Lucent Technologies Bell Labs Innovations


4406D+, 4412D+, 4424D+, and 4424LD+ Telephones User's Guide

Back Panels:

Programming and Feature Codes

Displays

555-710-127 Comcode 108665472 Issue 2 January 2000

To order additional 4406D+, 4412D+, 4424D+, and 4424LD+ Telephone User's Guides, please call 800-457-1235 and refer to document number 555-710-127. Front Panels:

Your Telephone

Call Handling

Using Features

Programming and Feature Codes

> Copyright 1999 Lucent Technologies All Rights Reserved

Your Telephone

Line Buttons

In this User Guide, fixed buttons on your telephone are indicated by a solid red background (Spkr). Buttons you label and program are represented by red letters on a white background (CampOn).

Line buttons are buttons used to make or receive inside or outside calls. Line buttons are labeled differently depending on how your system is configured. For example, you may have line buttons that provide you with direct access to an outside line, Pool buttons that provide you with access to an outside line after dialing an access code (usually a 9), Shared buttons that allow lines to be shared among co-workers, or Intercom buttons that provide you with access to internal dial tone.

In addition, line buttons may be labeled with an "R" (for Ring), "V" (for Voice), or "OO" (for Originate Only):

- Ring Buttons Calls you make arrive as ringing calls.
- Voice Buttons Calls you make arrive as voice-announced calls.
- Originate Only Line button can only be used to make (not receive) calls.

In this guide, <u>LINE</u> represents a button that is labeled with an outside line number and <u>EXT</u> represents a button that may be labeled with an extension number or an Intercom number.

Your Telephone

Using the Speaker- phone	To use the speakerphone, press Spkr .
	To mute, press Mute. The Speakerphone/Mute LED flashes continuously, indicating that the call has been muted. To return to normal operation, press Mute again. The Speaker/Mute LED returns to steady.
	Use the following guidelines to get the best performance from your speakerphone:
	Place your telephone at least one foot from any wall.
	Avoid placing your telephone in a partly enclosed area, such as underneath a low shelf over your desktop.
	Place your telephone as far as possible from interfering noises, such as your PC or a fan.
	Place your telephone on a hard, flat surface.
	The microphone is located on the right side of the telephone. Allow at least one inch of clearance.
	Your speakerphone performs better when the volume is set in the middle or lower range because you can more easily break into the conversation than when the speakerphone is set at maximum.
Line Button	Steady red The line you are using or will use when you lift the handset or press Spkr.
Lights	Steady green The line is in use, or the feature programmed onto the line button is on.
	Flashing green An incoming call is ringing on this line button, or a call you transferred is returning on this line button.
	Fast-flashing green You have put a call on hold on this line button.

Your Telephone


Call Handling

Make a Call	 To make an outside call: 1: Press the Line button. 2: Do one of the following: Press Spkr. Lift the handset. Use the headset. If required, dial the dial-out code, usually 9. To make an inside call: 1: Press EXT. 2: Do one of the following: Press Spkr. Lift the handset. Use the headset. 3: Dial the extension.
Answer a Call	 To answer an outside or inside call, do one of the following: Press Spkr. Lift the handset. Use the headset. To enable Hands-Free Answer on Intercom: Press a programmed [HFAI] button, which allows you to respond to voice-signaled (not ringing) intercom calls without having to lift the handset or press any buttons.

Call Handling

Transfer a Call	 To transfer a call using the dialpad: 1: Press Trnsfr . The system puts the call on hold and selects an EXT button. 2: Dial the extension or outside number. To cancel or return to the call on hold, press the button next to the flashing ★ Green Light. 3: Announce the call (optional). 4: Hang up.
	 To transfer a call using one-touch manual transfer: 1: Press Trnsfr. 2: Press the programmed AutoDial button. 3: Announce the call (optional). 4: Hang up.
	To transfer a call using one-touch auto transfers, if available: Press the programmed AutoDial button.
	Check with your System Manager to see if you have one-touch manual transfer or one-touch auto transfer.
Transfer	To transfer a call to a voice mailbox:
a Call to	1: Do one of the following:
a Voice Mailbox	 Press the programmed Feature button, and press 6. Press the programmed Direct Voice Mail button (see "Direct Voice Mail" under "Covering Calls Features"). Select Direct Voice Mail from the display (DicVM or Direct VM).
	,
	You cannot select features from the 4406D+ display.
	 2: Dial the extension number. 3: Hang up.

Call Handling

Place a Call on Hold	 To place a call on hold: 1: Press the Hold button. 2: To retrieve the call (or conference) on hold, press the line button next to the fast-flashing * Green Light (a call you put on hold) or the slow-flashing *-Green Light (a call put on hold at another extension). When a call is on hold, the telephone beeps once each minute and Call on Hold appears on the display.
Make a Conference Call	 While connected to the first party: 1: Press Conf . The system puts the call on hold and selects an EXT button. 2: Connect with the next party. You can connect to the next party by: Dialing an outside telephone number or an extension. Retrieving a call on hold. Answering an incoming call.
	 3: Press Conf again. Calls are now conferenced. Repeat Steps 1–3 to add up to a total of 2 outside and 2 inside (not including yours) parties. To drop a participant: 1: Press the programmed Drop button.
	 The 4400-Series telephones do not have a fixed Drop button; you must program a Drop button onto a button. 2: Press the line button of the party that you want to drop. To put the conference on hold: Press Hold. To return to the conference: Press any line button used to connect a participant.
	To end the conference: Hang up.

Using Features

Use a Feature	 To use a feature, do one of the following: Press Feature and then select the feature from the display (not for the 4406D+ telephone). Press ▶ to move to the next screen of features. Press ↓ to return to the previous screen of features. Press Feature and then dial the feature code. Press the line button programmed with the feature.
Program a Feature Button	 To program a Feature button: 1: Label a button as "Feature." 2: Press EXT. 3: Lift the handset. 4: Enter programming mode by pressing # 0 0. 5: Press the button you labeled. 6: Press * 2 0. 7: Exit programming mode by pressing # * 0 0.
Program a Feature onto a Button	 To program features, extensions, and phone numbers: 1: Label the button. 2: Press EXT. 3: Lift the handset. 4: Press # 0 0 0. 5: Press the button you labeled. 6: Dial the appropriate programming code (see the following pages). Dial any additional numbers (such as extensions) if needed. 7: To program another button, repeat steps 1, 5, and 6; or exit by pressing # * 0 0 .

Using Features

Special Characters	 Features that dial numbers automatically may need special characters to allow for correct dialing or system response. Hold Inserts 1–5 second pause in the dial sequence. Consecutive pauses are allowed. P appears on the display. Conf Sends switchhook flash. Must be first entry in sequence. F appears on the display. # # Used to signal end of dialing sequence for Auto Dial buttons or to separate grouped digits. The ## appears on the display. Trnsfr Stop. Halts dialing sequence to allow for system response. (Requires manual restart.) 	
Headsets		

Programming and Feature Codes

Call Handling Features			
Call Waiting	When Call Waiting is turned on at an extension and you are already on a call, you hear one tone for inside calls or two tones for outside calls when a second call arrives at that extension.		
	To turn on Call Waiting at your extension: lift the handset and press ★ 1 1. To turn off Call Waiting at your extension: lift the handset and press ★ ★ 1 1.		
	To pick up a Call Waiting call: hang up and the waiting call rings, or press Feature (or #) + 8 7.		
Camp-On	Camp-On allows you to complete a transfer to a busy extension. The call is put on hold until the extension can receive a call; then it rings automatically and you hear a priority ring (1 long ring and 3 short rings).		
	To use with the feature code:	To program onto a button:	
	Feature (or #)+ 5 7.	EXT + lift handset + # 0 0	
		+ (Camp-On) + ★ 5 7 + # ★ 0 0.	
Drop	You must program a Drop button onto a button. Use Drop to drop a participant from a conference call. The display shows 4400-Drop. To program a Drop button: EXT + lift handset + # 0 0 + Drop + * 7 8 7 + # * 0 0.		
HFAI	To use Hands-Free Answer Intercom (HFAI), you must program an HFAI button onto a button. When you press HFAI , you can talk to a person who calls you on an intercom call without lifting the receiver.		
	To program an HFAI button: 🗄 # 0 0 + 🔀 7 7 9 + 5		

Programming and Feature Codes

Call Handling Features (continued)		
Paging	 There are two types of paging: Group, where you can broadcast an announcement through the speakerphones of telephones on extensions that are placed into paging groups. Loudspeaker, where you can broadcast an announcement over a loudspeaker connected to the system. 	
Group Paging	To broadcast an announcement to a paging group, lift the handset and dial the extension of the paging group. You can also program a button with a paging group extension by using the Auto Dial feature (see "Auto Dial" under "Dialing Features").	
Loudspeaker Paging	Pages over a loudspeaker paging system are heard everywhere in the building or only in a particular area, depending on whether or not the loudspeaker system is a multizone paging system. To broadcast an announcement over a loudspeaker, press the button labeled for "Loudspeaker Paging." If you do not have this button on your telephone, see your System Manager.	
Park	Park places a call on hold at your extension so that it can be picked up from any extension in the system. You pick up a parked call by using the Pickup feature.	
	To use without programming a Park button: 1. While on the call, press Trmsfr. 2. Dial your own extension. You hear a busy tone. 3. Press Trmsfr.	To program onto a button: EXT + lift handset + # 0 0 + Park + ★ 8 6 + # ★ 0 0.

Programming and Feature Codes

Call Handling Features (continued)

Pickup	Pickup allows you to answer calls that are ringing, parked, or on hold anywhere in the system. There are two types of Pickup: Individual and Group. Use Individual Pickup to pick up a call for one specific extension. Use Group Pickup to answer calls ringing at extensions in your Pickup group.	
Individual Pickup	There are three types of Individual Pickup: General, Extension, and Line. Use Extension to pick up a parked call.	
General	To use with a programmed General Pickup button: Pickup + ext. number (or line number).	To program onto a button: EXT + lift handset + # 0 0 + Pickup + * 9 + # * 0 0.
Extension	To use with the feature code: Feature (or #)+ 9 + ext. number.	To program onto a button: EXT + lift handset + # 0 0 + Pickup + * 9 + ext. number + # * 0 0.
Line	To use with the feature code: Feature (or #)+9+ line number.	To program onto a button: EXT + lift handset + # 0 0 + Pickup + * 9 + line number + # * 0 0.
Group Pickup	To use with the feature code: Feature (or #)+ 8 8.	To program onto a button: EXT + lift handset + # 0 0 + Pickup + * 8 8 + # * 0 0.