

NERTEL NORSTAR

Modular ICS 6.1 Programming Record


Telephone buttons

You can use the following types of telephones to program your MICs system: M7310 or M7324 Norstar telephones or T7316 or T7316E Business Series Terminal. This guide uses the Business Series Telephone button icons for programming procedures. Refer to the table below for the keycap icons that correspond to the programming commands.

Business Series Terminals T7316, T7316E		Norstar telephones M7310, M7324
	Button description	
Ø	Feature	Feature
Handsfree: (T7316E)	Handsfree/Mute	Handsfree Mute
Mute:		
	Hold	Hold
40	Volume Control	()
T	Release	RIs

Contents

Telephone buttons ii
General information 1
Installed equipment 2
Programming overview (Profiles 1 and 4) 3
Programming overview (Profiles 2 and 3) 6
Programming overview MICS-XC (Companion) 9
Companion programming charts 13 System LID (Companion sets for MICS-XC systems) 13 Software keys 13 SysID 13 Companion ID 13 Password keys for Companion (MICS-XC systems) 13 Reg. pswd (XC Companion) 13 Change DN type (Companion sets for MICS-XC systems) 14 Registration 15 15 Radios and Cells (Companion CT2+ sets for MICS-XC systems) 16
Hardware 17 Modules 17
Installed telephones and other devices 18
Initial settings 19

P0603536 02

Profile 19 Dialpad 19 Startup 19 Profile 19 Dialpad 19 Template 19 Start DN 19

Terminals&Sets 20

Line Access 20

Capabilities 21

Name 22

User prefernces 22

Button prgrming 23

Model M7100/T7100 Button Programming 23

Model M7208/T7208 Button Programming 24

Model M7310 Button Programming 25

Model T7316 Button Programming 27

Model T7316E and KIM Button Programming 28

KIM module 29

Model M7324 Button Programming and CAP Assignments 30

User speed dial 32

Restrictions 33

Restrn filters 33

Set restrns 36

Line/set restrns 36

Telco features (Terminals&Sets:Telco features) 37

Feature assignmnt 37

1stDisplay 37

Called ID 37

Log space 37

Lines 38

Trunk/Line Data 38

If Target Line 38

If T1 and Groundstart 39

If T1 and Loopstart 39

If T1 and E&M 40

If T1 and DID 41

If BRI-2 or BRI-ST (ISDN) 42

If BRI-U2 or BRI-U4 (ISDN) 42

If PRI (ISDN) 43

)If ETSI 43

If T1 and Fixed 43

Name 43

Restrictions 44

Line restrns 44
Remote restrns 44
Telco features 44

Services 45

Ringing service 45
Restrn service 46
Routing service 47
If PRI-A, PRI-B, PRI-C, or PRI-D 48
If service type requires service id 48
If Protocol is SL-1 or TIE service type 48
Using line pools to create a dialing plan 48
Dest codes 49
Dest codes 50
Activating routing schedules 51
Common settings 51
Control sets 51
Schedule names 51

Sys speed dial 52

Passwords 53

COS pswds 53
Call log paswds 54
Progrming pswds 54
Hospitality 54
SM Passwd 54

Time&Date 55

System prgrming 55

Hunt groups 55
Change DNs 55
Featr settings 56
Direct-dial 56
CAP/KIM assgn 57
Dialing plan 57
Access codes 57

Remote access 59

Rec'd # length 60

DN length 60

National length 60

Make / Break 60

Business name 60

CbC limits 60

Release reasons 60

Hospitality 61

SM sets 61

Network Services 61

ETSI (Profile 2, only) (software key required) 61 MCDN (Profile 1, 2, and 3, only) (software key required) 61

Telco features 62

VMSg ctr tel#s 62 ONN blocking 62

Software keys 63

SysID 63

Password keys 63

Password keys for ISDN PRI 63

Password keys for fixed T1 lines 63

Password keys for Advanced Private Network and Private Network Tandeming (MCDN) 63

Hardware 64

Cards on KSU 64

If card is a Loop card 64

If card is a T1 card 64

If card is a PRI card 65

If card is an ETSI PRI card 66

If card is a DID card 66

If card is an E&M card 66

If card is a BRI-U2, BRI-U4 or BRI-ST card 66

If card is a BRI-2 or BRI-ST card 67

Modules 68

TrunkMod 69

StnMod 71

Maintenance 72

System version 72 Sys test log 73 Sys Admin Log 74 Network evt log 75

Template specific defaults 76

Terminals&Sets defaults 76

Line Access 76

Restrictions 76

Telco features (Feature assignmnt) 77

Lines defaults 77

Trunk/Line data (Target lines) 77

Trunk/Line data (Digital and Analog loopstart) 77

Trunk/Line data (Digital and Analog Groundstart) 78

Trunk/Line data (Digital and E&M lines) 78

Trunk/Line data (Digital and Analog DID) 79

Trunk/Line data (BRI-2, BRI-ST, BRI-U2 and BRI-U4 lines) 79

Restrictions 80

Services defaults 80

Access codes 80

Glossary of programming headings and settings 81

General information

Customer/Company	Supplier
Address	Customer service representative
	Telephone
Telephone	
Billing number	Installer
System coordinator	Installation date

All defaults for the default templates are shown in bold and underlined text. Copying set programming

You can use the COPY command to copy programming from one telephone to other set, a range of sets or all the sets. Depending on where the display button is pressed, you will copy either all the programming for a telephone or only the programming found under one of the individual sub-headings.

For general set copying, you can choose what part of the programming will be used. The choices are:

- System the system administration programming (system data) of a set
- System + User the system administration programming PLUS the programming for a particular set (user data), with the following exceptions:

System Data that copies

Line access

Line assignment

Answer DNs (unless Answer button DN is same as set being copied

Line pool access

Prime line designation Number of intercom keys

Restrictions

Line/set restrictions Set restrictions

Set Lock

Allow Last Number Redial Allow Saved Number Redial

Allow Link

Capabilities

Allow Redirect

Call Forward No Answer (DN or Route + number + delay)

Call Forward Busy (DN or Route + number)

Redirect Ring Auxiliary Ringer

DND on Busy Hotline

Handsfree Answerback Handsfree Setting

Direct-dial (which set is reached by the D-Dial digit)

Pickup Group Paging Paging Zone

Priority call SLR redirection Receive tones ATA ans timer MsgIndicate (for ATA)

Telco Features

Call log set (Logging set) 1stDisplay

System data that does not copy

Line access

Private line appearances

Capabilities

Set Name

Telco features

Log space

Passwords

Call log password

CAP/KIM assgn

Direct-dial set designation ExtraDial set designation

Service mode ringing set designation

Prime set designation for a line Hunt group appearances

SM Supervisor

User data that copies

Language choice Ring type

Calls log options (Auto logging)

Display contrast

Dialing options (automatic, predial, standard)

User data that copies if destination set type is the same as the source set type

External autodial button assignments Internal autodial button assignments Programmable button assignments

User data that does not copy

CAP/KIM memory button assignments Ring volume

User speed dial entries

Installed equipment

0X32 ICS

Telephones

Quantity	Equipment	Quantity	Equipment
	Integrated Communication System (ICS)		M7100 telephone
	Modular ICS NVRAM cartridge		M7208 telephone
	Modular ICS ROM software cartridge		M7310 telephone
	Cartridge assembly		M7310 with Busy Lamp Field (BLF)
	Expansion Cartridge 2-port (fiber)		M7324
	Expansion Cartridge 6-port (fiber)		M7324 with 1 or more CAP modules
	6-port Expansion and IVD Services (Combo card)		T7316E with 1 or more KIM modules
	Expansion Cartridge 2-port (copper) (Profiles 1 and 4		T7100 Business Series Terminal
	Expansion Cartridge 6-port (copper) (Profiles 1 and 4		T7208 Business Series Terminal
	Digital Trunk Interface (DTI)		T7316 Business Series Terminal
	off-core Digital Trunk Interface (DTI)		T7316E Business Series Terminal
	Trunk Cartridge, Loop Start (ICS or Trunk Module)		Single-line telephone
	Trunk Cartridge, Loop Start (Trunk Module)		Emergency telephone
	Trunk Cartridge, E&M/DISA		T7406 cordless telephone
	Trunk Cartridge, DID		
	Trunk Cartridge, CI (GATC)	MICS-XC-	specific terminals
	Services Cartridge		Companion C3020 Portable Telephone
	Trunk Module (fiber)		Companion C3020 Portable Telephone charger
	Trunk Module (copper) (Profiles 1 and 4 only)		Companion C3050 Portable Telephone
	Station Module (fiber)		Companion C3050 Portable Telephone charger
	Station Module (copper) (Profiles 1 and 4 only)		Companion C3060 Portable Telephone
	Remote Power Interconnect		Companion C3060 Portable Telephone charger
	2-line Basic Rate U I/F line card (Profiles 1 and 4 only)		
	4-line Basic Rate U I/F line card (Profiles 1 and 4 only)		
	2-line Basic Rate ST I/F line card (Profiles 2 and 3 only)		
	4-line Basic Rate ST I/F line card		Note: The buttons shown in this document re-
MICS-XC-	specific equipment		the Business Series Terminal icons.
	Plug Top Power Supply		
	C1110 Base Stations (PCI)	•	•

Data terminals

Auxiliary equipment

Quantity	Equipment	Quantity	Equipment
	Analog Terminal Adapter (ATA) or (ATA2)		External paging equipment
			External music source
			Station auxiliary power supply
			Auxiliary ringer
			Shoulder rest
			Headset
		XC-specific	c auxiliary equipment
			Radio frequency (RF) filter kit

Programming overview (Profiles 1 and 4)

Defaults are shown in bold and underlined

Aux. ringer

<u>N</u>

Log space

		Allow redirect Redirect ring	N	Log <u>o</u>	Pool <u>600</u>	Ans mode Ans with DISA	Manual
Profile	PROF 1	Intrusion	Y	Lines		Link at CO	4 <u>Ү</u> И
		Protect LvI	<u>None</u>	Lines		Aux. ringer	N
	,	ATA settings		Show line:_		Signal	Winkstart
Dialpad	Q, Z:0	ATA ans timer	<u>7</u>	_		ANI number	<u>N</u>
		ATA use	Off site	Trunk/Line dat	a	DNIS number	. <u>N</u>
		MsgIndicate	None .	(If Target Line)		Gain	Normal
Startup		ATA dvc	<u>Modem</u>	Line type	<u>Public</u>	(If T1 and Fixed) (Profile 1	
Jidi lop		SM Supervisor	<u>N</u>	Rec'd #	<u>None</u>	Trunk Type (If BRI-ST, BRI-U2 or BRI-U	Fixed
		Name	<u>221</u>	PrimeSet	<u>221</u>	Trunk Type	BRI-ST
Template	Square/(XC)PBX		_	Distinct Ring	None	Line type	Pool A
Chart DN		User prefernces		Aux. ringer	N	PrimeSet	221
Start DN	<u>221</u>	Mdl	M7208	If busy (If T1 and Loopstart)	PrimeSet	Distinct Ring	None
		Button prgrming	a	Trunk Type	Loop	Auto privacy	Y
Terminals&S	ote	User speed dia	•	* *	•	Ans mode	<u>Manual</u>
reriiimais@3	JC15	Call log opt'ns	(== 5 = . v)	Line type Dial mode	Pool A	Ans with DISA	
Ob 1		- ·	one answered	PrimeSet	Tone	Aux. ringer	. <u>N</u>
Show set:_		Dialing opt'ns			<u>221</u>	Full AutoHold	
Line access		- ·	Standard dial	Distinct Ring	None	(If PRI Lines).	
		Language	English	Auto privacy	<u>Y</u>	Trunk Type	<u>PRI</u>
Line assignme	ent	Display cntrst	<u>2.191011</u>	Trunk mode	<u>Unspr</u>	Line type P	RI-A for 001-023
Show line:_ (If it is a Non-DID line)		Ring type	1	Ans mode	<u>Manual</u>	<u>P</u>	RI-B for 025-047
L001	Unassigned		1	Ans with DIS	_	Off-core DTI	PRI-C snd PRI-D
(If it is a DID line)	-	Restrictions		Link at CO (a	nalog only) N		73 or 085 to 097;
L001 (If PRI)	<u>1</u>	Restrn filters		Aux. ringer	<u>N</u>	mega: 085 PrimeSet	5-097 or 061-073)
L001:	PRI-A			Full AutoHold	<u>u</u> t	Distinct Ring	<u>221</u>
LinePool acce	ess	Show filter: _ Restn flt 00 N	lo restrictions	LossPkg	<u>MediumCO</u>	Distillet hing	<u>None</u>
LinePool A	Y	Restrn flt 01	to resulctions	(If T1 and Groundstart)		Name	Line001
(if there are PRI pools)		Restrn 01	•	Trunk Type	Ground		
LinePool PRI-A	<u>N</u>	Deny No overrides	<u>0</u>	Line type	Pool A	Restrictions	
Prime line	<u>I/C</u>	Set restrns		Dial mode	<u>Tone</u>	Restrn filters	
Intercom keys	<u>2</u>	Filters		PrimeSet	<u>221</u>	Show filter:	
Answer DNs		Normal	<u>02</u>	Auto privacy	Y	Restn flt 00	No restrictions
Show set:_		Night Evening	<u>11</u> <u>12</u>	Ans mode	<u>Manual</u>	Restrn flt 01	
222	<u>Unassigned</u>	Lunch	<u>13</u>	Ans with DIS	A <u>Y</u>	Restrn 01 Deny	0
OLI#	<u>None</u>	Sched 4	<u>00</u>	Aux. ringer	<u>N</u>	No override	<u>0</u> ·s
OLI as calld #	<u>N</u>	Sched 5 Sched 6	<u>00</u> <u>00</u>	(If T1 and E&M)		Line restrns	
Capabilities		Set lock	<u>None</u>	Trunk Type	E&M	Normal	03
<u> </u>		Allow last no	Y	Line type	Pool A	Night	<u>21</u>
Fwd no answe		Allow saved no	Y	Dial mode	Tone	Evening	22
Fwd to	<u>None</u>	Allow link	<u>Y</u>	PrimeSet	221	Lunch	<u>23</u>
Forward delay	<u>4</u>	Line/set rstrns		Distinct Ring	<u>None</u>	Sched 4	<u>00</u>
Fwd on busy		Show line:_		Auto privacy	Y	Sched 5	<u>00</u>
Fwd to	<u>None</u>	Normal Night	<u>None</u> None	Ans mode	<u>Manual</u>	Sched 6	00
DND on Busy		Evening	None	Ans with DIS	A Y	Remote restrr	
Handsfree	<u>None</u>	Lunch School 4	None None	Aux. ringer	<u>N</u>	Normal	04
HF answerbad	_	Sched 4 Sched 5	<u>None</u> <u>None</u>	Signal	Winkstart	Night	31
Pickup grp	<u>None</u>	Sched 6	None	ANI number	<u>N</u>	Evening	32
Page zone	1	Telco features		DNIS numbe	r <u>N</u>	Lunch Sched 4	<u>33</u>
Paging	<u>Y</u>			Gain	<u>Normal</u>	Sched 4 Sched 5	<u>00</u> 00
D-Dial	Set1	Feature Assign	ment	(If T1 and DID)		Sched 5 Sched 6	<u>00</u>
Priority Call	<u>N</u>	Show line:_		Trunk Type	DID		<u>uu</u>
Hotline	<u>None</u>	Caller ID set Extl VMsg set	<u>N</u> <u>N</u>	Line type	Pool A	Telco features	
(if Hotline=Extrnl ar	nd number	1st Display	<u>Name</u>	Dial mode	<u>Tone</u>	VMea center	
specified)	Use prime line	Called ID	N	PrimeSet	221	VMsg center	1

Distinct Ring

<u>None</u>

Programming overview (Profiles 1 and 4) continued ...

Defaults are shown in bold and underlined

Services		Sched:Sched 5 Sched:Sched 6 Sched:Night	<u>None</u> <u>None</u>	tagging feature, you mus a name for the speed dia		Mode: Hunt delay: (see mode only) If busy:	Broadcast quential 4 BusyTone
Ringing service		Service Overflow	Off N	Passwords		Timeout: Overflow: <hunt< th=""><th>60 <dn>or group DN></dn></th></hunt<>	60 <dn>or group DN></dn>
Ringing groups Show group:_		Sched:Evening Sched:Lunch		COS pswds		Name: <7 c Aux. ringer Distinct Ring	haracters> <u>N</u> <u>None</u>
Ring grp 01		Sched:Sched 4 Sched:Sched 5		Show pswd #:_		Change DNs	
Show set:_		Sched:Sched 6		COS pswd #00		Old DN:_ Max	x. 7 digits
221 222	Assigned Unassign			Pswd 00	<u>None</u>	_	x. 7 digits
Sched: Night	Ullassigli	Common settings		User flt	<u>None</u>	_	
Service	Off	Control sets	,	Line flt	<u>None</u>	Featr settings	
Trunk answer	<u> </u>	For lines		Remote pkg	<u>None</u>	Backgrnd music	N
ExtraDial	221	Show line:_		Call log pswds		On hold	Tones
Line settings		L001	221	Chaucat		Receiver volume	
Show line:_		For sets		Show set:_	N		
Ring grp	001	Show set:_		Log pswd	None		sys volume
Aux. ringer Sched:Evening	<u>N</u>	221 Schedule names	<u>221</u>	Progrming pswds		Camp timeout Park timeout	<u>45</u> 45
Sched:Lunch		Sched 1	Night	Installer	266344	Park mode	Lowest
Sched:Sched 4		Sched 2	Evening	(CONFIG)		Trnsfr callbk	4
Sched:Sched 5		Sched 3	Lunch	SysAdmin+	727587	DRT to prime	Y
Sched:Sched 6		Sched 4	Sched 4	(SCPLUS)		DRT delay	4
		Sched 5	Sched 5	Sys admin	23646	Held reminder	N.
Restrn service		Sched 6	Sched 6	(ADMIN)		Remind delay	<u>60</u>
Sched:Night		Schedule times		Basic	22742	Directd pickup	<u>50</u> <u>Y</u>
Service	Off	Monday		(BASIC)		Page tone	
Sched:Evening	<u>VII</u>	Sched:Night		, ,		•	<u>Y</u>
•		Start time Stop time	23:00 07:00	Hospitality		Page Timeout	<u>180</u>
Sched:Lunch		Sched:Evening	07.00	Desk pswd	4677	Daylight time	<u>Y</u>
Sched:Sched 4		Start time	<u>17:00</u>	Book polita	(HOSP)	AutoTime&Date	Y
Sched:Sched 5		Stop time Sched:Lunch	<u>23:00</u>	Cond pswd	None	SWCA cntl	
Sched:Sched 6		Start time	12:00	•	<u>itono</u>	Auto Associate	N
Routing service		Stop time Sched:Sched 4	<u>13:00</u>	SM passwd	745368	Invoke by Hold Call log space	<u>N</u>
Routes		Start time Stop time	00:00 00:00			Reset all logs?	
Show route:_		Sched:Sched 5	00.00	Time&Date		Space/log	
DialOut	no numbr	Start time	00:00	Timodebato		Host delay	1000
Use: PoolA, Po	ol O,	Stop time Sched:Sched 6	<u>00:00</u>			Link time	600
PRI-A - PRI-D (If PRI-A, B, C, or D)		Start time	00:00	Hour	<u>01</u>	AlarmSet	
SrvcType:	Public	Stop time	00:00			Set relocation	<u>221</u>
(If service type is Tie, I	=X,	Tuesday Wednesday		Minutes	00	Msg Reply enh	<u>N</u>
Service id:	-,	Thursday		Year	<u>02</u>	Anskey:	Basic
<valid id<="" service="" td=""><td>#> <u>None</u></td><td>Friday</td><td></td><td></td><td></td><td>Silent Monitor</td><td><u>N</u></td></valid>	#> <u>None</u>	Friday				Silent Monitor	<u>N</u>
(If Protocol is SL-1 or Tie service type)		Saturday		Month	<u>01</u>	Clid match	8
DN type:	Public	Sunday				Direct-dial	
Dest codes	<u>. u.vo</u>			Day	<u>01</u>	- Direct diai	
Show DstCode:_		Sys speed dial				D-Dial 1	Intrnl
DstCode:		-/				Use prime line	
Sched:Normal	000	Speed dial #:_ (00	1 to 255)	System prgrmi	na		ont
Absorb length	<u>All</u>		No number	System prigrim	''9	CAP/KIM assignme	ent
Sched:Night	None	(if number is programmed)	NO HUILIDEI			CAP/KIM1	None
First route		, , ,	prime line	Hunt groups		BU II BI	
Absorb length Second route		Display digits	Y			Dialing Plan	
Absorb length		(if Display digits=N)	-	Show group:_		Private network	
Third route Absorb length			od Dial 001	HGnn: <dn></dn>		Type	None
กมอบเม เซเเนูเป	Nama	Bypass restr'n	N	Member DNs M001: A	ppr&Ring	Priv DN len	3
Sched: Evening	None						
Sched:Evening Sched:Lunch	<u>None</u> <u>None</u>	Note: To make use of the		Line assignment Show line:_	pprariiig	Type	CDP

Programming overview (Profiles 1 and 4) continued ...

Defaults are shown in **bold and underlined**

Defaults are shown in b o	old and	underlined	
Priv DN len	<u>3</u>	Release reasons	
Туре	UDP	<u>-</u> -	
PrivNetId	1	Text:	None
Loc code	None	Hospitality	
Priv DN Ien	<u>3</u>		
Public network		Room/desk info	
Pub DN lengths		Show set:	
Show prefix:		Room #: _	v
Prfx:Deflt DN length	<u>7</u>	Adm pwd req'd: Call restrns	Y
Dial timeout	<u>.</u>	Vacant:	00
Dial timeout	4	Use flt:	<u>50</u>
Blai timeedt	-	Basic:	<u>00</u>
Access codes		Mid: Full:	<u>00</u>
Line pool codes		Service time	<u>00</u>
Line pool Codes	•	Hour:	00
•	<u>9</u>	Minutes:	<u>00</u>
Park prefix	1	Alarm	
Extrnl code	<u>None</u>	Attn attempts:	<u>3</u>
Direct-dial	<u>o</u>	Retry intrvl: Attn duration:	<u>4</u> 15
Auto DN	<u>None</u>	Time format	<u>12hr</u>
DISA DN	None	Expired Alarms	
PrivAccCode	None	Notify set:	None
Carrier Codes		Use Tone:	<u>N</u>
Prfx:	10	SM sets	<u>5</u>
ID length:	3		
Prfx:	<u>101</u>	Network Services	
Remote access		(SL-1 MCDN only)	
Dom googge plage		MCDN	
Rem access pkgs		NetwkICCL	<u>N</u>
Show pkg:_		TRO	<u>Y</u>
00		TAT	<u>N</u>
LinePool access PRI-A (A-D)	N		
Pool A (9)	N	-1.0	
Pool B (B-O) ()	<u>N</u>	Telco features	
Remote page 01	<u>N</u> N		
LinePool access	14	VMsg ctr tel#s	
PRI-A (A-D)	<u>N</u>		
Pool A (9) Pool B (B-O) ()	<u>Ү</u> <u>N</u>	VMsg center 1	
Remote page	<u>N</u>	Use: Linelrouting tbl	
Rem line access			o number
Show line:_		VMsg center 2	
L001 Rem pkg	00	VMsg center 3	
5 11 11 11		VMsg center 4	
Rec'd # length	<u>3</u>	VMsg center 5	
DN length	<u>3</u>	ONN blocking	
- ·		Analog VSC	
BusName	None	Tone	None
		Dulaa	

Software keys

Pulse

BRI VSC Code

(Used to activate ISDN PRI and fixed access trunks/WAN access for Data Modules) (MICS-XC: also activates Companion features.)

<u>None</u>

<u>None</u>

800

None

Password keys	
Key 1 (8 digits)	
Key 2 (8 digits)	
Key 3 (8 digits)	
lardware	
Show Module:_	
Cards on KSL	J
Cd1-KSU	Loop
Card type	Loop
Lines	
Discon timer	<u>460</u>
T1 card)	
Card type	<u>T1</u>
Lines	
Discon timer	<u>460</u>
Answer timer	<u>2</u>
CO fail	T1A-547A
I/F levels	ISDN
Framing	ESF
Internal CSU	<u>On</u>
CSU line bld	<u>0</u>
DSX1 bld	000-100
Line coding	B8ZS
Clock Src	Primary
PRI card)	
Card type:	<u>PRI</u>
Lines	
(If protocol is for M	CDN)
Protocol	SL1
PrivNetID	1
Type	Slave
BchanSeq	Descend
ClockSrc	<u>Primary</u>
Max transits	<u>31</u>
(If more than one P	rotocol)
Protocol	<u>NI-2</u>
PrivNetID	<u>30</u>
BchanSeq	Descend
CbC Routing	
(If Protocol is DMS	S-100)
CbC values	
FX	None None
800	<u>None</u>
(If Protocol is NI-2)	
CbC values FX	None
800	None None
	None
(If Protocol is DMS- CbC values	-250)
FX	Mar-
800	None None
	None
	A1
900	None
900 (If Protocol is AT&T	
900	

1800	None
900	None
SDS	None
CO fail	TIA-547A
I/F levels:	ISDN
Framing	ESF
Internal CSU	On
CSU line bld	0
Line coding	B8ZS
Clock Src	Primary
(If DID card)	<u> </u>
Card type	DID
Lines	
(If E&M card)	
Card type	<u>E&M</u>
Lines	
Answer timer	<u>2</u>
(If BRI card)	
Card type	
Loops	
Loop aaa	
Type	I
Protocol Sampling	Fixed
(For S and LT)	rixeu
Assign DNs	
Show DN:_	<u>Availabl</u>
Loop DN:_	None
(For T & NT)	
SPIDn	
# of B-channels	1
Network DNs	
DN1	
Call type	<u>Both</u>
D-packet service	
D-packet servc	
LPnnn TEIs	None
TEI	
Clock Src	Primary
ONN blk	SuprsBit
DataMod settings for Profile 1	•
(If DataMod=IDM 200)	
Туре	IDM 200
Fixed access	
Show line:_	
L001: L001:	Unassigned
DataMod NVRAM	Channel:xx
(If DataMod=BayStack)	
Type	BayStack
IP address	
Fixed access	
Show line:_	
L001:	Unassigned
L001:	Channel:xx
Switched access	
Line assignment	t
Show line:_ L001:	Unassigned
LinePool access	-
LinePool PRI-	
L001:	<u>Unassigned</u>
Dial-in:	None
(If DataMod=SDI)	(MICS-XC only)
, = a.aa = JD1)	
Type	SDI

CbC limits

Pool PRI-A Service: Public Min in

Max in Min out Max out

Service: Tie

Service: FX

Pool PRI-B

Service: OUTWATS
Service: 800

(NI-2 protocol only)

Programming overview (Profiles 2 and 3)

Defaults are shown in **bold and underlined**

	Config
V.35	Ptl
<u>64k</u>	DS0 rate
<u>Auto</u>	TxClk src
Off	TxClk invrsn
Off	Data invrsn
	Fixed access
	Show line:_
Unassigned	L001:
Channel:xx	L001:
<u>None</u>	Lp state
Off	Lpbk
Loop	Cd2-KSU
StnMod	Mod 03 to 08

Maintenance

System version

Port/DN status

Module status

Sys test log

Sys admin log

Network evt log

Provisioning

Tests

CSU stats

Diagnostic tools

Link status

Usage Metrics

Hunt groups

Call-by-Call

		Name	22
Dialpad	<u> </u>	SM Supervisor	1
	Q. Z:0	ATA dvc	Moden
•		MsgIndicate	None
		ATA use	Off site
Profile	PROF 1	ATA ans timer	
		ATA settings	
		Protect LvI	None

Startup

Template (MICS)Square/(XC)PBX

Start DN

Terminals&Sets

Show set:_

Line access

Line assignment			
	Show line:_		
	(If it is a Non-DID line)		
Unassigned	L001		
	(If it is a DID line)		
1	L001		
S	LinePool acces		
<u>Y</u>	LinePool A		
	(if there are PRI pools)		
N	LinePool PRI-A		
<u>I/C</u>	Prime line		
2	Intercom keys		
	Answer DNs		
	Show set:_		
Unassigned	222		
None	OLI#		

Capabilities

Fwd no answer			
Fwd to None			
Forward delay <u>4</u>			
Fwd on busy			
Fwd to <u>None</u>			
DND on Busy <u>N</u>			
Handsfree None			
HF answerback <u>y</u>			
Pickup grp None			
Page zone 1			
Paging <u>Y</u>			
D-Dial <u>Set1</u>			
Priority Call N			
Hotline None			
(if Hotline=Extrnl and number			
specified) <u>Use prime line</u>			
Aux. ringer <u>N</u>			
Allow redirect N			
Redirect ring Y			
Intrusion			

<u>None</u>	Protect LvI
	ATA settings
Z	ATA ans timer
Off site	ATA use
<u>None</u>	MsgIndicate
<u>Modem</u>	ATA dvc
<u>N</u>	SM Supervisor
221	Name

User prefernces

M7208	Mdl	
	Button prgrming	
(256-279)	User speed dial	
	Call log opt'ns	
No one answered		
	Dialing opt'ns	
tandard dial	Si	
<u>English</u>	Language	
4	Display cntrst	

Ring type Restrictions

Restrn filters	
Show filter: _	
Restn flt 00 Restrn flt 01 Restrn 01	No restrictions
Deny	<u>0</u>
No overrides	5
Set restrns	
Filters	
Normal	02
Night	11
Evening Lunch	<u>12</u>
Sched 4	<u>13</u> 00
Sched 5	00
Sched 6	00
Set lock	None
Allow last no	<u>Y</u>
Allow saved no	Y
Allow link	Y
Line/set rstrns	i
Show line:_	
Normal	<u>None</u>
Night	<u>None</u>
Evening	None
Lunch Sched 4	<u>None</u> None
Juleu 4	None

Sched 6 **Telco features**

Sched 5

Fea	ature As	signme	nt	
Sh	ow line:_			
(Caller ID s	set	N	
	Extl VMsg	set	<u>N</u>	
1st	Display		Name	
Cal	led ID		N	
Log space				
Lo	g 0	Pool	600	

None

None

Lines

Show line:_

Trunk/Line data

(If Target Line)	
Line type	Public
Rec'd #	None
PrimeSet	<u>221</u>
Distinct Ring	None
Aux. ringer	<u>N</u>
If busy	PrimeSet
(If PRI Lines (001 to 030, 031	to 060)
	Profile 2 only
Trunk Type	PRI

EDI	Trank Type
PRI-A	Line type
221	PrimeSet
<u>None</u>	Distinct Ring
	(If T1 and Loopstart) Profile 3 only
Loop	Trunk Type
Pool A	Line type
Tone	Dial mode
221	PrimeSet
None	Distinct Ring
<u>Y</u>	Auto privacy
Unspr	Trunk mode
<u>Manual</u>	Ans mode
Y	Ans with DISA
only) <u>N</u>	Link at CO (analog
<u>N</u>	Aux. ringer

Full AutoHold

MediumCO	LossPkg
only	(If T1 and Groundstart) Profile 3
Ground	Trunk Type
Pool A	Line type
Tone	Dial mode
221	PrimeSet
None	Distinct Ring
<u>Y</u>	Auto privacy
Manua	Ans mode
<u>Y</u>	Ans with DISA
<u>N</u>	Aux. ringer
	(If T1 and E&M) Profile 3 only
<u>E&M</u>	Trunk Type
	Line tune

<u>N</u>	Aux. ringer
	and E&M) Profile 3 only
<u>E&N</u>	Trunk Type
Pool A	Line type
Tone	Dial mode
221	PrimeSet
None	Distinct Ring
<u> Y</u>	Auto privacy
Manua	Ans mode
Y	Ans with DISA
<u>N</u>	Aux. ringer
Winkstar	Signal
<u>N</u>	ANI number
7	DNIS number
Norma	Gain

Programming overview (Profiles 2 and 3) continued ...

Defaults are shown in **bold and underlined**

(If T1 and DID) Profile 3 only	
Trunk Type	DID
Line type	Pool A
Dial mode	<u>Tone</u>
PrimeSet	221
Distinct Ring	<u>None</u>
Ans mode	Manual
Ans with DISA	<u>Y</u>
Link at CO	<u>N</u>
Aux. ringer	<u>N</u>
Signal	Winkstart
ANI number	<u>N</u>
DNIS number	N
Gain	Normal
(If BRI-2 or BRI-ST)	
Trunk Type	BRI-ST
Line type	Pool A
PrimeSet	221
Distinct Ring	None
Auto privacy	Y
Ans mode	<u>Manual</u>
Ans with DISA	Y
Aux. ringer	<u>N</u>
Full AutoHold	N
Name	Line001

Restrictions

Restrn filters Show filter: _ Restn flt 00 No restrictions Restrn flt 01 Restrn 01 Deny 0 No overrides Line restrns Normal 03 Night <u>21</u> Evenina 22 Lunch 23 Sched 4 00 Sched 5 00 Sched 6 00 Remote restrns Normal 04 Night <u>31</u> Evening <u>32</u> Lunch 33 Sched 4 00 Sched 5 <u>00</u> Sched 6 00 **Telco features**

Services

VMsg center

Ringing service

Ringing groups Show group:_ Ring grp 01 Show set:_ 221 Assigned Unassign Sched: Night Service Off Trunk answer Y ExtraDial 221 Line settings Show line:_ Ring grp 001 Aux. ringer Sched:Evening Sched:Lunch Sched:Sched 4 Sched:Sched 5 Sched:Sched 6

Restrn service

Sched:Night
Service Off
Sched:Evening
Sched:Lunch
Sched:Sched 4
Sched:Sched 5

Routing service

Sched:Sched 6

Routes

Show route:_
DialOut no_numbr
Use: PoolA..., Pool O,
Dest codes
Show DstCode:_

DstCode:

<u>00</u>	Normai	N	
ngth A	Absorb length		
<u>Non</u>	Sched:Night	S	
	First route		
0	Absorb length		
	Second route		
	Absorb length		
	Third route		
•	Absorb length		
ng <u>Non</u>	Sched:Evening	S	
Non Non	Sched:Lunch	S	
d 4 <u>Non</u>	Sched:Sched 4	S	
d 5 <u>Non</u>	Sched:Sched 5	S	
d 6 <u>Non</u>	Sched:Sched 6	S	
nt	ched:Night	SC	ξ
<u>O</u> :	Service	Se	
<u>1</u>	Overflow	O	

Sched:Evening Sched:Lunch Sched:Sched 4 Sched:Sched 5

1

Sched:Sched 6

Common settings

Control sets For lines Show line:_ L001 221 For sets Show set:_ 221 221 Schedule names Sched 1 Night Sched 2 Evening Sched 3 Lunch Sched 4 Sched 4 Sched 5 Sched 5 Sched 6 Sched 6 Schedule times Monday Sched:Night Start time 23:00 Stop time 07:00 Sched:Evening Start time 17:00 Stop time 23:00 Sched:Lunch Start time 12:00 Stop time 13:00 Sched:Sched 4 Start time 00:00 Stop time 00:00 Sched:Sched 5 Start time 00:00 Stop time 00:00 Sched:Sched 6 Start time 00:00 Stop time 00:00 Tuesday Wednesday Thursday Friday Saturday

Sys speed dial

Sunday

Speed dial #:_

001: No number
(if number is programmed)

Use prime line
Display digits Y
(if Display digits=N)

Name Sys Spd Dial 001

Bypass restr'n N

(001 to 255)

Note: To make use of the Alpha tagging feature, you must specify a name for the speed dial.

Passwords

COS pswds

Show pswd #:_
COS pswd #00

Pswd 00	None
User flt	<u>None</u>
Line flt	None
Remote pkg	None

Call log pswds

Show set:_ Log pswd None

Progrming pswds

Installer 266344
(CONFIG)
SysAdmin+ 727587
(SCPLUS)
Sys admin 23646
(ADMIN)
Basic 22742
(BASIC)

Hospitality

 Desk pswd
 4677

 (HOSP)
 Cond pswd
 None

 SM password
 745368

Time&Date

 Hour
 01

 Minutes
 00

 Year
 02

 Month
 01

 Day
 01

System prgrming

Hunt groups

Show group:_ HGnn:<DN> Member DNs Appr&Ring M001: Line assignment Show line:_ Unassigned **Broadcast** Hunt delay: (sequential mode only) If busy: **BusyTone** Timeout: 60 <DN>or Overflow: <hunt group DN> Name: <7 characters> Aux. ringer Ν Distinct Ring <u>None</u>

Programming overview (Profiles 2 and 3) continued ...

Defaults are shown in **bold and underlined**

Show prefix:

Change DNs		Prfx:Deflt DN length	Z	Attn attempts: Retry intrvl:	<u>3</u> <u>4</u>	PrivNetID	1 Clave
Old DN:_	Max. 7 digits	Dial time out	L	Attn duration:	<u>-</u> 15	Type	Slave
New DN:_	Max. 7 digits			Time format	<u>12hr</u>	BchanSeq ClockSrc	Descend
	.	Access codes		Expired Alarms Notify set:	None	Max transits	Primary 31
Featr settings		Line pool codes		Use Tone:	<u>N</u>	(If PRI protocol is for MCDN) Pro	
Backgrnd mu	sic <u>n</u>	Line pool A	9	Network Services		Protocol	<u>SL1</u>
On hold	Tones	Park prefix	1			PrivNetID	1
Receiver volu		Extrnl code	None	ETSI Profile 2 only		Type	<u>Slave</u>
		Direct-dial	<u></u>	Netwrk Redirect	<u>N</u>	BchanSeq	Descend
	Use sys volume	Auto DN	<u>None</u>	MCID	<u>N</u>	ClockSrc	<u>Primary</u>
Camp timeou Park timeout		DISA DN	None	MCDN (ETSI)		Max transits	<u>31</u>
	<u>45</u>	PrivAccCode	None	(SL-1 MCDN only)		(If T1 card) Profile 3 only Card type	11
Park mode	Lowest	Carrier Codes	110110	NetwklCCL	<u>N</u>	Lines	
Trnsfr callbk	<u>4</u>	Prfx:	<u>10</u>	TRO	<u>Y</u>	Discon timer	460
DRT to prime	<u>Y</u>	ID length:	3	TAT	N	Answer timer	
DRT delay	<u>4</u>	Prfx:	<u>101</u>	SM sets	<u>5</u>	CO fail	T1A-547A
Held reminde	-	Remote access				I/F levels	ISDN
Remind delay		nemote access				Framing	ESF
Directd pickup	р <u>ү</u>	Rem access pkgs		Telco features		Internal CSU	<u>On</u>
Page tone	<u>Y</u>	Show pkg:_				CSU line bld	<u>o</u>
Page Timeou	t <u>180</u>	00				DSX1 bld	<u>000-100</u>
Daylight time	Y	LinePool access		VMsg ctr tel#s		Line coding	B8ZS
AutoTime&Da	ate y	PRI-A (A-D) Pool A (9)	<u>N</u> <u>N</u>	VMsg center 1		Clock Src	<u>Primary</u>
SWCA cntl		Pool B (B-O) ()	<u>N</u> <u>N</u>	Use: Linelrouting tb		(If DID card) Profile 3 only Card type	DID
Auto Associate	<u>N</u>	Remote page	<u>N</u>		o number	Lines	<u> </u>
Invoke by Hold	N.	01	<u>N</u>	VMsg center 2		(If E&M card) Profile 3 only	
Call log space		LinePool access PRI-A (A-D)	<u>N</u>	VMsg center 3		Card type	<u>E&M</u>
Reset all logs?	5	Pool A (9)	Y	VMsg center 4		Lines	
Space/log		Pool B (B-O) ()	<u>N</u>	VMsg center 5		Answer timer	<u>2</u>
Host delay	1000	Remote page Rem line access	<u>N</u>	· ·		(If BRI-2 or BRI-ST card)	
Link time		Show line:_		ONN blocking		Card type	BRI-ST
AlarmSet	<u>600</u>	L001 Rem pkg	00	Analog VSC		Loops	
	221	Loo i Helli pkg	<u>uu</u>	Tone	None	Loop aaa (For T type)	
Set relocation	_	Rec'd # length	<u>3</u>	Pulse	None	Clock Src	Primary
Msg Reply en	n <u>n</u>	-		BRI VSC	itolic	ONN blk	SuprsBit
Anskey:	<u>Basic</u>	DN length	<u>3</u>	Code	None	Ovlap recving	N
Silent Monitor	r <u>n</u>					Public digit length	<u>8</u>
Clid match	<u>8</u>	Nat'nl length	<u>10</u>	6.6		(For S type)	
Direct-dial				Software keys		Sampling	<u>Adaptve</u>
Direct diai		MK/BR	40 / 60			Assign DNs	
D-Dial 1	<u>Intrnl</u>			(Not used with Profiles 2 and 3)		Show DN:_	<u>Availabl</u>
Use prime line	e	BusName	None			Loop DN:_	<u>None</u>
CAD/KIM social	nmont			Hardware		Cd2-KSU	Loop
CAP/KIM assign	IIIIeiit	Release reasons		Haraware		Mod 03-08 (MICS)	StnMod
CAP1/KIM1	<u>None</u>			Show Module:_	<u>.</u>	Mod 03-14 (MICS-X	C) StnMod
D: !: D!		Text:	None	Cards on KSU			
Dialing Plan		Hospitality		Cd1-KSU		Maintenance	
Private netwo	ork			Cd1-KSU Card type	Loop	Mulliendice	
Type	None	Room/desk info		Lines	Loop		
Priv DN len	3	Show set:		Discon timer	460	System version	
Type	CDP	Room #: _ Adm pwd reg'd:	v	(If ETSI PRI card no MCDN) Profil			
PrivNetId	1	Call restrns	Y	Card type:	PRI	Port/DN status	
Priv DN len	<u>3</u>	Vacant:	<u>00</u>	Lines			
Type	UDP	Use flt:		Protocol	<u>Euro</u>	Module status	
PrivNetId	<u>3</u>	Basic: Mid:	<u>00</u>	ClockSrc	Primary		
Loc code	<u>None</u>	Full:	<u>00</u> 00	Ovlap recving	<u>N</u>	Sys test log	
Priv DN len	4	Service time	_ _	(If ETSI PRI card with MCDN) Pro			
Public networ		Hour:	<u>00</u>	Card type: Lines	<u>PRI</u>	Sys admin log	
Pub DN lengths	3	Minutes:	<u>00</u>	Bratagel	.		

Modular ICS 6.1 Programming Record P0603536 02

Protocol

<u>SL1</u>

Alarm

<u>600</u>

<u>Public</u>

Pool

Programming overview MICS-XC (Companion)

Allow redirect

N

<u>Y</u>

<u>7</u>

<u>N</u>

M7208

(256-279

No one answered

Standard dial

English

Defaults are shown in bold and underlined

Usage Metrics
Link status
Diagnostic tools
CSU stats
Tests
Provisioning
Network evt log

Hunt groups

Call-by-Call

Q, Z:0
PBX
<u>221</u>

Redirect ring Intrusion Protect LvI <u>None</u> ATA settings ATA ans timer ATA use Off site MsgIndicate **None** ATA dvc **Modem** SM Supervisor Name 221 **User prefernces**

Mdl

Button prgrming

User speed dial

Call log opt'ns

Dialing opt'ns

Display cntrst

Language

Trunk/Line data
(If Target Line)
Line type
Rec'd #
PrimeSet
Distinct Ring
Aux. ringer
If busy
(If T1 and Loopstart)
Trunk Type
Line type
Dial mode
PrimeSet
Distinct Ring
Auto privacy
Trunk mode
Ans mode
Ans with DISA
Link at CO (anak
Aux. ringer
Full Autal Iala

Log

Show line:_

Lines

<u>0</u>

Terminals&Sets

Show set:_

Line access

t	Line assignmen
	Show line:
	(If it is a Non-DID line)
Unassigned	L001
•	(If it is a DID line)
1	L001
	(If PRI)
PRI-A	L001:
3	LinePool access
<u>N</u>	LinePool PRI-A
	(if there are PRI pools)
<u>N</u>	LinePool PRI-A
I/C	Prime line
2	Intercom keys
	Answer DNs
	Show set:_
Unassigned	222
None	OLI#
N	OLI as calld #
_	

Capabilities

	-
	Fwd no answer
None	Fwd to
4	Forward delay
	Fwd on busy
None	Fwd to
N	DND on Busy
None	Handsfree
<u> Y</u>	HF answerback
None	Pickup grp
1	Page zone
<u>Y</u>	Paging
Set1	D-Dial
<u>N</u>	Priority Call
None	Hotline
mber	(if Hotline=Extrnl and numb
prime line	specified) Use p
<u>N</u>	Aux. ringer

Ring type	1
Restrictions	
Restrn filters Show filter: _	
Restrn flt 00 No restri Restrn flt 01 Restrn 01	ctions
Deny No overrides	<u>0</u>
Set restrns Filters	
Normal Night Evening Lunch Sched 4 Sched 5 Sched 6 Set lock	02 11 12 13 00 00 00 None
Allow last no	Y
Allow saved no	Y
Allow link	<u>Y</u>
Line/set rstrns Show line:	
Normal Night Evening Lunch Sched 4 Sched 5 Sched 6	None None None None None None
Telco features	
Feature Assignment Show line:_	

Caller ID set

1st Display Called ID

Log space

Extl VMsg set

N

Ν

N

71	
Rec'd #	None
PrimeSet	<u>221</u>
Distinct Ring	None
Aux. ringer	N
If busy	PrimeSet
(If T1 and Loopstart)	
Trunk Type	<u>Loop</u>
Line type	Pool A
Dial mode	Tone
PrimeSet	<u>221</u>
Distinct Ring	None
Auto privacy	<u>Y</u>
Trunk mode	<u>Unspr</u>
Ans mode	Manual
Ans with DISA	<u>Y</u>
Link at CO (analo	g only) N
Aux. ringer	<u>N</u>
Full AutoHold	<u>N</u>
LossPkg	MediumCO
(If T1 and Groundstart)	
Trunk Type	Ground
Line type	Pool A
Dial mode	<u>Tone</u>
PrimeSet	<u>221</u>
Distinct Ring	<u>None</u>
Auto privacy	Y
Ans mode	<u>Manual</u>
Ans with DISA	<u>Y</u>
Aux. ringer	<u>N</u>
(If T1 and E&M)	
Trunk Type	<u>E&M</u>
Line type	Pool A
Dial mode	<u>Tone</u>
PrimeSet	<u>221</u>
Distinct Ring	<u>None</u>
Auto privacy	<u>Y</u>
Ans mode	<u>Manual</u>
Ans with DISA	<u>Y</u>
Aux. ringer	<u>N</u>
Signal	Winkstart
ANI number	<u>N</u>
DNIS number	<u>N</u>
Gain	Normal
(If T1 and DID)	
Trunk Type	DID
Line type	Pool A
Dial mode	<u>Tone</u>
PrimeSet	<u>221</u>

Programming overview MICS-XC (Companion) continued ...

Defaults are shown in **bold and underlined**

Distinct Ring	None	-
Ans mode	Manual	Camalana
Ans with DISA	Υ	Services
Link at CO	N	-
Aux. ringer	N	Ringing service
Signal	Winkstart	Ringing groups
ANI number	<u>N</u>	Show group:_
DNIS number	<u>N</u>	Ring grp 01
Gain	<u>Normal</u>	Show set:
(If T1 and Fixed) (Profile 1 only))	221
Trunk Type	Fixed	222
(If BRI-ST, BRI-U2 or BRI-U4)		Sched: Night
Trunk Type	BRI-ST	Service
Line type	Pool A	Trunk answer
PrimeSet	<u>221</u>	ExtraDial
Distinct Ring	<u>None</u>	Line settings
Auto privacy	Y	Show line:_
Ans mode	Manual	Ring grp Aux. ringer
Ans with DISA	Y	Sched:Evening
Aux. ringer	<u>N</u>	Sched:Lunch
Full AutoHold	<u>N</u>	Sched:Sched 4
(If PRI Lines (001 to 023, 031 to	053.	Sched:Sched 5
Trunk Type	<u>PRI</u>	Sched:Sched 6
Line type PRI-A	4 for 001-023	oched.oched o
	g for 025-047	Restrn service
Off-core DTI PRI midi: 061 to 073 o mega: 085-09	or 085 to 097;	Sched:Night
PrimeSet	221	Service
Distinct Ring	None	Sched:Evening
o o		Sched:Lunch
Name	Line001	Sched:Sched 4
Destrictions		Sched:Sched 5

Restrictions

Restrn filters	
Show filter: _	
Restn flt 00 Restrn flt 01 Restrn 01	No restrictions
Deny No override:	Ω
Line restrns	
Normal	03
Night	21
Evening	<u>22</u>
Lunch	<u>23</u>
Sched 4	<u>00</u>
Sched 5	<u>00</u>
Sched 6	<u>00</u>
Remote restrr	ns
Normal	04
Night	<u>31</u>
Evening	32
Lunch	33
Sched 4	00
Sched 5	00
Sched 6	00
Telco features	

VMsg center

3 3 3 - 1 -	
Show group:_	
Ring grp 01	
Show set:_	
221	Assigned
222	Unassign
Sched: Night	_
Service	Off
Trunk answer	<u>Y</u>
ExtraDial	221
Line settings	
Show line:_	
Ring grp	001
Aux. ringer	<u>N</u>
Sched:Evening	
Sched:Lunch	
Sched:Sched 4	
Sched:Sched 5	
Calaad, Calaad C	

Sched:Night	
Service	Off
Sched:Evening	
Sched:Lunch	
Sched:Sched 4	
Sched:Sched 5	
Sched:Sched 6	

Routing service

Routes	
Show route:_	
DialOut no Use: PoolA, Pool O, PRI-A - PRI-D	numbr
(If PRI-A, B, C, or D) SrvcType:	Public
(If service type is Tie, FX, OUTWATS, requires service	e id)
Service id:	o iu)
<valid #="" id="" service=""></valid>	None
(If Protocol is SL-1 or Tie service type)	
DN type:	Public
Dest codes	1 ubiic
Show DstCode:_	
DstCode:	
Normal	000
Absorb length	All
Sched:Night	None
First route Absorb length Second route Absorb length Third route Absorb length	
Sched:Evening	None
Sched:Lunch	None
Sched:Sched 4	None

Sched:Sched 5	None
Sched:Sched 6	None
Sched:Night	
Service	Off
Overflow	N
Sched:Evening	
Sched:Lunch	
Sched:Sched 4	
Sched:Sched 5	
Sched:Sched 6	

Common settings

Control sets	
For lines	
Show line:_	
L001	221
For sets	
Show set:_	
221	<u>221</u>
Schedule names	
Sched 1	<u>Night</u>
Sched 2	Evening
Sched 3	Lunch
Sched 4	Sched 4
Sched 5	Sched 5
Sched 6	Sched 6
Schedule times	
Monday	
Sched:Night	
Start time Stop time	23:00
Sched:Evening	<u>07:00</u>
Start time	<u>17:00</u>
Stop time	23:00
Sched:Lunch Start time	12:00
Stop time	13:00
Sched:Sched 4	
Start time Stop time	00:00 00:00
Sched:Sched 5	00.00
Start time	00:00
Stop time Sched:Sched 6	00:00
Start time	00:00
Stop time	00:00
Tuesday	
Wednesday	
Thursday	
Friday	
Saturday	
Sunday	
1 10 1	

Passwords

tagging feature, you must specify a name for the speed dial.

COS pswds

Show pswd #:_	
COS pswd #00	
Pswd 00	None
User flt	None
Line flt	None
Remote pkg	None

Call log pswds

Inetallor	26624
Progrming pswds	
Log pswd	None
Show set:_	

Installer	266344
(CONFIG)	
SysAdmin+	727587
(SCPLUS)	
Sys admin	23646
(ADMIN)	
Basic	22742
(BASIC)	

Reg. pswd (MICS-XC only)

Hospitality

Desk pswd	<u>4677</u>
	(HOSP)
Cond pswd	None
SM password	745368

Time&Date

Hour	<u>01</u>
Minutes	00
Year	<u>02</u>
Month	<u>01</u>
Day	01

Sys speed dial

Speed dial #:_	(001 to 255)
001:	No number
(if number is programmed)	
	Use prime line
Display digits	Y
(if Display digits=N)	ı
Name <u>s</u>	ys Spd Dial 001
Bypass restr'n	<u>N</u>
Note: To make use	of the Alpha

Programming overview MICS-XC (Companion) continued ...

Defaults are shown in **bold and underlined**

_			_
C.	ystem	-	
. J	vstem	brarr	nine
	,	P - 27	

Hunt groups

Show group:_ HGnn:<DN> Member DNs M001: Appr&Ring Line assignment Show line: Lnnn: Unassigned Mode: Broadcast Hunt delay: (sequential mode only) If busy: **BusyTone** Timeout: Overflow: <DN>or <hunt group DN> Name: <7 characters> Aux. ringer Distinct Ring None

Change DNs

Old DN: Max. 7 digits New DN:_ Max. 7 digits

Featr settings

Backgrnd music N On hold Tones Receiver volume Use sys volume Camp timeout 45 Park timeout <u>45</u> Park mode Lowest Trnsfr callbk 4 DRT to prime DRT delay 4 Held reminder N Remind delay 60 Directd pickup <u>Y</u> Page tone Υ Page Timeout 180 Daylight time <u>Y</u> AutoTime&Date Υ Call log space Reset all logs? Space/log Host delay 1000 Link time 600 AlarmSet 221 Set relocation N Msg Reply enh N Anskey: Basic SWCA cntl Auto Associate N

Direct-dial

D-Dial 1 Intrni Use prime line

CAP/KIM assignment

CAP1/KIM1

None

Dialing Plan

Private network Type None Priv DN len 3 CDP Type PrivNetId 1 Priv DN len 3 UDP Type PrivNetId 1 Loc code None Priv DN len <u>3</u> Public network Pub DN lengths Show prefix: Prfx:Deflt DN lenath 7 Dial timeout Dial timeout <u>4</u>

Access codes

Line pool codes Line pool A <u>9</u> Park prefix 1 Extrnl code None Direct-dial 0 Auto DN None DISA DN None PrivAccCode None **Carrier Codes** Prfx 10 ID length: <u>3</u> Prfx: 101

Remote access

Rem access pkgs Show pkg:_ LinePool access PRI-A (A-D) N Pool A (9) N Pool B (B-O) () <u>N</u> Remote page N 01 N LinePool access PRI-A (A-D) N Pool A (9) Pool B (B-O) () N Remote page Rem line access Show line:_ L001 Rem pkg 00 Change DN type

(MICS-XC only)

N

8

N

Show DN

637: **Portable** State Available

Companion (MICS-XC only)

Registration Registration N Portable DNs Show DN: 637 Availble Radio data Re-evaluation Status: Schedule: Radios Cell assignment

> Antenna type Show radio: Internal

Unassigned

3

Show radio:

Cells

Show cell:_ Cell radios Show radio: Unassigned Cell nghbrs Unassigned

Show nghbr: Cell rad nghbrs ShowRadNghbr: Unassigned

System LID:

Rec'd # length

DN length 3 **BusName** None

CbC limits

Pool PRI-A Service: Public Min in Max in Min out Max out Service: Tie Service: FX Service: OUTWATS Service: 800 Pool PRI-B Release reasons

Text: **None** Hospitality

Service time

Room/desk info Show set: Room # Adm pwd req'd: Y Call restrns Vacant: <u>00</u> Use flt: Basic: <u>00</u> Mid: 00 Full: 00

Hour. 00 Minutes: 00 Alarm Attn attempts: 3 Retry intrvi: 4 Attn duration: 15 Time format 12hr Expired Alarms Notify set: None Use Tone: Ν

Network Services

(SL-1 MCDN only) MCDN NetwkICCL N TRO Υ TAT Ν SM sets

Telco features

VMsg ctr tel#s

VMsg center 1 Use: Linelrouting tbl no number VMsg center 2 VMsg center 3 VMsg center 4 VMsg center 5

ONN blocking

Analog VSC Tone None Pulse None **BRI VSC** Code <u>None</u>

Software keys

(Used to activate ISDN PRI and fixed access trunks/WAN access for Data Modules) (MICS-XC: also activates Companion features.)

SysID (8 digits)

Password keys

Key 1 (8 digits) Key 2 (8 digits) Key 3 (8 digits)

Hardware

Show Module:_ Cards on KSU Cd1-KSU Loop Card type Loop

Invoke by Hold

CLID Match

Silent Monitor

Card type

Lines

E&M

Programming overview MICS-XC (Companion) continued ...

Defaults are shown in **bold and underlined**

Discon timer	460	Answer timer	2	System version
(If T1 card)	<u></u>	(If BRI card)	=	- Cystem version
Card type Lines	<u>T1</u>	Card type Loops		Port/DN status
Discon timer	<u>460</u>	Loop aaa		Modulo status
Answer timer	<u>2</u>	Туре	I	Module status
CO fail	T1A-547A	Protocol Sampling	Fixed	Suc tost los
I/F levels	ISDN	(For S and LT)	1.100	Sys test log
Framing	ESF	Assign DNs		Suc admin log
Internal CSU	<u>On</u>	Show DN:_	Availabl	Sys admin log
CSU line bld	<u>0</u>	Loop DN:_	<u>None</u>	Network evt log
DSX1 bld	<u>000-100</u>	(For T & NT) SPIDn		Network evillog
Line coding	B8ZS	# of B-channels	1	Provisioning
Clock Src	<u>Primary</u>	Network DNs	1	Provisioning
(If PRI card) Card type:	PRI	DN1		Tests
Lines	EM	Call type	Both	16818
(If protocol is for MC	DN)	D-packet service		CCII etete
Protocol	SL1	D-packet servo		CSU stats
CRC: (profile 2 on		LPnnn TEIs	<u>None</u>	Diagnostic tools
PrivNetID	1	TEI		Diagnostic tools
Type	Slave	Clock Src	<u>Primary</u>	Link status
BchanSeg	Descend	ONN blk	SuprsBit	Link status
ClockSrc	Primary	DataMod settings for Profile		
Max transits	31	(If DataMod=IDM 200)		Hoose Metri
(If more than one Pro		Type	<u>IDM 200</u>	Usage Metri
Protocol	NI-2	Fixed access Show line:		_
PrivNetID	<u>30</u>	L001:	Unassigned	Hunt groups
BchanSeq	Descend	L001:	Channel:xx	- Tunt groups
CbC Routing		DataMod NVRAM	1	Call-by-Call
(If Protocol is DMS-	100)	(If DataMod=BayStack)		
CbC values		Type	<u>BayStack</u>	
FX	None	IP address Fixed access		
800	<u>None</u>	Show line:		
(If Protocol is NI-2)		L001:	<u>Unassigned</u>	
CbC values		L001:	Channel:xx	
FX	<u>None</u>	Switched access		
800	None None	Line assignmer	nt	
(If Protocol is DMS-2 CbC values	50)	Show line:_ L001:	Unassigned	
FX	None	LinePool acces	_	
800	None	LinePool PRI	-A: <u>N</u>	
900	None	L001:	Unassigned	
(If Protocol is AT&T-4	4ESS)	Dial-in:	None (MICS-XC only)	
CbC values		(If DataMod=SDI)	(Mico Ac Gilly)	
FX	<u>None</u>	Type	<u>SDI</u>	
800	None	Config		
1800	None	Ptl DS0 rate	<u>V.35</u> <u>64k</u>	
900	<u>None</u>	TxClk src	Auto	
SDS	None	TxClk invrsn	Off	
CO fail	<u>TIA-547A</u>	Data invrsn Fixed access	<u>Off</u>	
I/F levels:	ISDN	Show line:_		
Framing	<u>ESF</u>	L001:	<u>Unassigned</u>	
Internal CSU	<u>On</u>	L001:	Channel:xx	
CSU line bld	<u>0</u>	Lp state	None None	
Line coding	B8ZS	Lpbk Cd2-KSU	Off Loop	
Clock Src	<u>Primary</u>	Mod 03 to 08	Loop	
(If DID card) Card type	DID	14100 03 10 08	StnMod	
Lines			-	
(If E&M card)		Maintenance	!	
Card type	E&M			

c tools **Metrics** all

Companion programming charts

The next four pages contain charts specific to programming the Companion information. All other programming for MICS-XC systems are the same as for the other MICS systems, and follows this section.

	-					
oftwar	e keys					
ed in MI	CS-XC to also activ	vate Compani	on attributes.)			
/sID						
SysID: <	8 digits>:					
ompai	nion ID					
	ion ID					
ompan	_					
		Compan	ion (MICS-XC s	systems)		
asswo		Compan	ion (MICS-XC s	ystems) Key 3	Notes	
asswo	ord keys for	Compan			Notes	
asswo	ord keys for	Compan			Notes	
asswo	ord keys for	Compan			Notes	
asswo Date	ord keys for		Key 2		Notes	
Date	Key 1		Key 2		Notes	

Change DN type (Companion sets for MICS-XC systems)

(System prgrming; Change DN type)

DN	Туре		DN	Туре		DN	Туре	
	ISDN	Portable		ISDN	Portable		ISDN	Portable
	ISDN	Portable		ISDN	Portable		ISDN	Portable
	ISDN	Portable		ISDN	Portable		ISDN	Portable
	ISDN	Portable		ISDN	Portable		ISDN	Portable
	ISDN	Portable		ISDN	Portable		ISDN	Portable
	ISDN	Portable		ISDN	Portable		ISDN	Portable
	ISDN	Portable		ISDN	Portable		ISDN	Portable
	ISDN	Portable		ISDN	Portable		ISDN	Portable
	ISDN	Portable		ISDN	Portable		ISDN	Portable
	ISDN	Portable		ISDN	Portable		ISDN	Portable
	ISDN	Portable		ISDN	Portable		ISDN	Portable
	ISDN	Portable		ISDN	Portable		ISDN	Portable
	ISDN	Portable		ISDN	Portable		ISDN	Portable
	ISDN	Portable		ISDN	Portable		ISDN	Portable
	ISDN	Portable		ISDN	Portable		ISDN	Portable
	ISDN	Portable		ISDN	Portable		ISDN	Portable
	ISDN	Portable		ISDN	Portable		ISDN	Portable
	ISDN	Portable		ISDN	Portable		ISDN	Portable
	ISDN	Portable		ISDN	Portable		ISDN	Portable
	ISDN	Portable		ISDN	Portable		ISDN	Portable
	ISDN	Portable		ISDN	Portable		ISDN	Portable
	ISDN	Portable		ISDN	Portable		ISDN	Portable
	ISDN	Portable		ISDN	Portable		ISDN	Portable
	ISDN	Portable		ISDN	Portable		ISDN	Portable
	ISDN	Portable		ISDN	Portable		ISDN	Portable
	ISDN	Portable		ISDN	Portable		ISDN	Portable
	ISDN	Portable		ISDN	Portable		ISDN	Portable
	ISDN	Portable		ISDN	Portable		ISDN	Portable
	ISDN	Portable		ISDN	Portable		ISDN	Portable
	ISDN	Portable		ISDN	Portable		ISDN	Portable
	ISDN	Portable		ISDN	Portable		ISDN	Portable
	ISDN	Portable		ISDN	Portable		ISDN	Portable
	ISDN	Portable		ISDN	Portable		ISDN	Portable
	ISDN	Portable		ISDN	Portable		ISDN	Portable

Registration

(Companion; Registration) Unavail appears only on USA-MICS-XC 4.1).

WTN	Registrd s	status	WTN	Registrd s	status	WTN	Registrd s	tatus
	Registrd Unavail	<u>Availble</u> Pending		Registrd Unavail	<u>Availble</u> Pending		Registrd Unavail	<u>Availble</u> Pending
	Registrd Unavail	<u>Availble</u> Pending		Registrd Unavail	<u>Availble</u> Pending		Registrd Unavail	<u>Availble</u> Pending
	Registrd Unavail	<u>Availble</u> Pending		Registrd Unavail	<u>Availble</u> Pending		Registrd Unavail	<u>Availble</u> Pending
	Registrd Unavail	<u>Availble</u> Pending		Registrd Unavail	<u>Availble</u> Pending		Registrd Unavail	<u>Availble</u> Pending
	Registrd Unavail	Availble Pending		Registrd Unavail	Availble Pending		Registrd Unavail	Availble Pending
	Registrd Unavail	<u>Availble</u> Pending		Registrd Unavail	<u>Availble</u> Pending		Registrd Unavail	<u>Availble</u> Pending
	Registrd Unavail	<u>Availble</u> Pending		Registrd Unavail	<u>Availble</u> Pending		Registrd Unavail	<u>Availble</u> Pending
	Registrd Unavail	<u>Availble</u> Pending		Registrd Unavail	<u>Availble</u> Pending		Registrd Unavail	<u>Availble</u> Pending
	Registrd Unavail	<u>Availble</u> Pending		Registrd Unavail	<u>Availble</u> Pending		Registrd Unavail	<u>Availble</u> Pending
	Registrd Unavail	<u>Availble</u> Pending		Registrd Unavail	<u>Availble</u> Pending		Registrd Unavail	<u>Availble</u> Pending
	Registrd Unavail	Availble Pending		Registrd Unavail	Availble Pending		Registrd Unavail	Availble Pending
	Registrd Unavail	<u>Availble</u> Pending		Registrd Unavail	<u>Availble</u> Pending		Registrd Unavail	<u>Availble</u> Pending
	Registrd Unavail	<u>Availble</u> Pending		Registrd Unavail	<u>Availble</u> Pending		Registrd Unavail	<u>Availble</u> Pending
	Registrd Unavail	<u>Availble</u> Pending		Registrd Unavail	<u>Availble</u> Pending		Registrd Unavail	<u>Availble</u> Pending
	Registrd Unavail	<u>Availble</u> Pending		Registrd Unavail	<u>Availble</u> Pending		Registrd Unavail	<u>Availble</u> Pending
	Registrd Unavail	<u>Availble</u> Pending		Registrd Unavail	<u>Availble</u> Pending		Registrd Unavail	<u>Availble</u> Pending
	Registrd Unavail	<u>Availble</u> Pending		Registrd Unavail	<u>Availble</u> Pending		Registrd Unavail	<u>Availble</u> Pending
	Registrd Unavail	<u>Availble</u> Pending		Registrd Unavail	<u>Availble</u> Pending		Registrd Unavail	Availble Pending
	Registrd Unavail	<u>Availble</u> Pending		Registrd Unavail	<u>Availble</u> Pending		Registrd Unavail	Availble Pending
	Registrd Unavail	<u>Availble</u> Pending		Registrd Unavail	<u>Availble</u> Pending		Registrd Unavail	<u>Availble</u> Pending
	Registrd Unavail	Availble Pending		Registrd Unavail	Availble Pending		Registrd Unavail	Availble Pending

Radios and Cells (Companion CT2+ sets for MICS-XC systems)

(System prgrming; Companion; Radios and System prgrming; Companion; Cells)

TCM port:	KSU block number	number equipment location (identify with block number		Antenna				
			n†	number or description [‡]	TCM (if used)	Power source		
001								
002								
003								
004								
005								
006		Base Station					Internal	External
007		Base Station					Internal	External
008		Base Station					Internal	External
009		Base Station					Internal	External
010		Base Station					<u>Internal</u>	External
011		Base Station					<u>Internal</u>	External
012		Base Station					<u>Internal</u>	External
013		Base Station					Internal	External
014		Base Station					<u>Internal</u>	External
015		Base Station					<u>Internal</u>	External
016		Base Station					Internal	External
017		Base Station					Internal	External
018		Base Station					Internal	External
019		Base Station					Internal	External
020		Base Station					Internal	External
021		Base Station					Internal	External
022		Base Station					Internal	External
023		Base Station					Internal	External
024		Base Station					<u>Internal</u>	External
025		Base Station					Internal	External
026		Base Station					Internal	External
027		Base Station					Internal	External
028		Base Station					Internal	External
029		Base Station					Internal	External
030		Base Station					Internal	External
031		Base Station					Internal	External
032		Base Station					Internal	External

^{*.} Write E if using an external antenna.

^{†.} n is the radio number. Each radio uses a five-digit number, the TCM port number followed by the radio number (n).

^{‡.} If using a plug-top power supply, write PT.

Hardware

Modules

Mod 03	StnMod	ASM	DataMod	TrunkMod
Mod 04	StnMod	ASM	DataMod	TrunkMod
Mod 05	StnMod	ASM	DataMod	TrunkMod
Mod 06	StnMod	ASM	DataMod	TrunkMod
Mod 07	StnMod	ASM	DataMod	TrunkMod
Mod 08	StnMod	ASM	DataMod	TrunkMod
Mod 09	StnMod	ASM	DataMod	
Mod 10	StnMod	ASM	DataMod	
Mod 11	StnMod	ASM	DataMod	
Mod 12	StnMod	ASM	DataMod	
Mod 13 (For use by Companion or the DM only)	StnMod		DataMod	
Mod 14 (For use by Companion or the DM only)	StnMod		DataMod	

To record additional information, photocopy this page before using.

Installed telephones and other devices

Name or location	Telephone model	BLF	CAP/ KIM	ATA	Port No.	Default DN (max. 7 digits)	New DN * (max. 7 digits)

^{*.} Change DNs in System prgrming; Change DNs. Record old and new DNs here.

Initial settings

Profile

PROF 1 PROF 2 PROF 3 P	PROF 4
------------------------	--------

Dialpad

Dialpad	Q, Z:0	Q, Z:7, 9
		,

Startup

Template	PBX DID
Start DN	221

Terminals&Sets

Line Access

(Terminals&Sets: Line access)

(Terminals&Sets: Line	e access)	ı	T	T	T	T	Γ
Sets: (max. 7 digits)							
List 3 digit line number and circle line assignment. AR = Appear&Riing A = Appear only R = Riing only blank = Unassigned	001 AR 002 AR	001 AR 002 AR	001 AR 002 AR	001 AR 002 AR	001 AR 002 AR	001 AR 002 AR	001 AR 002 AR
(DID lines only) Line pool access	PRI-A PRI-B PRI-C PRI-D A B C D E F G H I J K L M N O	PRI-A PRI-B PRI-C PRI-D A B C D E F G H I J K L M NO	PRI-A PRI-B PRI-C PRI-D A B C D E F G H I J K L M N O	PRI-A PRI-B PRI-C PRI-D A B C D E F G H I J K L M N O	PRI-A PRI-B PRI-C PRI-D A B C D E F G H I J K L M N O	PRI-A PRI-B PRI-C PRI-D A B C D E F G H I J K L M N O	PRI-A PRI-B PRI-C PRI-D A B C D E F G H I J K L M N O
Prime Line	None /C Line # Pool	None /C Line # Pool	None /C Line # Pool	None /C Line # Pool	None /C Line # Pool	None /C Line # Pool	None //C Line # Pool
Intercom Keys	0 1 2 3 4 5 6 7 8	0 1 2 3 4 5 6 7 8	0 1 2 3 4 5 6 7 8	0 1 2 3 4 5 6 7 8	0 1 2 3 4 5 6 7 8	0 1 2 3 4 5 6 7 8	0 1 2 3 4 5 6 7 8
Answer DNs Enter DNs of sets to be answered and circle Answer DN type. AR = Appear&Ring A = Appear only blank = Unassigned	A AR A AR A AR A AR	A AR A AR A AR A AR	A AR A AR A AR A AR	A AR A AR A AR A AR	A AR A AR A AR A AR	A AR A AR A AR A AR	A AR A AR A AR A AR
OLI#	None	None	None	None	None	None	None
							1

Capabilities

(Terminals&Sets: Capabilities)

(Terminals&Sets: Cap	Dabiillies)						
Sets: (max. 7 digits)							
Fwd no answer	None to:						
Fwd delay	2 3 <u>4</u> 6 10						
Fwd on busy	None to:						
DND on Busy	Y <u>N</u>						
Handsfree Note: T7316E tele- phones display only Auto and None.	Auto Std None						
HF answerback	<u>Y</u> N						
Pickup grp	0 1 <u>2</u> 3 4 5 6 7 8 9 <u>None</u>	0 1 <u>2</u> 3 4 5 6 7 8 9 None	0 1 <u>2</u> 3 4 5 6 7 8 9 None	0 1 <u>2</u> 3 4 5 6 7 8 9 None	0 1 <u>2</u> 3 4 5 6 7 8 9 <u>None</u>	0 1 <u>2</u> 3 4 5 6 7 8 9 <u>None</u>	0 1 <u>2</u> 3 4 5 6 7 8 9 None
Page zone	1 2 3 4 5 6 None	<u>1</u> 2 3 4 5 6 None	<u>1</u> 2 3 4 5 6 None	<u>1</u> 2 3 4 5 6 None	1 2 3 4 5 6 None	1 2 3 4 5 6 None	1 2 3 4 5 6 None
Paging	<u>Y</u> N	<u>Y</u> N	<u>Y</u> N	<u>Y</u> N	<u>Y</u> N	<u>Y</u> N	<u>Y</u> N
D-Dial	Set1 Set None						
Priority call	Y <u>N</u>						
Hotline	None Intrnl# Extrnl#						
Use Hotline on: (If Hotline = Extrnl)	Use prime line Use line #: Pool code: Use routing tabl:	Use prime line Use line #: Pool code: Use routing tabl:	Use prime line Use line #: Pool code: Use routing tabl:	Use prime line Use line #: Pool code: Use routing tabl:	Use prime line Use line #: Pool code: Use routing tabl:	Use prime line Use line #: Pool code: Use routing tabl:	Use prime line Use line #: Pool code: Use routing tabl:
Aux. ringer	Y <u>N</u>						
Allow redirect	Y <u>N</u>						
Redirect ring	<u>Y</u> N						
Intrusion Protect Lvl	None, Low, Med, High	<u>None,</u> Low, Med, High	None, Low, Med, High	None, Low, Med, High	None, Low, Med, High	None, Low, Med, High	None, Low, Med, High
ATA settings ATA ans timer	3 5 <u>7</u> 10						
ATA use	On site Off site	On site Off site	On site Off site	On site Off site	On site Off site	On site Off site	On site Off site
ATA dvc	Modem Telephon						
MsgIndicate	None Tone Lamp						
SM Supervisor	<u>N</u> Y						

Name

(Terminals&Sets: Name)

Name (max. 7 char.)	221	221	221	221	221	221	221

User prefernces


(Terminals&Sets: User preferences)


(Terrilliaisaseis. Ose	or protoronoco)					
Mdl	M7324 (T7316) M7310 (T7316) M7208 (T7208) M7100 (T7100) Other: CAP T7316E T7316E+1KIM T7316E+2KIM T7316E+3KIM T7316E+4 KIM ATA Intl set Companion	M7324 (T7316) M7310 (T7316) M7208 (T7208) M7100 (T7100) Other: CAP T7316E T7316E+1KIM T7316E+2KIM T7316E+3KIM T7316E+4 KIM ATA Intl set Companion	M7324 (T7316) M7310 (T7316) M7208 (T7208) M7100 (T7100) Other: CAP T7316E T7316E+1KIM T7316E+2KIM T7316E+3KIM T7316E+4 KIM ATA Intl set Companion	M7324 (T7316) M7310 (T7316) M7208 (T7208) M7100 (T7100) Other: CAP T7316E T7316E+1KIM T7316E+2KIM T7316E+3KIM T7316E+4 KIM ATA Intl set Companion	M7324 (T7316) M7310 (T7316) M7208 (T7208) M7100 (T7100) Other: CAP T7316E T7316E+1KIM T7316E+2KIM T7316E+3KIM T7316E+4 KIM ATA Intl set Companion	M7324 (T7316) M7310 (T7316) M7208 (T7208) M7100 (T7100) Other: CAP T7316E T7316E+1KIM T7316E+2KIM T7316E+3KIM T7316E+4 KIM ATA Intl set Companion
Button prgrming	Record button pr	ogramming starting	g on page 23.	· ·	· ·	·
User speed dial (256-279)	<u> </u>	ed dial numbers sta				
Call log opt'ns	Log all calls No autolog- ging No one answerd Unanswerd by me	Log all calls No autolog- ging No one answerd Unanswerd by me	Log all calls No autolog- ging No one answerd Unanswerd by me	Log all calls No autolog- ging No one answerd Unanswerd by me	Log all calls No autolog- ging No one answerd Unanswerd by me	Log all calls No autolog- ging No one answerd Unanswerd by me
Dialing opt'ns	Standard dial Pre-dial Automatic dial	Standard dial Pre-dial Automatic dial				
(Profiles 1, 3 and 4) Language Langue Idioma	English Français Español	English Français Español	English Français Español	English Français Español	English Français Español	English Français Español
(Profile 2 only) Language Langue Idioma	English Français Español Turkish	English Français Español Turkish	English Français Español Turkish	English Français Español Turkish	English Français Español Turkish	English Français Español Turkish
Display cntrst	1 2 3 <u>4</u> 567 8 9	1 2 3 4 567 8 9				
Ring type	<u>1</u> 2 3 4					

Button prgrming

Enter the button programming information for each telephone in the appropriate table.


Model M7100/T7100 Button Programming


M7100/T7100	Prgrming	All defaults
B01		Last No.

Model M7208/T7208 Button Programming


M7208/T7208	Prgrming	Square	Centrex	Hybrid	PBX	DID
B01		Line 1	Line <xx></xx>	Line 1	Pick-Up	Line <xx></xx>
B02		Line 2	Transfer	Line pool	Transfer	Transfer
B03		Last No.			Last No.	
B04		Page	Link	Page	Page	Page
B05		Conf/ Trans			Conf/ Trans	
B06		Speed Dial			Speed Dial	
B07		Intercom			Intercom	
B08		Intercom			Intercom	


Model M7310 Button Programming


M7310	Prgrming	Square	Centrex	Hybrid	PBX	DID
B01		Line 1	Line <xx></xx>	Line 1	DND	Line <xx></xx>
B02		Line 2	Transfer	Line Pool	Transfer	Transfer
B03		Call Fwd				
B04		Pickup				
B05		Page	Link	Page	Page	Page
B06		Conf/Trans	S			
B07		Last No.				
B08		Voice Call				
B09		Intercom				
B10		Intercom				
B11		Set 221				
B12 (shift)		Set 233				
B13		Set 222				
B14 (shift)		Set 234				
B15		Set 223				
B16 (shift)		Set 235				
B17		Set 224				
B18 (shift)		Set 236				
B19		Set 225				
B20 (shift)		Set 237				
B21		Set 226				

M7310	Prgrming	Square	Centrex	Hybrid	PBX	DID
B22 (shift)		Set 238			•	•
B23		Set 227				
B24 (shift)		Set 239				
B25		Set 228				
B26 (shift)		Set 240				
B27		Set 229				
B28 (shift)		Set 241				
B29		Set 230				
B30 (shift)		Set 242				
B31		Set 231				
B32 (shift)		Set 243				
B33		Set 232				
B34 (shift)		Set 244				


Model T7316 Button Programming


T7316	Prgrming	Square	Centrex	Hybrid	PBX	DID	
B01		Line 1	Line <xx></xx>	Line 1	DND	Line <xx></xx>	
B02		Line 2	Transfer	Line Pool	Transfer	Transfer	
B03		Call Fwd					
B04		Pickup					
B05		Page Link Page Page Page					
B06		Conf/Tran	S				
B07		Last No.					
B08		Voice Call					
B09		Intercom					
B10		Intercom					
B11		Internal autodial					
B13		Internal autodial					
B15		Internal autodial					
B17		Internal au	utodial				
B19		Internal au	utodial				
B21		Internal au	utodial				
B23		Internal au	utodial				
B24		Internal au	utodial				
B25		Internal au	utodial				
B26		Internal autodial					
B27		Internal autodial					
B29		Internal au	utodial				
B31		Internal au	utodial				
B33		Internal au	utodial				

P0603536 02 Modular ICS 6.1 Programming Record

Model T7316E and KIM Button Programming


T7316E	Prgrming	Square	Centrex	Hybrid	PBX	DID		
B01		Contrast						
B02		Show Time						
B03		Privacy	Blank	Privacy	Blank			
B04		Blank						
B05		SavNum redial	Blank	Sav Num redial	Blank	Sav Num redial		
B06		System Park	Blank	System Park	Blank	System Park		
B07		Send Message						
B08		Speed dial						
B09		Line <xx></xx>	Blank	Line <xx></xx>	System Park	Line <xx></xx>		
B10		Line <xx></xx>	Call Forward	Line <xx></xx>	Sav Num redial			
B11		Call Forward	Pick Up	Call Forward				
B12		Pick up	Page	Pick up				
B13		Page	Transfer	Page				
B14		Transfer	Time/Date	Transfer				
B15		Time/Date	Leave Message	Time/Date				
B16		Recv. message	Flash	Recv. message				
B17		Call Timer						
B18		Ring Again						
B19		DND						
B20		Conference						
B21		Last Number redi	Last Number redial					
B22		Voice call						
B23		Intercom				,		
B24		Intercom				,		

KIM module

Note: MICS systems will support up to five central answering positions. This includes T7324 telephones with CAP modules and T7316E telephones with EKIMs.

OKIM o	r EKIM				
KIM1	Prgrming	KIM1	Prgrming	KIM1	Prgrming
B01		B09		B17	
B02		B10		B18	
B03		B11		B19	
B04		B12		B20	
B05		B13		B21	
B06		B14		B22	
B07		B15		B23	
B08		B16		B24	
OKIM o	or EKIM				
KIM2	Prgrming	KIM2	Prgrming	KIM2	Prgrming
B01		B09		B17	
B02		B10		B18	
B03		B11		B19	
B04		B12		B20	
B05		B13		B21	
B06		B14		B22	
B07		B15		B23	
B08		B16		B24	
DU0		5.0			
OKIM c	r EKIM	B10			
	or EKIM Prgrming	KIM3	Prgrming	KIM3	Prgrming
OKIM o			Prgrming		Prgrming
OKIM o		KIM3	Prgrming	KIM3	Prgrming
OKIM o		KIM3 B09	Prgrming	KIM3 B17	Prgrming
OKIM o KIM3 B01 B02		KIM3 B09 B10	Prgrming	KIM3 B17 B18	Prgrming
OKIM 0 KIM3 B01 B02 B03		KIM3 B09 B10 B11	Prgrming	KIM3 B17 B18 B19	Prgrming
OKIM 0 KIM3 B01 B02 B03 B04		KIM3 B09 B10 B11 B12	Prgrming	KIM3 B17 B18 B19 B20	Prgrming
OKIM 0 KIM3 B01 B02 B03 B04 B05		KIM3 B09 B10 B11 B12 B13	Prgrming	KIM3 B17 B18 B19 B20 B21	Prgrming
OKIM 0 KIM3 B01 B02 B03 B04 B05 B06		KIM3 B09 B10 B11 B12 B13 B14	Prgrming	KIM3 B17 B18 B19 B20 B21 B22	Prgrming
OKIM 0 KIM3 B01 B02 B03 B04 B05 B06 B07	Prgrming	KIM3 B09 B10 B11 B12 B13 B14 B15	Prgrming	KIM3 B17 B18 B19 B20 B21 B22 B23	Prgrming
OKIM 0 KIM3 B01 B02 B03 B04 B05 B06 B07 B08	Prgrming	KIM3 B09 B10 B11 B12 B13 B14 B15	Prgrming	KIM3 B17 B18 B19 B20 B21 B22 B23	Prgrming
OKIM of KIM3 B01 B02 B03 B04 B05 B06 B07 B08 OKIM of	Prgrming or EKIM	KIM3 B09 B10 B11 B12 B13 B14 B15 B16		KIM3 B17 B18 B19 B20 B21 B22 B23 B24	
OKIM 0 KIM3 B01 B02 B03 B04 B05 B06 B07 B08 OKIM 0 KIM4	Prgrming or EKIM	KIM3 B09 B10 B11 B12 B13 B14 B15 B16		KIM3 B17 B18 B19 B20 B21 B22 B23 B24 KIM4	
OKIM 0 KIM3 B01 B02 B03 B04 B05 B06 B07 B08 OKIM 0 KIM4 B01	Prgrming or EKIM	KIM3 B09 B10 B11 B12 B13 B14 B15 B16 KIM4 B09		KIM3 B17 B18 B19 B20 B21 B22 B23 B24 KIM4 B17	
OKIM 0 KIM3 B01 B02 B03 B04 B05 B06 B07 B08 OKIM 0 KIM4 B01 B02	Prgrming or EKIM	KIM3 B09 B10 B11 B12 B13 B14 B15 B16 KIM4 B09 B10		KIM3 B17 B18 B19 B20 B21 B22 B23 B24 KIM4 B17 B18	
OKIM 0 KIM3 B01 B02 B03 B04 B05 B06 B07 B08 OKIM 0 KIM4 B01 B02 B03	Prgrming or EKIM	KIM3 B09 B10 B11 B12 B13 B14 B15 B16 KIM4 B09 B10 B11		KIM3 B17 B18 B19 B20 B21 B22 B23 B24 KIM4 B17 B18 B19	
OKIM 0 KIM3 B01 B02 B03 B04 B05 B06 B07 B08 OKIM 0 KIM4 B01 B02 B03 B04	Prgrming or EKIM	KIM3 B09 B10 B11 B12 B13 B14 B15 B16 KIM4 B09 B10 B11 B12		KIM3 B17 B18 B19 B20 B21 B22 B23 B24 KIM4 B17 B18 B19 B20	
OKIM 0 KIM3 B01 B02 B03 B04 B05 B06 B07 B08 OKIM4 B01 B02 B03 B04 B05	Prgrming or EKIM	KIM3 B09 B10 B11 B12 B13 B14 B15 B16 KIM4 B09 B10 B11 B12 B13		KIM3 B17 B18 B19 B20 B21 B22 B23 B24 KIM4 B17 B18 B19 B20 B21	

Model M7324 Button Programming and CAP Assignments


M7324	Prgrming	Square	Centrex	Hybrid	PBX	DID
B01		Line 1	Line <xx></xx>	Line 1		Line <xx></xx>
B02		Line2		Line Pool		Transfer
B03						
B04						
B05						
B06						
B07						
B08						
B09						
B10						
B11						
B12						
B13		Call Fwd				
B14		Speed Dia	I			
B15		Last No.				
B16		Saved No.	Link	Saved No.	Saved No.	Saved No.
B17		Conf/Trans	3	•		
B18		Transfer				
B19		DND				
B20		Grp Pickup)			
B21		Voice Call				
B22		Page Gnrl				
B23		Intercom				
B24		Intercom				

		I
CAP	Prgrming	Default
B01		No default
B02		No default
B03		No default
B04		No default
B05		No default
B06		No default
B07		No default
B08		No default
B09		No default
B10		No default
B11		No default
B12		No default
B13		No default
B14		No default
B15		No default
B16		No default
B17		No default
B18		No default
B19		No default
B20		No default
B21		No default
B22		No default
B23		No default
B24		No default

CAP	Prgrming	Default
B25		No default
B26		No default
B27		No default
B28		No default
B29		No default
B30		No default
B31		No default
B32		No default
B33		No default
B34		No default
B35		No default
B36		No default
B37		No default
B38		No default
B39		No default
B040		No default
B041		No default
B042		No default
B043		No default
B044		No default
B045		No default
B046		No default
B047		No default
B048		No default

User speed dial (Terminals&Sets: User speed dial)

Spd#	Speed dial number (max. 24 digits)	Use prime line Pool code
(256-279)		Use line: Use routing tabl

Restrictions

(Terminals&Sets: Restrictions)

Restrn filters

(Terminals&Sets: Restrictions; Restrn filters)

Restrn flt	Restrn		Default Override	Default Overrides			
	(Number)	(Value)	(Number)	(Value)			
00		No restrictions (only filter that cannot be changed)					
01	01	0					
	02	1	001	1800			
			002	1877			
			003	1888			
	03	911	001	911			
	04	9411					
	05	976					
	06	1976					
	07	1•••976					
	08	1900					
	09	1***900					
	10	5551212					
02-99		No restrictions					
Restrn flt	Restrn nn		Override				
(01-99)	# (2digits)	Restriction (max. 15 digits)	# (3 digits)	Overrides (max. 16 digits)			

Restrn flt	Restrn nn		Override	•			
(01-99)	# (2digits)	Restriction (max. 15 digits)	# (3 digits)	Overrides (max. 16 digits)			

Restrn filters - continued

(Terminals&Sets: Restrictions; Restrn filters)

Restrn flt	Restrn nn		Override	
(01-99)	# (2digits)	Restriction (max. 15 digits)	# (3 digits)	Overrides (max. 16 digits)

Set restrns

(Terminals&Sets; Restrictions; Set restrns)

Sets: (max. 7 di	gits)														
names (max. 7	char.)														
Filters															
Normal	<u>02</u>	<u>02</u> ,													
Night	<u>11</u>	<u>11</u> ,													
Evening	<u>12</u>	12 ,													
Lunch	<u>13</u>	<u>13</u> ,													
Sched 4	00	<u>00</u> ,													
Sched 5	00	<u>00</u> ,													
Sched 6	<u>00</u>	<u>00</u> ,													
Set lock		None Partial Full		None Partial Full		None Partial Full		None Partial Full		None Partial Full		None Partial Full		None Partial Full	
Allow last no		Y	N	Y	N	Y	N	Y	N	Y	N	Y	N	Y	N
Allow saved	no	<u>Y</u>	N												
Allow link		<u>Y</u>	N	<u>Y</u>	N	<u>Y</u>	N	<u>Y</u>	N	Y	N	<u>Y</u>	N	<u>Y</u>	N

Line/set restrns

(Terminals&Sets; Restrictions; Line/set restrns)

Normal	<u>None</u>	 	 	 	
Night	<u>None</u>	 	 	 	
	<u>None</u>	 	 	 	
Lunch	None None	 	 	 	
Sched 4	<u>None</u>	 	 	 	
Sched 5	<u>None</u>	 	 	 	
Sched 6	<u>None</u>	 	 	 	

Telco features (Terminals&Sets:Telco features)

Feature assignmnt

(Terminals&Sets;Telco features; Feature assignmnt)

Sets: (max. 7 digits)														
names: (max. 7 char.)														
Caller ID set	Υ	<u>N</u>												
Extl VMsg set	Line#: Y	<u>N</u>												

1stDisplay (Terminals&Sets;Telco features;1st Display)

| | Name |
|--|-------|-------|-------|-------|-------|-------|-------|
| | Numbr |
| | Line |

Called ID

(Terminals&Sets;Telco features;Called ID)

V	<u>/N</u>	YN	YN	Y <u>N</u>	Y <u>N</u>	YN	YN
I Y	IN I	YIN	YIN	YIN	YIN	YIN	I Y IN
			· 	· 			·

Log space

(Terminals&Sets;Telco features; Log space)

| Log space | Log: |
|-------------------|-------|-------|-------|-------|-------|-------|-------|
| (Log:0 Pool: 600) | Pool: |

Lines

Trunk/Line Data

(Lines; Trunk/Line Data)

Trunk type (Profile 1 only)	Loop E&M Ground DID BRI-ST BRI-U2 BRI-U4 PRI Fixed	Loop E&M Ground DID BRI-ST BRI-U2 BRI-U4 PRI Fixed	Loop E&M Ground DID BRI-ST BRI-U2 BRI-U4 PRI Fixed	Loop E&M Ground DID BRI-ST BRI-U2BRI-U4 PRI Fixed
Trunk type (Profile 2)	Loop E&M Ground EURO SL1 BRI-2 BRI-ST	Loop E&M Ground EURO SL1 BRI-2 BRI-ST	Loop E&M Ground EURO SL1 BRI-2 BRI-ST	Loop E&M Ground EURO SL1 BRI-2 BRI-ST
Trunk type (Profile 3)	Loop E&M Ground DID BRI-2 BRI-ST	Loop E&M Ground DID BRI-2 BRI-ST	Loop E&M Ground DID BRI-2 BRI-ST	Loop E&M Ground DID BRI-2 BRI-ST
Trunk type (Profile 4 only)	Loop E&M Ground DID BRI-ST PRI BRI-U2BRI-U4	Loop E&M Ground DID BRI-ST PRI BRI-U2BRI-U4	Loop E&M Ground DID BRI-ST PRI BRI-U2 BRI-U4	Loop E&M Ground DID BRI-ST PRI BRI-U2BRI-U4

If Target Line

Line no. (3 digits)								
Telephone number								
Line type	Public Private to:_		Public Private to:_		Public Private to:_		Public Private to:_	
Rec'd #	None		<u>None</u>		None		None	
Prime Set	<u>221</u> None		<u>221</u> None		<u>221</u> None		221 None	
Aux. ringer	Υ	<u>N</u>	Υ	<u>N</u>	Υ	<u>N</u>	Υ	<u>N</u>
If busy	PrimeSet	BusyTone	PrimeSet	BusyTone	PrimeSet	BusyTone	PrimeSet	BusyTone
Distinctive ring	<u>None</u> , 2, 3,	4	None, 2, 3,	4	None, 2, 3,	4	None, 2, 3,	4

If T1 and Groundstart

Line no. (3 digits)								
Telephone number								
Trunk type	Ground		Ground		Ground		Ground	
Line type	Public Private to Pool):	Public Private to Pool	D:	Public Private to: Pool		Public Private to Pool	o:
Dial mode	Pulse	<u>Tone</u>	Pulse	<u>Tone</u>	Pulse	<u> Tone</u>	Pulse	<u>Tone</u>
PrimeSet	221	None	221	None	221	None	221	None
Auto privacy	Y	N	Y	N	<u>Y</u>	N	<u>Y</u>	N
Ans mode	Manual	Auto	<u>Manual</u>	Auto	<u>Manual</u>	Auto	<u>Manual</u>	Auto
Ans with DISA (Only if Ans mode is Auto)	Y	N	Y	N	Y	N	Y	N
Aux. ringer	Υ	<u>N</u>	Υ	<u>N</u>	Υ	<u>N</u>	Υ	<u>N</u>
Distinctive ring	None	2 34	None	2 34	None	2 34	<u>None</u>	2 34

If T1 and Loopstart (Digital and Analog)

(Digital and Analog)								
Line no. (3 digits)								
Telephone number								
Trunk type	Loop		Loop		Loop		Loop	
Line type	Public Private to: Pool		Public Private to: Pool		Public Private to: Pool		Public Private to: Pool	
Dial mode	Pulse 1	<u> Tone</u>	Pulse 1	<u> Tone</u>	Pulse	<u>Fone</u>	Pulse	<u>Tone</u>
PrimeSet	221	None	221	None	221	None	221	None
Auto privacy	<u>Y</u>	N	<u>Y</u>	N	<u>Y</u>	N	<u>Y</u>	N
Trunk mode (Trunk mode is Super if digital loopstart)	<u>Unspr</u>	Super	Unspr	Super	<u>Unspr</u>	Super	<u>Unspr</u>	Super
Ans mode (Only shown if Trunk mode is Super)	Manual	Auto	Manual	Auto	<u>Manual</u>	Auto	<u>Manual</u>	Auto
Ans with DISA (Only if Ans mode is Auto)	Y	N	Y	N	Y	N	Y	N
Link at CO (Only shown for analog loopstart)	Y	N	Y	<u>N</u>	Y	<u>N</u>	Y	<u>N</u>
Aux. ringer	Υ	<u>N</u>	Υ	<u>N</u>	Υ	<u>N</u>	Υ	<u>N</u>
Full AutoHold	Υ	<u>N</u>	Υ	<u>N</u>	Υ	<u>N</u>	Υ	<u>N</u>
LossPkg (Only shown for analog loopstart)	ShortCO LongCO LongPBX	MediumCO ShortPBX	ShortCO LongCO LongPBX	MediumCO ShortPBX	ShortCO LongCO LongPBX	MediumCO ShortPBX	ShortCO LongCO LongPBX	MediumCO ShortPBX
Distinctive ring	None	2 34	<u>None</u>	2 34	None	2 34	None	2 34
	1		1		1		1	

If T1 and E&M

Line no. (3 digits)								
Telephone number								
Trunk type	E&M		E&M		E&M		E&M	
Line type	Public Private to: _ Pool		Public Private to: _ Pool		Public Private to: _ Pool		Public Private to: _ Pool	
Dial mode	Pulse <u>To</u>	one	Pulse <u>T</u>	<u>one</u>	Pulse <u>T</u>	one	Pulse <u>To</u>	one
PrimeSet	221	None	221	None	221	None	221	None
Auto privacy	Y	N	<u>Y</u>	N	<u>Y</u>	N	<u>Y</u>	N
Ans mode	Manual	Auto	<u>Manual</u>	Auto	Manual	Auto	<u>Manual</u>	Auto
Ans with DISA (Only if Ans mode is Auto)	Y	N	Y	N	Y	N	Y	N
Aux. ringer	Υ	<u>N</u>	Υ	<u>N</u>	Υ	<u>N</u>	Υ	<u>N</u>
Signal	Winkstart DelayDial	Immediate	Winkstart DelayDial	Immediate	Winkstart DelayDial	Immediate	Winkstart DelayDial	Immediate
ANI number (Only if Signal is Wink- Start or Immediate)	Υ	<u>N</u>	Υ	N	Υ	<u>N</u>	Υ	<u>N</u>
DNIS number (Only if signal is Wink- Start or Immediate and Ans mode is Manual)	Υ	<u>N</u>	Υ	N	Υ	N	Υ	<u>N</u>
Gain (Only if analog E&M)	Normal	High	Normal	High	Normal	High	Normal	High
Distinctive ring	None	2 34	<u>None</u>	2 34	<u>None</u>	2 34	<u>None</u>	2 34

If T1 and DID

(Profiles 1, 3 and 4 only)

Line no. (3 digits)								
Telephone number								
Trunk type	DID		DID		DID		DID	
Line type	Public Private to: _ Pool							
Dial mode	Pulse <u>To</u>	one	Pulse <u>To</u>	one .	Pulse <u>T</u>	one	Pulse <u>To</u>	<u>one</u>
PrimeSet	221	None	221	None	221	None	221	None
Ans mode (Only if analog DID)	Manual	Auto	Manual	Auto	Manual	Auto	Manual	Auto
Ans with DISA (Only if Ans mode is Auto)	Y	N	Y	N	Y	N	Y	N
Link at CO (Only if analog DID)	Y	<u>N</u>	Y	<u>N</u>	Y	<u>N</u>	Y	<u>N</u>
Aux. ringer	Υ	<u>N</u>	Υ	<u>N</u>	Υ	<u>N</u>	Υ	<u>N</u>
Signal	Winkstart DelayDial	Immediate	Winkstart DelayDial	Immediate	Winkstart DelayDial	Immediate	Winkstart DelayDial	Immediate
ANI number (Only if Signal is Wink- Start or Immediate)	Υ	<u>N</u>	Υ	<u>N</u>	Υ	<u>N</u>	Υ	<u>N</u>
DNIS number (Only if signal is Wink- Start or Immediate and Ans mode is Manual)	Υ	N	Υ	<u>N</u>	Υ	N	Υ	N
Gain (Only if analog DID)	Normal	High	Normal	High	Normal	High	Normal	High
Distinctive ring	<u>None</u>	2 34	<u>None</u>	2 34	None	2 34	None	2 34

If BRI-2 or BRI-ST (ISDN) (BRI-2 for Profiles 2 and 3 only)

Line no. (3 digits)								
Telephone number (supplied by the CO)								
Trunk type	BRI-2	BRI-ST	BRI-2	BRI-ST	BRI-2	BRI-ST	BRI-2	BRI-ST
Line type	Public Private to: Pool		Public Private to: Pool		Public Private to: Pool		Public Private to: Pool	
PrimeSet	221	None	221	None	221	None	221	None
Auto privacy	Y	N	Y	N	Y	N	Y	N
Ans mode (Trunk mode is always super)	Manual	Auto	Manual	Auto	Manual	Auto	Manual	Auto
Ans with DISA (If Ans mode is Auto)	Y	N	Y	N	Y	N	Y	N
Aux. ringer	Υ	N	Υ	<u>N</u>	Υ	<u>N</u>	Υ	<u>N</u>
Full AutoHold	Υ	<u>N</u>	Υ	<u>N</u>	Υ	<u>N</u>	Υ	<u>N</u>
Distinctive ring	None	2 34	None	2 34	None 2	2 34	None	2 34

If BRI-U2 or BRI-U4 (ISDN) (Profiles 1 and 4 only)

	1		I					
Line no. (3 digits)								
Telephone number								
(supplied by the CO)								
Trunk type	BRI-U2	BRI-U4	BRI-U2	BRI-U4	BRI-U2	BRI-U4	BRI-U2	BRI-U4
Line type	Public		Public		Public		Public	
	Private to:		Private to:		Private to:		Private to:	
	Pool		Pool		Pool		Pool	
PrimeSet	221	None	221	None	221	None	221	None
Auto privacy	<u>Y</u>	N	<u>Y</u>	N	<u>Y</u>	N	<u>Y</u>	N
Ans mode	<u>Manual</u>	Auto	<u>Manual</u>	Auto	<u>Manual</u>	Auto	<u>Manual</u>	Auto
(Trunk mode is always								
super)								
Ans with DISA	Y	N	Y	N	Y	N	Y	N
(If Ans mode is Auto)								
Aux. ringer	Υ	<u>N</u>	Υ	<u>N</u>	Υ	<u>N</u>	Υ	<u>N</u>
Full AutoHold	Υ	<u>N</u>	Υ	<u>N</u>	Υ	<u>N</u>	Υ	<u>N</u>
Distinctive ring	<u>None</u>	2 34	None 2	2 34	None 2	34	None 2	2 34

If PRI (ISDN) (Profiles 1 and 4 only)

Line no. (3 digits)				
Telephone number (supplied by the CO)				
Trunk type	PRI	PRI	PRI	PRI
Line type	PRI-A PRI-B PRI-C PRI-D	PRI-A PRI-B PRI-C PRI-D	PRI-A PRI-B PRI-C PRI-D	PRI-A PRI-B PRI-C PRI-D
PrimeSet	221 None	221 None	221 None	221 None
Distinctive ring	None 2 3 4			

)If ETSI (Profiles 2 only)

Line no. (3 digits)				
Telephone number (supplied by the CO)				
Trunk type	PRI	PRI	PRI	PRI
Line type	PRI-A PRI-B	PRI-A PRI-B	PRI-A PRI-B	PRI-A PRI-B
Distinctive ring	None 2 3 4			

If T1 and Fixed (Profile 1 only)

Line no. (3 digits)	Line	Line	Line	Line
	Line	Line	Line	Line
	Line	Line	Line	Line
	Line	Line	Line	Line
	Line	Line	Line	Line
	Line	Line	Line	Line

Name

(Lines;Name)

Name (max. 7 char)		
Line no (3 digits)		

Restrictions

Not available for Target lines. Restriction filter tables are provided under Terminals&Sets.

Line restrns

(Lines; Restrictions; Line restrns)

Name (max. 7 char.)				
Line no.(3 digits)				
Normal	03	03	03	03
Night	21	21	21	21
Evening	22	22	22	22
Lunch	23	23	23	23
Sched 4	00	00	00	00
Sched 5	00	00	00	00
Sched 6	00	00	00	00

Remote restrns

(Lines; Restrictions; Remote restrns)

Name (max. 7 char.)				
Line no.(3 digits)				
Normal	04	04	04	04
Night	31	31	31	31
Evening	32	32	32	32
Lunch	33	33	33	33
Sched 4	00	00	00	00
Sched 5	00	00	00	00
Sched 6	00	00	00	00

Telco features

(Lines; Telco features) Not available for Target lines.

VMsg center	1 2 3 4	5 N 1	1 2 3 4 5 N	1 2 3 4 5 N	1 2 3 4 5 N

Services

Ringing service

(Services; Ringing Service/Ringing groups) (Maximum of 30 sets for each Ringing group) A=Assigned; U=Unassigned

A=Ass	signea; L	J=Unassigned							
Ring	grp:			Ring grp:			Ring grp:		
221	A/U	A/U	A/U	221 A/U	A/U	A/U	221 A/U	A/U	A/U
	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U
	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U
	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U
	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U
	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U
	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U
	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U
	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U
	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U
Ring	grp:			Ring grp:			Ring grp:		
221	A/U	A/U	A/U	221 A/U	A/U	A/U	221 A/U	A/U	A/U
	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U
	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U
	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U
	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U
	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U
	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U
	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U
	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U
	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U
Ring	grp:			Ring grp:			Ring grp:		
221	A/U	A/U	A/U	221 A/U	A/U	A/U	221 A/U	A/U	A/U
	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U
	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U
	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U
	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U
	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U
	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U
	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U
	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U
	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U	A/U
		ļ <u>.</u>		ļ	ļ	ļ		ļ	

Ringing Service

(Services; Ringing Service) (continued)

Schedule	1 2 3	4 5 6	Schedule	1 2 3	4 5 6	Schedule	1 2 3	4 5 6
Ctrl set:	221		Ctrl set:	221		Ctrl set:	221	
Service	Off Manual	Auto	Service	Off Manual	Auto	Service	Off Manual	Auto
Trunk answer	Y	N	Trunk answer	Y	N	Trunk answer	Y	N
ExtraDial	221		ExtraDial	221		ExtraDial	ExtraDial	221
Line settings (Line number)	Ring grp	Aux. ringer	Line settings (Line number)	Ring grp	Aux. ringer	Line settings (Line number)	Ring grp	Aux. ringer
		<u>Y</u> N			<u>Y</u> N			<u>Y</u> N
		<u>Y</u> N			<u>Y</u> N			<u>Y</u> N
		<u>Y</u> N			<u>Y</u> N			<u>Y</u> N
		Y N			Y N			Y N
		<u>Y</u> N			<u>Y</u> N			<u>Y</u> N
		<u>Y</u> N			<u>Y</u> N			<u>Y</u> N
		<u>Y</u> N			<u>Y</u> N			<u>Y</u> N
		<u>Y</u> N			<u>Y</u> N			<u>Y</u> N
		<u>Y</u> N			<u>Y</u> N			<u>Y</u> N
Schedule	1 2 3	4 5 6	Schedule	1 2 3	4 5 6	Schedule	1 2 3	4 5 6
Ctrl set:	221		Ctrl set:	004		0.1.		
i contract of the contract of			Cili sei.	221		Ctrl set:	221	
Service	Off Manual	Auto	Service Service	Off Manual	Auto	Service	Off Manual	Auto
Service Trunk answer	Off	Auto		Off	Auto		Off	Auto
	Off Manual		Service	Off Manual		Service	Off Manual	
Trunk answer	Off Manual		Service Trunk answer	Off Manual		Service Trunk answer	Off Manual Y	N
Trunk answer ExtraDial Line settings	Off Manual Y 221	N Aux.	Service Trunk answer ExtraDial Line settings	Off Manual Y 221	N Aux.	Service Trunk answer ExtraDial Line settings	Off Manual Y ExtraDial	N 221 Aux.
Trunk answer ExtraDial Line settings	Off Manual Y 221	N Aux. ringer	Service Trunk answer ExtraDial Line settings	Off Manual Y 221	N Aux. ringer	Service Trunk answer ExtraDial Line settings	Off Manual Y ExtraDial	N 221 Aux. ringer
Trunk answer ExtraDial Line settings	Off Manual Y 221	N Aux. ringer Y N	Service Trunk answer ExtraDial Line settings	Off Manual Y 221	Aux. ringer Y	Service Trunk answer ExtraDial Line settings	Off Manual Y ExtraDial	N 221 Aux. ringer Y N
Trunk answer ExtraDial Line settings	Off Manual Y 221	N Aux. ringer Y N Y N	Service Trunk answer ExtraDial Line settings	Off Manual Y 221	N Aux. ringer Y N Y N	Service Trunk answer ExtraDial Line settings	Off Manual Y ExtraDial	N 221 Aux. ringer Y N Y N
Trunk answer ExtraDial Line settings	Off Manual Y 221	N Aux. ringer Y N Y N Y N	Service Trunk answer ExtraDial Line settings	Off Manual Y 221	Aux. ringer Y N Y N Y N	Service Trunk answer ExtraDial Line settings	Off Manual Y ExtraDial	N 221 Aux. ringer Y N Y N Y N
Trunk answer ExtraDial Line settings	Off Manual Y 221	N Aux. ringer Y N Y N Y N Y N	Service Trunk answer ExtraDial Line settings	Off Manual Y 221	Aux. ringer Y N Y N Y N Y N	Service Trunk answer ExtraDial Line settings	Off Manual Y ExtraDial	N 221 Aux. ringer Y N Y N Y N Y N Y N
Trunk answer ExtraDial Line settings	Off Manual Y 221	N Aux. ringer Y N Y N Y N Y N Y N Y N	Service Trunk answer ExtraDial Line settings	Off Manual Y 221	N Aux. ringer Y N Y N Y N Y N Y N Y N	Service Trunk answer ExtraDial Line settings	Off Manual Y ExtraDial	N 221 Aux. ringer Y N Y N Y N Y N Y N Y N Y N Y N Y N Y
Trunk answer ExtraDial Line settings	Off Manual Y 221	N Aux. ringer Y N Y N Y N Y N Y N Y N Y N Y N	Service Trunk answer ExtraDial Line settings	Off Manual Y 221	Aux. ringer Y N Y N Y N Y N Y N Y N Y N Y N	Service Trunk answer ExtraDial Line settings	Off Manual Y ExtraDial	N 221 Aux. ringer Y N Y N Y N Y N Y N Y N Y N Y

Restrn service

(Services: Restrn service)

Schedule	Schedule	1	Schedule	2	Schedule	3	Schedule	e 4	Schedule	5	Schedule	6
Restr'n service	Off Manual	Auto										

Routing service

(Services; Routing service)

Route # (001-999)	DialOut no number or enter number	(Po	e po ools s 1 a	PRI-		PRI-	·B, a	ıre ι	ısed	l wi	th al	ll pro	files	s; Pl	RI-C	an	d PRI-E	are o	nly use	d by Pro-
		<u>A</u>	В	С	D	Е	F	G	Н	I	J	K	L	М	N	0	PRI-A	PRI-B	PRI-C	PRI-D
		<u>A</u>	В	С	D	Ε	F	G	Н	I	J	K	L	М	N	0	PRI-A	PRI-B	PRI-C	PRI-D
		Α	В	С	D	Е	F	G	Н	I	J	K	L	М	Ν	0	PRI-A	PRI-B	PRI-C	PRI-D
		Α	В	С	D	Е	F	G	Н	I	J	K	L	М	N	0	PRI-A	PRI-B	PRI-C	PRI-D
		A	В	С	D	Ε	F	G	Н	I	J	K	L	М	N	0	PRI-A	PRI-B	PRI-C	PRI-D
		<u>A</u>	В	С	D	Е	F	G	Н	I	J	K	L	М	N	0	PRI-A	PRI-B	PRI-C	PRI-D
		<u>A</u>	В	С	D	Ε	F	G	Н	I	J	K	L	М	N	0	PRI-A	PRI-B	PRI-C	PRI-D
		<u>A</u>	В	С	D	Ε	F	G	Н	I	J	K	L	М	N	0	PRI-A	PRI-B	PRI-C	PRI-D
		<u>A</u>	В	С	D	Ε	F	G	Н	I	J	K	L	М	N	0	PRI-A	PRI-B	PRI-C	PRI-D
		A	В	С	D	Ε	F	G	Н	I	J	K	L	М	N	0	PRI-A	PRI-B	PRI-C	PRI-D
		<u>A</u>	В	С	D	Ε	F	G	Н	I	J	K	L	М	N	0	PRI-A	PRI-B	PRI-C	PRI-D
		A	В	С	D	Е	F	G	Н	I	J	K	L	М	N	0	PRI-A	PRI-B	PRI-C	PRI-D
		A	В	С	D	Ε	F	G	Н	I	J	K	L	М	N	0	PRI-A	PRI-B	PRI-C	PRI-D
		A	В	С	D	Е	F	G	Н	I	J	K	L	М	N	0	PRI-A	PRI-B	PRI-C	PRI-D
		<u>A</u>	В	С	D	Ε	F	G	Н	I	J	K	L	M	N	0	PRI-A	PRI-B	PRI-C	PRI-D
		A	В	С	D	Е	F	G	Н	I	J	K	L	М	N	0	PRI-A	PRI-B	PRI-C	PRI-D
		A	В	С	D	Е	F	G	Н	I	J	K	L	М	N	0	PRI-A	PRI-B	PRI-C	PRI-D
		<u>A</u>	В	С	D	Е	F	G	Н	I	J	K	L	М	N	0	PRI-A	PRI-B	PRI-C	PRI-D
		<u>A</u>	В	С	D	Ε	F	G	Н	I	J	K	L	М	N	0	PRI-A	PRI-B	PRI-C	PRI-D
		<u>A</u>	В	С	D	Ε	F	G	Н	I	J	K	L	М	N	0	PRI-A	PRI-B	PRI-C	PRI-D
		<u>A</u>	В	С	D	Ε	F	G	Н	I	J	K	L	M	N	0	PRI-A	PRI-B	PRI-C	PRI-D
		<u>A</u>	В	С	D	Е	F	G	Н	I	J	K	L	М	N	0	PRI-A	PRI-B	PRI-C	PRI-D
		A	В	С	D	Ε	F	G	Н	I	J	K	L	М	N	0	PRI-A	PRI-B	PRI-C	PRI-D
		Α	В	С	D	Е	F	G	Н	I	J	K	L	М	N	0	PRI-A	PRI-B	PRI-C	PRI-D
		A	В	С					Н	I	J	K	L	М	N	0	PRI-A	PRI-B	PRI-C	PRI-D
		<u>A</u>	В				F													PRI-D
		A																	PRI-C	
																				PRI-D
																			PRI-C	
																			PRI-C	
		<u>A</u>	В																	PRI-D
		Α										K							PRI-C	
		<u>A</u>																	PRI-C	
		<u>A</u>																	PRI-C	
																			PRI-C	
		<u>A</u>	В	С	D	E	F	G	Н	I	J	K	L	М	N	0	PRI-A	PRI-B	PRI-C	PRI-D

If PRI-A, PRI-B, PRI-C, or PRI-D

(Services; Routing service) (Profiles 1 and 4 only)

Protocol:	Srvctype						
NI-2	Public	Tie FX	<u>OUTWATS</u>				
DMS100	<u>FX</u>	800					
DMS250	FX	800	900				
AT&T 4ESS	800	1800	900	SDS			

If service type requires service id

(Services; Routing service) (Profiles 1 and 4 only)

ServiceID:	None
<valid #="" id="" service=""></valid>	

If Protocol is SL-1 or TIE service type (Services; Routing service) (Profiles 1 and 4 only)

DN type:	Public	Private

Using line pools to create a dialing plan

(Using routing services)

Systems in network	Start DN	End DN	Networks to systems:	Connected by line pool:	Line pool access code (if required)

Dest codes

(Services; Routing service; Dest codes)

Service Schedule	Normal Rte		1 2 3	4 5 6	1 2 3 4	5 6	1 2 3	4 5 6
DstCode (max. 12 digits)	Use route (001-999)	Digit Absorb length	First route (001-999)	Digit Absorb length	Second route (001-999)	Digit Absorb length	Third route (001-999)	Digit Absorb length
		All 0 1		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1		All 0 1

Dest codes

(continued)

Service Schedule	1 2 3 4	5 6	1 2 3 4	5 6	1 2 3 4	5 6
DstCode (max. 7 digits)	First route (001-999)	Digit Absorb length	Second route (001-999)	Digit Absorb length	Third route (001-999)	Digit Absorb length
		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1
		All 0 1		All 0 1		All 0 1

Activating routing schedules

(Services: Routing Service)

Schedule	Schedule	1	Schedule	2	Schedule	3	Schedule	4	Schedule	5	Schedule	6
Mode	Off Manual	Auto										
Overflow	N	Υ	N	Υ	N	Υ	N	Υ	N	Υ	N	Υ

Common settings

(Services; Common settings)

Control sets

(Services; Common settings; Control sets)

For line	Line:	Line:	Line:	Line:	Line:	Line:
	Control set:					
	Line:	Line:	Line:	Line:	Line:	Line:
	Control set:					
For sets	Line:	Line:	Line:	Line:	Line:	Line:
	Control set:					
(for more than 24 sets, enter a range of sets	Line: Control set:					
or photocopy	Line:	Line:	Line:	Line:	Line:	Line:
this table)	Control set:					
	Line:	Line:	Line:	Line:	Line:	Line:
	Control set:					

Schedule names

(Services; Common settings; Schedule names)

Schedule	Night		Evenin	g	Lunch		Sched	4	Sched	5	Sched	6
Schedule times:	Start	Stop	Start	Stop	Start	Stop	Start	Stop	Start	Stop	Start	Stop
Monday	23:00	07:00	17:00	23:00	12:00	13:00	00:00	00:00	00:00	00:00	00:00	00:00
Tuesday	23:00	07:00	17:00	23:00	12:00	13:00	00:00	00:00	00:00	00:00	00:00	00:00
Wednesday	23:00	07:00	17:00	23:00	12:00	13:00	00:00	00:00	00:00	00:00	00:00	00:00
Thursday	23:00	07:00	17:00	23:00	12:00	13:00	00:00	00:00	00:00	00:00	00:00	00:00
Friday	23:00	07:00	17:00	23:00	12:00	13:00	00:00	00:00	00:00	00:00	00:00	00:00
Saturday	23:00	07:00	17:00	23:00	12:00	13:00	00:00	00:00	00:00	00:00	00:00	00:00
Sunday	23:00	07:00	17:00	23:00	12:00	13:00	00:00	00:00	00:00	00:00	00:00	00:00

Photocopy pages before using.

Sys speed dial

Speed dial #:	Number to dial	PL = Use prime lin	ne	Displa	ay Name (max. 16 char.)	Ву	
(001-255)	(max. 24 digits)	PC = Line Pool cod RT = Use routing ta L = Use Line:	le:	digits		pas	
			PC -	Υ <u>ι</u>	N	Υ	<u>N</u>
		PL F	PC -	Y j	N	Υ	N
		PL F	PC	Υ <u>ι</u>	N.	Y	<u>N</u>
		PL F	C -	Υ <u>ι</u>	N	Y	<u>N</u>
		PL F RT L	-	Υ <u>ι</u>	N.	Y	<u>N</u>
		PL F RT L	PC -	Υ <u>ι</u>	N .	Y	<u>N</u>
		PL F RT L	PC -	Υ <u>ι</u>	N	Y	<u>N</u>
		PL F	PC -	Υ <u>ι</u>	N	Y	<u>N</u>
		PL F RT L		Υ <u>ι</u>	N .	Y	<u>N</u>
		PL F	PC -	Υ <u>ι</u>	N	Y	<u>N</u>
		PL F	C -	Υ <u>ι</u>	N.	Y	<u>N</u>
		PL RT L	PC -	Y <u>j</u>	N	Y	N
		PL RT L	PC -	Υ <u>ι</u>	N	Y	<u>N</u>
		PL F	PC -	Υ <u>ι</u>	N	Y	<u>N</u>
		PL F RT L		Y <u>j</u>	N	Y	N
			PC -	Υ <u>ι</u>	N .	Y	<u>N</u>
			C -	Υ <u>ι</u>	N .	Y	<u>N</u>
			PC -	Υ <u>ι</u>	N .	Υ	<u>N</u>
		PL F RT L	PC -	Υ <u>ι</u>	N .	Y	<u>N</u>
		PL F	PC -	Υ <u>ι</u>	N	Υ	<u>N</u>

Photocopy pages before using.

Passwords

COS pswds

(Passwords; COS pswds)

Pswd #	Assigned to (owner of password)	Password	User filter	Line filter	Remote pkg
00-99)	(owner of password)	(6 digits)	(2 digits)	(2 digits)	(00-15)

Call log paswds

(Passwords; Call log pswds)

Set:	Log pswd	Set:	Log pswd	Set:	Log pswd

Progrming pswds

(Passwords; Progrming pswds)

Installer	<u>266344</u>	CONFIG
Sys Coord+	727587	SCPLUS
Sys Coord	23646	ADMIN
Basic	22742	BASIC

Hospitality

(Passwords; Hospitality)

Desk pswd	<u>4677</u>	HOSP
Cond pswd	<u>None</u>	

SM Passwd

(Passwords; System Monitor)

|--|

Time&Date

Hour:	Minutes:	Year:	Month:	Day:	
01	00	02	01	<u>01</u>	

System prgrming

Hunt groups

(System prgrming: Hunt groups)

Group	Name: (7 chara	icters)	Number:		
Members	DN Appr only Appr&Ring Ring only				
	DN Appr only Appr&Ring Ring only	DN Appr only Appr&Ring Ring only	DN Appr only Appr&Ring Ring only	DN Appr only Appr&Ring Ring only	DN Appr only <u>Appr&Ring</u> Ring only
	DN Appr only Appr&Ring Ring only				
	DN Appr only Appr&Ring Ring only				
	DN Appr only Appr&Ring Ring only				
Assigned lines					
Mode	Broadcast	Sequential Rotar	у		
Hunt delay	1 2 3	4 5 6 7	8 9v10		
If busy	<u>BusyTone</u>	Overflow Queue			
Q timeout Overflow DN	15 30 45	<u>60</u> 120 180			
Distinctive ring	None 2	3 4			

Change DNs

(System prgrming: Change DNs) (Record Change DNs on page 18.)

Featr settings

(System prgrming; Featr settings)

Background music	Υ		<u>N</u>										
On hold	Ton	es N	/lusic	Siler	nce								
Receiver volume	Use	sys	volur	ne	Use s	et volum	ie						
Camp timeout	30	<u>45</u>	60	90	120	150	180	300	600				
Park timeout	30	<u>45</u>	60	90	120	150	180	300	600				
Park mode	Low	est		Cycl	е								
Trnsfr callbk	3	<u>4</u> 5	6	12									
DRT to prime	Y		N										
DRT delay	1			23 4	1 6 10)							
Held reminder	Υ		<u>N</u>										
Remind delay	30	<u>60</u>	90	120	150	180							
Directed pickup	Y		N										
Page tone	Y		N										
Page Timeout	15		30		60		120		180		300	2700	
Daylight time	Y		N										
AutoTime&Date	Y		N										
SWCA Cntrl													
Auto Associate	Υ		N										
Invoke by Hold	Υ		<u>N</u>										
Call log space													
Space/log													
Host delay	200	400) 60	00	800	<u>1000</u>	1200	1400	1600	1800	2000		
Link time	100	200	30	00	400	500	<u>600</u>	700	800	900	1000		
Alarm set	221												
Set relocation	Υ		<u>N</u>										
Msg Reply enh	Υ		N										
Ans. key	Bas	<u>ic</u>	Enha	anced	Exte	ended							
Silent Monitor	N		Υ										
Clid match	3		4		5		6		7		<u>8</u>	None	

Direct-dial

(System prgrming; Direct-dial)

	D-Dial1	D-Dial2	D-Dial3	D-Dial4	D-Dial5
Direct-dial	Intrni Extrni None				
Intrnl #	221	221	221	221	221
(if D-Dial=Intrnl)	#:	#:	#:	#:	#:
Extrnl # (if D-Dial=Extrnl)	None #:	None #:	None #:	None #:	None #:

| | Use Prime line |
|--------------------|-------------------|-------------------|-------------------|-------------------|-------------------|
| (if D-Dial=Extrnl) | Use line |
| | Pool code |
| | Use routing table |

CAP/KIM assgn

(System prgrming; CAP/KIM assgn) Allows lines to be assigned to a CAP or KIM module.

CAP1/KIM1	None _	
CAP2/KIM2	None _	
CAP3/KIM3	None _	
CAP4/KIM4	None _	
CAP5/KIM5	None _	

Dialing plan

(System prgrming; Dialing plan)

Private network	Type	Private Network ID	Location code	Private DN length	
	None	N/A	N/A	3	
	UDP	1	None	3	
	CDP	1		3	
	•	•	•	,	
Public network	Pub DN length	Show Prefix: Prefix	DN length		
		Default	7		
Dial time out	4				

Access codes

(System prgrming; Access codes)

Line pool codes																		
	<u>A:</u>	9	B: _			C	D:			D:	E:		F:		G:	 H:_	 l:	
	J: .			K:			L			ı	M:	N:		O:				
Park prefix	0	1	2	3	4	5	6	7	8	9	None							
Extrnl code	0	1	2	3	4	5	6	7	8	9	None							
Direct-dial	<u>0</u>	1	2	3	4	5	6	7	8	9	None							
Auto DN																		
	No	ne			Re	ceiv	/ed	#										
DISA DN																		
	No	<u>ne</u>			Re	ceiv	/ed	#										
PrivAccCodes	0	1	2	3	4	5	6	7	8	9	None							

Carrier Codes		
	Prefix:10 ID length: 3	
	Prefix: ID length	

Remote access

(System prgrming; Remote access)

Remote access Pkg #	Line poo (Note tha			ess P	RI-C	and	PR	I-D a	are a	pplic	able	to P	rofiles 1 and 4 only.)	Re pag	mote ge
00	Package	e 00 pe	rmits no	acces	s to I	ine	poo	ls						No	
01 (If PRI then PRI-A is default)	PRI-A F	PRI-B C	PRI-C D E) G	Н	ı	J	K	L	М	N	0	<u>N</u>	Υ
02 (If PRI then PRI-A is default)	PRI-A F A B	PRI-B C	PRI-C D E	PRI-I	G G	Н	I	J	K	L	М	N	0	N	Υ
03 (If PRI then PRI-A is default)	PRI-A F A B	PRI-B C	PRI-C D E	PRI-I	O G	Н	I	J	K	L	М	N	0	N	Υ
04 (If PRI then PRI-A is default)	PRI-A F A B	PRI-B C	PRI-C D E	PRI-I	O G	Н	ı	J	K	L	М	N	0	N	Υ
05 (If PRI then PRI-A is default)	PRI-A F A B	PRI-B C	PRI-C D E	PRI-I	O G	Н	ı	J	K	L	М	N	0	<u>N</u>	Υ
06 (If PRI then PRI-A is default)	PRI-A F A B	PRI-B C	PRI-C D E	PRI-I	O G	Н	I	J	K	L	М	N	0	<u>N</u>	Υ
07 (If PRI then PRI-A is default)	PRI-A F A B	PRI-B C	PRI-C D E	PRI-I	O G	Н	ı	J	K	L	М	N	0	<u>N</u>	Υ
08 (If PRI then PRI-A is default)	PRI-A F A B	PRI-B C	PRI-C D E	PRI-I	O G	Н	I	J	K	L	М	N	0	N	Υ
09 (If PRI then PRI-A is default)	PRI-A F	PRI-B C	PRI-C D E	PRI-I) G	Н	ı	J	K	L	М	N	0	N	Υ
10 (If PRI then PRI-A is default)	PRI-A F A B	PRI-B C	PRI-C D E	PRI-I) G	Н	ı	J	K	L	М	N	0	N	Υ
11 (If PRI then PRI-A is default)	PRI-A F A B	PRI-B C	PRI-C D E	PRI-I	G	Н	I	J	K	L	М	N	0	N	Υ
12 (If PRI then PRI-A is default)	PRI-A F	PRI-B C	PRI-C D E	PRI-I) G	Н	ı	J	K	L	М	N	0	<u>N</u>	Υ
13 (If PRI then PRI-A is default)	PRI-A F A B	PRI-B C	PRI-C D E	PRI-I	G	Н	I	J	K	L	М	N	0	N	Υ
14 (If PRI then PRI-A is default)	PRI-A F A B	PRI-B C	PRI-C D E	PRI-I) G	Н	I	J	K	L	М	N	0	N	Υ
15 (If PRI then PRI-A is default)	PRI-A F A B	PRI-B C	PRI-C D E	PRI-I	G G	Н	ı	J	K	L	М	N	0	<u>N</u>	Υ

Rem line access (Default=00)	Line:	Line:	Line:	Line:
	Rem pkg:	Rem pkg:	Rem pkg:	Rem pkg:
	Line:	Line:	Line:	Line:
	Rem pkg:	Rem pkg:	Rem pkg:	Rem pkg:
	Line:	Line:	Line:	Line:
	Rem pkg:	Rem pkg:	Rem pkg:	Rem pkg:
	Line:	Line:	Line:	Line:
	Rem pkg:	Rem pkg:	Rem pkg:	Rem pkg:

Rec'd # length

(System prgrming; Rec'd # length)

Rec'd # length	<u>2</u>	3	4	5	6	7	

DN length

(System prgrming; DN length)

DN length	<u>2</u>	3	4	5	6	7

National length

(Profile 2 and 3 only: System prgrming; Nat'nl length)

5 6 / 8 9 <u>10</u>

Make / Break

(Profile 2 and 3 only: System prgrming; Mk / Br)

Mk / Br	40 / 60	30 / 70

Business name

(System prgrming; BusName)

BusName:	
	=

CbC limits

(System prgrming; CbC limits) (Profiles 1 and 4 only)

PRI-A	Minimum incoming:	Maximum incoming:	Minimum outgoing:	Maximum outgoing:
PRI-B	Minimum incoming:	Maximum incoming:	Minimum outgoing:	Maximum outgoing:
PRI-C	Minimum incoming:	Maximum incoming:	Minimum outgoing:	Maximum outgoing:
PRI-D	Minimum incoming:	Maximum incoming:	Minimum outgoing:	Maximum outgoing:

Release reasons

(System prgrming; Release reasons)

Release reasons	

Hospitality

(System prgrming; Hospitality)

Room/desk info								
Sets: (max. 7 digits)								
Room #:								
Adm pwd req'd	Y N Y N Y N Y N Y N Y	N <u>Y</u> N						
Call Restrns		·						
Vacant:	Use flt:							
Basic:	Use fit:							
Mid:	Use flt:							
Full:	Use flt:							
Service time	Hour:							
	Minutes:							
Alarm								
Attn attempts:	1 2 <u>3</u> 4 5							
Retry intervI: (in minutes)	2 <u>4</u> 6 8							
Attn duration: (in seconds)	10 <u>15</u> 20 30 40 50							
Time format	12hr 24hr							
Expired Alarms								
Notify set	Y N							
Use Tone	Y N							

SM sets

(Telco features; SM sets)

SM sets	1	2	3	4	<u>5</u>	6	7	8	9	10	11	12	13	14	15
	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30

Network Services

ETSI (Profile 2, only) (software key required)

(Network Services/ETSI)

Netwrk Redirect	Υ	<u>N</u>
MCID	Υ	<u>N</u>

MCDN (Profile 1, 2, and 3, only) (software key required)

(Network Services/MCDN)

NetwkICCL	Υ	N
TRO	Υ	N
TAT	Υ	<u>N</u>

Telco features

VMSg ctr tel#s

(Telco features; VMSg ctr tel#s)

VMsg ce	enter 1	VMsg center 2		VMsg o	enter 3	VMsg (center 4	VMsg center 5	
<u>line</u>	routing tbl	line routing tbl		line routing tbl		line routing tbl		<u>line</u>	routing tbl
tele#		tele#		tele#		tele#		tele#	

ONN blocking

(Telco features; ONN blocking)

Analog VSC		
Tone:	None	F78, (0-9), *, #
Pulse:	None	(0-9)
BRI VSC		
Code	None	F78, (0-9), *, #

Software keys

(Used to activate ISDN, PRI and MCDN SL-1 lines)

_	
CI	_
SVGI	
U V U U	_

SysID: <8 digits>:				
Companion ID				
Companion ID				
Password ke (Software keys; Pass)	-			
Password Keys (8 digits)	Key 1	Key 2	Key 3	

Password keys for ISDN PRI

(Profiles 1 and 4 only)

Date	Key 1	Key 2	Key 3	Notes

Password keys for fixed T1 lines

(Profile 1 only)

Date	Key 1	Key 2	Key 3	Notes

Password keys for Advanced Private Network and Private Network Tandeming (MCDN) (Profiles 1, 2 and 4 only)

Date	Key 1	Key 2	Key 3	Notes

Hardware

Cards on KSU

(Profiles 1 and 4 only)

Cd1-KSU	Loop	T1	PRI	BRI-ST	BRI-U2	BRI-U4	
Cd2-KSU	Loop	T1	PRI	BRI-ST	BRI-U2	BRI-U4	
(Profiles 2 and 3 only)							
Cd1-KSU	<u>Loop</u>	T1	BRI-2	BRI-ST			

Cd1-KSU	<u>Loop</u>	T1	BRI-2	BRI-ST
Cd2-KSU	<u>Loop</u>	T1	BRI-2	BRI-ST

If card is a Loop card

Card type	Loop					
Lines						
Discon timer	<u>60</u>	100	260	460	600	

If card is a T1 card

O- well to use a	T-4					
Card type	<u>T1</u>					
Lines						
Discon timer	<u>60</u>	100	260	460	600	
Answer timer	1	2	3	4	5	
CO fail	TR62411	<u></u>	T1A-547A			
I/F levels	ISDN		PSTN			
Framing	<u>SF</u>		ESF			
Internal CSU	<u>On</u>		Off			
CSU line bld (If CSU is on)	<u>0</u>		7.5		15	
DSX1 bld	000-100		100-200		200-300	300-400
(If CSU is off)	400-500		500-600		600-700	
Line coding	B8ZS		AMI			
Clock Src (default for Cd1-KSU is Primary,Cd2-KSU is Secndry)	Primary		Secndry		TimeMst	

If card is a PRI card

(Profiles 1 and 4 only)

Card type	PRI				
	I-UI				
Lines					
Protocol protcl (Not shown if only one protocol available)	<u>NI-2</u>	DMS100	DMS250	4ESS	SL-1 (does not show unless MCDN is active)
PrivNetID range: 1-127	<u>30</u>				
BchanSeq (Default is Descend unless SL-1 Master)	Ascend	Descend			
CbC Routing					
FX (Only shown for: NI-2, DMS-100, and DMS-250)	None	All	Map table		
800 (Only shown for: NI-2, DMS-100, DMS-250, and 4ESS)	None	All	Map table		
(Only shown for: 4ESS)	None	All	Map table		
900 (Only shown for: DMS-250, and 4ESS)	<u>None</u>	All	Map table		
SDS (Only shown for: 4ESS)	None	All	Map table		
Type (User prompt only shown when Procol is SL-1)	Seconda	ry	Primary	User	
CO fail	TIA547A		TR62411		
I/F levels	ISDN		PSTN	ISD/TT	
Framing	<u>ESF</u>		SF		
Internal CSU	<u>On</u>		Off		
CSU line bld	<u>0</u>	7.5	15		
Line coding	B8ZS	AMI			
ClockSrc	Primary	Secndry	TimMstr		

If card is an ETSI PRI card

(Profile 2 only)

Card type	PRI		
Lines			
Protocol	EURO	SL1 (does	not show unless MCDN is active)
PrivNetID range: 1-127	<u>1</u> (does n	ot show unle	ess MCDN is active)
BchanSeq (Default is Descend unless SL-1 Master)	Ascend	Descend (c	does not show unless MCDN is active <u>)</u>
Type (Procol is SL-1)	Slave	Primary	User (does not show unless MCDN is active)
ClockSrc	Primary	Secndry	TimMstr
Max Transits	31 (does	not show un	less MCDN is active)
Ovlp recving	N	2	

If card is a DID card

(Profiles 1, 3, and 4 only)

Card type	DID
Lines	

If card is an E&M card

Card type	E&M					
Lines						
Answer timer	1	2	3	4	5	

If card is a BRI-U2, BRI-U4 or BRI-ST card

(for Profiles 1 and 4 only)

Card type	BRI	_		
Loops				
Loop Type Type (If BRI-U2 or BRI-U4 default is NT)	I	S	LT	NT
Protocol (Not shown if only one protocol available)				
Sampling (Shown for S loop type only)	Adaptve		Fixed	

For S & LT only (for Profiles 1 and 4 only)

Assign DNs Show DN:	Assigned	Availabl	*LP*	LP
Loop DN:_	<u>None</u>	ISDN DN		

For T & NT only (for Profiles 1 and 4 only)

SPID				
# of B-channels	1	<u>2</u>		
Network DNs DN1:				
Call type	<u>Voice</u>	Data	Both	
DN2:				
Call type	<u>Voice</u>	Data	Both	
DN3:				
Call type	<u>Voice</u>	Data	Both	
DN4:				
Call type	<u>Voice</u>	Data	Both	
DN5:				
Call type	<u>Voice</u>	Data	Both	
DN6:				
Call type	<u>Voice</u>	Data	Both	
DN7:				
Call type	<u>Voice</u>	Data	Both	
DN8:				
Call type	<u>Voice</u>	Data	Both	
D-packet service (BRI-U2 & BRI-U4)	Y	N		
LPnnn	None	S-Lp	Lt-Lp	
TEIs (0-63)				
ClockSrc (On core only)	Primary	Secndry	TimMstr	
ONN blk	SuprsBit	SrvcCode		

If card is a BRI-2 or BRI-ST card

(for Profiles 2 and 3 only)

Card type	BRI
Loops	
Loop Type Type	ет

(for Profiles 2 and 3 only)

Sampling	Adaptve Fixed			
Assign DNs Show DN:	Assigned _Availabl	*LP*	LP	
Loop DN:_	None ISDN DN			

For T

(for Profiles 2 and 3 only)

ClockSrc (On core only)	<u>Primary</u>	Secndry	TimMstr				
Ovlap recving	<u>Y</u>	N					
Public digit length	1	2	3	4	5	6	789101112131415

Modules

(for Profile 1 only)

Mod 03	StnMod	ASM	DataMod	TrunkMod
Mod 04	StnMod	ASM	DataMod	TrunkMod
Mod 05	StnMod	ASM	DataMod	TrunkMod
Mod 06	StnMod	ASM	DataMod	TrunkMod
Mod 07	StnMod	ASM	DataMod	TrunkMod
Mod 08	StnMod	ASM	DataMod	TrunkMod

MICS-XC (additional modules)

Mod 09	StnMod	<u>ASM</u>	<u>DataMod</u>
Mod 10	StnMod	ASM	<u>DataMod</u>
Mod 11	StnMod	ASM	<u>DataMod</u>
Mod 12	StnMod	<u>ASM</u>	<u>DataMod</u>
Mod 13 (For use by Companion or the DM only)	StnMod		<u>DataMod</u>
Mod 14 (For use by Companion or the DM only)	StnMod		<u>DataMod</u>

Modules

(for Profiles 2, 3 and 4 only)

Mod 03	StnMod A	SM TrunkMod	
Mod 04	StnMod A	SM TrunkMod	
Mod 05	StnMod A	SM TrunkMod	
Mod 06	StnMod A	SM TrunkMod	
Mod 07	StnMod A	SM TrunkMod	
Mod 08	StnMod A	SM TrunkMod	

MICS-XC (additional modules)

Mod 09	StnMod ASM
Mod 10	StnMod ASM
Mod 11	StnMod ASM
Mod 12	StnMod ASM
Mod 13 (For use by Companion)	<u>StnMod</u>
Mod 14 (For use by Companion)	<u>StnMod</u>

TrunkMod

(Profiles 1 and 4 only) (BRI cards and off-core DTI cartridges are available on Modules 03 and 04 on midi systems, and on Modules 07 and 08 for maxi systems.)

(MICS-XC systems: TrunkMod cannot be configured for Modules 09-14.)

Cd1-Mod3	Loop	E&M	DID	BRI-ST	BRI-U2	BRI-U4	PRI	
Cd2-Mod3	Loop	E&M	DID	BRI-ST	BRI-U2	BRI-U4	PRI	
Cd3-Mod3	Loop	E&M	DID	BRI-ST	BRI-U2	BRI-U4	PRI	
Cd1-Mod4	Loop	E&M	DID	BRI-ST	BRI-U2	BRI-U4	PRI	
Cd2-Mod4	Loop	E&M	DID	BRI-ST	BRI-U2	BRI-U4	PRI	
Cd3-Mod4	Loop	E&M	DID	BRI-ST	BRI-U2	BRI-U4	PRI	
Cd1-Mod5	Loop	E&M	DID					
Cd2-Mod5	<u>Loop</u>	E&M	DID					
Cd3-Mod5	Loop	E&M	DID					
Cd1-Mod6	Loop	E&M	DID					
Cd2-Mod6	Loop	E&M	DID					
Cd3-Mod6	Loop	E&M	DID					
Cd1-Mod7	<u>Loop</u>	E&M	DID	BRI-ST	BRI-U2	BRI-U4	PRI	
Cd2-Mod7	<u>Loop</u>	E&M	DID	BRI-ST	BRI-U2	BRI-U4	PRI	
Cd3-Mod7	Loop	E&M	DID	BRI-ST	BRI-U2	BRI-U4	PRI	
Cd1-Mod8	Loop	E&M	DID	BRI-ST	BRI-U2	BRI-U4	PRI	
Cd2-Mod8	Loop	E&M	DID	BRI-ST	BRI-U2	BRI-U4	PRI	
Cd3-Mod8	Loop	E&M	DID	BRI-ST	BRI-U2	BRI-U4	PRI	

TrunkMod

(Profile 2) (BRI cards are available on Modules 03 and 04 on midi systems, and on Modules 07 and 08 for maxi systems.) (MICS-XC systems: TrunkMod cannot be configured for Modules 09-14.)

Cd1-Mod3	Loop	E&M	BRI-2	BRI-ST	
Cd2-Mod3	Loop	E&M	BRI-2	BRI-ST	
Cd3-Mod3	Loop	E&M	BRI-2	BRI-ST	
Cd1-Mod4	Loop	E&M	BRI-2	BRI-ST	
Cd2-Mod4	Loop	E&M	BRI-2	BRI-ST	
Cd3-Mod4	Loop	E&M	BRI-2	BRI-ST	
Cd1-Mod5	Loop	E&M			
Cd2-Mod5	Loop	E&M			
Cd3-Mod5	<u>Loop</u>	E&M			
Cd1-Mod6	<u>Loop</u>	E&M			
Cd2-Mod6	Loop	E&M			
Cd3-Mod6	Loop	E&M			
Cd1-Mod7	Loop	E&M	BRI-2	BRI-ST	
Cd2-Mod7	<u>Loop</u>	E&M	BRI-2	BRI-ST	
Cd3-Mod7	Loop	E&M	BRI-2	BRI-ST	
Cd1-Mod8	<u>Loop</u>	E&M	BRI-2	BRI-ST	
Cd2-Mod8	Loop	E&M	BRI-2	BRI-ST	
Cd3-Mod8	Loop	E&M	BRI-2	BRI-ST	

TrunkMod

(Profiles 3) (BRI cards are available on Modules 03 and 04 on midi systems, and on Modules 07 and 08 for maxi systems.) (MICS-XC systems: TrunkMod cannot be configured for Modules 09-14.)

Cd1-Mod3	Loop	E&M	DID	BRI-2	BRI-ST	
Cd2-Mod3	Loop	E&M	DID	BRI-2	BRI-ST	
Cd3-Mod3	Loop	E&M	DID	BRI-2	BRI-ST	
Cd1-Mod4	Loop	E&M	DID	BRI-2	BRI-ST	
Cd2-Mod4	Loop	E&M	DID	BRI-2	BRI-ST	
Cd3-Mod4	Loop	E&M	DID	BRI-2	BRI-ST	
Cd1-Mod5	Loop	E&M				
Cd2-Mod5	Loop	E&M				
Cd3-Mod5	Loop	E&M				
Cd1-Mod6	Loop	E&M				
Cd2-Mod6	Loop	E&M				
Cd3-Mod6	Loop	E&M				
Cd1-Mod7	Loop	E&M	DID	BRI-2	BRI-ST	
Cd2-Mod7	Loop	E&M	DID	BRI-2	BRI-ST	
Cd3-Mod7	Loop	E&M	DID	BRI-2	BRI-ST	
Cd1-Mod8	Loop	E&M	DID	BRI-2	BRI-ST	
Cd2-Mod8	Loop	E&M	DID	BRI-2	BRI-ST	
Cd3-Mod8	Loop	E&M	DID	BRI-2	BRI-ST	

StnMod

For Station Module programming, see the *Modular ICS 6.1 Installer Guide*.

Maintenance

System version

(Maintenance; System version)

System Version	Port/DN Status
SP:	Device:
	Device:

Sys test log

(Maintenance; Sys test log)

Sys Test Log		
Log item	Time of log item	Number of repetitions

Sys Admin Log

(Maintenance; Sys Admin Log)

Sys Admin Log		
Log item	Time of log item	Number of repetitions
Time and date that log was checked		

Network evt log

(Maintenance; Network evt log)

Network Log		
Log item	Time of log item	Number of repetitions
Time and date that log was che	ecked	

Template specific defaults

For the Norstar MICS 6.1 system, the Square template is the default template. The Centrex, Hybrid, PBX and DID template are also available as an option at startup.

For the Norstar MICS-XC 6.1 system, the PBX template is the default template. The DID template is also available as an option at startup. For information on defaults for Registration, Radio data, Radios, Cells, and the Registration password, refer to your *MICS-XC Norstar-Companion Installer Guide*. These settings are used with XC 6.1 systems that use Companion components.

The following charts show the sections of the Programming Record where the Centrex, Hybrid, PBX and DID default values differ from the Square template default values.

Terminals&Sets defaults

Line Access

Setting	Square	Centrex	Hybrid	PBX	DID
Line	Set 221	Set 221	Set 221	Set 221	Set 221
assignmen t	Lines 001 to 002: Appear & Ring	Line <nnn> † Appear & Ring</nnn>	Line 001: Appear & Ring	All lines: Unassigned	All external lines: Unassigned
	other sets		other sets	other sets	other sets
	Lines 001 to 002: Appear & Ring		Line 001: Appear only	All lines: Unassigned	All lines: Unassigned
	Target lines 157-284:	Unassigned			Target lines 157-284: Ring only
Line pool access	Pool A to O: N		Pool A: Y Pool B to O: N		
Prime line	None	Line <nnn> †</nnn>	I/C		

^{† &}lt;nnn> is a three-digit line number. The Centrex template sequentially assigns lines to DNs. It assigns Line 001 to DN221, Line 002 to DN 222, and so on, until all lines are assigned to DNs. The lines automatically become prime lines for the DNs.

Restrictions

Setting	Square	Centrex	Hybrid	PBX	DID
Restrn flt 01					
Restr'n 01	0	90	0		
Restr'n 02	1	91	1		
Override 001	1800	91800	1800		
Override 002	1877	91877	1877		
Override 003	1888	91888	1888		
Restr'n 03	911	9911	911		
Override 001	911	9911	911		
Restr'n 04	411	9411	411		
Restr'n 05	976	9976	976		
Restr'n 06	1976	91976	1976		
Restr'n 07	1•••976	91•••976	1•••976		
Restr'n 08	1900	91900	1900		
Restr'n 09	1•••900	91•••900	1•••900		
Restr'n 10	5551212	95551212	5551212		

P0603536 02 Modular ICS 6.1 Programming Record

Telco features (Feature assignmnt)

Setting	Square	Centrex	Hybrid	PBX	DID
Call log set	N	Y	Set 221: Y other sets: N	N	default target line: Y other lines: N
Extl VMsg set	N				default target line: Y other lines: N

Lines defaults

Trunk/Line data (Target lines)

Setting	Square	Centrex	Hybrid	PBX	DID
Rec'd #:	None				DN of the set it appears on

Trunk/Line data (Digital and Analog loopstart)

Setting	Square	Centrex	Hybrid	PBX	DID
Line type	Public		Lines Pool		Lines Pool
			001 to 030: Pool A		001 to 030: Pool A
			031 to 060: Pool B		031 to 060: Public
			061 to 068: Pool C		061 to 336: Public
			069 to 076: Pool D		
			077 to 084: Pool E		
			085 to 092: Pool F		
			093 to 0100: Pool G		
			101 to 108: Pool H		
			109 to 112: Pool I		
			113 to 116: Pool J		
			117 to 120: Pool K		
			121 to 124: Pool L		
			125 to 128: Pool M		
			129 to 132: Pool N		
			133 to 136: Pool O		
			137 to 140: Public		
			141 to 144: Public		
			145 to 336 : Public		

Trunk/Line data (Digital and Analog Groundstart)

Setting	Square	Centrex	Hybrid	PBX	DID
Line type	Public		Lines Pool		Lines Pool
			001 to 030: Pool A		001 to 030: Pool A
			031 to 060: Pool B		031 to 060: Public
			061 to 068: Pool C		061 to 336: Public
			069 to 076: Pool D		
			077 to 084: Pool E		
			085 to 092: Pool F		
			093 to 0100: Pool G		
			101 to 108: Pool H		
			109 to 112: Pool I		
			113 to 116: Pool J		
			117 to 120: Pool K		
			121 to 124: Pool L		
			125 to 128: Pool M		
			129 to 132: Pool N		
			133 to 136: Pool O		
			137 to 140: Public		
			141 to 144: Public		
			145 to 336 : Public		

Trunk/Line data (Digital and E&M lines)

Setting	Square	Centrex	Hybrid	PBX	DID
Line type	Public		Lines Pool		Lines Pool
			001 to 030: Pool A		001 to 030: Pool A
			031 to 060: Pool B		031 to 060: Public
			061 to 068: Pool C		061 to 336: Public
			069 to 076: Pool D		
			077 to 084: Pool E		
			085 to 092: Pool F		
			093 to 0100: Pool G		
			101 to 108: Pool H		
			109 to 112: Pool I		
			113 to 116: Pool J		
			117 to 120: Pool K		
			121 to 124: Pool L		
			125 to 128: Pool M		
			129 to 132: Pool N		
			133 to 136: Pool O		
			137 to 140: Public		
			141 to 144: Public		
			145 to 336 : Public		

Trunk/Line data (Digital and Analog DID)

Setting	Square	Centrex	Hybrid	PBX	DID
Line type	Public		Lines Pool		Lines Pool
			001 to 030: Pool A		001 to 030: Pool A
			031 to 060: Pool B		031 to 060: Public
			061 to 068: Pool C		061 to 336: Public
			069 to 076: Pool D		
			077 to 084: Pool E		
			085 to 092: Pool F		
			093 to 0100: Pool G		
			101 to 108: Pool H		
			109 to 112: Pool I		
			113 to 116: Pool J		
			117 to 120: Pool K		
			121 to 124: Pool L		
			125 to 128: Pool M		
			129 to 132: Pool N		
			133 to 136: Pool O		
			137 to 140: Public		
			141 to 144: Public		
			145 to 336 : Public		

Trunk/Line data (BRI-2, BRI-ST, BRI-U2 and BRI-U4 lines)

Setting	Square	Centrex	Hybrid	PBX	DID
Line type	Public		Lines Pool		Lines Pool
			001 to 030: Pool A		001 to 030: Pool A
			031 to 060: Pool B		031 to 060: Public
			061 to 068: Pool C		061 to 336: Public
			069 to 076: Pool D		
			077 to 084: Pool E		
			085 to 092: Pool F		
			093 to 0100: Pool G		
			101 to 108: Pool H		
			109 to 112: Pool I		
			113 to 116: Pool J		
			117 to 120: Pool K		
			121 to 124: Pool L		
			125 to 128: Pool M		
			129 to 132: Pool N		
			133 to 136: Pool O		
			137 to 140: Public		
			141 to 144: Public		
			145 to 336 : Public		

Restrictions

Setting	Square	Centrex	Hybrid	PBX	DID
Restrn flt 00	No restrictions (ca	nnot be changed)			
Restrn flt 01 Restr'n 01	0	90	0		
Restr'n 02 Override 001 Override 002 Override 003	1 1800 1877 1888	91 91800 91877 91888	1 1800 1877 1888		
Restr'n 03 Override 001	911 911	9911 9911	911 911		
Restr'n 04	411	9411	411		
Restr'n 05	976	9976	976		
Restr'n 06	1976	91976	1976		
Restr'n 07	1•••976	91•••976	1•••976		
Restr'n 08	1900	91900	1900		
Restr'n 09	1•••900	91•••900	1•••900		
Restr'n 10	5551212	95551212	5551212		


Services defaults

Access codes

Setting	Square	Centrex	Hybrid	PBX	DID
Line pool codes	None		Pool A: 9 Pool B to O: None		
Park prefix	1				
Extrnl code	9		None		

Glossary of programming headings and settings

This section presents the programming hierarchy in the Norstar Modular ICS/Modular ICS-XC interface. The dots each represent a level below **the top level**


Menu item	Description
Profile (use only at system startup)	Change on non-North American systems, only! Use this command to choose a profile that reflects the trunk card profile for the specific country. Use Profile password. WARNING: Never use this command after Startup has been run.
Dialpad (use only at system startup)	Use this command to select the dialpad layout you require. This is a system-wide setting. Use Dialpad access.
Startup (use only for initial configuration at system startup)	Use this command to select the default information specific to your system. Use Startup access. This command is only available immediately after startup of the KSU.
Template	Select the template to assign the default values for the system.
• Start DN	Enter between three and seven digits to indicate the first DN of the range you plan to use. The length of this entry also defines the default DN length and the default Received number length. Note: If the first digit of a DN is the same as any of the follow codes, the system sets these codes to None: • Direct-dial digit • Call Park prefix • first digit of a line pool access code

P0603536 02 Modular ICS 6.1 Programming Record

Use the following commands to change defaults and configure the lines and sets to suit your system requirements.

Use Installer or Administrator access codes.

Use Installer or Administrator access codes.	
Terminals & Sets	These commands allow you to assign settings to each telephone (DN).
• Show set:_	Enter the DN of the telephone you want to program.
• XXXX:XXXX	DN number and current name displays to confirm your request.
•• Line access	These commands allow you to assign lines to each DN. You can copy the settings from one DN to another.
••• Line assignment	Use these settings to determine which lines are assigned to the telephone. You can also define how incoming calls on those lines will be handled.
•••• Show line:	Enter the numbers of the lines to be assigned to the telephone.
••••• LXXX:Unassigned	Assign the line by pressing the CHANGE soft key to choose how you want the line to show on the telephone (Appr & ring, Ring only, or Appr only). You can use the SCAN softkey to determine which lines have been assigned.
••• LinePool access	Use this menu to define which line pools a telephone, DISA DN or AutoDN will access. All lines except ISDN PRI lines use lines A to 0. PRI lines use PRI-A, Pri-B, etc.
•••• Line Pool A:N	Scroll through the line pool listing and select the pools to assign to the telephone.
••• Prime line: I/C	This setting determines the first line selected when the user makes an outgoing call. If you select a line or line pool as prime line, the line or line pool must be assigned to the telephone.
••• Intercom keys	Select the number of intercom buttons on a telephone for accessing internal lines and line pools.
••• Answer DNs	Enter the DN of another telephone. This set performs the indicated function when the other set receives a call. You can assign up to five answer DNs.
•••• Show set	Enter the DN of the telephone for which this telephone will have an answer button.
•••• XXXX:Unassigned	Assign the answer DN by pressing the CHANGE soft key to choose how you want the line to show on the telephone (Appr & ring, Ring only, or Appr only). You can use the SCAN soft key to determine which DNs have been assigned.
••• OLI#	Enter the 10-digit outgoing line identification number.
•••• OLI # as calld	For some ISDN devices (for example, video conference sets) this allows the OLI digits to replace the internal DN digits on the ISDN device call setup. (Profile 1 and 4 only.)
•• Capabilities	These commands allow you to select the call features for a telephone.
••• Fwd no answer	Redirect all incoming calls when this telephone does not answer.
•••• Fwd to	Enter the external number or the DN of the telephone to which you want to redirect all incoming calls.
•••• Forward delay	Select the number of rings before an unanswered call is forwarded. The heading appears only if a Forward no answer external number or DN is assigned.
••• Fwd on busy	Redirect all incoming calls when this telephone is busy with another call.
•••• Fwd to	Enter the external number or the DN of the telephone to which you want calls to be redirected when this telephone is busy.

••• DND on Busy	Select whether or not an incoming call rings if the user already is on another call.
••• Handsfree	Select whether handsfree will be available to a telephone.
••• HF answerback	Select whether a user can automatically answer a voice call without lifting the receiver or pressing the button. It is always turned off for a T7100 telephone.
••• Pickup grp	Any user in a pickup group can answer calls to any other telephone in their group using the Call Pickup-group feature (⑤). Choose one of nine pickup groups, or choose None to disable the feature for this telephone.
••• Page zone	Assign a page zone to allow this set to receive pages, or choose None to prevent pages at this telephone.
••• Paging	Select whether paging can be performed from this Norstar telephone.
••• D-Dial	Select whether you can call the Direct-dial telephone from this telephone using the Direct-dial digit.
••• Priority call	If a call is critical for the called party to receive, you can program this telephone to interrupt calls or to override Do Not Disturb at another Norstar telephone when you enter 🕫 6 9. A priority call can be refused at the set you call if the called party enters Do Not Disturb (🕫 🛭 5). However, a priority call cannot be blocked by at a telephone that is already in Do Not Disturb mode.
••• Hotline	Select whether a telephone number will be dialed automatically when a user lifts the receiver or presses the button on the memory keys that is designated as the handsfree/mute button.
•••• Intrnl#:None	Choose Intrnl to enter an internal Norstar telephone as the hotline.
••••• Intrnl#:	Enter the internal DN you want to use as the hotline.
•••• Extrnl#:None	Choose Extrnl to enter an external telephone as the hotline.
•••• Extrnl#:	Enter the external DN you want to use as the hotline.
••• Aux. ringer	Select whether an external auxiliary ringer will ring for incoming calls at this telephone. Note: The customer-supplied ringer hardware must be installed before the feature will work.
••• Allow redirect	Select whether to allow this telephone to redirect lines.
••• Redirect ring	Select whether a telephone rings briefly when a call is redirected by the Line Redirection feature (2 8 4).
••• ATA settings	Analog telephones or other devices which are connected to the ICS using an Analog Terminal Adapter (ATA) may need the additional programming found under this subheading.
•••• ATA ans timer	This setting determines the timing between when an ATA-connected device dials out and when the device becomes ready to receive DTMF tone from the far end analog device.
•••• ATA use	Choose the setting that indicates where the ATA is situated (On Site/Off Site)
•••• MsgIndicate	Select the type of message indicator the ATA-connected device provides. (None, Tone, Lamp).
· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·

•••• ATA dvc	Set to enhance connectivity for telephones connecting to PRI and BRI lines
	through an ATA module. Choose Telephon for telephones, and Modem for other devices, such as fax machines.
••• SM Supervisor	Select whether the telephone can be used to perform silent monitoring on Hunt groups.
••• Intrusion	Determine what priority an attendant telephone will have to allow a break-in by an M1 attendant telephone. To stop break-in, this setting must be higher than the attendant level.
•••• Protect LvI	None, Low, Med, High
•• Name	Enter a one-to-seven-digit name for the telephone.
•• User prefernces	These commands allow you to program the user admin features, such as external autodialers, language choice, and display contrast, to personalize the operation of the set.
••• Model	Allows you to pre-program a DN to a specific model of Norstar set. Note: Use the M7000 model setting to correspond with T7000 Business Series Terminals. i.e. M7100/T7100; M7208/T7208; M7310/T7316/T7316E. M7324 has no T-series equivalent.
••• Button prgrming	Allows you to program the buttons with internal and external autodialers and/ or programmed feature keys.
•••• 10+24 buttons	Allows you to choose specific buttons to program, and the number of programmable buttons for the set type.
•••• BXX:Blank button	This is the display you see if the button is not assigned. Use the Next button to move through the list of buttons available to the set model.
•••• BXX: <feature dn="" line=""></feature>	This is the display you see that indicates what is assigned to the button. Soft keys: Clr/Tel#/Featr
••••• Tel # dest'n?	This is the display you receive if you press the TEL# soft key at the button prompt.
•••••• Intrnl#:	Enter an internal number to attach to this line.
••••• Extrnl#:	Enter an external number to attach to this line.
••••• Feature code:	This is the display you receive if you press the FEATR soft key at the button prompt. Use the Next button to scroll through the available codes. Press OK to assign the feature to the button.
••••• Speed Dial: F0	Use TEL# soft key to enter number to be dialed when you press this button.
••••• Send Msg:F1	Send message to another mailbox.
••••• #Send Msg:F#1	Send message to another telephone display.
•••••• Ring Again:F2	Monitor busy or unanswered telephone or busy line within the system. This feature signals you to call back when the telephone or line pool becomes available.
••••• Conf/Trans:F3	Use to establish a three-way call.
••••• Call Fwd:F4	Send all calls to another telephone within the system.
•••••• Last no.:F5	Last number redial automatically dials the last external telephone number that was dialed from this set.
••••• Page Genrl:F60	See Voice Call

	_
••••• Pg Zone All:F610	Page internally by zone.
•••••• Page Zone 1:F611	Zone 0 pages all zones.
•••••• Page Zone 2:F612	
•••••• Page Zone 3:F613	
•••••• Page Zone 4:F614	
••••• Page Zone 5:F615	
••••• Page Zone 6:F616	
••••• Page Spkr:F62	Page through an external loudspeaker system.
••••• Pg All, Spkr:F630	Page through both sets and external loudspeaker system by zone.
•••••• Page Spkr+1:F631	Zone 0 pages all zones.
•••••• Page Spkr+2:F632	
•••••• Page Spkr+3:F633	
•••••• Page Spkr+4:F634	
•••••• Page Spkr+5:F635	
•••••• Page Spkr+6:F636	
•••••• Line Pool:F64	Gives you access to line pools. Press this feature, then enter a line pool access code.
•••••• Reply Msg:F65	Use to view and reply to messages.
••••• #Msg. Wait:F#65	Use to view number of message waiting.
•••••• Voice Call:F66	Initiate a call/announcement through the speakers of another set without first ringing the set.
••••• Saved No.:F67	Use during a call to save a number for later redialing.
•••••• Rst O'ride:F68	Use to override restrictions to allow entry of a COS password. Effective for current call, only.
••••• Priority:F69	Use to interrupt a call on another set.
•••••• Transfer:F70	Use to transfer a call to another internal or external set.
•••••• Link:F71	Use to generate a link signal to access a PBX or other host exchange.
••••• Call Park:F74	Use to put a call on hold that can be picked up at any other set. The display shows a three-digit retrieval code.
••••• Grp Pickup:F75	Use to answer a call that is ringing at another set. External calls are answered in sequence.
••••• Dir Pickup:F76	Use to answer a call to your set from another set.
••••• Call Timer:F77	Use to display the duration of current or most recent call.
•••••• Pause:F78	Use to program a pause (1.5 second) delay into an external autodial sequence.
••••• Excl. Hold:F79	Use to put a group call on hold. The call shows busy on all other sets in the group.
•••••• Trunk Answr:F800	Use to answer an external call that is ringing on a line that has been placed into a Ringing Service schedule. This feature does not work for a private line.
••••• Call Queue:F801	Use to answer the next call.
••••• Grp. Listen:F802	Use to receive to both the speakers and the handset on a set.
·	

••••• Show time:F803	Use to display the time and date while on a call.
•••••• Wait:Dial:F804	Use to program an external autodial number to cause the system to wait to receive dial tone from another system before proceeding with the dialing sequence.
••••• Ringing Call:F807	
••••• Long Tones: F808	Use to generate a tone for the period you hold down a button to communicate with devices such as faxes and answering machines.
••••• Call Info:F811	Use to display the name, number, or line name of a ringing or held call.
••••• Call Log:F812	Display the call information for a set.
••••• Logit:F813	Store caller information for your current call in the Call Log of the set.
••••• Offer rej:F814	
•••••• Log O'flow:F815	Also referred to as Autobumping. Use to delete the oldest log item from the Call Log of the set.
••••• ONN block:F819	Use to block your name/number from being transmitted as part of the call information package.
••••• Camp-on:F82	Use to reroute a call to another set that already has busy lines.
••••• Privacy:F83	Use to enable or disable privacy setting, which allows or blocks another telephone from choosing the line you are using.
••••• Line Redire:F84	Use to redirect external calls to a telephone external to your system. Note: Not all lines or telephones support this feature.
••••• DND:F85	Use either to: • block ringing of all incoming calls, except priority calls • block an incoming priority call if you are currently on a call
•••••• Music:F86	Use to listen to music from the external music source through your telephone speaker if you are not on a call. Note: Customer-supplied hardware must be installed for this feature to work.
••••• Srvc Stat:F870	Display the services that have been turned on at a designated control set.
••••• Ring Srvc:F871	Turn on one of six schedules for alternative ringing/call answer arrangements from a designated control telephone.
****** Rstrn Srvc:F872	Turn on one of six services for restrictions on particular lines or telephones from a designated control telephone. You need the System Coordinator password.
••••• Route Srvc:F873	Turn on one of six services for routing on particular lines on telephones from a designated control telephone. You require the System Coordinator password.
••••• Alarm:F875	Use this from a room set to program a wake-up alarm.
••••• Rm cndition:F876	Use this command from a room set to update the room condition setting.
••••• Alarm admin:F877	Use from a Hospitality administrative set to set a wake-up alarm for a specific room.
••••• Rm cond adm:F878	Use from a Hospitality administrative set to see the room condition of a specific room.
••••• Rm occ adm:F879	Use from a Hospitality administrative set to see the room occupancy of a specific room.

••••• Voice Deny:F88	Lice to provent the cet from receiving voice calls
<u> </u>	Use to prevent the set from receiving voice calls.
•••••• MCID:F897	ESTI lines only: If service is active from the service provider, this feature saves current caller information at the service provider system.
•••••• Language:F*501	Select the display language. (501 = first language; 502 = second language; 503 = third language
••••• Sil Mon:F*550	Allows users at a supervisor terminal to monitor external Hunt group calls.
••••• Contrast:F*7	Use to adjust contrast of display
••••• Static time:F806	Change the first line of the display to the current time and date.
•••••• Call:F*520 F*535	These 16 System-wide Call Appearance (SWCA) feature codes can be programmed onto memory buttons with indicators to provide call parking within a group of telephones that share the same SWCA button assignment.
••• User speed dial	Use these commands to program user speed dialers. (codes: 256 to 279)
••• Call log opt'ns	Select whether the set will log all calls, no calls, or only unanswered calls.
••• Dialing opt'ns	Select standard dial, pre-dial, or automatic dial.
••• Language	Choose the display language: English, French or Spanish. Note: Language choices depend on system setup.
••• Display cntrst	Select a display contrast level.
••• Ring type	Select a ring type.
•• Restrictions	Use these commands to create and assign restriction filters. These filters are used to prevent a user from making certain kinds of calls from a telephone during normal or scheduled operation periods.
••• Restrn filters	
••• Set restrns	Select restrictions for specific set or all sets.
•••• Filters	Choose the filter you want to program.
••••• Normal ••••• Night •••• Evening •••• Lunch •••• Sched 4 •••• Sched 5 •••• Sched 6	For each line, enter the number (two-digits) of the restriction filter to apply during normal service and each of the schedules.
•••• Set lock	Select the level of personal programming and customizing that can be performed at a telephone.
•••• Allow last no	Select whether a telephone can use Last Number Redial (@ 5).
•••• Allow saved no	Select whether a telephone can use Saved Number Redial (© 6 7).
•••• Allow link	Select whether a telephone can use Link (© 7 1) to access the features of a private branch exchange.

P0603536 02 Modular ICS 6.1 Programming Record

••• Line/set rstrns	Assign restriction filters to certain lines on each set in your system.
•••• Show line:_	Select the line on this telephone for which the restriction will apply.
••••• Normal ••••• Night •••• Evening •••• Lunch •••• Sched 4 •••• Sched 5 •••• Sched 6	For each line, enter the number (two-digit) of the restriction filter to apply during normal service and each of the schedules.
•• Telco features	These commands allow you to program how the Norstar system works with features and services that are based in the public network or other outside source, namely Call Display or an external voice message service.
••• Feature assign	Use these commands to assign features, such Call Display, to identify external in-coming calls.
•••• Show line:	Enter the number of the line for which the telephone will show Call Display information.
•••• Caller ID set	Select whether the telephone will display incoming CLID.
••••• Extl VMsg set	Select whether this telephone will display a message indicator provided to the specified line by an external voice message service.
••• 1stDisplay	Select call information to be displayed first: name of caller, number of caller, or name of line in your Norstar system that the call is on.
••• Called ID	Select if Called ID is to be displayed.
••• Log space	Allocate a number of Call log spaces from a system-wide pool of spaces to the telephone.
•••• Log: Pool:	Assign this telephone its log spaces.
Lines	These commands allow you to assign settings to each trunk and external line.
Show line:_	Enter the line number of the line you want to program.
• Line001:Line001	Display of the line number and current line name.
•• Trunk/Line data	Use to program settings for physical lines that affect how the line is used by the Norstar system.
••• Trunk type	This entry is determined by the cartridge or card installed in the KSU slot. This setting also allows you to determine if the lines is supervised or not supervised.
••• Line type	Select how a line will be used by telephones in the system. Choose Public to be able to assign the line to any telephone. Choose Private to make the line private to a telephone. Enter the DN of the telephone you want to assign to the line. Choose Pool to place the line in a line pool (A to O).
••• Dial mode	Select the appropriate dial mode for the line. The dial mode must match the dial mode setting of the line at the central office on the public network. The default is tone. This setting does not appear for target lines.
••• PrimeSet	Enter the DN of a prime telephone as a backup to answer calls on this line.

••• Auto privacy	Select whether a line will be private to the individual on a call, or whether it can be shared by other users while a call is in progress. The Privacy setting can be suspended for individual calls using the privacy feature (© 3 3).
••• Trunk mode	Select whether the line operates with disconnect supervision. Auto answer and DISA lines must be supervised. This setting does not appear for target lines.
••• Ans mode	Select whether the line will be answered manually, the normal call answering method, or automatically by the system. Auto answer allows remote access to your Norstar system. This setting only appears if Trunk mode is supervised.
••• Ans with DISA	Select whether a line programmed for auto answer will be answered with Direct Inward System Access (DISA) or with system dial tone. This setting only appears if Ans mode is Auto. This setting does not appear for target lines.
••• Link time	Select the duration of a signal, such as recall or flash, when a signal is required to access a feature through a remote system.
••• Link at CO	Select whether the system applies the restrictions on outgoing calls to the digits dialed after the Link signal (a host signalling option).
••• Aux. ringer	Select whether an auxiliary ringer, if installed, will ring for incoming calls on this specific line.
••• Full AutoHold	Select whether an idle line will be put on hold when another line is selected. This setting does not appear for target lines.
••• Distinct Ring	Choose whether the line will have a distinctive ring pattern.
••• LossPkg	Select the appropriate loss/gain and impedance package for analog loop lines only. Select the package based on the terminating switch type (PBX or CO), and the distance from the switch (Short, Medium or Long). This setting only appears if Cd1-KSU is Loop. It does not appear for target lines.
••• Rec'd #	Enter the Received number for this target line. When the system automatically answers an incoming call on auto-answer Loopstart or digital lines: • it collects the number of digits specified by the Rec'd # length setting • it matches these digits to a Received number • it routes the call to the appropriate target line. A Received number cannot be the same as, or be the start digits, of a line pool access code, a destination code, the DISA DN, or the Auto DN.
••• Signal	Select the signal type for an E&M or DID line to match the signal type programmed for the trunk at the other switch.
••• ANI number	Select whether the telephone number of the caller will be collected for this E&M or DID line. The digits can then be displayed on Norstar telephones as part of Call Information services.
••• DNIS number	Select whether the digits dialed by an external caller on this E&M or DID line will be collected.
••• Gain	Select the appropriate gain level for this E&M or DID line.
•• Name	Enter a name for a line that is up to seven characters long. This name defaults to the line number.
•• Restrictions	Allows you to create and assign restriction filters. These filters control what kind of calls a user can make on this line.

••• Restrn filters	These are sets or groups of restrictions and associated overrides that specify the external numbers or feature codes that cannot be dialed from a telephone or line.
•••• Show filter:_	Enter the two-digit filter number.
••••• Restrn flt 00	Filter 00 is pre-set with no restrictions.
••••• Restrn flt 01	First programmable restriction. For each filter, enter up to 99 restrictions.
••••• Deny	Enter the digits you wish to be restricted when this filter is used.
••••• Override 001	Enter the dialing sequences which are allowed to override this filter, if any.
••• Line restrns	Designate restriction filters to the lines assigned to this telephone.
•••• Normal •••• Night •••• Evening •••• Lunch •••• Sched 4 •••• Sched 5	Enter the number (two-digit) of the restriction filter to apply during normal service and for each of the schedules.
••• Remote restrns	Assign restriction filters that apply only to remote users of the line.
••••• Normal ••••• Night •••• Evening •••• Lunch •••• Sched 4 •••• Sched 5	Enter the number (two-digit) of the restriction filter to apply to remote use during normal service and for each of the schedules.
•• Telco features	These commands allow you to assign settings for an external voice message service.
••• VMsg center 1 (1-4)	Assign a VMsg center to be used for voice message service for the line.
•••• Use:	Choose the route the system will use to access the external voice mail center.
•••• Tel #	Enter the telephone number that access the voice mail center.
Services	These commands allow you to create services such as night ringing, routing, and restrictions for making external calls.
Ringing service	Assign additional telephones to ring for a line during specified periods of the day or night.
•• Ringing groups	Allow groups of extended ringing sets to be defined.
••• Show group:_	Enter the number of the Ringing group you want to program (001-100).
•••• Ring grp 001	Enter the valid ring group number from 001 to 100. All ring groups have set 211 assigned to them.
••••• Show set:_	Enter the number of the set you wish to assign to this Ringing group or use LIST to display the valid sets added to this Ringing group.

	, ',
•• Sched:Night	Select options for your ringing service.
••• Service	Select how you want your service activated.
••• Trunk Answer	Allow the telephone to answer incoming calls arriving at any telephone on the system.
••• ExtraDial	Enter the internal telephone number of the Extra-Dial telephone. This allows you to assign an additional Direct-dial telephone in the Norstar system for each schedule you use.
••• Line settings	Select ringing service options for each line.
•••• Show line:_	Enter the valid line number.
••••• Ring grp	Press change to enter the line number of each pre-defined ring group between 001 and 100.
••••• Aux. ringer	Indicate whether the auxiliary ringer (if installed) also rings for this line when Ringing service is on.
 Sched:Evening Sched:Lunch Sched:Sched 4 Sched:Sched 5 Sched:Sched 6 	Enter the information for each of these settings as you have done for Night sched.
Restrn service	Use these commands to select the method for activating alternate restrictions.
•• Sched:Night	Indicate how alternate call routing should be activated for each of the schedules.
••• Service	Select how you want your service activated.
 Sched:Evening Sched:Lunch Sched:Sched 4 Sched:Sched 5 Sched:Sched 6 	Set up activation method for each of these settings, as you have with Night sched.
Routing service	A programming section that allows you to create up to 500 destination codes and 999 routes to provide a dialing plan or for least cost routing.
•• Routes	Create the routes to be used when a destination code is dialed.
••• Show route:_	Enter the number of the route you want to create.
•••• DialOut	Enter the number, of up to 24 digits or characters, that you want this route to dial out, if required.
•••• Use	Select the line pool you want this route to use.

•• Dest codes	Define which routes are used when a destination code is dialed.
••• Show DstCode:_	Up to 500 destination codes are programmable. Enter up to seven digits of the destination code that you want to use to define a route. Destination codes must be unique. A destination code cannot begin with a digit assigned as: • Call Park prefix • Direct-dial digit • same as, or be the start digits of a DN, the DISA DN or the Auto DN • line pool code • received number.
••• DestCode:_	Enter the new destination code.
••• DestCode:	Shows the destination code you wish to view.
•••• Normal	For the last destination code, define the normal service. Use the route that has the lowest cost for the times when normal service is in use.
•••• AbsorbLength	Enter the number of digits from the destination code that will be dropped before the number is dialed out.
•••• Night	Each of the next six schedules allow you to define three possible routes that an outgoing call may take.
••••• First route •••• Absorb Length •••• Second route •••• Absorb Length ••• Third route ••• Absorb Length	Enter route numbers and determine the amount of the destination code that needs to be suppressed to use these routes. The routes are listed in hierarchal order. The system attempts the first route, first, and only moves to the second route if the first route is not available. If the second route is also not available, the call will attempt to use the third route. If none of the routes are available, the call will go to the overflow route, if one has been specified.
•••• Evening •••• Lunch •••• Sched 4 •••• Sched 5 •••• Sched 6	For the last destination code, define a route for each of the schedules that you want to activate for this code.
•• Sched:Night	This schedule can be activated automatically or manually, or it can be left in the default Off.
••• Service	Select how you want this service activated, if applicable.
••• Overflow	For each schedule, choose whether you want a destination code to use the route assigned to normal service when the route assigned to the schedule is busy.
 Sched:Evening Sched:Lunch Sched:Sched 4 Sched:Sched 5 Sched:Sched 6 	Select how you want each of the scheduled services to be activated, and whether a destination code uses the route used with normal service when the route used with the schedule is busy.

Common settings	Use these commands to assign settings that are shared by different services.
•• Control sets	Assign control telephones to turn services on or off.
••• For lines	Select lines for settings and services.
•••• Show line:_	Enter the number of the line you want to program.
•••• L001	Assign a control telephone to each external line that will controls services for the line.
••• For sets	Select the sets affected by this service.
•••• Show set:_	Enter the number of the telephone you want to program.
•••• <internal #=""></internal>	Assign a control telephone to each telephone. This telephone controls Restriction service and Routing service for the set.
•• Schedule names	The schedule name is shown on the display of the control telephone when the schedule is turned on. It identifies the active schedule.
••• Sched 1 ••• Sched 2 ••• Sched 3 ••• Sched 4 ••• Sched 5 ••• Sched 6	Enter the name of the schedule, or use the default numbering.
•• Schedule times	Enter automatic start and stop times for scheduled services.
••• Monday	Assign the schedule times for Monday, as it applies to your office.
•••• Sched:Night (Evening, Lunch, Sched 4, Sched 5, or Sched 6)	Select the schedule as it applies to your office.
•••• Start time	Enter the start time.
•••• Stop time	Enter the stop time.
••• Tuesday ••• Wednesday ••• Thursday ••• Friday ••• Saturday ••• Sunday	Assign scheduled start and stop times for each scheduled service and day of week, as you have done for Monday.
Sys speed dial	These commands allow you to create speed dial codes that can be used by any telephone in the system.
Speed dial #	Enter the three-digit speed dial code (001-255) that you want to program.
•• XXX:	Enter the telephone number (up to 24 digits) that you want to assign to it.
•• Use prime line	Select the line to use for dialing this speed dial number. If you select Use routing table, the number dialed is treated as a routing destination code.
•• Display digits	Select whether a telephone displays the number dialed when a speed dial number is used.

••• Name	If you choose No for display digits, enter 16 characters to identify the person or location for a speed dial number. When the number is dialed, the telephone displays the name, not the number. If you want to use the alpha tagging feature, you must specify a name for the speed dial.
•• Bypass restr'n	Select whether a programmed system speed dial number can bypass restrictions programmed for a line and/or a telephone.
Passwords	Use these commands to assign passwords to restrict access to programming and system features.
COS pswds	Create up to 100 six-digit passwords that control access and use of the Norstar system by internal and remote users.
•• Show pswd#:_	Enter the two-digit Class of Service password number (00-99).
•• COS pswd #00	Indicates the number of the password to which you are assigning information.
••• Pswd 00	Enter a six-digit password.
••• User flt	Assign a restriction filter to the Class of Service password.
••• Line flt	Select whether a Class of Service password will use the default line filter or a different line filter (enter the two-digit filter number).
••• Remote pkg	Select whether a Class of Service password will use the default remote package or a different remote package (enter the two-digit remote package number).
Call log pswds	A programming section that allows you to clear any Call Log password programmed with the Call Log feature.
•• Show set:_	Enter the DN of the telephone you want to program.
••• Log pswd	Erase the call log password for this telephone.
Programing pswds	In this section you can create your own password rather than use the default.
•• Installer	Enter the new installer password which gives you access all the programming settings.
•• SysCoord+	Enter the new system coordinator password which gives you access to selected programming settings.
•• Sys coord	Enter the new system coordinator password which gives you access to everyday programming settings.
•• Basic	Enter the new basic password which gives you access to the most commonly used programming settings.
• Reg pswd. (MICS-XC only)	Enter the new registration password that allows you to register Companion portable sets to the system.
Hospitality	Use these commands to create Hospitality services passwords if required, rather than use the defaults.
•• Desk pswd	Enter the new Desk password which gives access to all Hospitality services programming settings.
•• Cond pswd	Enter a Condition password which gives certain employees access to the Room condition programming settings in Hospitality services.
SM password	Enter the password that the supervisor using Silent Monitoring will enter.

Time&Date	Use these commands to set the system clock to the correct time and date.
System prgrming	Use these commands to change system-wide settings.
• Hunt groups	These commands allow you to set up incoming calls on a specific DN to be routed to a group of sets.
•• Show group:_	Enter the DN of the telephone you want to program.
••• Member DNs	Enter the DN of the telephone you want to add to the group.
•• Line assignment	Assign or unassign a line to a particular hunt group.
•• Mode:	Determine how an incoming call will be handled by the hunt group.
•• Hunt delay:	Select a delay value to determine how long a set rings before the call moves on the next member set.
•• If busy:	Determine how an incoming call is to be treated when all hunt group member sets are busy.
•• Q Timeout:	Set the number of seconds the incoming call remains in the hunt group call queue before it is offered to the overflow position.
•• Overflow:	Enter the DN of the set you want the hunt group overflow calls to be presented.
•• Name:	Enter the name of the hunt group.
•• Aux ringer	Indicate if an external ringer will be used.
•• Distinct Ring	Use this setting to determine the Distinctive Ring Pattern you want to use to identify the Hunt group. This setting works in conjunction with Line and Telephone distinctive ring settings.
Change DNs	Change the DN of a telephone. All DNs must be the same length. The first digit of a new DN cannot be the same as the: • external line access code • Call Park prefix • Direct-dial digit • first digit of a line pool access code If you change an individual DN, you must quit programming for the change to take effect.
Featr settings	Use these commands to set or change features for specific sets.
● Backgrnd music	Select whether users can listen to music through their telephone speaker using the Background Music feature (© 8 6). A customer-supplied music source must be connected to the ICS.
•• On hold	Select whether a caller on hold hears: • music from an outside source, such as a radio connected to the ICS • periodic tones • silence
•• Receiver volume	Select whether the volume of a telephone receiver/headset automatically resets to the system default level, or retains the level set at the telephone.
•• Camp timeout	Select the number of seconds a call can remain camped before it returns to the telephone that camped it.
•• Park timeout	Select the number of seconds a call on an external line can remain parked before it returns to the telephone that parked it.

•• Park mode	Select whether the system will use Call Park codes in a sequence from lowest to highest, or use the lowest numbered code that is available when the call is parked.
•• Trnsfr callbk	Select the number of times a transferred call rings before it returns to the telephone that transferred it.
•• DRT to prime	Select whether to automatically transfer unanswered external calls to a prime telephone.
•• DRT delay	Select the number of times a call rings before Delayed Ring Transfer transfers it to a prime telephone. This setting only appears if DRT to prime is Yes.
•• Held reminder	Select whether the telephone reminds you when a call is on hold.
•• Remind delay	Select the number of seconds before the telephone reminds you that a call is on hold. The setting only appears if Held reminder is Yes.
•• Directd pickup	Select whether users can answer calls at any telephone using the directed call pickup feature (© 7 6).
•• Page tone	Select whether users can hear a Page Announcement tone (© 6 0) over the system.
•• Page Timeout	Select the number of seconds before a Page is automatically disconnected.
•• Daylight time	Select whether daylight savings time is automatically applied to the system clock.
•• AutoTime&Date	Select whether time and day will automatically display.
•• SWCA Cntrl	This feature provides 16 feature codes which allow you to park calls on the system. If these codes are assigned to memory buttons with indicators in a group of telephones, then incoming calls can be assigned to the buttons and maintain a call appearance for the group, while freeing up the line for additional calls.
••• Auto Associate	Use this command to determine if calls are automatically assigned to a free SWCA key.
••• Invoke by Hold	Use this command to determine if calls are automatically assigned to a free SWCA key if they are put on Hold.
•• Call log space	Customize how Call log space is allocated to telephones in the system.
••• Reset all logs?	Use this command to confirm that you want to reallocate the Call log space equally to all telephones in your system.
•• Host delay	Select the delay, in milliseconds, between the selection of an outgoing line and the moment that Norstar sends dialed digits or codes on that line.
•• Link time	
•• AlarmSet	Enter the DN of the telephone used to display alarm messages when a problem occurs in the Norstar system.
•• Set relocation	Select whether telephones in the system can be moved without losing their programming.
•• Msg reply enh	Select whether to provide light message waiting lamps or a stuttered dialtone on selected analog telephones on specially equipped ASMs.
•• Ans. key:	Allows you to assign up to eight answer keys. Settings are Basic, Enhanced, and Extended.

● Silent Monitor	Use this command to determine if the Silent Monitoring feature will emit a conference tone when supervision occurs. (Y = tone; N = no tone)			
•• CLID Match	Use this command to determine how many digits an incoming calls must match to a System Speed Dial listing to allow the speed dial name to display for the call.			
Direct-dial	Select whether an internal or external number is used for the Direct-dial telephone.			
•• D-Dial 1	Enter the internal or external numbers that the system will automatically dia when someone enters the Direct-dial digit.			
••• IntrnI#	Enter the DN number of the direct-dial telephone. If it is an external numbe you will also have to choose how the outgoing call is made.			
•• D-Dial 2 •• D-Dial 3 •• D-Dial 4 •• D-Dial 5	Program the settings for each direct-dial telephone, as you did for Set 1.			
CAP/KIM assignment	Use these commands to assign the DNs of telephones to a the central answering position (CAP) which can be composed of one or more CAP modules attached to a M7234 telephone or one or more KIMs attached to a T7316E BST telephone.			
•• CAP 1 or KIM1 •• CAP 2 or KIM2 •• CAP 3 or KIM3 •• CAP 4 or KIM4 •• CAP 5 or KIM5	Enter the DN of the CAP telephones.			
Dialing plan				
•• Private network	If you are networking your system using dedicated PRI lines, you need to set up the same dialing plan on all nodes of the system.			
••• Туре	(None, CDP, UDP) This fields defines the type of dialing plan.			
••• PrivNetID	(CDP and UDP only) This is the unique network identifier for each node.			
••• Loc code	(UDP only) This is the code that provides access to a UDP-based node.			
••• Priv DN Ien	This is the number of digits the nodes require to recognize where the information needs to be routed.			
•• Public network	If you are networking through PSTN public lines, you can specify which numbers will be recognized as belonging to the system.			
••• Pub DN lengths	This is the DN length the system will recognize			
•••• Show prefix	These are the prefixes the system will recognize.			
•••• Prfx: Defit				
•••• DN length				
•• Dial timeout	This is the timer for releasing a call that cannot be routed over the network.			
••• Dial timeout				

P0603536 02 Modular ICS 6.1 Programming Record

• Access Codes •• Line pool codes	Use these commands to enter the access codes for: Line pool Park prefix Extrnl code Direct-Dial Auto DN DISA DN Enter a line pool access code for each line pool (1-4 digits). A line pool access code cannot start with the same digits as the:
	 Call Park prefix Direct-dial digit any DN (including Rec'd #s, the DISA DN, or the Auto DN) destination code
•• Park prefix	Select the first digit of the Call Park retrieval code.
•• Extrnl code	Enter the one-digit external line access code. This code allows an M7100 telephone or a device connected to an ATA to access external lines. The external line access code cannot be the same as the: Call Park prefix Direct-dial digit first digit used by an internal DN
•• Direct-dial	Select the digit used to dial a Direct-dial telephone. The digit cannot be the same as the: • first digit of a DN • line pool access code • external line access code • Call Park prefix • first digit of a destination code
•• Auto DN	Enter the DN that a remote user can dial on an auto answer Loop line so that the line is answered with system dial tone. A remote user can then use the system resources allowed by the remote access package assigned to the line. The length of the Auto DN is the same as the Rec'd # length. The Auto DN cannot be the same as a: Ine pool access code destination code
•• DISA DN	Enter the DN a remote user can dial on an auto answer Loop line so that the line is answered with stuttered dial tone. A remote user must then enter a Class of Service password to gain access to system resources. The remote access package assigned to the Class of Service password determines which resources they can use. The length of the DISA DN is the same as the Rec'd # length. The DISA DN cannot be the same as a: Ine pool access code destination code
•• PrivAccCode	Enter the special code for your private network access.
•• Carrier Codes	Enter the signal for a carrier code entry.

Remote access	Use these commands to create a system of controlled access to your Norstar system.			
•• Remote access pkgs	Create packages to apply to lines that allow or restrict the remote access t Norstar line pools and/or to paging.			
••• Show pkg:_	Enter the two-digit remote package number (00-15). Package 00 is pre-set allow no access.			
•••• LinePool access	For each package, select whether the user will have access to the system lin pools.			
••••• Pool <pool (pool="" code)="" letter=""></pool>	For each line pool, select whether a remote user can have access.			
•••• Remote page	For each package, select whether a remote user can access the Page feature.			
•• Rem line access	Select the remote access packages to be applied.			
••• Show line:_	Enter the line number.			
Change DN type (MICS-XC systems, only)	These commands allow you to change DN types for the range of DNs that a available to either portable telephones or ISDN terminal equipment.			
•• Show DN:_	Enter the DN for which you want to change the DN type.			
••• 637	Select whether this DN is reserved for use with a portable telephone or wit ISDN terminal equipment.			
•••• State	Use this softkey item to see whether a portable has been assigned to the DI			
Companion (MICS-XC systems, only)	These commands allow you to set up base stations and program the portables in your Companion system.			
Registration	Use these commands to register the portables to the system.			
•• Registration	Turn portable registration on or off.			
•• Portable DNs	Identify the access line to which a portable is registered.			
••• Show DN:_	Display the DN of the portable.			
Radio data	These commands allow you to initiate a re-evaluation of the radio status.			
•• Re-evaluation	This command automatically assigns base stations to cells and defines the cell configuration.			
••• Status	Identify the status of the Re-evaluation.			
••• Schedule				
• Radios	These commands provide information about cell assignment and antenna type.			
•• Cell assignment	View whether a radio is assigned to a cell or unassigned.			
••• Show radio	Enter the number of the radio.			
•• Antenna type	Indicate the type of antenna selected for each base station.			
••• Show radio	Enter the number of the radio.			

• Cells	These commands provide information about the cells within the system.		
•• Show cell:_	Enter the number of the cell you wish to program.		
•• Cell radios	Assign a radio to this cell.		
••• Show radio:_	Enter the number of the radio.		
•• Cell nghbrs	Assign a cell to be a neighbor. This is a cell that physically adjoins another cell.		
••• Show nghbr	View neighbor information.		
•• Cell rad nghbrs	Assign a cell to be a bordering cell to each cell neighbour.		
•• Show RadNghbr	View cell radio neighbor information.		
System LID (MICS-XC systems, only)	Use these commands to determine the System Access Logical Identifier (LIE by which the system identifies itself to portable telephones, and by which the portable telephones request service from the system.		
• Rec'd # length	Select the number of digits received on auto-answer lines. These digits are used to identify the Auto DN and DISA DNs, and to route calls to target lines.		
• DN length:_	Select the length of DNs. DN length can be three to seven digits. Each increase in DN length adds th digit 2 to an existing DN (for example: DN 344, when increased to five digit becomes 22344).		
Nat'nl length	The length of the telephone number dialed to reach a person within the same country.		
Make/Break:	Select the Make/Break ratio. The default Make/Break ratio is 40 / 60.		
• BusName	Enter the name of the business. This name displays on the receiving set, where the line allows.		
CbC limits	These commands allow you to program the minimum and maximum incoming and outgoing calls for a PRI line pool.		
•• Pool PRI-A	Select the PRI line pool (PRI-A, PRI-B) for which you want to set the limits.		
••• Show: Public	Select Public or Private, or Tie, FX, OUTWATS, 800		
•••• Min incoming	Enter the minimum number of incoming PRI lines you need.		
•••• Max incoming	Enter the maximum number of incoming PRI lines you need.		
•••• Min outgoing	Enter the minimum number of outgoing PRI lines you need.		
•••• Max outgoing	Enter the maximum number of outgoing PRI lines you need.		
Release reasons	Release reasons.		
Hospitality	These commands allow you to create the hospitality settings.		
•• Room/desk information	These commands allow you to assign sets to a room.		
••• Show set:_	Indicate the set you wish to configure.		
••• Room #:_	Indicate the room associated with the set.		
••• Adm pwd req'd:	Indicate whether the set requires the use of the Hospitality Desk Admin password to access Hospitality Desk features.		

•• Call Restrns	These commands allow you to assign dialing filters to room occupancy states.			
••• Vacant	This command notes if the Room is empty or occupied.			
•••• Use fit:	Enter the dialing filter for the room state. The filters range from 00 to 99.			
••• Basic	Indicate the filter to be assigned for that level of room occupancy.			
••• Mid	Indicate the filter to be assigned for that level of room occupancy.			
••• Full	Indicate the filter to be assigned for that level of room occupancy.			
•• Service time	These commands allow you to program a system-wide time when occupied rooms change state from Service done to Needs service.			
••• Hour	Enter the hour.			
••• Minutes	Enter the minutes.			
•• Alarm	These commands allow you to configure the Alarm operation.			
••• Attn attempts	Enter the number of times the Alarm time feature attempts to get the attention of the occupant before cancelling.			
••• Retry intrvl	Enter the interval period between each Alarm attempt. This setting is in minute intervals.			
••• Attn duration	Set the period for which a set alerts on each alarm attempt. This setting is in seconds.			
••• Time format	Choose if alarm times are entered using a 12 hour or 24 hour clock.			
•• Expired Alarms	These commands allow you to determine how the system will notify you about expired alarms.			
••• Notify set	Use this command to choose whether the set where the alarm was programmed will be notified if the alarm expires.			
••• Use Tone	Use this command to choose what tone will be used if the set is notified that an alarm has expired.			
Network services	These commands are used for MCDN connections only.			
•• ETSI (profile 2 only)	These features can be supplied by your service provider over ETSI lines.			
••• Netwrk Redirection (NCD)	Use this command to indicate whether you want to be able to call forward calls over the network.			
••• MCID	Use this command to indicate whether the MCID feature code can be used to record call information at the CO.			
•• MCDN (profiles 1, 2, and 4)	Press Next to move to next entry.			
••• NetwkICCL	Select whether you want ISDN Call Control Limitation to be set for your MCDN network.			
••• TRO	Select whether you want Trunk Route Optimization to be active on the MCDN networks.			
••• TAT	Select whether you want Trunk Anti-Tromboning to be set for your MCDN network.			
• SM Sets	Indicate the number of silent monitoring telephones that you want to allow in your system (1 - 30). Note that telephones that have been allowed as SM supervisors cannot be monitored.			

Telco features	These commands allow you to assign settings for external voice messaging services.		
VMsg ctr tel#s	These commands allow you to determine which voice message center the set will use, and how it will access the network.		
 VMsg center 1 VMsg center 2 VMsg center 3 VMsg center 4 VMsg center 5 	Choose the voice message center you want the set to use.		
••• Use: linel routing tbl	Select whether the set will access the voice message center over a direct line, or through a routing table.		
•••• Tel#	Enter up to a 24-number telephone number that accesses the voice messaging center.		
ONN blocking	Allows outgoing name and number to be blocked at the called party end or both analog and digital lines.		
•• Analog VSC	Analog Vertical service code.		
••• Tone	Vertical service code for analog tone dialing trunks.		
••• Pulse	Vertical service code for analog pulse dialing trunks.		
•• BRI VSC	Basic Rate Interface Vertical service code.		
••• Code:	Enter the BRI code.		
Software keys	These commands allow you to set up access to optional features and services through Nortel Networks programming.		
• SysID	This number can be viewed on any M7324, M7310, T7316 or T7316E display. Record the number. You will be asked to provide this number when you call the Nortel Customer Response Center.		
Password keys	Keys are required for some system expansion activities and to activate the remote monitoring capability. To obtain the required keys for ISDN PRI, and fixed access trunks/WAN access for Data Modules, call the Nortel Custome Response Center at: 1-800-684-5825. Note: An ISDN PRI key is required for MCDN networking.		
•• Key 1	Enter the eight-digit password.		
•• Key 2	Enter the eight-digit password.		
•• Key 3	Enter the eight-digit password.		
Hardware	Use these commands to view and configure the Trunk Cartridges and BRI Cards installed in the ICS.		
Show module:_	Indicate the module you wish to view.		
Cards on KSU	View and program the cartridges and cards installed in the ICS.		
•• Cd1-KSU	View the type of card that occupies the right-most slot in the ICS.		
••• Card type	The display shows the current card type.		
••• Lines	View the line-number range for the lines on a Trunk Cartridge.		
••• Show lines			

•••• Protocol			
•••• PrivNetId			
••• Discon timer	Specify the duration of an Open Switch Interval for a Trunk Cartridge.		
••• Answer timer	Select the minimum duration, in seconds, of an answer signal before a call is considered to be answered, for an E&M trunk cartridge.		
•• CO fail	Select the carrier failure standard used by your T1 service provider. This setting only appears for DTIs.		
•• I/F levels	Interface levels defaults to the ISDN loss plan setting. Check with your telecommunications service provider to find out the I/F level of your connection: • digital network loss treatment (ISDN I/F levels) • analog network loss treatment (PSTN I/F levels)		
•• Framing	Use to select the framing format used by your T1 service provider. This setting only appears for DTIs.		
•• Internal CSU	Use to turn the internal TI channel service on or off. The channel service unit gathers performance statistics for your T1 lines.		
•• CSU line bld	Use to set the gain level of the transmitted signal. This setting only appears for DTIs that have their internal CSU turned on.		
•• DSX1 bld	Use to set the distance between the ICS and an external channel service unit. This setting only appears for DTIs that have their internal CSU set to Off.		
•• Line coding	Select the standard used by your T1 service provider for encoding signals on the T1 lines.		
•• ClockSrc	Determine the type of clock source.		
••• Loops	View the loops on a BRI Card.		
••• Loop nnn	View the settings for a particular loop on a BRI Card.		
•••• Туре	View or change the loop type.		
•••• Sampling	Select the sampling used by an S-loop.		
•••• DNs on Loop	Assign the ISDN DNs that use this loop.		
••••• Assign DNs	Enter ISDN DNs for each S-loop or LT loop.		
•••• Show DN:_	Indicate whether or not the DN is assigned to a loop.		
••••• Loop DN:_	Select the main ISDN DN, if any, for the loop.		
••• SPID1	Enter the SPID supplied by your service provider.		
••• # of B-channis	Select the number of B-channels that are associated with the SPID.		
••• Network DNs	Enter the Network DNs that are associated with the SPID. A Network ISDN DN can be assigned to more than one SPID.		
•••• Call type	Select the Call type used with the Network DN. For each ISDN DN, use only one of each of the Voice and Data call type settings, or a single Both call type setting.		

••• D-packet servce	Configure the D-packet service for this loop. Only one loop on each card can support D-channel packet service.		
•••• D-packet servce	Turn the D-packet service for this loop on or off.		
•••• Lp001	Select the loop that supports the D-packet service: • S-loop (for BRI-ST Card) • LT-loop (for BRI-U2 or BRI-U4 Card)		
••• TEIs	Add up to eight Terminal Endpoint Identifiers (TEIs). Each TEI is supplied by your service provider. A TEI is associated with an ISDN device.		
•••• TEI	Enter the two-digit TEIs supplied by your service provider.		
••• ClockSrc	Determine the type of clock source.		
••• ONN blk	Determine if ONN blocking will be allowed for BRI loops.		
••• SPID2	Enter the second SPID supplied by your service provider, if applicable.		
• Cd2 on KSU	Select the type of card that occupies the second slot in the ICS. Note: The slots are numbered from left to right. Version note: If your system is using 4x8 software which has not been upgraded, this setting does not appear.		
•• Mod 03 •• Mod 04 •• Mod 05 •• Mod 06 •• Mod 07 •• Mod 08	View and program the cards installed in the modules. Note: MICS-XC also has modules 9-14.		
••• StnMod	Indicate that the module is a Station Module		
••• ASM	Indicate that the module is an Analog Station Module		
••• TrunkMod	Indicate that the module is a Trunk Module		
••• DataMod	Indicate that the module is a datamodule: Norstar Integrated Data Module 200 (IDM 200) BayStack Synchronous Data Interface (SDI)		
•••• Type	Indicate the type of data module. You can change the type if no data module is currently attached to the expansion port.		
•••• IP address	Indicate the IP address for a data module (BayStack only).		
•••• Fixed access	Assign Fixed lines to supported data modules IDM 200 BayStack SDI).		
•••• Switched access	Assign lines used for dial-up network access to the data module (BayStack only).		
••••• Line assignment	Select fixed lines the data module (BayStack only) uses for switched access.		
••••• Line pool access	Indicate line pool switched access for the data module (BayStack only).		
•••• DataMod NVRAM	Use to reset the NVRAM of the IDM 200 data module to the factory defaults.		

•••• Config	Use to configure the settings for the SDI.			
••••• Pt	Select the physical interface used to connect the SDI to the networking equipment.			
•••• DS0 rate	Select the transmission rate of the channels (Fixed lines) assigned to the SDI			
••••• TxClk src	Select whether data travelling through the SDI is synchronized using timing (clocking) from the SDI or the DTE.			
••••• TxClk invrsn	Invert the signal used by the SDI to synchronize data from the DTE to adjust for round trip delays between the SDI and DTE.			
••••• Data invrsn	Invert data travelling through the SDI before routing it to the T1 connection o DTE to allow the SDI to support HDLC/SDLC (a transmission standard for data) protocol.			
•••• Lp state	Show the direction of the loopback, if any, generated by the SDI.			
•••• Fixed access	Assign fixed lines to supported data modules: • IDM 200 • BayStack • SDI).			
Maintenance	These commands allow you to make diagnostic checks on the system.			
System version	Record the system version shown on the display.			
Port/DN status	View the Port/DN status.			
Module status	View the Module status.			
Sys test log	View items in Sys test log.			
Sys admin log	View items in log.			
Network evt log	View the items in the Network Log. This log keeps a record of events and alarms involving the digital network interface.			
Provisioning	Place BRI loops in or out of service.			
• Tests	Run and list any BERT-set tests.			
CSU stats	View the performance statistics for your T1 lines.			
Diagnostic tools	Diagnostic tools programming performed by experienced personnel.			
Link Status				
Usage metrics				
•• Hunt Groups	Use to gather statistical information about Hunt group usage.			
•• Call-by-Call	Use to gather statistical information about PRI CbC calls.			

Meridian, Norstar, and Companion are trademarks of Nortel Networks Corporation.

Meridian, Norstar and the Business Communications System are manufactured by Nortel Networks Corporation.

This document is for use with Norstar Modular ICS and Norstar Modular ICS-XC 6.1 systems.

© 2003 Nortel Networks Corporation

All rights reserved

P0603536 02 Printed in Canada