

Cisco ATA 191 and ATA 192 Analog Telephone Adapter User Guide for Multiplatform Firmware

First Published: 2018-02-05

Americas Headquarters

Cisco Systems, Inc. 170 West Tasman Drive San Jose, CA 95134-1706 USA http://www.cisco.com

Tel: 408 526-4000 800 553-NETS (6387) Fax: 408 527-0883 THE SPECIFICATIONS AND INFORMATION REGARDING THE PRODUCTS IN THIS MANUAL ARE SUBJECT TO CHANGE WITHOUT NOTICE. ALL STATEMENTS, INFORMATION, AND RECOMMENDATIONS IN THIS MANUAL ARE BELIEVED TO BE ACCURATE BUT ARE PRESENTED WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED. USERS MUST TAKE FULL RESPONSIBILITY FOR THEIR APPLICATION OF ANY PRODUCTS.

THE SOFTWARE LICENSE AND LIMITED WARRANTY FOR THE ACCOMPANYING PRODUCT ARE SET FORTH IN THE INFORMATION PACKET THAT SHIPPED WITH THE PRODUCT AND ARE INCORPORATED HEREIN BY THIS REFERENCE. IF YOU ARE UNABLE TO LOCATE THE SOFTWARE LICENSE OR LIMITED WARRANTY, CONTACT YOUR CISCO REPRESENTATIVE FOR A COPY.

The following information is for FCC compliance of Class A devices: This equipment has been tested and found to comply with the limits for a Class A digital device, pursuant to part 15 of the FCC rules. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a commercial environment. This equipment generates, uses, and can radiate radio-frequency energy and, if not installed and used in accordance with the instruction manual, may cause harmful interference to radio communications. Operation of this equipment in a residential area is likely to cause harmful interference, in which case users will be required to correct the interference at their own expense.

The following information is for FCC compliance of Class B devices: This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to part 15 of the FCC rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If the equipment causes interference to radio or television reception, which can be determined by turning the equipment off and on, users are encouraged to try to correct the interference by using one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

Modifications to this product not authorized by Cisco could void the FCC approval and negate your authority to operate the product

The Cisco implementation of TCP header compression is an adaptation of a program developed by the University of California, Berkeley (UCB) as part of UCB's public domain version of the UNIX operating system. All rights reserved. Copyright © 1981, Regents of the University of California.

NOTWITHSTANDING ANY OTHER WARRANTY HEREIN, ALL DOCUMENT FILES AND SOFTWARE OF THESE SUPPLIERS ARE PROVIDED "AS IS" WITH ALL FAULTS. CISCO AND THE ABOVE-NAMED SUPPLIERS DISCLAIM ALL WARRANTIES, EXPRESSED OR IMPLIED, INCLUDING, WITHOUT LIMITATION, THOSE OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT OR ARISING FROM A COURSE OF DEALING, USAGE, OR TRADE PRACTICE.

IN NO EVENT SHALL CISCO OR ITS SUPPLIERS BE LIABLE FOR ANY INDIRECT, SPECIAL, CONSEQUENTIAL, OR INCIDENTAL DAMAGES, INCLUDING, WITHOUT LIMITATION, LOST PROFITS OR LOSS OR DAMAGE TO DATA ARISING OUT OF THE USE OR INABILITY TO USE THIS MANUAL, EVEN IF CISCO OR ITS SUPPLIERS HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

Any Internet Protocol (IP) addresses and phone numbers used in this document are not intended to be actual addresses and phone numbers. Any examples, command display output, network topology diagrams, and other figures included in the document are shown for illustrative purposes only. Any use of actual IP addresses or phone numbers in illustrative content is unintentional and coincidental

Cisco and the Cisco logo are trademarks or registered trademarks of Cisco and/or its affiliates in the U.S. and other countries. To view a list of Cisco trademarks, go to this URL: http://www.cisco.com/go/trademarks. Third-party trademarks mentioned are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (1110R)

© 2018 Cisco Systems, Inc. All rights reserved.

CONTENTS

CHAPTER 1 Your ATA 1

Your New ATA 1

Devices Associated with Your ATA 1

Cisco ATA 191 and ATA 192 Hardware 2

ATA 191 and ATA 192 Top Panel 3

Problem Report Tool Button 4

ATA 191 and ATA 192 Back Panel 5

Install Your New ATA 6

Phone Adapter Configuration Utility 7

Supported ATA Call Features 8

CHAPTER 2 Configure Features 11

Phone Adapter Configuration Utility 11

Set Up Phone Features with Phone Adapter Configuration Utility 12

Call Forward Settings 13

Selective Call Forward Settings 14

Speed Dial Settings 15

Supplementary Service Settings 15

Distinctive Ring Settings 16

Ring Settings 16

CHAPTER 3 Calls 19

Make a Call from Your Analog Phone 19

Redial a Number from Your Analog Phone 20

Answer a Call On Your Analog Phone 20

Answer Call Waiting on Your Analog Phone 20

Put a Call on Hold on Your Analog Phone 20

Forward Your Analog Phone Calls to Another Number 21

Transfer a Call from Your Analog Phone 21

Make a Conference Call from Your Analog Phone 22

Call Features and Star Codes for Analog Phones 22

CHAPTER 4 Voice Mail 23

Check Your Analog Phone for New Voice Messages 23

Check Your Voicemail 23

CHAPTER 5 Product Safety and Security 25

Safety and Performance Information 25

Power Outage 25

External Devices 25

Phone Behavior During Times of Network Congestion 26

Compliance Statements 26

FCC Compliance Statements 26

FCC Part 15.21 Statement 26

FCC RF Radiation Exposure Statement 26

FCC Receivers and Class B Digital Statement 26

Compliance Information for Brazil 27

Cisco Product Security Overview 27

Important Online Information 27

Your ATA

- Your New ATA, page 1
- Devices Associated with Your ATA, page 1
- Cisco ATA 191 and ATA 192 Hardware, page 2
- Install Your New ATA, page 6
- Phone Adapter Configuration Utility, page 7
- Supported ATA Call Features, page 8

Your New ATA

Your analog telephone adapter (ATA) allows you to connect an analog device, such as an analog phone or fax machine, to your network. The connected device can then function like the IP phones in your network.

Your new analog telephone adapter (ATA) has two interfaces:

- Two RJ11 ports for analog devices
- A RJ45 port for Ethernet

Light-emitting diodes (LEDs) on the ATA provide status.

Install your ATA with the components that are included in the box.

You'll perform these tasks:

• Install your ATA with the components in the box.

Devices Associated with Your ATA

Use your ATA to connect these types of devices to your network:

- Analog phones
 - Analog phones have no softkeys.

- The information that analog phones display depends on the model you have.
- ° You use the phone's flash button for hold, resume, transfer, and conference.
- Analog telephony voice devices
 - The ATA supports analog telephony voice devices, such as overhead paging adapters and answering machines, that emulate a regular phone.
- Overhead paging systems
 - Overhead paging systems provide alarms and public-address announcements in buildings.
- · Fax machines
 - ^o Use a fax machine directly with an ATA. Don't connect an extension to a fax machine, and don't use the fax machine with a splitter.
 - To reduce fax failures, use overseas mode, if available; if not, set the fax machine transmission speed to low.
 - Data devices, such as facsimile machines and modems, may not function optimally. For the best fax and modem performance, continue to use a dedicated PSTN line.

Cisco ATA 191 and ATA 192 Hardware

The ATA 191 and ATA 192 are compact, easy to install devices.

The unit provides these connectors:

- 5V DC power connector.
- Two RJ-11 FXS (Foreign Exchange Station) ports—The ATA 191 and ATA 192 have two RJ-11 phone ports that work with any standard analog phone device. Each port supports either voice calls or fax sessions, and both ports can be used simultaneously.
- The ATA 191 and ATA 192 both have one WAN network port—An RJ-45 10/100BASE-T data port to connect an Ethernet-capable device to the network.

The ATA 192 includes an extra LAN Ethernet port—An RJ-45 10/100BASE-T data port to connect to a device on your network, such as a computer, using an Ethernet cable.

The ATA network port performs autonegotiation for duplex and speed. It supports speeds of 10/100 Mbps and full-duplex.

ATA 191 and ATA 192 Top Panel

Figure 1: ATA 191 and ATA 192 Top Panel

39367

Table 1: ATA 191 and ATA 192 Top Panel Items

Item	Description	
Power LED	Steady green: System booted up successfully and is ready for use.	
O	Slow flashing green: System is booting up.	
	Fast flashing green three times, then repeats: System failed to boot up.	
	Off: Power is off.	
Network LED	Flashing green: Data transmission or reception is in progress through the WAN port.	
_	Off: No link.	
Phone 1 LED	Steady green: On hook.	
Phone 2 LED	Slow flashing green: Off hook.	
ନ୍ଧ ନ	Fast flashing green three times, then repeats: The analog device failed to register.	
	Off: The port is not configured.	
Problem Report Tool (PRT) Button	Press this button to create a problem report using the Problem Report Tool.	
	Note This button is not a power button. When you press this button, a problem report is generated and uploaded to a server for the system administrator.	
Problem Report Tool (PRT) LED	Flashing amber: The PRT is preparing the data for the problem report.	
色	Fast Flashing amber: The PRT is sending the problem report log to the HTTP server.	
	Solid green for five seconds, then off: The PRT report was sent successfully.	
	Flashing red: The PRT report failed. Press the PRT button again to trigger a new PRT report.	
	Blinking red: Press the PRT button once to cancel the blinking, then press again to trigger a new PRT.	

Problem Report Tool Button

The Problem Report Tool (PRT) button is on the ATA top panel. Press the PRT button, and a log file is prepared and uploaded to the server for troubleshooting your network.

You can instruct your analog phone users to press the PRT button on the ATA device to start the PRT log file process.

One of the following must be completed to upload the PRT log file from the ATA:

393672

- Set up the HTTP server to upload the PRT log file from the ATA.
- Configure the customer support upload URL to best suit your needs, and apply it to the ATA.

ATA 191 and ATA 192 Back Panel

Figure 2: ATA 191 Back Panel

Figure 3: ATA 192—Back Panel

Table 2: ATA 191 and ATA 192 Back Panel Items

Item	Description	
RESET	To restart the ATA, use a paper clip or similar object to press this button briefly. To restore the factory default settings, press and hold for 10 seconds.	
PHONE 1	Use an RJ-11 phone cable to connect an analog phone or fax machine.	

Item	Description
PHONE 2	Use an RJ-11 phone cable to connect a second analog phone or fax machine.
ETHERNET (ATA 192 only)	Use an Ethernet cable to connect your ATA to a device on your network, such as a computer.
NETWORK	Use an Ethernet cable to connect to the network.
DC 5V POWER	Use the power adapter that was provided to connect to a power source.

Install Your New ATA

Your ATA comes with everything to power it up, connect it to the network, and set it up on your desk.

Before You Begin

Before you begin the installation, make sure you have the following equipment:

- Ethernet cable to connect to your network.
- Analog phone or fax machine to connect to your ATA.
- Phone cable to connect your phone.
- Uninterruptible power supply (UPS) to provide backup power.

Step 1 Connect the network cable to your network and to the NETWORK port on the ATA.

Step 2 Connect the phone cable to the PHONE 1 port on the ATA and to your analog device (phone or fax machine).

If connecting a fax machine, connect it directly to the ATA. Do not connect an extension to a fax machine, and do not use a splitter.

- **Step 3** (Optional) If you have a second analog device, connect the phone cable to the PHONE 2 port on the ATA and to your second analog device.
- **Step 4** Connect the ATA power cable to the DC 5V POWER port on the ATA, and plug the power cable into your power source.

Phone Adapter Configuration Utility

You can configure or customize some phone features with the Phone Adapter Configuration Utility webpage. Your administrator gives you the page URL, your user ID, and password.

In the Configuration Utility page, you can view some network and administration settings, as well as some basic information about your ATA, such as firmware version, serial number, and memory use.

Most people use the Phone Adapter Configuration Utility page to set up a few basic features such as Speed dial or Call forward. To set up these features, refer to the following table.

Table 3: Configuration Utility Features

Feature	Description
Call forward and Selective call forward.	You specify the number that will receive calls when call forward is enabled on the phone. Use the Configuration Utility page to set up more complicated call forward functions, for example, when your line is busy.
	For more information, see Call Forward Settings, on page 13 or Selective Call Forward Settings, on page 14 and Set Up Phone Features with Phone Adapter Configuration Utility, on page 12.
Speed dial.	You assign phone numbers to a line so that you can quickly call that person.
	For more information, see Speed Dial Settings, on page 15 and Set Up Phone Features with Phone Adapter Configuration Utility, on page 12
Supplementary services.	Configure such features as Call waiting, Do not disturb, or Called ID.
	For more information, see Supplementary Service Settings, on page 15 and Set Up Phone Features with Phone Adapter Configuration Utility, on page 12
Distinctive ring	You can assign a specific ring to a phone number or line.
	For more information, see Distinctive Ring Settings, on page 16 and Set Up Phone Features with Phone Adapter Configuration Utility, on page 12.
Ring setting	You can assign a specific ring to a certain situation such as when a call is on hold or during a call back.
	For more information, see Ring Settings, on page 16 and Set Up Phone Features with Phone Adapter Configuration Utility, on page 12.

Supported ATA Call Features

Depending on your system configuration, your ATA supports some or all the following call features:

- Transfer (attended or supervised)—In this type of transfer, you talk to the receiving party before you complete the transfer.
- Transfer (unattended or unsupervised)—In this type of transfer, you complete the transfer and hang up before the receiving party answers.

- Conference.
- Hold and Resume.
- Caller ID.
- Call Waiting.
- Call Pickup.
- Speed Dial.
- Music On Hold.
- Shared Lines.
- Voicemail—This feature has no visual indicator, but a message waiting tone when you go off-hook indicates that you have voice messages. Some analog phones with a large LCD screen may display a voicemail icon.
- Call Forward.
- Redial.

Supported ATA Call Features

Configure Features

- Phone Adapter Configuration Utility, page 11
- Set Up Phone Features with Phone Adapter Configuration Utility, page 12
- Call Forward Settings, page 13
- Selective Call Forward Settings, page 14
- Speed Dial Settings, page 15
- Supplementary Service Settings, page 15
- Distinctive Ring Settings, page 16
- Ring Settings, page 16

Phone Adapter Configuration Utility

You can configure or customize some phone features with the Phone Adapter Configuration Utility webpage. Your administrator gives you the page URL, your user ID, and password.

In the Configuration Utility page, you can view some network and administration settings, as well as some basic information about your ATA, such as firmware version, serial number, and memory use.

Most people use the Phone Adapter Configuration Utility page to set up a few basic features such as Speed dial or Call forward. To set up these features, refer to the following table.

Table 4: Configuration Utility Features

Feature	Description
Call forward and Selective call forward.	You specify the number that will receive calls when call forward is enabled on the phone. Use the Configuration Utility page to set up more complicated call forward functions, for example, when your line is busy.
	For more information, see Call Forward Settings, on page 13 or Selective Call Forward Settings, on page 14 and Set Up Phone Features with Phone Adapter Configuration Utility, on page 12.
Speed dial.	You assign phone numbers to a line so that you can quickly call that person.
	For more information, see Speed Dial Settings, on page 15 and Set Up Phone Features with Phone Adapter Configuration Utility, on page 12
Supplementary services.	Configure such features as Call waiting, Do not disturb, or Called ID.
	For more information, see Supplementary Service Settings, on page 15 and Set Up Phone Features with Phone Adapter Configuration Utility, on page 12
Distinctive ring	You can assign a specific ring to a phone number or line.
	For more information, see Distinctive Ring Settings, on page 16 and Set Up Phone Features with Phone Adapter Configuration Utility, on page 12.
Ring setting	You can assign a specific ring to a certain situation such as when a call is on hold or during a call back.
	For more information, see Ring Settings, on page 16 and Set Up Phone Features with Phone Adapter Configuration Utility, on page 12.

Set Up Phone Features with Phone Adapter Configuration Utility

Use the Phone Adapter Configuration Utility page to set up a few basic features such as Speed dial, Call forward or Do not disturb.

Before You Begin

Before you set up a feature, you should review the corresponding settings page.

Procedure

- **Step 1** Sign into Phone Adapter Configuration Utility as an user.
- **Step 2** Select Voice > User
- **Step 3** Navigate to the feature pane and set the fields.
- Step 4 Click Save.

Call Forward Settings

You can forward calls from any line on your phone to another phone number. But call forward is phone-line specific. If a call reaches you on a line where call forwarding is not enabled, the call rings as usual.

There are two ways of forwarding your calls:

- · Forward all calls
- Forward calls in special situations, such as when the phone is busy or there is no answer.

Call forward is set up from the Voice tab of the Configuration Utility page. Use the information in the following table to guide you. Once you have entered your settings, click **Save** to retain your revisions.

When a call is forwarded, you hear a short ring before the call is forwarded to the new number.

Table 5: Call Forward Settings

Field Name	Description	Usage Guidelines
Cfwd All Dest	Call Forward All Destination. Default setting: blank	Use when you want to forward all of your incoming calls to another phone number. Enter the number that will receive the forwarded call.
Cfwd No Ans Dest	Call Forward No Answer Destination. Default setting: blank	Use with Cfwd All Dest when you want your calls forwarded to a second person, if your first choice does not answer.
Cfwd Busy Dest	Call Forward Busy Destination. Default setting: blank	Use with Cfwd All Dest when you want your calls forwarded to a second person, if your first choice is on another call.
Cfwd No Ans Delay	Call Forward No Answer Delay. Default setting: 20	The delay in seconds before Call Forward No Answer triggers.

Selective Call Forward Settings

You can have a list of up to 8 phone numbers that are forwarded whenever they call you. When someone calls from one of these numbers, you hear a ring and the call is forwarded to the new number.

When entering Call Forward Selective Caller setting, you can use? to match any single digit or * to match a range of digits. For example:

- 1408*—a call is forwarded to the corresponding destination if the phone number starts with 1408
- 1512???1234—a call is forwarded to the corresponding destinatio if the phone number is an 11-digit number starting with 1512 and ending with 1234

You can also forward the last call that you received, or block the last call.

Selective call forward is set up from the Voice tab of the Configuration Utility page. Use the information in the following table to guide you. Once you have entered your settings, click **Save** to retain your revisions.

Table 6: Selective Call Forward Settings

Field Name	Description	Usage Guidelines
Cfwd Sel1-8 Caller	Call Forward Selective Caller Default setting: blank	Enter the phone number that you want redirected. When a phone number matches the entry, the call is forwarded to the corresponding Cfwd Selective Destination.
Cfwd Sel1-8 Dest	Call Forward Selective Destination Default setting: blank	Enter the phone number that will receive the forwarded call.
Cfwd Last Caller	Call Forward Last Caller Default setting: blank	Enter the last caller's phone number. This caller is actively forwarded to the Cfwd Last Dest using Call Forward Last.
Cfwd Last Dest.	Call Forward Last Destination Default setting: blank	The destination for the Cfwd Last Caller.
Block Last Caller	- Default setting: blank	The number of the last caller; this caller is blocked via the Block Last Caller Service.
Accept Last Caller	- Default setting: blank	The number of the last caller; this caller is accepted via the Accept Last Caller Service.

Speed Dial Settings

You can use specific phone lines to speed-dial people you call often.

Speed dials are set up from the Voice tab of the Configuration Utility page. Use the information in the following table to guide you. Once you have entered your settings, click **Save** to retain your revisions.

Table 7: Speed Dial Settings

Field Name	Description	Usage Guidelines
Speed Dial 2-9	- Default setting: blank	Enter a phone number that you dial often.

Supplementary Service Settings

In addition to your main call features, the ATA provides support for several supplementary features. All of these services are optional, and may not be available to you if your administrator has disabled them. In some cases, your service provider may support similar features using means other than the ATA.

Supplementary services are set up from the Voice tab of the Configuration Utility page. Use the information in the following table to guide you. Once you have entered your settings, click **Save** to retain your revisions.

Table 8: Supplementary Service Settings

Field	Description	Usage Guidelines
CW Setting	Call Waiting. Default setting: Yes	Enable if you want to be notified of an incoming call while on an call.
Block CID	Block Caller ID. Default setting: No	Allows you to block your phone number from phones that have caller identification enabled.
Block ANC	Block Anonymous Calls. Default setting: No	Allows you to block any calls that do not display call information.
DND Setting	Do Not Disturb. Default setting: No	Use Do Not Disturb (DND) to silence your phone and ignore incoming call notifications when you need to avoid distractions.

Field	Description	Usage Guidelines
CID Setting	Caller ID Generation. Default setting: Yes	Enable if you want your Caller identification such as a phone number, name, or other descriptive text appear on the phone display.
CWCID Setting	Call Waiting Caller ID Generation. Default setting: Yes	This feature assigns an ID for a call that is waiting.
Dist Ring	Distinctive Ring. Default setting: Yes	Enable this feature if you plan to configure different numbers to the same phone and want to give different ringtone for each of the numbers.
Message Waiting	- Default setting: no	Enable if you want to be notified of voicemail messages.
CONFCID Setting	Default setting: Yes	-

Distinctive Ring Settings

You can customize how your phone indicates an incoming call by selecting different ringtones. But this feature requires a specific type of computer code called a script. Contact your admistrator to have this feature enabled.

Ring Settings

You can customize your ring tones to bst suit your needs. For example, you can have one ringtone for your incoming calls, and another ring for your callback notifications.

Ring settings are set up from the Voice tab of the Configuration Utility page. Use the information in the following table to guide you. Once you have entered your settings, click **Save** to retain your revisions.

Table 9: Ring Settings

Field Name	Description	Usage Guidelines
Default Ring	Default setting: 1	Allows you to select from one of 8 different ringtones for your incoming calls.

Field Name	Description	Usage Guidelines
Default CWT	- Default setting: 1	Allows you to select from one of 8 different ringtones for call waiting.
Hold Reminder Ring	- Default setting: 8	Allows you to select from one of 8 different ringtones or none for calls on hold.
Call Back Ring	- Default setting: 7	Allows you to select from one of 8 different ringtones for call back notifications
Cfwd Ring Splash Len	- Default setting: 0	Enter the length of the ring when a call is forwarded, from 0 – 10 seconds.
Cblk Ring Splash Len	- Default setting: 0	Enter the length of the ring for the call back notifications, from 0 – 10 seconds.
VMWI Ring Splash Len:	- Default setting: 0	Enter the length of the ring for your voicemail notifications, from $0-10$ seconds.

Ring Settings

Calls

- Make a Call from Your Analog Phone, page 19
- Redial a Number from Your Analog Phone, page 20
- Answer a Call On Your Analog Phone, page 20
- Answer Call Waiting on Your Analog Phone, page 20
- Put a Call on Hold on Your Analog Phone, page 20
- Forward Your Analog Phone Calls to Another Number, page 21
- Transfer a Call from Your Analog Phone, page 21
- Make a Conference Call from Your Analog Phone, page 22
- Call Features and Star Codes for Analog Phones, page 22

Make a Call from Your Analog Phone

- **Step 1** Pick up the handset and check for a dial tone.
- **Step 2** (Optional) Dial the digits for an outside line and wait for a dial tone.
- **Step 3** Dial the phone number.

Redial a Number from Your Analog Phone

Procedure

- **Step 1** Pick up the handset and check for a dial tone.
- **Step 2** Dial *07.

Answer a Call On Your Analog Phone

Procedure

When your analog phone rings, pick up the handset to answer the call.

Answer Call Waiting on Your Analog Phone

When you're on an active call, you know that a call is waiting when you hear a single beep.

Procedure

- **Step 1** Perform a hook flash to speak with another caller who is calling you. You connect to the second caller and put the first caller on hold.
- **Step 2** (Optional) To speak with the first caller, perform a hook flash again.

 Subsequent hook flashes toggle you between the two callers. You can't create a conference this way.

Put a Call on Hold on Your Analog Phone

You can put an active call on hold and then resume the call when you're ready.

- **Step 1** While on an active call, perform a hook flash.
- **Step 2** To return to the call, either:
 - · Perform another hook flash.
 - Hang up the handset. Pick up the handset when your phone rings.

Forward Your Analog Phone Calls to Another Number

If you're going to be away from your desk, but don't want to miss an important call then forward your calls to another phone.

Procedure

- **Step 1** To start call forwarding: From your analog phone, press *72, enter the number where you want to redirect your calls, and press #.
 - You hear audio indication that call forwarding has started.
- **Step 2** To stop call forwarding: From your analog phone, press *73. You hear audio indication that call forwarding has stopped.

Transfer a Call from Your Analog Phone

When you transfer a call, you can stay on the original call until the other person answers. You can now talk privately with the other person before you remove yourself from the call.

If you don't want to talk, transfer the call without waiting for the other person to answer. This action is called a blind transfer.

You can also swap between both callers to consult with them individually before you remove yourself from the call.

- **Step 1** From a call that is not on hold, press the flash button. This puts the existing party on hold and you get a dial tone.
- **Step 2** Take one of these actions:
 - Enter the other person's phone number.
 - Press *98 on your phone keypad, then enter the other person's phone number, then press #.
- **Step 3** (Optional) Wait until you hear ringing or until the other person answers the call.
- **Step 4** (Optional) If you wait until the other person answers the call, speak to them to introduce the caller.
- **Step 5** Hang up your phone to complete the transfer.

Make a Conference Call from Your Analog Phone

Procedure

- **Step 1** While on an active call, perform a hook flash. This puts the call on hold and you hear dial tone.
- **Step 2** Dial a second number and wait until that person answers.
- **Step 3** To create the conference, perform a hook flash. You are now in a conference with both persons.

Call Features and Star Codes for Analog Phones

You can use star codes to quickly access many of your call features. An example of a star code is *69 or *78.

Star codes are customized to your individual needs by your network administrator. Contact the person responsible for maintaining your network for more information.

Voice Mail

- Check Your Analog Phone for New Voice Messages, page 23
- Check Your Voicemail, page 23

Check Your Analog Phone for New Voice Messages

Procedure

Pick up the handset and listen for the dial tone. If you hear a stutter tone, you have new voice messages.

Check Your Voicemail

Before You Begin

You can access your voice messages directly from your phone. But your administrator must set up your voicemail account, and set up your phone to access the voicemail system. Each system is slightly different, but your administrator typically provides a phone number used to access your voice messages, and your sign-in information.

- **Step 1** Dial your voicemail phone number.
- **Step 2** Follow the prompts.

Check Your Voicemail

Product Safety and Security

- Safety and Performance Information, page 25
- Compliance Statements, page 26
- Cisco Product Security Overview, page 27
- Important Online Information, page 27

Safety and Performance Information

Power Outage

Your access to emergency service through the phone requires that the phone receive power. If a power interruption occurs, service or emergency calling service dialing does not function until power is restored. If a power failure or disruption occurs, you may need to reset or reconfigure the equipment before you can use service or emergency calling service dialing.

External Devices

We recommend that you use good-quality external devices that are shielded against unwanted radio frequency (RF) and audio frequency (AF) signals. External devices include headsets, cables, and connectors.

Depending on the quality of these devices and their proximity to other devices, such as mobile phones or two-way radios, some audio noise may still occur. In these cases, we recommend that you take one or more of these actions:

- Move the external device away from the source of the RF or AF signals.
- Route the external device cables away from the source of the RF or AF signals.
- Use shielded cables for the external device, or use cables with a better shield and connector.
- Shorten the length of the external device cable.
- Apply ferrites or other such devices on the cables for the external device.

Cisco cannot guarantee the performance of external devices, cables, and connectors.

In European Union countries, use only external speakers, microphones, and headsets that are fully compliant with the EMC Directive [89/336/EC].

Phone Behavior During Times of Network Congestion

Anything that degrades network performance can affect phone voice and video quality, and in some cases, can cause a call to drop. Sources of network degradation can include, but are not limited to, the following activities:

- Administrative tasks, such as an internal port scan or security scan
- · Attacks that occur on your network, such as a Denial of Service attack

Compliance Statements

FCC Compliance Statements

The Federal Communications Commission requires compliance statements for the following:

FCC Part 15.21 Statement

Changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

FCC RF Radiation Exposure Statement

This equipment complies with FCC radiation exposure limits set forth for an uncontrolled environment. End users must follow the specific operating instructions for satisfying RF exposure compliance. This transmitter must be at least 20 cm from the user and must not be collocated or operating in conjunction with any other antenna or transmitter.

FCC Receivers and Class B Digital Statement

This product has been tested and complies with the specifications for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used according to the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation.

If this equipment does cause harmful interference to radio or television reception, which is found by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna
- Increase the separation between the equipment or devices
- Connect the equipment to an outlet other than the receiver's
- Consult a dealer or an experienced radio/TV technician for assistance

Compliance Information for Brazil

Art. 6° - 506

This equipment is a secondary type device, that is, it is not protected against harmful interference, even if the interference is caused by a device of the same type, and it also cannot cause any interference to primary type devices.

For more information, go to this URL: http://www.anatel.gov.br

Este equipamento opera em caráter secundário, isto é, não tem direito a proteção contra interferência prejudicial, mesmo de estações do mesmo tipo, e não pode causar interferência a sistemas operando em caráter primário.

Site Anatel: http://www.anatel.gov.br

Cisco Product Security Overview

This product contains cryptographic features and is subject to U.S. and local country laws that govern import, export, transfer, and use. Delivery of Cisco cryptographic products does not imply third-party authority to import, export, distribute, or use encryption. Importers, exporters, distributors, and users are responsible for compliance with U.S. and local country laws. By using this product, you agree to comply with applicable laws and regulations. If you are unable to comply with U.S. and local laws, return this product immediately.

Further information regarding U.S. export regulations can be found at https://www.bis.doc.gov/policiesandregulations/ear/index.htm.

Important Online Information

End User License Agreement

The End User License Agreement (EULA) is located here: https://www.cisco.com/go/eula

Regulatory Compliance and Safety Information

Regulatory Compliance and Safety Information (RCSI) is located here:

Important Online Information