

1	GENERAL DESCRIPTION	1
2	KEY PHONE SPECIFICATION.....	1
2.1	KEY PHONE LAYOUT.....	1
2.2	KEY PHONE MODEL COMPARE 《●HAVE ; - HAVEN'T》	2
2.3	KEY PHONE LED	2
2.3.1	CO Line LED (Dual Color, Tri Status)	2
2.3.2	Other Function Keys Display	3
2.4	KEY PHONE TONE FREQUENCY	3
2.5	KEY PHONE RINGING	3
3	KEY PHONE OPERATION	4
3.1	OUTGOING DIALING.....	4
3.1.1	Press (0);CO Auto Hunting	4
3.1.2	Press DSS Key; Directed Trunk dialing	4
3.1.3	Press #4 + CO Line No.; Directed Trunk Hunting	5
3.1.4	CO Hot Line Call	5
3.1.5	Off Hook; CO Auto Hunting	5
3.1.6	System Speed Dialing	5
3.1.7	Individual Speed Dialing (20 Groups per Key phone)	6
3.2	INTERCOM CALL.....	7
3.2.1	Common Intercom Call	7
3.2.2	Ext. Hot Line Call	7
3.2.3	Ext. Console Calling	7
3.2.4	Attendant Hot Line Call	8
3.3	WHILST TALKING FUNCTION OPERATION	9
3.3.1	Normal Call Hold	9
3.3.2	Exclusive Call Hold	9
3.3.3	Retrieve Call From Hold	9
3.3.4	Auto-Hold by Paging.....	10
3.3.5	Call Transfer	10
3.4	CALL ANSWERING	11

3.4.1	Internal/ External Call Answering	11
3.4.2	Internal Call Auto Answer	11
3.4.3	Call Pick Up: Total are 6 Modes	11
3.4.4	Door Phone Answering	12
3.4.5	Door-Lock Release	12
3.5	OPERATION WHILE DIALING BUSY	13
3.5.1	Internal Automatic Recall.....	13
3.5.2	Trunk Queuing.....	13
3.5.3	Barge-In	14
3.5.4	Monitoring.....	14
3.5.5	Last Number Redialing	14
3.5.6	Automatic Redialing	14
3.6	PAGING FUNCTION.....	15
3.6.1	All Internal & External Zone Paging.....	15
3.6.2	All Internal Zone Paging	15
3.6.3	All External Zone Paging	15
3.6.4	Directed Internal Zone Paging.....	15
3.6.5	Directed External Zone Paging	16
3.6.6	CO Auto-Paging	16
3.6.7	Meet Me Paging	16
3.7	CONFERENCE CALLS	17
3.7.1	Secret Converse Release	17
3.7.2	Conference Calls	17
3.7.3	Tri-Parties Converse	17
3.8	ADDITIONAL FUNCTIONS OPERATION.....	18
3.8.1	Outgoing Dialing Signal Switch (Double Tone/ Pulse).....	18
3.8.2	Intercom Call Auto-answering	18
3.8.3	Back-ground Music	18
3.8.4	Off Hook Call Announcement (OHCA).....	19
3.8.5	Baby-Listening	19
3.8.6	Surroundings-Listening	19

3.8.7	Hotel Account Setting	19
3.8.8	System Data Detection	20
3.8.9	Digital Voice Service Setting.....	20
3.9	EXT. INDIVIDUAL FUNCTION SETTING.....	21
3.9.1	Account Code Operation	21
3.9.2	Ext. Call Forwarding	21
3.9.3	Individual Ext. Password Protection	22
3.9.4	Usual Function freely Programming	23
3.9.5	Digital Volume/Frequency Control	23
3.9.6	Console's Local Alarm/System Time Setting.....	24
3.9.7	Other Ext. Alarm Programmed by consoles	25
3.9.8	Common Ext. Local Alarm Setting	25
3.9.9	System's Program Setting.....	25
3.9.10	Ext. "USER HELP"	25
3.9.11	Authorization Codes Operation.....	25
3.9.12	Leave-message Function Setting	26
3.10	SYSTEM SERVICE GRADE SETTING.....	27
3.10.1	Day/Night Service Switch	27
3.10.2	Manual/Auto Switch Mode	27
3.11	CHARACTERISTIC FUNCTIONS.....	28
3.11.1	Calculator Function	28
3.11.2	Phone-Book	28
4	SLT FUNCTION OPERATION	31
4.1	DIRECTED TRUNK DIALING	31
4.2	CO AUTO HUNTING	31
4.3	EXT. TO EXT. CALLING	31
4.4	EXT. CONSOLE CALLING	31
4.5	CO/EXT. ON HOLD	31
4.6	DOOR PHONE CALLING	31
4.7	CALL FORWARD PROGRAM/CANCEL	32
4.8	DO-NOT- DISTURB PROGRAM/CANCEL	32

4.9	INDIVIDUAL EXT. CIPHER LOCK/CANCEL LOCK.....	32
4.10	EXT. INDIVIDUAL SPEED-DIALING	33
4.11	REDIALING OPERATION	33
4.12	ACCOUNT CODE OPERATION	33
4.13	RETRIEVE INTERNAL/EXTERNAL CALL FROM HOLD.....	33
4.14	CONFERENCE CALLS/TRI-PARTIES CONVERSE	34
4.15	EXTENSION ALARM SETTING	34
4.16	EXTERNAL CALL PARK OPERATION.....	34

1 General Description

Thanks for choosing our AV Series KTS.

This Operation Manual gives a listing of all the steps for the Key Phone operation. This manual will assist you to achieve the telecommunication service & management of the highest quality, so please spend some time reading this manual in details and have a good understanding of the operation steps.

2 Key Phone Specification

2.1 Key Phone Layout

- | | |
|--------------------------------|-------------------------------|
| 1) Hook Switch | |
| 2) LCD Display | |
| 3) DSS Keys | |
| 4) Message LED | |
| 5) Redial Key 【Dial】 | |
| 6) Speed Dialing Key 【Delete】 | |
| 7) Transfer/Flash Key 【Select】 | |
| 8) HOLD Key 【Menu】 | |
| 9) Hands free LED | |
| 10) Hands free Key 【Confirm】 | |
| 11) Micro Phone | |
| 12) UP Key | 20) Telephone Receiver |
| 13) DOWN Key | 21) Handset |
| 14) FUNC Key | 22) Telephone Transmitter |
| 15) Hand piece Wall Mount Clip | 23) Handset Spring-cord Jack |
| 16) Speaker | 24) Spring Cord |
| 17) Calculator Key | 25) Line-cord Jack |
| 18) Phone Book | 26) Bracket Spring-cord Jack |
| 19) Numeric key | 27) Table/ Wall Mount Bracket |
| | 28) Operation Card |

KEY PHONE LAYOUT

Note: The function key with 【 】 also used in Phone-Book Function.

2.2 Key Phone Model Compare 《●Have; - Haven't》

MODEL	DESC.	DSS Keys	Hands free dialing	Hands free Speaker	OHCA	LCD Display	Phone Book
KP20X	Standard Phone	15 Keys	●	-	-	-	-
KP20XLB	Big LCD Phone	15 Keys	●	-	-	●	-
KP20XDB	Deluxe Phone	15 Keys	●	●	●	●	-
KP20S	Standard Phone	25 Keys	●	-	-	-	-
KP20LB	Big LCD Phone	25 Keys	●	-	-	●	-
KP10DB	Deluxe Phone	25 Keys	●	●	●	●	-
KP70	Deluxe Phone	20 Keys	●	●	-	●	●

2.3 Key Phone LED

2.3.1 CO Line LED (Dual Color, Tri Status)

2.3.2 Other Function Keys Display

Hands free LED Program		Red 100ms on/off
Conf./DND LED DND		Red 250ms on/off
Conf./DND LED Night Transfer		Red 100ms on/off
Auto-redialing Save LED		Red 100ms on/off
Call Forward Forward LED		Red 100ms on/off

Green Red

2.4 Key Phone Tone Frequency

Ext. Dialing Tone		Continuous Tone
Ext. Dialing Tone		Desultory Tone 250ms on/off/on
Recall Tone		1S on 3S off
Busy Tone		500ms on/ off
DND Tone		250ms on/ off
Paging Tone		1S

2.5 Key Phone Ringing

Ext. Ringing Voice Call		250ms on/off/on
Ext. Ringing Ringing Call		500ms on/off/on 3S off
CO Ringing		1S on 3S off
Common Hold Recall		250ms on/off/on 3250ms off
Exclusive Hold Recall		250ms on/off/on 2750ms off
Trunk Queuing Indicator Ringing		500ms on/off

3 Key Phone Operation

In the following Operation flow-charts:

※Characters with textbox means the operation steps.

※Characters without textbox means the status.

3.1 Outgoing dialing

Outgoing dialing
<p>DESC. :</p> <ol style="list-style-type: none"> AV Series System provides two kinds of dialing. <ol style="list-style-type: none"> Double Tone dialing (DTMF) Pulse Dialing (DECADIC) System provides One-touch CO Hunting code; Refer to system programming. Defaults: Press “0” to CO auto hunting Note: When using “Press (0), CO Auto Hunting”, only Lines available to this Ext. can be accessed. All the CO DSS keys of “AV Series” are dual Color, Tri status LED. Green Light: in use by this extension Red Light: in use by another extension

3.1.1 Press (0);CO Auto Hunting

Note: When all COs are busy, you will hear busy tone, and the LCD Key phone displays "Your CO Busy ! "

3.1.2 Press DSS Key; Directed Trunk dialing

3.1.3 Press #4 + CO Line No.; Directed Trunk Hunting

3.1.4 CO Hot Line Call

Refer to system programming.

3.1.5 Off Hook; CO Auto Hunting

Refer to system programming.

©Program

©To Cancel

Note: If "Off hook to Auto hunt CO" is programmed, you should press "SPK" Key before Call an Extension.

3.1.6 System Speed Dialing

Refer to system programming.

3.1.7 Individual Speed Dialing (20 Groups per Key phone)

Refer to system programming.

©Program: Consoles

©Program: Common Key Ext.

Note:

- Individual Speed dialing code has two types. There is a total of 20 groups.
 - Numeric Key (0~9); Press single code when program, add "0" before the speed dialing code when use this function.
 E.G.: **Program:** "6" **Use:** dial "06"
 - DSS Key (DSS01~DSS10)
- During speed dial setting, press DSS05 (Calculator) to move the cursor and set the directed CO Line.
 Put in "save" Key to set dialing delay (Pause).

©Individual Speed dialing Operation:

Note: When programmed, Numeric Key simple code is (0~9);
 When using this function, simple code is (00~09).

3.2 Intercom Call

Intercom Call

DESC. :

1. AV Series system provides two kinds of Call Method, can be programmed.
 - A. Voice Call
 - B. Ringing Call ----- Default
2. During intercom operation, press “*” to change the call method.
3. AV Series system provides two kinds of Ext. Dial Tone.
 - A. Constant Tone ----- Default
 - B. Interrupted Tone
4. During Intercom Call, LCD display as:
 - A. Caller's Ext. LCD: Receiver's Ext. No. and use status
 - B. Receiver's Ext. LCD: Caller's Ext. No.

3.2.1 Common Intercom Call

3.2.2 Ext. Hot Line Call

Refer to system programming.

3.2.3 Ext. Console Calling

Refer to system programming.

3.2.4 Attendant Hot Line Call

Refer to system program in *Zone 505-ST-IP=4*.

Off Hook

SPK

→ Auto call the attendant

3.3 Whilst Talking Function Operation

Whilst Talking Function Operation

DESC. :

AV Series Systems have many innovations in Key Phone operation, so please contact your authorized agent for your company's suitable Program.

E.G.:

1. Auto-Hold by paging: Pressing "PAGE" Key Whilst Talking, System will automatically hold the on talk Line.
2. Auto-Transfer by Answer-paging: Paging to auto-hold the on talk line; After answer paging, the call will be auto-transferred to the answer-paging Ext.
3. Auto Pick-Up.
4. Using Calculator Whilst Talking.

3.3.1 Normal Call Hold

The other side can hear the hold music.

Every Ext. Phone can retrieve this on hold CO/Ext. Line.

Note: At the moment, the on hold CO./Ext. line DSS Key's LED begin to flash.

3.3.2 Exclusive Call Hold

Refer to system programming; The other side can hear the hold music,

Only the local phone can retrieve this on hold CO/Ext. Line.

Note: When Exclusive Hold, the on hold CO/Ext. line DSS Key's LED flash slowly.

3.3.3 Retrieve Call From Hold

Pick up the on hold CO/Ext. Line and answer the call.

©Retrieve Internal Call: Hold/Exclusive Hold

©Retrieve External Call: Hold/Exclusive Hold

Note:

Normal Hold Answer: Every Ext. Phone can retrieve this on hold CO/Ext. Line.

Exclusive Hold Answer: Only the local phone retrieve up this on hold CO/Ext. Line.

3.3.4 Auto-Hold by Paging

This function is especially for AV Series System.

3.3.5 Call Transfer

Transfer the current call to other Ext.

©Direct Transfer

©Indirect Transfer

©Auto-Transfer by Answer-paging

3.4 Call Answering

Call Answering
<p>DESC. :</p> <p>There are 5 kinds of Call Answering as below:</p> <ol style="list-style-type: none"> 1. Internal Call Answer 2. External Call Answer 3. Door Phone Answer 4. Answer paging (Refer to Chart 6) 5. Special Answer....Call Pick Up

3.4.1 Internal/ External Call Answering

3.4.2 Internal Call Auto Answer

Only the key phones with hands free speaker have this function.

Note: Press "at/mic" Key to cancel the Internal Call Auto Answer.

3.4.3 Call Pick Up: Total are 6 Modes

©Group Call Pick-Up: Pickup a ringing extension within your work group.
(External/Internal Calls)

©General Call Pick-Up: Pickup any extension of the system. (External/Internal Calls)

©**Directed Group Pick-Up:** Pickup a ringing extension within the directed group.
(External/Internal Calls)

©**Directed Ext. Pick- Up:** Pick up a directed ringing extension. (External/Internal Calls)

©**Directed CO Line Pick-Up:** Pick up the call of the directed CO Line.(External/Internal)

©**CO Line Auto Pick-Up:** Refer to system programming.

3.4.4 Door Phone Answering

3.4.5 Door-Lock Release

©**Door-lock Release while on Door Phone call**

©**System directly release Door-lock** (#61 means release the 1st Door Lock, #62 means release the 2nd Door Lock.)

3.5 Operation while Dialing Busy

Operation while dialing busy

DESC. :

Many functions of AV Series products should co-operated with System Program setting, so please contact your authorized agent for your company's suitable Program.

3.5.1 Internal Automatic Recall

While calling an extension and hearing busy Tone, you may use the function of "Internal Automatic Recall".

©**Leave-message:** co-operated with system programming.

Note:

1. The "MSG" LED of the "Extension with message" (Receiver) will flash; at the time, LCD phones display the message information.
2. After finished leaving message, System will Automatically Recall the Caller's Ext. and Remind the Receiver's Ext. as soon as the receiver's Ext. released line.
3. Leaving-message has different grades (refer to system program in *Zone 504-ST-IP=3*). It only can takes effect from the superior to the inferior or between equivalent grades.

©Answering the leave-message

3.5.2 Trunk Queuing

While accessing a trunk and hearing busy tone, you may use the function of "Trunk Queuing".

System will call the extension which has queued the trunk as soon as the queued trunk becomes idle; at the time, the extension can use this trunk line by Off-Hook.

3.5.3 Barge-In

Refer to system programming.

Note:

1. Barge-In has different grades. The superior can leave message to the inferior, as well as the equivalent parties can leave message to each other.
2. It makes a warning tone when barge in.
3. System provides Tri-Parties conference function after barge-in.

3.5.4 Monitoring

Refer to system programming.

Note:

1. Monitoring has different grades. The superior can monitor the inferior, but equivalent parties cannot monitor each other.
2. It makes no signal when monitoring.

3.5.5 Last Number Redialing

Note: When last number redialing, system auto hunting CO Line.

3.5.6 Automatic Redialing

Dialing the telephone No. repeatedly

Note:

1. Refer to system programming for setting the auto-dialing times, dialing waiting time and auto-dialing alternate time.
2. When Operating this function, the “save” LED flash quickly.

3.6 Paging Function

Paging
<p>DESC. :</p> <ol style="list-style-type: none"> 1. AV Series System provides one-touch function of Paging. 2. AV Series System provides 5 kinds of traditional paging mode. 3. AV Series System also provides one kind special paging function: CO Auto Paging. 4. Paging function started using with an Indicator Tone lasting 1S.

3.6.1 All Internal & External Zone Paging

Note: “page” Key can be set as “All Internal & External Zone Paging”.
Refer to System Programming.

3.6.2 All Internal Zone Paging

Note: “page” Key can be set as “All Internal Zone Paging”.
Refer to System Programming.

3.6.3 All External Zone Paging

Note: “page” Key can be set as “All External Zone Paging”.
Refer to System Programming.

3.6.4 Directed Internal Zone Paging

Max: 8 Groups. Refer to “Internal-Grouping”

3.6.5 Directed External Zone Paging

Max: 8 Groups. Refer to "External-Grouping"

3.6.6 CO Auto-Paging

Co-operated with Voice Service Card

Note:

1. This function must be co-operated with Voice Service card.
2. After the voice service answer the incoming external call, a page-password is needed for "CO Auto-Paging" function.
3. After enter the correct page-password, you can hear a paging Indicator Tone.
4. Refer to system programming for page-password setting.
5. CO Auto Paging is to page all internal & external zones.

3.6.7 Meet Me Paging

Note: Refer to system programming for "Off-Hook to auto answer paging" function setting of Individual Ext.

3.7 Conference Calls

Secret Converse Release/Conference Calls/Tri-parties Converse

DESC. :

1. Secret Converse Release: Ext. whilst talking with Ext. /CO, permits a 3rd party extension to join the conversation.
2. Conference Calls: Ext. whilst talking with Ext. /CO, calling other Ext. /CO to join the conversation.
3. Tri-parties Converse: Ext. whilst talking with Ext. /CO, talking with other two CO lines by turns.

3.7.1 Secret Converse Release

After Internal/External Secret Converse Released, any other extensions can join the conversation by calling the extension which has operated this function.

Note: Secret Converse Function permits one extension to join the conversation without Grade Control.

3.7.2 Conference Calls

Maximum of Three (3) Parties

Note: Conference Calls Function permits “2 Ext. & 1 CO”, “1 Ext. & 2 CO” or “3 Ext.” to make a Conversation.

3.7.3 Tri-Parties Converse

This function permits an extension to talk with two CO lines by turns.

3.8 Additional Functions Operation

Other Function Operation

DESC. :

Additional functions include: Outgoing Dialing Signal Switch, Intercom Call Auto-answering, Back-ground Music, OHCA Enable, Baby Listening, Surroundings-Listening, System Data detection, Voice Service Setting.....

3.8.1 Outgoing Dialing Signal Switch (Double Tone/ Pulse)

Only provides changing Pulse signal to Double Tone signal .

3.8.2 Intercom Call Auto-answering

Key Phone with hands free Speaker provides this function.

◎Auto-Answering Enable

3.8.4 Off Hook Call Announcement (OHCA)

Only Phones with hands free Speaker provide this function.

Note: An OHCA Phone's Conversation-Circuit includes one set of Handset and one set of Microphone Speaker.

3.8.5 Baby-Listening

Note:

1. After Baby-room Ext. (with hands free speaker) Listening enable, any other extension can monitor the baby-room by calling the baby-room Ext.
2. Baby-Listening enable without Grade Control. This function will be cancelled by Off-hook the baby-room Ext.

3.8.6 Surroundings-Listening

Refer to system programming.

Note:

1. Only Phones with hands free Speaker provide this function.
2. Surroundings-Listening enable under Grade Control.

3.8.7 Hotel Account Setting

Only Consoles provide this operation.

©Check In

©Check Out

3.8.8 System Data Detection

Only LCD Phones provide this function.

Note: During the System Data Detection, different system appears different message by pressing “TRF/FL” key continuously.

©LCD Displays as below:

3.8.9 Digital Voice Service Setting

Note: If you have any queries of the voice setting, recording, planning or using, Please contact your authorized agent for help.

3.9 Ext. Individual Function Setting

Ext. Individual Function Setting
<p>DESC. :</p> <p>Ext. Individual Function include: Account Code, Ext. Call Forwarding, Ext. password-protection and other common-use optional setting.</p>

3.9.1 Account Code Operation

Refer to system programming.

Note: Local Telephone sends out a warning tone while password error.

At the same time, LCD displays "Restricted".

3.9.2 Ext. Call Forwarding

Total are five modes of Call Forward.

◎**Call Forward--All:** All Call Forward diverts all incoming calls to the directed Ext.

◎**Call Forward--Busy:** Busy Call Forward diverts calls immediately when your extension in busy or in Do Not Disturb Mode.

◎**Call Forward--No Answer:** No Answer Call Forward diverts calls which are unanswered after a specified period of time.

©Call Forward--Busy/No Answer:

©Call Forwarding Follow Me: This function permits you place your forwarding instructions from other extension to your own extension.

©Cancel Call Forwarding: To cancel any mode of Call-Forward.

3.9.3 Individual Ext. Password Protection

©Program

©To Cancel

©To Cancel Once: Cancel the Ext. Password Protection once. After using, the extension goes back to Password Lock.

3.9.4 Usual Function freely Programming

◎Usual Function “One-Touch” Setting: to define DSS16~25 as Individual one-touch function key.

◎Program

Note: Maximum is 5 steps can be programmed.

◎To Cancel

◎One-Touch Function Defined by System: Refer to system programming.

3.9.5 Digital Volume/Frequency Control

◎Ext. Ringing Volume Adjustment: 8 different Volume levels.

◎Speaker Volume Adjustment: 8 different Volume levels.

◎Handset Volume Adjustment: 8 different Volume levels.

◎Ext. Ringing Frequency Adjustment: 9 different frequencies.

- Note:**
1. Whilst adjusting the Ext. ringing frequency, the Ext. will remind the ringing as the selected ringing frequency.
 2. The Ext. will ring as per the selected ringing frequency after finished setting.
 3. The system programming also can change the ringing frequency.

3.9.6 Console's Local Alarm/System Time Setting

A LCD phone is suggested to be used as a console.

※ “9” means to adjust the console's Local Alarm Clock;

“#” means to adjust the System Time.

Note:.

1. LCD Display for “Console's Local Alarm Clock setting”:

2. LCD Display for “System Time Setting”:

3.9.7 Other Ext. Alarm Programmed by consoles

Note:

LCD Displays as Chart 3.9.6 (LCD Display for “Console’s Local Alarm Clock setting”).

3.9.8 Common Ext. Local Alarm Setting

LCD Displays as Chart 3.9.6 (LCD Display for “Console’s Local Alarm Clock setting”).

3.9.9 System’s Program Setting

Please refer to System Programming for Entering Password setting.

Note: Please refer to the “System Program Manual” for the System Program Details.

3.9.10 Ext. “USER HELP”

Note: 1. Pressing “0” after entering, LCD displays “USER HELP” of the current function.

2. Pressing “#” after entering, LCD displays “USER HELP” of the next function.

3. Pressing “*” after entering, LCD displays “USER HELP” of the above function.

3.9.11 Authorization Codes Operation

Refer to system programming.

Note: Operating an Authorization Code can gain access a restricted CO line without Accounting.

3.9.12 Leave-message Function Setting

Refer to system programming.

- Note:**
1. There are totally 9 kinds of Leave-message Status; The superior can leave message to the inferior, as well as the equivalent parties can leave message to each other.
 2. The "MSG" LED of the Extension with message will flash; at the same time, LCD displays the message information.
 3. The setting of SLT Leave-message should be co-operated with system programming.

3.10 System Service Grade Setting

System Service Grade Setting
<p>DESC. :</p> <ol style="list-style-type: none"> 1. Only consoles can use this function. (Refer to system programming) 2. System Service Grade include: <ul style="list-style-type: none"> * Day Service * Night Service 3. There are 2 modes to switch the service grade: <ul style="list-style-type: none"> * Auto Switch Mode * Manual Switch Mode 4. System Service Grade Setting can change: <ul style="list-style-type: none"> * Extension Toll Control Mode, CO Line Ringing Mode, Extension Pick-Up CO Line Mode, DISA Mode.....

3.10.1 Day/Night Service Switch

- Note:**
1. Under Day/Night Service Switch Mode, Press “TRF/FL” Key to switch the Day/Night Service Grade.
 2. Day/Night service switched with an indicator Tone.
 3. Press “SPK” Key to exit setting status.

3.10.2 Manual/Auto Switch Mode

Auto Mode refer to system programming.

- Note:**
1. Under Manual Mode, You can switch the Day/Night Service Grade at any time.
 2. Under Auto Mode, You should program the Day/Night Service refers to *Zone 306*.

※LCD displays “AUTO”, means Day/Night service auto switch; “conf/dnd” LED flash quickly.

※LCD displays “Manual”, means Day/Night service manual switch; “conf/dnd” LED flash slowly.

3.11 Characteristic Functions

Characteristic Functions
<p>DESC. :</p> <ol style="list-style-type: none"> 1. Calculator Function System provides Calculator Function under all Status. 2. Phone-Book Function <ol style="list-style-type: none"> (1) Missed: Missed Calls (2) Received: Received Calls (3) Dialed: Dialed Calls (4) Search Name: Search the Directory by Entering Name (5) Search Number: Search the Directory by Entering Phone Number (6) Add Contact: Add/Edit Contact

3.11.1 Calculator Function

☉ Operate

☉ Exit

3.11.2 Phone-Book

☉ Enter/Exit Phone-Book

☉ Select Needed Entry

- Menu Content: (1) **Missed:** Missed Calls
 (2) **Received:** Received Calls
 (3) **Dialed:** Dialed Calls
 (4) **Search Name:** Search the Directory by Entering Name
 (5) **Search Number:** Search the Directory by Entering Phone Number
 (6) **Add Contact:** Add/Edit Contact

©Missed/Received/Dialed Calls

©Search Name

Note: LCD Displays "No Numbers" in the 2nd Row when no similar number found out.

◎Search Number

"Search Number"
Inquire Status

Note: LCD Displays "No Numbers" in the 2nd Row when no similar number found out.

◎Add/Edit Contact

"Add Contact"
Edit Status

◎Edit the Similar Numbers

Complete Number
Research Status

4 SLT Function Operation

SLT Function Operation

DESC. :

All of our AV series Systems provide SLT standard ports which can be connected to any SLT-Port products.

E.G.: Wireless SLT, MODEM, FAX, Recorder\ Auto attendant, Voice Mail.....

4.1 Directed Trunk Dialing

4.2 CO Auto Hunting

4.3 Ext. to Ext. Calling

4.4 Ext. Console Calling

4.5 CO/Ext. On Hold

4.6 Door Phone Calling

4.7 Call Forward Program/Cancel

©Program

©To Cancel

4.8 Do-Not- Disturb Program/Cancel

©Program

©To Cancel

4.9 Individual Ext. Cipher Lock/Cancel Lock

Cipher setup and cancel are the same Operation Steps.

Note: Cipher total are 3 Digits.

4.10 Ext. Individual Speed-Dialing

Speed-dial Code: **Program:** 0~9 **Operate:** 00~09

©Program

Note: CO Line No. —00: Any CO Line

01: CO Line 1

02: CO Line 2

.....

©Operate

4.11 Redialing Operation

4.12 Account Code Operation

Refer to system programming.

4.13 Retrieve Internal/External Call From Hold

4.14 Conference Calls/Tri-Parties Converse

4.15 Extension Alarm Setting

To cancel Alarm, Enter the setting value 000000.

Note: Setting Value total are 6 Digits

1~2 Digits: HH Setting (24 Hours); 00~23

3~4 Digits: MM Setting; 00~59

5~6 Digits: Alarm Time Setting

00: Means Cancel Alarm Setting

01~98: Means Alarm Duration, Unit: 1 Minute

99: Means Morning Call

4.16 External Call Park Operation

When a SLT receive an external call, put it into CALL PARK, then you or anyone else can answer it from any other phone.

Call Park is similar to placing a call on hold, but you retrieve the call by dialing a code (Call Park No.), rather than by pressing a line button.

◎External Call Park

AV Series System provides 10 CO Line Call Parks;

Each Call Park can be put into one CO Line Call at one time.

◎Call Park Pick-Up

AV Series

A large circle is positioned on the left side of the page. To its right is a rectangle. The top-left corner of the rectangle is layered, with several thin lines overlapping to create a 3D effect, suggesting a stack of pages or a folder. The circle and rectangle overlap in the center of the page.

Key Phone Operation Manual

DOC : Key Phone Operation Manual

Edition Version: 1.0

Editor : Sherry Wang

Date : 2005/12/01

