[image: image1.png]

WS824(9)/ WS824(5) Business Telephone System

Installation Guide

CONTENTS

I. System Overview--1

 i. System Operation--1
 ii.System Configuratioin---1

 iii. Hardware Diagram---2
1. WS824(9)Main Unit---2

2. WS824(9)Power Supply---2

3. WS824(9)Mother Board---2

4. ---3

5. ---2

6. ---3

7. ---2

8. Key Phone--5

9. DSS Console---6

Ⅱ.Specifications--7

 i. System Capacity--7
 ii.Power Specification---7

 iii. Environmental Limits--7

 iv. Cable Requirements--7

 v. Physical Dimensions and Weight---7

 vi. Peripheral --7

Ⅲ.Installation--9

 i. Main Unit Installation--9
 ii. Power Supply Installation---10

 iii. CO Line connection--10

Ⅳ. System programming --13

 i. Numerical Program Overview--13

 ii. Alphabetical Program Overview---14

 iii. Ways of using key phone to access system programming--15

 iv. Ways of using the single line phone to access system programming------------------------------------15

Program 00:Time and Date Settings--16

Program 01:CO Settings #1--17

Program02:COSettings#2--17

Program 03:System Speed Dialing--18

Program 04: System programming#1---18

Program 05: System programming#2---18

Program 06: System programming#3---19

Program 07: System programming#4---19

Program 08: Night Transfer--20

Program 09: Outgoing Call setting(Day mode)------------------------------20

Program 10: Outgoing Call setting(Night mode)------------------------------20

Program 11: Incoming Call setting(Day mode)-------------------------------21

Program 12: Incoming Call setting(Night mode)------------------------------21

Program 13: Setting of delay ringing / DISA setting(Night mode)-----------------------------22

Program 14:Class of Service --23

Program 15:Restriction code A--24

Program 16: Restriction code B--24

Program 17: Unrest code C--24

Program 18:Public restriction code D--25

Program 19: PBX access code--25

Program 20: Account code setting---26

Program 21: DISA (Trunk-to-Trunk Transfer) access code setting------------------------26

Program 22: Extension setting #1---27

Program 23: Extension setting #2--27

Program 24: Pickup group assignment --28

Program25: Boss/Secretary Function---28

Program26: System Password--29

Program 27: Special Port Setting --29

Program28: Reset system ---29

Program 29: Station Number assignment--30

Program 30:Unit price setting of international distance call---30

Program 31:Unit price setting of domestic distance call---31

Program 32:Unit price setting of local call---------------------------------31

Program 33: Displaying of telephone charges--32

Program 34:Review Password of extension block --32

Program 35: Review System charge counting ---32

Program 36:Presetting call charges--33

Ⅴ.Sample for special feature--34

Ⅵ. Station Operation---37

Ⅶ.Troubleshooting--40

1.1 System down--41

1.2 Station Dial Tone Faults---41

1.3 CO Line Dial Tone Faults--41

I. System overview
i. System Operation
WS824(9) system is a stored program controlled electronic key telephone system ready to use as soon as it is turned on. A powerful microprocessor digitally controls all speech paths and system functions . The operating program with default memory is stored in non-volatile ROM. Customer data is stored in RAM and protected by a Ni-Cd battery for up to at least one months continuous loss of system power. When AC power is restored ,the NI-Cd battery will be recharged.
ii. System Configuration

For WS824(9)

WS824(9) system has a basic capacity of 4 CO line ports and 16 extension ports, which can be extended to 8 CO and 48 extensions in maximum by adding optional expansion boards. This system can be used for both feature phones and single line phones. Extension ports can be connected with single line phones as well as faxes ,recording machines and cordless phones etc.

D824 (9) system has four kinds of expansion boards:

· 4 ports CO line expansion board (1pc.expandable at max)

· 8port extension expansion board (4pcs .expandable at max)

· 8 ports caller ID board (1pc. At maximum)
· 4 hybrid ports and 4 normal ports Extension board (2Pcs expandable at max.)
combining the strapping options of basic KUS with all the combinations of expansion boards, WS824(9) system is extremely flexible . The maximum numbers of each circuit type available in a fully configured WS824(9) system are listed below .
circuit type maximum number available
 feature phone 12
single line phone 48(if no any Key Phone)
CO line (loop start) 8

Remarks: one feature will reduce the system capacity :

1. DISA Trunk-to-Trunk occupy 1 Ext port

(1)4 ports CO line board terminal (Co 1-4)

(2)4 ports CO line expansion board terminal (CO 5-8)

⑶8 ports Extension expansion board terminal(017-024)

⑷8 ports Extension expansion board terminal(025-032)

⑸8 ports Extension expansion board terminal(033-040)

⑹8 ports Extension expansion board terminal(041-048)

⑺Jumper for intemal/extermal music selection

⑻Extermal music input for MOH

⑼Extermal paging output

(10)Parallel interface (Printer)

(11)Serial interface (PC)

ⅡSpecifications

1 system capacity

A maximum of 56 ports : the sum of CO/PBX lines and extension lines

Basic : 4 up to 8 CO/PBX lines (Loop start ,600 ohms)

 4 feature phones

16 up to 48 single line phones

Additional: 3Speech Paths

2 Audio Channels for Music (One of Intermal Melody and other of Extermal)

1 Audio Channel for Extermal Speaker

For WS824(5)

WS824(5) system has a basic capacity of 4 CO line ports and 16 extension ports, which can be extended to 16 CO and 128 extensions in maximum by adding optional expansion boards. This system can be used for both feature phones and single line phones. Extension ports can be connected with single line phones as well as faxes ,recording machines and cordless phones etc.

WS824 (5) system has four kinds of expansion boards:

· 4 ports CO line expansion board (3pcs.expandable at max)

· 4 ports caller ID board (3pcs.expandable at max)
· 8port extension expansion board (14pcs .expandable at max)

· 4 hybrid ports and 4 normal ports Extension board (3Pcs expandable at max.)
combining the strapping options of basic KUS with all the combinations of expansion boards, WS824(9) system is extremely flexible . The maximum numbers of each circuit type available in a fully configured WS824(9) system are listed below .
circuit type maximum number available
 feature phone 12
single line phone 128(if no any Key Phone)
CO line (loop start) 16

8. Feature phone

(1) Handset

(2) LCD display

(3) Flexible/function buttons: red/green LED indications

Button 1~8: CO line

Button 9~32: One touch key for station or outside telephone number

Button 33: FNC

Button 34: CLEAR

Button 35: DND

Button 36: Scroll

(4) Dial pad

(5) Panel display light switch

(6) Fixed buttons

↓/↑: Volume up/ down

(7) Handset socket

(8) Telephone set socket

(9) DSS1 terminal

(10)DSS2 terminal

(11) Microphone

(12) Speaker

9. DSS Console

(1) DSS1 button

Button 1~64 : Extension port 001~064.

(2) DSS2 button

Button 1~64 : Extension port 065~128.

Ⅱ. Power Specifications
i. System Capacity

For WS824(9)____

A maximum of 56 ports including 48 extension ports and 8 CO Line ports.

Basic: 4 up to 8 CO/PBX lines (Loop Start, 600ohms)

 12 Key Phones

 16 up to 48 normal phones.

For WS824(5)____

A maximum of 144 ports including 128 extension ports and 16 CO Line ports.

Basic: 4 up to 16 CO/PBX lines (Loop Start, 600ohms)

 12 Key Phones

 16 up to 128 normal phones.

Additional: 3 Speech Paths

 2 Audio Channels for Music (One of Internal Melody and the other of External)

 1 Audio Channel for External Speaker

ii. Power Specification

Power supply voltage: 220 VAC ,50/60 Hz

Maximum power consumption :50W

Cross-talk attenuation: 70dB

Transmission loss: 0.37 dB

Battery backup supply : 24 VDC Batteries rating not less than 7 Ah but not more than 40 Ah (Note:

Used only when connected with back-up power supply board.)

iii. Environmental limits

Operating temperatures: 0 ℃ to 45℃
Operating humidity : 10% to 95% without condensation

iv.Cable Requirement

Key Phone : Maximum 100m (2 pairs twisted wire 0.5@)

Single line phone : Maximum 1000m (1 pair twisted wire 0.5@)

v. Physical Dimensions and Weights

WS824(9)-- Key Service Unit: 485 mm W*300mmH*110mmD, 10kg
WS824(5)-- Key Service Unit: 565 mm W*230mmH*340mmD, 30kg
Key Phone : 230mmW-95mmH*210mmD, 1.0kg

66Key Direct Access Console: 230mmW*80mmH*160mmD , 1.0kg

vi. Peripheral

SMDR Communications: 1200 baud rate, 8-N-1

Source of music: Input impedance :600 ohms

Input audio level : generally 250mV, virtual value 1V at the most

Sound amplification out put : input impedance :600 ohms

Input audio level: generally 250mV, maximum 400mV
III. Installation

System installation is shown as below:

i. Main unit installation

Remark:

-Make sure that have enough space to open the cover of Main Unit, switch on /off power and make a connection with parallel interface.

-Measure the length between two holes for wall mount, and the drill and put it on the wall.

-Put the ground terminal connect to earth through ground wire.

ii. Power Supply Installation

There are 2 kind of power supply –Type1) Standard ,Type2) Specify for backup battery.

Type1) Standard

(1) AC input of Transformer

(2) AC output of Transformer which plug-in to (3)

1. Yellow wires-75VAC

2. Black wires-24VAC

(3) AC input of Linear power panel terminal

(4) DC output of Linear power panel plug-in to main board.

Pin1&2-70VAC

Pin1&3-5VDC

Pin1&4-12VDC

Pin1&5-32VDC

(5) Power LED terminal

Type2) Specify for backup battery

(1) Same as (1) of Type1)

(2) AC output of Transformer which plug-in to (3)

Black wires- 24VAC

(3) Same as (3) of Type1

(4) Same as (4) of Type1

(5) Same as (5) of Type1

(6) Backup battery input

‘iii CO line connection

‘Station connection

(Remark max. 100m length between extension port and telephone set socket)

(Remark: max.1000m length between extension port and telephone set socket)

Notes

1. The WS824 system should be installed in a place away from vibration and moisture ,which is clean, dry and ventilated, Do not either put sundries on the KTU or block its vent hole.
2. While you are wiring the extensions ,it is a good idea to mask the wires off the power line and other high frequency links or keep them at least 1m away
3. When the crystal heads(Rj11) of all the extensions are compressed ,please check whether the heads are properly connected to the telephone lines to make sure all the contacts work properly and whether the crystal heads and their bases are loose or not.
4. The feature phone is provided with one connecting line of four cores ,if you want to make is longer ,please be careful with the order of the four cores ,Where the two in the middle are for signaling and the two in both sides for data transmission ,If you need to add more crystal heads for joints ,please refer to the diagram(if the operating distance of the feature phone connecting line is less than 100m ,while compressing the crystal heads for joints ,you must disconnect the connecting line from the host).

5. Be sure that the power plug of the KTU is properly plugged into the power socket. Do not share the power socket with other equipment such as air conditioner and electric motor etc.
6. When the system is fixed ,switch on the power ,and the working voltage is 220VAC (please refer part 2 in details)
7. See to the power ,backup power inclusive ,is switched off when any component except for the plugging and unplugging of the crystal heads of the inside and outside lines inside the system is to be altered . It is suggested no lines be connected to the extension ports ,which are in no use .
8. The KTU must be connected to ground for fear of thunder stroke. Be sure that the ground wire is in proper contact with the ground so as to make the most of the lightening proof function of the system.

IV. System Programming

‘ i. Numerical Program Overview

Program Code Program Title

00 Time and Date Setting

01 CO setting #1
02 CO setting #2
03 System speed dialing

04 System setting #1

05 System setting #2

06 System setting #3

07 System setting #4

08 Night transfer

09 Outgoing calls setting (Day mode)

10 Outgoing calls setting(Night mode)

11 Incoming calls setting(Day mode)

12 Incoming calls setting(Night mode)

13 Setting of delay ringing/DISA setting

14 Class of service

15 Restriction code A

16 Restriction code B

17 Unrest code C

18 Public restriction code

19 PBX access code

20 Account code setting

21 DISA(Trunk-to-trunk transfer)access code setting

22 Extension setting#1

23 Extension setting#2

24 Pickup group assignment

25 Executive(Boss)/Secretary function

26 System password

27 Special port setting

28 Reset the system

29 Extension number assignment

30 Unit price setting of international distance call

31 Unit price setting of domestic distance call

32 Unit price settings of local call

33 Display of telephone charges

34 Review password of extension lock

35 Review system charge counting

36 Presetting call charges
‘ii Alphabetical Program Overview
	Feature
	Program list

	1. 6Classer of Service (Digit Restriction)
	01.09.10.14.15.16.17.18

	2. Account Code Dialing
	13.14.20

	3. Auto Attendant
	01.04.05.08

	4. Auto Busy Redial
	06.

	5. Barge-In
	22

	6. Boss/Secretary Function
	25

	7. Call Accounting
	30.31.32

	8. Call Time Control
	06.22

	9. Call Identification
	01.02.22

	10. CO Line Access
	01.

	11. CO line Reverse
	02

	12. Day/Night Mode Switching(Automatic)
	08

	13. Direct Inward Termination
	11.12

	14. DND Setting
	23

	15. DSS Console
	06

	16. Flash Time
	02

	17. Hold Recall Time
	05

	18. Line Preference
	05.23

	19. Multi-operator
	27

	20. Outgoing Access
	09.10.14.23

	21. Paging Alert Signal
	04.

	22. PBX Line
	02.19

	23. Pick-up Group Assignment
	24

	24. Private Line
	01.09.10.11.12

	25. Select Language
	22.

	26. Station Lock
	14.34

	27. Station Number Assignment
	29

	28. SMDR
	04.05.07.35

	29. System Date/Time
	00

	30. System Initialize
	28

	31. System Password
	26

	32. System Speed Dialing
	03

	33. Trunk-to-Trunk Transfer(DISA)with Password Protection
	01.13.14.21.27

	34. Toll Restriction
	36

‘iii Ways of using feature phone to access system programming:

When the phone is on-hook condition(time display),press the FNC key three times consecutively, the following message will be shown on the display:

“ENTER THE SYSTEM PASSWORD”(7 digits, factory code is 1967590)
When the system password is correct, the display will show the main menu same as:

“SYSTEM PROGRAMMING STATUS”(Main Menu)

at the stage ,the program code (00-36)and the relative sub-program code may be entered .The cursor can be moved by press the TRF key to the next column or transferred to the next sub-program. When the particular program is finished .press the HOLD key to confirm and store the particular setting and then return to the main menu . When the entire program setting is completed ,press the CLEAR key twice to quit the program mode so as to restore the time display status.
 ‘iv Ways of using the single line phone to access system programming:

Use a DTMF phone ,lift handset and them enter #787+XXXXXXX(SYSTEM PASSWORD) in the off-hook state If the code is correct ,dialing tone is heard again, which means it is valid to access the system program, If not ,busy tone is heard, The Mark *. Herein varies with different places,. Sometimes it stands for everything while in other cases it refers to CLEAR, and in others it means SPACE and switch to next sub-program. Specific notes are available for different items in system programming.

 If wrong data entry ,just to hang up the phone to quit the program mode and restart it by previous stems ,When the setting is completed .press the # key to confirm and store the setting ,When the entire program setting is completed ,hang up to quit the program mode.

Program 00: Time and Data Settings

The upper row display :DATE / TIME SET

The lower row display as below:

1. XX(YEAR): Enter year (00-99) and them press TRF key to next

2. XX(MONTH): Enter month (01-12)and them press TRF key to next
3. XX(DATE): Enter date(01-31)and them press TRF key to next
4. XX(WEEK): Enter week (0~6;0for Sunday,1-6 for Monday to Saturday)and them press the TRF key to next
5. XX(HOUR): Enter hour(01-12) and them press the TRF key to next
6. XX(MINUTE): Enter minute (00-59)and them press the TRF key to next
7. X(AM/PM): Enter X (0:AM,1:PM and then press the TRF key to 1.
Programming for single line phone

Enter year and then press * key, enter month and then press * key, enter date and them press * key ,enter week, then press “*”,enter hour and then press * key ,enter minute and then press * key. Enter AM/PM and then press # to return to the main menu.

Program 01: CO setting #1

The upper row display: LINE SETTING 1

The lower row display: L-ABCDE (Default:All CO line port number –10030)

L: 1-8/*(WS824(9)) or 1-16/* (WS824(5)) (CO line port number or * for all CO lines)

A: 0-1(CO line access :0-disable,1-enable,)
B: 0-3(Caller ID delay time: 0-3s,1-5s,2-10s,3-fine adjustment)
C: 0-1(Auto Attendant mode: 0-disable,1-enable)
D: 0-3(Auto Attendant:0-unavailable Day /Night mode, 1-available Day mode only , 2-available Night mode only, 3-available Day /Night mode)

E: 0-1(Line restriction:0-restricted line, 1-unrestricted line)

Unrestricted line means that this outside is unrestricted when the extension use this line to dial any outside number; restricted line means some extension or some numbers are restricted from dialing through this outside line.

Programming for single line phone:

Enter CO line port number or for all and the press * key, enter the values of ABCDE.

Then press * to next CO line port number or press # to return to the main menu.

Program 02: CO setting #2

The upper row display: LINE SETTING 2

The lower row display: L-ABCDE(Default: All CO line port-00010)

L:1-8/*(WS824(9)) or 1-16/* (WS824(5)) (CO line port number or * for all CO lines)

A:0-1(PBX line: 0-No,1-Yes)

B: 0-1 (Pulse rate: 0-10PPS,1-20PPS)

C:0-1 (Pulse time: 0-1.5seconds, 1-4 seconds)

D :0-1(Flash time: 0-300ms, 1-600ms,2-900 ms)

E:0-1 (Call account method: 0-time delay, 1-line reverse)

Programming for single line phone:

Enter CO line port number or * for all and then press * key, enter the values of ABCDE. Then press * to next CO line port number or press # to return to the main menu.
Program 03: System speed dialing

The upper row display: ABBREVIATE CODE

The lower row display: XX-YY

XX: 00-49 (Speed dialing code)

YY: Telephone number (maximum 14 digits)

Remarks:

· When input external call, 9 must be added before the dialing number

· Press the TRF key for switching to next data input

Programming for single line phone:

Set: Enter speed dialing code and then press *key, then press * 9+dialing number.

Then press * for next code input or press# to return to the main menu.

Cancel: Enter speed dialing code and then press * key. Then press* for next code

Input or press # to return to the main menu.
Program 04: System setting #1

The upper row display: SYSTEM SETTING 1
The lower row display: -ABCDE(Default:00401)
A: 0-1 (Day/Night mode switch: 0-Manual, 1-Automatic)

B: 0-1(Alert tone for paging call: 0-No,1-Yes)

C: 1-4 (Number of rings of delay ringing; setting the time delay ringing for incoming calls through the CO /PBX line)

D: 0-1(Time to start reckoning: 0-Start reckoning after 25 seconds of dialing the last digit, 1-Start reckoning after 5 seconds of dialing the last digit)

E:0-1 (Enter the option when hearing Auto Attendant announcement:0-enter after the speech, 1-enter when the speech)

Programming for single line phone:

Enter the values of ABCDE and then press # to return to the main menu.

Notes:

1. If the day-night transfer is set to automatic mode, it will be subject to the setting of program 08.

2. The setting for ringing times is related to setting in program 08.

3. The time to start reckoning in this program is related to the call accounting program.
Program 05: System setting #2

The upper row display: SYSTEM SETTING 2

The lower row display: -ABCDE (Default: 01100)

A: 0-1 (Transfer to operator after Auto Attendant announcement : 0-No;1-Yes)

B: 0-1 (Transfer to method of DSS: 0-press the TRF key and then press direct key,

1- press direct key to extension)

C:0-3 (Start timer of Call Account: 0-immediately, 1-delay 10 sec, 2-delay 30 sec,3-delay 60 sec)

D: 0-9 (Hold recall alert time in min.)

E:0-1 (Restricted line pickup preference : 0-enable,1-disable)

Programming for single phone:

Enter the values of ABCDE and then press # to return to the main menu.
Program 06: System setting #3

The upper row display: SYSTEM SET 3

The lower row display:-ABCDE (Default : 20200)

A:0-3 (Automatic redial time selection:0-dialing 30 sec and retry after 3 min,1-dialing 30 sec and retry after for 1 min, 2-dialing 30 sec and retry after 30 sec, 3-dialing 15 sec and retry after 15 sec)

B: 0-1(Whether to dial”#” after finishing inputting IP number 0-Yes, 1-No.)

C: 0-4(Hold recall ringing timer: 0-disable, 1-30 sec, 2-tmin, 3-1.5min,4-2min)

D: 0-1 (Condition of Call Time Control: 0-for both incoming and outgoing call,1-only outgoing call)

E: 0-1(DSS console connected to feature phone at station port 001 only:0-no, 1-yes)

Programming for single line phone:

Enter the values for ABCDE and the press # to return to the main menu.
Program 07: System setting #4

The upper row display: SYSTEM SETTING 4

The lower row display: -ABCDE (Default: 00010)

A:0-1 (Mode of call charges display on feature phone: 0-non removable, 1-removable)

B:0-1 (Printer line feed control: 0-Enable,1-Disable)

C: 0-1 (Print out port selection: 0-Parallel port, 1-Serial port)

D:0-1 (Timer of SMDR printing:0-Automatic, 1-Manual and over capacity)

E:0-1 (SMDR print out selection: 0-Long-distance and domestic-distance calls, All outgoing calls)

Programming for single line phone:

Enter the values of ABCDE and then press # to return to the main menu.

Program 08: Night transfer

(For feature phone only)

	Item
	The upper row

displays
	The lower row displays
	Description

	00-05
	Not use
	
	

	06
	ANTL TIME 1
	XX: XX-YY : YY-ZZ

XX:XX-Start time of Night mode

YY:YY-end time of Night mode

ZZ: Not use
	Automatic day /night switch.

	07-26
	Not use
	
	

Program 09- Outgoing call setting (Day mode)

The upper row display: DAY LINE OUT SET

The lower row display: TELXXX-XXXXXX(Default: All extension-1111111)

TELXXX: 001-048 (WS824(9)) or 001-128 (WS824(5)) (Extension port number , *** represent all extensions.)

XXXXXXXX:0-1 (Access code per CO line : 0-Not allow, 1-Allow)

Programming for single line phone:

Enter extension port number and then press* key, enter the values of XXXXXXXX

Then press *key to enter next extension port number or press the # key to return to The main menu.

Program 10: Outgoing call setting (Night mode)

The upper row display: NGT LINE OUT SET

The lower row display: TELXXX-XXXXXXXX(Default : All extension-1111111)

TELXXX: 0001-048(WS824(9)) or 001-128 (WS824(5)) (Extension port number ,*** represent all extensions)

XXXXXXXX:0-1(Access code per CO line: 0-Not allow,1-Allow)
Programming for single line phone:

 Enter extension port number and then press *key, enter the values of XXXXXXXX. Then press * key to enter next extension port number or press the # key to return to the main menu.
Program 11: Incoming call setting (Day mode)

The upper row display :DAY LINE IN SET

The lower row display: TELXXX-XXXXXXXX(Default: 001-11111111)

TELXXX:001-048 (WS824(9)) or 001-128 (WS824(5)) (Extension port number, ***represent all extensions)

XXXXXXXX:0-1(Ringing assignment of incoming call: 0-Disable, 1-Enable)

Programming for single line phone:

Enter extension port number and then press * key, enter the values of XXXXXXXX. The press * key to enter next extension port number or press the # key to return to the main menu.

Program 12 : Incoming all setting (Night mode)

The upper row display: NGT LINE IN SET

The lower row display: TELXXX-XXXXXXXX(Default: 001-11111111)

TELXXX : 001-048 (WS824(9)) or 001-128 (WS824(5)) (Extension port number, *** represent all extensions)

XXXXXXXX: 0-1 (Ringing assignment of incoming call: 0-Disable, 1-Enable)

Programming for single line phone:

Enter extension port number and then press * key, enter the values of XXXXXXXX. The press * key to enter next extension port number or press the # key to return to the main menu.

Program13: Setting of delay ringing/DISA setting

The upper row display: LINE RING DELAY

The lower row display: TELXXX-XXXXXXXX
(For WS824(9):Default:001-048-00000000, 125-128-11111111.
For WS824(5): Default:001-124-00000000, 125-128-11111111)

Setting of delay ringing:

TELXXX : 001-048 (WS824(9)) or 001-128 (WS824(5)) (Extension port number, *** represent all extensions)

XXXXXXXX: Delay ringing setting for incoming call: 0-Disable, 1-Enable DISA setting:

TELXXX : 125-128 (refer to Program 21)

XXXXXXXX: (DISA/ Accompany Password : 0-not allow, 1-allow.

Programming for single line phone:

Enter extension port number and then press * key, enter the values of XXXXXXXX

Then press * key to enter next extension port number or press the # key to return to the main menu.
hou
Program (14): Class of Service

The upper row display: SERVICE CLASS

The lower row displaying: TELXXX-AB(Default: All extensions-14)

TELXXX: Number of extension port, from 001-048 (WS824(9)) or 001-128 (WS824(5)), *** represent all extensions.

A: 1~6 (Normal -Class 1 ~ 6).

B: 1~6 (After extension locked- Class1~6).

Illustrations:

Service class: divided into six classes, appropriate limited code and open code are to be stipulated in each service class. Please set particular number in items 15-18 of system programming.

1). Class 1: No restriction.

2). Class 2: Restrict the telephone number set in item 15 (CODE A).

3). Class 3: Restrict the telephone number set in item 15 (CODE A) and item 16 (CODE B). Open the telephone number set in item 17 (CODE C).

4). Class 4: limit the telephone number set in item 15 (CODE A) and item 16 (CODE B). Not to open the telephone number set in item 17 (CODE C).

5). Class 5: limit the telephone number set in item 15 (CODE A), item 16 (CODE B) and item 17 (CODE C). Open the telephone number set in item 18 (CODE D).

6). Class 6: only for interior line.

Program 15: Restriction code A

The upper row display :RESTRICT CODE A

The lower row display :XX-YYYYYYYY(Default :01-00,02-168,03-958,04-969)

XX: 01~04 (Group number)
XX: Restrict code, max. 8 digits.

Programming for single line phone:

Enter group number and then press* key, enter restrict code. Then press* key to next group phone number or press# key to return to main menu.

Program 16: Restriction code B

The upper row display: RESTRICT CODE B

The lower row display: XX-YYYYYYYY (Default: 01-0, 02-168, 03-968,04-969)

XX: 01 ~ 20(Group number).
YYYYYYYY: Restrict code, max. 8 digits.
Programming for single line phone:

Enter group number and then press* key, enter restrict code. Then press* key to next group phone number or press# key to return to main menu.

Program 17: Unrest code C

The upper row display: UNREST CODE C

The lower row display: XX-YYYYYYYY
XX: 01-12 (Group number.)
YYYYYYYY: Unrest CODE, max. 8 digits.

Programming for single line phone:

Enter group number and then press* key, enter restrict code. Then press* key to next group phone number or press# key to return to main menu.

Program 18: Public restriction code D

The upper row display: COM-UNRES CODE D

The lower row display: XX-YYYY (Default : 01-110, 02-112, 03-199)

XX: 01~04 (Group number)

YYYY: unrestricted code, max. 8 digits.

Programming for single line phone:

Enter group number and then press* key, enter un restrict code. Then press* key to next group phone number or press# key to return to main menu.

Program 19: PBX access code

The upper row display: PBX ACCESS CODE

The lower row display: AA-B

AA: 01~04 (Group number)

B: PBX code, 1 to 2 digits.

Programming for single line phone:

Set: Enter group number and then press* key, enter PBX code. Then press* key to next group phone number

Or press# key to return to main menu.

Cancel: Enter group number and then press* key. Then press* key to next group phone number or press# key to return to main menu.

Program 20: Account code setting

The upper row display: PERSONAL PASSWORD

The lower row display: AAA-BBBBBB-C-D

AAA: 001 ~ 255(Account code number)
BBBBBB: Password of account code
C: 1 ~6 (Class of service (refer to program 14))

D: 1
~4 (Class of CO line access (refer to program 13))

Programming for single line phone:

Set: Enter Access code number and then press* key, enter Account password and then press* key, enter Class of service and then press* key, enter Class of CO line access and then press# to return to the main menu.
Cancel: Enter Access code number and then press* key, then press* key, enter Class of service and then press* key, enter Class of CO line access and then press# to return to the main menu.
Program 21: DISA (Trunk-to-Trunk transfer) access code setting:

The upper row display: DISA SECRET CODE

The lower row display: AAA-BBBBBB-C-D

AAA: Order number of code, from 001 to 008; 8 sets

BBBBBB: code number, 6 digits
C: 1 ~ 6(Class of service (refer to program 14))

D: 1~4 (Class of CO line access (refer to program13))

Programming for single line phone:

Set: Enter Access code number and then press * key, enter DISA password and then press* key, enter Class of service and then press* key, enter Class of CO line access and then press# to return to the main menu.

Cancel: Enter Access code number and then press * key, and then press* key, enter Class of service and then press* key, enter Class of CO line access and then press# to return to the main menu.

Program 22: Extension setting 1#:

The upper row display :EXT SETTING 1

The lower row display: TELXXX-ABCDE (Default : All extensions-30001)

TELXXX- 001~048 (WS824(9)) or 001~128 (WS824(5)) (Extension port number, *** represent all extensions.)

A: 0~3 (Calling waiting alert: 0 – internal call OFF and external call OFF;

 1 - internal call turned ON and external call OFF;

2 - internal call turned OFF and external call ON;

3 -interior line turned ON and exterior turned ON.

B: 0~1(Caller ID: 0- disable, 1- able)

C: 0~3 (Timer of Call Time Control: 0 – NIL, 1 – 3 min., 2- 6 min., 3- 9 min.).

D: 0~1 (Barge-in:0 - not allowed, 1 – allowed)

E: 0~1 (Language selection: 0 – English, 1 – Chinese)

Programming for single line phone:

Enter extension port number and then press* key, enter the value of ABCDE. Then press* key to enter next extension port number or press# to return to the main menu.

Program 23: Extension setting 2#:

The upper row display: EXT SETTING 2

The lower row display: TELXXX-ABCDE (Default : All extensions-02000)
TELXXX- 001~048 (WS824(9)) or 001~128 (WS824(5)) (Extension port number, *** represent all extensions.)

A: 0~8(WS824(9)) or 0~16 (WS824(5)) (Select CO automatically from 0 to 8 (WS824(9)) or 0 to 16 (WS824(5)).

B: 0~2 (DND setting: 0 –Disable DND, 1 – DND for external call, 2 –DND for external call and internal call).

C: Not used.

D: 0~1 (Off-hook selection: 0 –press”9” to call out, 1 –dial out directly.)

E: Used temporarily.

Programming for single line phone:

Enter extension port number and then press* key, enter the value of ABCDE. Then press* key to enter next extension port number or press# to return to the main menu.

Program 24: Pickup group assignment:

The upper row display: PICKUP GROUP

The lower row display: A -TELXXX-B (Default: All extensions is group 1)

A: 1~4 (Pickup group number)

TELXXX: 001~048 (WS824(9)) or 001~128 (WS824(5)) (Extension port number, *** represent all extensions.)

B: Set and Cancel (1 – set , 0 – Cancel)

There are totally 4 pickup groups set in system, each pickup group can accommodate 0-24 extensions.

Programming for single line phone:

Enter the pickup group number and then press* key, enter extension port number and then press* key to enter option (set or cancel). Then press* key to enter next extension port number or press# to return to the main menu.

Program 25: Boss/Secretary function:

The upper row display: EXEC/SEC PAIR

The lower row display: X -EX-SE

X: 1~8 (number of group pf boss/secretary pair)

EX: 001~048 (WS824(9)) or 001~128 (WS824(5)) (Extension port number of Boss, *** represent all extensions.)

SE: 001~048 (WS824(9)) or 001~128 (WS824(5)) (Extension port number of Secretary, *** represent all extensions.)

After active this function, a call to Boss will automatically route to Secretary and then transfer the calls to Boss by Secretary.

Programming for single line phone:

Enter the group number and then press* key, enter extension port number for Boss and then press* key, enter extension port number of Secretary. Finally, press# to return to the main menu.

Remark: To enable this feature, Boss’s phone must enable DND feature.

Program 26 : System Password

The upper row display: SYS SECRET CODE

The lower row display:-XXXXXX (Default:1967590.)
Programming for single line phone:

Enter the new password and then press # to return to main menu.

Program 27: Special port setting:

The upper row display: Special Ports
The lower row display: XXX (Default: NIL)

 DID : XXX (Default: NIL)

CONSOLE 1: XXX (Default: 001)
CONSOLE 2: XXX (Default: NIL)

CONSOLE 3: XXX (Default: NIL)

----- SECOND OPERATOR

If system uses the function of "Trunk –to-Trunk" or non-supervise meeting of two COs, then an extension port should be set as the connect-bridge for phoning between two lines. The present extension must select between extension ports 001-008, and the selected should be leisure port.

Programming for single line phone:

Enter DISA port number and then press the# key .

Remark: Standard phone is not allow to set operator in this program.

Program 28: Reset the system:

The upper row display: SYSTEM RESET

The lower row display: X

X: 1 for reset (warning: all data will be lost.)

This item of setting can restore the system setting to default, including system password.

Programming for single line phone:

Press1 for reset and restore to default setting

Program 29: Station number assignment

The upper row display: Extension port number

The lower row display: 001~8001 (Default: 001~8001, 002~8002)

Extension port number 001~048 (WS824(9)) or 001~128 (WS824(5)) (***represent all ports).

XXXX is the programming extension number, from two digits to four digits, the numerals from 0...9. The starting digit number must be 1/2/8. Same extension numbers are not allowed in system. Thus, before you assign extension port numbers, you must clear the all of the previous extension numbers by simple step to enter*** under this program and then press TRF key 2 times.

Programming for single line phone:

Enter extension port number, press the * key and new extension number (2 to 4 digits). If you want to assign next extension number, press * and then follow above steps.

Finally, to press # key to restore new data then return to the main menu.

Program 30: Unit price setting of international distance call:

 (For feature phone only)

The upper row display: INTERNL PRICE

The lower row display: 00XXXX-YY:YY-Z

00XXXX is the country code of international distance call. First 00 is fixed value and only last 4 digits can be modified. If X is set as * that means it can be 0~9 numerals.

YY:YY is the corresponding unit price for every 6 seconds of the present country code. For example, the unit price is $10.20 per minute (i.e. $1.02 for 6 seconds, the setting of YY:YY should be 01:02.

Z must set to be 0.

Remark: Maximum 250 groups of country code can be used for international distance calls. Built-in 214 groups of country code have been manufactured as default.

Program 31: Unit price setting of domestic distance call

(For feature phone only)

The upper row display: NATIONAL PRICE

The lower row display: 0XXXX- YY:YY-Z

0XXXX is area code of domestic distance call. First 0 is fixed value and only last 4 digits can be modified. If X is set as * that means it can be 0…9 numerals.

YY:YY is the corresponding unit price for every 6 seconds of the present area code.

For example, if the unit price is $6.50 per minute (i.e.$0.65 for 6 seconds), the setting of YY:YY should be 00:65.

Z must set to 0.

Remark: maximum 600 area codes can be used for international distance calls. Built-in 519 area codes have been manufactured as default.

Program 32: Unit price setting of local call

(For feature phone only)

The upper row display: LOCAL PRICE

The lower row display: W XX:YY/ Z MIN (Default : all number 00:14/minute)

W is the 1st digit of local cal number (1-9)

XX is the unit price of 1st charging time period (00~99 cent)

YY is the unit price of 2nd charging time period (00~99 cent)

Z is the 1st time period duration (1 or 3)

For example, the cost for calls within the local area beginning with 1,2,3,5,6 or 9 is $0.22 per minute for the first 3 minutes (if no less than 3 minutes, it shall be regarded as 3 minutes) and $0.11 per minute after 3 minutes. The cost for calls within the local area beginning with 4,7 or 8 is $0.20 per minute.
The value of W XX:YY/Z MIN is same – 1 22:11/3 MIN

Program 33: Displaying of telephone charges

(For feature phone only)

The upper row display: CHARGE DISPLAY

The lower row display: XXX

XXX: four inputting methods:

(1) Extension port number: 001 ~ 048 (WS824(9)) or 001~128 (WS824(5))

(2) Account code: *001-*255

(3) DISA (Trunk-to-Trunk) access code: *#1-* #8

(4) CO Line port number: #01-#08 (WS824(9)) or #01~#16 (WS824(5).

Displaying the charges of all time: Enter XXX and then press HOLD key

Displaying the charges of specify time: Enter XXX and then press HOLD key to display the charges of specify time, and then press TRF key.

Program 34: Reviewing password of extension lock

(For feature phone only)

The upper row display: password

The lower row display: XXX

XXX: Extension port number, password is behind "-".

Enter station port number 001~048 (WS824(9)) or 001~128 (WS824(5)), and then press TRF key to shows the password at upper row.

Program 35: Review system charge counting

(For feature phone only)

The upper row display: CHARGE COUNTING

The lower row display: -XXXX

XXXX: indicates the stored number of charge counting of system.

The max total storage is 1368.

Program 36: Presetting call charges

(For feature phone only)

The upper row display: LEFT CHARGE DISP

The lower row display: XXX

XXX: three inputting methods:

1. Extension port number: 001 ~ 048 (WS824(9) or 001~128 (WS824(5))

2. Order number of personal password: *001-*255

3. DISA (Trunk-to-Trunk) access code: *#1-* #8. (WS824(9) or *#1-* #16 (WS824(5)).

Set: Enter XXX, press TRF key or HOLD key and then enter charges of call from 0000.00 to 9999.99 .Then, Press HOLD key to store .

Cancel: Enter XXX , press TRF key or HOLD key and then press CLEAR key, and then press HOLD key to store.

V. Sample for special feature

‘i. How to enable to Auto-Attendant (AA) feature for all incoming call
Programming:

Program 01 : L-ABCDE (e.g.*- 10130)

L: 1~8/* (WS824(9)) or 1~16 (WS824(5)) (CO line port number or * for all CO lines)

A:0~2 (CO line access: 0~ disable, 1~ enable)

B:0~1 (Auto-Attendant mode: 0~ disable, 1~ enable)

C:0~3 (Auto-Attendant: 0~ unavailable Day/Night mode, 1~ available Day mode only, 2~ available Night mode only, 3~ available Day/ Night mode)

D: 0~1 (Enter the option when hearing Auto-Attendant announcement: 0~No, 1~ Yes.)

E: 0~1 (Transfer to operator after Auto-Attendant announcement: 0~No, 1~ Yes)

Program 27 DID

 Console1 : 001 (1st operator extension)

 Console2: 002 (2nd operator extension)

 Console3: 003 (3rd operator extension)

Operation

Regarding the announcement of AA (for TEL001 only)

	
	Feature Phone
	Single Line Phone

	Normal Mode

	Recording: Hooking off +INT +7851# + recording +INT

Playing : Hooking off +INT +7861#
	Recording: Hooking off +#7851# +Recording + hooking on

Playing : Hooking off +#7861#

	r

	Recording: Hooking off +INT +7852# + Recording +INT

Playing : Hooking off +INT +7862#
	Recording: Hooking off +#7852# +Recording + hooking on

Playing : Hooking off +#7862#

	No Answer Mode

	Recording: Hooking off +INT +7853# + recording +INT

Playing : Hooking off +INT +7863#
	Recording: Hooking off +#7853# +Recording + hooking on

Playing : Hooking off +#7863#

‘ii. How to enable the Caller ID feature for incoming call

Program 01: L-ABCDE(e.g.:1~3-20030; 4~00000)

L: 1~8/* (WS824(9)) or 1~16/* (WS824(5))(CO Line access or * for all CO lines)

A: 0~2 (CO line access: 0~disable, 1~enable, 2~COID)

 Program02: L-ABCDE (e.g. 4~01010)

 Program 22: TELXXX-ABCDE (e.g. ***-31000)

B: Display the Caller ID function (0-disable, 1-enalbe)

(Remark: After programming, shut down the system once)

Operation

	Review Caller ID

(Max. storage 50 tel.no)
	Don’t hooking off,press INT
+ DND

(After display the Caller ID,

press REDIAL + for down, press FLASH for up, press HOLD show the date/time of call)
	Depends on single line phone operation.

‘ii How to assign class of service for extension

For example, branch office in Guangzhou (China)

TEL001 for operator , receive incoming call only

TEL002 for boss, no restriction

TEL005 for admin staff, allow dial to branch office- Beijing and Shanghai

TEL006 for account staff, no allow country long-distance call

TEL007 for engineer, allow dial to Shenzhen factory only

TEL008~016 for general staff, dial local call only

Programming

Program14: 001-66

 002-14

 005-34

 006-24

 007-54

 008~016-44

Program15: 01-00 (country long-distance code)

Program16: 01-0 (area long-distance code

Program17:010(Beijing area code), 021(Shanghai area code)

Program18:0755(Shenzhen area code)

‘iii How to enable DISA feature

Programming

Program27: XXX (e.g.: 008)

 DID (DISA port) : XXX (for extension port 001~008)

Program21: AAA-BBBBBB-C-D (001-123456-1-1)

AAA: 001~008 (Access code number)

BBBBBB: DISA password

C: 1~6 (Class of service (refer to program14))

D:1~4 (Class of CO line access)

DISA setting:

XXXXXXXX: CO line access : 0-Not allow, 1-allow.

Remark : This feature must work with AAA feature

Operation

When hearing the announcement of AAA, press * and then key-in the password

of DISA. If the password is valid, press 9+Tel. number. After successfully make a conversation, system will have alert signal (do do sound) at every 5 minutes.

Press # to continue the conversation, press # when end of conversation.

VI Station Operation

	Function
	Operation

	
	Key Phone
	Single Line Phone

	Account Code Dialing
	Press INT +**+ password+9+Tel. No.
	Hooking off + #**+password +9

+ Tel. no.

	Alarm Clock Setting

	Alarm Clock 1

	NIL
	Set: Hooking off + #772+HHMM

(24 hour) +#.

Cancel: Hooking off + #772#

	
	Alarm
Clock 2
	NIL
	Set: Hooking off + #773+HHMM

(24 hour) +#.

Cancel: Hooking off + #773#

	Automatic Busy Redial (CO line only)
	When hearing the busy tone, press
FLASH + REDIAL + REDIAL, hooking on.
	NIL

	Barge In
	Dial extension number or press CO Line button, press 1 when hearing busy tone.
	Dial extension number or press CO Line button, press “1” when hearing busy tone.

	Call Disturbance

(Internal only)
	Dial extension number, press * when hearing busy tone.
	Dial extension number, press * when hearing busy tone.

	Call Forwarding

Set

(Internal only)
	All Call
	Press INT +71 +Ext. No. +1#
	Hooking off +#71 +Ext. No. +1#

	
	Busy
	Press INT +71 +Ext. No. +2#
	Hooking off +#71 +Ext. No. +2#

	
	No Answer
	Press INT +71 +Ext. No. +3#
	Hooking off +#71 +Ext. No. +3#

	
	Busy and No Answer
	Press INT +71 +Ext. No. +4#
	Hooking off +#71 +Ext. No. +4#

	Call forwarding Cancel
	Press INT +79#
	Hooking off +#79#

	Call Park Orbits

	Pick-up at same station:

Press INT +55
	Hooking off +#55

	
	Pick-up at another station:

Press INT +5+ Ext. no.
	Hooking off +#5+ Ext. No.

	
	Pick-up by Co Line:

Press INT +53 + CO Line No.
	Hooking off + #53 + Ext. No.

	Call Pick Up
	Press INT + 40
	Hooking off + #40

	Call Transfer
	Press TRF + Ext. No. + Hooking on
	Press FLASH + # Ext. No. + Hooking on

	Clock Calibration

	Press INT +771 + HHMM (24 hour) +#
	Hooking off + #771 +HHMM +#

	Function
	Operation

	
	Key Phone
	Single Line Phone

	Conferencing
	When making conversation with 1st party, press CONF + Ext. no.(or 9 + tel. no.) + CONF + CONF + other parties…
(Up to 2 COs + 6 Stations or 8 stations.)
	When making conversation with 1st party, press FLASH + #4 +Ext. no. (or 9 + tel. no.) + FLASH + 5

(3 parties conference)

	Day/Night Mode Switching (Operation at TEL 001 only)
	Press TRF (Led of TRF light on at

Night, message light off at day.)
	Set Day Mode:

Hooking off +#781#

Set Night mode:

Hooking off + #782#

	Do Not Disturb (DND) Set
	Press DND
	Hooking off + #7110#

	DND Cancel
	Press INT + 79#
	Hooking off + #79#

	Flexible Key Assignment (Key Phone : Button 1~32)
	Press FNC (2 times) + button key + code + HOLD

(Code: 1+CO Line No.

 2+ Ext. port No.

 3+Ext. no. or 9 + Tel. no.)
	NIL

	Hold a call
	Press HOLD
	Press FLASH + #4

	Hotline Dialing

	Open

	Press INT +761#
	Hooking off + #761#

	
	Cancel
	Press INT +760#
	Hooking off + #760#

	
	Setting a number
	Press INT +762 + Ext. no. (or 9 + Tel. No.)
	Hooking off +#762 + Ext. no. (or 9 + Tel. No.)

	Make External Call
	Press LINE +Tel. No.
	Hooking off + #9 + Tel. no.

	Make Internal Call
	Press INT + Ext. No.
	Hooking off + # Ext. no.

	Recording Auto-Attendant

(Operation at TEL 001 only)
	Normal

	Recording: Press INT +7851# +

Recording +hooking on

Playing: Hooking off + INT + 7861#
	Recording: Hooking off +#7851# + recording + hooking on

Playing: Hooking off +#7861#

	
	Busy

	Recording: Press INT +7852# +

Recording +hooking on

Playing: Hooking off + INT + 7862#
	Recording: Hooking off +#7852# + recording + hooking on

Playing: Hooking off +#7862#

	
	No Answer

	Recording: Press INT +7853# +

Recording +hooking on

Playing: Hooking off + INT + 7863#
	Recording: Hooking off +#7853# + recording + hooking on

Playing: Hooking off +#7863#

	Function
	Operation

	
	Key Phone
	Single Line Phone

	Review Caller ID

(Max. storage 50 tel. no.)
	Don’t need hook off, press FNC + DND

(After display the Caller ID, press
REDIAL for down, press FLASH for up, press HOLD show the date /time of call)
	NIL

	Review Remaining Call Charges
	Extension number:

Press INT +7881 + Ext. no. +#

Account code number:

Press INT +7882 + account code password + #

DISA access number:

Press INT +7881+ DISA password + #

	NIL

	Show Call Charges without printer / PC connection
	Total record
	Press INT + 7840*
	NIL

	
	Station

record
	Press INT + 7841+Ext.no. + *
	NIL

	
	Account code

record
	Press INT + 7842+ Account code password + *
	NIL

	
	DISA record
	Press INT + 7843+DISA password + *
	NIL

	
	CO line record
	Press INT + 7844+8 + CO Line number +*
	NIL

	
	Erase record
	Press # when show the detail of call charges
	NIL

	Station Lock
	Set: Press INT + 722 + password (4 digits) + #
	Hooking off + #722 + password (4 digits) + #

	
	Cancel: Press INT + 723 + password (4 digits) + #
	Hooking off + #723 + password (4 digits) + #

	Interrupting an outside call
	Press INT +Ext. no. + *
	Hooking off +# Ext. No. + *

	System Call Paging

(External Speaker)
	Press INT +PAGE
	Hooking off +#63

	System Speed Dialing
	Press INT + DND + access code

(00~49)
	Hooking off + * +access code

(00~49)

	Trunk Queuing
	Press 6 when hearing the busy sound of CO line
	Same as key Phone

IV Trouble shooting

For 3 type of general fault and shown as below:

· System down

· One of station fault

· One of CO line fault

Fault Isolation Flowcharts

START

Is the system completely non-

Operational Go to 1.1

Is it a station no dial tone? Go to 1.2

Is it a CO line no dial tone ? Go to 1.3

Call your technical support
1.1 System down

Step 1 Check Power Source is 220V (plug-in another source)

Step 2 Check Power cable

Step 3 Check Power supply ON/OFF switch

Step 4 Check 2 fuses (1A)

Step 5 Check output of Transformer is working by voltmeter.

Step 6 Check output of Power Supply is working by voltmeter.

Step 7 Call your technical support

1.2 Station Dial Tone Faults.

Step 1. Check station wiring fault or telephone set fault

Step 2 Check the wiring between telephone to station terminal

Step 3 Check the wiring between station terminal to station port terminal

Step 4 Check the station port

Step 5 Check the telephone set

Step 6 Check the handset

Step 7 Call your technical support

Key Phone is using 4 wires connection, single line phone is using 2 wires connection.

1.3 CO Line Dial Tone Faults.

Step1 Check CO line is working before plug-in CO port (call CO line provider)

Step2 Check CO line card is good connection

Step3 Call your technical support

* If system installed Caller ID card, please make sure right connection.

