

TOSHIBA

IP5000-series Telephone
Quick Reference Guide

STRATA[®]

Business Telephones

CIX[™]

Helping You
Communicate Better

IP5000-Series Telephones

10 Programmable Feature Buttons
9-Line LCD

20 Programmable Feature Buttons
4-Line LCD

10 Programmable Feature Buttons
4-Line LCD

Legend

- A. Status LED (message and ringing)
- B. LCD Display
- C. Softkeys
- D. Programmable Feature Buttons
- E. Message Waiting LED Button
- F. Microphone LED Button
- G. Speaker LED Button
- H. Volume
- I. Hold Button
- J. Microphone
- K. Tilt stand
- L. Navigation Key
- M. Toggle button – Call Processing screen and HTML browser or Programming screens

Personal Preferences

To customize your telephone, you can adjust the following settings.

Volume Control

- **To adjust handset volume**
 - During a call, press down Vol ▲ or Vol ▼. When you hang up, volume returns to default.
- **To adjust the speaker volume for internal/external calls and background music**
 - Press Spkr and use Vol ▲ or Vol ▼ to adjust volume level. Press Spkr to exit.
- **To adjust Ring Tone, Handsfree Answerback and Speaker Off-hook Call Announce**
 - With an idle phone and handset on-hook, press Vol ▲ or Vol ▼.

LCD Contrast

Available on backlit telephones.

- **To adjust the LCD contrast on the backlit telephones**
 1. Press and hold down the Mic button.
 2. Press and release Vol ▲ or Vol ▼ repeatedly.

Note Holding down the Vol key does not continue to change the setting. The key must be pressed for each step of contrast change.

Brightness Control

- **To change the LCD back light brightness**

For the 4-line LCD telephones:

1. Press Hold+3+6+9 (simultaneously).
2. To increase or decrease brightness, press Bright or Dim softkey on the telephone.
3. Lift the handset off-hook / on-hook to save the settings.

For the 9-line LCD telephones:

1. Press Hold+3+6+9 (simultaneously).
2. From the IP Configuration screen, press the ◀ Others softkey.
3. Press the ◀ BL Bright softkey.
4. Enter a number 0:Dim - 3:Bright.
5. Press ◀ Set softkey twice to return to the IP Configurations screen.
6. Lift the handset off-hook / on-hook to save the settings.

► To change Backlight Settings

For the 4-line LCD telephones:

1. Press Hold+3+6+9 (simultaneously).
2. Press the Mic button.
3. Press the Hold button to display the LCD Backlight Setting menu.
4. Press Feature Key 1 (FK1: located on the bottom left-hand side row of programmable buttons on the telephone) and choose from one of the selections below:
 - Always Off: Press 1 followed by Hold, Hold
 - Always On: Press 2 followed by Hold, Hold
 - On Demand/Synchronized: Press 3 followed by Hold, Hold

On Demand/Synchronized setting turns the backlight on when there is any activity on the telephone, and then keeps the backlight on for 30 seconds (default setting).

When On Demand/Synchronized is selected the following steps can be completed to customize the backlight timer:

Note From an idle phone perform steps 1~3 first.

5. Press FK2 (located directly above FK1) to display Backlight Timer menu.
6. Enter 2 digit value between 01 and 30 which represents 10 – 300 seconds respectively.
7. Press Hold, Hold to save your entry.
8. Lift the handset off hook / on hook to save settings.

For the 9-line LCD telephones:

1. Press Hold+3+6+9 (simultaneously).
2. From the IP Configurations screen, press the ◀ Others softkey.
3. Press ◀ BL Mode.
4. Choose the softkey associated with the mode desired:
 - ◀ Always Off
 - ◀ Always On
 - ◀ On Demand
5. Press ◀ Set softkey to save your changes.
6. If On-demand is chosen, press ◀ BL Timer softkey to change the Backlight time, otherwise proceed to Step 8.
7. Enter a number from 1:min - 30:max.
8. Press ◀ Set softkey two times to return to IP Configurations.
9. Lift the handset off hook / on hook to save settings

Quick Reference Features

Below is a list of features to help you with basic telephone functionality.

Making a Call

Handset

1. To make a call, lift the handset, then dial the number.
2. When connected, you can continue to use the handset or switch to speakerphone by pressing Spkr and replacing the handset.

Spkr Button

1. To make a call, press Spkr.
2. Dial the number.
3. When connected, you can continue to use the speakerphone or lift the handset and continue the conversation.

Dial Directory

1. Press DIR soft key to access the Select Directory menu.
2. Choose the directory you wish to access and use the dial pad to enter the name.

The soft keys on the Select Directory are:

My = Personal Speed Dial Names

EXTR= System Speed Dial Names

INTR = Directory Number Names

Dial = Cancel directory, get dial tone.

- Press FIND to start the directory search.
- Press NEXT to move forward.
- Press BACK to move backwards.
- Press CALL to connect to the directory entry selected.
- Press CNCL to quit the directory search.

Notes

- If a directory is not selected and a name is entered, all directories will be searched.
- To enter names from the dial pad, press the dial pad button associated with the letter to be entered. Press the button once for the first letter, twice for the second letter, etc. Left and Right Soft Keys are available to move the cursor.

Answering a Call

Incoming calls will ring on your telephone and be accompanied by a green flashing PDN button (your extension button). The status light on the top of your phone will also flash:

RED for incoming external call

GREEN for incoming internal call.

➤ Lift the handset or press Spkr.

Note If you don't have Ringing Line Preference: press the flashing line or extension button and lift the handset.

Caller ID Button

➤ To scroll through a list of numbers that called your telephone

The following steps require your telephone to have a programmed feature button for Caller ID.

1. Press the Caller ID button.
2. Use Vol ▲ and Vol ▼ or NEXT and PREV softkeys to scroll through the numbers.
3. Press CALL to dial the number.

Call Forward - Any Calls (Internal & External)

➤ Enter the button sequence below

All Calls: Press Ext. + #6011 + Destination Number

Busy: Press Ext. + #6021 + Destination Number

No Answer: Press Ext. + #6031 + Destination Number + Timer (seconds, 2-digits) + #

Busy No Answer: Press Ext. + #6041 + Destination Number + Timer (seconds, 2-digits) + #

Cancel: Press Ext. + #6051

Call Park Orbits

➤ To park a call

1. While on a call, press Call Park.
2. Specify the Park Orbit using one of the following:
 - Press * and the system automatically selects a General Park Orbit between 7000~7019. The chosen orbit appears on the LCD.
 - Enter a valid extension.
 - Press # and the system automatically selects your extension as the orbit.
3. Hang up. If the parked call is not retrieved, the call rings back to your phone.

➤ To retrieve a parked call

1. Press Call Park.
2. Enter the Orbit Number where the call is parked.

Call Transfer

➤ Simple Transfer

1. While on a call, press TRNS soft key.
2. Dial the extension number and the call is transferred.

➤ If your telephone doesn't have a display, or if you would like to announce the call

1. While on a call, press Cnf/Trn.
2. Dial the extension number. (Optional: Stay on the line to announce the call).
3. Hang Up.

Note During call transfer you can reconnect to the original caller by pressing your flashing extension button.

Conference Calls

Cnf/Trn

1. While on a call, press Cnf/Trn.
2. Call another station or outside line.
3. When the called party answers, press Cnf/Trn. All parties are conferenced.

Note If you receive a busy tone or if the station does not answer, press the flashing line button to return to the original call.

4. Repeat Steps 1~3 to add more lines. You can conference up to eight parties.

➤ To transfer conference control

Note When the person who initiates the conference (master) hangs up, control transfers to the first internal station added to the conference. If no internal stations are in the conference, the call disconnects.

1. Perform Steps 1 and 2 above to add the line to which you wish to transfer conference control.
2. Announce the call and hang up to transfer the call. This station is now the conference “master” with the ability to add or delete parties.

➤ To hold a conference call

- If you are the “master” conference controller, press HOLD once (or twice for Executive Hold) to place the conference call on hold.

The conference continues and you can join at any time without giving up “master” abilities. Music-on-hold is suppressed in this mode.

➤ To conference two outside Lines

1. While talking on an outside call, press Cnf/Trn.
2. Access an outside line.
3. After the party answers, press Cnf/Trn twice and hang up.

Note If you receive a busy tone or if the station does not answer, press the flashing line button to return to the original call.

Hold

1. To place a call on Hold, press the HOLD button.
2. To return to the held call, press the held line's button.
If you do not return to the held call, it rings back to your phone. If you are busy on another call, you hear two tone bursts. If the held party hangs up, the call is released.

➤ To place a call on Exclusive Hold

- While on a call, press HOLD twice. This places the call on Exclusive Hold; no one else will be able to access that line.

➤ To place a call on Automatic Hold

- While on a call, press another extension button to receive/originate a new call. You can switch between calls without having to press HOLD.

Make sure this feature is programmed on your system; if not, existing calls will drop.

Mic/Mute Button

Mute on the IP5000-series telephones mutes not only the microphone but also the handset microphone as well. The MIC button on the telephones toggles between Mic and Mute. When Mic button is lit, handsfree communication is supported, when Mic is pressed and light is off, Mute is enabled.

- During a handsfree conversation, press the Mic key, the red indicator will turn off; the microphone and handset are muted.
- Press the Mic key again to resume hands free communication, the red indicator will turn on.

One Touch

➤ To store a number on the One Touch button

1. Dial #9876.
2. Press a One Touch button.
3. Enter the number to be stored.
4. Press the One Touch button again.

Note One Touch buttons must be programmed on a Programmable Feature Button.

Paging

➤ To make an All Call Page

1. With the handset off-hook, press All Call Page. This pages all phones in the All Call Page Group, and may page external speakers (depends on programming).
2. Make your announcement, then hang up.

➤ **To store a Station Speed Dial Number**

1. Dial #9876.
2. Press Spdial.
3. Enter a Speed Dial Code (100~199).
4. Enter the number to be stored (32 digits max.).
5. Press Spdial button to store the entry.
6. Repeat steps 2~5 to add more speed dial numbers.
7. To end programming session, lift and replace the handset.

➤ **To clear a number from a Station Speed Dial code**

- Repeat the previous procedure skipping Step 4.

➤ **To make a call using Speed Dial**

1. Lift the handset. Press Spdial, then dial the Speed Dial Number.
2. Access a outside line (if necessary).

Note You may need to lift the handset and access an outside line before pressing Spdial (depending on your telephone setup).

CAUTION! Do not use cleansers that contain benzene, paint thinner, alcohol or other solvents on the telephone's rubber feet. The color of the rubber may transfer to the desk or mounting surface.

TOSHIBA

IP5000-QRG-VA
Version A, May 2008

**Toshiba America Information Systems, Inc.,
Telecommunication Systems Division**

9740 Irvine Blvd., Irvine, CA 92618-1697
(949) 583-3700 www.telecom.toshiba.com

© 2008 Toshiba America Information Systems, Inc. Printed in U.S.A.
All product, service and company names are trademarks, registered trademarks or service marks of their respective owners. Information including specifications, content and contact information is subject to change without notice. Some features require optional hardware to support full capabilities.