

DIAMOND ELITE SERIES USERS GUIDE

COVERS MODELS

L2-E L2S-E

L2-5E L2S-5E

L2-10E L2S-10E

TELEDEX

DIAMOND ELITE SERIES TELEPHONE DIAGRAM

CONGRATULATIONS, AND THANK YOU!

Congratulations on your purchase of this high quality Teledex Diamond Elite telephone. Teledex is the world's leading hospitality telephone supplier, and backs this telephone with our exclusive limited lifetime warranty. If you have any questions about this telephone or the warranty, please contact us via one of the methods below. We appreciate your purchase!

CONTACTING TELEDUX

Telephone: (408) 363-3100
 Internet: www.teledex.com
 email: sales@teledex.com

Address: 6311 San Ignacio Avenue
 San Jose, CA USA
 95119

INCLUDED IN YOUR PACKAGE

Handset	Line Cord	Coiled Handset Cord
Base	Clear Plastic Overlay	User Guide

CONNECTING THE DIAMOND ELITE SERIES TELEPHONE

- 1) Located on the left side of the Diamond Elite is a modular jack labeled **TO HANDSET**. Insert one end of the coiled handset cord into this jack (you will hear the coil cord click when properly inserted.)
- 2) Insert the other end of the coiled handset cord into the modular jack on the handset.
- 3) Turn the telephone so the back panel is facing you. Insert either end of the line cord into the jack on the back of the telephone labeled **TO TEL**.
- 4) Insert the other end of the line cord into a telephone wall jack.
- 5) Once your telephone is connected, place the paper faceplate over the keys. The plastic overlay slips into place by hooking the tabs on the overlay into the recessed slots located on both sides. The overlay is easiest to insert when the left or right side tabs are inserted first, and the middle of the overlay is slightly bowed to allow for insertion of the other tabs.

SELECTING LINE 1 AND LINE 2

The Diamond Elite makes selecting the correct line as easy as lifting the handset. This telephone prioritizes the ringing or idle line, reducing the confusion of line selection.

PLACING A CALL

Using the Handset

- 1) Lift the handset. The Elite telephone will select the appropriate idle line.
- 2) Listen for dial tone. Dial the desired number, or press an auto dial key to automatically dial a number.
- 3) To end the call, hang up by replacing the handset.

Using the Speakerphone (models L2S-E, L2S-5E and L2S-10E only)

- 1) With the handset in the cradle, press the **LINE 1** or **LINE 2** keys. The telephone will go off hook on the selected line with speakerphone active.

OR

Press the **SPEAKER** key. The Elite will select the appropriate idle line.

NOTE: The red **SPEAKER** LED will indicate that the speakerphone is active.

- 2) Listen for dial tone, dial the desired number, or press an auto dial key to automatically dial a number.
- 3) To end call the call, press the **SPEAKER** key again.

RECEIVING A CALL

An audible ring and flickering red LED indicate an inbound call.

Using the Handset

- 1) Lift the handset. The Elite will select the ringing line.
- 2) To end the call, hang up by replacing the handset.

Using the Speakerphone (*models L2S-E, L2S-5E and L2S-10E only*)

- 1) With the handset in the cradle press the line key associated with the ringing line.
The Elite will go off hook, answering the ringing line with the speakerphone active.
OR
Press the **SPEAKER** key. The Elite will select the ringing line and answer with the speakerphone active.

NOTE: The red **SPEAKER LED** will indicate that the speakerphone is active.

USING THE CONFERENCE KEY

The **CONFERENCE** key allows the user to originate, or include two parties in, a three-way phone conversation. Typical conference calls are:

- User initiates two (2) calls
- User initiates one (1) call after receiving a call
- User includes two (2) callers

User initiates two (2) calls:

- 1) Place call to first party.
- 2) Place the first party on hold.
- 3) Place call to second party.
- 4) Press the **CONF** key. All callers will be connected.

User initiates one (1) call:

- 1) Receive call from first party.
- 2) Place caller on hold.
- 3) Place call to second party
- 4) Press the **CONF** key. All callers will be connected.

User includes two (2) callers:

- 1) Receive call from first party, place on hold.
- 2) Receive call from second party.
- 3) Press the **CONF** key. All callers will be connected.

ADJUSTING SPEAKERPHONE VOLUME (*models L2S-E, L2S-5E, L2S-10E only*)

Locate the slide switch (labeled **SPKR VOL**) on the right side of the telephone. To increase speaker volume, slide the switch towards the back of the telephone. To decrease speaker volume, slide the switch towards the front of the telephone.

ADJUSTING RING VOLUME

Locate the adjustment controls on the back of the telephone labeled **RINGER LOW/HI** (see diagram inside front cover.) Slide the switch to the desired **LOW** or **HI** ring volume for each line.

SPEAKERPHONE TIPS (*models L2S-E, L2S-5E, L2S-10E only*)

To activate the handset from speakerphone mode:

- 1) Lift the handset.
- 2) The red **SPEAKER LED** will go out.

To activate the speakerphone from handset mode:

- 1) Press the **SPEAKER** key.
- 2) The red **SPEAKER LED** will indicate speakerphone selection.
- 3) Hang up the handset.

USING THE HOLD KEY

The **HOLD** key places the call on hold locally at the Elite telephone. To place a call on hold, press the red **HOLD** key. The red line LED will change to a slow blink, indicating the call is on hold.

TO REMOVE A CALL FROM HOLD

Press the line key of the call on hold. This will remove the call from hold making the call activate on either speakerphone or handset. The red line LED will return to steady in-use condition.

TO CHANGE PHONES AFTER PLACING A CALL ON HOLD

- 1) Place the call on hold at the Elite telephone.
- 2) Pick up the call at another telephone. The Elite telephone will detect the pickup and remove the hold condition at the original Elite telephone.

USING THE MUTE KEY

To mute speakerphone (models L2S-E, L2S-5E and L2S-10E) and handset calls, press the **MUTE** key. The red LED below the **MUTE** key will light. The party on the other end will not hear you while the **MUTE** light is illuminated. Press the **MUTE** key again to turn off the mute feature; the **MUTE LED** will go out.

REDIAL

To redial the last number dialed, lift the handset or press the **SPEAKERPHONE** key (models L2S-E, L2S-5E and L2S-10E) and press **REDIAL**.

HANDSET VOLUME KEY

The **HANDSET VOLUME** key has three levels. When the handset is first lifted, the handset volume is normal.

Locate the **HANDSET VOLUME** key to the right of the keypad. Press the key once and the volume level will increase one level (to medium volume.) Press the key once more and the volume level will increase an additional level (to high.) To return the handset volume to normal volume, press the handset volume key again.

PROGRAMMING THE AUTO DIAL KEYS

Models L2S-10E, L2-10E, L2S-5E, and L2-5E include programmable auto dial keys. The L2S-10E and L2-10E models each have ten (10) programmable auto dial keys, and the L2S-5E and L2-5E models each have five (5) programmable auto dial keys. These keys can be programmed to automatically dial telephone numbers or activate telephone system features.

To program the auto dial keys, the telephone must be connected to a telephone line.

- 1) Lift the handset or press the **SPEAKERPHONE** key (models L2S-5E and L2S-10E.)
- 2) Press the recessed **STORE** key and release (Please see phone diagram for key location).
- 3) Enter the telephone number, including pause (see below) as required. The sequence can be up to 15 digits in length.
- 4) Press the auto dial key where the number is to be stored.
- 5) Hang up the handset or press the **SPEAKERPHONE** (models L2S-5E, L2S-10E only) key to disconnect.

PAUSE KEY

The **PAUSE** key can be used to provide a timed pause between dialed digits within an auto dial key. The timing of the pause is programmable, with the factory default set to zero (0) seconds. To change the pause timing:

- 1) Lift the handset or press the **SPEAKERPHONE** key (models L2S-5E and L2S-10E.)
- 2) Press the **STORE** key (see diagram on inside front cover for key location.)
- 3) Press the **PAUSE** key (see diagram for key location.)
- 4) Press 0 - 5 on the DTMF pad. The number selected will be the pause timing in seconds (ie: pressing the '3' key will insert a 3-second pause, etc.)
- 5) Press the **STORE** key. The selected pause is now inserted into the dialing string.

FLASH KEY

The **FLASH** key, when programmed behind an auto dial key, provides a timed line interrupt typically used for accessing PBX/CO features such as transfer or conference. The timing of the hookflash is programmable, with the factory default set to 600 milliseconds. Some PBXs may require you to change the hookflash timing from this default. To change the hookflash timing:

- 1) Lift the handset or press the **SPEAKERPHONE** key (models L2S-5E and L2S-10E.)
- 2) Press the **STORE** key (see diagram on inside front cover for key location.)
- 3) Press the **FLASH** key (see diagram for key location.)
- 4) Select 1 - 9 on the DTMF pad. The number selected will be the new flash timing in hundreds of milliseconds (ie: pressing the '3' key will reset the flash to 300 ms, etc.)
- 5) Press the **STORE** key. The selected flash timing is now programmed.

CONVERTING FROM DESK TO WALL MOUNT

The Diamond Elite telephone can be converted for wall mounting applications. This conversion process is easiest when the handset and line cords are not connected.

- 1) Located on the front of the telephone, above the speaker grill, is the wall/desk mounting clip. Remove this clip by firmly pushing upward (towards the hook switch.)
- 2) Rotate the clip one half turn (180 degrees) so that the side with the protruding edge is towards the top of the telephone and reinsert. This edge will hold the handset.
- 3) Turn the telephone over so the back side is up, facing you. Ensure that the telephone is resting on a non-abrasive surface, to prevent scratching.
- 4) Locate and remove the mounting bracket, by firmly pushing back and pulling up to disengage two of the four retaining tabs, and remove the bracket.
- 5) Rotate the mounting bracket one half turn (180 degrees) so that the mounting eyelet is facing in the same direction as the other mounting eyelet located on the lower part of the telephone.
- 6) Insert the top two retaining tabs of the mounting bracket into the slots located near the middle of the telephone. Then firmly push down to insert the retaining tabs on the opposite side of the mounting bracket.
- 7) Connect a short modular line cord into the jack on the back of the phone labeled **TO TEL**. Route the line cord throughout the line cord channel. Connect the other end of line cord to the phone jack on the wall mounting plate.
- 8) Turn the telephone over, and slide it down onto the mounting posts. Both eyelets should line up with the mounting posts.
- 9) Complete the process by installing the handset and handset cord.

REQUIREMENTS OF PART 68 - FCC RULES

This device has been granted a registration number by the Federal Communications Commission, under Part 68 rules and regulations for direct connection to the telephone lines. In order to comply with these FCC rules, the following instructions must be carefully read and applicable portions followed completely:

1. Direct connection to the telephone lines may be made only through the standard modular cord furnished, to the utility installed jack. No connection may be made to party or coin phone lines. On the bottom of the phone is a label that contains among other information, the FCC Registration Number and the Ringer Equivalence number (REN) for this equipment. If requested this information must be provided to the telephone company. The USOC Jack for this equipment is RJ11C.
2. The telephone company, under certain circumstances, may temporarily discontinue and make changes in facilities and services which may affect the operation of the users' equipment; however, the user shall be given adequate notice in writing to allow the user to maintain uninterrupted service.
3. In certain circumstances, it may be necessary for the telephone company to request information from you concerning the equipment which you have connected to your telephone line. Upon request of the telephone company, provide the FCC registration number and the ringer equivalence number of the equipment which is connected to your line; this information will be found on the device.
4. If any of your telephone equipment is not operating properly, you should immediately remove it from the telephone line. It may cause harm to the telephone network.
5. If the telephone company notes a problem, they may temporarily discontinue service. When practical, they will notify you in advance disconnection. If advance notice is not feasible, the telephone company must; promptly notify you of such temporary discontinuance; afford the opportunity to correct the condition; inform you of your rights to bring a complaint to the FCC under their rules.
6. Repairs to the device may be made only by the manufacturer or an authorized service agency. This applies at any time during and after warranty. If unauthorized repair is performed, registration, connection to the telephone lines and remainder of warranty period all become null and void.
7. This equipment is hearing aid compatible.

REQUIREMENTS OF PART 15 - FCC RULES

NOTE: This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instruction, may cause harmful interference to radio communications. However, there is not a guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures: -Move the telephone away from the receiver. -Consult the dealer or an experienced radio/TV technician for help. Any changes made by the user not approved by the manufacturer can void the user's authority to operate the telephone.

INDUSTRY OF CANADA REQUIREMENTS

Notice: The Industry Canada label identifies certified equipment. This certification means that the equipment meets certain telecommunications network protective operational and safety requirements as prescribed in the appropriate Terminal Equipment Technical Requirements documents. The department does not guarantee the equipment will operate to the users satisfaction. Before installing this equipment, users should ensure that it is permissible to be connected to the facilities of the local telecommunications company. The equipment must also be installed using an acceptable method of connection. The customer should be aware that compliance with the above conditions may not prevent degradation of service in some situations. Repairs to certified equipment should be coordinated by a representative designated by the supplier. Any repairs or alterations made by the user to this equipment, or equipment malfunctions, may give the telecommunications company cause to request the user to disconnect the equipment. Users should ensure for their own protection that the electrical ground connections of the power utility, telephone lines, and internal metallic water pipe systems, if present, are connected together. This precaution may be particularly important in rural areas. Caution: Users should not attempt to make such connections themselves, but should contact the appropriate electric inspection authority or electrician, as appropriate.

The Ringer Equivalence Number (REN) of this device is Z.

Notice: The Ringer Equivalence Number (REN) assigned to each terminal device provides an indication of the maximum number of terminals allowed to be connected to a telephone interface. The termination on an interface may consist of any combination of devices subject only to the requirement that the sum of the Ringer Equivalence Numbers of all the devices does not exceed 5. This telephone connects to the telephone network under the connecting arrangement code CA11A.

Thank you for purchasing
a Teledex telephone!