M6310 Featurephone **User Guide**

Introduction

The M6310 Featurephone is a practical and convenient way to use a wide range of business telephone features, including Call Forward, Conference Calling, and Speed Dial. The M6310 is equipped with automated 7 programmable feature keys to be programmed as either line keys or as feature keys. It has also a two line display to show you information about your calls and a built in handsfree microphone.

This guide first takes you through the basic features of the M6310 telephone. You'll learn the different parts of the set and what they do, as well as other basics such as how to make calls and put calls on hold.

After you have covered the basics, you can then read how to set up the local features available on the M6310 telephone. Local features provide you with convenient ways to customize the set for your use.

The remaining portions of the guide describe Network features which can be installed on your M6310, such as Call Forward and Call Waiting. Unlike local features, Network features must be ordered from your telephone service provider. Note that some of the Network features contained in this guide may not be available to you. Also note that your service provider may have provisioned your set with features which are not described here. Contact your System Administrator or Customer Service Representative if you need more information or help with the Network features installed on your set.

Table of Contents

Using your M6310 felephone—the basics Answering calls 6 Making calls 6 Placing a call on hold 6 Ending a call 7 Setting the alerter volume 7 Setting the handset volume 7 Setting the Handsfree speaker volume 7 Setting the On-hook monitor volume 7 Muting the handset 7 Tones that you hear when using the M6310 8 Handsfree Calling 8 Display Features 9	4
Setting up local features Save, Memory, and Pause 10 Alerter Volume 11 Time and Date 12 Call Timer 12 Display Language 13 C.O. (Network) Features 13 Predial 14 Save Number 14 Memory Number 15 Pause 15	10
Quick ways to make calls Automatic Dial 16 Automatic Line 16 Intercom 17 Intercom Group 17 Last Number Redial 18 Speed Call 18	16
How to avoid missing a call Call Forward 19 Call Waiting 19 Call Pickup 20 Message Waiting 20	19

When you can't reach someone Leave Message 21 Override 21 Ring Again 22	21
Ways to transfer or share calls Conference 23 Call Park 24 Privacy Release 24 Transfer 25	23
Controlling your telephone line Make Busy 26 Privacy 26	26
Connecting your M6310	27

Using Your M6310 telephone—the basics

- **1. Handset** allows two-way communication while a call is established.
- **2. Speaker** turns on when you press an available line key. You can hear when the other party answers and pick up the handset to speak. You can also use the speaker to listen to the other party on Handsfree calls.
- 3. Release key cancels active calls.
- **4. Hold key** keeps a caller on the line.
- **5. Feature/line keys** let you make and receive telephone calls or use installed features.
- **6. Prime Directory Number (PDN) key** is your main telephone line or extension number. It is automatically selected for outgoing calls when you lift the handset. Other telephone extensions that appear on your M6310 can be used by pressing the appropriate key.
- 7. Feature/Line Indicators. The ▶ indicators appear beside active lines or features. A steady ▶ means that the feature or line is active. A slow flashing ▶ means the line is ringing. A fast flashing ▶ means the line is on hold or a feature is being programmed.
- **8. Dial Pad** gives you easy push-button dialing and programming.
- **9. Volume Key** adjusts the speaker, ringer, or handset volume. It is also used to scroll through setup functions shown on the display and to edit Predial digits.
- **10. Display** shows useful information about your calls or features
- **11. Alerter** flashes when the telephone rings
- **12. Handsfree** allows you to speak to a caller without using a handset (see handsfree calling page 8).
- **13. Mute** can be used to prevent the other party hearing you over handset/handsfree.

Using Your M6310 telephone—the basics

Answering calls

To signal an incoming call, your telephone rings, the alerter light flashes, and the indicator beside a line or intercom key flashes slowly.

To answer a call:

- 1. If the call is ringing on a line other than your PDN, press the line or intercom key beside the flashing indicator.
- 2. Lift the handset to speak or press to answer the call (see page 8).

To answer a call when the handset is off-hook and the line is not on:

1. The incoming call is signalled by a lone alerter beep and a flashing indicator beside the line key. To answer the call, press the line key.

Making calls

Using your handset:

- 1. Lift the handset—the PDN key is selected automatically and you hear a dial tone.
- 2. Dial the number.

Using a line key:

- 1. Press any available line key. You hear a dial tone from the speaker.
- 2. Dial the number.
- 3. Lift the handset when the other party answers or press (Hands-free Mode only) to talk to the called party (see page 8).

Placing a call on hold

Using the Hold key:

- 1. Press Hold .. The indicator flashes beside the line on hold and you can use other lines or features.
- 2. Press the line key with the flashing indicator to return to the held call.

Using Automatic hold:

- 1. Press another line key. The indicator flashes beside the line on hold and you can use other lines or features.
- 2. Press the line key with the flashing indicator to return to the held call.

Ending a call

1. Hang up or press RIs .

Setting the alerter volume

1. Press w up or down while the telephone is ringing. The display shows the adjusted alerter (ringing) volume level, which remains in effect until the next adjustment.

Setting the handset volume

1. Press wup or down while using the handset on a call. The display shows the adjusted handset volume level, which remains in effect until the next adjustment.

Setting the Handsfree speaker volume

- 1. Press 🕠
- 2. Press wup or down to adjust the volume. The display shows the adjusted Handsfree speaker volume level, which remains in effect until the next adjustment.

Setting the On-hook monitoring volume

- 1. Press any available line key.
- 2. Press wup or down to adjust the volume. The display shows the adjusted monitoring speaker volume level, which remains in effect until the next adjustment.

Muting the handset

The button can be used to prevent the other party from hearing you over the handset. This is useful when you wish to speak privately with someone at your desk. When mute is active the handsfree lamp will flash.

To mute your handset:

- 1. Press \boxtimes .
- 2. Press again to release.

Tones you hear when using the M6310

Dial tone A continuous tone which means you can dial your call.

Busy tone A tone which repeats once per second to indicate

that the number you dialed is busy.

Reorder tone A fast busy tone which indicates the call cannot proceed.

Confirmation Two short beeps followed by silence informs you tone that the feature you used was successfully completed.

Call Waiting Two short beeps sent at regular intervals which indicate

a second incoming call.

Ring Again One long and two short *pings* indicate that the line for which you left a Ring Again request has come free.

Special tone Three beeps followed by a dial tone indicate that

you can proceed with the feature you have activated

Handsfree Calling

tone

The Handsfree feature allows you to use the built-in microphone and speaker on your M6310 to carry on a telephone conversation. While using Handsfree, speak clearly and face the M6310 — raise your voice a little if you move away from the telephone. You can also use the Mute feature to turn off your microphone. Mute is useful when background noises interfere with your conversation or when you want to speak privately with someone at your desk.

To answer a call using Handsfree:

- 1. Press instead of picking up the receiver.
- 2. If you wish to speak privately with the other person, pick up the handset. Handsfree turns off automatically.
- 3. Press RIs to end your call.

To use Handsfree during your call:

- 1. Press and replace the handset in the cradle.
- 2. To speak privately once again, pick up the handset.
- 3. Press RIs to end your call.

To mute your microphone while on a Handsfree call:

- 1. Press 🚫 .
- 2. To turn your microphone on again, press once more.

Display features

The M6310 has an adjustable two-line display which shows you helpful information about the features you activate or the calls you make and receive. When making an outgoing call, for instance, the numbers you dial are shown on the display.

If your organization has installed the Calling Name Display feature, your display shows an incoming caller's name and telephone number:

If your organization has the Reason Display feature, your display shows additional information. For example, when you have forwarded an incoming call to another telephone in your system your display shows the following information:

The top line of the display shows the name and number of the person receiving the forwarded call. The bottom line shows your name and number as well the name of the feature which has been activated.

The messages and names which are shown on your display are selected by your organization and may differ from those shown above. Check with your System Administrator or Customer Service Representative to find out the messages and names you can expect to see.

Setting up local features

The M6310 has a variety of local features which you can set up to make the set easier to use and to customize the set to meet your specific needs. The PROGRAM key allows you to enter Programming mode to set up the following features:

- Alerter Volume
- Time and Date Set
- Time and Date Format
- Call Timer
- Display Language
- C.O. (Network) Features
- Predial
- Memory Number

Save, Memory, and Pause

The following three additional feature keys are available, when the C.O. (Network) Features function is disabled:

- · Save Number
- Memory Number
- Pause

Note: when C.O. (Network) features are disabled the M6310 is set up to have the Save Number, Memory Number, and Pause keys available to you and they appear at the feature key locations shown below:

Save, Memory, and Pause (continued)

These keys are always available to you unless C.O. (Network) Features are enabled. C.O. (Network) Features must be enabled when the Save Number, Memory Number, and Pause keys are provisioned for switch features by your service provider). To find out whether the C.O. (Network) Features should be disabled or enabled, contact your System Administrator or Customer Service Representative.

The Save Number, Memory Number, and Predial functions are not available when the set is used in the Automatic Call Distribution (ACD) environment. These three local features only work with the Prime Directory Number (PDN) of the set.

Note that an incoming call interrupts the activation or programming of all local functions. Local features are also not available during an active call, with a call on hold, or when a C.O. (Network) feature is active (the **Time/Date** C.O. (Network) feature is active for 12 seconds).

Alerter Volume

To adjust the alerter volume:

- 1. Press PROGRAM
- 2. Press until Alerter Volume? is shown on the display.
- 3. Press Hold.
- 4. Press word to adjust the volume level. The bars on the display indicate the adjusted level.
- 5. Press Hold to save the new alerter volume level.
- 6. Press PROGRAM or RIS to exit programming mode.

Time and Date

To set the time and date on your M6310:

- 1. Press PROGRAM.
- 2. Press until Time and Date Set? is shown on the display.
- 3. Press Hold
- 4. Enter the date using the format shown on the display.
- 5. Enter the current time based upon the 24 hour clock.
- 6. Press Hold to save the new time and date settings.
- 7. Press PROGRAM or RIS to exit programming mode.

To select the time and date display format:

- 1. Press PROGRAM.
- 2. Press wuntil Time and Date Format? is shown on the display.
- 3. Press Hold
- 4. Press until the desired format is shown on the display.
- 5. Press Hold to save the new format setting.
- 6. Press PROGRAM or RIs to exit programming mode.

Call Timer

The Call Timer uses the display to show the time elapsed since the start of a normal call (the timer appears on the display 5 seconds after the call starts and remains on the display 5 seconds after you end the call). Follow the instructions below to enable the Call Timer.

To enable the Call Timer:

- 1. Press PROGRAM.
- 2. Press **■** until Call Timer? is shown on the display.
- 3. Press Hold .
- 4. Press **■** to enable or disable the Call Timer.
- 5. Press Hold to save the new setting.
- 6. Press PROGRAM or RIs to exit programming mode.

Display Language

To select the language used to show information on the display:

- 1. Press PROGRAM.
- 2. Press wuntil Language? is shown on the display.
- 3. Press Hold
- 4. Press until the desired language is shown on the display.
- 5. Press Hold to save the new setting.
- 6. Press PROGRAM or RIs to exit programming mode.

C.O.(Network) Features

The M6310 allows you to replace the Save Number, Memory Number, and Pause local features with additional Central Office C.O. (Network) Features. When instructed to do so by your System Administrator or Customer Service Representative, use the following instructions to enable or disable Central Office C.O. (Network) Features. When enabled, the additional features will be located on the feature keys normally pressed to use Save Number, Memory Number, and Pause.

To enable/disable C.O. (Network) Features in place of the Save, Memory, and Pause keys:

- 1. Press PROGRAM
- 2. Press until C.O. Features? is shown on the display.
- 3. Press Hold.
- 4. Press wuntil the desired setting is shown.
- 5. Press Hold to save the new setting.
- 6. Press PROGRAM or RIs to exit programming mode.

Note: If your phone has network features programmed on Feature Keys 7, 8 & 9 please ensure that C.O. Features is ENABLED.

Predial

The Predial feature allows you to dial your number first, inspect it as it is shown on the display, and then pickup the handset or press to make your call.

To enable/disable the Predial feature:

- 1. Press PROGRAM.
- 2. Press wuntil Predial? is shown on the display.
- 3. Press Hold
- 4. Press w to enable or disable the Predial feature.
- 5. Press Hold to save the new setting.
- 6. Press PROGRAM or RIS to exit programming mode.

To make a call when Predial has been enabled:

- 1. Dial the telephone number the number is shown on the display.
- 2. Pickup the handset or press _____. The M6310 selects the PDN line and makes the call. Note that you can edit the Predial number by using the ______ we wand the dialpad digits.

Save Number

The Save Number feature allows you to save the telephone number you are calling so that you can redial the number quickly the next time you call.

To save the number for the current call:

1. Before you end the current call, press Save

When the number has been saved, Saved is displayed on the top line of the display for 3 seconds.

To make a call using the number you saved:

- 1. Press Save ...
- 2. Pickup the handset or press _____. The previously saved number is dialed automatically. Note that the number remains unchanged until you save another number.

Memory Number

The Memory Number feature allows you to program up to five telephone numbers which can be recalled and dialed quickly and easily. Note that the Memory? option does not appear on the Program menu when C.O. (Network) Features are enabled.

To program a number into memory:

- 1. Press PROGRAM.
- 2. Press **■** until Memory? is shown on the display.
- 3. Press Hold .
- 4. Press wuntil the desired memory location is shown on the display (M1, M2, M3, M4 or M5). (If a number has already been stored, it is also shown on the display).
- 5. Enter the number you wish to store.
- 6. Press Hold to save the new setting.
- 7. Press PROGRAM or RIs to exit programming mode.

To make a call using Memory Number:

- 1. Press Memory until the stored number you wish to call is shown on the display (M1, M2, M3, M4 or M5).
- 2. Pickup the handset or press .

Pause

In order to make certain types of calls, you are sometimes required to pause a moment during dialing. When storing this type of telephone number using Memory Number or Speed Call, the required pause can be inserted into the sequence of digits (or *dial string*) by using the Pause key.

To insert a pause into the dial string:

1. Press Pause at the appropriate place when entering the number. For example, to enter a pause when accessing voice mail, the sample dial string shown below can be entered:

Quick ways to make calls

The remaining sections of the guide describe network features which can be installed on your M6310. Note that some of the network features contained here may not be available to you. Also note that your service provider may have provisioned your set with network features which are not described here.

Automatic Dial

Use Automatic Dial to program feature keys on your telephone for one-touch dialing. Automatic Dial keys on your set are assigned by your Customer Service Representative or System Administrator.

To program an Automatic Dial key:

- 1. Press the Automatic Dial key you want to program.
- 2. Dial the number you want to store.
- 3. Press the Automatic Dial key again.
- 4. Label the key. You may want to use a name or telephone number to identify the key.

To erase an Automatic Dial key:

- 1. Press the Automatic Dial key you want to clear.
- 2. Press # .
- 3. Press the Automatic Dial key again.

To make a call using an Automatic Dial key:

- 1. Lift the handset. (You can also press the desired key, to start the call).
- 2. Press the desired Automatic Dial key to dial the number you want to call.

Automatic Line

Automatic Line keys are pre-programmed for you by your Customer Service Representative or System Administrator to dial a specific number. You should label any installed Automatic Line keys with a name or number.

To use an Automatic Line key:

- 1. Press the desired Automatic Line key.
- 2. Lift the handset or press when your party answers.

Quick ways to make calls: continued

Intercom

An Intercom Key is programmed by your Customer Service Representative or System Administrator to call a specific telephone in your system.

To place an Intercom call:

- 1. Press I/C
- 2. Lift your handset or press when the other party answers. If the person does not answer the call within two seconds, their telephone automatically answers through the speaker.

Intercom Group

Telephones in your system can be organized in Intercom Groups based upon projects or departments. Each telephone in the group is then assigned an Intercom group number. See your Customer Service Representative or System Administrator for more information.

To call someone in your Intercom Group:

- 1. Press I/C Group.
- 2. Dial the intercom number assigned to the person you want to call.
- 3. Lift your handset or press when the other party answers.

To answering an Intercom Group call:

- 1. Press //C Group when the indicator is flashing.
- 2. Lift your handset or press

Quick ways to make calls: continued

Last Number Redial

You can redial the **last** number you called on a specific line. This is useful if the number you called was busy and you want to reach the person again.

To call using Last Number Redial:

- 1. Press the line key used to make the last call.
- 2. Press # twice.
- 3. Lift the handset when the other party answers.

Speed Call

You can dial telephone numbers quickly and easily using one- or two-digit codes. Speed Call provides you with 10 one-digit codes (0–9) or up to 70 two-digit codes (00–69). See your Customer Service Representative or System Administrator to find out which type of codes are available to you.

To program a Speed Call number:

- 1. Press Spd Call
- 2. Enter a one- or two-digit code (0–9 or 00–69).
- 3. Dial the telephone number you want to assign to that code. You can store telephone numbers up to 24 digits long. Note that if there is a number already assigned to this code, the new number you input erases the old.
- 4. Press Spd Call again.
- 5. Make a note of the Speed Call code and telephone number for future reference.

To erase a programmed Speed Call number:

- 1. Press Spd Call.
- 2. Enter the one- or two-digit code for the number you want to erase.
- 3. Press # .
- 4. Press Spd Call again.

To make a call using Speed Call:

- 1. Lift the handset. (You can also press the desired line key, to start the call).
- 2. Press Spd Call.
- 3. Dial the code for the telephone number you want to call.

How to avoid missing a call

Call Forward

Away from your telephone, but expecting an important call? Do you want someone to take your calls for you while on vacation? Call Forward lets you redirect your calls to another telephone or voice message system.

To set Call Forward:

- 1. Press Call Fwd .
 - The indicator beside the Call Forward key flashes.
- 2. Enter the number to which you want to redirect your calls or skip to step 3 if you want to use the previous Call Forward number.
- 3. Press Call Fwd again.
 The indicator beside the Call Forward key goes ON.

To cancel Call Forward:

1. Press Call Fwd .
The indicator beside the Call Forward key goes OFF.

Call Waiting

Call Waiting lets you know when you have a second incoming call by sending two short tones to the handset or speaker at regular intervals and by lighting the Call Waiting indicator.

To answer your second call:

1. Press the Call Wait key which shows the flashing indicator. The original call goes on hold automatically.

To return to your original call:

1. Press the line key of the original call. The other party is put on hold automatically and the Call Wait indicator winks. You can alternate between the calls by pressing the appropriate line key.

How to avoid missing a call: continued

Call Pickup

Telephones in your system can be programmed by your Customer Service Representative or System Administrator into Call Pickup groups. Call Pickup lets you answer a call ringing at any telephone in your pickup group from your M6310.

To pickup a call ringing at another telephone in your pickup group:

- 1. Lift the handset. (You can also press the desired line key, to start the call).
- 2. Press Pickup

Message Waiting

Message Waiting for the M6310 works with the Leave Message feature or with your organization's voice mail system. An indicator beside the Msg Wait key is ON whenever someone has left you a call request or a voice mail message. Message Waiting queues up all call requests left for you starting with the first caller.

To retrieve your messages:

- 1. Lift your handset or press .
- 2. Press Msg Wait to dial the Message Center automatically or dial the Message Center number yourself.
- Retrieve your messages one by one until all messages have been heard.
 The Message Waiting indicator turns OFF when you have listened to all of your messages.

When you can't reach someone

Leave Message

Leave Message work with the Message Waiting feature by letting you send a call request to another telephone in your system. Your call request allows the other party to return your call quickly and easily.

To leave a call request:

- 1. Make a call.
- 2. If there is no answer or the line is busy, press Leave Msg. The Message Waiting indicator on their telephone goes ON.

Override

Override lets you interrupt a person on a call. It is helpful in emergency situations or when someone expects you to call with important news.

To bridge into a two-way call within your system:

- 1. Press Override when you hear a busy signal.
- 2. To temporarily disconnect the third party and speak privately with the person you called, press Override again.
- 3. To allow the original parties to carry on with their conversation, hang up your telephone.

Note: Not all lines in your system can be overridden when busy—check with your Customer Service Representative or System Administrator. When you cannot interrupt a call, you hear a reorder tone.

When you can't reach someone: continued

Ring again

When you receive a busy signal when calling someone, Ring Again can signal you when their telephone becomes free. You can then use Ring Again to automatically redial the number. Note that you can only have one Ring Again request at a time.

To use Ring Again:

- 1. Make a call.
- 2. If the line is busy, press Ring Again.
- 3. Press Ris to release the call. When the telephone you called becomes free, you hear a Confirmation tone from the speaker and the Ring Again indicator flashes.
- 4. Lift the handset or press .
- 5. Press Ring Again to automatically redial the number. If you do not press Ring Again within a pre-defined time limit (between 8–32 seconds), the Ring Again request is cancelled automatically.
- 6. If you have only one line and are already on a call when the Ring Again indicator flashes, you must complete the call before the pre-defined time limit and press Ring Again to redial the previously busy number.

If you have two lines and are already on another call when the Ring Again indicator flashes, press Hold to put the current call on hold. Press the free line key and then press Ring Again to redial the number.

To cancel a Ring Again request:

1. Press Ring Again before you hear the Ring Again Confirmation tone.

Ways to transfer or share calls

Conference

You can set up a telephone call between you and up to five other people. This is useful when meeting in a common place is not possible.

To add a person to a call:

- 1. While on the current call, press Conf 3. The current call goes on hold automatically and you hear the dial tone.
- 2. Dial the number of the new person you want to add to your call.
- 3. Press Conf 3 to establish a conference.

 The line key indicator for the new person goes OFF once added to the conference.
- 4. Repeat steps 1–3 until you have added all the desired parties to the conference.

To add an incoming call to the conference:

- 1. While on the current conference call, press the line key of the incoming call. The conference call goes on hold automatically.
- 2. Press Conf 3 to add the new caller.

To end the conference call:

1. Hang up or press RIs .

Note: Check with your Customer Service Representative or System Administrator to verify the number of people that can be added to your conference call.

Ways to transfer or share calls: continued

Call Park

Call Park lets you put a call on hold at your telephone, then retrieve the call from any telephone in your system.

To park a call:

- 1. While on a call, press Call Park
 You hear two short beeps followed by silence.
- 2. Hang up.

To retrieve a parked call from any telephone in your system:

- 1. Lift the handset.
- 2. Press Call Park
 - You hear three short beeps followed by the dial tone.
- 3. Dial the number of the telephone that parked the call.

Privacy Release

If you share a line with other people and the line is programmed for Privacy, no one can access the line while you are using it. You can temporarily release Privacy so that a co-worker can join your call.

To temporarily release Privacy while on a call:

1. Press Priv Rls . Your co-worker can now select the line and join the call.

To make your call private again:

1. Press Priv Rls Privacy is also automatically restored to your line when you end your call.

Ways to transfer or share calls: continued

Transfer

Send a current call to another telephone within your system using Transfer. You can either remain on the line when you make the transfer or simply redirect the call.

To transfer a call directly to another telephone:

- 1. Press Transfer or Conf 3
- 2. Call the person to whom you want to transfer the call. When the person answers, you can talk privately the original caller cannot hear your conversation. If the line is busy or if the person does not answer, press [RIS] to return to the original caller.
- 3. Press Transfer or Conf 3 to complete the transfer and disconnect yourself from the call.

To transfer a call by establishing a conference:

- 1. While on the current call, press Conf 3.

 The current call goes on hold automatically. You hear three beeps followed by the dial tone.
- 2. Dial the number of the new person you want to add to the conference. When the person answers, you can talk privately the original caller cannot hear your conversation. If the line is busy or the person does not answer, press Ris to return to the original caller.
- 3. Press Conf 3 to establish a conference. You can now speak with both parties.
- 4. Press RIs to disconnect yourself from the call and complete the transfer.

Controlling your telephone line

Make Busy

You can make your telephone appear busy to all callers except those using the intercom. You might want to use this feature when you are meeting with someone and don't want to be disturbed.

To make your telephone appear busy:

1. Press Make Busy. The indicator beside the Make Busy key goes ON.

To cancel Make Busy:

1. Press Make Busy again. The indicator beside the Make Busy key goes OFF.

Privacy

If you share a line with other people and the line is not programmed for Privacy, anyone can access the line while you are using it. Privacy lets you make a call temporarily private.

To make your current call private:

1. Press Privacy.

Other people who share your line are now prevented from bridging into your call.

To remove the privacy status from your call:

1. Press Privacy again.

Privacy is also automatically removed from your line when you end your call.

Connecting your M6310

If your M6310 has not been connected to the wall jack/power supply or you are moving the set to another location, use these instructions to make all the required connections.

To connect your M6310 to the telephone wall jack and AC power:

- 1. Use the silver-grey line cord (7.5 feet/2.25 meters) and the AC adapter unit provided with your M6310. Contact your System Administrator or Customer Service Representative if you need a replacement for a missing or damaged adapter.
- 2. Remove the stand F.
- 3. Insert one end of the line cord into the appropriate jack (A) located underneath the M6310. The connector clicks into place when correctly inserted.
- 4. If the handset has not been connected, insert one end of the curly handset cord into the appropriate jack (C). Feed the cord through the restraining tab (D) so that the cord falls to the left side of the set. Insert the other end of the handset cord into the handset.

Figure 1 - M6310 connections

Connecting your M6310: continued

- 5. Run the free end of the line cord through the "E" hole in the plinth "F". Slide the cord under the retaining tabs "B" (allow a little slack). Refit the stand in high or low position.
- 6. Turn the M6320 right-side up and position it on your desk, ensuring that line cord runs through slot "G".
- 7. Insert the free end of the line cord into the open jack (Z) on the plastic connector (Y) see Figure 1.
- 8. Insert the free end of the plastic connector (X) into the wall jack (W) see Figure 1.
- 9. Plug in the AC adaptor (V) into a AC 110V wall socket (U).

Figure 2 - U.K. Wall jack/AC adaptor connections

Figure 2 - European Wall jack/AC adaptor connections

Approval Requirements

Permitted Connections

This telephone, with its associated power supply connector, may only be connected to a Centrex telephone system using a socket provided by your system administrator.

Only one terminal with its associated power supply may be connected to the telephone socket.

Non-permitted Connections

This telephone must not be connected to the Public Switched Telephone Network.

Power Failure

In the event of a local power failure, calls can be made using the handset, incoming ringing may be at a reduced level and special features such as the display and handsfree operation will not function.

Safety Requirements

Power Supply

The telephone must be installed near an electrical outlet which should be easily accessible.

Caution Hazardous Voltages

When the terminal is connected to the telephone network all of the interconnection points are at Telephone Network Voltage (TNV).

The telephone and any accessories must be assembled and connected in accordance with the manufacturer's instructions in the user guide before the equipment is plugged into the telephone line socket.

CE Marking

This equipment complies with the requirements of the EMC Directive 89/336/EEC for Electromagnetic Compatibility and the LVD Directive 72/23/EEC for Electrical Safety as amended by Directive 93/68/EEC.

Copyright © Aastra Technologies 2004. All rights reserved

Information is subject to change since Aastra Technologies reserves the right, without notice, to make changes in equipment design or components as progress in engineering or manufacturing methods may warrant.

P0870911

ISSUE 04

