� EMBED Paint.Picture ���

Samsung HX System User Guide

�� TOC \t "Heading 1,2,Heading 2,3,Header,1" �

Things You Should Know	� GOTOBUTTON _Toc400250566 � PAGEREF _Toc400250566 �1��

Keysets	� GOTOBUTTON _Toc400250567 � PAGEREF _Toc400250567 �1��

Keyset Key Description	� GOTOBUTTON _Toc400250568 � PAGEREF _Toc400250568 �3��

Selection Keys	� GOTOBUTTON _Toc400250569 � PAGEREF _Toc400250569 �3��

Speakerphone and Off-hook Operation	� GOTOBUTTON _Toc400250570 � PAGEREF _Toc400250570 �7��

Direct Station Select Keys	� GOTOBUTTON _Toc400250571 � PAGEREF _Toc400250571 �7��

Line Keys	� GOTOBUTTON _Toc400250572 � PAGEREF _Toc400250572 �8��

Single Line Telephones	� GOTOBUTTON _Toc400250573 � PAGEREF _Toc400250573 �9��

Audible Signals	� GOTOBUTTON _Toc400250574 � PAGEREF _Toc400250574 �10��

System Tones	� GOTOBUTTON _Toc400250575 � PAGEREF _Toc400250575 �11��

2. Outside Calls	� GOTOBUTTON _Toc400250576 � PAGEREF _Toc400250576 �13��

Outside Line Call-back	� GOTOBUTTON _Toc400250577 � PAGEREF _Toc400250577 �14��

3. Intercom Calls	� GOTOBUTTON _Toc400250578 � PAGEREF _Toc400250578 �15��

Door Station Calls	� GOTOBUTTON _Toc400250579 � PAGEREF _Toc400250579 �16��

Door Station Calls	� GOTOBUTTON _Toc400250580 � PAGEREF _Toc400250580 �17��

4. Dialling Features	� GOTOBUTTON _Toc400250581 � PAGEREF _Toc400250581 �19��

Last Number Redial	� GOTOBUTTON _Toc400250582 � PAGEREF _Toc400250582 �19��

Repeat Dialling	� GOTOBUTTON _Toc400250583 � PAGEREF _Toc400250583 �19��

Speed Dialling	� GOTOBUTTON _Toc400250584 � PAGEREF _Toc400250584 �20��

Speed Dial Keys	� GOTOBUTTON _Toc400250585 � PAGEREF _Toc400250585 �21��

PABX Access	� GOTOBUTTON _Toc400250586 � PAGEREF _Toc400250586 �22��

5. Call Processing	� GOTOBUTTON _Toc400250587 � PAGEREF _Toc400250587 �23��

Holding Calls	� GOTOBUTTON _Toc400250588 � PAGEREF _Toc400250588 �23��

Outside Calls	� GOTOBUTTON _Toc400250589 � PAGEREF _Toc400250589 �23��

Intercom Calls	� GOTOBUTTON _Toc400250590 � PAGEREF _Toc400250590 �24��

Transferring Calls	� GOTOBUTTON _Toc400250591 � PAGEREF _Toc400250591 �26��

Transfer to a Busy Station	� GOTOBUTTON _Toc400250592 � PAGEREF _Toc400250592 �27��

To Transfer from a Single Line Telephone	� GOTOBUTTON _Toc400250593 � PAGEREF _Toc400250593 �27��

Transfer with Page	� GOTOBUTTON _Toc400250594 � PAGEREF _Toc400250594 �28��

Transfer with Page from a Single Line Telephone	� GOTOBUTTON _Toc400250595 � PAGEREF _Toc400250595 �28��

Direct Transfer (HX308 Only)	� GOTOBUTTON _Toc400250596 � PAGEREF _Toc400250596 �29��

Recall from Transfer	� GOTOBUTTON _Toc400250597 � PAGEREF _Toc400250597 �29��

6. Paging, Messaging and Conference Calls	� GOTOBUTTON _Toc400250598 � PAGEREF _Toc400250598 �31��

Paging Calls	� GOTOBUTTON _Toc400250599 � PAGEREF _Toc400250599 �31��

Conference Calls	� GOTOBUTTON _Toc400250600 � PAGEREF _Toc400250600 �32��

Internal Conference	� GOTOBUTTON _Toc400250601 � PAGEREF _Toc400250601 �32��

External Conference	� GOTOBUTTON _Toc400250602 � PAGEREF _Toc400250602 �32��

Message Waiting	� GOTOBUTTON _Toc400250603 � PAGEREF _Toc400250603 �33��

�7. Convenience Features	� GOTOBUTTON _Toc400250604 � PAGEREF _Toc400250604 �35��

Access Barring Override	� GOTOBUTTON _Toc400250605 � PAGEREF _Toc400250605 �35��

Alarm Reminder	� GOTOBUTTON _Toc400250606 � PAGEREF _Toc400250606 �36��

Single Alarm	� GOTOBUTTON _Toc400250607 � PAGEREF _Toc400250607 �36��

Daily Alarm	� GOTOBUTTON _Toc400250608 � PAGEREF _Toc400250608 �36��

Cancelling an Alarm	� GOTOBUTTON _Toc400250609 � PAGEREF _Toc400250609 �37��

Background Music	� GOTOBUTTON _Toc400250610 � PAGEREF _Toc400250610 �38��

Call Detail Recorder (CDR)	� GOTOBUTTON _Toc400250611 � PAGEREF _Toc400250611 �39��

CDR Output Format	� GOTOBUTTON _Toc400250612 � PAGEREF _Toc400250612 �39��

Confidence Tone	� GOTOBUTTON _Toc400250613 � PAGEREF _Toc400250613 �41��

Divert All Calls	� GOTOBUTTON _Toc400250614 � PAGEREF _Toc400250614 �42��

Do Not Disturb	� GOTOBUTTON _Toc400250615 � PAGEREF _Toc400250615 �43��

Facsimile	� GOTOBUTTON _Toc400250616 � PAGEREF _Toc400250616 �44��

HX308 Only	� GOTOBUTTON _Toc400250617 � PAGEREF _Toc400250617 �44��

Group Listening	� GOTOBUTTON _Toc400250618 � PAGEREF _Toc400250618 �45��

Headset Operation	� GOTOBUTTON _Toc400250619 � PAGEREF _Toc400250619 �46��

Intercom Answer Mode	� GOTOBUTTON _Toc400250620 � PAGEREF _Toc400250620 �47��

Incoming Ring Tone	� GOTOBUTTON _Toc400250621 � PAGEREF _Toc400250621 �48��

Line Failure Monitoring	� GOTOBUTTON _Toc400250622 � PAGEREF _Toc400250622 �49��

Manager - Secretary Pairs	� GOTOBUTTON _Toc400250623 � PAGEREF _Toc400250623 �50��

Microphone Mute	� GOTOBUTTON _Toc400250624 � PAGEREF _Toc400250624 �51��

8.Operator Station	� GOTOBUTTON _Toc400250625 � PAGEREF _Toc400250625 �53��

Date and Time	� GOTOBUTTON _Toc400250626 � PAGEREF _Toc400250626 �53��

Night Service	� GOTOBUTTON _Toc400250627 � PAGEREF _Toc400250627 �54��

Storing Common Speed Dial Numbers	� GOTOBUTTON _Toc400250628 � PAGEREF _Toc400250628 �55��

9. Care of Your Samsung HX	� GOTOBUTTON _Toc400250629 � PAGEREF _Toc400250629 �57��

Service Problems	� GOTOBUTTON _Toc400250630 � PAGEREF _Toc400250630 �58��

Power Failure	� GOTOBUTTON _Toc400250631 � PAGEREF _Toc400250631 �58��

Other Difficulties	� GOTOBUTTON _Toc400250632 � PAGEREF _Toc400250632 �58��

�

�

Things You Should Know

Keysets

There are two keyset models:

•	Standard Keyset (No display)

•	Executive Keyset (1 line x 16 character display)

� EMBED Word.Picture.6 ���

Keyset Diagram

�Function Keys

�1.	[DND/FUNCTION]

When the station is in the idle mode this key will initiate “Do Not Disturb”. In the Off-Hook mode it is used to prefix function codes.

2.	[TRANS/ALARM]

In the idle mode this key is used to set up an appointment alarm. During conversation it is used to transfer a call to another station.

3.	[MUTE]

Enables and disables the station microphone.

4.	[D] and [Ñ]

Increases or decreases the handset, loudspeaker and ringing volume.

5.	[SPKR]

Enables or disables the Speakerphone mode.

6.	[MW]

Used in conjunction with the Message Wait facility.

7.	[REDIAL]

The [Redial] key is used to redial the last number called or while listening to ring/busy tone on 	an outside line call will initiate Automatic Redial.

8.	[FLASH]

Used to recall a parent PABX. Also with certain network facilities, such as Call Waiting.

�9.	[HOLD]

Used to place outside line and intercom calls on hold. Also in the idle mode, pressing the [Hold] key will turn the Background Music on and off.

10.	[MEMORY]

Used to access memory functions.

11.	[PAGE]

Used to access the paging facility.

12.	[CALL BACK]

Provides an automatic call back when busy stations or lines become free.

13.	[PICK UP]

Picks up calls ringing at other stations in the same station group.

14.	[DIVERT]

Used to temporarily transfer incoming calls to another station.

15.	[CONF]

Used to set up a conference.

16.	Dial Keys

Used to access numbers and functions within the system and via the PSTN.

17.	Selection Keys

[DSS] Direct Station Select keys access other stations within the system. Associated LEDs 	indicate the status of the station, ie. Busy, Ringing or Idle.�[SPD] Personal Speed Dial keys give one touch dialling facilities.

��

Keyset Key Description

Selection Keys

For each system the allocation of functions to the selection keys varies. The following layouts show the functions allocated to each selection key.

Keyset labels are supplied with each system indicating the key function layout for that system. The HX1224 also has supplied two labels for the “Operator” station, Station 21. On these labels the last 18 keys are blank.

Samsung HX308

� EMBED CDraw ���

Selection Key Assignment for the HX308 Keyset

The selection keys on the Samsung HX308 keysets are assigned the following functions:

Keys 1 to 3	Outside line keys 1 to 3

Key 4	Fax key

Keys 5 to 12	Direct Station Select (DSS) keys 1 to 8

Keys 13 to 24	Personal Speed Dial keys 1 to 12

Keys 25 to 30	Preset function keys 1 to 6

�Samsung HX616

� EMBED CDraw ���

Selection Key Assignment for the HX616 Keyset

The selection keys on the Samsung HX616 keysets are assigned the following functions:

Keys 1 to 6	Outside line keys 1 to 6

Keys 7 to 22	Dual function:�	Direct Station Select (DSS) keys �	OR�	Personal Speed Dial keys 1 to 16

Keys 23 and 24	Personal Speed Dial keys 17 and 18

Keys 25 to 30	Preset function keys 1 to 6

�Samsung HX1224

� EMBED CDraw ���

Selection Key Assignment for the HX1224 Keyset�

The selection keys on the Samsung HX1224 keysets are assigned the following functions:

Keys 1 to 12	Outside line keys 1 to 12

Keys 13 to 24	Dual function:�Programmable Direct Station Select (DSS) keys�OR�Personal Speed Dial keys 1 to 12

Keys 25 to 30	User programmable:�Direct Station Select (DSS) keys�OR�Function keys

Programmable Selection Keys (HX1224 only)

Selection keys 13 to 24 are dual function keys: the DSS facility can be programmed to access any station.

Selection keys 25 to 30 are programmable as either DSS keys or function keys.

The following codes are used during programming.

11	Memory (Speed Dial)

12	Page

13	Call-back

14	Pick-up

15	Divert

16	Conference

21 to 44	DSS keys for stations 21 to 44

�

To Assign a Station to a DSS Key:

•�Press the [#] key�PROGRAM CODE:������•�Enter the Command number (16)�KEY PROGRAMMING ������

�Press the required selection�KEY26:PAGE ���key (13 to 30)���

Eg. 26	

The display shows the station/function already assigned to that key

·�Enter the required station number�KEY26:PAGE35 ���Eg. 35�������·�Press the [#] key to return�Mon, 23 Mar 09:43���to Idle mode���

To Assign a Feature to a Function Key:

·�Press the [#] key�PROGRAM CODE:������·�Enter the Command number (16)�KEY PROGRAMMING �� ����·�Press the required selection�KEY26:35 ���key (25 to 30)���

Eg. 26	

The display shows the station/function already assigned to that key.

·�Enter the required function�KEY18:2612 ���number (11 to 16)���

Eg. 12 (PAGE)	

·�Press the [#] key to return� Fri, 25 Jun 11:47���to Idle mode���

�Speakerphone and Off-hook Operation

The Samsung HX keysets have a built-in loudspeaker and an additional microphone that enables the keyset to be used in �either Off-hook mode or Speakerphone mode.

In the Off-hook mode the handset is used and the loudspeaker is �turned off.

In the Speakerphone mode the handset is left On-hook and the [SPKR] �key is used to activate the station. Progress of the call and �conversations is heard through the loudspeaker.

To return to the Idle mode, from Speakerphone mode, press the [SPKR] key.

In the following instructions for use of your keyset, the term�“Lift the handset” may also be read as ‘Press the [SPKR] key’ to proceed in Speakerphone mode.

Direct Station Select Keys

Direct Station Select [DSS] keys provided single button access to �other stations on the system. Each [DSS] key has an associated red �LED which shows the station status.

Indication �Meaning �� Off �Free ��On Flashing �Ringing��Red�Busy��

The Samsung HX308 and HX616 systems have one [DSS] key �for each station.

The 12 [DSS] keys on the Samsung HX1224 keyset have, at �default, the first 12 stations assigned to them. These may be changed by programming.

The [DSS] keys can be used in either Speakerphone or Off-hook mode. �Pressing a [DSS] key while the keyset is idle activates your �keyset in Speakerphone mode and connects you to the desired �station.

�Line Keys

Each outside line has a dedicated [LINE] key, which provides single button access to that line. Each [LINE] key has an associated two colour LED that shows the status of that line.

Colour �Attribute�Meaning��Off ��Free ��Red �Steady �In use at another station ��Red �Flashing �On Common Hold at another station ��Green�Steady �In use at this station ��Green �Slow Flashing �On Common Hold at this station ��Green �Fast Flashing �Ringing or on Exclusive Hold at this station��

The [LINE] keys can be used in either Speakerphone or Off-hook mode. Pressing the key while the station is idle will activate the station and connect you to the line, in Speakerphone mode.

�

Single Line Telephones

Single Line Telephones (SLTs) may be connected to Samsung�HX systems - up to 4 on the HX308, up to 8 on the HX616 and up to 16 on the HX1224.

If you have an SLT, the facilities and features explained in the �following sections can be accessed by dialling the following codes:

Feature� Code�����Seize an Exchange Line�0��Call Pick-up�11��Call Diversion�#11��Access Barring Override�12+Password��Zone Paging�13��Last Number Redial�15��Speed Dial�16��Place call on Common Hold�HF 17��Retrieve call from Hold�17��Program Personal Speed Dial Numbers�#17��Call-back�HF 1��Transfer�HF + (STN NO.)��Set Message Wait�HF 191��PABX Hook-flash (Centel Access)�HF 18��Paging Call Pick-up�*1 + (STN No.)�����				HF = Hook-flash	

Hook-flash will not be recognised on an outside line call for up to 10 seconds after the last digit has been sent.

The range of codes in this table is indicative only. Any keyset operation described in this user guide that has a dial code associated can be performed from an SLT.

�

Audible Signals

Signal�Indicating�����Normal ring�Outside call��Long repeating ring�Intercom call��Normal ring for ten seconds repeated �Hold Recall��every 90 seconds���Short burst of ring�Call Waiting���OR���Incoming intercom ���call in Voice mode��

�

System Tones�tc "“SystemTones”"�

Tone�Indicating��Continuous tone�System dial tone��Long repeating tone�Intercom ring tone��Short repeating tone�Error tone��Slow repeating tone�Busy tone��Rapid repeating tone�Transfer tone���OR���Hold confirmation tone��

��

2. Outside Calls

To Answer an Outside Call Ringing at Your Station:

•�Hear ringing�LINE02:RINGING ��

•�Lift the handset�LINE02��

To Answer an Outside Call Ringing at Another Station:

•�Press the flashing red �LINE02:��	[LINE] key

To Answer an Outside Call Ringing at Another Station within Your Station Group:

•�Press the flashing red �LINE02:��	[LINE] key�OR�Lift the handset�	

•�Press the [PICKUP] key�LINE02:��	OR�Dial 11	

�tc ""��tc "Outside Calls"�

To Make an Outside Call:

•		Lift the handset�	

•�Dial 0 and listen for dial tone�line02:��

•�Dial the required number�line02:92581266��	OR

•		Lift the handset�	

•�Press a free [LINE] key and �line02:��	listen for dial tone�	

•�Dial the required number�line02:92581266��

In the Idle mode pressing a [LINE] key or dialling 0 will activate the keyset and connect you to a free line in Handsfree mode. Then continue as above.

To Make an Outside Call on a Particular Line from a Single Line Telephone:

For Samsung HX308/616

Ÿ		Dial 6

Ÿ		Dial the line number 1 to 6

For Samsung HX1224

Ÿ		Dial 61 to 69 for lines 1 to 9

Ÿ		Dial 71 to 72 for lines 10 to 12

	Outside Line Call-back�tc "	Outside Line Call-back"�

If all outside lines are busy you can activate this feature to queue on one particular line and call you back when it becomes free.

To Set Outside Line Call-back when All Lines are Busy:

•�Hear the busy tone�LINE BUSY��

•�Press the [CALL BACK] key�call BACK set 02��

•�Replace the handset �Mon,30 Sep 11:45��	

• When the line becomes free.�call BACK 02���	your station rings�	

•�Lift the handset�line02:��You are connected to the free line and may continue dialling the required number

If you dial 0 to access a line, the system monitors the last line and you will only receive a Call-back when it becomes free.

�

3. Intercom Calls

To Answer an Intercom Call Ringing at Your Station:

•�Hear ringing�CALL FROM STN25��

•�Lift the handset�CALL FROM STN25��

•�Replace the handset at �Mon,30 sep 11:45 ��.	THE end of the call	

If a call is made to your station while you are on another call, you will hear a short burst of ringing and the display will show:

		

CALL FROM STN25����

To Answer an Intercom Call Ringing at Another Station:

•�Press the flashing [DSS] key�call from stn25��

To Answer an Intercom Call Ringing at Another Station within Your Station Group:

Press the flashing [DSS] key�CALL FROM STN25���	OR�Lift the handset

•�Press the [PICKUP] key�CALL FROM STN25��	OR�Dial 11	

To Make an Intercom Call:

•		Lift the handset�	

•�Dial the station number�stn25��	OR�Press the appropriate [DSS] key	

If the station is free and ringing is heard, the [DSS] key may be pressed again. The call is converted from a Signal call to a Voice call. The called station is automatically activated in Speakerphone mode and two-way conversation may take place.

�Intercom Call-back

If the station you call is busy, you can activate this feature to call you back when that station becomes free.

To Set Intercom Call-back when a Called Station is Busy:

 •�Hear the busy tone�stn25: busy��

	

 • Press the [CALL BACK] key �call BACK SET 25 ���	

 •� Replace the handset�Mon,30 SEP 11:45��

	

When the called station is free, your station rings �call BACK 25����	

 •�Lift the handset�stn25��

	The called station will not ring until you lift the handset. If you do not lift the handset within 10 	seconds, the Call-back is cancelled.

Door Station Calls�tc "Door Station Calls"�

When a call is made to a Door Station, no tones are heard at the Door Station. This feature can be used to monitor activity in the vicinity of the Door Station. To ensure that no sound is sent from your keystation use the [MUTE] key.

Door Station on the Samsung HX308

To Make a Door Station Call:

•		Lift the handset		

	

•�Dial 193�door��

Door Stations on the Samsung HX616/1224

To Make a Door Station Call:

•		Lift the handset�	

•�Dial 193�door id:��

 •� Dial the Door Station number - 0 or 1�door id:0 ��

�Door Unlock (HX308 only)

If an electric door lock has been connected, it can be operated from your station.

While You are Connected to the Door Station:

•	Dial 1 to unlock the door

This feature is not available from Single Line Telephones.

Door Station Calls�tc "Door Station Calls"�

To Answer a Door Station Call Ringing at Your Station:

•�Hear ringing�DOOR 0:RINGING��

•�Lift the handset�DOOR 0��

To Answer a Door Station Call Ringing at Another Station within Your Station Group:

•		Lift the handset�	

•�Press the [PICKUP] key�DOOR 0��	OR �Dial 11	

After the call button is pressed on the Door Station, Music On Hold is heard at the Door Station for up to 5 seconds. If the call is not answered during this period the call is cancelled.

The display on the HX308 indicates ‘DOOR’ only.

Door Unlock (HX308 only)

If an electronic door lock has been connected, it can be operated from your station.

While You are Connected to the Door Station:

•		Dial 1 to unlock the door

��

4. Dialling Features

Last Number Redial

To Automatically Redial the Last Outside Number Dialled from Your Station:

•		Lift the handset	�

•�Press the [REDIAL] key�LINE02:98249595��

The system automatically redials the last outside number

You can use the [REDIAL] key after pressing the [SPKR] key or a free [LINE] key, or after dialling 0.�If you press the [REDIAL] key while the station is in the Idle mode, a free outgoing line is automatically selected and the last number redialled.

Repeat Dialling�tc "Repeat Dialling"�

If you receive a busy signal or your call is unanswered after making an outside call, you can set your station to automatically retry the number up to 3 times at 30 seconds intervals.

During this waiting period, the outside line that was selected is reserved for you and appears busy to all other stations. However an incoming call on this line takes priority and the automatic redial will be cancelled.

When Repeat Dialling is activated the [REDIAL] LED flashes slowly.

To Set Repeat Dialling:

•�Listen to Busy or Ring tone�LINE02:98248592��

•�Press the [REDIAL] key and�AUTO REDIAL��	hang up

	

•		Wait 30 seconds

	

Your call is automatically redialled�LINE02:98248592���

If there is still no answer or the number is still engaged the call is released and retried in 30 seconds.�When the called person answers:

•	Lift the handset

	The call is released if not answered within 10 seconds

Automatic redial is attempted three times and then cancels.

To Cancel Repeat Dialling:

•	Lift and replace the handset

Speed Dialling�tc "Speed Dialling"�

This facility allows you to access previously stored numbers by dialling a short code. Speed Dial numbers fall into two categories:

Personal	Up to 20 numbers may be stored for each station.

 	These numbers are stored by you at your station.

Common	Up to 80 numbers may be stored for use by any station within the system. These numbers can only be stored by station 21.

Speed Dial numbers are numbered from 00 to 99:

00 to 19 are Personal (for each station)�20 to 99 are Common

To Store Speed Dial Numbers:

•�Press the [#] key�PROGRAM CODE:��

•�Press the [MEMORY] key�stn spd dial��	OR�Dial 17�	

•�Dial a Speed Dial number�SPD12: ��	(00 to 19)�	

•�Dial the number to be stored�SPD12:98248597�� and press the [MEMORY] key�	

•�Enter the next number to�SPD13: �� be stored�OR	

�Press the [#] key to return�Mon,30 Sep 11:45 �� to Idle mode	

Use the [HOLD] key to delete an entry.

When storing numbers the following keys may also be used:

#	places a DTMF # in the Speed Dial number

*	places a DTMF * in the Speed Dial number

[FLASH]	places a Timed Loop Break (TLB) in the Speed Dial number

[REDIAL]	places a pause in the Speed Dial number

�

To Call a Speed Dial Number:

•		Lift the handset�	

•�Press the [MEMORY] key�SPEED DIAL��	Hear the confirmation tone

•�Dial the speed dial code (00�SPEED DIAL�� to 99)�

	

The number is automatically dialled�LINE02: 98249592���	

Speed Dial Keys�tc "Speed Dial Keys"�

The Speed Dial [SPD] keys provide single button access to Personal Speed Dial numbers.

Each keystation has a number of [SPD] keys: the allocation and use of these keys depends on the system model to which the station is connected.

Samsung HX308

Selection keys 13 to 24 (see HX 308 Keyset Key Description) are allocated as Speed Dial keys. Personal Speed Dial numbers 00 to 11 are assigned to these keys.

To make a call using one of these keys simply press the [SPD] key. �An outgoing line will be selected and the number dialled.

Samsung HX616

Selection keys 7 to 24 (see HX616 Keyset Key Description) are allocated as Speed Dial keys. Personal Speed Dial numbers 00 to 17 are assigned to these keys.

To make a call using one of these keys, select a free Outside line and then press the required [SPD] key. The stored number will be dialled.

Selection keys 7 to 22 are dual function keys When one of these keys is pressed without selecting an Outside line, it will function as a [DSS] key.

Samsung HX1224

Selection keys 13 to 24 (see HX1224 Keyset Key Description) are allocated as Speed Dial Keys. Personal Speed Dial numbers 00 to 11 are assigned to these keys.

To make a call using one of these keys, select a free Outside line and then press the required [SPD] key. The stored number will be dialled.

Selection keys 13 to 24 are dual function keys. When one of these keys is pressed, without selecting an Outside line, it will function as a [DSS] key.

�

To Use [SPD] Keys with Automatic Line Selection:

•	Lift the handset�	

•�Press the [MEMORY] key�SPEED DIAL��	Hear the confirmation tone

•�Press the [SPD] key�LINE02:98248592��An outside line is automatically selected and the number dialled

PABX Access�tc "PABX Access"�

When PABX lines are connected to the Samsung HX as well as ordinary PSTN lines, special consideration must be given when storing and using Speed Dial numbers.

All Speed Dial numbers must be stored with the PABX access code. The system will recognise the type of line selected and will either:

Ignore the PABX access code if a PSTN line is selected

OR

•	Insert a pause after the PABX access code if a PABX �line is selected.

�

5. Call Processing

Holding Calls�tc "Holding Calls"�

Outside Calls�tc "Outside Calls"�

An outside call may be placed on Hold. The keyset is then free to make a second call. The held caller will hear music while on Hold.

Calls may be placed on either Common or Exclusive Hold:

Common Hold -	any keyset can retrieve the held call.

Exclusive Hold -	only the holding keyset can retrieve the held call.

Common Hold

To Place a Call on Common Hold:

•�Ask the person to wait�LINE02��

•�Press the [Hold] key�HOLD LINE02��

Hear confirmation tone then internal dial tone. The display will become blank after 2 seconds

The [Hold] LED will be lit while the call is held. The [LINE] key on your keyset will slowly flash green to indicate that this keyset is holding the call. At all other keysets the [LINE] key will slowly flash red.

To Retrieve a Call from Common Hold:

 •�Press the slowly flashing�LINE02�� green [LINE] key at your �keyset�OR�Press the slowly flashing red �[LINE] key at any other �keyset	

A call on Common Hold may be retrieved at any station.

Exclusive Hold

To Place a Call on Exclusive Hold:

•�Ask the person to wait�LINE02:��

•�Press the [Hold] key twice�HOLD LINE02��Hear confirmation tone then internal dial tone.The display will go blank after 2 seconds

The [Hold] LED will be lit while the call is held. The [LINE] key on your keyset will fast flash green to indicate that this keyset is holding the call. At all other keysets the [LINE] key will be steady red.

To Retrieve a Call from Exclusive Hold:

 •�Press the fast flashing green �LINE02�� [LINE] key at your keyset��	

Recall from Hold

If a call is not retrieved from Hold within a preset period, usually 90 seconds, a reminder signal is given:

•�The station will ring for 10�HOLD RECALL 02 �� seconds�	

•�Lift the handset�LINE02:��

If the call is not answered another timeout period will begin. If the call was on Exclusive Hold the call will revert to Common Hold.

Holding Calls at a Single Line Telephone

To Place a Call on Hold:

•	Ask the person to wait

•	Press the [FLASH] key

•	Dial 17

•	Hang up

To Retrieve from Hold:

•	Lift the handset

•	Dial 17

To Retrieve a Particular Line from Hold:

For Samsung HX308/616

•	Dial 6

•	Dial the line number 1 to 6

For Samsung HX1224

•	Dial 61 to 69 for lines 1 to 9

•	Dial 71 to 72 for lines 10 to 12

Exclusive Hold is not available on Single Line Telephones.

Intercom Calls�tc "Intercom Calls"�

An Intercom call may be placed on Hold. Your keyset is then free to make a second call. The held caller will hear music while on hold. If the held station hangs up, the Hold will be cancelled.�Intercom Calls can only be placed on Common Hold, allowing any station to retrieve the held call.

�

To Place a Call on Common Hold:

•�Ask the person to wait�STN25��

•�Press the [Hold] key�HOLD STN25��Hear confirmation tone then internal dial tone. The display will go blank after 2 seconds

The [Hold] LED will be lit while the call is held. The [DSS] key on all keysets will slowly flash red to indicate the keyset is being held.

To Retrieve a Call from Common Hold:

 •�Press the slowly flashing red�STN25: �� [DSS] key at any keyset�	

Recall from Hold

If a call is not retrieved from Hold within a preset period, usually 90 seconds, a reminder signal will be given:

•�The station will ring for 30�HOLD RECALL 25 �� seconds�	

•�Lift the handset�STN25:��

If the call is not answered within the 30 seconds the held call will be cancelled.

�

Transferring Calls�tc "Transferring Calls"�

An outside call may be transferred to another station, either with or without announcement. If the call is transferred without �announcement and is not answered within a preset period, the call will revert to the original station.

To Transfer a Call to a Free Station:

•�Ask the caller to wait�LINE02:��

•�Press the [TRANS] key�TRSF��

	Hear the transfer tone

	

	

�Press the required [DSS] key��STN25�� OR

	Dial the station number 	

	Hear ringing tone

•		Replace the handset�	OR�	Wait until the station answers - announce the call and then replace the handset

To Return to the Call Without Completing the Transfer:

•�Press the [LINE] key the �LINE02:�� caller is waiting on�OR�Press the [TRANS] key

To Transfer a Call Using Voice Call:

•	Ask the caller to wait

•	Press the [HOLD] key

•	Press the required [DSS] key twice

•	When called person responds, advise which line key to press

�Transfer to a Busy Station

To Transfer a Call to a Busy Station:

•�Ask the caller to wait�LINE02:��

•�Press the [TRANS] key�TRSF��	Hear the transfer tone

•		Press the required [DSS] key

	OR

�Dial the station number �TRSF CALL BACK 25��	Hear the busy tone

•�Replace the handset�Mon,30 Sep 11:45��	When the called station becomes free the call will be connected to that station.

If an outside line call is transferred to your station while you are engaged on another call, you will hear a short burst of ringing and the display will show “TRSF CALL BACK 21”.

To Transfer from a Single Line Telephone�tc "To Transfer from a Single Line Telephone"�

•	Ask the caller to wait

•	Press [FLASH]

•	Dial station number

Unannouced Transfer

•	Replace the handset

Announced transfer

•	Wait for station to answer

•	Announce the call

•	Replace the handset

If wanted station does not answer, press [FLASH] to return to original caller.

�Transfer with Page�tc "Transfer with Page"�

To Transfer a Call After a Paging Announcement:

•�Ask the caller to wait�LINE02:��

•�Press the [PAGE] key�PAGING ZONE��	Hear the paging tone.�The incoming call is automatically placed on Common Hold and your [HOLD] LED will glow

•�Dial the required Zone number�PAGING ZONE:2��

•�Make the Paging�PAGING ZONE:2 �� announcement including �the station number�	

•�Replace the handset�Mon,30 Sep 11:45��

To Retrieve a Call After Hearing a Paging Announcement:

•�At any station press the�LINE02: �� slowly flashing [LINE] key�OR	

	Dial *1 followed by the station number that made the �Paging Call

Transfer with Page from a Single Line Telephone �tc "Transfer with Page from a Single Line Telephone "�

To Make an Announcement:

•	Ask person to wait

•	Press [FLASH]

•	Dial 13

•	Dial required Paging Zone

•	Make announcement

•	Replace handset

To Retrieve Announced Call:

•	Lift handset at any telephone

•	Dial *1

•	Dial the station number that made the page

�Direct Transfer (HX308 Only)�tc "Direct Transfer (HX308 Only)"�

A call may be transferred directly to another station using the [DSS] keys.

To Transfer a Call Using the [DSS] Keys:

•�Ask the caller to wait�LINE:02��

•�Press the required [DSS] key�STN25:��	Hear the ringing tone

•�Replace the handset�Mon,30 Sep 09:45�� OR�Wait until the station �answers, announce the call �and replace the handset�	

To Return to the Call Without Completing the Transfer:

•�Press the [LINE] key the �LINE:02�� caller is waiting on	

Recall from Transfer�tc "Recall from Transfer"�

If the call was transferred without announcement and is not �answered within a preset period, (usually 90 seconds) the call will revert to the station that made the transfer.

To Answer a Recall From Transfer:

	

Hear the ringing tone�RECALL FROM TRSF���

•�Lift the handset�LINE02:����

6. Paging, Messaging and Conference Calls

Paging Calls�tc "Paging Calls"�

Paging calls can be made through the speakers of idle keysets or, if connected, through an external public address system. Paging calls can be directed to:

•	1 of 3 Internal Zones

•	All Internal Zones

•	1 External Zone

•	All Zones

To Make a Paging Announcement:

•		Lift handset�	

•�Press the [PAGE] key�PAGING ZONE:��Hear the confirmation tone

•�Dial required zone number:�PAGING ZONE:2�� 0 = All Internal Zones�1 = Internal Zone 1�2 = Internal Zone 2�3 = Internal Zone 3�4 = External Zone�5 = All Zones (see Note 1)	

Hear the paging tone (see note 2)

•�Make your announcement�PAGING ZONE:2��

•�Replace the handset�Mon, 30 Sept,11:45��

Note 1:	Pressing the [PAGE] key twice will select All Zones paging.

Note 2:	If no Paging Tone is heard, the paging call will not be successful. This will happen if all the stations in a zone are busy. If a station is busy the Paging call will not be heard over that station’s speaker.

SLTs cannot receive Paging calls.

To make a Paging Announcement from a Single Line Telephone:

•	Lift the handset

•	Dial 13

•	Dial required zone number

•	Make your announcement

•	Replace the handset

�

Conference Calls�tc "Conference Calls"�

You can set up a Conference call with up to three people. This can include one outside party and/or one Single Line Telephone.

Internal Conference�tc "Internal Conference"�

To Make a Conference Call with Three Internal Parties:

•�Call first station�STN25:������•�Press [CONF] key�CONF��First station is placed on Hold and the confirmation tone is heard

•�Call second station �STN27:��

•�Press [CONF] key�CONF��Second station is placed on Hold and the confirmation tone is heard

•�Press [CONF] key�CONF 25 27��All stations hear the intrusion tone

•		The conference can now proceed�

While in conference, only the convenor has ‘CONF 25 27’ displayed, other stations have ‘CALL FROM 22’ displayed.

SLT’s cannot set up a conference.

External Conference�tc "External Conference"�

To Make a Conference Call with One External and Two Internal Parties:

•�Call the outside party and�LINE02: 98248597�� advise of conference call�	

•�Press the [CONF] key�CONF��Confirmation tone is heard and the outside party is placed on Hold

•�Call the internal party�STN25:��

•�Press the [CONF] key�CONF��Confirmation tone is heard and the 2nd station is placed on Hold

•�Press the [CONF] key�CONF 02 25 27��All parties hear the intrusion tone

•	The conference can now proceed

�

Message Waiting�tc "Message Waiting"�

Message Waiting allows you to notify a busy or unattended keyset that you would like that person to contact you. A visual indication is left at the called keyset.

To Set a Message Waiting Signal at a Keyset:

•�Make a call to the station�STN 25:��

•�Press [MW]�MSG SET STN 25��

The [MW] LED at your keyset lights and the called keyset [MW] LED flashes. The display goes blank after 2 seconds, the call is cancelled and dial tone is heard.

If a Message Waiting Signal is left on Your Keyset:

•�Press the [MW] key�MSG 25 21 ��The display shows the number of the station(s) that set Message Wait.

To Return a Call to the Station that Set Message Wait:

•	Lift the handset�	

•�Press [MW]�STN25:��

A call is made to the keyset that left the message. The [MW] LED on each keyset only goes out when the call is answered.

To Cancel a Message Waiting on Your Station Without Calling Back:

•�Press the lit [MW] key twice�Mon,30 Sept 11:45��

Single Line Telephones cannot receive messages and cannot leave messages at busy stations.Paging and Conference Calls

��

7. Convenience Features

Access Barring Override�tc "Access Barring Override"�

At installation, stations are allocated a Class of Restriction. This limits the numbers that can be dialled from each station and is called Access Barring. Access Barring Override is used to bypass this restriction.

To Override Access Barring:

•		Press the [SPKR] key�	

•�Dial 12�TOLL PASSWORD��

•�Enter the Password�TOLL PASSWORD��

Internal dial tone is heard

•�Access an outside line�LINE02:��

•�Dial the required number �LINE02: 00118225358492��

The call will not be subject to Access Barring. The override will only be valid for one call: the above procedure must be repeated to make a second call.

�

Alarm Reminder�tc "Alarm Reminder"�

You can set a reminder alarm to sound at a preset time. There are two types of alarms available:

•	The first alarm is used for a single occasion and is cancelled automatically after the alarm rings.

•	The second type of alarm is used for a daily reminder and operates each day at the same time, until it is changed.

Single Alarm�tc "Single Alarm"�

To Set the Single Alarm:

•�Press the [TRANS/ALARM] key�ALARM��

•�Dial 1�DAY ALM HH:MM��

•		Dial the required time

	(24hr format) 	

Four digits must be entered.�The display scrolls left as the digits are entered

•�Press the [TRANS/ALM] key�Mon,30 Sep 11:45��

The [TRANS/ALM] LED will glow.�At the required time rapid ringing is heard for 10 seconds, or three bursts if the station is busy. The station returns to idle and the [TRANS/ALM] LED goes out.

To Reset the Alarm Before the 10 seconds:

•	Lift the handset	

Daily Alarm�tc "Daily Alarm"�

To Set a Daily Alarm:

•�Press the [TRANS/ALM] key�ALARM :��

•�Dial 0 �DAILY ALM HH:MM��

•		Dial the required time (24hr format)	

Four digits must be entered.�The display scrolls to the left as digits are entered.

•�Press the [TRANS/ALM] key�Mon,30 Sep 11:45��The [TRANS/ALM] LED glows.�At the set time rapid ringing is heard for 10 secs, or three bursts if the station is busy.The station returns to idle and the [TRANS/ALM] LED continues to glow while the Daily Alarm is set.

�Cancelling an Alarm�tc "Cancelling an Alarm"�

To Cancel a Reminder Alarm:

•�Press the [TRANS/ALM] key�ALARM:��

•�Dial 1 to cancel Single Alarm�DAY ALM 12:15�� OR�Dial 0 to cancel Daily Alarm	

The current Alarm set time is displayed

•�Press the [Hold] key�Mon,30 Sep 11:45��The alarm is cancelled, the station returns to Idle and the �[TRANS/ALM] LED goes out

�

Background Music�tc "Background Music"�

If your system has access to music from an external source, this music can be played through your keyset speaker while the station is idle. If an external music source is not available then the internal Music On Hold chimes will play.

To Activate Background Music:

While the station is idle,

•�Press the [HOLD] key�Mon,30 Sep 11:45��Music is heard through the loudspeaker.

Background Music is cancelled if the station is used to make or receive a call.

To Cancel Background Music:

•�Press the [HOLD] key�Mon,30 Sep 11:45���

Call Detail Recorder (CDR)�tc "Call Detail Recorder (CDR)"�

Call Detail Recorder (CDR) output is available on the Samsung HX616 and HX1224 systems and provides call record information. A printer, Call Management System (CMS) or Telephone Information �Management System (TIMS) can be connected to this output to print or store the information.

CDR Output Format�tc "CDR Output Format"�

The following is a sample of a CDR printout for an HX616.

Each page contains up to 50 call records. The title and column headings are printed at the top of each new page.

If the printer etc. fails, runs out of paper or the connection is broken for some reason, then some call records will be lost.

<< STATION MESSAGE DETAIL RECORDING >> SAMSUNG HX 616

	CLASS	DATE	TIME	LINE	DUR	ST#	DIALED#	RING	AC

00	I N C	02/07/93	10:07:03	03	00:01:55	21

01	OTG	02/07/93	10:09:43	02	00:04:34	35	98248592

02	I N C	02/07/93	10:15:07	03	00:02:10	22

03	OTG	02/07/93	10:18:14	04	00:01:15	31	001112129792727

04	I N C	02/07/93	10:24:33	02	00:00:17	21

05	I N C	02/07/93	10:25:54	02	00:01:43	28

06	OTG	02/07/93	10:21:19	06	00:08:27	27	092583698

07	OTG	02/07/93	10:31:03	03	00:02:22	24	11661

Column 1	Call Number�	The call records are numbered sequentially from 00 to 49 on each page.

Column 2	Class of Call

(CLASS)	The Class or type of call is shown as follows:

	 Incoming Call	INC�	Outgoing Call		OTG

Column

(Date)	 Date of Call

	 Indicates the date the call was recorded in the format Day/Month/Year.

Column 4	 Time of Call�(TIME)		 Indicates the start time of the call in 24 format.�

Column 5	 Line Number�(LINE)		 Indicates the number of the outgoing line in the system

Column 6	 Duration of the call�(DUR)		 Indicates the duration of the call in hours, minutes and seconds (hr:min:sec).�

Column 7	 Station Number

(ST#)		 Indicates the digits dialled on an outgoing call. The CDR may be programmed to 			 strip the last two digits of a dialled number to maintain privacy.�

Column 8	 Dialled Number�(DIALED#)	 Indicates the digits dialled on an outgoing call. The CDR may be programmed to 		 strip the last two digits of a dialled number to maintain privacy.��

Column 9		 Not Used

(RING)

�Column 1		Not Used.

(AC)

�

�

Confidence Tone�tc "Confidence Tone"�

This facility confirms the registration of each valid key press at a keyset. When activated, a low level tone is heard by the user as each key is pressed. A tone is not given if the pressed key is not a valid option.

To Activate Confidence Tone:

•�Press the [#] key�PROGRAM CODE:��

•�Dial 14�KEY TONE:��

•�Dial 1�ENABLED��

•�Press the [#] key �Mon,30 Sep 09:45��

To Disable Confidence Tone:

•�Press the [#] key�PROGRAM CODE:��

•�Dial 14�KEY TONE:��

•�Dial 0�DISABLED��

•�Press the [#] key �Mon,30 Sep 09:45��

�

Divert All Calls�tc "Divert All Calls"�

Divert All Calls allows a keyset user to divert all incoming calls to another nominated station.

To Divert All Calls to Another Station:

•�Press the [DIVERT] key�SET DIVERT:��	and wait 2 seconds

•�Dial the station number to�DIVERT ALL:25 �� receive your calls�	

•�Press the [#] key �Mon,30 Sep 09:45��

While divert is set, the [DIVERT] LED will glow and interrupted dial tone is heard when the handset is lifted.

To Cancel Divert All Calls:

•�Press the lit [DIVERT] key�SET DIVERT�� and wait 2 seconds

	

The display will change after one second�DIVERT ALL:25 ���

•�Press [HOLD]�Mon,30 Sep 09:45��

The [Divert] LED goes out and Divert All Calls is cancelled

To Set Divert From a Single Line Telephone:

•	Lift the handset and dial #11

•	Dial the station number calls are to be diverted to

•	Dial # and hang up

To Cancel Divert from a Single Line Telephone

•	Lift the handset and dial #11

•	Dial your own station number

•	Dial # and hang up

�

Do Not Disturb�tc "Do Not Disturb"�

Do Not Disturb (DND) allows you to block all intercom and Paging calls to your station.

To Set Do Not Disturb:

•�Press the �DO NOT DISTURB�� [DND/FUNCTION] key	

The [DND/FUNCTION] LED will glow while DND is set and callers will receive busy tone

To Cancel Do Not Disturb:

•�Press the lit �Mon,30 Sep 09:45�� [DND/FUNCTION] key�	

If your station is a ‘manager’ station and has a ‘secretary’ assigned, when DND is activated any calls to your station will be diverted to the ‘secretary’ station. The ‘secretary’ can still call the ‘manager’ even when DND is set.

Station number 21 does not have this facility.

�

Facsimile�tc "Facsimile"�

Facsimile machines may be connected, as stations, to any of the Samsung HX systems. The Samsung HX308 provides extra facilities as detailed below. For the larger systems, calls intended for the facsimile machine must first be answered and then transferred in the normal way.

HX308 Only�tc "HX308 Only"�

On the Samsung HX308 up to two facsimile machines may be allocated for one touch transfer. An incoming call intended for the facsimile machine can be transferred by pressing the [FAX] key. If two facsimile machines are used, the call will be connected to the first free machine.

To Forward an Incoming Call Intended for the Facsimile Machine:

•�Answer the incoming call�LINE02:��Hear the fax tones

•�Press the [FAX] key�LINE02:��

•�Replace the handset�Mon,30 Sep 09:45��

The [FAX] LED indicates the status of the facsimile machines as follows:

	

Attribute�Meaning��Off�Both facsimile machines free��On�Both facsimile machines busy��Flashing�1 of 2 facsimile machines busy��

�

Group Listening

�tc "Group Listening"�This facility enables the keyset speaker to be turned on while the handset is in use. This allows both sides of a conversation to be heard over the loudspeaker.

To Activate Group Listening:

•�Make a call using the�LINE02: �� handset	

•�Press the�FUNC ID: �� [DND/FUNCTION] key�	

•�Dial * 0�GROUP LISTENING��The keyset speaker turns on

•�Continue the conversation�group listening �� using the handset

Group listening is de-activated automatically when the call is terminated.

To De-activate Group Listening While a Conversation is in Progress:

•�Press the �FUNC ID:�� [DND/FUNCTION] key	

•�Dial * 0�Mon,30 Sep 09:45��

The keyset speaker turns off and the conversation may be continued as normal

�

Headset Operation�tc "Headset Operation"�

A keyset handset may be replaced by an approved headset. When connected and activated the [SPKR] key is used to perform the Off-hook function.

To Activate Headset Mode:

•�Press the [#] key�PROGRAM CODE��

•�Dial 15�HEADSET MODE��

•�Dial 1�ENABLED��

•�Press the [#] key�Mon,30 Sep 09:45��

To De-activate Headset Mode:

•�Press the [#] key�PROGRAM CODE��

•�Dial 15�HEADSET MODE��

•�Dial 0�DISABLED��

•�Press the [#] key�Mon,30 Sep 09:45��

While in Headset mode, the station cannot operate in Speakerphone mode.

�

Intercom Answer Mode�tc "Intercom Answer Mode"�

A keyset user may choose to have incoming intercom calls signalled by one of the following modes:

Ring -	incoming intercom calls ring at the keyset until the call is answered.

Voice -	incoming intercom calls are signalled by a short burst of ringing, then the keyset automatically enters Speakerphone mode. The caller’s voice is heard through the loudspeaker and conversation can take place handsfree. If required you can lift the handset to change to Off-hook mode.

To Set Intercom Answer Mode:

•�Press the [#] key�PROGRAM CODE:��

•�Dial 10�SET CALL MODE��

•�Dial the required code�VOICE CALL��	Voice Mode = 1

	Ring Mode = 0�	

•�Press the [#] key�Mon,30 Sep 09:45��

Ring mode may be overridden by callers pressing their [DSS] key twice. See page Making Intercom Calls.

�

Incoming Ring Tone�tc "Incoming Ring Tone"�

You can select one of four different ringing pitches for incoming calls to your keyset.

To Change the Ringing Tone of Your Keyset:

With the handset on the keyset;

•�Press the [#] key�PROGRAM MODE��

•�Dial 13�RING FREQUENCY��

•�Press the [*] key�FREQUENCY 2��Hear test tone

•�Continue pressing the [*]�FREQUENCY 3 ��	key until the required tone �is heard�	

•�Press the [#] key to select�Mon,30 Sep 11:45��The station returns to Idle mode.

Four different ring frequencies are available.

�

Line Failure Monitoring�tc "Line Failure Monitoring"�

If an attempt is made to access an outside line that has failed or is not connected to the system an error tone is heard and the display shows ‘NOT CONNECTED’.

This line is then taken out of service and cannot be accessed by dialling 0. When the fault has been rectified and the line is �successfully accessed by pressing the [LINE] key, the system will return the line to service.

HX1224 Only

If a non equipped [LINE] key is pressed the display shows:

LINE nn: NOT EXIST���

Manager - Secretary Pairs�tc "Manager - Secretary Pairs"�

When a station (programmed as the ‘manager’ station) selects DND, all calls to that station are automatically forwarded to the associated ‘secretary’ station. The secretary is the only station that can call to the manager’s station while DND is selected.

While DND is not selected and the ‘manager’ station is busy, �incoming calls will be transferred to the ‘secretary’.

When the manager station is in Idle mode the [FLASH] key can be used to signal or “Buzz” the secretary station. This is an audible indication only: no connection is made.

�

Microphone Mute�tc "Microphone Mute"�

The [MUTE] key on your keyset is used to temporarily mute the station microphone during a conversation. This facility may be required if you do not wish the caller to overhear a conversation taking place in the vicinity of the station.

To Mute the Microphone:

•	Press the [MUTE] key

The microphone is disabled and the [MUTE] LED glows.

•	Press the [MUTE] key again to enable the microphone.

[MUTE] can be used in either Speakerphone or Off-Hook mode.

��

8.Operator Station

Date and Time�tc "Date and Time"�

The system date and time can be reset at Station 21.

To Set Date and Time:

•�Press the [#] key�PROGRAM CODE:��

•�Dial 55�YY MM DD W HH:MM��

•		Dial the new Date and Time.

The display scrolls left as the digits are entered:

YY	Last two digits of the year

MM	The month (01-12)

DD	The day of the month (01-31)

W	The day of the week�	0 - Sunday�	1 - Monday�	2 - Tuesday�	3 - Wednesday�	4 - Thursday�	5 - Friday�	6 - Saturday

HH	The hour of the day (00-23)

MM	The minute of the hour (00-59)

•�Press the [#] key�Mon,30 Sept 11:25��The system automatically updates all the display stations.

�

Night Service�tc "Night Service"�

The Night Service function, which is assigned by the installing technician, allows the following programmable facilities to be changed for different parts of the day:

	•	The ring allocations for incoming outside line calls.

	•	The class of restriction for each station.

To Activate Night Service at Station 21:

•�Press the �NIGHT MODE��	[DND/FUNCTION] key	

The [DND/FUNCTION] LED flashes.

To Return to Day Mode:

•�Press the�Mon,30 Sept 11:25 ��[DND/FUNCTION] key	

�

Storing Common Speed Dial Numbers�tc "Storing Common Speed Dial Numbers"�

Station 21 can store the Common Speed Dial numbers that are accessed by all stations.

To Store Station Speed Dial Numbers:

•�Press the [#] key�PROGRAM CODE:��

•�Press the [MEMORY] key�STN SPD DIAL��	OR

	Dial 17

•�Dial a Speed Dial number �SPD24��	(20 to 99)�	

•�Dial the number to be�SPD24:98248597 ��	stored and press the �[MEMORY] key�	

•�Enter the next number to �spd25��	be stored

	OR	

	

Press the [#] key to return�Mon,30 Sept 11:25 ���	to Idle mode�	

Use the [HOLD] key to erase an entry.�If required, Common Speed Dial numbers 00 to 59 can be exempt from Access Barring.

��

9. Care of Your Samsung HX�tc "Care of the Samsung HX"�

Care of the HX System

The Samsung HX Key Systems are manufactured to meet the highest quality standards.

Follow these common-sense guidelines to help maintain trouble-free service:

•	Handle the keyset with care; avoid dropping or knocking it.

•	Avoid subjecting the equipment to temperature �extremes or damp, steamy or greasy conditions.

•	Never immerse the equipment in water. Clean the surface with a slightly damp cloth. Do not use detergents, polishes or commercial cleaners.

•	Do not place the keysets in direct sunlight since, over time, this may discolour the plastics.

•	Do not tamper with the system in any way: interference with its sensitive electrical components could render it unsafe to use.

�

Service Problems�tc "Service Problems"�

Power Failure�tc "Power Failure"�

To prevent loss of service during a power failure:

·	A customer supplied Battery Back-up facility can be connected to maintain full system operation�OR�As an option, the system can be configured to automatically connect the first two or three outside lines to Single Line Telephones when the power fails.

Unless one of these facilities is provided, calls cannot be made or received under powerfail conditions.

If power failure occurs, the system will retain all programmed data for a minimum of 48 hours.

Other Difficulties�tc "Other Difficulties"�

If operating difficulties occur, first check if power is available.�If difficulties persist, call the service centre of the company that provided the system.

� PAGE �15�

