

CPU-55

Functions and Operating Instructions

^{*}The station number consists of from 200~ or 20~.

Function of the EXES-5000 CPU-55

No.				Fixed Function	Selective Function *1	Programmed function at No.200	Optional Function (Required units)	Page No.
1	Automatic line release	•		0				6
2	Camp-on-busy			0				6
3	Privacy			0				6
4	Camp-on-privacy			0				7
5	Press-to-talk (PTT)	0				7		
6	Mic off	0				7		
7	Personal number call	0				8		
8	Single digit dialing	0				9		
9	Master Sub relationship			0		10		
10	Secretary transfer				0		11	
11	Call transfer		0	=		12		
12	Priority		0	-		13		
13	Executive priority		0	0		13		
14	Continuous calling tone				0	0		14
15	Talk back						Talk back unit TKU-11	14
16	Conference				0		Conference unit	15
17	Selectable calling tone duration				0			16
18	Selectable paging pre-announcement tone duration				0			16
19	External PA paging							16
20	Station paging				0			16
21	All-call plus 7 individual	zone pag	ging and response				Paging interface unit	19
22	All-call plus 15 individual	zone pa	aging and response		0	0	PIU-52A	19
23	10-combination zone pa	aging and	response		0	0		20
24	Emergency all-call paging)			0			21
25	Paging priority				0	0		22
26	2-digit dialing				0			23
27	Programmable station no	umbering			0	0		24
28	Group blocking				0	0		25
		All-call p	aging		0	0	PIU-52A	
		Conferer	nce		0	0	CLU-52	
1			One-shot make output (mode 1)			0		
29	Programmable restricted access for stations	General	Make/break output (mode 2)				Data Transmitting Unit	26
		purpose control	8 selectable output and/or decimal output (mode 3)		0	0	DT-E11	
			4 Decimal digits output (mode 4)		ŀ	0	Data Receiving Unit	
30		In/out annunciation				`	DR-B61	27
31	Data transmitting/ receiving units		arty Indication					 27
-+	(Display board and		ager call and response		0			28
32	interface)	<u>.</u>	purpose control		0			29

Note:

^{*1} Selective functions may be selected by means of function switches on CPU-55 unit.

^{*2} Programmed functions may be programmed at master station No.200.

ώ |

Summary of Dial Operations

Classification	Function	Dial operation	Number	Description		
	Press-to-talk	PTT		Conversation is simplex when PTT bar is used.		
	Continuous calling tone	PTT		Called party so programmed touches PTT bar, then Hands-free conversation may begin.		
	Privacy	PRIVACY ON PRIVACY Privacy off ON		When a party does not wish to accept incomming calls, set the Privacy Switch in the ON position.		
	Secretary transfer	PRIVACY ON PRIVACY Secretary transfer off ON		This function allows for automatic transfer of calls to a secretary when desired.		
	Single digit registration	Registration dials (maximum 4 digits)		This function allows for single digit registration of up to 4 digits among the numbers 0 through 9 and the . key.		
	Single digit dialing	0		Registered dial code may be automatically dialed.		
	Personal number registration	• 61×× Confirmation tone		Personal members may be resistered at any		
	Personal number cancellation	••1×× Confirmation tone	1×××: 1000 ~ 1499	master station which the person to whom the number is assigned expects to be. When anyone having a personal number leaves the office, he merely cancels the program-		
Call	Personal number call			ming of his personal number.		
	Confernce	•5XXX Calling XXX Calling	×××: station no., personal no., single digit number	A conference call may be made with up to 4 persons. Participans must be called individually.		
	Conference clear			If a person called into a conference is absent, the conference may be returned to the original condition.		
	Mic off	•7		This function is used to temporarily hold a conversation, causing a holding tone to sound at both stations. The line is thus kept open until the party who operates the mic off switch re-dials and the call is continued.		
	Priority/priority response	XXX Busy tone	$\times \times \times$: station no., personal no.,	When the called party is busy, this function signals to request priority. The party requesting can talk after the called party responds.		
	Executive priority	Busy tone 9	single digit number	When the called party is busy, this function allows interruption of the existing conversation and immediate direct contact with the called party.		
	Call transfer	Transfer Conversation Conversation original station	×××: station no., personal no., single digit number	The called party can transfer the call to a selected other station (by station number, personal number or single digit number).		
	Camp-on-busy Camp-on-privacy	Not necessary to re-dial even if station call is busy.		When the party called is on the line or when his station is in the privacy mode, the call is held and is automatically put through as soon as the line is open.		

Classification	Function	Dial operation	Number	Description
	All-call plus 7-zone paging		× ∶ 0 (All-call)1 ~ 7 (Zone)	Any station can be used to initiate PA or station paging. A person paged can respond
1	All-call plus 15-zone paging	· B X X	× : 00 (All-call), 0 1 ~ 15 (Zone)	from the nearest master station.
	Combination paging	·89X	×: 0 ~ 9 (Combination)	Several zones may be paged simultaneously.
Paging	All-call response	00		Response to all-call
	Zone paging response	•9		Response to zone paging or combination paging.
	Paging transfer	Conversation ● B X Paging	×: 0 ~7 (00-15) 90 ~ 99	This function allows a called parts to transfer the call to a third party who responds to paging
	In/Out annunciation	Personal number registration/cancellation operation — lamp on/off		The in/out annunciation can be controlled from any master station.
	One-shot make output	XXXE	×××: 000 ~ 499	One-shot make output of relay may control other equipments such as ITV camera, VTR control, dectating systems, etc.
	Make/break output	•35×× (Make) •36×× (Break)	×××: 000 ~ 511	Make/break output of relay may control other equipments.
Data Transmitting and Receiving Unit	8-selectable output (Decimal output)	Unit no. Condition no. Unit no. Condition no. Unit no. Condition no.	X: 1 ~ 9 Y: 0 ~ 7 (0~9) X:01~64 Y: 0 ~ 7 (01~99) (0~9)	8 selectable outputs or a decimal output is available (indicating room status and destination).
	4 decimal digits output	●39 × YYYY Unit no. 4-digits	X: 1 ~ 9 YYYY: 0000-9999	4 decimal digits output is indicated.
	Make output for Pager control	·7XXX	VVV: 000 000	Control the pocket pager by make output of
}	Pocket Pager response	·4XXX	×××: 000~239	relays.
	Clearing calling party indication			This is used to cancel the calling party indication without conversation.

Classification of Functions

Clas	sification Function	Content	Explanation
Restriction of calls and functions	Group Blocking	Station numbers (sequencial station numbers): max. of 8 groups The following system are available: (1) Group 🗵 is composed of station No. □□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□□	 [1] A system can be divided so that a group of stations (up to 8 groups maximum) cannot call each other. [2] Some or all of the stations in the group can both call and receive calls from all stations. [3] One or all (all-call, individual zone, combination) paging modes can be used by stations in the group.
1. Restriction o	Programmable Restricted Access for Stations.	Restricted function: (1) Conference (2) All-call paging (3) General purpose controls: * One-shot make output * Make/break output * 8 selectable output (or Decimal output) * 4 decimal digits output	Any station can be allowed to access to all Call, Conference, General Purpose Control and Executive priority.
Priority of functions	Different types of paging are ranked by priority.	(1) Emergency all-call paging(2) All-call paging(3) Zone paging(4) Combination paging	 [1] Paging call with the higher priority interrupts paging of lower priority. The lower priority paging is put through afterwards. Priority is in the following order: (1) >(2» (3) = (4) [2] For paging messages with equivalent priority, priority is given to the one initiated first and those initiated after are put on camp-on-busy.
2. Priority	Priority of station paging over calls:	 (1) Usual call > Station paging	 [1] Station paging is not heard at a station when a call is already in progress. [2] When a station is paged while a call is in progress, the call is interrupted. A holding tone is heard on the outside until the paging message is finished.
	Length of calling tone	* Long: 1.3 sec. * Short: 0.7 sec.	User selects preferred length.
3. Time	Length of paging tone	* Long: 2 sec. * Short: 1 sec.	
	Automatic line release	(1) During dialing: 5 sec. (2) During privacy mode: 10 sec.	This function has been adopted to speed up traffic processing and to improve the availability of speech paths.

Automatic Line Release

When, in dialing, all of the numbers are not dialed within 5 seconds, the station is automatically disconnected from the speech path and dialing cannot be completed. In this instance, the dialing process will have to be repeated from the beginning.

This function has been adopted to speed up traffic processing and to improve the availability of speech parths.

Within 5 sec

Camp-On-Busy

When the party you are calling is on another line, by simply waiting you automatically "Camp-On" the line. (Busy tone sounds continuously.) As soon as the line is freed, you will be automatically connected.

Privacy

Shift Privacy Switch to ON.

PRIVACY
ON

When a party does not wish to accept incoming calls, this function may be employed to refuse them. With the Privacy switch in the ON position, a continuous privacy tone will be sounded in the station making the call, and at the same time, a brief Privacy tone will sound in the station called, indicating a call attempt is being made.

Shift Privacy Switch back to the left.

PRIVACY

ON

To restore a station in the "Privacy" mode to a normal condition, and thus ready to receive or make calls.

- Note: 1. A call received while the station is in the Privacy mode may be accepted if the Privacy function is immediately cancelled. (see Camp-On Privacy)
 - With a station that incorporates the Secretary Transfer function, the Privacy switch is used to activate the Secretary Transfer function. (see Secretary Transfer)
 - During the above "Privacy" mode, while the calling station has the PTT bar depressed, the privacy tone stops and the caller can transmit a one way massage.

When the PTT bar is released, the normal "Privacy" mode to be resumed.

Camp-On Privacy

When the party you are calling has his station on Privacy mode, by simply waiting you will automatically "Camp-On" the line. (Busy tone sounds continuously.) As soon as the Privacy mode is released, you will be automatically connected.

This function is cancelled automatically if the station in the privacy mode may not accept the call within 10 seconds.

Press-To-Talk

This function is activated when the

PTT (Press-To-Talk Bar)

is continuously depressed after dial tone confirmation or during conversation. This allows one-way conversation from the party depressing the function key. When the key is released, one-way conversation is reversed.

Employed when a person in a high noise level area is called by a person in a quiet area, or when no particular response is required, or when simple announcements are made. In such cases, one-way conversation flow can be used.

One-way conversation is activated while the Press-To-Talk bar is continuously depressed.

As long as the Press-To-Talk bar is depressed by either party, the voice of the party using this function has dominance. When the key is released, the other party has dominance.

One-way conversation is reversed when the Press-To-Talk bar is released.

If both parties depress the Press-To-Talk bar, the voice of the party who depresses the bar last will have dominance.

Depress the

[• [6]

To return to ordinary hands-free 2-way conversation

Mic Off

Touch dialing of

1

during a conversation turns off that station's microphone, and a holding tone is heard at both stations involved.

This function is used when for one reason or another it is desirable to stop a conversation teporarily. With this function in use, a holding tone is transmitted to both the calling and the called station while the conversation is interrupted.

Touch dialing

17

again cancels the Mic-Off function, and the conversation can be resumed.

When it is desirable to resume the conversation interrupted with the Mic-Off function, the function may be cancelled by the Party who operate the Mic-Off.

Personal Number Call

A personal number may be registered at any master station which the person to whom the number is assigned expects to be. A party wishing to receive personal number calls at a specific station may register his number at that station by touch dialing

Personal Number.

Those who are frequently away from their assigned station, as well as those who share a single station may be assigned a "Personal" 4-digit number which may be programmed to any master station in the system. This personal number, which is completely independent of station numbers, may be programmed at any master station, and any previous programming of that same number at any other station is automatically cancelled. When the party calling has dialed the number to which he wishes to speak, the call is then routed to the station at which the Personal Number was last registered. The numbers which may be assigned in this group are 1000 through 1499.

Personal number program cancellation can be done at any station be merely dialing:

Personal Number

When anyone having a personal number leaves the office, he merely cancels the programming of his personal number. With the personal number cancelled, any incoming calls to that number will be answered by a dial tone, indicating that he is not available.

Personal Number

Single digit registration							
Register in advance as follows:							
• © Confirmation tone	Single digits of station number						
Station number (2 digits for 2-digit dial)							
•601×× Confirmation tone	Single digit of personal number						
Personal number							
•60•8 (X) X Confirmation tone	Single digit of paging call						
Paging zone							
◆ 6 ○ • X Confirmation tone	Single digit of paging response						
0 or 9 (0: All call response)							
• 6 0 X X X Confirmation tone							
Any four digits							
• 6 0 X X PTT Confirmation tone							
Any three digits							
• 6 0 X PTT Confirmation tone							
Any two digits							
Single digit dialing							
When required, dial							
and the registered number will be called automatically.							

Note: 1. Any function dialing with long operation may be shortened by Single Digit Dialing. Example: Single digit Combination paging Dialing, and 1891 is called automatically.	a
•891 Combination paging Single digit	
[0]	

- One-shot make output may be operated even in the event every link is not free. But is may not be operated in single digit dialing if all links are busy.
- busy.

 3. Single digit registration is not available from any substation programmed by No.200 programming, even if its line is connected with master station.

Master Sub Relationship

Master/Substation associations are set up by using station #200 as the programming station. Once these relationships have been established, substations can then contact their designated master stations by simply touch dialing

With respect to this function, the stations in the system are divided into two categories; master stations and substations. Any master station can be connected to any other station in the system. However, substations can initiate calls only to specific master stations. This is done by single touch dialing, and will only connect the substation to one specific master.

Several substations can be programmed under this station to connect with a signal specified master station.

To register single digit dialing, touch dial

substation number

Single digit dialing from that master to a specific substation is then accomplished by touch dialing

Programming a master station for Single Digit Dialing of a substation number under this function is programmed in the same manner as other single digit dialing, and results in one touch dialing from master to substation.

Single Digit Registration of Substation

Secretary Transfer

This function is only available when a specified station is programmed for this purpose with use of Station #200 in the programming mode. Automatic transfer of incoming calls by an executive to his secretary is accomplished by placing the Privacy Switch on his station in the ON position.

This function allows a secretary to accept all incoming calls placed to an executive.

For the executive to accept calls directed to his station once the automatic secretary function has been programmed by station #200, he simply moves the privacy switch to the left, or OFF position.

It is also possible for the executive to accept calls at his station.

There is no limit to the number of Executive/Secretary pairings except by the number of available number combinations within a given system.

Adoption of the selective function "Transfer" allow rerouting of the call transferred to the secretary back to the executive's station.

When the secretary answering a call touch dials

executive's station number

the privacy tone sounds continuously at both ends of the line, while the call is held. The call holding tone is transmitted to the calling station. If the executive shifts the privacy switch to the left position, he can talk with the secretary. If the call held is to then be transferred back to the executive's station, the secreatary is to touch dial [C] and the original calling station will be connect to the executive's station.

Touch dial

Executive's station number

at the secretary's station in advance. When the call transferred to the secretary has to be transferred back to the executive, the secretary simply touch dials

at her station. This sets the privacy tone sounding continuously at both ends of the line while the call is held. If the call is to be transferred back to the executive's station, the secretary touch dials

The calling station will then be connected to the executive's station.

Adoption of the selective functions "Transfer" and "Single Digit Dialing" allows simple retransfer of the call transferred to the secretary back to the executive's station.

Reply from the executive, the secretary touch dials

This will then return the secretary to the original call.

Call Transfer from Called Station

During the conversation, first dial

(the Station Number of the person the call is to be transferred to).

The original call is then held and the holding tone is transmitted to the other party, while the third party is called and asked whether he will accept the call. If he agrees to accept the call, dial

and the transfer will be completed.

This function allows called party to transfer that call to another station. The party to whom the call is to be transferred, may be called using either the Station Number, the Personal Number or through Single Digit Dialing.

Call Hold and Call Back from Calling or Called Station

During the conversation, first dial

the Station Number of the third party.

The other party is then placed on hold as the third party is called. The conversation with the third party over, dial

and the original conversation may be resumed.

The Transfer function is combined with the Call Holding function.

When two parties are talking, either one can be temporarily placed on hold to permit the calling of another station. The conversation with the third party over, the original conversation can be resumed.

The third party can be called using either the Station Number, his Personal Number or through Single Digit Dialing.

Priority

When the party called is on the line, as indicated by the busy tone, dialing

transmits a priority tone to the called party. The same tone is audible at the calling station. The call is connected if the called party also responds by dialing

In this event, the original conversation partner of the party called is temporarily placed on hold and the holding tone is transmitted to his station.

Upon completion of the priority conversation, the party who placed the priority conversation dials

at his station. This allows the interrupted conversation to resume.

When the called party is already on the line, the party calling, if he deems it necessary, can send a Priority signal to the called party. After a response from the party called, the urgent call is allowed to take priority and go through.

Executive Priority

This function is available only for those stations specifically programmed for this function, with programmed station #200. When the station called is busy or in the Privacy mode, as indicated by the busy or privacy tone, dialing

sends a priority tone. This priority tone is transmitted for a few seconds and then the call is put through.

In this event, the original conversation partner of the party called is put on hold and a holding tone is transmitted to his station.

Upon completion of the priority conversation, the party placing the priority call dials

at his station to allow the original conversation to resume.

When the called station is busy or in the "Privacy" mode, this function allows forced interruption for priority conversation.

Continuous Calling Tone

When a specified station receives a call, the calling tone continues until PTT bar is depressed by this party.

- When calls cannot be answered immediately or when it is difficult to hear a normal calling tone due to high background noise, the station should be provided with the continuous calling tone function. There is no limit to the number of stations that may be equipped with this function, but a No.200 registration must be completed (refer to Installation Instructions for EXES-5000 CPU-55.)
- Stations with handset (such as the HFM-500) may activate the PTT function when the handset is lifted.
- When the caller depresses the PTT bar while the continuous calling tone sounds, he can talk to the person called by one-way. When the PTT bar is released, the continuous calling tone returns.
- During two-way conversation, each party presses the PTT bar to talk and releases the PTT key to receive the other party. (Press to Talk)

Talk Back

First, call the "Talk-Back" station as in a normal call.

("Talk-Back" station)

The Calling tone will sound and the message is transmitted.

In this case, while the calling station has the Press-To-Talk bar depressed, the caller can transmit a one-way message.

When this bar is released, the "Talk-Back" station can give a one-way message to the caller.

This function is convenient for stations that normally only receive calls and do not have to call other stations.

("Talk-Back" Station)

Conference

A "Hands-Free" conference call can be made with up to 4 persons. For a conference under this function the other participants may be called either through their station number, personal number or by Single Digit Dialing. Addition of stations or personal numbers (total of only 4) may be added by anyone already connected.

The person who proposes the conference may dial

(Station Number of the 1st of the participants)

After receiving 2nd person's consent, he may then dial

(2nd participant)

After receiving 3rd person's consent, he may now dial

(the last participant)

At this point, the 4-man conference may begin. It is also possible for any of the 4 participants to call up any of the other participants.

A person wishing to drop out of the conference should dial

at his station.

Any of the participants who wish to drop out during the conference may do so as long as it's not the party who originated the conference.

The function is cancelled and the normal mode is restored when the person who arranged the conference dials

In the event that the calls made by the person arranging the conference are not answered or that there has been a dialing error, the function can be cancelled for restoration to the normal mode.

The conference is terminated when the party who arranged the conference dials

When the conference has been terminated by the party who originated it, the other participants cannot continue the conference.

Either of the parties in conversation is to dial

(the Station Number of the third party).

It is possible for persons in normal conversation to change to the Conference mode without interruption.

 A "Hands-Free" conference call can be made with up to 4 persons.

Dialing of conference member.

Selectable Calling-Tone Duration

The duration of the calling tone can be set for either a "long" (1.3-second) or a "short" (0.7 second).

Selectable Paging Pre-Announcement Tone Duration

The duration of the all-call and zone paging tones can be set for either a "long" (2-second) or a "short" (1-second).

Paging

A variety of paging modes allows paging over a wide area from any master station. The paged party may respond from the nearest master station.

Paging modes include external PA systems and/or Station paging and Zone paging is for calling a limited area, and All-call paging is for calling over the entire area.

A. External PA paging

- Paging through external speakers is possible from any master station, with the paged party able to respond from the nearest master station.
- External PA paging zones and all-call paging are possible up to a maximum number of 7 zones (zone 1 through 7) or 15 zones (zone 1 through 15).

B. Station paging

- Paging from any master station to all stations within a certain area is possible through the station speakers. A normal call can be placed during the page by any master station in the area, but the page will not be heard at stations in use in the area.
- 2. Station zone paging and all-call paging are possible only within zone 1 through 7.

Note: Zone paging and All-call paging

1. Zone paging (Individual zone paging).

Paging and Paging response are possible through
Zone paging. To page a specific zone, press end the zone number. To respond to a zone page,
press end are External PA zone paging
(1 ~ 15) overlaps the station paging zones (1 ~ 7)
allowing simultaneous external PA and station
paging of zones 1 ~ 7.

Other Paging Modes

1. Combination paging

Combination paging is used when several zones must be paged simultaneously through External PA or Station paging. A special paging area can be created wherever the paging ranges overlap by combining several zones. A maximum of 10 combinations can be created in this way from a maximum of 15 individual zones.

2. Emergency all-call paging

Emergency external PA or station all-call paging can be made either from the specified station (No.247) or by an external input signal connected to line No.247. All normal calls and pages are interrupted for the duration of the emergency All-call page, returning to normal when the page is terminated.

3. Paging priority

In normal station paging, the page is not heard at any station already in use. By using the paging priority function, the call can be interrupted to allow the page to go through. A holding tone sounds at the other party's station, and the call is restored when the page is terminated.

Note: Priority of Paging

Emergency all-call paging > All-call paging > Combination paging = (Individual) zone paging

- The higher priority page overrides the lower priority one. The lower priority page will be restored when the higher priority page is terminated.
- Individual zone pages made while a Combination paging is in progress will result in Camp-On-Busy.

How to select the paging area and make the paging call.

Paging functions may includes both external PA and stations, depending on the zone being used. The paging area is limited to individual zone, Combination paging and All-call paging depending on the call range.

		Pagi	Dia	Dialing operation			
Doging oron				Pa	ging	Response	
Paging area	No.	External PA paging	Station paging	All-call and maximum of 7-zone paging.	All-call and maximum of 15-zone paging.	Response	
All-call paging	0	All-call and maximum of 7 zones paging			.800	••	
Calling	1 ≀ 7	Combination zone	Individual zone paging	● B × Individual zones (1-7)	Individual zones (01-07)		
Maximum of 15 zones	8	Not available		Individual zones (08-15)	•9		
Combination paging of up to 10 zones	Available, provided the combination zone is within the zone of 1 through 15. Available, provided the combination zone is within the zone of 1 through 7.			9X ones (90-99)			

All-Call Paging and Individual Zone Paging

External PA paging to a specific zone is possible from any master station by pressing

and the desired zone number ('0' = all-call). It is possible to wait for a response in this mode, but anything said will be broadcast over the entire zone. It is best to end the paging call by pressing

and waiting for a response.

All-call paging of zones 1 through 7 can be done in both the External PA paging mode, through An external amplifirs and speakers, and the station paging mode, through the station speakers. All-call paging of zones 8 through 15 can be done only in the external paging mode.

To respond to a paging call, go to the nearest master station and press either (Zone paging response) or (All-call paging response).

Paging transfer

An external PA paging call can be made by a called party of an existing call to a third party, the third party's response accepted while the original call is on hold, and the original call resumed when the response call has ended. Press

and the desired zone number. This puts the original call on hold and makes the External PA and or Station paging call. Then, press to restore the original call, and wait for the response to the paging call. When the response is received, press and the original goes back on hold allowing the second call to be taken. When the second call is completed, press and the original call can be resumed.

- Note 1: When all-call paging is initiated during zone paging, the Zone paging is interrupted and restored after the all-call paging is finished.

Table of stations used for individual zone paging. (Example)

Zone	First station number	Last station number
Zone numbers	First station number	Last station number
1	201	203
2	2 0 5	2 0 7
3	2 1 0	2 1 9
4		
5		
6		
7		
8		
9		
1 0		
1 1		
1 2		
1 3		
1 4		
1 5		

Required for external PA paging response

Required for station paging

Combination Paging

Several zones can be called simultaneously using external PA paging and station paging. This is combination paging and is initiated by pressing

 \bullet 89 \times

Paging will be

broadcast to predetermined zones. It is possible to wait for a response in this mode, but it is usually preferable to terminate the paging call and wait for a response. The paged party can respond by pressing

•9

at the nearest station.

Priority of paging

All call paging>combination paging = individual zone paging

- When some stations are already receiving another combination paging, the second paging call will be put on camp-on-busy.
- When some stations are receiving individual zone paging, a combination paging call will be put on camp-on-busy.

Likewise, when a combination paging call is being received, individual zone paging calls will be put on camp-on-busy.

Responding to combination paging and zone paging

To respond to zone paging or combination paging, press

•9

When the same zone is called via both zone paging and combination paging, responses will be put through to the station calling last.

< Example 4 > Combination zone 94 Combination zone 94 Combination zone 94 Zone 4 Zone 2 09 **•**9 <u>•(9</u> (·)9 • 9 Response Call Response No.235 No.235

1894

184

To operate combination paging, No. 200 registration indicating the individual zones to be included in the combination zone-must be made.

For further details, refer to Installation Hand Book for EXES-5000 CPU-55.

Table of zones included in combination zones (Example)

Combination zone	Dialing Indivisual zone	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
90	0880															
91	-891	0	0	0												
92	·892			0	0	0										
93	·893	0	0													
94	0894															
95	-895			0	0											
96	.896															
97	0897															
98	.898															
99	·899															

Emergency All-Call Paging

The emergency all-call station, No. 247, should normally be kept with the privacy switch

To broadcast emergency all-call paging, move the privacy switch to

The highest priority all-call paging can be broadcast to all zones without pre-announcement of paging. During emergency all-call paging, all other paging calls and normal calls are interrupted until the emergency message is finished.

 This function may be used to announce emergency instructions from the specified station No.247. It may also be used to provide the signal tones such as chime or alarm signals when the signal sources are fed to No.247 circuit.

Paging Priority

When using the standard paging functions, paging is not heard while other calls are in progress.

Using paging priority:

1. Dial

When the station being paged is already on the line, the call is interrupted. And the calling party is put on hold while the paging message is delivered.

- The calling party will be restored after the paging message is finished and his original conversation may be resumed.
- 3. If the person paged wishes to respond immediately, he should dial

to terminate his original conversation and then dial

[·][9]

(zone paging or combination paging response) or

• (all-call response).

- Note 1: If the station called is in the process of dialing when station paging is initiative, paging will not be heard at that station and the call can be completed without interference.
- Note 2: If a station being paged with station paging is called by a third party, camp-on-busy will result.
- Note 3: If any station in a given zone (zone 1, for example) pages another zone (zone 2, for example), station paging to stations in zone 1 results in camp-on-busy.
- Note 4: If station paging priority is used, the station numbers within the zone area must be programmed at station No. 200. This registration is also required when station paging priority is unnecessary. For further details, see Installation Hand Book for EXES-5000 CPU-55.
- Note 5: Use of both station paging priority and external paging: Station paging priority interrupts calls in stations of zones 1 through 7 for both station and external paging. If station paging and external paging are used simultaneously, allocate station paging to zones 1 through 7 and external paging to zones 8 through 1 5.
- Note 6: Use of both priority station paging and external paging within 7 zones: When responses are required for pirority station paging but not for external PA paging, No.200 registration of the station allocation tables for the paging zones should be done only for station paging. Calls are not interrupted during external paging, in this case.

Station allocation table for paging zones (Example)

Zone number	First station number	Last station number
1	2 0 1	203
2	2 0 5	2 0 7
3		
4		
5		
6		
7		
8		
9		
1 0		
1 1		
1 2		
1 3		
1 4		
1 5		

Required for External PA Paging response

Required for priority Station Paging

2-Digit Dialing

Standard numbering for stations is from 200 through 327. However, station numbers 20 through 99 are available for systems with less than 80 stations.

- 1. Operation procedures using 2-digit dialing are the same as those using 3-digit dialing.
- 2. Number programming table

Exchange	Paging	Station number	3-digit dialing	2-digit dialing		
	Not available	64	No.200~263	No.20~83		
64-station system (EX-510)	All-call plus 7 zones (1 Paging Interface Unit)	56	No.200~255	No.20~75		
(271 310)	All-call plus 15 zones (2 Paging Interface Units)	48	No.200~247	No.20~67		
	Not available	128	No.200~327			
128-station system (EX-520)	All-call plus 7 zones (1 Paging Interface Unit)	120	No.200~319	No.20~99 / Maximum \		
	All-call plus 15 zones (2 Paging Interface Units)	112	No.200~311	\ 80 stations/		

Note: PIU: Paging Interface Unit

Programmable Station Numbering

This function allows the system to have "Programmable station numbers", other than the "Hardwired station numbers" by programming.

The unprogrammed stations (unit station numbers) are used as original hardwired station numbers.

	Hardwired station number	Programmable station number		
3-digit dialing	No.200~32 7	No.200~99 9		
2-digit dialing	No.20~9 9	No.20~9 9		

- Numbering schedules can be changed easily by programming in stead of rewiring.
- Numbering schedule (such as 200's (20's), 300's (30's), 900's (90's)) is available for convenient office differentiation. (architectual numbering).

 Normally, station numbers which are included in a station paging zone must be sequential, but programmable station numbers can be randomly included in a station paging zone. < Example >

1		
	Programmable station number	Hardwired station number
1	2 0 1	2 0 1
Department 1	2 0 2	2 0 2
		2 0 3
	3 0 1	2 0 4
Department 2	3 0 2	2 0 5

Hardwired station number

2 0 1 2 0 1

2 0 2 2 3 1

2 0 3 2 4 1

Station paging zone

4. This function is programmed at station No. 200. Please see Installation Instructions for EXES-5000 CPU-55.

Hardwired station number	Programmable station number
200	→
2 0 1	203
2 0 2	>
2 0 3	2 0 1
3 2 6	
3 2 7	

 People operating the intercom stations need not be aware of the Hardwired station numbers. However, care must be taken when programming using station No. 200 in the exchange, as hardwired station numbers must be used for that purpose.

Group Blocking

Function (A) . . The system can be grouped or divided into a maximum of 8 groups of stations with sequencial station numbers. Stations in the group cannot call another.

Group 1 No.201~20 9											
Group 2	Group 3	Group 4									
No.210~21 9	No.220~24 9	No.250~27 9									

< Example >

Function (B) . . The group can call and/or be called by any other group(s) by programming.

Function (C) . . The paging zone number (all-call, individual zone and combination) which each group can call is programmable. (No distinction is made between external and station paging.)

Paging station -> Paging zone

To use this function, station No. 200 programming of the allocated station number, group, paging zone, etc., must be set up in the exchange. For further details, please refer to Installation Hand Book for EXES-5000 CPU-55.

Function registration (A)

Function registration (B)

Function registration (C)

Station for	Group No. of call			Group No. of station Paging zone of station receiving								g ca	all																							
each group	Siai	1011			re	cei	vin	gc	all			Α	II-c	all							Zc	ne	N	٥.					C	Con	nbi	nat	tior	zc	ne	No
First station number	Last station number]	1	2	3	4	5	6	7	8	X	00	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	90	91	92	93	94	95	96	97	98
2 0 1	209	1	0	0	0	0					0	0								_										Г					_	
2 1 0	2 1 9	2	0	•							0	Г																		Γ		_	l			
2 2 0	2 4 9	3			\odot						0														_ `							Г				
2 5 0	279	4				•					0					0						,														П
		5					0				0																	Г								
		6						\odot			0		Г																	Г						
		7							0		0																		T							
		8									0				Ī	-														Γ						
Station	not in group	X	0	0	\odot	0	0	•	0	0	0	0	0	0	0	0	0	\odot	0	0	0	0	0	0	0	0	0	0	0	$\overline{\odot}$	0	0	0	0	\odot	0

This chart shows the possibilities for one sample set of conditions.

< Example >

- indicates that registration is not necessary.
- $\, imes\,$ indicates that the station is not within the group.

Programmable Restricted Access for Stations

Stations which can use the following functions must be programmed, so as to restrict access to those functions by those stations not programmed.

1. All-call paging

2. Conference

Station number

3. General purpose control Model (One-shot make output)

4. General purpose control Mode 2 (Make/break output)

 General purpose control Mode 3 (8 selectable output or decimal output)

6. General purpose control Mode 4 (4 decimal digits output)

- For a conference call, only those stations allowed to use the conference link can dial.
 The other members of the conference need not be allowed conference access.
- No. 200 programming of the specified station must be made in the exchange. For further details, please refer to Installation Hand Book for EXES-5000 CPU-55.

In/Out Annunciation

The in/out annunciation indicators can be turned on or off from any master station by using the personal number registering procedure.

When a personal number registeration is made at a station, by dialing

1000~1499(personal number)

the personal number is registered at that station and the personal number lamp on the in/out indication panel is turned on.

Personal number call

By dialing

1000~1499 (personal number)

from any station, the call is put through to the station registered with the personal number.

Cancelling personal number and turning off in/out annunciation.

By dialing

1000~1499 (personal number)

from any station, the personal number is cancelled and the personal number lamp on the in/out indication panel is turned off.

- The maximum number of in/out annunciation windows is 500.
- The in/out indication panel must be used with the Data Transmitting and Receiving Units (DT-E11 and DR-B61).
- For further details, please refer to Installation Hand Book for EXES-5000 CPU-55 and Instructions for the Data Transmitting and Receiving Units.

Calling Party Indication (Lamp Type)

A one station/one lamp type calling party indication panel can be provided for certain specified stations (eight stations from No.232 to No.239).

- The lamp at the station receiving the call turns on when a call is made and turns off when the conversation is completed.
- When a call (camp-on-busy) is made to the busy or the privacy station (with the privacy switch on), the lamp of calling station turns on. The lamp will not turn off even if the original call is cancelled.
- 3. The lamp turns off after the conversation is cancelled.
- 4. Dialing

without placing a call causes all lights to be turned off.

- Note 1: The maximum number of calling stations is set at
- Note 2: The indication panel must be used with the Data Transmitting and Receiving Units. For further details, please refer to Installation Hand Book for CPU-55 and Instructions for the Data Transmitting and Receiving Units.

Personal number

Calling Party Indication (7-SEG Display Type)

A numerical type calling party indication panel can be provided for certain specified stations (32 stations from No. 200 to No. 231).

- 1. The party receiving the call is indicated in the area for the calling station number with 7 segment display.
- 2. When a call is made to the busy or the privacy station (with the privacy switch on), the number of the calling party is indicated in the area for the waiting station and as a 1 in the number of waiting stations area. If there are other stations waiting, the station numbers are stored but not indicated. A maximum of 8 waiting stations can be indicated. Even if a call is cancelled by a waiting station, the indication is not cancelled.
- 3. When a call is placed to a station in the waiting station mode, the next stored waiting station is indicated.
- If a call is cancelled at the completion of a call, the indication is turned off.
- 5. To cancel a waiting station number without calling, dial

to have the next station number indicated.

- Note 1: If the number of waiting stations exceeds 8, the indication for the station that has been waiting for the longest period of time is cancelled and the next station moves into that place.
- Note 2: When 2-digit dialing is specified, the station number in also indicated as a 2-digit number.
- Note 3: The indication panel must be used with the Data Transmitting and Receiving Units. For further details, please refer to the Installation Hand Book for CPU-55 and Instructions for the Data Transmitting and Receiving Units.

231

Pocket Pager

The system can be connected with usual type Pocket pager using the interface with Make/break relay output.

1. Dial

(000~239, terminal No.)

and the pager is called.

2. When

000~239(personal terminal No.)

is dialed by the party called from the nearest master station, it is possible to respond a call to the station.

- Note 1: Once a receiver is called from one station and a response is waited for, camp-on-busy will result for other callers. But, if a response to the call is not received within 2 minutes, the terminal can be called from a new calling station.
- Note 2: For further details, please refer to the Installation Hand Book for CPU-55 and Instructions for the Data Transmitting and Receiving Units.

General Purpose Control

Station may be restricted from access to this function. This function can control other equipments by employing the Data Transmitting and Receiving Units.

Select the required type of output.

(Mode 1) One-shot make output

Dial

(000 ~ 499, max. of 500 contacts)

and the relay output is made for 1 to 2 seconds.

Example: Door remote and VTR control

Note: Operation performed even when all link cir-

cuits are occupied.

(Mode 2) Make/break output

Dial

(000 ~ 511, max. of 512 contacts)

and the make output is sent out. Dial

(000-511, max. of 512 contacts)

and the break output is sent out.

(Mode 3) 8 selectable make output and/or decimal output

(A) Unit block number (max. 9)
Dial

(X₁ is unit No., Y₁ is condition No.)

and one of the 8 relay outputs is made, and the condition is indicated numerically. Select therequired output type.

(B) Unit block number (max. of 64 (99))

 $(X_2 \text{ and } X_2 \text{ are unit No.}, Y_2 \text{ is condition No.})$

and one of the 8 relay outputs is made, and the condition is indicated numerically. Select the required output type.

Example: Destination indication, room condition indication, ITV control

(Mode 4) 4 decimal digits output

Dial

X is unit No. (1~9), YYYY is 4 decimal digits (0000~9999)

and 4 decimal digits are indicated.

Control with one-shot make output

/				7
1	6	11	16	
2	7	12	17	П
3	8	13	18	Н
4	9	14	19	П
5	10	15	20	
				V

Lamp on/off indication panel

Dialing	03	7 X 1 Y2	·38	X ₂ X ₂ Y ₂				
Contract No.	Unit No.	Condition No.	Unit No.	Condition No.				
Output No.	$\times_{\scriptscriptstyle 1}$	Υ,	$\times_2 \times_2$	Y 2				
8 selectable output	1~9	0~7	01~64	0~7				
Decimal output	$1 \sim 9$	0~9	01~99	0~9				

8 selectable output type indication panel

Decimal output type indication panel

Note 1: In the event that an error has been made when dialing for Transfer or Conference, at the start of or during the conversation, dial

This will restore the condition before the error was made, allowing the caller to make a correction without interrupting the call.

Note 2: To terminate conversation, dial

