NEAX[®]2400IPX Internet Protocol eXchange

Charge

A VID FRA FRA FRA T

DTERM® SERIES i DTERM® IP **USER GUIDE**

LIABILITY DISCLAIMER

NEC AMERICA, INC. RESERVES THE RIGHT TO CHANGE THE SPECIFICATIONS, FUNCTIONS, OR FEATURES, AT ANY TIME, WITHOUT NOTICE.

NEC AMERICA, INC. HAS PREPARED THIS DOCUMENT FOR USE BY ITS EMPLOYEES AND CUSTOMERS. THE INFORMATION CONTAINED HEREIN IS THE PROPERTY OF NEC AMERICA, INC. AND SHALL NOT BE REPRODUCED WITHOUT PRIOR WRITTEN APPROVAL FROM NEC AMERICA, INC.

> COPYRIGHT 2003 NEC AMERICA, INC. PRINTED IN THE USA

TABLE OF CONTENTS

Keys and Lamps	2
Soft Keys	4
TERMINAL SETUP WITH THE UP/DOWN KEY	10
TERMINAL SETUP WITH THE FEATURE KEY	11
Login/Logout	
(IP ENABLED DTERM/DTERM IP ONLY)	14
To Originate an Outside Call	16
To Originate an Internal Call	16
MULTILINE APPEARANCE	17
TO ORIGINATE A CALL USING SPEED CALLING	
(One-touch Buttons)	17
TO ORIGINATE A CALL USING SPEED CALLING	10
(INDIVIDUAL/GROUP)	18
TO ORIGINATE A CALL USING SPEED CALLING - System	19
	20
	20
	20
Voice Call	22
TO ANSWER A VOICE CALL HANDS-FREE	22
	23
MANUAL INTERCOM	24
DIAL INTERCOM	25
TO PLACE A CALL ON HOLD	26
TO PLACE A CALL ON EXCLUSIVE HOLD	27
TO TRANSFER A CALL	28
CONFERENCE	29
TO ESTABLISH A BROKER CALL	30
TO ANSWER A CAMPED-ON CALL	30
CALL WAITING - ORIGINATING	31

Call Park	33
CALL PICK-UP (GROUP)	34
CALL PICK-UP (DIRECT)	34
Outgoing Trunk Queuing	35
OFF-HOOK TRUNK QUEUING	36
Executive Override	36
Last Number Redial	37
CALL FORWARDING - ALL CALLS	38
Call Forwarding - Busy Line	39
Call Forwarding - Don't Answer	41
Logged Out IP Station - Call Destination	43
Call Back	45
TO SAVE AND REPEAT A NUMBER	46
To Leave a Message	47
TO ANSWER A MESSAGE	48
Voice Mail System	49
Meet-me Paging	49
Paging Transfer	50
Boss/Secretary Transfer	52
Boss/Secretary – MW Lamp Control	53
Boss/Secretary Override	54
DO NOT DISTURB	56
PRIVACY	57
Privacy Release	58
Index	60
LCD DISPLAYS	63
Face Layout	70

KEYS AND LAMPS

PROGRAMMABLE KEYS

These are examples of Dterm[®] features available by pressing the programmable keys. Some features may be programmed by the user. Keys must be programmed by the telephone system administrator.

AICM

Press key to activate "Automatic Intercom."

DICM

Press key to activate "Dial Intercom."

DND (Do Not Disturb)

Press key to activate or cancel "Privacy" feature.

FWD

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

FWD-BY

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

FWD-NA

Press key to activate, verify or cancel "Call Forwarding – Don't Answer" feature.

MICM

Press key to activate "Manual Intercom."

MSG (Message)

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

MULTILINE APPEARANCE

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

MW-SET

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

MW-CANCEL

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

P-RLS

Press key to release "Privacy" feature.

$S\&R \ (Save \ and \ Repeat)$

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

SIG

Press key to cause chime at predetermined station.

LAMPS

Call Indicator Lamp

Lamp at top of Dterm Display flashes when a call terminates to the terminal. Lamp lights steadily when a message has been left.

LCD

Liquid Crystal Diode (LCD) display provides Dterm activity information plus date, time and Soft Key operation.

LED

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

FUNCTION KEY ACTIVITIES

Feature + 1 = Turns microphone on or off.

- **Feature** + **2** = Adjusts handset receiver volume.
- **Feature** + **3** = Selects ringer tone.
- Feature + 4 = Adjusts transmission/receiving volume.
- **Feature** + **5** = Activates hands-free operation.
- **Feature** + **6** = Deactivates hands-free operation.

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

SOFT KEYS

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

Note: Soft Key functionality is optional and may not be available on your Dterm Series i/Dterm IP telephone.

Exit Key

Press the **Exit** key to exit the Help program.

Help Key

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

MIC (Microphone)

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

DND (Do Not Disturb)

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

DEFAULT FUNCTION DISPLAYS FOR EACH STATUS

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

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

RINGING	MIC	(Time Display) VOICE	>>>
BUSY (1)	BUSY Mic	(Time Display) CB CW	2000 >>>
(2)	BUSY S&R	(Time Display)	2000 >>>
CONNECTION	MIC	(Time Display) DND	2000 >>>
CONSULTATION			
HOLD	TRANSF	ER (Time Display)	2000
	MIC	CONF	>>>

SOFT KEY FEATURES

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

FDB (Call Forwarding – Busy)

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

FDA (Call Forwarding – All Calls)

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

FDL (Logged Out IP Station – Call Destination)

Enables a system to transfer the call to appropriate station when Dterm whose Logged Out IP Station – Call Destination has already been registered is in logout status.

E-OVR (Executive Override)

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

$CW \ (Call \ Waiting)$

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

CB (Call Back)

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

S&R (Save and Repeat)

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

MWSET (Message Waiting - Set)

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

HOLD (Call Hold)

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

MWOFF (Message Waiting - Cancel)

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

PICK (Call Pickup – Group)

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

CONF (Three-way Calling)

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

VOICE (Voice Call)

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

S-SPD (Speed Calling – System)

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

CAS (CAS – Switch Hook Flash)

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

UCDBO (UCD Busy Out)

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

FLASH (Flash)

Provides the station with a switchhook flash.

FDN (Call Forward – No Answer)

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

C-RPT (ISDN Malicious Call Trace)

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

$G\text{-}SPD \ (Speed \ Calling - Group)$

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

P-RLS (Privacy Release)

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

DND (Do Not Disturb)

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

MIC (Microphone On/Off)

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

BPAGE (Button Page)

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

HSET (Headset)

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

RLS (Release Key)

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

SIG (Manual Signaling)

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

CKEEP (Eight-Party Conference Retrain)

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

SCALL (Serial Call)

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

IZP (Internal Zone Paging)

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

IDCHG (Call ID Change Display)

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

GPICK (Call Pickup – Group Enhancement)

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

CHCNF (Call Hold – Conference)

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

RMUTE (Ringer Mute)

Allows a station user to mute or recover station ringing.

>>> (Display Function Next Page) Allows the user to scroll to the next display screen.

<<< (Display Function Previous Page) Allows the user to scroll to the previous display screen.

TERMINAL SETUP WITH THE UP/DOWN KEY

Note: Not Displayed for Dterm 65/Dterm Series III and Dterm 75/Dterm Series E mode. Dterm Series III/Dterm Series E : North America Dterm 65/Dterm 75 : Australia, Asia, Latin America, Middle East, Russia

TO ADJUST THE HANDSET RECEIVER VOLUME

 ♦ Press the ▲ or ▼ key in the off-hook status or engaged in a call.

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

LCD display for Australia.

TO ADJUST THE SPEAKER VOLUME

 ♦ Press the ▲ or ▼ key during speakerphone
 SPEAKER
 operation or engaged in a call.

TO ADJUST RINGER TONE

♦ Press the ▲ or ▼
 key during ringing.

TO ADJUST LCD CONTRAST

TERMINAL SETUP WITH THE FEATURE KEY

MICROPHONE ON/OFF

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

To change microphone status:

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

TO ADJUST INITIAL RECEIVING VOLUME

Handset receiver volume can be changed.

To change the handset receiver volume:

 Press Feature and 2. The LCD displays the current volume status. RCV VOL. SMALL (Time Display) Press Feature and 2 to alternate between Large and Small volume.

CV VOL.	LARGE
(Time Display)	

TO SELECT RINGER TONE

The Dterm Series i/Dterm IP has nine kinds of ringer tones that you can select.

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

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

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

TO ADJUST TRANSMISSION/ RECEIVING VOLUME

Handset volume can be changed.

- Press Feature and 4. The LCD displays the current volume.
- Press Feature and 4 again to alternate between Small and Large volume.

(Time Display)

SMALL

T/R VOL.

TO ACTIVATE HANDS-FREE

To set hands-free on:

Press Feature and 5.
 The LCD displays:

To set hands-free off:

Press Feature and 6.
 The LCD displays:

HANDS FREE (Time Display)	ON
HANDS FREE (Time Display)	OFF

CALL INDICATOR LAMP ON/OFF

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

 Press Feature and 7. The LCD displays:
 Direct Dial Pad (Time Display)
 ON (Time Display)
 ON (Time Display)

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

DYNAMIC DIAL PAD ON/OFF

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

◆ Press Feature and 8. The LCD displays:

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

LOGIN/LOGOUT (IP ENABLED DTERM/ DTERM IP ONLY)

TO LOGIN

When login mode is activated, following procedure is required.

Exit

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

♦ Enter the

LOGIN:

PASSWD:

CANCEL BK

2000

2000

OK

OK

SET

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

To Logout

♦ Press the 7:35 AM MON 18 JUL 2002 preassigned MIC DND >>> logout button Exit on the terminal. 0 0 0 Note 1: This 0 6 0 location is an example.

7:35 AM MON 18 JUL 2002

>>>

DND

MIC

Exit

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

◆ "LOGOUT?" is displayed on the LCD of the terminal.

 Press the Logout button on the terminal again.

TO ORIGINATE AN OUTSIDE CALL

- Lift handset or press Speaker key, receive dial tone.
- ◆ Dial the Central Office access code, e.g. 9.
- ◆ Dial desired telephone number.
- Use handset or MIC to converse.
- ♦ Display indicates:

TO ORIGINATE AN INTERNAL CALL

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

MULTILINE APPEARANCE

TO ORIGINATE

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

TO ANSWER

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

TO ORIGINATE A CALL USING SPEED CALLING (ONE-TOUCH BUTTONS)

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

TO PROGRAM

Note: Available only on Dterm stations with speed calling keys.

- ◆ Press Feature button.
- Press desired Speed
 Call button.
- SPEED SET (Time Display)
- Enter desired telephone number or feature code on the keypad. Display indicates digits dialed.
- Press Feature again to save the number.

TO VERIFY (WITH DTERM 8D/16D/32D)

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

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

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

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

Note 4: Speed calling for feature access: Speed call keys may use a feature key by storing the NEAX2400 IPX feature access code. The feature may be programmed on a system basis by the PBX engineer.

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

TO ORIGINATE A CALL USING SPEED CALLING (INDIVIDUAL/GROUP)

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

TO ORIGINATE A CALL USING SPEED CALLING – SYSTEM

TO PROGRAM SPEED CALLING - SYSTEM KEY (ON ONE-TOUCH SPEED CALLING KEY)

- ◆ Press Feature key.
- Press desired onetouch speed key.
 The LCD displays previously stored digits.

- Dial the "Speed Calling System" access code and the abbreviated call code.
- ◆ Press Feature again.

To operate from the Speed Calling – System key

- Press the "Speed Calling – System" key.
- XXXX (Time Display)
- ◆ If the Dterm does not have the "Speed Calling – System" key, dial the "Speed Calling – System" access code, then the abbreviated call code.

TO OPERATE FROM THE DIRECTORY KEY

Press the
 Directory key.

XXXX (Time Display)

 \blacklozenge Dial the

abbreviated call code (maximum of 4 digits).

ACCOUNT CODE

TO ENTER

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

TO ENTER ACCOUNT CODE AFTER AUTHORIZATION CODE

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

• Enter "Account Code", receive dial tone and dial desired number.

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

FORCED ACCOUNT CODE

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

AUTHORIZATION CODE

TO ENTER WITHOUT ACCOUNT CODE

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

— OR —

- Lift handset, receive dial tone.
- ♦ Dial desired number.
- If an "Authorization Code" is required, caller hears special dial tone.

• Enter "Authorization Code", or call will be denied.

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

TO ENTER WITH ACCOUNT CODE (SEE ABOVE)

Service set tone is optional depending upon system programming.

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

VOICE CALL

- ◆ Lift handset.
- ◆ Dial desired station number.
- ◆ Press Voice.
- Speak to called party.

Using the Soft key

- ◆ Lift handset.
- Dial desired station number, VOICE Soft Key appears while station is ringing.

(Time Display)

2000

VOICE

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

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

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

VOICE BUSY (Time Display)

Note 3: A voice call is restricted if called party's station is not a Dterm. Display indicates:

VOICE REST (Time Display)

TO ANSWER A VOICE CALL HANDS-FREE

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

NOTE: If privacy is required, lift handset.

AUTOMATIC INTERCOM

TO INITIATE

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

TO ANSWER

◆ AICM key flashes red indicating an incoming intercom call.

(Time Display)

Called party

- Press AICM, lift handset or press Speaker. LED lights solid green.
- ◆ If called station is engaged in a non-intercom call, the station may press AICM after placing

original caller on hold (with **HOLD** key).

TO BRIDGE INTO AN AUTOMATIC INTERCOM CALL

Note: Bridging is an optional feature.

- Press the AICM key, lift handset or press
 Speaker.
- ◆ A three-party conference is established.

MANUAL INTERCOM

TO INITIATE

 Press MICM, lift handset or press
 Speaker, ringback tone is heard.

 Press the SIG key if it is desired for the called station to hear ringing.

TO ANSWER

 MICM key flashes, indicating an incoming call. Ring tone may also be heard.

◆ Press MICM.

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

TO BRIDGE INTO A MANUAL INTERCOM CALL

Note: Bridging is an optional feature.

◆ Press MICM, lift **OVERRIDE** handset or press Speaker. ♦ A three-party

conference is

established.

(Time Display)

Overriding party

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

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

DIAL INTERCOM

TO INITIATE

- ◆ Lift handset or press the **Speaker** key.
- ◆ Press **DICM** key.
- ICM (Time Display)

(Time Display)

♦ Dial desired intercom station number. Receive ringback tone.

TO ANSWER

◆ **DICM** LED flashes, indicating an incoming intercom call

Calling party

Called party

- ◆ Press DICM.
- ◆ Lift handset or press **Speaker**. LCD shows solid green.

ICM

 If called station is engaged in a non-intercom call, the station may press DICM after placing the original call on hold (with the Hold key.)

TO BRIDGE INTO A DIAL INTERCOM CALL

Note: Bridging is an optional feature.

- Press the DICM key, lift handset or press
 Speaker.
- ◆ A three-party conference is established.

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

TO PLACE A CALL ON HOLD

 Press Hold.
 Held line wink flashes. HOLD 2001 (Time Display)

Held station

Note: If held line appears on other Dterm stations, the associated LED flashes red slowly.

TO RETRIEVE

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

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

IF UNANSWERED

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

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

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

TO PLACE A CALL ON EXCLUSIVE HOLD

 Press Hold twice.
 Line appearance indicates interrupted wink.

Held station

Note: If held line appears on other Dterm stations, LED remains steadily lit red.

TO RETRIEVE

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

Note: Only the Dterm that set Exclusive Hold option can retrieve the call.

IF UNANSWERED

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

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

TO TRANSFER A CALL

- ◆ After conversing, ask party to hold.
- Press Transfer.
 Receive interrupted dial tone.
- Dial destination station's extension, hang up or wait for answer.
- If transferring party hangs up, that station's number appears in the center of recipient's display.

CONFERENCE

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

◆ Three-way conference is established.

USING THE SOFT KEY

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

TO ESTABLISH A BROKER CALL

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

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

TO ANSWER A CAMPED-ON CALL

From the attendant:

- While engaged in a call, receive the camp-on indication (one short tone burst). Answer LED flashes.
- Press Answer.
 Call in progress is placed on hold.

- ◆ Connection to camped-on call is established.
- Press Answer to return to original call. Camped-on call is placed on hold.
- By repeating these steps, it is possible to alternate between calls. Display indicates connected station or trunk at any given time.

CALL WAITING – ORIGINATING

TO PROGRAM CALL WAITING KEY (ON ONE-TOUCH SPEED CALLING KEY)

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

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

TO ACTIVATE CALL WAITING - ORIGINATING

- Dial desired station number, receive busy tone.
- Press CALL WAITING. C WAIT 2000
 Receive special
- Call waiting tone is sent to busy station.

– Or –

ringback tone.

- Lift handset or press **Speaker**.
- ◆ Dial "Call Waiting" C WAIT access code, receive dial tone.
- ◆ Dial busy station. C

USING THE SOFT KEY

- Dial desired station and receive busy tone.
- Press CW Soft Key receive call waiting ringback tone.
 C WAIT SET (Time MIC

	Called station number
C WAIT SET	2000
(Time Display)	
MIC	>>>

TO ANSWER A WAITING CALL

- ◆ Call Waiting Tone is heard.
- ◆ Press Answer.

♦ Waiting call is automatically

connected. Original party is placed on hold.

 By repeatedly pressing Answer, it is possible to alternate between calls. Display indicates connected station or trunk at any given time.

Using the Soft Key

- Hear burst of tone.
 Display indicates
 "C WAIT" and
 Answer button
 flashes.
 Calling station number
 C WAIT
 <l
- Press **Answer**, receive call waiting tone.

TO DISCONNECT

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

CALL PARK

TO PROGRAM CALL PARK KEY (ON ONE-TOUCH SPEED CALLING KEY)

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

TO PARK A CALL

• While connected to a station or trunk CALL PARK.

To retrieve a parked call from originating station

- ◆ Dial "Call Park" local retrieval code.
- ◆ Station user is connected to parked call.
 Elapsed time
 DDD 2
 (Time Display)

To retrieve a parked call from a remote station

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

CALL PICK-UP (GROUP)

WHEN A STATION WITHIN PICK-UP GROUP RINGS

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

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

USING THE SOFT KEY

- Lift handset and press **PICK** Soft Key.
- ♦ Connection to calling party is established.
 ♦ Connection to calling party is established.
 ♦ PICK UP 2000 2001 (Time Display) >>>

CALL PICK-UP (DIRECT)

TO PROGRAM PICK-UP DIRECT KEY (ONE-TOUCH SPEED KEY)

- ◆ Press Feature.
- ◆ Press one-touch speed key.
- ◆ Dial "Direct Call Pick-up" access code.
- ◆ Press Feature again.

WHEN A STATION WITHIN THE SYSTEM RINGS

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

– Or –

- Dial "Direct Call Pick-up" access code and the station number to be picked up.
- Connection to calling party is established.

Called Calling station Party PICK UP 2000 DDD 3 (Time Display)

 If busy, original call must be placed on hold before new call can be picked up.

OUTGOING TRUNK QUEUING

IF TRUNK BUSY

 Receive Trunk Busy indication. Press
 CALL BACK. Call is placed in queue for next available trunk.

OG-Q SET (Time Display)

- When trunk is available, setting station is alerted by ringing and flashing red LED.
- Press Speaker or lift handset. Dial tone is heard or number is automatically dialed if NEAX2400 IPX is programmed with Least Cost Routing.

OFF-HOOK TRUNK QUEUING

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

EXECUTIVE OVERRIDE

IF CALLED STATION IS BUSY

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

OVERRIDE 2001 (Time Display)

Overridden station

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

CONF (Time Display)

USING THE SOFT KEY

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

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

LAST NUMBER REDIAL

TO RECALL THE LAST NUMBER DIALED

- Press Redial. Last number dialed is displayed.
- Press Redial key until desired number is displayed. Up to 5 previously dialed numbers.
- Press # or * (Note) The number on the display is automatically redialed.

• When party has answered, lift handset or speak hands-free.

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

CALL FORWARDING – ALL CALLS

To set

- Press **Speaker**. Receive dial tone.
- ◆ If setting for another station, press MULTILINE APPEARANCE.
- Press FWD or dial "Call Forwarding All Calls" access code. Receive special dial tone.
- Dial destination station or external telephone number. Receive service set tone.
- ♦ FWD LED lights (at your station or at the Dterm of the multiline station you are setting).
- ♦ Press Speaker.
 Call Forwarding All Calls is set.
 FORWARD SET (Time Display)

USING THE SOFT KEY

- Press FDA Soft Key. Receive special tone.
- Dial destination, wait for service set tone.
- ◆ "FORWARD SET" is displayed, Call Forwarding for all calls is set.
 FORWARD SET (Time Display) MIC >>>

TO VERIFY (WITH DTERM 8D/16D/32D)

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

Note 1: If recipient station is a Dterm 8D/16D/32D, LCD displays:

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

TO CANCEL

- Press Speaker. Receive dial tone. If cancelling for another station, press MULTILINE APPEARANCE.
- Press FWD or dial
 "Call Forwarding All Calls" cancel

code. Receive service set tone. LED goes out at your station (or the Dterm of the multiline station).

Press Speaker. Call Forwarding – All Calls is cancelled.

USING THE SOFT KEY

- ♦ Press FDA Soft Key.
- Receive service set tone and "FORWARD CANCEL" is displayed.

CALL FORWARDING – BUSY LINE

TO SET

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

FORWARD SET (Time Display)

USING THE SOFT KEY

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

TO VERIFY (WITH DTERM 8D/16D/32D)

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

Note 1: If recipient station is a Dterm 8D/16D/32D, LCD displays:

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

TO CANCEL

- Press Speaker. Receive dial tone. If canceling for another station, press MULTILINE APPEARANCE.
- Press FWD-BY or dial "Call Forwarding – Busy

FORWARD CANCEL (Time Display)

Line" cancel code. Receive service set tone. LED goes out at your station (or the Dterm of the multiline station).

Press Speaker. Call Forwarding – Busy Line is cancelled.

USING THE SOFT KEY

- ◆ Press FDB Soft Key.
- Receive service set tone and "FORWARD
 CANCEL" is displayed.

CALL FORWARDING – DON'T ANSWER

Press Speaker.
 Call Forwarding –
 Don't Answer is set.

FORWARD SET
(Time Display)

Forwarding station

2000

TO SET

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

USING THE SOFT KEY

- ◆ Press FDN Soft Key. Receive special dial tone.
- ◆ Dial destination, wait for service set tone.
- ◆ "FORWARD SET" is displayed; Call Forwarding – Don't Answer is set.
 FORWARD SET (Time Display) MIC >>>

TO VERIFY (WITH DTERM 8D/16D/32D)

- If verifying for another station, press
 MULTILINE APPEARANCE while idle.
- ◆ Press **FWD-NA**.

• Display indicates the station number calls are forwarded to.

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

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

TO CANCEL

- Press Speaker. Receive dial tone. If cancelling for another station, press MULTILINE APPEARANCE.
- Press FWD-NA or dial "Call Forwarding – Don't

Answer" cancel code. Receive service set tone. LED goes out at your station (or the Dterm of the multiline station).

 Press Speaker. Call Forwarding – Don't Answer is cancelled.

LOGGED OUT IP STATION – CALL DESTINATION

To set

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

- ◆ Press FDL Soft Key; receive special Dial Tone.
- ◆ Dial destination station number.
- ♦ Receive service set tone; "FORWARD SET" is displayed.
 FORWARD SET XXXX (Time Display) MIC >>>

TO VERIFY (WITH DTERM 8D/16D/32D)

- Press "Logged Out IP Station Call Destination" feature key lighting red or press FDL.
- Display indicates the station number calls are forwarded.
- FORWARD XXXX (Time Display)

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

XXXX

(Time Display)

TO CANCEL

- Lift handset or press Speaker key; receive Dial Tone.
- ◆ Dial "Logged Out IP Station Call Destination" cancel code; receive service set tone.
- Replace handset or press Speaker key.
 Logged Out IP

FORWARD CANCEL (Time Display)

Station – Call Destination is canceled.

USING THE SOFT KEY

- ◆ Lift handset or press Speaker key; receive Dial Tone.
- ◆ Press **FDL** Soft Key; receive service set tone.
- Dial destination station number, receive service set tone.
- "Logged Out IP Station – Call Destination" lamp

goes off and FDL indication disappears on the LCD.

CALL BACK

IF CALLED STATION IS BUSY

 Press CALL BACK.
 Receive service set tone.

- Or –
- Press the FLASH key and enter "Call Back" access code.

 When both parties become idle, calling party's phone rings. Calling party would go off-hook and hear ring back tone. The called station would then be ringing. Connection is established when the called party answers.

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

USING THE SOFT KEY

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

TO SAVE AND REPEAT A NUMBER

.

TO SAVE

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

– OR –

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

USING THE SOFT KEY

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

TO VERIFY (WITH DTERM 8D/16D/32D)

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

TO REPEAT

- ◆ Press Speaker.
- Press S&R. Dterm automatically redials the programmed number.
- ◆ S&R automatically canceled. LED goes out.

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

USING THE SOFT KEY

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

TO LEAVE A MESSAGE

- Press **Speaker**. Receive dial tone.
- Dial desired station number. Encounter no answer or busy condition.
- Press **MSG**. Message is sent to called Dterm.

Called station

...

 Called station MSG LED lights.

MESSAGE SET 2001 (Time Display)

(Time Display)

Note 1: Up to four messages can be stored in Dterm memory.

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

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

MESSAGE REST (Time Display)

MESSAGE BUSY

TO ANSWER A MESSAGE

TO DISPLAY

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

Calling station	
MSG 2001	12:28PM
(Time Display)	

TO RESPOND

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

TO ERASE

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

MESSAGE CANCEL (Time Display)

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

VOICE MAIL SYSTEM

TO SET

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

SPEED SET

(Time Display)

TO ORIGINATE

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

MEET-ME PAGING

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

TO PAGE (STATION A)

 Dial "Paging" access code, receive continuous ringback for one second.

- ◆ Page Station B.
- Remain off-hook or hang up.

TO ANSWER (STATION B)

If Station A remains off-book:

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

If Station A hangs up:

- Station B dials "Paging" answer code, and Station A Dterm rings.
- When Station A goes off-hook, they are connected.

Note: Paging function can not be supported with Dterm IP adapter and Dterm IP.

PAGING TRANSFER

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

STATION A PAGING

- ◆ Ask calling party to hold.
- Press Transfer. Receive interrupted dial tone.
 Calling trunk number
 TRANSFER DDD 3 (Time Display)
- Dial "Paging" access code. Receive continuous ringback for one second.
- ◆ Page Station B.
- Remain off-hook or hang up.

TO ANSWER (STATION B)

If Station A remained off-book:

- Stations A and B each display ♦ Station B dials the other's nun "Paging" answer TRANSFER XXXX code, and is (Time Display) connected with Station A. Station A announces call.
- ♦ Station A hangs up. Station B and the calling party are connected.

DDD 3

- If Station A hangs up:
- Stations A and B each display the other's number, flashing ♦ Station B dials "Paging" answer TRANSFER code. Station A (Time Display) Dterm rings.
- Station A picks up and announces call.

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

- OR -

(Dependent on System Programming.)

♦ Station B dials "Paging" answer code, and is

PAGING DDD 3 (Time Display)

immediately connected to the calling party.

BOSS/SECRETARY TRANSFER

SECRETARY

 Lift handset, press boss' ringing line. Ask calling party to hold. Calling party DDD 3 (Time Display)

- Press boss' line again. "Voice Call" is automatically established.
- Announce the call to the boss.

IF BOSS ACCEPTS CALL

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

IF BOSS REFUSES CALL

• Secretary presses boss' line to return to calling party.

BOSS/SECRETARY – MW LAMP CONTROL

TO SET MW AT BOSS' STATION

With caller on the line:

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

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

Without caller on the line:

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

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

TO CANCEL AT BOSS' STATION

Without caller on the line:

- Lift handset or press **Speaker**. Receive dial tone.
- ◆ Press Boss' line appearance.

 Press MW-CANCEL line/feature key. Receive service set tone.

- With caller on line
- While engaged in conversation on boss' multiline,

MW CANCEL (Time Display)

press **MW-CANCEL** key. No service set tone is heard.

BOSS/SECRETARY OVERRIDE

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

TO PROGRAM BOSS/SECRETARY OVERRIDE KEY

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

SECRETARY

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

Boss

 Hear 3 bursts of tone. LCD display indicates: Secretary's station number C WAIT 2001 (Time Display)

(Time Display)

Boss' station

number

2000

Option 1

- Boss presses Answer and converses with secretary. Trunk A is placed on hold.
- Secretary hangs up. Boss is connected to Trunk B.

Boss can alternate between the two parties by pressing Answer.

Option 2

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

Option 3

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

Option 4

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

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

DO NOT DISTURB

WHILE IDLE (ON-HOOK)

Press DND. LED lights.

DND SET (Time Display)

Note: With Soft Key operation, "DND" flashes when set.

TO CANCEL

 Press DND. LED goes out. DND CANCEL (Time Display)

USING THE SOFT KEY

Press flashing
 DND Soft Key.

Note: **DND** must be

programmed by the PBX engineer on a programmable feature key.

PRIVACY

WHILE OFF-HOOK

♦ Press DND. LED lights.

 Privacy feature prevents interruptions for the duration of the call.

USING THE SOFT KEY

 Press flashing DND Soft Key. "DND" flashes when set.

 Privacy feature prevents interruptions for the duration of the call.

TO CANCEL

- Press DND.
 LED goes out.
- PRIVACY CANCEL (Time Display)

– **O**R –

 Replace handset. Privacy feature is automatically canceled.

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

USING THE SOFT KEY

 Press flashing DND Soft Key.
 PRIVACY CANCEL (Time Display) MIC DND >>>

PRIVACY RELEASE

Example: Dterm Station B is engaged in a conversation, and allows Dterm Station A to enter the call in progress.

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

Note: Station A may also be a single-line station as long as it appears on the Station B Dterm.

– **O**R –

Example: Dterm Station A requests entrance into Station B's call in progress.

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

```
P-RLS?
(Time Display)
```

(Time Display)

WAIT P-RLS?

- Station B may allow Station A to enter the conversation by pressing P-RLS.
- Warning tone is sent to the interrupted parties (optional).
- ◆ A three-way conference is established.
- CONF (Time Display)

Note 1: Station A can be a single-line station if it appears on the Station B Dterm.

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

INDEX

A

Account Code	20
Answering a Camped-on Call	30
Answering a Message	48
Answering a Voice Call Hands-free	23
Authorization Code	21
Automatic Intercom	23

B

Boss/Secretary – MW Lamp Control	53
Boss/Secretary Override	54
Boss/Secretary Transfer	52
Broker Call, Establishing	30

С

Call Back	45
Call Forwarding – All Calls	38
Call Forwarding – Busy Line	39
Call Forwarding – Don't Answer	41
Call Park	33
Call Pick-up (Direct)	34
Call Pick-up (Group)	34
Call Transfer	28
Call Waiting – Originating	31
Camped-on Call, Answering	30
Conference	29

D

Dial Intercom	25
Do Not Disturb	56

Ε

Establishing a Broker Call	30
Exclusive Hold	27
Executive Override	36
Exit	5

F

Forced Account Code Function Keys and Lamps	20 2
н	
Headset Key	9
Help	5
Hold	26
Internal Call Origination	16
L	10
Last Number Redial	37
Leave a Message	47
Logged Out IP Station – Call Destination	43
Login/Logout (IP Enabled Dterm Only)	14
Μ	

Manual Intercom	24
Meet-me Paging	49

Message, Answering48Message, Leaving47Microphone Key5Multiline Appearance17

Ν

Number Save and Repeat	46
------------------------	----

Off-hook Trunk Queuing	36
Originating a Call Using Speed Calling (Individual/Group)	18
Originating a Call Using Speed Calling (One-touch Buttons)	17
Originating a Call Using Speed Calling – System	19
Originating an Internal Call	16
Originating an Outside Call	16
Outgoing Trunk Queuing	35
Outside Call Origination	16

Ρ

Paging Transfer	50
Placing a Call on Exclusive Hold	27
Placing a Call on Hold	26
Privacy	57
Privacy Release	58

S

Saving and Repeating a Number	46
Speed Calling – System	19
Speed Calling Call Origination (Individual/Group)	18
Speed Calling Call Origination (One-touch Buttons)	17

Т

Terminal Setup with the Feature Key	11
Terminal Setup with the Up/Down Key	10
Transfer a Call	28

V

Voice Call	22
Voice Call Hands-free, Answering	23
Voice Mail System	49

LCD DISPLAYS

15:39 DDD X

DDD

Time elapsed, trunk type and number for outside call. Time elapsed for parked call.

XXX

Parked call retrieved from a remote station, showing the number of the station that parked the call.

С

CALLBACK

Call Back is activated, showing called or calling number.

CALLBACK SET

Χ

Χ

Call Back set for busy called station.

CALLPARK SET

Incoming call is parked.

CAMP ON DDD

CONF

Three-party conference established.

Conference for Executive Override.

Conference for Privacy Release.

C WAIT

XXXX

OR

C WAIT SET

XXXX

Call Waiting tone sent to or received at busy station show in called or calling number.

Call received on boss' station from secretary's station.

D

DND SET/CANCEL

Do Not Disturb set or canceled.

Direct Dial Pad ON/OFF.

Dynamic Dial Pad status.

E

E-HOLD

XXXX

Station placed on Exclusive Hold.

F

FORWARD

Station displays forwarding destination.

Call Forwarding – All Calls.

Call Forwarding – Busy Line.

Call Forwarding - Don't Answer.

Logged Out IP Station – Call Destination.

FORWARD SET/CANCEL

Call Forwarding set or canceled.

Call Forwarding – All Calls.
Call Forwarding – Busy Line.
Call Forwarding – Don't Answer.
Logged Out IP Station – Call Destination.

Η

HANDS-FREE ON/OFF

Hands-free status.

HOLD XXXX

Station placed on hold.

ICM

Х

Intercom call with called or calling party number.

Automatic Intercom.

Manual Intercom.

Dial Intercom.

Boss Secretary Transfer.

INDICATOR O/OFF

Indicator Lamp status.

L

LNR[*]/SPD[_]-N

Prompt for last number called or Speed Calling number.

Stack Dial.

LOGIN

The IP Enabled Dterm becomes operational when the user enters "Login Code" and "Password."

LOGOUT

Press preassigned Logout button to logout.

Μ

MSG XXXX HH:MMPM

Message waiting (calling station and time of message).

MESSAGE BUSY

Called station message memory Busy – cannot store addition messages.

MESSAGE CANCEL

Message erased.

MESSAGE REST

Called Station message receipt restricted – not equipped to receive messages.

MESSAGE SET

XXXX

Message indication left and busy called station.

MW SET/CANCEL

Message Waiting set or canceled on boss' station from secretary's station.

0

OG-Q SET

Outgoing Trunk Queue – call placed in queue for next available outgoing trunk.

OVERRIDE

Overriding intercom call through bridging.

Automatic Intercom.

Dial Intercom.

Manual Intercom.

OVERRIDE

XXXX

Χ

Executive Override.

P

PICK UP XXXX X

Call Pickup of station within group showing called and calling stations.

PAGING X or

PAGING DDD X

Ready to page station, page waiting or page call connection.

P-RLS SET

Privacy Release set.

P-RLS ?

Prompt requesting privacy release for incoming call.

PRIVACY SET/CANCEL

Privacy set or canceled.

R

RCV VOL. SMALL/LARGE

Receiver Volume status.

RINGER TONE

Χ

Ready for Ringer tone selection.

S

SPEED SET

Speed Calling number saved in memory.

T

TRANSFER

Ready to transfer a call.

TRANSFER

Transferred station or trunk number.

Page Call Transfer.

TRANSFER XXXX

Transferring station number.

TRANSFER

3

Χ

Transferring page call to another station.

T/R VOL. SMALL/LARGE

Transmission Receiving Volume status.

V

VOICE

Voice Call showing called or calling station number.

VOICE BUSY/REST

Voice Call station called is busy or restricted.

W

WAIT P-RLS?

Prompt when requesting privacy release at another station.

FACE LAYOUT

1 CALL INDICATOR LAMP

Lamp at top corner of Dterm Display flashes when a call terminates to the terminal. Lamp lights steadily when a message has been left.

2 LCD(NOTE1)

Liquid Crystal Diode (LCD) display provides Dterm activity information plus date, time and Soft Key Operation. The LCD display has 24-character, 3-line capability.

3 Exit

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

4 SOFT KEYS

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

5 HELP

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

6 PROGRAMMABLE KEYS

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

- Station line access
- Trunk line access
- Feature access

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

<Flexible Line>

Station line access

- Trunk line access
- Feature access
- <One-Touch Speed Dial> (Note 2)
- Any feature can be assigned.
- Direct station selection
- Station speed dial

7 RECALL

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

8 FEATURE

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

9 DIRECTORY (NOTE 3)

Press key to activate speed calling - system feature.

10 MESSAGE (NOTE 3)

Press key to access the voice mail system.

11 Mic

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

12 CONF

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

13 LNR/SPD (LAST NUMBER CALL/SPEED CALLING)

Press key to activate redial feature. Press redial and scroll back through numbers that have been dialed until the desired number is displayed. Press the * or # (Note 4) key to activate dialing.

14 MICROPHONE

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

15 UP/DOWN

 $(\mathbf{\nabla} \text{DOWN} \mathbf{\Delta} \text{UP})$

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

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

16 ANSWER

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

17 SPEAKER

Controls the built-in speaker which can be used for Hands-free dialing/monitoring. LED on key lights when key is active.

18 TRANSFER

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

19 HOLD

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

20 DTERM IP ADAPTER

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

Note 1: Not applicable for Dterm 8.

Note 2: Not applicable for Dterm 8/8D/16D.

Note 3: Not available for Dterm 65/Dterm Series III and Dterm 75/Dterm Series E mode. Dterm Series III/Dterm Series E: North America Dterm 65/Dterm 75: Australia, Asia, Latin America, Middle East, Russia

Note 4: A-law Countries: # μ-law Countries: * (USA uses μ-law)

DTERM16D (16-LINE WITH DISPLAY)

DTERM 32D (32-LINE WITH DISPLAY)

DTERM8 (8-LINE NON DISPLAY)

DTERM8D (8-LINE WITH DISPLAY)

For more information contact:

©NEC America, Inc. 2003 NEAX and Dterm are registered trademarks of NEC Corporation. NEC America, Inc. Corporate Networks Group 6555 N. State Highway 161 Irving Texas 75039 Visit our Web site at www.cng.nec.com

Empowered by Innovation

FPO BAR CODE 188301