

Enterprise Edge M7310 Quick Reference Guide

© 2000 Nortel Networks

P0908513 Issue 03

Your Enterprise Edge M7310 Telephone

Shift button —— For using the top fu	nction of a dual-memory button.
Display	e, call information, and guides you. e display is reserved for display button instructions.
Dual-memory buttor store any two featur	ons res and/or autodial numbers.
Display buttons -	
Feature button — starts or ends a feat	ture.
Release button — cancels active calls.	
Hold button	
Dial pad ———	
Memory and line b are buttons with ind touch dialing, featur or line access.	icators for one
Volume control —	
Indicators	and features
appear beside intes	
Using display buttons	Three display buttons appear directly below the display. When active, these buttons appear in capital letters on the second line of the display. In this document, display buttons appear as underlined, capital letters: for example, <u>OK</u> .
Using Button Inquiry	 Check what is programmed on your memory buttons. 1. Release all calls or lines with dial tone. 2. Press Feature * 0. 3. Press the button(s) that you want to check and read the display. 4. Press Feature when finished.
Adjusting display contrast	 Press Feature * 7. Press UP or DOWN for the level you want. Press OK when finished.
Selecting a ring type and volume level	 Press Feature * 6. Press 1, 2, 3, 4, or <u>NEXT</u> to hear the different ring types. While the telephone is ringing, press • • • to adjust the volume level. Press <u>OK</u> to store the volume level and ring.

Making and answering calls

Answering calls	 Answering calls using the handset When your telephone rings, or ▶ flashes beside an Intercom or line button: 1. Lift the handset. OR Press the button beside the flashing ▶ before lifting the handset. 			
	Answering calls using Handsfree When your telephone rings, or ▶ flashes beside an Intercom or line button: 1. Press Handsfree Mate.			
Making calls	Depending upon the dialing mode programmed on your telephone, you may have to lift the handset before making a call.			
Line	External calls using numbered line buttons 1. If you do not have an external Prime line, press a line button. 2. Dial your call.			
[Intercom]	 External calls using Intercom buttons 1. Lift the handset. 2. If ▶ appears beside an Intercom button, enter a line pool access code. OR Press an Intercom button without ▶, then enter a line pool access code. 3. When you hear external dial tone, dial your call. 			
	Internal calls using Intercom buttons 1. If you do not have an internal Prime line, press Intercom 2. Dial your call.			
	Note: Line pool access codes and extension numbers are supplied by your System Administrator.			
Hold	 Holding Calls 1. Press Hold . The ▶ flashes beside the line on hold. 2. Press the line button with the flashing ▶ to return to the call. 			
	Automatic hold Calls are put on hold automatically when you switch from one line to another.			
	Exclusive hold Use Exclusive Hold (Feature Hold) to keep a call on hold so that it can be retrieved only at your telephone.			

Making and answering calls continued

Handsfree Mute	System Administrator can program Handsfree for your telephone. Switching between Handsfree and handset 1. Press Handsfree and replace the handset to switch to Handsfree. 2. Pick up the handset to switch back.			
	Using Mute 1. Press Handsfree 2. Press Handsfree Handsfree again to turn the microphone ON.			
	Making calls using Handsfree Press Handsfree instead of lifting the handset.			
Notice	This telephone now conforms to the latest standards in relation to the positioning of Q and Z on the number keys. The Q appears on key number 7 and the Z appears on key number 9.			

Programming memory buttons

About memory buttons

About memory butto	ons	$\overline{\mathcal{N}}$	 Memory buttons store telephone numbers or feature codes to give you one-touch dialling or feature activation. To use the top function, press the shift button, then press the dual-memory button. There are two types of memory buttons: single-memory and dual-memory. Dual-memory buttons: To use the bottom function, press the dual-memory buttons. Single-memory buttons: Single-memory buttons: single-memory buttons.
	Remember: Press Feature *	0 t	to check a memory or line button.
Programming memory buttons	 External Autodial If you are on a call or an open line with dial tone, press Hold or RIs Press Feature * 1. Press a memory button. Dial the external number. Press <u>OK</u> to store the number. Label your new button. 	1. If d 2. F 3. F 4. D	ernal Autodial f you are on a call or an open line with dial tone, press Hold or RIs Press Feature * 2. Press a memory button. Dial the station number. Label your new button.
	 Features 1. If you are on a call or an open line with dial tone, press Hold or RIs. 2. Press Feature * 3. 3. Press a memory button. 4. Press Feature and the feature code. 	1. If d 2. F 3. F	sing memory buttons f you are on a call or an open line with dial tone, press Hold or RIs. Press Feature * 1. Press the memory button you want to erase. Press <u>DK</u> to erase the button.

5. Label your new button.

Setting up the telephone

Connecting the cords

ATTENTION Before attempting to carry out <u>any</u> work on the telephone, ensure that the line cord is unplugged from the wall socket.

To remove any of the cords, squeeze the release latch on the plug and gently pull the plug from the socket.

Connect the handset cord to the jack labelled with the telephone icon and route the cord as shown.

If you are using a headset, route the cord along the channel in the base and connect the cord to the telephone jack that is marked with the headset icon.

Route the line cord through the stand and connect the cord to the telephone jack that is marked with the jack icon.

Attach the stand using the slots on the back of the telephone.

Once the above work is complete, plug the line cord back into its wall socket.

Setting up the telephone

