTENSION FEATURES	10
KEY TELEPHONE FEATURES	10
LCD CONTRAST ADJUSTMENT	13
RINGING VOLUME	13
SPEAKER VOLUME	14
VBD RANGE OF HANDSETS AND CPC-EX PROCESSOR CARD	14
LINE VOLUME	15
FITTING THE DIRECTORY TRAY	16
MAKING AN OUTSIDE LINE CALL	17
********	4=
USING A LINE KEY	17
DIRECT OUTSIDE LINE ACCESS	18
LINE GROUP DIALLING	19
PRIME LINE ACCESS	20
ISDN LINE LINE KEY AND LIVE KEYPAD	21 22
LINE REY AND LIVE REYPAD	22
MAKING AN INTERNAL CALL	23
CALLING ANOTHER EXTENSION	23
CALLING THE SYSTEM OPERATOR	24
OPERATOR CALL QUEUING	24
RECEIVING CALLS	25
INCOMING CALL RING PRIORITY	25
INTERCOM CALLS	25
OUTSIDE LINE CALLS	26
AUTO ANSWER	26
AUTO ANSWER NOT SET / EXTENSION NOT RINGING	26
CALL PICK UP	27
GROUP PICK UP	27
DIRECTED CALL PICK UP	28
HANDSFREE ANSWERBACK	28
GROUP RINGING	29
GROUP RINGING - CPC-EX v2.1	30

Panasonic Digita	al Business S	vstem - O	perating	Instructions
------------------	---------------	-----------	----------	--------------

March 1997	Issue 24
HOLDING CALLS	32
SYSTEM HOLD	32
EXCLUSIVE HOLD	33
INTERCOM HOLD	33
BROKERS HOLD	34
EXTENSION PARK HOLD	35
OPERATOR PARK HOLD	36
CALL TRANSFER	37
SUPERVISED TRANSFER	37
UNSUPERVISED TRANSFER	38
SPECIAL KEYS	38
TRUNK TO TRUNK TRANSFER & CONFERENCE	38
TERMINATION OF TRUNK TO TRUNK CALLS	40
CONFERENCE CALLS	41
SLTs and VB3011 Constraints When Conferencing	41
EXTERNAL CONFERENCE	42
INTERNAL CONFERENCE	42
BUSY OVERRIDE	43
PRIVACY RELEASE	43
WHEN YOU RECEIVE BUSY TONE	44
Every wer I we Cove Ov	45
EXCHANGE LINE CAMP ON CALL BACK MESSAGE	45 46
CALL WAITING	49
CALL WAITING CALL WAITING WITH MESSAGE	50
VOICE ANNOUNCE	51
D. CDVC	
PAGING	52
CALL FORWARDING	5.5
CALL FORWARDING	55
CALL FORWARD FOR VOICE SYSTEMS	55
MESSAGE LAMPS	57
CALL FORWARD ID	57
SETTING CALL FORWARD IDENTIFICATION	58
SUPPRESSION OF CALL FORWARD INDICATION ON LCD AND BLF	58
SETTING CALL FORWARD	59
SETTING CALL FORWARD BY FF KEY	60
SETTING CALL FORWARD FOLLOW ME	61
CALL FORWARD TO AN OUTSIDE LINE	61
CANCELLING CALL FORWARD AND FOLLOW ME	63

OTHER SYSTEM FEATURES	64
ABSENCE MESSAGE	64
DO NOT DISTURB	65
HUNT GROUPS	66
MANAGER SECRETARY GROUPS	67
FLEXIBLE FUNCTION KEY PROGRAMMING	68
PERSONAL SPEED DIAL	72
STORING A PERSONAL SPEED DIAL	73
DIALLING A PERSONAL SPEED DIAL	74
SYSTEM SPEED DIALS	74
INTERNAL DTMF DIALLING FROM SYSTEM SPEED DIALS AND PERSONAL SPEED DIALS	75
CONFIRMING STORED DATA	76
PBX RECALL	77
FLASH	79
LAST NUMBER REDIAL	80
SAVE DIAL	81
DEDICATED LINE TO EXTENSION	82
OFF HOOK SIGNALLING	82
MUSIC ON HOLD	82
HOLD REMINDER	82
ALARM	83
INTERNAL DIAL TONE MUTE	85
DIRECT INWARD SYSTEM ACCESS	86
DISA BREAK OUT	86
LEAST COST ROUTING	86
CALL BARRING	87
STATION LOCK	87
HANDSETS	89
THE LARGE DISPAY HANDSET	90
	89 90
THE VBD RANGE OF HANDSETS BLF DSS	90 90
VOICEMAIL INTEGRATION USING THE LARGE DISPLAY HANDSET	90 91
VOICEMAIL INTEGRATION USING THE LARGE DISPLAT HANDSET	71
OPTIONAL FEATURES	93
BACKGROUND MUSIC AND MUSIC ON HOLD	93
HEADSET CONNECTION	94
DOORPHONE INTERFACE	95
EXTERNAL PAGING	95
LOUD RINGING BELL	95
CALL LOGGING AND ACCOUNT CODE ENTRY	96
CALL CHARGE DATA DISPLAY	97
CALL LOGGING	97
CPC-EX CALL LOGGING	100

138

STORING TRUNK NAMES

Panasonic Digital Business System - Operating Instructions

March 1997	Issue 24
STORING ALPHANUMERIC CHARACTERS WITHOUT A DSS	140
ASSIGNING EXTENSION NAMES WITHOUT A DSS	141
ASSIGNING NAMES TO SYSTEM SPEED DIALS WITHOUT A DSS	142
ASSIGNING NAMES TO PERSONAL SPEED DIALS	143
ASSIGNING TRUNK NAMES WITHOUT A DSS	144
ASSIGNING ABSENCE MESSAGES WITHOUT A DSS	145
APPENDIX A - ANALOGUE NETWORK DISCONNECT CLEAR SIGNALLING*	146
DIGITAL BUSINESS SYSTEM - QUICK REFERENCE OPERATING GUIDE	150
INDEX	153

Introduction

The Digital Business System (DBS) range is a fully hybrid system allowing both digital key telephone and analogue telephone handsets.

The DBS has a host of features to make it ideally suited to the needs of today's business user. Some are only available with certain configurations, others will require the addition of optional equipment or subscription to network services. The list includes:

ISDN Connection E&M / AC15A Private Circuits Least Cost Routing Remote Programming Music On Hold External Paging

Messaging DISA On Screen Help (LDS only)

Call Barring

There is a range of three cabinet sizes. DBS38, DBS68 and DBS90. These can be used individually or combined with a second DBS90 to give a range of systems DBS38, DBS68, DBS90, DBS128 (DBS90+DBS38), DBS158 (DBS90+DBS68) and DBS180 (DBS90+DBS90).

There is also a choice of processors for the DBS, each offering a wide range of features and facilities. Each of the processor options can be used in any of the cabinet combinations. The feature range is enhanced when using the later CPC cards and where features are software dependant this is noted in the text. The main feature differences concern networking options and are outlined below.

The CPC-B v4.2 Offers E&M private circuits

The CPC-C v1.1 & 1.2 Offers ISDN connection via DASSII

The CPC-EX v1.0 Offers E&M and AC15A private circuits and ISDN via DASSII The CPC-EX v2.0 Offers E&M, AC15A and ISDN via DASSII or Euro-ISDN

The DBS overview section contains important information regarding the system and should also be read before using the system.

Important

This apparatus must be installed in accordance with BS6701 and general approval NS/G/23/L/100005. This is a condition of the approval. Any installation which does not comply with this condition will invalidate the approval of that particular installation.

It is recommended that this system is covered by a maintenance contract issued by a maintainer holding BSI approval.

When You Need Help

In the event that you require assistance using your DBS system calls should be referred to the vendor of the system or the system maintainer.

If a fault should develop with the equipment the call must be referred to the system maintainer who will then resolve the problem. Panasonic do not provide direct technical service and will refer customers to their maintainers for any on site engineering work required.

Use the space below to record the number of the installer and maintainer.

Installer Name	Tel:	
Address		
Maintainer Name	Tel:	
Address		

March 1997 Issue 24

Important Information

This is a class A product.

In a domestic environment this product may cause radio interference, in which case the user may be required to take appropriate measures.

This product has been CE marked to show compliance with the EMC Directive 89/336/EEC amended by 92./31/EEC and 93/68/EEC.

- Do not use the telephone system components near sources of electric 'noise' or interference. Examples are: fluorescent lamps, air conditioners, televisions, fridges, washing machines, and radios.
- The equipment should not be exposed to heat sources, direct sunlight, extreme temperature, moisture or damp, strong vibrations, greasy or dusty environments.

Operating temperature 0°C - 40°C

Operating humidity 0%

0% - 60%

Do not install the equipment in damp or humid environments such as bathrooms and swimming pools.

- Never attempt to insert wires, pins or similar objects in the vents or openings of the equipment.
- 4 Never clean the equipment with benzene, paint thinner or other solvent materials. Wipe with a soft cloth to clean.
- 5 Do not change the installation location without consulting your dealer/maintainer.
- 6 Installation of the equipment near welding machines or broadcast antennae may cause interference.

Types Of Extension

3

There are eleven types of key telephone and two types of operator console which can be connected to the DBS to meet the various requirements of system users.

The DBS is a hybrid system and allows for the connection of approved two wire analogue extensions. E.g. Facsimile, Telephone Answering Machines, Cordless and simple telephones. Analogue extensions can originate and receive calls, but some system features are not available.

Proprietary Key Telephones

Range To Mid 1996

VB3411 12 Line Key Standard Handset

VB3411DS 12 Line Key Handsfree Display Handset VB3411LDS 12 Line Key Handsfree Large Display Handset

VB3611D 24 Line Key Display Handset

VB3611DS 24 Line Key Handsfree Display Handset

VB3011 O Line Key Handset

VB3631 Direct Station Selection (DSS) Console

Range From Mid 1996 (Older handsets can still be used as well)

VBD411 12 Line Key Standard Handset

VBD411DS 12 Line Key Handsfree Display Handset VBD411LDS 12 Line Key Handsfree Large Display Handset

VBD611D 24 Line Key Display Handset

VBD611DS 24 Line Key Handsfree Display Handset

VB3011 O Line Key Handset

VBD631 Direct Station Selection (DSS) Console

Extension Features

Key Telephone Features

(VB-3411DSUK Key telephone with speakerphone and display)

Keys And Their Use

No. 1	Item Speaker	Use / Effect For ringing , tones and voice
2	Directory	The tray holds an index sheet for the extensions and system speed dial
3	HOLD Key	memories (not on VB3011) Places internal and external calls on hold. Recovers internal and non
4	ON/OFF Key	appearing line calls from hold. Switches the keyset on from standby, without having to lift the handset. The LED in the key will light when the keyset is ON.
5	REDIAL key	Redials the last number dialled
6	MEMORY Key	Used to access speed dialling memories
7	RECALL Key	For programming some functions and transferring calls.
8	FLASH Key	Used to end a call but keep the line to make a further call.
9	CONF Key	For activation of conference function and confirmation of stored data
10	MIC Key	Turns the built in microphone on or off
11	VOL Keys	For setting incoming ring and speaker volume plus LCD display contrast
12	MESSAGE LED	Lights when message waiting has been set or system is in power fail mode.
13	MIC LED	Lights when internal MIC is on.
14	INT LED	Lights when an internal call or non appearing exchange line call is received or made. It flashes when the call is put on hold.
15	DND/CF LED	Lights when Do Not Disturb or Call Forward is set
16 17	FF Key LED	These can be used as line keys or for certain system features Lights when the key or feature is active. The LED is two colour Green /
17	FF Key LED	Red.
18	One Touch	These keys provide direct access to the extension personal speed dial
	Key	memories. They can hold telephone numbers or be used to access
40	Diamless	system features. Shows time and date when the extension is idle. When in use it shows
19	Display	the number dialled, line used and duration of the call or extension called, the second line indicates the extension name and number or system feature in use.
	VB3411LDS	These features are only available on the large display key telephone
No.	Item	Use / Effect
20	MENU Key	Returns to main menu display
21	NEXT Key	Displays next screen
22	PREV Key	Displays previous screen
23	One Touch Key	Used to select the menu item next to the key in the display.
24	Large Display	7 Lines (1x16,1x15,5x16) LCD display
	VBD Range	These features are available using the VBD range of keysets released mid 1996 when used with the CPC-EX card
	LINE Key	Allows selection of a free line to dial out, using a single key
	VOLUME Key	The volume key is now a single rocking key for up and down adjustment of ringing and call monitor volumes.
	Message LED	A large easily visible LED is used for message and ringing alerts
	Live Keypad	The keypad can be used to enter a number to dial before pressing the
		LINE key
	Off Hook	A call can be relayed via the built in speaker, with one person using the
	Monitor	handset, so others in the office can hear it, though they cannot reply
	MUTE Key	unless a handsfree telephone is used in handsfree mode. Using the MUTE key the microphone in the handset can be turned off temporarily for private consultations with other staff.

LCD Contrast Adjustment

The display contrast can be adjusted to any one of sixteen different levels.

[Operation]

Press the # key

Press the VOL keys to adjust the contrast.

- The display will darken when VOL down is pressed
- The display will lighten when VOL up is pressed

Ringing Volume

The ringing volume can be adjusted using the VOL keys during ringing or by following the sequence below.

Speaker Volume

Adjust the speaker volume as follows

[Operation]

VBD Range Of Handsets And CPC-EX Processor Card

Ringing Volume Adjustment

Monitor Volume

[Operation]

Line Volume

Fitting The Directory Tray

Making An Outside Line Call

Using A Line Key

This method can only be used from a key telephone with line keys. The contents of the display are included for users of display key telephones.

- 1 Press a line key that is not lit
- The FF key LED will blink green (lines used by others will be red).
- The display will show the number of the line selected
- Listen for the outside dial tone

- 2 Dial the telephone number
- The dialled number is shown in the display

- 3 Lift the handset and speak when the call is answered
- Handsfree speech is possible if the extension is a handsfree keyset
- The display will show the call duration or charge dependant upon system programming.

- 4 Hang up at the end of the call
- If using handsfree press ON/OFF to hang up
- The FF key LED will change from green to red and then go out
- The display will return to time and date display

Direct Outside Line Access

[Operation]

- 1 Press ON/OFF
- Intercom dial tone is heard from the speaker
- ON/OFF LED will light
- 2 Dial 88
- 3 Dial the line number (01-48)
- Listen for outside dial tone
- Display shows the line number selected
- 4 Dial the telephone number

- 5 Lift the handset to talk when the call is answered
- Speak into the microphone if a handsfree set is used

- 6 Re hook at the end of the call
- Press the ON/OFF key if the call was handsfree

Note:

- Only select lines which are connected to the system.
- If a busy line is selected busy tone will be heard.
- Not possible if a non-appearing line is on hold.
- · Not possible during incoming call ringing.
- · Not possible with an exclusive line on hold

Line Group Dialling

Exchange lines on the DBS can be assigned to groups. There are seven groups accessed by 9, 811, 812, 813, 814, 815 and 816. The 9 group can be further divided into a maximum of 8 sub or 'tenant' groups. Any line can belong to any combination of 9, 811 - 816, but can only be assigned to one 9 tenant group.

Line group access can be programmed into an unused FF key. In this case press the assigned FF key instead of steps 1 & 2.

- 1 Press ON/OFF
- Intercom dial tone is heard from the speaker
- ON/OFF LED will light
- 2 Dial the group number 9 or 811 816
- Listen for the outside dial tone from the speaker
- The display shows the selected line number
- 3 Dial the telephone number
- 4 Lift the handset and speak
- 5 Re hook at the end of the call

Prime Line Access

By picking up the handset a line is automatically selected ready for dialling.

This function requires programming and specific extension settings to work. It is only available to key telephones. It allows the immediate seizure of the line or first free line from the group programmed into FF key 1.

The extension which is to use this facility must have Prime Line Access enabled via system programming. The line or group to be used must be stored under FF key 1 by system programming and another unused FF key programmed as an Intercom key. This is to allow the extension to select internal dial tone to call extensions and use other system features.

To set an Intercom key follow the procedure below:

[Operation]

With the extension set up in this way when the handset is lifted the outside line is automatically picked up ready for dialling. To make an internal call or access system features press the Intercom key to get the system's internal dial tone first.

ISDN Line

The DBS can be connected to the Integrated Services Digital Network for voice calls. The ISDN channels can be used in a similar way to the analogue lines. The use of these lines is shown below. See also *ISDN Functions On DBS*. The # following the dialled number is required when the en-block dialling method is used. If overlap dialling is used the # can be omitted. En-block dialling may be required by the ISDN service provider or the facilities used.

[Operation]

1 Press On / OFF or lift the handset

2 Select a channel in the same way as an analogue line: FF Key, 9, 81(1-6), 88(01-48) etc.

3 Dial the telephone number to be called

4 Press # to indicate the number is complete and instruct the system to send it to the network. This can be omitted when overlap dialling is used

Alternatively wait for the dial timer to elapse and the system to send it automatically

5 After answer speak.

Dialling is the same as for a DBS with analogue lines with the addition of a send character '#' at the end of the digits to tell the DBS to send a call set up request to the network.

If a send character is not added the system will wait for a pre-set timer to elapse before sending the digits dialled to the network. The timer is re-started each time a new digit is entered. The send character will prevent delay waiting for the timer to elapse.

Note:

Pulse dialling analogue SLTs must wait for the timer to elapse to send the digits because the '#' character cannot be sent using pulse dialling.

LINE Key And Live Keypad

(VBD range of handsets with CPC-EX processor)

The LINE key is a specially designated key for selecting a free exchange line, equivalent to dialling On/Off 9. Therefore for the LINE key to operate the extension must be a member of a dial 9 or tenant group. The LINE key setting is fixed and is not programmable.

The VBD range of handsets , when used on the CPC-EX can be programmed to have a 'live' keypad. This means that a number can be dialled before the handset is taken off hook and then dialled when the LINE key is pressed. Each digit must be dialled within 5 seconds of the preceding one or the register will clear and the handset return to the idle state. If an invalid key is entered the handset clears and returns to idle (this can also be used as a quick way to clear an incorrectly dialled number before pressing the LINE key). Live keypad is not available on the old CPC-B or CPC-C or the VB3xxx handsets. Dial 9 access (MC0) must be set up for this feature to operate.

[Operation]

Live Keypad And LINE Key

1 Dial the number to call

2 When the number is complete press the LINE Key

3 After answer speak.

1 Press the LINE key to select a line

2 Dial the number to call

3 After answer speak.

Making An Internal Call

Calling Another Extension

Extension numbers can be dialled directly to the system to establish a call to another extension. The call can be tone or voice depending upon system programming. A tone call will emit a series 'peep's from the receiving extension's speaker. A voice call will 'peep' once and then connect the extension speaker to the calling extension so the caller can be heard. the calling mode, tone or voice can be changed by the caller by dialling a 1 following the extension number to toggle between the two.

If the call is to an analogue telephone it will ring, the equivalent of a tone call. Voice calling mode is not available to analogue extensions.

[Operation]

1 Lift the handset or if the extension is a speakerphone press ON/OFF

- 2 Dial the destination extension number
- To switch between voice and tone calling modes dial 1
- The INT LED Lights

3 Speak after the recipient answers

- 4 Hang up
- The INT LED goes out

Calling The System Operator

The system operator extension is connected to the first extension port on the system. It can be called from any other extension by dialling 0.

[Operation]

1 Lift the handset

2 Dial 0

3 On answer talk

4 Hang up

Operator Call Queuing

(CPC-EX processor only)

Internal callers dialling the operator using 0 will always receive ringing tone and will queue if the operator is busy. This facility is now standard and does not require any programming of the system. Internal calls from extensions, private wire or DISA will queue. Dialling the operator by extension number instead of 0 will not invoke the queuing function.

There is no limit to the number of such calls that can queue. Queuing internal calls will not be subject to Operator Call Overflow and will not transfer if the overflow facility is configured.

The order in which the queued calls are answered will be determined by the Incoming Ringing Priority set for the system. If external calls are given highest priority the internal calls will queue behind any incoming external calls; if internal calls are highest priority they will be queued in front of incoming external calls. In both cases the internal calls will be queued in the order they are received.

If a second operator is set up, the internal calls will queue for both and ring through to the first one to become free. If Off Hook Signalling is set a call waiting tone will be sent.

In Night Mode, dial 0 will queue to the designated night ring telephone. If no night ring telephone is set it will return busy tone. If the system mode changes between Day/Night or Night/Day whilst calls are queuing those calls will be unaffected and continue to gueue until answered at the current extension.

If 0 is stored under an FF key, the key will not operate as a BLF and cannot be used for operator pick up. Use an FF key with the operator extension number stored for operator BLF and pick up functions.

Operator call queuing will not operate if:

The operator extension is disconnected

If the operator extension is in programming mode

If the operator extension is in name setting mode

Receiving Calls

Incoming Call Ring Priority

(CPC-EX processor)

The priority of incoming calls can be determined via programming. Either internal calls or external calls can be given highest priority and will override lower priority calls which may be ringing at an extension when they are received.

If 2 calls of the same priority level are ringing they are answered on a first come first served basis, except DDI and DISA calls which will not camp on.

External Priority	Internal Priority		
High	Low	High	→ Low
Operator Internal Alarm Call Back DDI External DISA Recall Transfer Group calls	Paging	Internal Operator Alari DDI Call Back DISA External Recall Transfer Group calls	m Paging

Intercom Calls

When a tone call is received or on an analogue telephone a single ring is heard, lift the handset to answer the call. If the extension is a digital handset with a display the name of the calling extension will appear in the display.

- 1 Lift the handset
- On a key set the INT LED lights

Issue 24

March 1997

Outside Line Calls

Auto Answer

When an extension set to auto answer rings the call can be answered simply lifting the handset. If there are several lines ringing the extension the longest ringing call is answered. This facility will also answer hold recall and transferred call ringing. Auto answer is set via system programming.

[Operation]

1 When the telephone rings lift the handset to answer.

Auto Answer Not Set / Extension Not Ringing

To answer a ringing call on an extension which is not set to auto answer or to answer a call from an extension which is not ringing.

[Operation]

1 Lift the handset

- 2 Press the line key which is slowly blinking red to answer the call
- A rapid red flashing LED indicates a call on hold at another extension

Issue 24

Call Pick Up

The DBS supports call pick up operations. Using these features calls ringing at other extensions can be picked up from extensions which were not ringing. There are two forms of call pick up , Group and Directed. Pick ups will not answer alarm calls or call back ringing.

Group Pick Up

Group pick up requires that the extensions be allocated into groups and the system told which type of groups to use for pick up via system programming. Group pick up can be set to operate on any one of the following group types, Hunt Groups , Paging Groups or Pick Up Groups. The decision as to which type to use is made at the time the system is installed. Changes to the type of group used or the members of any group require engineer reprogramming and cannot be performed by the user.

If several calls are ringing to a group the lowest calling extension number or longest ringing line is answered first.

An extension can only belong to one hunt group and one pick up group but can be a member of several paging groups.

If pick up is via paging groups and an extension using this feature belongs to more than one paging group the system searches upwards from the lowest numbered paging group until it finds a call to answer or has searched all the groups.

The group pick up command can be programmed under an FF or One Touch key.

Directed Call Pick Up

Directed pick up allows and extension to answer a call ringing at a known extension number.

If several calls are ringing to the target extension the lowest calling extension number or longest ringing line is answered first.

[Operation]

Handsfree Answerback

This function is only available to digital extensions which have a MIC button. It allows the extension user to respond to voice calls without needing to lift the handset. To use this facility ensure that the MIC light on the key set is on. If it is not press the MIC button to light it. When a voice call is received the microphone in the base of the telephone will be activated and will allow handsfree spoken reply. Keep within three feet of the microphone and speak clearly for best effect.

Group Ringing

The DBS can support upto 50 ringing groups of 8 members each, for ISDN DDI or analogue incoming lines.

Group ringing will operate for the following types of incoming call:

Internal Incoming Transferred Calls DISA Incoming E&M Incoming

When calling a group from another extension the following features are barred and will return error tone to the caller:

Message Call Waiting Call Back Override

Off Hook Voice Announce

Voice Calling (All calls to groups are forced into tone call mode)

Group ringing function will not operate in the following circumstances:

Direct incoming call to a member extension
Call Forward to a group cannot be set
Hunt Groups cannot include ringing groups as members
Hold Recall to a member extension
ISDN DDI to a member extension
Operator Reversion
Paging Call
Delayed Ringing
Prime Line
Transfer Recall

DDI Reversion Call Back

Alarm ringing

If a member extension sets any of the following features it will be removed from the ringing group:

Call Forward
Absence Message
Do Not Disturb
Ringing for another call
Off hook, monitor or handsfree in use
Non appearing exchange line on hold
SLT ring generator overload, if the extension is an SLT
During programming of system or memories
No extension number assigned to the port

When a call is passed to a group ringing is presented and all idle extensions in the group ring. If an extension that was busy when the call arrived becomes idle before the call is answered it will not begin to ring.

Calls can be transferred to a group from another extension, as soon as ringing is heard by hanging up. The group is searched for free extensions when the extension calls the group and again when the call is transferred before answer.

If the group is busy and a forced transfer is performed the group will be continually searched until an extension becomes free or the reversion timer has elapsed. Multiple calls can be transferred to a busy group.

March 1997 Issue 24

If the call is not answered before the recall or reversion timers have elapsed then the call will recall to the transferring extension.

Group numbers cannot be assigned for use in hunt groups and manager secretary groups.

If the group number is matched to an extension, the extension cannot be the destination of a Call Forward. If the matched extension sets a Call Forward the group ringing function will be disabled.

Off hook signalling does not operate for group ringing calls.

If the group number is assigned to an FF key or DSS key, at another extension, it will not light when the group is called and the call cannot be picked up using the key.

Group Ringing - CPC-EX v2.1

Membership of the DDI / Ring Groups has been extended from the original 8 to 32 members with the introduction of the CPC-EX v2.1 software.

A new Hunt Group type has also been added to the software for the exclusive use of DDI calls. There are an additional 16 DDI Hunt Groups allowing 16 members of each. Members can be extensions or DDI Ring Groups, and the hunting mode is circular, with no answer or busy searching. No follow on group or alternative hunting modes are supported. The existing Hunt Group operation is unchanged

For DDI Ring Groups to be included in a Hunt Group they will require a virtual extension number to be assigned to reference them by. Extensions cannot be members of more than 1 DDI Hunt Group and cannot be included in a more than 1 Ring Group assigned to a DDI Hunt Group, but can be individually in the same DDI Hunt Group as a Ring Group in which it is also a member.

Group membership conditions for normal Hunt Groups are unchanged. (see following example)

In this example:

- a) Cannot assign EXTN 300 to B, D and E
- b) Cannot assign GROUP 310 to A, B, D and E
- c) Cannot assign GROUP 320 to A, B, C and E
- d) Cannot assign GROUP 330 to A, B, C and D

The original Hunt Group hunting takes precedence over the DDI Hunt Groups. If there are calls to A and C and 300 becomes idle, the call on A will have priority over the call to C.

Holding Calls

The hold function allows the extension user to temporarily suspend a call. The other party will hear comfort tone (a 'peep - peep' every 5 seconds) or music on hold if installed. The extension user can then return to the call or transfer it to another extension.

There are five types of hold on the DBS.

- System Hold
- Exclusive Hold
- Brokers Hold
- Extension Park Hold
- Operator Park Hold

Analogue extensions cannot select system or exclusive hold modes. This is determined by system programming. Analogue extensions place a call on hold by pressing the RECALL key.

If Automatic Exchange Line Hold is set via programming, when talking to an outside call , pressing another line key will place the first call on system hold and immediately present dial tone for a second call. This means that any other extension can retrieve the held call.

Non appearing exchange lines are held and retrieved by pressing the HOLD key. The type of hold is the same as for analogue extensions which is determined via system programming.

A call which has been left on hold will recall to the holding extension after a time determined by system programming. If the holding extension does not answer the call the call will revert to the operator extension unless the line used is assigned as a private line to the holding extension, when call reversion does not operate.

System Hold

System hold places the call on hold such that any extension can retrieve it. Other keysets will see a quickly flashing red LED for the held line, and can retrieve the call by pressing the line key or dialling the direct line access code 88 followed by the line number.

[Operation]

To place a call on system hold

- 1 Press HOLD to place the call on system hold.
- The line key LED will rapidly flash red.

To retrieve a call from system hold

- 1 Press the line key with held call.
- The LED will be rapidly flashing red.

Exclusive Hold

Exclusive hold will place the call on hold , but will only allow the extension which placed the call on hold to recover it.

[Operation]

- 1 Press the line key the call is presented on to hold and retrieve the call
- When putting the call on hold the key will flash green quickly and internal dial tone will be heard
- When retrieving the call the key will stop flashing and remain lit.

Intercom Hold

Internal calls from other extensions can be held by pressing the HOLD key to hold and retrieve a call. Conference call , voice call , doorphone call and paging calls cannot be held.

[Operation]

To hold an intercom call

- 1 Press HOLD
- INT LED flashes
- The held party will hear comfort tone of music on hold as configured.

To retrieve a held intercom call

- 1 Press HOLD
- INT LED stays lit

Brokers Hold

Most commonly used for analogue extensions this feature will also work with key sets using non appearing exchange lines. System programming feature Call Brokering must be set to retrieve the held exchange line for this to operate.

An extension on a non appearing exchange line call can hold the call using the HOLD key and make an internal call. It can then shuttle between the two using the HOLD key. Calls can be ended by hanging up without pressing HOLD, then returning to the second call and continuing as a normal call.

[Operation]

1 Press HOLD when talking to a non appearing exchange line

2 Dial the internal extension and wait for answer

- 3 Press HOLD to return to the original call
- Further presses will shuttle between the calls

Extension Park Hold

Park hold is used to hold a call, whose recipient's location is not known. Park hold differs from other forms of hold in that it can be retrieved by any extension who knows the extension number where the call was parked. The line number does not need to be known, nor does the retrieving extension need a line key for the call. After placing the call on park hold page the recipient and announce the parked call and extension number it is parked on, they can then retrieve it at any extension.

If the call is not retrieved it will ring back after the time set in system programming.

An extension can only have one parked call at one time.

[Operation]

To park a call at an extension.

To retrieve a parked call

Operator Park Hold

In a similar way to extension park hold the operator can park calls for retrieval by other extension users. The differences are that the operator has 10 park positions (0 to 9) which are shared between the two operator positions if a second operator is installed.

The park hold positions are allocated to the second row down on the operators DSS console by default settings and are accessible to the operator directly by pressing the DSS FF keys.

[Operation]

For the operator to place a call on park hold

For an extension to retrieve the call

Call Transfer

The DBS has two modes of call transfer which can be used to pass calls to other extensions within the system. These are supervised and unsupervised transfer.

Supervised transfer involves calling the destination extension and waiting for the extension user to answer and announcing the call prior to transferring it.

Unsupervised transfer sends the call to the extension regardless of whether the recipient answers or not.

The ability of an extension to transfer calls and the type of transfer that can be used are specified via system programming.

A transferred call which is not answered within a specified time will revert to the transferring extension.

Supervised Transfer

[Operation]

1 Press HOLD to place the call on hold.

2 Dial the destination extension number

3 Announce the call when the destination extension answers

4 Hang up to transfer the call

Unsupervised Transfer

[Operation]

1 Press HOLD to place the call on hold.

2 Dial the destination extension number.

3 Hang up to transfer the call without waiting for an answer.

Special Keys

During the process of transferring the following keys have special actions.

If the transferring extension presses RECALL it will force the transfer of the call on hold to the called extension without the need to replace the calling extensions handset.

If the called extension presses the HOLD key it will seize the held call from the calling extension , terminate the call from the other extension and be connected directly to the previously held caller.

If the transferring extension presses the CONF key when talking to the destination extension a conference call is created with both extension and called party all able to speak to each other. The transferring extension can then drop out , by hanging up and leave the destination extension and previously held caller talking to each other.

Trunk To Trunk Transfer & Conference

(CPC-EX processor)

A call on hold at an extension can be transferred to an external number by the extension. With the call on hold a line is selected and the new number dialled, the call can then be transferred by going back on hook, pressing an FF Key assigned as a TRANSFER key (store *6 under the key) on the VB3xxx range of handsets or PROG on the VBDxxxx range of handsets, pressing an FF key programmed as a RELEASE key or RELEASE on the DSS, an FF key programmed as a TRANSFER key (*6) or using the new large display menu option.

If the DBS is linked using a networking card an extension on system A can transfer calls to and between line system B by a similar method using on hook or RELEASE key transfer.

Calls can also be transferred between lines by dropping out of a conference using the methods described above.

A conference call can be initiated by holding a call, setting up a new call and then pressing the CONF key. When a call is conferenced in this way DTMF transmission to the lines during the call is disabled. If the extension making the call places the calls on hold both external parties are placed on hold and held separate form each other.

March 1997 Issue 24

Programming is required to enable trunk to trunk functions. The options below for transferring the call will depend upon the programming of the system.

[Operation]

1 Press HOLD to place the call on hold.

2 Select a new line

3 Dial the destination number.

Then

1 Press CONF to conference the two calls

2 Hang up to leave the conference and leave the two other parties connected.

Or

1 On the VBD handsets press the PROG key or an FF key programmed as a transfer key

2 Hang up to connect calls without conferenceing them

Or

1 Hang up to transfer the call without annoucing it.

Termination Of Trunk To Trunk Calls

Trunk to trunk termination is initiated by either clear signal detection (CPC/DCT/CDT), timer or operator intervention.

If clearing by clear signal detection is selected the timer option is disabled. The DBS will, however, clear any trunk to trunk call after 4 hours. Before clearing the call it will give a 3 beep warning 1 minute before and 5 beeps at 10 seconds before cutting off the call.

The operator can cut off calls if on hook transfer is disabled. To do this the operator selects a busy line, breaks in by dialling 4,places the calls on hold with the HOLD key then selects each line in turn an clears it down by hanging up.

The call logging record produced after a transfer will allocate the call to the extension which transferred the call.

Conference Calls

A conference call is call involving more than two parties. The DBS provides four methods of conferencing calls. These are:

- External Conference
- Internal Conference
- Trunk To Trunk Conference
- Busy Override
- Privacy Release

An external conference is a call involving two system extensions and an outside line call.

An internal conference is a call involving three system extensions.

Trunk To Trunk Conference is a conference call involving two exchange lines and one internal caller. All parties are cut off if the internal caller drops out of the conference. (See the previous section for the operation of trunk to trunk transfer and conference)

Busy Override requires system programming. Using it allows an extension to break into the call of another extension and force a conference call. The extensions must be in the same paging group other than group 0 and have been given the ability to make and receive break in. This programming must be performed by a qualified engineer. Busy override will not break into an existing conference call nor will it work if the originating extension is already in a conference.

Privacy Release is an alternative method of creating an external conference by allowing another extension to pick up the same line and join in the call.

An internal party to a conference call can drop out by hanging up or pressing the FLASH key.

The DBS can support eight conference calls simultaneously and optionally via programming provide a conference splash tone to indicate a conference call is in progress.

SLTs and VB3011 Constraints When Conferencing

These are single line devices and as such cannot deal with calls involving more than one external line or channel.

Whilst a two extension to single line call is possible, one extension to two lines or channels cannot be invoked by or for an SLT or VB3011 extension.

External Conference

[Operation]

1 During an internal call press HOLD to hold the call

2 Select an outside line

3 Dial the telephone number of the third party

4 After answer inform the called party that you are creating a conference call and press CONF. All three parties can now talk to each other.

Internal Conference

[Operation]

1 During an internal call press HOLD to hold the call

2 Dial the extension number of the third party

3 After answer inform the called party that you are creating a conference call and press CONF. All three parties can now talk to each other.

Busy Override

[Operation]

1 Lift handset

2 Dial the extension number of a busy extension

3 Dial 4 to break into the call.

Privacy Release

[Operation]

From the extension on an outside call.

1 Press the CONF key and inform the other extension user which line you are using. The other party has 15 seconds to join the call.

From the other extension

1 The other party selects the same line within 15 seconds to create a conference call.

When You Receive Busy Tone

The DBS has a number of options available when the extension or line requested is busy these are:

- Exchange Line Camp On
- Call Back Message
- Call Waiting
- Call Waiting With Message
- Voice Announce
- Busy Override

Exchange Line Camp On allows extension users to queue for busy exchange lines. When a line becomes free the system will call back to the extension and connect he line to it.

Call Back Message sets a flag at the called extension which allows the busy extension to return the call at a later time. Four messages can be queued to an extension at one time. If the extension is called a second time and connected the feature is cancelled. If call forward is set the message is set on the destination extension to which the call forward is set. Display keysets can see on the display the number of messages set and can rotate the order of messages when replying. A call back message can be set at an unattended extension without calling the extension.

Call Waiting will send a tone to the busy extension which can then respond by holding the call they are on and taking the call or continue the call and not accept the waiting call. Call waiting and voice announce can be answered by using a 'talk-back' key. Call Waiting will not work if the target extension has set DND, is engaged in a conference call, is receiving an alert tone from another call waiting or is ringing. If the calling extension hangs up call waiting is cancelled.

Call Waiting With Message allows the call waiting tone to be sent together with a text message which will appear in the screen of a digital display handset. Otherwise it operates in the same way as Call Waiting. The messages initially stored in the system are:

Message Code	Message
5	VISITOR HERE
6	NEED HELP
7	IMPORTANT
8	URGENT
9	EMERGENCY

Voice Announce allows the calling extension user to speak to the called extension without the other party hearing. E.g. If an extension is on an outside line call the outside caller will not hear the announcement. Voice Announce can be answered by using the 'talk-back' key.

Busy Override will create a conference call, with all parties connected together.

'Talk-back' is a function only available to digital keysets which can be programmed under an FF key which will allow single key answering of call waiting, call waiting with message or voice announce by holding the first call and connecting the extension to the waiting call. Further presses toggle between the two calls.

Exchange Line Camp On

[Operation]

Setting

1 Press ON / OFF

2 Press the busy line key

3 Dial 6 to camp on

4 Press ON / OFF

When the ring back tone is heard

- 1 Lift the handset, listen for dial tone and dial
- The ringback must be answered within 15 seconds or the feature is cancelled.
- If the setting extension is busy on another call the ringback will wait for the extension to become free before ringing back.
- If the extension is busy for more than 20 minutes the ringback feature is automatically cancelled.

To cancel a camp on request

1 Press ON / OFF

2 Dial 76 call back cancel

Call Back Message

[Operation]

Setting a call back message - by calling the extension.

1 Press ON / OFF

2 Dial the extension number

3 When busy tone is heard dial 2

4 Press ON / OFF

Setting a call back message - without calling the extension

1 Press ON / OFF

2 Dial 75

3 Dial the extension number where the message is to be set

4 Dial * to set the message

Replying to a call back message

1 Lift the handset

2 Press the MEMORY key

3 Press the REDIAL key

4 Speak after answer

Changing the order of messages (Display keysets only)

- 2 Press CONF twice the message received last will be displayed
- Repeat until the required message is shown

- 3 Press ON / OFF
- Repeat from 1 until the required message is shown

Cancelling a call back form the called extension

Cancelling a call back message from the setting extension

Call Waiting

[Operation]

Setting call waiting

1 Lift the handset

2 Dial the busy extension

- 3 When busy tone is heard dial 3 to send the call waiting signal
- If the extension will accept call waiting the busy tone changes to ringing tone and the other extension will receive call waiting tone

Answering call waiting

1 Disconnect the first call and lift the handset to be connected to the second caller

or

- 2 Press the 'talk-back' key
- The first call is held and the second call is connected
- Further presses toggle between the two calls
- 'Talk-back' is only available to digital keysets

Call Waiting With Message

[Operation]

Setting call waiting with message

1 Lift the handset

2 Dial the busy extension

 If the extension will accept call waiting the busy tone changes to ringing tone and the other extension will receive call waiting tone

Answering call waiting with message

1 Disconnect the first call and lift the handset to be connected to the second caller

or

- 2 Press the 'talk-back' key
- The first call is held and the second call is connected
- Further presses toggle between the two calls
- 'Talk-back' is only available to digital keysets

Voice Announce

[Operation]

Originating voice announce

1 Lift the handset

2 Dial the busy extension

- 3 When busy tone is heard dial 5 to make the announcement
- After making the announcement either wait for an answer or hang up

Answering voice announce

- 1 Press the 'talk-back' key
- The first call is held and the second call is connected
- Further presses toggle between the two calls
- 'Talk-back' is only available to digital keysets

Busy Override

[Operation]

1 Lift handset

2 Dial the extension number of a busy extension

- 3 Dial 4 to break into the call.
- The same restrictions as busy override in the conference call section apply.

Paging

The DBS supports paging announcements through the speakers of digital key sets and an optional external paging system.

There are eight paging groups numbered 0 to 7 which can be used. The members of each group are programmed during installation, later changes should be referred to a suitably qualified engineer.

Using this feature announcements can be made on a system wide basis or to specific groups of extensions. The paging call can be answered at any extension using the paging answer code.

An optional external paging system can be connected to the system and associated with one of the paging groups. When that group is paged the announcement will also be broadcast over the external paging system.

Only one extension can be paging at any one time using groups 1 to 7, however a page using group 0 will override the simultaneous paging of the other groups.

Paging will not be heard at extensions which are busy or have Do Not Disturb (DND), call forwarding or an absence message set.

There are two sets of codes to access the paging groups one set for analogue extensions and the other for digital keysets.

[Operation]

Making a paging call

Analogue

Digital Keysets

1 Lift handset

- 2 Dial the paging code6 for analogue extensions
- #0 for digital keysets

3 Dial the paging group number (0 - 7)

4 Make the announcement

5 Wait for an answer or hang up

Answering a paging call

Digital Keyset

1 Lift the handset

- 69 for analogue extensions## for digital keysets

Setting and cancelling page do not disturb (Digital keysets only)

1 Press ON / OFF

2 Dial 7#

- The same sequence is used to set and cancel Page DND

March 1997 Issue 24

Call Forwarding

The DBS allows calls to forwarded in the event an extension cannot or does not want to accept calls. The latest system software allows for four call forwarding conditions to be specified. These are:

- All Calls
- Busy
- Busy / No Answer

No Answer (Software v4.0 onwards)

Follow Me

Call Forward To Outside Line (CPC-EX processor)

Call Forward All Calls will send all calls to the extension to the designated alternative extension. This option can also be stored under an unused FF key in software v4.0 and higher so that the forward setting is single key press.

Call Forward Busy will only forward calls the designated extension if the first extension is already busy. If the first extension is not busy when the call arrives it will ring and not be forwarded.

Call Forward Busy / No Answer will forward calls if the extension is busy or does not answer after a pre-determined period of time. The no answer time is specified via system programming.

Call Forward No Answer will only forward calls if the extension does not answer. If the extension is busy another incoming call will not be forwarded. This option is especially useful when forwarding to voicemail systems connected to the DBS.

Call Forward Follow Me allows call forward all calls to be set at an extension from a separate extension. This feature allows user to remotely re-direct their calls to their current location.

An extension which is the target of a call forward from the operator extension cannot set call forward. Calls cannot be forwarded to extensions which have themselves set call forward.

All call forward settings are cancelled by the same code - 72.

Call Forward For Voice Systems

Version 4.0 and later software provides facilities for use when a voice processing system is attached to the DBS. These systems are attached via analogue card supported ports.

Voice systems on the DBS can be configured in one of three ways:

Automated Attendant (AA) Calls ring into the voice system which then handles them in a similar way to a

central operator eventually transferring them to a required extension.

Voicemail (VM) Calls received are routed to a specified user mailbox where the caller can leave

a message.

Combined AA/VM Has ports configured to do both of the AA and VM functions on a single system.

In the system programming a specialised analogue port type can be set up for use with a voicemail or similar system. This will give the port special privileges and restrictions relevant to voicemail connection. The majority of these are hidden in the workings of the system and not 'visible' to the users. They are concerned with call camp on and restriction of such features as DND and call forwarding. The change most relevant to the users is the ability for VM ports to receive the mailbox ID from extensions forwarded to them

March 1997 Issue 24

The following commands are used to provide interaction with voice systems.

Message Lamps

A connected voice system will require the facility to set messages on extension phones. This is done using the following commands:

75 Ext. No. * To set a message To clear a message

Message setting and cancelling must be controlled by the voice system to ensure messages are correctly set and cancelled.

Note: The message lamp must be set and cancelled from the same voice system port. It is recommended that a single port on the connected voice system is allocated for this task, otherwise the lamps will not operate correctly.

Call Forward ID

System extensions can have a call forward ID set which will be automatically dialled when that extension call forwards to a VM port. Key sets can set their own, VB3011, VB3411 and analogue 'phones need the ID to be set from the operator extension (see page 99 - Operator Features). This ID is only sent to VM ports when a call is forwarded forwarding non VM ports will not receive it.

The ID code can be upto 20 digits consisting of 0 - 9,*,# or Redial (to give a pause)

Call forward is used to divert calls to the VM ports. In addition to the existing options there is also a no answer only option, and single FF key command option and operator setting option. The call forward command now becomes:

Setting Call Forward Identification

This sets the DTMF sequence to be automatically dialled when forwarding to a voicemail port. It will not be sent if the extension forwards to any other type of port or extension.

[Operation]

Suppression Of Call Forward Indication On LCD and BLF

With the introduction of version 4.1 and ISDN 1.1 software it is possible to suppress the display of call forward indication from the second line of a keyset LCD and green LED indication on BLF keys, when an extension sets call forward.

This is useful when many users will be setting forward to voicemail and do not want these indications present.

When suppressed the DND/CF LED on keysets will still be illuminated to indicate call forward status.

This requires system programming by a qualified engineer.

Setting call forward

[Operation]

1 Press ON / OFF

2 Dial 72 the call forward command followed by the required option

- 1 All Calls
- 2 Busy
- 3 Busy / No Answer
- 5 No Answer

3 Dial the destination extension number to receive the forwarded calls

- 4 Press ON / OFF
- On a digital key set the DND/CF lamp will light
- Analogue extensions will hear a broken dial tone when off hook

Setting call forward by FF key

1 Press ON / OFF

2 Press RECALL

3 Press the FF key to be used

- The key must not currently be set as a line key

4 Dial *5

5 Dial the extension number to forward to

6 Press HOLD to store

7 Press ON / OFF

- When the call forward FF key is pressed the call forward is set

Setting call forward follow me

Call Forward To An Outside Line

Call forward to an external number can be set by any extension (except the operator) which is not restricted via programming from doing so.

The number to which calls are to be forwarded must be stored in the extension's own Personal Speed Dials or the System Speed Dials before setting up the forward function. (please refer to the Operating Manual for details regarding storage of speed dial locations)

The speed dial location used must include line access using the CONF (0-6) option, where 0-6 are the line groups set up in the system programming.

If an SLT or VB3011 handset is to be used then the line access group must be specified using the following sequence (please refer to *Storing Personal Speed Dials* for more information)

8 * (90-99) * (0-6) Telephone Number Recall PSD No. Line Group

Once the speed dial location has been stored, Call Forward To An External Number can be set by:

On/Off 7 2 4 nn On/Off nn=00-89,100-189 200-289 or 90-99

Where nn is the PSD or SSD location which holds the destination number. To cancel:

On/Off 7 2 On/Off

This feature will not operate if the extension is receiving a call, has a call on hold, has not stored the selected memory location correctly or is barred from setting the feature by programming. It will cancel DND, Absence Messages, Follow Me settings and any other call forwards which have been set. It will be cancelled if any of these features is set after it.

Should the speed dial location be cleared or altered whilst being used to direct a call forward the extension or extensions using it will revert to DND mode, cancelling call forward.

When an external call forward is set the extension is removed from hunt groups, coverage groups, ring groups and DDI groups. When set the extension cannot be used to make of receive calls until the forward is cancelled.

Multiple calls can be redirected by external call forward from a single extension. However be sure there is sufficient capacity at the destination number to handle many calls if multiple calls are to forwarded or the callers will get busy tone.

The operator extension cannot set a call forward to an external number, even if internal call forward has been enabled.

The types of call which will follow an external call forward, when allowed by programming are:

Internal tone and voice calls
Calls from the private wire (DC5) if breakout is set
Transferred calls
ISDN Personal DDI calls

The following call types will ignore an external call forward and not get transferred to the external destination:

Incoming ringing calls (calls must be answered first and then transferred by another user)
All forms of Group call
Paging calls
Alarm calls
Delayed ringing calls
Private line calls
Call back calls
Call forward from another extension
Recall
All types of call reversion

When call forward to external is set the extension's status is indicated in several ways. The DND/CF LED is lit, DSS keys for the extension will show green, SLTs and VB3011 will have a broken dial tone when taken off hook, display keysets will show FWD NNNN (where NNNN is the memory used to forward) on the second line of the display.

When a call is forwarded the extension is making an external call. Call barring, tenant groups, LCR and call logging functions will all operate as normal, barring the call if the number is restricted to that extension. The call logging output will show, in addition to the line and time of the call, an F condition code and an E on the end of the extension number followed by the forwarding telephone number E.g.:

F 200E01234567890

[Operation]

1 Press ON / OFF

2 Dial 72 the call forward command followed by the required option

3 Dial 4 to set external call forward

4 Dial the memory location number where the number to be dialled is stored. See the explanation above for the number storing requirements.

- 5 Press ON / OFF
- On a digital key set the DND/CF lamp will light
- Analogue extensions will hear a broken dial tone when off hook

Cancelling call forward and follow me

1 Press ON / OFF

2 Dial 72 the call forward command at the transferring extension, but do not enter and extension number

Other System Features

Absence Message

An unattended extension can set a text message, giving the reason for the user not being present, which will be sent to digital display keysets when they call it. The user can also set the return time. Non display and analogue extension will get ring back tone when they call the extension.

Setting an absence message will cancel a DND or call forward function at the setting extension.

There are five messages initially stored in the system plus five unstored locations. All ten can be modified by system programming or via the Operator extension..

Message Code	Message	Message Code	Message
0	IN MEETING	5	ABSENCE MESSAGE 5
1	AT LUNCH	6	ABSENCE MESSAGE 6
2	OUT OF OFFICE	7	ABSENCE MESSAGE 7
3	HOLIDAY	8	ABSENCE MESSAGE 8
4	ANOTHER OFFICE	9	ABSENCE MESSAGE 9

[Operation]

Setting an absence message

1 Press ON / OFF

2 Dial 71 absence message setting command

3 Dial the message code (0 - 9) required

4 Dial in the return time (0000 - 2359)

 This step can be omitted if not required, unless the one touch menu option on the VB3411LDS keyset issued in which case entry is mandatory.

March 1997 Issue 24

Cancelling an absence message

Do Not Disturb

Do Not Disturb (DND) will prevent calls ringing the extension upon which it is set. Setting DND will cancel any previously set call forward or absence message. When set the DND/CF LED will light on a keyset and confirmation dial tone will be heard at analogue extensions.

A call back request will override DND. The operator can also override this function. The first operator and extensions with private lines cannot set DND.

The DND command is a toggle the first time it is issued DND is set, when issued a second time DND is cancelled.

[Operation]

Setting and cancelling DND

Hunt Groups

Pre CPC-EX Processor

The DBS provides sixteen hunt groups. each group can have a maximum of eight member extensions. An extension can only belong to one hunt group, however it is possible to forward calls to a further hunt group if all members of the first group are busy. There are two type of hunt group, Terminate and Circular. The settings and members for each group are set during system installation, changes must be referred to a suitably qualified engineer.

Terminate Hunt Groups will only operate when calls are made to the first extension in the member list - the master extension. If the master extension is busy the system will search for the first idle extension and route the call to it. Calls to extensions other than the master extension will not hunt.

Circular Hunt Groups will always hunt. A call to any member extension which is busy will search the member list sequentially until a free extension is found and the call can be routed.

If an extension in a hunt group sets DND, call forward or absence message it is not handled as a member of a hunt group until the feature is cancelled.

With CPC-EX Processor

The hunt group facilities have been extended. The DBS will now support up to 24 hunt groups of up to 32 member extensions. Cyclic hunting and No Answer hunting (ringing hunting) are now available for internal call directed at hunt groups according to programming. Circular and terminate options are unchanged from earlier processor versions.

Cyclic Hunting

The first call will hunt from member 1 upwards until a free extension is located and ring there. The next call will begin to hunt from the member extension following the last one which received a cyclic hunt call, until a free extension is located, and so on for successive calls to the group. When the last member is reached hunting continues from member 1 and the cycle repeats. This will give an even call distribution across the members of the hunt group.

To operate Cyclic Hunting the hunt group type must be set to 'cyclic' and the first extension assigned to a virtual extension number (i.e. An extension which is not installed or covered by spare extension card capacity) or a permanently busy extension and all calls directed to this first member extension.

No Answer Hunting

An internal call will ring on a member extension, and if unanswered will move onto the next extension and continue to do this until answered or transferred to a non No Answer Hunting group.

No Answer hunting uses 2 new timers; a member no answer timer and a group no answer timer. This mode of hunting can be used with terminate, circular or cyclic hunt groups.

An incoming call will ring for the duration of the member no answer timer and if unanswered, move on to the next member and restart the timer. This will continue for the duration of the group no answer timer. When the group no answer timer elapses the hunt will move onto the next designated hunt group and continue hunting according to the new group's settings.

If the member no answer timer is set to 0, the busy hunting mode will be used (the hunting mode used in software levels up to CPC-EX).

If all members are busy the call will wait at the extension it was directed to until the member no answer timer elapses at which point it will hunt again.

March 1997 Issue 24

Manager Secretary Groups

Manager secretary groups, also called call coverage groups, are a variation on hunt groups and call forwarding. There are sixteen manager secretary groups which can be configured via system programming at installation, further changes require reprogramming by a suitable qualified engineer. Each group consists of eight member extensions two secretary and six manager extensions. Not all positions in a group need be used.

An extension can only belong to one coverage group or one hunt group.

When a group is set up call coverage is activated by a manager extension setting call forward to a secretary extension. Calls for the manager are then answered by the secretary and can be passed, by the secretary to the manager. When the secretary passes a call to the manager when the extension is busy call waiting will be generated at the manager extension and the secretary extension will hear ringing tone. If the manager extension has set DND, no tone is generated and the secretary extension will receive busy tone.

Flexible Function Key Programming

Functions which an extension user needs to use frequently can be stored under FF or one touch keys on the digital keysets. The FF keys which have been configured as line keys cannot be changed using this function. Clearing lines programmed under FF keys requires system programming by a qualified engineer. Other functions can changed and programmed by the user.

An FF key can store a maximum of 4 digits, one touch keys can store up to 24 digits. each key press stored counts as a stored digit. If a new code is stored under a key the previous stored code is erased and the new code stored. To clear a key do not enter and code data, skip step 4 in the storage sequence.

Steps marked with a star in the table show a function which cannot be wholly stored under an FF key as it exceeds 4 digits. The part enclosed in square brackets [] cannot be stored and must dialled manually when the function is invoked by pressing the key.

[Operation]

To store a function under an FF or one touch key

1 Press ON / OFF

2 Press RECALL

3 Press FF or one touch key to stores data under

- 4 Dial the function code from the table on the next page
- Omit this step to clear the data under a key

5 Press HOLD to store the data

Functions which can be stored under FF keys.

Function	Code	Notes
Call System Operator	0	
Internal Call	NNNN	Extn. No. (max 4 digits)
Direct Exchange Line Access	88NN	NN = 01 - 48
Pooled Line Access	9 or 81N	N = 1 - 6
Paging	6N or #0N	N = 0 - 7
Paging Answer	69 or ##	
Call Park	82	
Operator Park	82N	N = 0 - 9
Do Not Disturb	73	
Paging DND	7#	
Call FWD All Calls	721[NNNN] or *5NNNN	NNNN = Extn. No.
Call FWD Busy/No Ans.	722[NNNN]	NNNN = Extn. No.
Call FWD Busy	723[NNNN]	NNNN = Extn. No.
Call FWD No Answer	725[NNNN]	NNNN = Extn. No.
Call FWD Follow Me	77[NNNN][MMMM]	From Ext. NNNN to MMMM
Absence Message	71[N][hhmm]	N = 0-9 , hhmm = 0000-2359
♦ Alarm	78[hhmm]	hhmm = time 0000 - 2359
Extension Lock	74[CCCC]	CCCC = unlock code
Group Call Pick Up	70	
Direct Call Pick Up	7*[NNNN]	NNNN =- Extn. No.
External Bell Pick Up	68	
Account Code Entry	87[AC][#]	AC=AcctCode(max 10 digits)
Message Waiting Set	75[NNNN][#]	NNNN = Extn. No.
Message Waiting Cancel	75[NNNN][*]	NNNN = Extn. No.
Store Save Dial	MEMORY MEMORY *	
Redial Save Dial Number	MEMORY *	
Internal Dial Tone On/Off	#50	
Headset Mode On/Off	#51	
Background Music On/Off	#53	
Intercom Key	#8	For Extn. Using Prime Line
ISDN Send Key	#9	ISDN v1.2 Software
Answer Key	*1	
Release Key	*2	n
Talk-Back Key	*3	Answer call waiting
FLASH Key	*4	For large display keyset
Call Forward All Calls	*5 NNNN	v4.0 on. NNNN = Ext No.
System Speed Dial	MEMORY NN	NN = SSD Location
Message Waiting Recall Message Waiting Cancel	MEMORY REDIAL MEMORY FLASH	
Night Mode	#52	Operator Extension Only
MIC Key	#2	VBD & CPC-EX Only
MUTE Key	#54	VBD & CPC-EX Only
Transfer Key	*6	VBD & CPC-EX Only
Transier Ney	. •	VDD G OI O EX OIIIy

Personal Speed Dial

Each extension has ten personal speed dial (PSD) memories available to it. On keysets these are associated with the one touch keys. They are memory location 90 - 99. If a one touch key is used to store a feature this will occupy the memory space instead of a telephone number. each key will accept 24 digits.

The method used to store personal speed dials is dependant upon the extension type. Digital extensions and analogue extensions each having their own codes.

In addition to the digits 0 - 9 the following digit strings have special meanings when stored as part of personal speed dial.

Digit String	Meaning
CONF N	N = 0 - 6. Selects a line from the specified group 0 - 6
	0 is equivalent to dialling 9, 1 = 811 etc.
	This command is ignored if a line is selected before the PSD is used
*	Convert dialling from pulse to tone
	If tone dialling * is sent to line
REDIAL	Inserts a pause in the dialling
	Pause time is set via system programming
MEMORY NN	Dials the contents of the specified memory location.
	This allows one PSD to dial several other memory numbers together
RECALL xx #	Inserts the account code xx before dialling (max 10 digits)
FF6	Dialled Number Display Restriction
	'-' is sent to the keyset display instead of the dialled number
FLASH	Digits between FLASH and the next # are treated as an account code
MIC	DTMF sending start , for internal DTMF dialling only

If a display keyset is used and a name is assigned to a speed dial location this will be shown in the display. To set a name for a PSD refer to the *Name Setting Without A DSS Console* section

Storing a personal speed dial

[Operation]

Digital Keyset

1 Press ON / OFF or lift the handset

2 Keysets dial RECALL MEMORY

- 3 Dial the memory location number 90 99
- analogue extensions need to add a * to signal the location number is complete.

4 Dial the digits to be stored (max 24 digits)

- 5 Keysets press HOLD to store the number
- Analogue extensions press RECALL

6 Press ON / OFF or hang up

Dialling a personal speed dial

System Speed Dials

The DBS originally had 180 system speed dials (SSDs) divided into two sections, 1 and 2. The SSDs are stored at the operator extension.

The new versions of software allow for the DBS to be configured for 2 x 90 SSD groups or 1 x 180 SSD group. This is set via programming and requires a power off/on reset to take effect and should only be changed by a qualified engineer. Changing this setting will not erase the contents of the SSDs.

The SSD numbering changes dependant upon the mode selected.

With 2 x 90 the SSD locations are numbered 00~89 in each group With 1 x 180 the SSD locations are numbered 100~189,200~289

They are dialled in the same way as PSDs but using the location numbers 00 - 89 or $100 \sim 189$ and $200 \sim 289$ in step 3 above instead of 90 - 99.

See the Operator Features section for details about storing SSDs.

Internal DTMF Dialling From System Speed Dials And Personal Speed Dials

Introduced with version 4.1 and ISDN 1.1 software, is the ability to send DTMF signals internally from System Speed Dials (SSDs) and Personal Speed Dials (PSDs) on the DBS. This will allow single key access to voicemail systems to be set up.

To do this the destination extension is stored, followed by a DTMF send key and the DTMF to send. The DTMF can include 1 - 9,0,*,# and REDIAL (pause). The DTMF tones are 250ms mark / 250ms space and the pause time is the voicemail pause timer introduced in v4.0.

When using a memory to send internal DTMF in this way the keypad of the extension is disabled until dialling is complete and if the extension is a display keyset the LCD is blank. The blank LCD will keep passwords secret.

When dialling the tones can be audible or silent dependant upon system program setting. If the memory is sent during a conversation the contents will be DTMF dialled over the speech.

Memories can be 'chained' together provided that the total length of the combined memories does not exceed 24 digits.

When an SSD is used in this manner it does not increment the SSD use counter which can be viewed from the operator extension, this counter is only for external calls.

The facility can also be used over an E&M link, in which case the DTMF is sent after E&M answer is received and any stored pause ignored.

This facility will operate to any extension. However if the extension is set to forward to voicemail it will not operate, thus avoiding a repeating loop to voicemail.

The SSD or PSD can be stored via system programming, by keyset extensions or by the operator with DSS. The operator must store entries for SLTs.

When storing from a keyset the DTMF sending key is MIC, from a DSS it is the 5th key from the left of the top row ('E').

The programming steps for storing SSDs and PSDs have not changed.

The caller dialling the SSD or PSD can be prevented from hearing the DTMF by system programming. This must be done by a qualified engineer.

Confirming Stored Data

Using a display keyset it is possible to confirm the settings of certain system features and parameters. Substitute the appropriate code from the table which follows in step 3 below.

Where the port is needed this means the port number of the extension and not the extension number.

When checking personal or system speed dials the # key will step onto the next location and * will step back to the preceding location.

[Operation]

To check system data

1 Press ON / OFF

2 Press CONF

3 Dial the data check procedure - refer to the following table

March 1997 Issue 24

The following data can be checked using this method. \bullet denotes an operator extension only function , \diamondsuit denotes an function where * an # can be used to scroll to other locations , \diamondsuit denotes a function where # will move to the next location.

E-mating.	Dualandona	Demonto
Function	Procedure	Remarks
\$\frak{1}{2}\$ System Speed Dial	MEMORY NN	NN = 00 - 89
\$\frak{1}\$ System Speed Dial Name	MEMORY # NN	NN = 00 - 89
FF Key	FF Key	
One Touch Key	One Touch Key	
Redial Number	REDIAL	
Save Dial	MEMORY *	
Station Lock Code	# 8 NNNN	NNNN = Extn. No.
Alarm Time	78	
Own Port Number	# 5	
Extension Status	NNNN	NNNN = Extn. No.
Extension Number	# 5 NNN	NNN = Extn. port number
Remote Programming ID	# 6	
O DISA ID	# 7	
ி Call Back Message	CONF	
System Software Version	* 3 7777	
分	# 90 NN	NN = Line number 01 - 48
✿ û Number Of Incoming Calls	# 91 NN	NN = Line number 01 - 48
✿ îr SSD Usage	# 92 NN	NN = SSD location number
✿ 企 Exchange Line Costs	# 94 NN	NN = Line number
✿ 企 Extension Costs	# 95 NNNN	NNNN = Extn. number
Absence Message	* 8 NN	NN = Message number
Call Forward ID - Extension	CONF # 1	
Call Forward ID - Operator	CONF # 2 NNN	NNN = Extension number

PBX Recall

When the DBS is piggy-backed behind another PBX, when using a PBX extension line the host system's dial tone can be recalled using the RECALL key from keysets or RECALL 86 from an analogue extension.

[Operation]

Return to PBX dial tone from a PBX extension/line call

- 1 Press RECALL on a keyset
- RECALL 86 from an analogue extension
- PBX dial tone is sent to the extension

Flash

Flash function is only available to digital keysets. When the FLASH key is pressed the current call is disconnected and the same line cleared and returned to the extension ready to dial out on another call. Other extensions see the line as busy during this procedure an d cannot access it. This is useful when the system is busy and the lines are engaged for long periods, once a line has been obtained it can be held onto until all planned calls have been made.

The FLASH key can also be used to withdraw from a conference call.

The VB3411LDS large display keyset does not have a FLASH key. However an FF key can be programmed as a flash key and used in the same way.

[Operation]

1 Press FLASH to disconnect the current call and re-seize the same line.

To program FLASH on a large display keyset.

1 Press ON / OFF

2 Press RECALL

3 Press an unassigned FF key

4 dial *4 the FLASH key code

5 press HOLD to store the code

Last Number Redial

When pressed the REDIAL key will dial the last number dialled at the extension. If automatic flash on REDIAL is set it will disconnect a current call and re-seize the line. When pressed during internal dial tone it will seize the same line used to make the call as before, if the line is busy REDIAL will fail and a line should be selected before another attempt is made.

The REDIAL key memory is 24 digits long for normal dialling. If the previous call was using multiple speed dials it will only redial the first five.

[Operation]

1 Select a line, or press ON / OFF

2 Press REDIAL

3 Speak when the call is answered

Save Dial

This function is only available to digital keysets. When making an outside line call , where the recipient is busy , the dialled number can be saved in temporary memory location for redialling . Unlike the redial function this memory is retained until another number is stored in the same way by the extension. The memory is 24 digits long or will redial a maximum of 8 chained speed dials. When stored a number will overwrite any previously stored digits.

[Operation]

1 During the busy signal press MEMORY twice

2 Press *

3 Hang up

1 Select a line

2 Press MEMORY and * to redial the saved number

3 Speak when call is answered

March 1997 Issue 24

Pulse To Tone Dialling Conversion

The DBS can dial to exchange lines in pulse (LD) or tone (DTMF) signalling modes. This is programmed during installation. If pulse dialling is used it may not be possible to access some network or dial up services as these require tone signalling. Therefore it is possible to temporarily change the dialling mode from pulse to tone for the duration of the current call, this is achieved by dialling a * in the string of dialled digits. The star is not dialled but digits following it are sent in tone dialling. If the system is already set for tone dialling a star is sent to the line. It is not possible to switch back to pulse dialling from tone dialling mode.

[Operation]

1 Dial * to switch from pulse to tone dialling

Dedicated Line To Extension

For keysets only. It is possible to dedicate a specific line to an extension for its exclusive use. Other extensions on the system are not able to access the line. The line is presented at the extension under an FF key and is used by the owning extension in the usual way.

As a result of the exclusive user status the line will override DND, absence messages and call forwards set at the extension and ring to the owner extension. Un answered calls will remain at the extension and will not revert to the operator.

Off Hook Signalling

This feature must be enabled via system programming and is available only to digital keyset users. It allows a warning tone to be sent from the speaker of keysets when they are busy on a call, if a second call come in for the extension user. When enabled off hook signalling will not happen if the extension is in a conference call, has an intercom or non appearing exchange line call on hold or is ringing for an other incoming call.

Music On Hold

The DBS supports music on hold. An external optional music source can be attached to the DBS to play music to caller who are placed on hold and if required provide background music for the system users. When music on hold is installed any caller placed on hold will hear the music playing on the music on hold equipment.

Hold Reminder

A recall tone will sound at an extension which has placed a call on hold and not returned to it after the hold recall timer has expired. The hold recall timer duration is set via system programming and can only be altered by a suitably qualified engineer. The extension answers a hold recall by lifting the handset.

If the extension does not answer the hold recall the call will revert to the operator unless the system is in night service or the call is on a dedicated line to the extension.

Alarm

An extension can set up an alarm call to ring back at a specified time. When it rings the extension it will sound for 16 seconds before terminating. The extension answers the ring back by going off hook and hanging up.

Only one alarm can be set per extension at one time. The alarm can be changed by setting a new time and cancelled by dialling 78, the alarm set code without any time data.

If the setting extension is busy when the alarm falls due it will ring back when the extension next becomes free.

On system software v4.0 or later the operator extension can set an alarm remotely for an extension. This facility is useful for situation where the DBS is installed in hotels. With operator set alarms a call logging record can be generated to shown when the alarm was set, weither it was cancelled, answered or ignored.

[Operation]

Setting an alarm from an extension

Cancelling an alarm

March 1997 Issue 24

Alarm setting from the operator (requires v4.0 software or later)

Cancelling the operator set alarm (requires v4.0 software or later)

Internal Dial Tone Mute

An extension can mute the system internal dial tone (IDT) by following the steps below. The sequence is a toggle so the internal dial tone can be switched back on by repeating the process.

[Operation]

Direct Inward System Access

Direct Inward System Access (DISA) is a function which allows outside caller who are familiar with the system to dial directly to an extension. DISA lines are set up via system programming. When the line rings it answers automatically and sends system internal dial tone to the caller, who can then tone dial the extension number they require. DISA requires at least one DTMF receiver card to be installed in the system.

An ID code can be entered to restrict access to authorised users only. DISA will only allow an extension to be dialled and will no accept line access code for breaking out of the system.

If the system is linked to another via the E&M card then DISA callers can dial across the link and access the remote systems functions. These may include break out depending upon the system configuration and programming.

If a DISA call is unsuccessful it twill revert to the operator after 15 seconds. This will include call which have not received the DISA terminate signal, an option in software v3.1 and later and set by system programming.

Maintainers can gain access to the system programming via a DISA line if the Remote Administration Interface (RAI) is fitted to the system.

The * and # keys have the following meanings when used in DISA calls.

When a caller on a DISA line dials * the call is routed directly to the operator extension.

When the caller on a DISA line dials # one of the following will occur

- Internal dial tone is returned to the caller to try another extension number
- The DISA call is terminated and the system disconnects the line

Early system software only offers the retry option, v3.1 and later can select the option to use via system programming.

DISA Break Out

(CPC-EX processor)

DISA breakout allows an external caller to dial into the DBS and using a preset code break out on another line. To use this facility the code, called Transfer ID, must be stored and lines must be available to the dial 9 and tenant group chosen. There are 5 Transfer IDs that can be configured for the system.

The operational sequence is:

On Answer DISA ID 9 TRS ID Telephone Number

The DISA ID is optional and is only used of the DBS is configured to use it. The TRS ID or Transfer ID is mandatory and must be set up to enable DISA breakout.

Least Cost Routing

The DBS supports seven indirect carriers in addition the direct carrier. It will then select, subject to programming, the cheapest route when a call is made. This is Least Cost Routing (LCR). It is configured by the installer via system programming. Once set up it operates automatically when call are made.

Call Barring

The DBS supports 5 classes of call barring. These control the number types dialled by extensions. The restrictions range from emergency 999 and 112 call only to not restricted. These are configured during installation via system programming and can only be changed by a suitably qualified engineer. Once set up operation is automatic when calls are dialled. The operator extension can make a temporary change to an extensions call barring. Please refer to the Operator Features section for details.

Station Lock

Extension can have a lock code assigned to them which is used to restrict extension operation when the extension is left unattended. The lock codes are assigned by the operator extension. A separate lock code can be stored for each extension. Lock codes are 4 digit numbers.

A locked extension can seize a line but cannot dial out unless the call barring when locked allows this (system programming required), intercom calls are possible but speed dials cannot be set.

When the handset of a locked extension is picked up broken dial tone is heard, confirming the lock status.

If an incorrect code is entered to unlock the extension system busy tone is heard.

If the operator has not assigned a lock code the extension cannot be locked.

[Operation]

Locking an extension

Unlocking an extension

1 Press ON / OFF or go off hook

2 Dial 74, the lock command

3 Dial the lock code

4 Press ON / OFF or go back on hook

Handsets

The Large Dispay Handset

The large display keysets allow access to various functions and features. System programming allows the screen display to be automatically changed in response to the extension status. There are five one touch keys down each side of the display the function of which changes as the display changes. They are used to select the menu option alongside them in the LCD Screen.

The display has seven lines. The first line is sixteen characters wide and is used to display information about call status as the extension is used. When idle it shows the date, day and time. The second line is fifteen characters wide using smaller matrices. It usually displays the extension name and number, but will also display information on other system functions when they are set. The Right most character is a special alarm symbol used to indicate a set alarm.

The remaining five lines are all large sixteen character lines which display the menus and system prompts. When idle , unless programmed otherwise , the following five options are shown.

- Personal Dial
- System Dial
- Extension
- Function
- Guidance

To navigate around the menus there are three special keys with the following functions.

MENU Pressing MENU at any time will return to the menu showing the five options

above. If lost in the menu system this will return to the top level.

NEXT Where a screen is more than five lines long the NEXT and PREV keys scroll

PREV down and up respectively one screen at a time.

Personal Dial

When PERSONAL DIAL is selected the stored personal speed dial names are displayed on the screen. System programming determines weither two columns of 5 one at each side of the screen is displayed or if the display is 1 column covering two screen. The NEXT And PREV keys will scroll the screen in the latter case. The one touch keys are used to select and dial the number stored next to it. Use the MENU key to return to the main menu.

System Dial

When SYSTEM DIAL is selected the SSD DIRECTORY is displayed. Press the one touch key next the first letter of the SSD to be dialled. The screen will shown the SSDs beginning with the selected letters, use NEXT and PREV to locate the precise one and the one touch next to it to dial. Return to the top level menu using the MENU key.

Extension

When EXTENSION is selected the EXT DIRECTORY is displayed. Press the one touch key next to the first letter of the extension name required, then use the NEXT and PREV keys to find the extension required and then the one touch next to it to dial the extension.

March 1997 Issue 24

Function

When FUNCTION is selected a menu of system functions is displayed. Use the NEXT and PREV keys to scroll the menu, use the one touch keys to operate the function. Use the MENU key to return to the main menu.

Guidance

When GUIDANCE is selected the names of system functions are displayed. Scroll using the NEXT and PREV keys to find the required function. When the one touch key next to a name is pressed the screen shows the steps required to use the function , but does not activate the function. Use the MENU key to return to the main menu.

The VBD Range OF Handsets

(CPC-EX processor)

There are five VBD handsets. The new handset types can be set by programming or permitted to automatically detect when these new units are connected.

These handsets offer increased functionality with the CPC-EX processor. In addition to the original models these new handsets offer:

- ⇒ Live keypad
- ⇒ Volume control for

Incoming internal call ringing Incoming external call ringing Internal call monitor External call monitor

- ⇒ Off hook monitor
- ⇒ Handset mute
- ⇒ Large LED for ringing and message indication
- ⇒ LINE key
- ⇒ MIC key now an FF key function

The new extension model numbers are listed below:

VBD3411 12 Key standard

VBD3411DS 12 Key display speakerphone

VBD3611D 24 Key display

VBD3611DS 24 Key display speakerphone VBD34IILDS 12 Key large display speakerphone

BLF DSS

(CPC-EX processor)

The BLF DSS uses the DSS console (VB3631 or VBD361) as an extended BLF unit which can be assigned to work with any non-operator key station. The BLF DSS will not operate in conjunction with the VB3011 or an SLT and any keyset can only have 1 BLF DSS unit associated with it. Up to four such BLF DSS units can be assigned for the system. This is in addition to the Operator positions which can still have 2 fully functioning DSS consoles at each of the two Operator positions as with previous software versions.

When used as a keyset BLF DSS the console will operate only as a BLF. Single key transfer will operate, but extension pick up will not be supported.

Voicemail Integration Using The Large Display Handset

The following illustrates how the Large Display handsets (and personal speed dials on other keysets) can be used to provide a more user friendly interface to voicemail systems by allocating voicemail functions to Personal Speed Dials and using the off hook display options.

For the purposes of this illustration it is assumed that the latest versions of software (v4.1 / ISDN 1.2 / CPC-EX v1.0) are being used with a large display handset and the KXTVP150 voicemail system.

If other keysets are being used the functions can be stored and accessed using the personal speed dial keys. If an alternative voicemail system is being used its equivalent commands will need to be substituted for the examples below.

For details of storing speed dials and names please refer to the Operating Instructions.

```
Set PSD:
 On/Off RECALL MEMORY(90-99) VM code HOLD On/Off
(Old handset range)
 On/Off RECALL PSD Key
 VM code HOLD On/Off
 On/Off RECALL MEMORY(90-99) VM code HOLD On/Off
(New handset range)
 On/Off PROG
 PSD Key
 VM code HOLD On/Off
 MEMORY(90-99) VM code HOLD On/Off
 On/Off PROG
Set PSD Name: On/Off RECALL#1 MEMORY(90-99) Set name HOLD On/Off
(Old handset range)
 Set name HOLD On/Off
 On/Off RECALL#1 PSD Key
 On/Off RECALL#1 MEMORY(90-99) Set name HOLD On/Off
(New handset range)
 On/Off PROG #1 PSD Key
 Set name HOLD On/Off
 On/Off PROG #1 MEMORY(90-99) Set name HOLD On/Off
```

To prepare the large display keyset turn off internal dial tone (#50) and program the idle display to main menu and the internal dial tone display for personal speed dial menu. Then set the PSD display mode to 2 columns of 5 names also via programming. This will display the PSD menu when the phone is taken off hook and the main menu when idle. Finally set the call forward to voicemail ID.

With these setting made the keyset will display 10 personal speed dial names and allow access from the keys alongside the display when taken off hook. These PSDs can be configured to represent commonly used voicemail functions and thus present voicemail options to the user whenever they go off hook (Note: if the PSDs are used for this then they are not available for normal PSD use).

The most common voicemail commands are listed below for the KXTVP150 with suitable names which will fit the PSD display screen. Choose those you require and program them into your PSD locations.

March 1997 Issue 24

After some instructions the voicemail will give voice prompts for user preferences.

Items enclosed in [] brackets are optional and will only be required if the system configuration requires it.

Command	Suggested Name	KXTVP150 / DBS Sequence To Store
Call Forward To Voicemail	VM On	725 VM-ext.
Cancel Call Forward	VM Off	72
Get Messages	Get Msg	VM-ext. MIC * mailbox-no. {Password #}
Delete Message	Del Msg	3
Transfer Message	Trf Msg	7
Previous Message	Prev	1
Next Message	Next	2
Rewind Message	RW Msg	5
Fast Forward Message	FF Msg	6
Reply To Message	Reply	4
Set Message Lamp Notification	Lamp On	VM-ext. MIC * mailbox-no [password #] 341
Set Dialout Notification	Dialout	VM-ext. MIC * mailbox-no [password #] 3422
Set Dial Out Number	Set No	VM-ext. MIC * mailbox-no [password #] 34323
Record Greeting Message	Rec OGM	VM-ext. MIC * mailbox-no [password #] 331
Speed Up Playback	Speed	9
Scan Messages	Scan	#
Exit Voicemail	Quit	***

Some example screen layouts are:

Del Msg	Trf Msg
Prev	Next
RW Msg	FF Msg
Rec	Reply
OGM	
Quit	Get Msg

VM On	Get Msg
VM Off	Del Msg
Lamp On	Trf Msg
Dialout	Set No
Prev	Next

VM On	VM Off
Get Msg	Del Msg
RW Msg	FF Msg
Prev	Next
Speed	Scan

Optional Features

The features described here require additional optional equipment to be installed to work. Refer to the equipment supplier for details of equipment options.

Background Music And Music On Hold

An external music source can be connected to the DBS Music On Hold (MOH) port to provide music to be played to held calls and for background music.

When installed the music is automatically played to held calls. Digital keysets can switch on Background Music (BGM) using the steps below. The step is a toggle so repeating it will turn off BGM.

When BGM is active the music is played from the speaker on the base of the keyset. The volume can be controlled using the VOL keys. It is interrupted when the extension goes off hook or rings.

[Operation]

Headset Connection

The following headset is currently approved for use with DBS keysets

Clement Clarke International Ltd Airmed House Edinburgh Way Harlow Essex, CM20 2ED

Tel: 01279 - 414969

The headset is available from the manufacturer or their distributors. Any enquiries regarding compatibility must be made to the manufacturer or Panasonic, queries regarding prices must be made to the manufacturer or their distributors.

The DBS has a headset mode for keysets which allows the headset to be switched by the ON / OFF key on the keyset base. In headset mode the keyset speaker is disabled except for call waiting and off hook signals The following toggling function is used to turn headset mode on and off.

[Operation]

Doorphone Interface

The DBS doorphone interface supports up to two doorphone units and control for an associated door release. Callers from the doorphones ring to the system as an exchange lien call and is answered in the same way. The user answering the call can operate the associated release.

Keyset users can trigger the release by dialling 1 when talking to the doorphone. Analogue extension need to hang up then pick up the line again and send the release code of 513 for doorphone A or 523 for doorphone B.

External Paging

When an external paging system is installed it is associated with one of the system paging groups. To use it page using the appropriate group number.

To answer an external page, pick up any extension and dial

Loud Ringing Bell

The Loud Ringing Bell (LRB) is an external ringer triggered by pre-programmed exchange lines or an extension.

To answer a call at a loud ringing bell, pick up any extension and dial.

Call Logging And Account Code Entry

With a serial printer or call management system attached to the RS232 interface on the DBS call information can be collected for later analysis. The data output includes a field for an account code to be printed for each call made.

An account code is a string of 1 to 10 digits which can optionally be entered and printed on the call logger to allow easy sorting and billing of customers.

The system software v3.1 and later allows account code entry to be made mandatory for each call made. This is called Forced Account Coding. When forced account coding is used a call cannot be made without entering an account code.

An account code can be entered before or during a call , unless forced account coding is used in which case it must be entered first.

[Operation]

Account code entry before making a call

March 1997 Issue 24

Entering an account number during a call (keysets only)

1 During the conversation dial MEMORY *

2 Enter the account code, 1 to 10 digits

3 Dial #

Call Charge Data Display

When meter pulse detection cards are fitted to the DBS display keysets can display the cost of a call in progress. The rate per unit is set via system programming. The charge data is also printed out on the call logger.

Note: Not all network carriers provide meter pulses. Calls on these networks will not give charge data.

If the ISDN option is in use with Call Charge Indication enabled by the network provider the call charge data received at the end of each call will be sent to the call logger.

Call Logging

For call logging a capture device with an RS232C port is required. The simplest would be a serial printer, however more complex equipment can be connected in a similar way.

Column titles can be printed out every 66 lines to head a new page or not printed. This is set in system programming. If no titles are printed each new page is headed by three blank lines.

The call logging output has been modified as the DBS software was enhanced. The following descriptions start at the earliest software level and describe the subsequent changes.

In the following descriptions '-' denotes a space, CR is a carriage return and LF is a line feed.

CR LF--EXT.-COL--Start.-----Durat.-----Dial-Data------Account.---Charge-CR LF CR LF

	-(N)(N)NNLLDDMMHH:NN	n:mm.x-C-YYYYYY	YYYY	YYYYYYYYYYYYY-AAAAAAAAAA000.00-CR LF
(N)(N)N LL DD MM HH NN h dd	IN Extension Number (right justified) Line Number (01 - 48) Day (01 - 31) Month (01 - 12) Hour (00 - 23) Minute (00 - 59) Call duration (hours, 0 - 9) Call duration (minutes, 00 - 59) Call duration (10 seconds, 0 - 5)	C YYYY AAAA 000.00	D I O Dial of Acco Call of alway	dition code Disa Incoming Call Outgoing Call data (Max 24 digits left justified) ount code (Max 10 digits left justified) cost (000.00 - 999.99) ys 000.00 unless meter pulse ction used.

v2.x Call Logging Output

For versions 3.x software the call logging output was changed as shown below. The changes were the addition of seconds to the call duration field and new condition codes to indicate how calls are handled.

When an incoming call is received the ring time before answer can be shown in the dial data field against condition code I.

When an incoming call terminates before answer the ring time is shown in the duration field (hh:mm.ss) against condition code L.

If all exchange lines are busy for more than 1 minute the length of time they are busy appears in the duration field (hh:mm.ss) against condition code B.

```
(N)(N)NN Extension Number (right justified)
 Condition code
 Line Number (01 - 48)
 D
 Disa
 Day (01 - 31)
DD
 Incoming Call
 Т
MM
 Month (01 - 12)
 0
 Outgoing Call
НН
 Hour (00 - 23)
 L
 Lost Call
NN
 Minute (00 - 59)
 All Lines Busy
 В
 Call duration (hours, 0 - 9)
 YYY..Y
 Dial data (Max 24 digits left justified)
dd
 Call duration (minutes, 00 - 59)
 AAA..A
 Account code (Max 10 digits left justified)
 Call duration (seconds, 00 - 59)
 Call cost (000.00 - 999.99)
SS
 000.00
 always 000.00 unless meter pulse
 detection used.
```

v3.x Call Logging Output

With the introduction of version 4 software basic hotel features were added to the DBS and further additions made to the call logging output. These indicate alarm setting and cancelling for extensions by the operator, extension and exchange line costs and service data output.

Examples of these new outputs are shown below.

```
EXT..COL..Start.....Durat.......Dial-Data.......Account....Charge
222..A...09.05.16.09.19:15..S
222..A...09.05.16.09.19:15..C
 Alarm cancelled
222..A...09.05.16.09.19:15..A
 Alarm answered by 222
222..E...09.05.16.09.19:15..N
 Alarm not answered
Account.data.EXT.222.:.000052.00
 Extension call charges
Account.data.TRK03...:.00563.20
 Exchange line call charges
200.....09.05.16.52.....#222#123*00
 Special service data
```

v4.x Additional Output Examples

The introduction of version ISDN 1.0 added the following condition code options.

Condition Code	Meaning
i	Incoming DASS II call
0	Outgoing DASS II call
Z	Incoming DASS II DDI call

Additional Condition Codes In Version ISDN 1.0 Software

With version 4.1 and ISDN 1.1, the call logging output is updated to show which have been held or transferred. The new condition codes are shown below:

Condition Code	Meaning
Н	Call has been held and retrieved or recalled. The time field shows when the call was retrieved and the duration will shown how long it was held for. If the caller cleared when on hold the line number will be preceded by a '*'. Type of hold is not detected.
Т	Call has been transferred or held and retrieved or recalled at some point. This will print at the end of the call where the start time is the time it was transferred or retrieved and the duration is the time since it was transferred or retrieved.

Additional Condition Codes In Versions 4.1 And ISDN 1.1

When determining the history of the call the extension number and line number data must also be compared.

T will also be output if a conference call is initiated and the initiating extension drops out.

Dialled data is repeated on all records for a call, the ringing time will appear on the first record only and the account code will print for each record until the call is transferred at which point it will clear. The call cost from meter pulse detection will be for the portion of the call covered by each individual record. DASS II call charge data will only be output when the call is finally cleared.

CPC-EX Call Logging

A number of chnages to the call logging output were made with the introduction of the CPC-EX. These are outlined below. The field layout is the same as for previous versions, but the data options have been expanded.

NNNN--LL--DD--MM--HH:NN--h:mm.ss-C-YYYYYYYYYYYYYYYYYYYYYYYYAAAAAAAAA--000.00 NNNN nnnn = Extension Number Conn = Exchange Line (01-48) used when operating trunk to trunk = Private Circuit (01-12) used when breaking out from a private circuit Nonn LL 01-48 = Exchange Line / Channel Number = Attendant Performed An Alarm Operation For Indicated Extension Α Ε = Indicated Extension Performed An Alarm Operation DD MM HH:NN = Day, Month and Time of the call h:mm:ss = Duration Of The Call С I = Incoming Analogue Line Call i = Incoming ISDN Call O = Outgoing Analouge Line Call o = Outgoing ISDN Call Z = Incoming ISDN DDI Call H = Call Placed On Hold T = Call Tranferred Or Retrieved From Hold F = Call Externally Call Forwarded V = Operator Override Trunk To Trunk Connection/ Operator Trunk To Trunk Conference L = Incoming Call Which Rang Off Before Being Answered B = All Lines Busy - Duration Shows How Long All Lines Were Busy S = Alarm Set A = Alarm Answered N = Alarm Not Answered C = Alarm Cancelled ууууууууууууууууууууу = Dialled Number уу .. уу = ISDN Dialled Number Answered yy .. yy**A** = Number returned from ISDN as TLI is shown **B**yy .. yy yy .. yy Ayyyyy = ISDN Dialled Number Answered With Following DTMF Diallng NNNNEyy .. yy = Extension NNNN External Forward To Number = Ring Time In Minutes And Seconds mm'ss = Number Dialled Via Indirect Carrier With Access Code a.a **a.a**yy .. yy = DDI Number Received To Direct Call To Answer Point **x** dd .. dd These indications can be combined in most combinations to a maximum field width of 24 AAAAAAAAA = Account Code / DISA ID used for breakout PPP.PP = Call Cost Derived From Meter Pulses Or ISDN Call Charge Data

Sample Output From CPC-EX v1.x

200	٥٢	04 01 02:27	0:00 06 E 206E2200	000 00
200	05	04 01 23:37	0:00.06 F 206E3300	000.00
202	05	04 01 23:38	0:00.07 0 3300	000.00
202	12	04 01 23:40	0:00.08 1 00'11	000.00
202	10	04 01 23:42	0:00.04 1 00'02	000.00
202	11	04 01 23:42	0:00.01 o 749625A	000.00
202	10	04 01 23:42	0:00.14 H	000.00
C010	11	04 01 23:42	0:00.20 T 749625A	000.00
C011	10	04 01 23:42	0:00.20 T	000.00
C005	09	04 01 23:41	0:01.16 Z 00'06	000.00
C009	05	04 01 23:41	0:01.03 F 206E3300	000.00
202	09	04 01 23:43	0:00.09 o 901483521666A89633111	000.00
202	09	04 01 23:47	0:00.04 o 1310253114477A	000.00
202	05	04 01 23:48	0:00.02 I 00'04	000.00
202	09	04 01 23:48	0:00.06 o 1310432144447A96332	000.00
202	05	04 01 23:48	0:00.17 H	000.00
C005	09	04 01 23:48	0:00.12 T 1310432144447A963322	000.00
C009	05	04 01 23:48	0:00.15 T	000.00
202	05	04 01 23:49	0:00.02 I 00'02	000.00
202	09	04 01 23:49	0:00.02 o 8655331A	000.00
C005	09	04 01 23:50	0:00.18 Z 00'05	000.00
C009	05	04 01 23:50	0:00.05 F 206E3300	000.00
N001	25	05 01 01:29	0:00.57 Z 00'12	000.00
N001	17	05 01 01:32	0:00.11 o 7854211A	000.00
N001	05	05 01 01:33	0:00.10 O 3300	000.00
N002	17	05 01 01:34	0:00.32 Z 00'04	000.00
N001	05	05 01 01:35	0:00.04 O 3300	000.00
N001	04	05 01 01:37	0:00.10	000.00
2201	05	05 01 01:37	0:00.55 F 2206E3300	000.00
2200	05	05 01 01:38	0:00.03 V 2206E3300	000.00
2200	05	05 01 01:38	0:00.02 T 2206E3300	000.00
N002	05	05 01 01:38	0:00.13 T 2206E3300	000.00
2200	05	05 01 01:38	0:00.04 V 2206E3300	000.00
200	09	05 01 18:35	0:00.03 7 00'03 x001	000.00
204	09	05 01 18:35	0:00 04 7 00'04 x002	000.00
204	09	05 01 18:36	0:00 06 H x002	000.00
200	09	05 01 18:36	0:00 05 T x002	000.00
200	09	05 01 18:36	0:00.06 F 206E3300 0:00.07 O 3300 0:00.08 i 00'11 0:00.04 i 00'02 0:00.01 O 749625A 0:00.14 H 0:00.20 T 749625A 0:00.13 F 206E3300 0:00.09 O 901483521666A89633111 0:00.04 O 1310253114477A 0:00.02 I 00'04 0:00.06 O 1310432144447A96332 0:00.17 H 0:00.12 T 1310432144447A963322 0:00.15 T 0:00.02 I 00'02 0:00.02 O 8655331A 0:00.18 Z 00'05 0:00.05 F 206E3300 0:00.55 F 206E3300 0:00.56 F 206E3300 0:00.17 O 3300 0:00.10 O 3300 0:00.10 0:00.55 F 2206E3300 0:00.10 0:00.55 F 2206E3300 0:00.10 0:00.32 Z 00'04 0:00.04 O 3300 0:00.10 0:00.55 F 2206E3300 0:00.10 0:00.05 T 200'02 0:00.05 T 200'02 0:00.01 T 200'02 0:00.01 T 200'02 0:00.01 T 200'02 0:00.02 T 2006E3300 0:00.03 V 2206E3300 0:00.04 V 2206E3300 0:00.05 T x002 0:00.04 T x002 0:00.05 T x002 0:00.04 T x002 0:00.04 T x002 0:00.04 T x002 0:00.05 Z 00'27 x003 16:13 S	000.00
204	09	05 01 18:36	0:00 04 T x002	000.00
200	09	05 01 18:38	0:00.01 1 A002 0:00 02 7 00:27 x003	000.00
2202	A	22 05 16 12	16:13 S	000.00
2202	A	22 05 16 12	16:13 S	
2202	E	22 05 16 12	A	
2202	A	22 05 16 13	16:20 S	
2202	E	22 05 16 13	N N	
2200	e A	22 05 16 13	N C	
2202	A A	22 05 16 13	16:20 S	
2202	A E	22 05 16 13	16·20 S	
2202	Ľ.			

Extention Account Data

In addition to the call data the DBS can output cumulative accounting data for extensions, networks, DISA Ids and trunks. These outputs are initiated from the Operator extension, please see Operating Instructions - Operator Features for the command sequences. For cost data to be meaningful there must be either Call Charge Information on ISDN channels and/or meter pulses on the analogue lines and a charge per unit set va programming. Samples of these outputs are given below.

Extension Account Data

A record is printed for each extension

2200:000000.00	2201:000000.00	2202:000000.00	2203:000000.00
2204:000000.00	2205:000000.00	2206:000000.00	2207:000000.00
2336:000000.00	2337:000000.00	2338:000000.00	2339:000000.00
2340:000000.00	2341:000000.00	2342:000000.00	2343:000000.00

Network Account data

A record is produced for each of the 12 DC5/AC15A circuits

NET01:000000.00	NET02:000000.00	NET03:000000.00	NET04:000000.00	
NET05:000000.00	NET06:000000.00	NET07:000000.00	NET08:000000.00	
NET09:000000.00	NET10:000000.00	NET11:000000.00	NET12:000000.00	

DISA ID Account data

A record is printed for each of the five DISA ID codes

DISA01:000000.00	DISA02:000000.00	DISA03:000000.00	DISA04:000000.00
DISA05:000000.00			

Single Extension Account Data

Produces a single record for the specified extension.

```
Account data EXT2202:000000.00
```

Trunk Account data

A record is printed for each of the possible 48 lines/channels.

TRK01:000000.00	TRK02:000000.00	TRK03:000000.00	TRK04:000000.00
TRK05:000000.00	TRK06:000000.00	TRK07:000000.00	TRK08:000000.00
TRK41:000000.00 TRK45:000000.00	TRK42:000000.00	TRK43:000000.00 TRK47:000000.00	TRK44:000000.00

DASSII ISDN Features On DBS

This section describes the additional operations and use of the DBS when DASS II (Primary Rate ISDN / ISDN 30) equipment is installed.

Selecting A Channel

The DBS addresses a maximum of 48 analogue lines and digital channels. Where fitted analogue lines number from 1 upwards and the digital channels number from the top of the line number range downwards. See tables 1 - 6 below.

Each line and channel can be selected directly by dialling 88 followed by the 'Trunk No.' number from the left of the tables.

Alternatively the DBS can be programmed by a qualified engineer to group lines and channels allowing group access codes to be used to select a line or channel for the specified group.

The line and group access codes are the same as for the DBS without DASS II.

DBS 38			
	An.	. Lir	nes
Trunk No.	0	6	12 1 2 3 4 5 6 7 8 9
1		1	1
2 3 4 5 6		1	2
3	30	3	3
4	29	4	4
5	28	5	5
6	27	6	6
7	26		7
8	25		8
9 10	24	24	9
10	23	23	10
11	22	22	11
12	21	21	12
13	20	20	
14	19	19	
15	18	18	
16	17	17	
17	16	17 16 15	
18	15	15	
19	14	14	
20	13	13	
21	12	12	
11 12 13 14 15 16 17 18 19 20 21	18 17 16 15 14 13 12 11	14 13 12 11 10	
23	10	10	
24	9	9	
24 25	8	8 7	
26	7	7	
27	6 5	6	
27 28 29 30 31	5	6 5 4 3	
29	4	4	
30	3	3	
31	2	2	
32	1	1	

DBS 68				
DD3 00	An	Liv	nes	
Turnal- M-	An. 0			40
Trunk No.	U	6	12	18 1 2
1		1	1	1
2	20	2	2	2
3	30 29	3 4	3 4	
1 2 3 4 5 6	28	5	5	3 4 5
- 6	27	6	6	-6
7	26	U	7	7
8	25		8	7 8
9	24	24	9	9
10	23	23	10	10
11	22	22	11	11 12 13 14 15 16
12	21	21	12	12
13	20	20		13
14 15 16 17	19	19		14
15	18	18		15
16	17	17		16
17	16	16	16	17
18	15	15	15	18
19 20	14	14	14	
20	13	13	13 12 11	
21	12 11	12	12	
22	11	11	11	
23	10	10	10	
24	9	9	9	
25	8 7	8	8 7	
26	6	7 6	6	
27 28	5	5	6 5	
29	4	4		
30	3	3	3	
30 31	2	2	2	
32	1	1	4 3 2	

DBS 90					
	An	aloç	jue	Lin	es
Trunk No.	0	6	12	18	24
1		1	1	1	
2		2	2	2	2
3	30	2 3 4 5 6	2 3 4 5 6 7 8	2 3 4 5 6 7 8	3
4	29	4	4	4	4
5	28	5	5	5	5
6	27	6	6	6	6
7	26		7	7	7
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 31	30 29 28 27 26 25 24 23 22		8	8	1 2 3 4 5 6 7 8
9	24	24	9	9 10 11 12 13	9
10	23	24 23 22	10	10	10
11	22	22	11 12	11 12 13 14 15 16	11 12 13 14 15 16 17 18 19 20 21 22 23 24
12	21	21	12	12	12
13	20	20		13	13
14	19	19 18 17		14	14
15	18	18		15	15
16	17	17		16	16
17	16	16 15	16	17	17
18	15	15	15	18	18
19	14	14	14		19
20	13	13	13		20
21	12	12	12		21
22	20 19 18 17 16 15 14 13 12 11 10 9	14 13 12 11 10 9	15 14 13 12 11 10 9 8 7 6 5 4 3 2		22
23	10	10	10		23
24	9	9	9		24
25	8	8	8	8	
26	7	7	7	/	
27	7 6 5 4 3 2	8 7 6 5 4 3 2	6	8 7 6 5 4 3 2	
28	5	5	5	5	
29	4	4	4	4	
30	3	3	3	3	
31	2	2	2	2	
32	1	1	1	1	

DBS Analogue Lines vs. Digital Channel Configurations

DBS 128							
DB3 120							
-	_	_		4.0	6 1	6.5	6.0
Trunk No.	0	6	12	18	24	30	36
1		1	1	1	1	1	1
3		2	2	2	2	2	2 3
		3	3	3	3	3	3
<u>4</u> 5		4	4	4	4	4	4
5		5	5	5	5	5	5
6		6	6	6	6	6	6
7			7	7	7	7	7
8			8	8	8	8	8
9			9	9	9	9	9
10			10	10	10	10	10
11			11	11	11	11	11
12			12	12	12	12	12
13				13	13	13	12 13 14
14				14	14	14	14
15				15	15	15	15
12 13 14 15 16 17				16	16	16	16
17				17	17	17	17
18				18	18	18	18
19	30	30	30	30	19	19	19
20	29	29	29	29	20	20	20
21	28	28	28	28	21	21	21
22	27	27	27	27	22	22	22
23	26	26	26	26	23	23	23
24	25	25	25	25	24	24	24
25	24	24	24	24	24	25	25
26	23	23	23	23	23	26	26
27	22	22	22	22	22	27	27
28	21	21	21	21	21	28	28
29	20	20	20	20	20	29	29
30	19	19	19	19	19	30	30
31	18	18	18	18	18 17		31
32	17	17	17	17		4.0	32
33	16	16	16	16	16	16	33
34	15	15	15	15	15	15	34
35	14	14	14	14	14	14	35
36	13	13	13	13	13	13	36
37	12	12	12	12	12 11	12 11	
38	11	11 10	11 10	11 10	11 10	10	
39	10					10	
40 41	9 0	9	9	9	9	9 0	
41	8 7	8 7	8 7	8 7	8 7	8 7	
					_		
43	6	6	6	6	6	6	
44 45	5 4	5 4	5 4	5 4	5 4	5 4	
46	3	3	3	3	3	3 2 1	
47 48	2	2	2	2	2		
48		I	I		I	I	

Trunk No. 0 6 12 18 24 30 36 42 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	DBS 156								
1									
1	Trunk No	Ο	6	12	18	24	30	36	42
2		O							
3 3 3 3 3 3 3 3 3 3 3 4 4 4 4 4 4 4 4 4									
4									
5 6 7 7 7 7 7 7 7 7 7 7						_			
6 6 6 6 6 6 6 6 6 6									
T									
8 9			U	_		_			
9 9 9 9 9 9 9 9 9 9									
10					_				
11									
12 13 13 <td< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></td<>									
13 13 13 13 13 13 13 13 13 13 13 13 13 14 <td< th=""><th>11</th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></td<>	11								
14 16 16 16 16 16 16 16 16 16 16 16 12 <td< th=""><th>12</th><th></th><th></th><th>12</th><th></th><th>13</th><th></th><th></th><th>13</th></td<>	12			12		13			13
15 15 15 15 15 15 15 16 17 12 22 <td< th=""><th>14</th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></td<>	14								
16 16 16 16 16 16 16 16 16 16 16 16 16 16 16 16 17 22 <td< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></td<>									
17 17 17 17 17 17 17 17 18 19 19 19 19 19 19 19 19 19 19 19 19 19 19 19 19 20 20 20 22 <td< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></td<>									
18 18 18 18 18 18 18 18 18 18 19 20 20 20 20 22 22 22 22 22 22 22 22 22 22 22 22 22 22 22 27 27 27 27 28 <t< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th>_</th></t<>									_
19 30 30 30 30 19 19 19 19 19 20 29 29 29 29 20 20 20 20 20 20 20 21 22 22 22 22 27 27 27 27 27 22 22 22 22							-		
20 29 29 29 29 20 20 20 20 21 28 28 28 28 21 21 21 21 22 27 27 27 27 22 22 22 22 23 26 26 26 26 23 23 23 23 23 23 23 23 23 23 23 25 25 24 <th></th> <th>30</th> <th>30</th> <th>30</th> <th></th> <th></th> <th></th> <th></th> <th></th>		30	30	30					
21 28 28 28 21 21 21 21 21 21 21 21 21 21 21 21 21 22 27 28 21 21 21 21 21 28 29 29 29 29 29 29 29 29 29 29 29 29 29 29 <td< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></td<>									
22 27 27 27 22 22 22 22 23 26 26 26 26 23 23 23 23 23 23 23 23 23 23 23 23 23 23 23 26 28 28 28 28 28 <t< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></t<>									
23 26 26 26 23 26 26 26 26 27 27 27 27 27 27 27 27 28 29 29 29 29 <t< th=""><th></th><th></th><th></th><th></th><th>_</th><th></th><th></th><th></th><th></th></t<>					_				
24 25 25 25 24 24 24 24 24 24 24 24 24 24 24 24 24 24 25 25 25 25 25 26 26 26 26 26 26 26 26 26 26 26 26 26 26 26 26 26 27 27 27 27 27 27 27 27 27 27 28 29 29 29 29 <td< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></td<>									
25 24 24 24 24 25 25 25 26 23 23 23 23 26 26 26 27 22 22 22 22 27 27 27 28 21 21 21 21 21 28 28 28 29 20 20 20 20 20 29 29 29 29 30 19 19 19 19 19 30 30 30 30 31 18 18 18 18 18 31 31 32 17 17 17 17 17 17 32 32 33 16 16 16 16 16 16 33 33 34 15 15 15 15 15 15 34 34 35 14 14 14									
26 23 23 23 23 23 26 26 26 27 22 22 22 22 27 27 27 28 21 21 21 21 21 28 28 28 29 20 20 20 20 29 33 33 33 33 33 33 33 33 33 33									
27 22 22 22 22 27 27 27 28 21 21 21 21 21 28 28 28 29 20 20 20 20 29 29 29 29 30 19 19 19 19 19 30 30 30 31 18 18 18 18 18 31 33									-
28 21 21 21 21 21 28 28 28 29 20 20 20 20 20 29 30 </th <th></th> <th></th> <th></th> <th></th> <th></th> <th>-</th> <th></th> <th></th> <th></th>						-			
29 20 20 20 20 29 30 33 <td< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></td<>									
30 19 19 19 19 19 30 30 30 30 31 31 32 17 17 17 17 17 17 32 32 32 33 16 16 16 16 16 16 16 16 33 33 34 15 15 15 15 15 15 15 34 34 35 14 14 14 14 14 14 14 35 35 36 13 13 13 13 13 13 36 36 37 12 12 12 12 12 12 12 37 38 11 11 11 11 11 11 38 39 10 10 10 10 10 10 10 39 40 9 9 9 9 9 9 9 9 40 40 41 8 8 8 8 8 8 8 8 41 42 7 7 7 7 7 7 7 7 7 7 42 43 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6							-		-
31 18 18 18 18 18 18 31 31 32 32 32 33 16 16 16 16 16 16 16 16 33 33 34 15 15 15 15 15 15 15 34 34 34 35 14 14 14 14 14 14 14 35 35 36 13 13 13 13 13 13 13 36 36 37 12 12 12 12 12 12 12 37 38 11 11 11 11 11 11 11 38 39 10 10 10 10 10 10 10 39 40 9 9 9 9 9 9 9 40 40 41 8 8 8 8 8 8 8 8 8 41 42 7 7 7 7 7 7 7 7 7 7 42 43 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6						-			
32 17 17 17 17 17 32 32 33 16 16 16 16 16 33 33 34 15 15 15 15 15 15 34 34 35 14 14 14 14 14 14 14 35 35 36 13 13 13 13 13 13 36 36 37 12 12 12 12 12 12 12 37 38 11 11 11 11 11 11 11 11 38 39 10 10 10 10 10 10 39 40 9 9 9 9 9 9 9 40 41 8 8 8 8 8 8 8 41 42 7 7 7 7 7 7 7 7 7 42 43 6						_			
34 15 15 15 15 15 34 34 35 14 14 14 14 14 14 35 35 36 13 13 13 13 13 36 36 37 12 12 12 12 12 12 12 37 38 11 11 11 11 11 11 11 38 39 10 10 10 10 10 10 39 40 9 9 9 9 9 9 9 40 41 8 8 8 8 8 8 41 42 7 7 7 7 7 7 7 7 42 43 6 6 6 6 6 6 6 6 6 44 5 5 5 5 5 5 5 5 5 45 4 4 4 4		_							
34 15 15 15 15 15 34 34 35 14 14 14 14 14 14 35 35 36 13 13 13 13 13 36 36 37 12 12 12 12 12 12 12 37 38 11 11 11 11 11 11 11 38 39 10 10 10 10 10 10 39 40 9 9 9 9 9 9 9 40 41 8 8 8 8 8 8 41 42 7 7 7 7 7 7 7 7 42 43 6 6 6 6 6 6 6 6 6 44 5 5 5 5 5 5 5 5 5 45 4 4 4 4	33	16	16	16	16	16	16	33	33
35 14 14 14 14 14 14 14 35 35 36 36 13 13 13 13 13 13 36 36 37 12 12 12 12 12 12 12 37 38 11 11 11 11 11 11 11 38 39 10 10 10 10 10 10 10 39 40 9 9 9 9 9 9 9 40 40 41 8 8 8 8 8 8 8 8 8 41 42 7 7 7 7 7 7 7 7 7 7 42 43 6 6 6 6 6 6 6 6 6 6 6 6 44 5 5 5 5 5 5									
36 13 13 13 13 13 36 36 37 12 12 12 12 12 12 12 37 38 11 11 11 11 11 11 11 11 11 38 39 10 10 10 10 10 10 39 40 9 9 9 9 9 9 40 41 8 8 8 8 8 8 41 42 7 7 7 7 7 7 7 7 7 42 43 6 </th <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th>									
37 12 12 12 12 12 12 12 37 38 11 11 11 11 11 11 11 38 39 10 10 10 10 10 10 10 39 40 9 9 9 9 9 9 40									
38 11 11 11 11 11 11 11 38 39 10 10 10 10 10 10 10 39 40 9 9 9 9 9 9 9 40 41 8 8 8 8 8 8 41 42 7 7 7 7 7 7 7 7 42 43 6 6 6 6 6 6 6 6 6 44 5 5 5 5 5 5 5 5 45 4 4 4 4 4 4 4 4 46 3 3 3 3 3 3 3 3 47 2 2 2 2 2 2 2 2 2			12						37
39 10 10 10 10 10 10 10 39 40 40 9 9 9 9 9 9 9 9 40 40 41 8 8 8 8 8 8 8 8 41 42 7 7 7 7 7 7 7 7 7 42 43 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6			11				11		38
40 9 9 9 9 9 9 40 41 8 8 8 8 8 8 8 8 41 42 7 7 7 7 7 7 7 7 7 42 43 6 6 6 6 6 6 6 6 44 5 5 5 5 5 5 5 5 45 4 4 4 4 4 4 4 4 46 3 3 3 3 3 3 3 3 3 47 2 2 2 2 2 2 2 2									
41 8 8 8 8 8 8 41 42 7 7 7 7 7 7 7 7 42 43 6 6 6 6 6 6 6 6 44 5 5 5 5 5 5 5 45 4 4 4 4 4 4 4 46 3 3 3 3 3 3 47 2 2 2 2 2 2 2			9	9	9				
42 7 7 7 7 7 7 7 7 42 43 6 6 6 6 6 6 6 6 44 5 5 5 5 5 5 5 45 4 4 4 4 4 4 4 46 3 3 3 3 3 3 3 47 2 2 2 2 2 2 2 2								8	
43 6 6 6 6 6 6 6 44 5 5 5 5 5 5 5 45 4 4 4 4 4 4 4 46 3 3 3 3 3 3 47 2 2 2 2 2 2 2		-							
44 5 5 5 5 5 5 5 45 4 4 4 4 4 4 4 46 3 3 3 3 3 3 47 2 2 2 2 2 2 2									
45 4 4 4 4 4 4 4 4 4 4 46 3 3 3 3 3 3 3 3 3 47 2 2 2 2 2 2 2 2 2									
46 3 3 3 3 3 3 47 2 2 2 2 2 2 2								4	
47 2 2 2 2 2 2 2 2									
48 1 1 1 1 1 1 1		2		2	2	2	2	2	
				1		1	1	1	

DBS Analogue Lines vs. Digital Channel Configurations

Trunk No. 0 6 12 18 24 30 36 42 48 31 31 31 31 31 31 31 31 31 31 31 31 31	DDC 400									
1	DBS 180									
1			_							
2		0								
3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3										1
4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4										2
5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 6 </th <th></th> <th></th> <th></th> <th></th> <th></th> <th>_</th> <th></th> <th></th> <th></th> <th></th>						_				
6 6										4
8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 4	5									5
8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 4	6		6							6
9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9										7
10				_		-				8
11 11 <td< th=""><th></th><th></th><th></th><th></th><th></th><th>-</th><th></th><th></th><th></th><th>9</th></td<>						-				9
12										
13 14 14 <td< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></td<>										
15 16 12 20 <td< th=""><th>12</th><th></th><th></th><th>12</th><th></th><th></th><th></th><th></th><th></th><th></th></td<>	12			12						
15 16 12 20 <td< th=""><th>13</th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th>13</th></td<>	13									13
16 12 20 <td< th=""><th>14</th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></td<>	14									
17 18 18 <td< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></td<>										
18 18 <td< th=""><th>16</th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></td<>	16									
19 30 30 30 19 <td< th=""><th>17</th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></td<>	17									
20 29 29 29 29 20 22 23 23 23 23 23 23 23 23 23 24 <th< th=""><th></th><th>20</th><th>20</th><th>20</th><th></th><th></th><th></th><th></th><th></th><th></th></th<>		20	20	20						
21 28 28 28 21 22 22 22 22 22 22 22 22 22 22 22 22 22 25 25 25 25 25 25 25 25 25 25 25 25 25 25 25 25 <t< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></t<>										
22 27 27 27 22 23 23 23 23 23 23 23 23 23 23 23 23 23 23 24 24 24 24 24 24 24 24 24 24 24 24 24 24 24 24 24 24 25 <th< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></th<>										
23 26 26 26 23 23 23 23 23 23 23 23 23 23 23 23 23 23 23 23 23 24 24 24 24 24 24 24 24 24 24 24 24 24 24 24 24 25 25 25 25 25 26 <t< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></t<>										
24 25 25 25 24 25 26 26 26 26 26 26 <td< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></td<>										
25 24 24 24 24 24 25 25 25 25 25 25 25 25 25 25 25 25 25 25 25 25 25 25 25 26 26 <t< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></t<>										
26 23 23 23 23 26 26 <t< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></t<>										
27 22 22 22 22 27 <td< th=""><th></th><th></th><th></th><th></th><th></th><th>_</th><th></th><th></th><th></th><th></th></td<>						_				
28 21 21 21 21 28 32 32 32 32 32 32 32 32 32 32 32 32 32 <td< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></td<>										
29 20 20 20 20 29 30 <td< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></td<>										
30 19 19 19 19 19 30 30 30 30 30 30 30 30 30 30 30 30 30										
31 18 18 18 18 18 31 31 31 31 32 <td< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></td<>										
32 17 17 17 17 17 32 32 32 32 33 16 16 16 16 16 16 33 33 33 34 15 15 15 15 15 15 34 34 34 35 14 14 14 14 14 14 35 35 35 35 35 36							00			
33 16 16 16 16 16 16 16 33 33 33 33 33 33 34 15 15 15 15 15 15 15 34 34 34 34 34 35 35 14 14 14 14 14 14 14 35 35 35 36 36 13 13 13 13 13 13 36 36 36 36 36 37 12 12 12 12 12 12 37 37 37 38 11 11 11 11 11 11 38 38 38 39 10 10 10 10 10 10 10 39 39 30 40 9 9 9 9 9 9 9 40 40 40 41 8 8 8 8 8 8 8 8 8 41 44 42 7 7 7 7 7 7 7 7 7 42 42			17	17	17					
34 15 15 15 15 15 15 15 34 34 34 34 35 35 35 36 13 13 13 13 13 13 36 36 36 36 36 37 12 12 12 12 12 12 37 37 37 38 11 11 11 11 11 11 38 38 38 39 10 10 10 10 10 10 10 39 39 30 40 9 9 9 9 9 9 9 9 40 40 40 41 8 8 8 8 8 8 8 8 8 41 41 42 7 7 7 7 7 7 7 7 7 42 42							16			33
35 14 14 14 14 14 14 14 35 35 35 35 36 36 36 36 36 36 36 36 36 36 36 36 36										34
36 13 13 13 13 13 13 36 36 36 36 36 37 12 12 12 12 12 12 37 37 37 38 11 11 11 11 11 11 11 38 38 38 39 10 10 10 10 10 10 10 39 39 40 40 40 41 8 8 8 8 8 8 8 8 8 41 41 42 42 7 7 7 7 7 7 7 7 7 42 42										35
37 12 12 12 12 12 12 12 37 37 37 38 38 11 11 11 11 11 11 38 38 38 39 10 10 10 10 10 10 10 39 39 40 40 40 40 41 8 8 8 8 8 8 8 8 8 41 41 42 7 7 7 7 7 7 7 7 7 42 42										36
38 11 11 11 11 11 11 11 11 38 38 39 10 10 10 10 10 10 39 39 40 9 9 9 9 9 9 9 40 40 41 8 8 8 8 8 8 8 41 41 42 7 7 7 7 7 7 7 7 42 42										37
39 10 10 10 10 10 10 39 39 40 9 9 9 9 9 9 9 40 40 41 8 8 8 8 8 8 8 41 41 42 7 7 7 7 7 7 7 42 42							11			38
40 9 9 9 9 9 9 9 40 40 41 8 8 8 8 8 8 8 41 41 42 7 7 7 7 7 7 7 7 42 42										39
41 8 8 8 8 8 8 41 41 42 7 7 7 7 7 7 7 42 42		9	9	9	9	9	9		40	40
42 7 7 7 7 7 7 7 42 42	41								41	41
40 0 0 0 0 0 0 0		7	7	7	7	7	7	7	42	42
	43	6	6	6	6	6	6	6		43
				5	5	5	5			44
										45
								3		46
		2	2	2	2	2	2	2		47
48 1 1 1 1 1 1 1 48	48	1	1	1	1	1	1	1		48

DBS Analogue Lines vs. Digital Channel Configurations

Dialling

Operation:

1 Press On / OFF or lift the handset

2 Select a channel in the same way as an analogue line: FF Key, 9, 81(1-6), 88(01-48) etc.

3 Dial the telephone number to be called

4 Press # to indicate the number is complete and instruct the system to send it to the network. Alternatively wait for the dial timer to elapse and the system to send it automatically

5 After answer speak.

Dialling is the same as for a DBS with analogue lines with the addition of a send character '#' at the end of the digits to tell the DBS to send a call set up request to the network.

If a send character is not added the system will wait for a pre-set timer to elapse before sending the digits dialled to the network. The timer is re-started each time a new digit is entered. The send character will prevent delay waiting for the timer to elapse.

Note:

Pulse dialling analogue SLTs must wait for the timer to elapse to send the digits because the '#' character cannot be sent using pulse dialling.

This method is used because the DASS II network does not operate in the same way as the analogue network. With the analogue network the digits can be sent as they are dialled and the call is set up by the exchange which buffers them until there are sufficient to route the call. The DASS II network needs all the information to set up a call to be sent as a single package or instruction from the system. In this case the DBS must store the digits until it is instructed to send a call set up request to the network.

If digits are entered after the send character or timer has elapsed they are stored and sent as tone dialling (DTMF) after the called party answers.

Speed Dial Memories

March 1997

System speed dials can be used over DASS II channels in the usual manner. The send character can be stored at the end of the speed dial or manually dialled after the memory has been dialled.

If a '#' is stored in the middle of a speed dial memory all digits before the '#' are sent as a call request and subsequent digits sent as tone dialling (DTMF) after answer from the called party.

Storing The Send Command Under An FF Key

An unassigned FF Key can be programmed to be a send key and used instead of the send character. The FF key is programmed in the usual way storing the code '#9'

Operation:

Direct Dial In

The DBS will support Direct Dial In (DDI) from the DASS II network. The network sends the last few digits of the incoming call's number to the DBS which then uses this to route the call directly to a specified extension.

All settings and configuration are engineer programmable and cannot be changed by the user. Once set up operation of the DDI function is automatically controlled by the system and its program settings.

Calling Line Identification

The DBS supports Calling Line Identification (CLI) from the DASS II network. The network sends the calling party's number to the DBS. This can be displayed on the LCD of a keyset as the call is ringing, giving an indication of who is calling before the call is answered.

All settings and configuration are engineer programmable and cannot be changed by the user. Once set up operation of the CLI function is automatically controlled by the system and its program settings.

Calling Line Identity - Name Display

(CPC-EX processor)

On an incoming ISDN call with CLI enabled and rented from the network operator the DBS can check the CLI data against it's SSD memories. If it finds a match it can then display the SSD name instead of the CLI number.

When ringing, the name will appear on the first line of the display and drop to the second line after answer. The incoming CLI must be an exact match including the STD code for the search to generate a name and the receiving keyset must be a display keyset.

The following requirements must also be met:

The CLI name must be programmed to display

Names must be programmed for the SSDs

CLI must be received from the network on ISDN calls

When speaking on a call, or making a call, the name will appear on the second line of the display if names are set to appear and TLI is received from the network and matches an SSD or the number dialled matches an SSD.

The following table indicates the display when an ISDN call is received under the various possible circumstances.

	ISDN Call Type	Normal	DISA	Personal DDI	Group DDI	Personal DDI > ATT	Group DDI > ATT
Trunk Name	No CLI Sent CLI Name OFF	Trunk No.	DISA Incoming	Trunk No.	Trunk No.	Extension & Trunk No.	Group Name & Trunk No.
Display OFF	CLI Sent CLI Name OFF	CLI No.	DISA Incoming	CLI No.	CLI No.	Extension & Trunk No.	Group Name & Trunk No.
	No CLI Sent CLI Name ON	CLI No.	DISA Incoming	CLI No.	CLI No.	Extension & Trunk No.	Group Name & Trunk No.
	CLI Sent CLI Name ON	CLI Name	DISA Incoming	CLI Name	CLI Name	Extension & Trunk No.	Group Name & Trunk No.
Trunk Name	No CLI Sent CLI Name Off	Trunk Name	DISA Incoming	Trunk Name	Trunk Name	Extension & Trunk No.	Group Name & Trunk No.
Display ON	CLI Sent CLI Name OFF	CLI No.	DISA Incoming	CLI No.	CLI No.	Extension & Trunk No.	Group Name & Trunk No.
	No CLI Sent CLI Name ON	CLI No.	DISA Incoming	CLI No.	CLI No.	Extension & Trunk No.	Group Name & Trunk No.
	CLI Sent CLI Name ON	CLI Name	DISA Incoming	CLI Name	CLI Name	Extension & Trunk No.	Group Name & Trunk No.

Issue 24

March 1997

Confirming Call Charge Data

At the end of each outgoing call information about the cost of the call is sent to the DBS. This is output to a call management system if installed. Additionally keysets with an LCD can call up the cost of the last call made on the DASS II network. This is replaced each time a new call is made.

Operation:

The functionality of the DBS ISDN has been progressively increased with newer processors and software versions. These updates are described in the following paragraphs. The new facilities are used automatically once set up by the commissioning engineer and there are no new operation instructions required to be learned by the extension user.

EURO ISDN And ISDN Feature Enhancements - CPC-EX v2.0

The CPC-EX v2 software provides the ability to connect to either DASSII or Q.931 ISDN protocols. In addition a second digital trunk card may be fitted to double cabinet DBS systems to give a full 48 (maximum allowed by DBS) channels split over two digital 'pipes'. In this case both cards must be running the same ISDN protocol.

Systems using DASSII with more than 30 channels will require a new DASII card with an additional Sync Unit connector in the master CCU. The second unit can be the existing DASSII card or a new card with the additional connector. All Euro ISDN cards are equipped with the extra connection.

The Euro ISDN protocol supports Sub-addressing and 3.1Khz Audio calls in addition to the DDI and CLI facilities available with DASSII. Sub-addressing is a DISA like function over the digital network. Digits are dialled after the telephone number and these are passed to the receiving system and used to route the call internally. 3.1Khz Audio is a setting which allows calls requiring limited bandwidth (modem and fax calls) to only take up the minimum required bandwidth and not reserve system resources from calls which require the full channel bandwidth.

The DDI routing has been extended to include a follow on extension option for each DDI on the system with the call reverting to the operator if both destinations are unanswered for any reason.

DDI Enhancements - CPC-EX v2.1

CPC-EX version 2.1 contains an range of enhancements to the DDI operation of the DBS combined with E-ISDN and DASSII. The new features are:

Separate DDI table for Night Service

Alternative DDI destinations in Day & Night modes for Busy or No Answer

DDI Ring Group membership increased from 8 to 32 members

DDI Hunt Group, DDI Ring Groups and extensions can be members

DDI calls to the operator extension are now subject to overflow ringing

DDI Night Service Table

The DBS now includes a second DDI table for use in Night Service. The table duplicates the options available for Day Service and allows a separate DDI ringing scheme to be made operational out of hours.

Calls directed to the operator telephone will be re-routed to the Night Ring Telephone in Night Service.

When making calls the DDI sent to network will be the DDI from the table (Day or Night) in use at the time the call is made.

Alternative DDI Destination - Busy / No Answer

CPC-EX v2 introduced and alternative extension option to which a DDI call can be routed if the primary destination is busy. CPC-EX v2.1 enhances this option by allowing the alternative destination to be a group or extension.

DDI Ring Group Membership

Membership of the DDI Ring Groups has been extended from the original 8 to 32 members.

DDI Hunt Group

A new Hunt Group type has been added to the software for the exclusive use of DDI calls. There are and additional 16 DDI Hunt Groups allowing 16 members of each. Members can be extensions or DDI Ring Groups, and the hunting mode is circular, with no answer or busy searching. No follow on group or alternative hunting modes are supported. The existing Hunt Group operation is unchanged

For DDI Ring Groups to be included in a Hunt Group they will require a virtual extension number to be assigned to reference them by. Extensions cannot be members of more than 1 DDI Hunt Group and cannot be included in a more than 1 Ring Group assigned to a DDI Hunt Group, but can be individually in the same DDI Hunt Group as a Ring Group in which it is also a member.

Group membership conditions for normal Hunt Groups are unchanged. (see following example)

In this example:

- a) Cannot assign EXTN 300 to B, D and E
- b) Cannot assign GROUP 310 to A, B, D and E
- c) Cannot assign GROUP 320 to A, B, C and E
- d) Cannot assign GROUP 330 to A, B, C and D

The original Hunt Group hunting takes precedence over the DDI Hunt Groups. If there are calls to A and C and 300 becomes idle, the call on A will have priority over the call to C.

Voice Announce Unit

The Voice Announce Unit (VAU) uses recorded messages to answer a call, play a user recorded message offering options for routing the call to a specific department or extension, accept DTMF dialling of an extension number or menu option and then transfer the caller accordingly. The precise mode of operation is determined by the setting of DIP switches within the VAU. The VAU requires installation by a qualified engineer before recording the messages.

System programming and hardware set-up are required before the VAU can be used.

VAU Extension Ports

When the two VAU extension ports are installed, each one is capable of answering a call and playing the caller a recorded message. These messages are recorded by the system user. A different message or messages can be recorded for each of the VAU ports.

VAU Messages

Two Messages (Up to 16 seconds each)

If the VAU extension port is set for two 16-second messages, the first message, for example, may first announce the company name and then instruct the caller to enter an extension number to transfer the call.

If a called extension does not answer, the second message prompts the caller to try a different extension number.

If the extension is busy, the call will revert back to the unit and the second message will repeat, prompting the caller to try another extension number. (See your dealer for more information on Recall Timers.)

If the second dialled extension is also busy or there is no answer, the procedure repeats itself until either an extension answers or the call is terminated by the caller.

One Message (Up to 32 seconds)

One 32-second recorded message acts will play on answer and repeat if the call reverts back to the VAU if the called extension is busy or does not answer.

Message Backup

The VAU contains a rechargeable battery which can store messages for 5 days in the event of power failure, after being charged for 48 hours. Charging begins when the VAU port 1 is connected to the phone system.

Recording And Changing The VAU Message(s)

You can record or change the VAU messages from another extension or by dialling in on an exchange line.

Setting or changing a message from an exchange line requires a DTMF telephone.

Recording Or Changing A VAU Message

Recording A VAU Message

[Operation]

1. Lift handset

2. Dial the VAU extension number.

3. After the VAU answers, enter [*][9][8]

- 4. Enter [1] or [2] to set the first or second message.
- 5. Listen for a beep before you begin to speak. Record message through built-in microphone.

6. Replace handset on hook.

Note 1: If you dial the wrong number in step 3 above, the VAU will terminate the call

Note 2: For the second VAU circuit dial the extension number for VAU port 2

Changing A VAU Message

Follow the procedure above. The new message will replace the old one.

From An Exchange Line

Using a DTMF telephone call into the VAU and follow the above from step 3

Checking a VAU message

[Operation]

1. Press [ON OFF]key.

2. Dial the VAU extension number.

3. After the VAU answers, enter [*][9][7]

4. Enter [1] to listen to the first message or [2] to listen to the second message.

6. Press [ON OFF] Key.

Note 1: If you dial the wrong number in step 3 above, the VAU will terminate the call

Note 2 : For the second VAU circuit dial the extension number for VAU port 2 $\,$

From An Exchange Line

From a DTMF 'phone call into the VAU and follow the procedure above from step 3

One Digit Dialling

This feature allows a menu to be presented, and the appropriate extension dialled in response to a single dialled digit from the caller.

Upto 10 extension numbers can be allocated to the digits 0 - 9. In default 0 will dial the operator extension.

The VAU can be set for either one digit dialling or extension dialling by use of the DIP switches.

This feature does not support FLASH, REDIAL(Pause) or MEMORY(System Speed Dial).

Storing An Extension Number For A One-Digit Code

1. Press [ON OFF]key. 2. Dial the VAU extension number. 3. After the VAU answers, enter [*][9][9]. 4. Enter desired one-digit number 0 to 9. 5. Enter the extension number and [*].

Note 1: Code 0 is set to call the operator extension in default

6. Press [ON OFF]key.

ON/OFF

- Note 2: When a one digit code is not entered '0' is assumed if that number is dialled by a caller...
- Note 3: If you dial the wrong number in step 3 above, the VAU will terminate the call.

Note 4: The following options can be stored in location '0'

No.	Code	Stored Digits	Action
0	*990	Extension	Transfer to the desired extension by
		NN(NN) [*]	dialling "0".
		[#] [#] [*]	Terminate it by dialling "0".
		No-registration	Call Operator by dialling "0"

Note 5: Re-entering a number in a location will over write the

previous contents.

The table below is for recording the contents of each location.

Number	Code	Extension
1	*991	
2	*992	
3	*993	
4	*994	
5	*995	
6	*996	
7	*997	
8	*998	
9	*999	
0	*990	

Cancelling A One-Digit Code

[Operation]

- 1. Press [ON OFF]key.
- *****
- 2. Dial the VAU extension number.

3. After the VAU answers enter [*][9][9].

- 4. Enter desired one digit number 0 to 9 and [*] to be cancelled.
- 5 Press [ON OFF]key.

Applications

Exchange Line Calls / Intercom Calls

Calling An Extension Number By Using A One-Digit Code.

[Operation]

- 1. Lift the handset.
- 2. Dial the VAU extension number,.

3. After the VAU answers enter one-digit code for the stored extension. If there is no answer or if the extension is busy, the second message will play.

Calling An Extension Number By Dialling Extension Number

[Operation]

1. Press [ON OFF]key.

- 2. Dial the VAU extension number,.
- 3. After the VAU answers, dial the extension number. If there is no answer or if the extension is busy, the second message will play.

Operator Features

This section details those features and facilities which are only available to the system operator extension. The operator extension is the first extension on the system, and can be located by dialling 0 from another extension.

The DBS can has the first operator extension set by default and this cannot be changed. The first extension on the system will always have operator privileges. If required the second extension can also be assigned as an operator extension. This is a system programming function. The second operator can also be used with a DSS console.

When a second operator extension is assigned an extension dialling 0 to call the operator will automatically be sent to the second operator if the first one is busy. Incoming call are not affected by this setting.

DSS Attachment

Operator extensions can be use in conjunction with a special console called a Direct Station Selector (DSS). A maximum of two can be associated with an operator. The DSS is a bank of 72 FF keys which can be assigned system features which are then readily available to the operator. Usually these keys will be assigned as line keys and extension call keys. In this case when the line or extension is busy the key will light to indicate its status to the operator. The following table shows how the status is shown.

Key Lamp	Meaning	
OFF	Idle, the line can be selected for dialling, the extension can be	
	called.	
Solid RED	The line or extension is busy.	
Slow flashing RED	The line is ringing.	
	No meaning for extension keys.	
Fast flashing RED	The line is on system hold at an extension. No meaning for	
	extension keys	
Slow flashing GREEN	The line is ringing at the operator console.	
	No meaning for extensions	
Fast flashing GREEN	The line is on system hold at the operator.	
	No meaning for extensions.	
Solid GREEN	The extension has set DND, call forward or absence message.	
	No meaning for lines.	

The operator can transfer incoming calls to an extension by pressing the extension DSS key and ether announcing the call or hanging up depending upon system programming. Internal calls cannot be transferred in this way and are terminated if a DSS key is pressed.

In addition to the 72 FF keys there are two special keys ANSWER and RELEASE.

To use the ANSWER key the operator must be set for off hook signalling. When on a call and the off hook signal sounds pressing the ANSWER key will place the first call on system hold and answer the second call in a single key press.

The RELEASE key will terminate the current call. It has a similar effect to hanging up , but the handset does not need to be replaced back on hook.

The DSS keys can be programmed by the operator to allow the DSS to be configured to specific requirements. When doing this the keys are treated in the same way as FF keys at extensions. Assigned line keys cannot be reassigned. Refer to the section on *Assigning FF Keys* for details.

The default key assignments for the DSS console are

Davidan davin)	Default less essimments
Row (top down)	Default key assignments
1	Paging Groups 0 - 6 , Night Service
2	Operator Park Holds 0 - 9
3	Extensions 248 - 255
4	Extensions 240 - 247
5	Extensions 232 - 239
6	Extensions 224 - 231
7	Extensions 216 - 223
8	Extensions 208 - 215
9	Extensions 200 - 207

Operator Busy Override

The operator can intrude into a conversation at a busy extension using the following step, provided the extension is not on a conference call.

This feature can be dialled using system programming. It will also override DND at the extension. A warning tone is sent to the called party to indicate the override.

[Operation]

1 Press ON / OFF and dial the extension number or press the DSS key for the extension.

2 When busy tone is heard dial 4

3 Speak to the extension user

Night Service

Night service or night mode activates an alternate ringing pattern for incoming calls and a specified extension to receive unanswered DISA and reverted calls. These options are set via system programming.

Only the operator extension or extensions can invoke this feature If two operators are assigned there is an additional mode called MIDDLE MODE, which is where one operator has set night service, but the second is still in day service. In this case both operators have to set night service for the system to switch over.

In middle mode the operator which set night service is busy to internal callers, these calls will be sent to the second operator. Incoming calls are not affected. If the second operator then sets night service the alternate ring pattern and extension are used by the system when routing incoming calls.

If a DSS is installed night service can be invoked using the assigned DSS key. the manual version of the command is shown below. this is a toggle command and is used to set and cancel night service.

[Operation]

1 Press ON / OFF

2 Dial #52

- This is a toggle command entering it a second time cancels night service.

ON/OFF

Extension Feature Clear

The operator can cancel certain extension set features. These are DND, call forward and absence messages.

Extensions with one of these features set shows a green LED on the DSS , which will go out when the feature is cleared.

Pressing ON / OFF after step 3 below will allow the set feature to be determined without clearing it.

[Operation]

1 Press ON / OFF

2 Press CONF

- 3 Dial the extension number
- Dial the extension number , do not use the DSS key
- The feature set is shown on the display
- Press ON / OFF to leave the feature set

4 Press * to clear the feature

Setting Extension Lock Codes

The operator can set and check the extension lock codes for users of the system. Extensions cannot set lock mode unless a code has been assigned.

To check the lock code for an extension follow the steps below to 4 then press ON / OFF.

[Operation]

1 Press ON / OFF

2 Press CONF

3 Dial #8

- 4 Dial the extension number
- -The current lock code is displayed on a display keyset
- Press ON / OFF to leave the lock code unchanged

- 5 Enter the new lock code
- Lock codes are 4 digits using the numbers 0 9

6 Press HOLD to store the new lock code

Setting Extension Call Forward Identification

The operator can set the call forward ID for other extensions.

The operator must set up the call forward ID for voice systems for extensions which are not equipped with display keytelephones.

[Operation]

March 1997

9 Press ON / OFF

ON/OFF

Setting Extension Call Forward

The operator can set forward all call for any extension.

[Operation]

Cancelling Extension Call Forward

The operator can cancel and extension call forward.

[Operation]

Storing System Speed Dial Numbers

System Speed Dial (SSD) numbers are stored by the operator. The DBS has two sets of SSDs referred to as side 1 and side 2. An extension can have access to one or other of these sides as decided by system programming.

Once an SSD has been stored it is available to all extensions which have access to the side it resides in.

When storing SSDs the following key sequences have special meanings.

Sequence	Meaning
CONF N	N = 0 to 6. Group 0 = dial 9, 1 - 6 = 811 - 816
	This command determines the line group to use when dialling the SSD.
	It must be entered before the number to dial.
	If a line is already selected it is ignored when the SSD is dialled.
Important	It is important to assign line group access in this way when analogue
	extensions are installed otherwise SSDs will not work with them.
REDIAL	Inserts a pause in the dial stream.
	Pause time is determined by system programming.
FF6	Blocks display of the numbers as dialled , for sensitive numbers.
MEMORY NN	Dials the specified memory location as part of the dialled stream.
RECALL xx #	Automatically enters the account code xx (max 10 digits.
FLASH	Insert the flash function in the dial stream.

[Operation]

1 Press ON / OFF

2 Press RECALL

3 Press MEMORY

4 Dial the SSD side 1 or 2

5 Dial the location number 00 - 89

6 Enter numbers to dial, prefix with special codes if required (see table)

7 Press HOLD to store

Internal DTMF Dialling From SSDs And PSDs

It is now possible to send DTMF signals internally from SSDs and PSDs on the DBS. This will allow single key access to voicemail systems to be set up.

To do this the destination extension is stored, followed by a DTMF send key and the DTMF to send. The DTMF can include 1 - 9,0,*,# and REDIAL (pause). The DTMF tones are 250ms mark / 250ms space and the pause time is the voicemail pause timer introduced in v4.0.

When using a memory to send internal DTMF in this way the keypad of the extension is disabled until dialling is complete and if the extension is a display keyset the LCD is blank. The blank LCD will keep passwords secret.

When dialling the tones can be audible or silent dependant upon system program setting. If the memory is sent during a conversation the contents will be DTMF dialled over the speech.

Memories can be 'chained' together provided that the total length of the combined memories does not exceed 24 digits.

When an SSD is used in this manner it does not increment the SSD use counter which can be viewed from the operator extension, this counter is only for external calls.

The facility can also be used over an E&M link, in which case the DTMF is sent after E&M answer is received and any stored pause ignored.

This facility will operate to any extension. However if the extension is set to forward to voicemail it will not operate, thus avoiding a repeating loop to voicemail.

The SSD or PSD can be stored via system programming, by keyset extensions or by the operator with DSS. The operator must store entries for SLTs.

When storing from a keyset the DTMF sending key is MIC, from a DSS it is the 5th key from the left of the top row ('E').

The programming steps for storing SSDs and PSDs have not changed.

The caller dialling the SSD or PSD can be prevented from hearing the DTMF tones by programming setting by a qualified engineer.

Changing Time And Date

There are two command that affect the time and date settings on the system. The time and date are displayed on display keysets and call logging output.

The first operation sets the time and date directly, the second adjusts the time and can be used to correct small time deviations.

[Operation]

To set the time and date

1 Press ON / OFF

2 Press RECALL

3 Dial #3

- 4 Dial the time set string DDMMYYYYhhmm - DDMMYYY = Day (01 - 31) Month (01 - 12) Year
- hhmm = Hours (00 23) Minutes (00 59)
- E.g. 160919941132 means 16th September 1994 11:32 am

Quick time adjustment

1 Press ON / OFF

2 Press RECALL

- 3 Dial #4
- If the minutes are between 00 and 05 they are set to 00 with no hour change
- If the minutes are between 55 and 59 they are set to 00 and the hour incremented by 1

Call Traffic Monitoring

The operator has a range of functions which are used to examine accumulated system statistics regarding call usage by lines and extensions.

When using DISA break out and call charging information is available (Meter Pulse Detection or ISDN Call Charge Information) the operator extension can be used to check the accumulated totals for each ID code.

[Operation]

1 Press ON / OFF

2 Press CONF

3 Dial #

4 Enter the code required - see table below

5 Press ON / OFF

The code options are

Code	Meaning
90NN	Displays the number of outgoing calls on line NN
	NN = Line number (01 - 48)
91NN	Displays the number of incoming calls on line NN
	NN = Line number (01 - 48)
92SSD	Displays the number of times the specified SSD has been used
	SSD = SSD number (00 - 89)
93	Clears count data in items 90 ,91 and 92 to 0
94NN	Displays the cumulative call charges for line NN
	NN = Line Number (01 - 48) . Meter pulse detection required.
95NNNN	Displays the cumulative call charges for extension NNNN
	NNNN = Extension number . Meter pulse detection required.
96	Clear charge data for all lines and extensions 94 and 95 above to 0
97	Print all charge data on the call logger.
	Call logger required.
00 (1-5)	(1-5) is the number of the DISA break out ID code to be checked.
	Ending with * will clear data to 0, or # will send the displayed data to
	the call logging output.

Storing Alphanumeric Characters Using The DSS

The operator can use the DSS to enter alphanumeric characters for:

- Extension Names
- System Speed Dial Names
- Extension Personal Speed Dial Names
- Trunk Names (Software versions 4.1 & ISDN 1.1 or later)
- Absence Messages

When being used to assign names the keys on the DSS have the following functions dependant upon the software and processor being used.

Α	В	С	D
Н	I	J	K
0	Р	Q	R
V	W	Х	Υ
а	b	С	d
h	I	j	k
0	р	q	r
V	w	Х	٧

V	W	Х	у
:		,	<

E	F	G	&
L	М	N	/
S	Т	U	(
Z	*	#)
е	f	g	4
Ī	m	n	-
S	t	u	II

Z	ı	SP	%
>	BS	\$?

VB-3631 DSS console with CPC-B and CPC-C to v1.2

K	L	Α	В
0	Р	Q	R
S	T	U	V
е	f	Υ	Z
I	j	k	
m	n	0	р
#	II	s	t

:	/	-	
()	<	>

ט	Е	F
Н		J
X	М	N
%	?	í
b	С	d
r	g	h
V	W	X
	H X % b r	b c r g

у	Z	;	*
BS	SP	_	,

VB-3631 DSS Console with CPC-C v1.3 or CPC-EX v1.x

Α	В	С	D	Е	F
G	Н	ı	J	K	L
М	N	0	Р	Q	R
S	Т	J	V	V	Χ
Υ	Z	\$	%	?	•
а	b	С	d	Φ	f
g	h		j	k	
m	n	0	р	q	r
S	t	u	V	W	Х
у	Z	;	*	#	II
	,		/	-	•
()	<	>	BS	SP

VB-D631 DSS Console with CPC-C v1.3 or CPC-EX v1.x

BS : Back Space	RELEASE : To right
SP : Space	ANSWER : To left

Checking Extension Port Number

When assigning names to extensions the extension port number must be known. This can be found by the following operation 'Checking Extension Port Number'.

[Operation]

1 Press ON / OFF

2 Press CONF

3 Press #5

4 Dial the port number (001 - 144)

- -The assigned extension number is displayed on the screen
- * and # can be used to move to the previous and next ports

Assigning Names To Extensions

[Operation]

1 Press ON / OFF

2 Press RECALL

3 Dial ##

- PROGRAM MODE is displayed

4 Press FF key 6

- NAME PROGRAM is displayed

5 Dial 1#

6 Dial the extension port number followed by a #

7 Enter the name using the DSS keys

Maximum 10 charactersClear an existing name by pressing CONF

8 Press # to finish

Assigning System Speed Dial Names

[Operation]

1 Press ON / OFF

2 Press RECALL

3 Dial ##

- PROGRAM MODE is displayed

4 Press FF key 6

- NAME PROGRAM is displayed

5 Dial 2#

6 Dial the SSD side (1 or 2) and the location number (00 - 89) followed by a #

7 Enter the name using the DSS keys

- Maximum 16 characters
- Clear an existing name by pressing CONF

8 Press # to finish

Assigning Extension Personal Speed Dial Names

[Operation]

1 Press ON / OFF

2 Press RECALL

3 Dial ##

- PROGRAM MODE is displayed

4 Press FF key 6

- NAME PROGRAM is displayed

5 Dial 3#

6 Dial the extension port number followed by a #

7 Enter the PSD number (90 - 99) followed by a #

- 8 Enter the name using the DSS keys
- Maximum 10 characters
- Clear an existing name by pressing CONF

9 Press # to finish

Storing Absence Messages

[Operation]

1 Press ON / OFF

2 Press RECALL

3 Dial ##

- PROGRAM MODE is displayed

4 Press FF key 6

- NAME PROGRAM is displayed

5 Dial 4#

6 Dial the absence message number (0 - 9) followed by a #

- 7 Enter the name using the DSS keys
- Maximum 15 characters
- Clear an existing name by pressing CONF

8 Press # to finish

Storing Trunk Names

Line ports on the DBS can be assigned an alphanumeric name of upto 16 characters. When a name is assigned it will be displayed instead of the 'INCOMING nn' message when a call is received. If the port is a DASS II channel with CLI in use the CLI will override the name display.

The line name will be displayed in the following circumstances:

Incoming call Incoming call redirected by Call Forward Incoming call redirected by Hunt Group DDI incoming call (if CLI not used) Delayed ringing of an incoming call Prime Line

The line name will not be displayed under the following circumstances:

Transferred call
Hold Recall
DISA incoming
Call reversion
Transfer Recall
Call Back when free
After answer
Retrieved call from hold
Outgoing call
Held call
E&M calls
Call Logger will show the line number

In these cases the line number will be displayed instead.

[Operation]

Storing Alphanumeric Characters Without A DSS

Certain names can be stored without using the DSS console. These are:

- Extension Names
- System Speed Dial Names
- Personal Speed Dial Names
- Absence Messages (Software version 4.1 & ISDN 1.1 or later)
- Trunk Names (Software version 4.1 & ISDN 1.1 or later)

When the following functions are used the characters are entered using multiple presses of the numeric keys on the handsets. The Table below shows which keys give access to which characters.

Presses	1	2	3	4	5	6
Key						
1	space	Q	Z	space	q	Z
2	Α	В	С	а	b	С
3	D	Е	F	d	е	f
4	G	Н		g	h	i
5	J	K	L	j	k	
6	M	N	0	m	n	0
7	Р	R	S	р	r	S
8	T	U	V	t	u	٧
9	W	Х	Υ	w	X	у
0		:		:		:
*	*	-	?	*	-	?
#	#	1	!	#	1	!

Assigning Extension Names Without A DSS

This operation can only be done by the operator.

[Operation]

1 Press ON / OFF

2 Press RECALL

3 Dial #2

4 Dial the extension port number as three digits (001 - 144)

5 Dial the new name - see table - Maximum 10 characters.

Use REDIAL to store a character and move to the next positionUse MEMORY to delete a character and move to the previous position

6 Press HOLD to finish

Assigning Names To System Speed Dials Without A DSS

This can only be done from the operator phone.

[Operation]

1 Press ON / OFF

2 Press RECALL

3 Dial #1

4 Press MEMORY

5 Dial the SSD side and number

- 6 Dial the new name see table Maximum 16 characters.
- Use REDIAL to store a character and move to the next position
- Use MEMORY to delete a character and move to the previous position

7 Press HOLD to finish

Assigning Names To Personal Speed Dials

This is performed from the extension owning the personal speed dial.

[Operation]

4 Press MEMORY

5 Dial the PSD number (90 - 99)

- 6 Dial the new name see table Maximum 16 characters.
- Use REDIAL to store a character and move to the next position
- Use MEMORY to delete a character and move to the previous position

7 Press HOLD to finish

Assigning Trunk Names Without A DSS

This can only be done from the operator phone.

[Operation]

Assigning Absence Messages Without A DSS

This can only be performed from the operator phone.

[Operation]

Appendix A - Analogue Network Disconnect Clear Signalling*

With the advent of systems which can connect trunk to trunk on the analogue network it is important that CPC signalling is understood by installation and maintenance engineers. This will allow a smoother installation or upgrade. These notes do not apply to ISDN lines where the signalling is taken care of by the D channels.

CPC or calling party clearing is also known by the names Clear Disconnect or Disconnect Clear. In an ideal situation this is a period of zero current flow for between 100ms and 800ms dependant upon the network exchange settings. This is electrically equivalent to a short disconnection of the exchange line.

The SBS and DBS can be programmed to 'see' a CPC period of 50ms or more and use this to detect the end of an incoming call. See the appropriate Installation and Programming Manuals for details.

Briefly for DBS	FF2 1# (line)# 15# 1#	
Briefly for SBS	Mode 1 0602# 2# Mode 2 (01-04)20# 2# Mode 2 (01-04)21# 2# Mode 2 (01-04)22# 0#	Trunk to trunk end type Incoming call end type Exchange line disconnect signal detection Break detection timer
Breifly for KXT308	Register 20 * SELECT en	able MEMORY END
Breifly for KXT616	Register 36 NEXT * SEI	LECT enable MEMORY END
Breifly for KXT1232	Register 55 NEXT * 11 Register 92 NEXT * ena	
Breifly for KXTD1232	Register 405 NEXT * 12 Register 415 NEXT * S	2 MEMORY END ELECT enable MEMORY END

50ms is the minimum detection time to avoid erroneous clearing due to spurious line conditions. If required, longer detection times can be specified, but with this minimum setting any period of 50ms of zero current will clear the incoming call. Any longer setting at the network exchange is fine so in many cases the default setting 800ms can be left in place as the system needs only a 50ms block within this time.

The diagrams following show the line voltages for the A and B wires on an incoming call to better show what occurs.

A Wire Voltages For An Incoming Call

B Wire Voltages For An Incoming Call

As can be seen from the graphs, both A and B wires are at -55v for 100ms (or more depending upon network exchange settings) at which point there is no potential difference and hence no current flow. This may be more easily seen on the following diagram which combines the previous two.

Combined Graph Of A and B Wire Voltages

Field measurements show that the voltage on cleardown is not constant. But rises exponentially towards the 'talking' levels probably due to the exchange line impedance characteristics. Provided the A and B legs follow the same path there will be no current flow (as there is no potential difference between the wires) and CPC should still function. If there is a difference between the A and B legs then there will be current flow and hence unreliable or inoperative CPC. In such a case the problem is network related and not a system fault. The following graphs, based on the previous examples show these situations.

Exponential Rise Equal On A And B - CPC Should Be OK

Exponential Rise Unequal On A and B - CPC Inoperable

For outgoing calls there is no CPC (zero current) condition as the A and B legs are never of equal voltage as the equivalent combined graph shows.

A And B Wire Voltages For An Outgoing Call

^{*} This information is the result of field testing and not based upon any written specification. My best efforts have failed to find a definitive official description of this feature.

^{*} CPC is not available on all exchange types - check with your network operator

Digital Business System - Quick Reference Operating Guide

The following abbreviations are used in the table:

IDT Internal Dial Tone
RNG Incoming Call Ringing
RBT Ring Back Tone

BT Busy Tone

OL Exchange Line Call In Progress

OI Intercom Call In Progress

TC Tone Call VC Voice Call

OHVA Off Hook Voice Announce

PAG Paging Call

LL Line Number (01-48)
NNNN Extension Number

xx.xx Dial Digits

M See Remarks Column

Operation				
Function	During	Key Telephone	Analogue SLT	Remarks
Direct Line Access	IDT	88LL	88LL	
Line Group Access	IDT	9 or 81M	9 or 81M	M = 1 - 6
Auto Answer	RNG	Off hook	Off hook	
SSD Storing	IDT	RECALL MEMORY M nn		M = side 1or2/nn= 00 - 89
Operator only		CONF (0-6) xx.xx HOLD		CONF(0-6) line group no.
PSD Storing	IDT	RECALL one-touch xx.xx HOLD or RECALL MEMORY MM xx.xx HOLD	8 * MM * xx.xx RECALL	MM = 00 - 89
FF Key Storage	IDT	RECALL FF Key xxxx		Max 4 digits
SSD Dialling	IDT	MEMORY MM	80MM	MM = 00 - 89
CCD Diaming	OL	MEMORY MM	CONTINI	
PSD Dialling	IDT	One touch or MEMORY MM	80MM	MM = 90 - 99
	OL	One touch or MEMORY MM		
REDIAL	IDT	REDIAL	89	Use same line
	OL	REDIAL		With auto flash
Save Dial Storage	OL	MEMORY MEMORY *		
Save Dialling	OL	MEMORY *		With auto flash
System Hold	OL	HOLD	RECALL	Programming dependant
Exclusive Hold	OL	Line Key	RECALL	Programming dependant
Intercom Hold	OI	HOLD	RECALL	
Broker Hold	OI / OL	HOLD	RECALL	
System Park Hold	IDT	82 M		M = 0 - 9
Extn. Park Hold	IDT	82	82	
Ans. Sys. Park Hold	IDT	84 M	84 M	M = 0 - 9
Ans. Extn. Park Hold	IDT	83 NNNN	83 NNNN	
Pulse / Tone Switch	OL	*	*	Tone SLT only
Extension Calling	IDT	NNNN	NNNN	
Extn. Calling Mode	TC / VC	1	1	Programming can bar
Operator Call	IDT	0	0	
Paging Call	IDT	#00 - #07 or 60 - 69	60 - 69	
Paging Meet Me Ans.	PAG	## or 69	69	
Call Doorphone	IDT	Select Line	Select Line	
Group Pick Up	IDT	70	70	
Direct Pick Up	IDT	7*NNNN	7*NNNN	
EPA Answer	PAG	68	68	
Three Party Conf.	OL	CONF	7	
Privacy Release	OL	CONF		_
Un Supervised Trans	RBT/BT	RECALL or On Hook	8 or On Hook	Programming can bar
Supervised Transfer	OI	RECALL or On Hook	On Hook	
Pick Up Svd Trans.	OI	HOLD	RECALL	

		Operation		
Function	During	Key Telephone	Analogue SLT	Remarks
Flash	OL	FLASH		
PBX Recall	OL	RECALL	RECALL 86	
Held Line Reseize	IDT	Line Key	Recall	
Set Station Lock	IDT	74 On Hook	74 On Hook	
Clear Station Lock	IDT	74 CODE On Hook	74 CODE On Hook	CODE = Lock Code
Trunk Queuing	BT	6	6	
Cancel Trnk Queue	IDT	76	76	
Busy Override	BT	4	4	Programming Required
Operator Override	BT/RBT	4		Operator only
Call Waiting	BT	3	3	operator erriy
Call Waiting + Msg	BT	3 M	3 M	M = Message Number
Intercom Call Back	BT	6 On Hook	6 On Hook	W = Wessage Number
Off Hook Voice Ann.	BT	5	5	Programming Required
Talk Back	OHVA	Talk Back Key	3	FF Setting Required
Do Not Disturb	IDT	73	73	Toggles On And Off
CFWD - All	IDT	73 721 NNNN	721 NNNN	Toggles On And On
CFWD - NoAns/Busy	IDT	722 NNNN	722 NNNN	
CFWD - Busy	IDT	723 NNNN	723 NNNN	
CFWD - No Answer	IDT	725 NNNN	725 NNNN	
CFWD - Follow Me	IDT	77 NNNN MMMM	77 NNNN MMMM	From NNNN To MMMM
CFWD - Cancel	IDT	72	72	
Message Wait Set	IL	2 or 75 NNNN *	2 or 75 NNNN *	
Msg Wait Cancel	IDT	75 NNNN #	75 NNNN #	
Reply To Msg Wait	IDT	MEMORY REDIAL	791	
Clear Message Wait	IDT	MEMORY FLASH	792	
Set Absence Msg	IDT	71 M hhmm	71 M hhmm	M = Msg No. hhmm=time
Cancel Absence Msg	IDT	71 On Hook	71 On Hook	
Answerback		MIC (MIC LED ON)		
Alarm Set	IDT	78 hhmm		hhmm = time
Alarm Cancel	IDT	78		
Night Mode	IDT	#52		Operator Only, Toggle
BGM	IDT	#53		Toggle On And Off
Account Code Input	IDT/OL	MEMORY # xx.xx #	87 xx.xx #	
Headset Switching	IDT	#51		
Dial Tone On/Off	IDT	#50	#50	KTS & Tone SLT only
Monitor/BGM Volume	IDT	VOL Keys		
LCD Contrast	IDT	# VOL Keys		
Paging COS Change	IDT	#3N * or #		Operator Only
SSD Name Setting	IDT	RECALL #1 MEMORY M		Operator Only,M=SSD
PSD Name Setting	IDT	RECALL #1 MEMORY M		M = PSD No.
Ext Name Setting	IDT	RECALL #2 NNNN		Operator Only
Ext Lock Code Set	IDT	CONF #8 NNNN CODE HOLD		Operator Only
ISDN Send	End Dial	#	#	ISDN SW Required
Trunk Name	IDT	RECALL *7 NN Name HOLD		Operator Only
Absence Message	IDT	RECALL *8 N Name Hold		Operator Only
Confirm Trunk Name	IDT	CONF *7 NN		Operator Only
Confirm Absence Msg	IDT	CONF *8 N		Operator Only
Call Forward ID	IDT	RECALL MEM * ID HOLD		Display KTS Only
Call Forward ID - Oper	IDT	RECALL MEM#NN*ID HOLD		Operator Only, NN = Ext
Call FWD - Oper Set	IDT	77 NNN MMM		NNN = From. MMM = Too
Call FWD - Oper Clear	IDT	77 * NNN MMM		NNN = From, MMM = Too
Read Software Level	IDT	CONF *37777		From a display keyset
Extension Port No.	IDT	CONF 37777 CONF #5*		From a display keyset
Oper.Feature Clear	IDT	CONF #5		nnnn - extn to clear
			724 nr	
Call FWD - External	IDT	724 nn	724 nn	CPC-EX Only

Index

\overline{A}	
Absence Message	4, 27, 61, 66, 72, 138, 140
Account	4, 66, 90, 91, 92, 95, 96, 140
Account Code	4, 66, 90, 140
Alarm	77
ANSWER key	111
Answering a paging call	51
Assigning Names To Extensions	127
Assigning System Speed Dial Names	128
Auto Answer	2, 24, 139
Automated Attendant	52
Automatic Exchange Line Hold	29
\overline{B}	
Background Music	4, 66, 87
Barring	81
BLF DSS	84
Brokers Hold	3, 29, 31
Busy Override	3, 5, 38, 40, 41, 48, 113, 140
\overline{C}	
Call Back Message	3, 41, 43, 72
call barring	81
Call Charge Data	91
call coverage groups	64
call forward	3, 5, 41, 52, 53, 54, 55, 56, 57, 59, 60, 61, 62, 63, 64, 111, 115, 117, 119
Call Forward All Calls	52, 66
Call Forward Fallers Ma	52
Call Forward For Voice Systems	52 52
Call Forward For Voice Systems Call Forward ID	53
Call Forward Identification	55
Call Forward No Answer	52
Call Forward To Outside Line	52
Call Logging	4, 90, 91, 92, 94
Call Pick Up	2, 25, 26, 66
Call Traffic Monitoring	124
Call Waiting	3, 27, 41, 46, 47, 140
Calling Line Identification	103
Checking Extension Port Number	126
Circular Hunt Groups	63
Confirming Call Charge Data	104
Confirming Stored Data	71
Cyclic Hunting	63

\overline{D}	
Dedicated Line To Extension Direct Dial In Direct Inward System Access Direct Outside Line Access Direct Station Selector DISA breakout Do Not Disturb Doorphone Interface DTMF Dialling From SSDs And PSDs	76 102 80 16 111 80 4, 10, 27, 49, 62, 66, 140 89
\overline{E}	
Exchange Line Camp On Exclusive Hold Extension Feature Clear Extension Lock Codes Extension Park Hold External Conference	3, 41, 42 3, 29, 30, 139 115 116 3, 29, 32 3, 38, 39
\overline{F}	
FF key Flash Flexible Function Key Programming	3, 15, 17, 18, 28, 41, 52, 53, 56, 65, 73, 76, 102, 127, 128, 129, 130 73 65
\overline{G}	
Group Pick Up Group Ringing	2, 25, 139 2, 27
\overline{H}	
Handsfree Answerback Headset Connection Hold Reminder Hunt Groups	2, 26 88 76 4, 25, 27, 63
I	
Incoming Call Ring Priority Intercom Calls Intercom Hold Intercom key Internal Conference Internal Dial Tone Mute Internal DTMF Dialling From System Speed Dials And Personal S ISDN	23 2, 23, 110 3, 30, 139 18 3, 38, 39 79 peed Dials 2, 5, 7, 19, 27, 54, 66, 70, 91, 97, 125, 133, 140

L	
Large Display Keyset Last Number Redial LCD Contrast Adjustment Least Cost Routing Line Group Dialling LINE key Live Keypad	83 74 11 80 17 10, 15, 20, 24, 29, 30, 32, 42, 56, 69, 84 10, 20
Loud Ringing Bell	89
M	
Manager Secretary Groups message lamp Message Lamps meter pulse detection MIC Key Music On Hold MUTE Key	4, 64 53 3, 53 91 10, 66 4, 7, 76, 87 66
\overline{N}	
Night Service No Answer Hunting	114 63
0	
Off Hook Signalling Operator Call Queuing Operator Park Hold Outside Line Calls override	76 22 3, 29, 33 24 38, 48, 49, 62, 76, 113, 131
P	
page do not disturb Paging paging groups PBX Recall Personal Speed Dial Prime Line Access Privacy Release Pulse To Tone Dialling Conversion	51 3, 4, 7, 25, 27, 49, 66, 89, 112, 139, 140 25, 49, 89 72 4, 5, 67, 125, 129, 133 18 3, 38, 40, 139 76
R	
RELEASE key Remote Administration Interface Ringing Volume	111 80 11

\overline{S}	
Save Dial Speaker Volume Station Lock Storing Absence Messages Storing Alphanumeric Characters Storing System Speed Dial Numbers Storing Trunk Names Supervised transfer System Hold System Speed Dials	75 12 81 130 5, 6, 125, 133 120 131 34 3, 29, 139 69
\overline{T}	
Terminate Hunt Groups Termination Of Trunk To Trunk Calls Time And Date tone call Transfer Key Trunk To Trunk Conference Trunk To Trunk Transfer & Conference	63 37 122 21, 23, 27 66 38 35
\overline{U}	
Unsupervised transfer	34, 35
\overline{V}	
VBD Range OF Handsets Voice Announce Voice Announce Unit voice call Voicemail Voicemail Integration	84 3, 5, 27, 41, 48, 105, 139 105 21, 26, 30 52 85