

Dialogic[®] PBX Integration Board User's Guide

Copyright © 1999-2008 Dialogic Corporation

05-1277-010

COPYRIGHT AND LEGAL NOTICE

Copyright © 1999-2008, Dialogic Corporation. All Rights Reserved. You may not reproduce this document in whole or in part without permission in writing from Dialogic Corporation at the address provided below.

All contents of this document are furnished for informational use only and are subject to change without notice and do not represent a commitment on the part of Dialogic Corporation or its subsidiaries ("Dialogic"). Reasonable effort is made to ensure the accuracy of the information contained in the document. However, Dialogic does not warrant the accuracy of this information and cannot accept responsibility for errors, inaccuracies or omissions that may be contained in this document.

INFORMATION IN THIS DOCUMENT IS PROVIDED IN CONNECTION WITH DIALOGIC® PRODUCTS. NO LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE, TO ANY INTELLECTUAL PROPERTY RIGHTS IS GRANTED BY THIS DOCUMENT. EXCEPT AS PROVIDED IN A SIGNED AGREEMENT BETWEEN YOU AND DIALOGIC, DIALOGIC ASSUMES NO LIABILITY WHATSOEVER, AND DIALOGIC DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY, RELATING TO SALE AND/OR USE OF DIALOGIC PRODUCTS INCLUDING LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, MERCHANTABILITY, OR INFRINGEMENT OF ANY INTELLECTUAL PROPERTY RIGHT OF A THIRD PARTY.

Dialogic products are not intended for use in medical, life saving, life sustaining, critical control or safety systems, or in nuclear facility applications.

Due to differing national regulations and approval requirements, certain Dialogic products may be suitable for use only in specific countries, and thus may not function properly in other countries. You are responsible for ensuring that your use of such products occurs only in the countries where such use is suitable. For information on specific products, contact Dialogic Corporation at the address indicated below or on the web at www.dialogic.com.

It is possible that the use or implementation of any one of the concepts, applications, or ideas described in this document, in marketing collateral produced by or on web pages maintained by Dialogic may infringe one or more patents or other intellectual property rights owned by third parties. Dialogic does not provide any intellectual property licenses with the sale of Dialogic products other than a license to use such product in accordance with intellectual property owned or validly licensed by Dialogic and no such licenses are provided except pursuant to a signed agreement with Dialogic. More detailed information about such intellectual property is available from Dialogic's legal department at 9800 Cavendish Blvd., 5th Floor, Montreal, Quebec, Canada H4M 2V9. **Dialogic encourages all users of its products to procure all necessary intellectual property licenses required to implement any concepts or applications and does not condone or encourage any intellectual property infringement and disclaims any responsibility related thereto. These intellectual property licenses may differ from country to country and it is the responsibility of those who develop the concepts or applications to be aware of and comply with different national license requirements.**

Dialogic, Dialogic Pro, Brooktrout, Cantata, SnowShore, Eicon, Eicon Networks, Eiconcard, Diva, SIPcontrol, Diva ISDN, TruFax, Realblocs, Realcomm 100, NetAccess, Instant ISDN, TRXStream, Exnet, Exnet Connect, EXS, ExchangePlus VSE, Switchkit, N20, Powering The Service-Ready Network, Vantage, Making Innovation Thrive, Connecting People to Information, Connecting to Growth and Shiva, among others as well as related logos, are either registered trademarks or trademarks of Dialogic. Dialogic's trademarks may be used publicly only with permission from Dialogic. Such permission may only be granted by Dialogic's legal department at 9800 Cavendish Blvd., 5th Floor, Montreal, Quebec, Canada H4M 2V9. Any authorized use of Dialogic's trademarks will be subject to full respect of the trademark guidelines published by Dialogic from time to time and any use of Dialogic's trademarks requires proper acknowledgement.

Windows is a registered trademark of Microsoft Corporation in the United States and/or other countries. Other names of actual companies and products mentioned herein are the trademarks of their respective owners.

Publication Date: August 2008

Document Number: 05-1277-010

Table of Contents

1. How to Use This Manual	11
1.1. Audience	11
1.2. Product Terminology	11
1.3. PBX Models Covered in This Manual	12
1.4. Documentation Conventions	13
1.5. Dialogic® Voice Hardware Covered by This Manual	14
1.5.1. Dialogic® Voice Hardware Model Names.....	14
1.6. When to Use This Manual	15
1.7. How This Manual Is Organized	15
2. Introduction to PBXs and KTSs	17
2.1. Supervised Call Transfer.....	19
2.2. Blind Call Transfer.....	20
2.3. Caller ID.....	21
2.4. Called Number ID	22
2.5. Positive Disconnect Supervision.....	23
2.6. In-Band Signaling	24
2.7. Out-of-Band Signaling.....	24
2.8. Read Display Messages.....	24
2.9. “Pressing” Keys	25
2.10. Message Waiting Indication.....	25
2.11. Automated Attendant	25
3. PBX Integration Overview	27
3.1. Voice Features Supported	27
3.2. PBX Integration Features Supported	29
3.2.1. Dialogic® Unified API.....	29
3.3. Dialogic® PBX Integration Board Description	31
3.3.1. Features	31
3.3.2. Functional Description	32
3.3.3. Configurations	34
3.3.4. Software Support.....	34
4. PBX Systems.....	37
4.1. Avaya Definity PBXs.....	37
4.1.1. Avaya Switch Programming Requirements	37
4.1.2. Using the Dialogic® PBX Integration Board.....	39
4.1.3. Programmable Feature Keys	41

Dialogic® PBX Integration Board User's Guide

4.1.4. Avaya Function Keys	45
4.1.5. Display Keys	46
4.1.6. Alphanumeric Display.....	46
4.1.7. Setting the Message Waiting Indicator.....	49
4.1.8. Transferring a Call.....	50
4.2. Siemens ROLM PBX.....	52
4.2.1. Siemens ROLM Programming Requirements	52
4.2.2. Using the Dialogic® PBX Integration Board.....	54
4.2.3. Programmable Feature Keys	55
4.2.4. Alphanumeric Display.....	59
4.2.5. Setting the Message Waiting Indicator.....	62
4.2.6. Transferring a Call.....	63
4.3. Siemens Hicom PBX.....	65
4.3.1. Siemens Hicom Programming Requirements.....	65
4.3.2. Using the Dialogic® PBX Integration Board.....	67
4.3.3. Programmable Feature Keys	69
4.3.4. Alphanumeric Display.....	72
4.3.5. Setting the Message Waiting Indicator.....	75
4.3.6. Transferring a Call.....	79
4.4. Mitel Superswitch PBXs.....	81
4.4.1. Mitel Superswitch Programming Requirements.....	81
4.4.2. Using the Dialogic® PBX Integration Board.....	86
4.4.3. Programmable Personal Keys for Mitel Superset Emulation	88
4.4.4. Function Keys	92
4.4.5. Display (Soft) Keys.....	93
4.4.6. Alphanumeric Display.....	96
4.4.7. Setting the Message Waiting Indicator.....	101
4.4.8. Transferring a Call.....	102
4.5. Nortel Norstar and Nortel BCM.....	104
4.5.1. Nortel Norstar Programming Requirements.....	105
4.5.2. Nortel BCM Programming Requirements.....	115
4.5.3. Using the Dialogic® PBX Integration Board.....	120
4.5.4. Programmable Memory Keys.....	121
4.5.5. Display Keys	124
4.5.6. Alphanumeric Display.....	126
4.5.7. Setting the Message Waiting Indicator.....	129
4.5.8. Transferring a Call.....	131
4.5.9. Called ID on Forwarded Calls.....	134
4.6. Nortel Meridian 1.....	139
4.6.1. Nortel Meridian 1 Programming Requirements	139

Table of Contents

4.6.2. Using the Dialogic® PBX Integration Board.....	140
4.6.3. Programmable Feature Keys	142
4.6.4. Alphanumeric Display.....	144
4.6.5. Setting the Message Waiting Indicator.....	147
4.6.6. Transferring a Call.....	148
4.7. NEC NEAX 2000/2400 PBXs and Electra Elite KTS	150
4.7.1. NEC Programming Requirements	150
4.7.2. Using the Dialogic® PBX Integration Board.....	151
4.7.3. Flexible Line Keys	153
4.7.4. Function Keys	157
4.7.5. MIC and ICM LED Indicators	158
4.7.6. Alphanumeric Display.....	159
4.7.7. Setting the Message Waiting Indicator.....	162
4.7.8. Transferring a Call.....	164
4.7.9. Primary Appearance Location Note	165
Appendix A - Technical Specifications.....	167
Glossary	171
Index.....	175

Dialogic® PBX Integration Board User's Guide

List of Tables

Table 1. Avaya Definity Configuration Example	38
Table 2. Avaya 7434 and 8434 LED Indicator States.....	42
Table 3. Avaya 7434 and 8434 Direct Key Dialing Strings for Feature Keys...	42
Table 4. Avaya 7434 and 8434 Direct Key Dialing Strings for Function Keys..	45
Table 5. 8434 Direct Key Dialing Strings for Display Keys.....	46
Table 6. Called/Calling Number ID Data for the Avaya Definity	48
Table 7. ROLMphone 400 LED Indicator States.....	56
Table 8. ROLMphone 400 Direct Key Dialing Strings for Feature Keys.....	57
Table 9. Called/Calling Number ID Data for the ROLM.....	61
Table 10. Optiset E LED Indicator States	70
Table 11. Optiset E Direct Key Dialing Strings for Feature Keys with Hicom 150.....	70
Table 12. Optiset E Direct Key Dialing Strings for Feature Keys with Hicom 300.....	71
Table 13. Called/Calling Number ID Data for the Hicom	74
Table 14. Phone and PBX Interoperability	81
Table 15. Mitel Superset 420/430 LCD Line Indicator States	89
Table 16. Mitel Superset 420 LCD Line Indicators (with SX-50) and Dial Strings.....	89
Table 17. Mitel Superset 430 LCD Line Indicators (with SX-200 and SX- 2000) and Dial Strings.....	90
Table 18. Mitel Superset 420 Direct Key Dialing Strings for Function Keys	92
Table 19. Mitel Superset 430 Direct Key Dialing Strings for Function Keys	93
Table 20. Mitel Superset 420 Direct Key Dialing Strings for Display Keys	96
Table 21. Mitel Superset 430 Direct Key Dialing Strings for Display Keys	96
Table 22. Called/Calling Number ID Data for the Mitel Superset.....	99
Table 23. Norstar Configuration Requirements (DR5).....	105
Table 24. BCM Configuration Requirements	116
Table 25. M7324 LCD Indicator States	122
Table 26. M7324 Direct Key Dialing Strings for Memory Keys.....	122
Table 27. M7324 Direct Key Dialing Strings for Display Keys	126
Table 28. Called/Calling Number ID Data for the Nortel Norstar	128
Table 29. Called/Calling Number ID Data for the Nortel BCM.....	128
Table 30. Nortel Meridian 1 Configuration Requirements	140
Table 31. M2616 LCD Indicator States	142
Table 32. M2616 Direct Key Dialing Strings for Feature Keys	143
Table 33. Called/Calling Number ID Data for the Meridian 1	146

Dialogic® PBX Integration Board User's Guide

Table 34. DTerm III Series LCD Indicator States	153
Table 35. DTerm III Series LCD Indicator States (Upper Nibble)	154
Table 36. DTerm Series III Direct Key Dialing Strings for Feature Keys.....	155
Table 37. Function Key Indicators for the DTerm Series III	157
Table 38. Called/Calling Number ID Data for the NEC (DTerm III)	161

List of Figures

Figure 1. Dialogic® PBX Integration Board Functional Block Diagram	33
Figure 2. Avaya 7434 Telephone	40
Figure 3. Avaya 8434 Telephone	41
Figure 4. Siemens ROLMphone 400	55
Figure 5. Siemens Optiset E Telephone with the Hicom 150	68
Figure 6. Siemens Optiset E Telephone with the Hicom 300	69
Figure 7. Optiset E Message Waiting Display with Hicom 150	78
Figure 8. Mitel Superset 420 Telephone	87
Figure 9. Mitel Superset 430 Telephone	88
Figure 10. Mitel Superset 420/430 LCD Line Indicator	91
Figure 11. Mitel Superset 420 Display Keys	94
Figure 12. Nortel M7324 Telephone.....	121
Figure 13. M7324 Display Keys	125
Figure 14. M7324 Message Waiting Display	131
Figure 15. Nortel M2616 Telephone.....	141
Figure 16. NEC DTerm Series III Telephone	152

Dialogic® PBX Integration Board User's Guide

1. How to Use This Manual

1.1. Audience

This manual is intended for programmers and engineers who choose to use Dialogic® PBX Integration Boards and Dialogic® APIs to develop a computer telephony application for use on a PBX.

When this manual addresses “you,” it means “you, the programmer,” and when this manual refers to the “user,” it means an end-user of an application program.

1.2. Product Terminology

This manual includes information relevant to those choosing to use a *Private Branch Exchange* (PBX) or *Key Telephone System* (KTS) with a Dialogic® PBX Integration Board. A PBX is a privately owned, mini version of a telephone company’s *central office* (CO) switch. Grouped with PBXs are KTSs, which are generally smaller versions of a PBX that provide direct access to CO telephone lines. For simplicity, the term PBX is sometimes used herein to denote a PBX, a KTS, or both.

In a PBX environment a *line* from the CO is called a *trunk* and a phone is called a *line, extension, or station*.

1.3. PBX Models Covered in This Manual

This manual currently includes support for the following PBXs and KTSs and associated telephones:

Manufacturer	PBX Hardware	Telephone Emulations
Avaya	Definity System 75 Definity System G3 Ver. 4 and higher	7434 (4-wire) 8434 (2-wire)
Mitel	SX-50 SX-200 SX-2000	Superset 420 (DNIC) Superset 430 (DNIC) Superset 430 (DNIC)
NEC	NEAX 2000 IVS, IVS2, IPS NEAX 2400 IMS Electra Elite, Electra Professional 120	DTerm Series III
Nortel	Norstar DR5, CICS, and MICS Business Communications Manager (BCM) Meridian 1	M7324 M7324 M2616
Siemens	ROLM CBX 9005, 9006 and 9715 Hicom 150, North America and 300, North America	ROLMphone 400 (RP400) Optiset E

1.5. Dialogic® Voice Hardware Covered by This Manual

The Dialogic® PBX Integration Board voice hardware provides a set of cost-effective tools that enable implementation of computerized voice and call processing applications for PBXs. It provides the basic voice and call processing capabilities of Dialogic® D/4x voice hardware, and adds hardware and firmware that can ease integration with supported PBXs. Refer to the *Dialogic® Voice API Programming Guide* for more information on voice and call processing.

The Dialogic® PBX integration hardware models covered by this manual include the following Dialogic® boards:

- **Dialogic® D/42JCT-U Board** – a 4-channel voice board with station interfaces that can be connected directly to a number of different PBXs.
- **Dialogic® D/82JCT-U Board** – an 8-channel voice board with station interfaces that can be connected directly to a number of different PBXs.

1.5.1. Dialogic® Voice Hardware Model Names

Model names for Dialogic® Voice boards are based on the following pattern:

D/NNNoRBB-TT-VVV

where:

- **D/** - identifies the board as Dialogic® voice hardware
- **NNN** - identifies the number of channels (2, 4, 8, 12, etc.), or relative size/power measure
- **o** - 0 indicates no support for call progress analysis; 1 indicates support for call progress analysis; and 2 indicates PBX support
- **R** - if present, this represents board revision (D, E, J, etc.)
- **BB** - bus type (SC or CT)
- **TT** - telephony interface type (if applicable; valid entries include LS, T1, E1, BR, U (for universal PBX Interface))
- **VVV** - ohm value (if applicable; valid entries are 75 and 120)

Sometimes this document refers to a group of Dialogic® voice boards rather than specific models, in which case an “x” is used to replace the part of the model

1. How to Use This Manual

name that is generic. For example, D/xxx refers to all models of the Dialogic® voice hardware, and D/8x refers to all 8-channel models of the Dialogic® voice hardware.

1.6. When to Use This Manual

This *Dialogic® PBX Integration Board User's Guide* contains information for those choosing to configure and use specific PBX hardware with Dialogic® PBX Integration Boards. For information about installing hardware, refer to the *Dialogic® PBX Integration Quick Install Card* provided with your board. For information about installing PBX integration software, refer to the *Dialogic® System Release Software Installation Guide* for your Dialogic® System Release Software.

1.7. How This Manual Is Organized

Chapter 1 – How to Use This Manual describes the *Dialogic® PBX Integration Board User's Guide*.

Chapter 2 – Introduction to PBXs and KTSs provides a brief description of Private Branch Exchanges (PBXs), Key Telephone Systems (KTSs), and hybrid systems.

Chapter 3 – PBX Integration Overview provides information about the voice and PBX-specific features supported by the Dialogic® PBX integration products, as well as a description of the Dialogic® Unified API.

Chapter 4 – PBX Systems contains general descriptions, capabilities, switch requirements, and direct key dial sequences of the supported PBXs.

Appendix A – Technical Specifications contains technical specifications for the Dialogic® PBX Integration Boards.

Glossary contains a list of definitions for commonly used terms.

Index contains an alphabetical index of features and topics.

Dialogic® PBX Integration Board User's Guide

2. Introduction to PBXs and KTSs

A PBX, or *private branch exchange*, is a telephone system that is usually installed in a business. It provides service among many extensions within the business as well as outside lines. Typically, PBXs are used when a large number of extensions are needed. A PBX can be thought of as a mini version of a telephone company's *central office* (CO) switch. Advantages offered by a PBX include:

- increased efficiency and cost savings because a specific number of CO telephone lines are shared among a large group of users
- special PBX features

Grouped with PBXs are *key telephone systems* (KTSs). A KTS is generally a smaller version of a PBX that also provides direct access to outside telephone lines (trunks). When you press a "line" key on a KTS you immediately hear a dial tone from the central office. In contrast, on a PBX system, you have to dial a digit, usually "9", to get the dial tone from the central office. Typically, KTSs are used when fewer than 50 extensions are needed. Advantages offered by KTSs include that anyone in a supported office can answer an incoming call simply by pressing the correct line button, and that KTSs usually cost less than PBXs.

Systems have been developed that combine PBX and KTS features. These hybrid systems typically serve up to 100 users and contain some features found only in PBXs (the ability to use single line phones) and features typically found in KTSs (hands free announcing and answerback). An example of a hybrid system is the NEC Electra Professional, which can connect to a maximum of 64 outside lines and 96 extensions. Some features include least cost routing, call forwarding, call hold, automated attendant, and caller ID.

As noted above and for simplicity, throughout this manual the term PBX is sometimes used to denote a PBX, a KTS, or a hybrid system that combines both.

Many PBX systems are digital. In a digital system, both the *voice signals* and *control information* transmitted between *station sets* within the PBX are sent as binary data. Analog voice signals received from outside the PBX (usually a CO) are converted to digital voice data and sent through the PBX. Digital voice data

Dialogic® PBX Integration Board User's Guide

may be sent outside the PBX if outside networks also use digital circuits; however, they are usually converted back to analog voice signals.

PBXs use control information to instruct their station sets to perform specific functions such as setting the message waiting indicator and call transfer. This control information is sent using proprietary digital *protocols*. A protocol is a set of rules relating to the format and timing of data transmissions. These protocols not only contain control information, but also “message” data that can be used to significantly enhance *computer telephony* (CT) applications that use PBX call control elements such as called/calling number ID.

The term “computer telephony” refers to the ability to interact with computer databases or applications from a telephone. Computer telephony technology supports applications such as:

- automatic call processing
- automatic speech recognition
- text-to-speech conversion for information-on-demand
- call switching and conferencing
- unified messaging
- voice mail and voice messaging
- fax systems, including fax broadcasting, fax mailboxes, fax-on-demand, and fax gateways
- transaction processing such as Audiotex and Pay-Per-Call information systems
- call centers

PBXs can communicate with their station sets using in-band or out-of-band signaling. In-band signaling is a method used by analog (2500) telephones (e.g., calling into a PBX and using DTMF to respond to voice prompts). In-band signals use the same band of frequencies as the voice signal. This method provides limited integration because there are no standards and different PBXs provide varying levels of control.

Out-of-band signaling is used by PBXs to send and receive data from station sets or a CT computer. This data can include information such as called/calling number ID. Out-of-band signals do not use the band of frequencies used by the voice signals. They can be transmitted using the same wires as the telephone set,

2. Introduction to PBXs and KTSs

or separate wires (e.g., RS-232). Because of its versatility, out-of-band signaling is often the selected method.

CT equipment comprises a PC containing a Dialogic® PBX Integration Board and a software application. Dialogic® PBX Integration Boards and Dialogic® APIs enable the creation of applications that are tightly integrated with a PBX and that can take advantage of call control elements.

Below is a list of PBX features and functions currently supported by Dialogic® PBX Integration Boards. Note, however, that KTSs and hybrid systems may support only some of these features.

- supervised call transfer
- blind call transfer
- caller ID
- called party ID
- positive disconnect supervision
- in-band signaling
- out-of-band signaling
- read display messages
- “press” programmable keys
- message waiting indication

2.1. Supervised Call Transfer

A supervised transfer is a method of transferring an incoming call to another extension, making use of call progress results (i.e., answered, busy, and ring no answer). This type of transfer can be likened to the following manual operations:

1. Answer a call.
2. Place the caller on hold.
3. Press the transfer key (hook flash).
4. Dial the destination number.
5. If the destination party answers, hang up (the transfer is complete).
6. If the destination party does not answer, switch back to the caller and provide choices to leave voice mail, select another extension, or hang up.

Dialogic® PBX Integration Board User's Guide

A supervised transfer can be implemented without a Dialogic® PBX Integration Board (e.g., using hook flash), but the availability and ease of implementation can be inconsistent. Choosing to use a Dialogic® PBX Integration Board and the appropriate dial string can enable you to initiate a transfer the same way for all supported switches. Also, by choosing to incorporate call progress analysis, you can be positioned to offer consistent, high-performance call transfer features in applications. For example, if during the transfer the application detects a busy signal, the call is automatically sent to a mailbox.

In a supervised transfer, an incoming call answered by a channel on a Dialogic® PBX Integration Board will only be transferred after the PBX Integration Board establishes a connection with another station (the call is not released to the PBX). If the extension is busy or does not answer, the PBX Integration Board reconnects to the original call.

2.2. Blind Call Transfer

A blind transfer is initiated the same way as a supervised transfer. However, after dialing the destination number, the extension performing the transfer hangs up and does not wait to determine the outcome of the call. The call is released to the PBX. Blind transfers are used in voice mail applications. A blind call transfer can be likened to the following manual operations:

1. Answer a call.
2. Put the call on hold.
3. Press the transfer key.
4. Dial the destination number.
5. Hang up.

The call is immediately sent to the new extension. It is up to the PBX to determine what to do if the transferred call is not answered (because of busy or no answer). Usually, if a transferred call is not answered it is routed back to the voice mail system, and eventually to the operator (or an automated attendant).

A benefit offered by blind transfer is that the immediate release to the PBX frees the voice processing resources to handle new calls rather than being used to perform call progress. A potential drawback can occur when phone traffic is

2. Introduction to PBXs and KTSs

heavy, in which case the application may need to handle a call overflow condition.

An application can perform blind transfers without special integration tools. However, if using a Dialogic® PBX Integration Board and the Dialogic® Unified API to access the called number ID from the PBX, the application can differentiate between:

- a new call coming in that needs to be processed: “Hello and thank you for calling Dialogic Corporation.”
- a call that was transferred at least once already and is being routed by the PBX into voice mail: “You’ve reached the desk of Marcia Jones in Engineering; please leave a message.”

If the call was transferred, the application can use the called number ID to send the call directly into the appropriate voice mail box, allowing the caller to leave a message without again having to navigate through a series of menus.

2.3. Caller ID

Caller ID is the identification of the phone number from which a call is placed. These digits are typically transmitted at the beginning of a call, usually between the first and second ring.

Although telephone companies provide caller ID service to residential customers, the scope of such commercially available caller ID is different from the caller ID feature available with many PBXs. The caller ID from the telephone company is often referred to as automatic number identification (ANI) and identifies callers whose numbers are assigned by the telephone company. Caller ID from within the PBX identifies callers whose telephone extensions are assigned through the PBX (referred to in this document as “calling number ID”).

Calling number ID from within the PBX system has many business applications. For example, a voice mail application may use calling number ID to let users reach individual mailboxes without having to dial extra digits. Other applications may use calling number ID for screening phone calls, allowing employees to respond to urgent calls first, as well as for automatic voice message reply, without making users redial the caller’s extension. Calling number ID can be useful if you need to know who is calling, and from where they are calling.

2.4. Called Number ID

Called number ID is also a feature provided within a PBX system and is usually combined with the calling number ID. Called number ID is the phone number of the extension being called. If a call originates from outside the PBX, it is the number of the trunk receiving the call. The called/calling number ID remains the same when a call is routed through the PBX system.

For example, if a call has been routed through the PBX because the first intended extension was not answered or was busy, the final destination answering the call can determine the extension that called, plus the extension that was originally called.

Called number ID can also be used by an application to automatically direct a call to an appropriate extension or group of extensions based on the number called (generally the last four digits).

For example, an application may provide specific information about four different programs through an interactive voice response (IVR) system. Depending on the phone number being called, the application can route the caller directly to the desired program:

Program A: 555-1202 (trunk 01)
Program B: 555-1203 (trunk 02)
Program C: 555-1205 (trunk 03)
Program D: 555-1200 (trunk 04)

Through use of a Dialogic® PBX Integration Board and the Dialogic® Unified API, an application can read the called number ID (the trunk line) and route the call depending on which extension receives the call. If the call is received on trunk line 01 it will be routed to the extension for Program A. Without access to the called number ID information, callers would need to listen to a list of prompts to obtain the four digit extension code to access Program A.

2.5. Positive Disconnect Supervision

PBX phone systems detect when an outside caller has “hung up” the phone. This capability allows the PBX to also hang up, completing the disconnection. Once the call is fully terminated, not only is the phone line available for other calls, but the phone company’s billing charge for that call ends. One common way in which a phone or PBX manages call termination is positive disconnect supervision.

In a typical external call scenario (where a call is placed through a CO, not between extensions of the PBX), the CO detects when the caller hangs up and then sends a disconnect signal (loop current drop) to the PBX. The PBX is responsible for detecting and handling the disconnect signal from the CO.

After receiving a disconnect signal from the CO, the PBX may:

- terminate the outside call immediately and send a disconnect message to the called extension
- send a disconnect message to the called extension and wait for the called extension to hang up before formally terminating the call

In both cases, a disconnect message, not a loop current drop, is sent to the called extension. Standard analog voice boards do not interpret disconnect messages because these messages are usually digital. Dialogic® PBX Integration Boards can, however, detect disconnect messages and send a disconnect event to an application where it can be used by standard voice programming mechanisms for handling call termination.

When a call is placed between extensions of the PBX, a disconnect message, not a loop current drop, is also used to indicate when a caller hangs up. In this scenario, the application does not know when the caller has hung up and can receive another call. Dialogic® PBX Integration Boards can detect the disconnect message and send a disconnect event to an application.

Not all PBXs have positive disconnect supervision. Refer to the documentation for your PBX to determine if your PBX provides this feature.

2.6. In-Band Signaling

PBXs may use a method called in-band signaling to control their station sets. In-band signals use the same band of frequencies as the audio signal; this is usually accomplished with touch-tone signals. This method provides a limited amount of integration because there are no standards, and different PBXs provide varying levels of control. Call progress tones that even similar models send can vary. This means that applications, even on identical PBXs, would have to be tuned with each installation.

An example of in-band signaling is transferring a call using the flashhook method. There is no data (e.g., caller ID information) passed along when the call is transferred.

2.7. Out-of-Band Signaling

Many PBXs use a method called out-of-band signaling to control their station sets. Out-of-band signals do not use the band of frequencies used by the voice signals. These PBXs transmit control signals and data that can include information such as called/calling number ID. Because of its versatility, out-of-band signaling is often the selected method.

2.8. Read Display Messages

Many PBX station sets have an LCD or LED screen that can display messages. The type of information that is displayed varies with the PBX manufacturer and the programming capabilities of the switch. Typical information includes: calling/ called number ID from within the switch, ANI digits from the CO, hook state, time and length of call, name assigned to the extension, and message waiting notification. With a Dialogic® PBX Integration Board, this information can be passed “unprocessed” to the application. This means that the same data that is sent to the display is captured by the PBX Integration Board.

By capturing the same display messages that a phone set receives, an application can “see” and “record” the display information. This display information (in ASCII format) can be useful in CT applications because it enables an application to know the state of the extension connected to the PBX Integration Board.

2. Introduction to PBXs and KTSs

Applications used with a PBX that provides ANI digits may process the display data and use those digits to access related database information.

For applications that choose to use a PBX Integration Board to program the Nortel Norstar, display data is needed. Because the programming menus and key functions change at different levels within the PBX software, the only way to know the current menu options is by having display text available.

2.9. “Pressing” Keys

Station sets typically have Feature Keys that can be programmed to perform specific functions (e.g., transfer, hold, speaker phone, speed dial, or connect to trunk lines). Since a Dialogic® PBX Integration Board can emulate a station set, applications can “press” these keys. If the station set can be used to program Feature Keys, an application can also control the assignment of programmable keys. For instance, if a specific key must be assigned to the transfer function, you can include a sequence of “pressing” keys at the start of the application such that the environment is set correctly.

2.10. Message Waiting Indication

Many PBX systems turn on message waiting lights on station set phones when messages arrive, and clear the light after messages are retrieved. These tasks can be handled manually, by an attendant, or be automated through a voice mail application. Via a Dialogic® PBX Integration Board, an application can also control the state of message waiting indications on other station sets (if this feature is available on your PBX).

2.11. Automated Attendant

An auto attendant is a device connected to a PBX that answers incoming calls. After answering, it may perform functions such as playing a greeting, asking the caller to press a button, or routing the call to the proper destination.

Dialogic® PBX Integration Board User's Guide

3. PBX Integration Overview

The Dialogic® PBX Integration Board combines the voice and fax features available in the Dialogic® D/4x product line with the ability to access enhanced PBX features on several different PBXs. The voice features include:

- play and record voice messages
- dial and recognize DTMF digits
- detect and answer incoming calls
- call progress analysis
- send and receive faxes

The PBX-specific features include:

- retrieve Called/Calling number ID
- retrieve LCD/LED prompts and indicators
- read displays
- accessing PBX features using dial strings
- disconnect supervision

3.1. Voice Features Supported

The Dialogic® PBX Integration Board uses a dual-processor architecture comprising a DSP (Digital Signal Processor) and a general purpose microprocessor to handle voice processing functions. This dual processor approach off loads many low-level decision making tasks from the host computer.

When a PBX integration system is initialized, firmware is downloaded from the host PC to the firmware RAM and DSP memory on the Dialogic® PBX Integration Board. This downloadable firmware gives the board its intelligence and enables feature enhancement and upgrades. Based on this, the PBX Integration Board can perform the following operations on incoming calls:

- automatically control the volume of the incoming audio signal
- record and compress the incoming audio voice signal. Sampling rates and coding methods are selectable on a channel by channel basis.

Dialogic® PBX Integration Board User's Guide

- detect the presence of tones - DTMF, MF, or an application-defined signal or dual tone
- perform call progress analysis (CPA) to determine the state of an incoming call

NOTE: Dialogic® PBX Integration Boards only support CPA when used in the default routing configuration. For instance, if a voice resource of a Dialogic® D/82JCT-U Board is listening to a front end other than the default (its own), it may return a disconnected result. This is because these boards support the call progress analysis feature of **dx_dial()**, but only when a board is using the default TDM routing. In other words, PBX Integration Board voice resources cannot be used to provide CPA capability for other boards.

For outbound calls, the PBX Integration Board can perform the following:

- play stored compressed audio files
- adjust the volume and speed of playback upon application or user request
- generate tones - DTMF, MF, or an application defined signal or dual tone

The PBX Integration Board functions as a Dialogic® D/41D Board with specialized PBX circuitry replacing the analog front end. The PBX Integration Board performs features available on a Dialogic® D/41D and D/42-xx Board, as well as emulates phones connected to a PBX. With the D/42-xx PBX Integration Boards, it is necessary to choose a particular board depending on which PBX you plan to use. With the Dialogic® PBX Integration Board, however, a single board can work with several different PBXs, with the software configuration selected to reflect the PBX in use.

If recording speech, the Dialogic® PBX Integration Board digitizes it as Pulse Code Modulation (PCM), Adaptive Differential Pulse Code Modulation (ADPCM), GSM 610, or G.726. The digitizing rate is selected on a channel-by-channel basis and can be changed each time a record or play function is initiated. The processed speech is stored on the host PC's hard disk. If playing back a stored file, the voice information from the host PC is passed to the PBX Integration Board where it is converted into analog voice signals for transmission to the PBX.

The on-board control processor controls the operations of the PBX Integration Board via a local bus and interprets and executes commands from the host PC.

3. PBX Integration Overview

This processor handles real-time events, manages data flow to the host PC to provide fast system response time, enables reduced PC host processing demands, processes DTMF and PBX signaling before passing them to the application, and frees the DSP to perform signal processing. Communication between this processor and the host PC is via the shared buffer memory that acts as an input/output buffer and thus can increase the efficiency of disk file transfers. This shared buffer memory interfaces to the host PC via the PCI bus.

3.2. PBX Integration Features Supported

Dialogic® PBX Integration Boards incorporate both circuitry and firmware to integrate applications with specific PBXs. The Dialogic® Unified API, used with the PBX Integration Board, enables programmers to more easily develop a single application capable of supporting multiple manufacturers' PBXs. The Unified API also enables applications to access the important digital information sent between a PBX and its station sets. This information can be useful in a variety of applications, including Voice Mail and Call Center.

3.2.1. Dialogic® Unified API

The Dialogic® Unified API (Application Programming Interface) allows a single application to function on a variety of manufacturers' switches. Functioning as an extension to the standard Dialogic® Voice API, the Unified API offers a single design model that allows developers to utilize advanced PBX features (such as called/calling number ID and ASCII display information).

- **Called/Calling number ID** - usually two sets of digits representing either a trunk line or an extension. This is not to be confused with caller ID received from a CO, which provides the telephone number of an outside caller. It is important for an application to know where a call originated and to what extension it is intended. If a call is transferred (or "bounced") through a PBX, this information may be needed by an application at the final destination. If it is needed and not present, the originator (if they are still connected) will have to re-enter the information.
- **Retrieve LCD/LED prompts and indicators** - Different PBXs have different types of prompts and indicators that relay status information of the station set. By capturing and processing this data, an application can "see" what prompts or indicators have been set.

Dialogic® PBX Integration Board User's Guide

- **Read displays** - There are many types of information displayed on a phone; for instance, hook state, messages, features, and other ASCII text. By capturing and processing this data, an application can “see” what is on the display. This can help determine the state of the Dialogic® PBX Integration Board. Also, if ANI and DNIS digits are available through the PBX, the CO caller ID can be obtained. Display data also can be useful when programming a PBX. Because the PBX Integration Boards allow applications to “press” buttons, applications can be written to program the PBX in the same way as using a station set to program the PBX.
- **Accessing PBX features using dial strings** - The Dialogic® PBX Integration Board allows applications to access features that are available through a station set. These functions include call transfer, hold, setting the message waiting indicator, and dialing programmable keys.
- **Disconnect supervision** - When a PBX detects a hang-up from one of its extensions, information is passed to the CO, which in turn hangs up. Typically this is accomplished using a loop current drop. However, if the CO hangs up first, a loop current drop is sent to the PBX but is not passed to the station set. Instead, the station set receives a disconnect message. The Dialogic® PBX Integration Board interprets this disconnect message as a loop current drop event. *Not all PBXs support disconnect supervision.*

Utility functions included in the Dialogic® Unified API allow programmers to control the Dialogic® PBX Integration Board. Your application can retrieve the PBX integration channel and board type, obtain and set PBX integration channel and board parameters, retrieve Dialogic® D/42 firmware/driver/library version numbers, and retrieve error information.

Using the Dialogic® Unified API to determine the type of switch to which the Dialogic® PBX Integration Board is connected enables programmers to create an application that can provide specific control for each PBX. Specific control can be accomplished using dial strings. Some examples are call transfer, call forward, message waiting light manipulation, and pressing console buttons. The PBX Integration Board is capable of performing most functions that are available to a telephone connected to the PBX.

Developers who wish to continue designing switch-specific applications can choose to do so, as the Dialogic® Unified API also provides access to lower-level function calls made available through each individual switch protocol. And for

3. PBX Integration Overview

customers unwilling to shift from older PBX integration development models, the Unified API provides for backward compatibility, preserving their development investment.

3.3. Dialogic® PBX Integration Board Description

The Dialogic® PBX Integration Board is a PCI form factor voice/fax processing board that can interface directly to several different types of PBXs. The PBX Integration Board emulates telephones that connect to the supported PBXs. Application programs using the PBX Integration Board can answer incoming calls, place outbound calls, record and playback voice files, detect and generate tones, access the called/calling number ID for calls forwarded or transferred from within the PBX, access trunk ID for calls originating outside the PBX, send and receive faxes, and control message notification. The PBX Integration Board also provides positive disconnect supervision to immediately detect when a caller has hung up.

If used with one of the supported PBXs, the PBX Integration Board can provide a flexible platform for developing integrated computer telephony applications. Developers can integrate current Dialogic® D/4x applications on the PBX Integration Board with few software modifications and create efficient applications for the PBX by offering value-added features.

A Dialogic® PBX Integration Board has either four or eight channels that can be connected directly to a supported PBX.

3.3.1. Features

Dialogic® PBX Integration Board features include:

- voice board with four or eight independent four-wire interfaces to a PBX, thereby enabling reduced cost and complexity of application integration
- interfaces directly to various PBXs
- emulates telephones
- automatically answers calls
- detects Touch Tones
- plays voice messages to a caller
- digitizes, compresses, and records voice signals

Dialogic® PBX Integration Board User's Guide

- places outbound calls and automatically reports the result
- retrieves called/calling number ID to enable calls to be intelligently handled
- activates/deactivates message waiting indicators to provide message notification
- supports two fax channels at any given time
- allows supervised (recommended) and blind transfers for automated attendant applications
- provides positive disconnect supervision to immediately detect when a caller has hung up
- enables development of applications across a variety of PBX systems using the unified API.

3.3.2. Functional Description

The Dialogic® PBX Integration Board can connect to several different PBXs, each of which has one or more compatible telephones with which it communicates. The PBX Integration Board can emulate these telephones, which have Feature Keys and LCD displays for accessing and employing advanced features of the compatible PBXs.

Each of the four or eight line interfaces on Dialogic® PBX Integration Boards can receive voice and control data from the connected PBX. The voice data is compressed by a DSP using one of the available encoding methods and then sent to the host PC to be stored.

Control data from the PBX switch passes through the digital duplexer on the Dialogic® PBX Integration Board to a command processor, where it is converted from its native format. The resulting serial bit stream is then converted into a parallel bit stream that is sent via the local bus to the on-board control processor, which either acts on the information or passes the event to the application (see [Figure 1](#)).

3. PBX Integration Overview

Figure 1. Dialogic® PBX Integration Board Functional Block Diagram

Voice files stored on the host PC are read by the host driver and transferred to the Dialogic® PBX Integration Board via the PCI Bus. These voice signals are buffered by the control processor and decoded into 64 Kbps PCM signals by the DSP. These PCM voice signals are then sent to the PBX interface link for transport to the caller. A system-wide, TDM signal sharing bus, called CT Bus, is also provided for the exchange of signal streams with other resource boards, signal transport boards, or other interfaces.

In addition to having all the standard features of a Dialogic® D/41D Board, the Dialogic® PBX Integration Board can access enhanced PBX features, when available, such as:

- call transfer/conference
- turn phone message waiting indicators on or off
- callback request
- calling number identification (Calling Number ID).

The Dialogic® PBX Integration Board has an on-board microprocessor and a high-speed Digital Signal Processor (DSP) to provide voice and call processing. Dialogic® Springware voice processing firmware is downloaded from the host

Dialogic® PBX Integration Board User's Guide

computer to SRAM and DSP memory when the Dialogic® PBX Integration Board is started. Dialogic® Springware firmware offers several features, including speed control, volume control, global tone detection, and positive voice detection. Global tone detection allows applications to detect special intercept tones, fax tones, modem tones, and non-standard PBX or user-defined tones, such as those used in international networks.

Other DSP-based Dialogic® Springware firmware features include G.711 A-law and μ -law PCM, ADPCM, GSM 610, and G.726 voice encoding. An application may dynamically switch between sampling rates and coding methods to meet specific requirements for voice quality and data storage. Enhanced algorithms provide reliable DTMF detection, DTMF cut-through, and talk off/play off suppression.

3.3.3. Configurations

The Dialogic® PBX Integration Board can connect to a line circuit board in a supported PBX to help build a sophisticated, computer telephony system. The PBX Integration Board installs in a platform with a minimum 90 MHz Pentium processor or the equivalent Celeron processor with an available PCI bus slot for an 8-port system. The host system must provide a Pentium or Celeron class processor at 266 MHz speed or higher for a 64-port system, including eight available PCI slots. The PBX Integration Board occupies a single expansion slot, and up to eight boards can be configured in a system, with each board sharing the same interrupt level. The maximum number of ports supported is 64, dependent on the application, the amount of disk I/O required, and the host computer's CPU.

The Dialogic® PBX Integration Board shares many common hardware and firmware architectures with other Dialogic® products for a wide array of flexibility and scalability. Features can be added or systems can grow while protecting investment in hardware and application code. With only minimum modifications, applications can be easily ported to lower or higher line-density platforms.

3.3.4. Software Support

The Dialogic® development package includes libraries, drivers, and headers to enable quick and easy PBX integration. Diagnostics and demo programs provide

3. *PBX Integration Overview*

additional tools and examples that allow developers who choose to do so to create complex multi-channel voice applications.

4. PBX Systems

4.1. Avaya Definity PBXs

The Avaya Definity product family includes the Definity 75 (4-wire) and the Definity G3 (2-wire) PBXs. The Dialogic® PBX Integration Board can be used with either of these switches. The PBXs use digital signaling to control their station sets and digitized voice.

A Dialogic® PBX Integration Board has either four or eight channels that can be connected directly to a station module in an Avaya PBX. The PBX switch has many standard features that are supported by the PBX Integration Board, such as:

- direct inward dialing (DID)
- speed dialing
- hunt groups
- message waiting indication
- user programmable Feature Keys
- called/calling number identification
- call forwarding

4.1.1. Avaya Switch Programming Requirements

There are specific switch programming requirements that apply if using a Dialogic® PBX Integration Board with an Avaya Definity PBX. Pay attention to configure the PBX properly so that the PBX Integration Board can function correctly.

Port Number Settings

Each board in an Avaya PBX is assigned a port number. The number of ports varies according to the board type (2-wire or 4-wire). A 2-wire board has 16 ports, whereas the 4-wire board has eight.

Dialogic® PBX Integration Board User's Guide

Table 1 lists the structure used if configuring an Avaya Definity PBX. For details about programming an Avaya PBX, refer to the appropriate Avaya manual.

The following are examples of the switch settings:

Table 1. Avaya Definity Configuration Example

Slot #	Board Type	Telephone Type	Extension Numbers	Port Settings
3	TN2181 2-wire	8434D	1000-1015	01A0301-01A0316
4	TN2181 2-wire	8434D	1016-1031	01A0401-01A0416
5	TN754B 4-wire	7434D	1032-1039	01A0501-01A0508
6	TN754B 4-wire	7434D	1040-1047	01A0601-01A0608
7	TN754B 4-wire	7434D	1048-1055	01A0701-01A0708
8	TN754B 4-wire	7434D	1056-1063	01A0801-01A0808

The settings above can be tailored according to your specific needs.

Message Waiting Light Settings

You must make certain settings from an Avaya management terminal for Message Waiting Indicator (MWI) features to work correctly.

1. Login to switch from a management terminal.
2. Type command '**CH STAT <ext>**' where ext is the extension of a Dialogic® PBX Integration Board port.

On the Avaya phone sets, go to the Button Assignments page and set button 32 to '**lwc-store**' and button 33 to '**lwc-cancel**'.

NOTE: If these features are programmed into any other button, they must be removed, as there may be only one occurrence of these features per extension.

3. Repeat as necessary for other extensions.

4. PBX Systems

Caller ID Requirement

The extension number must be included in the name field of the extension. This requires PBX programming.

4.1.2. Using the Dialogic® PBX Integration Board

The Dialogic® PBX Integration Board can perform functions available to Avaya 7434 (4-wire) and 8434 (2-wire) telephone sets (see [Figure 2](#) and [Figure 3](#)). These telephone sets use two LED displays per Feature Button to show status (next to the Feature Buttons) and an LCD display to show user prompts and messages (above the display buttons). The PBX Integration Board can:

- transfer calls
- set the message waiting indicator
- read the LED display
- read LED indicators
- read the called/calling number ID
- press keys

Figure 2. Avaya 7434 Telephone

4. PBX Systems

Figure 3. Avaya 8434 Telephone

4.1.3. Programmable Feature Keys

As illustrated in *Figure 2* and *Figure 3*, there are 34 Programmable Feature Keys found on the Avaya 7434 and 8434 telephones. These keys are configured either during installation or by the user (using the telephone set or the Dialogic® PBX Integration Board). There are two LED indicators associated with each Feature Button. The PBX Integration Board can also emulate four Avaya Functions Keys: Transfer Conference, Drop, and Hold.

As mentioned above, each line or Feature Key actually has two indicator lights. The red indicator tells the user that the line is being used or that the line will be the one used when the handset is lifted. The green indicator (bottom on the 8434 and right on the 7434) tells the user that the line or feature is in use. In other words, when you pick up the handset or press a Feature Key, the green indicator goes on. When a call is on hold, the green indicator for that line flashes and the red indicator goes off. The red light is either off or on (a

Dialogic® PBX Integration Board User's Guide

value of eight [0x08] indicates ON), while the green light has six possible values. The status of the indicators is obtained by bitwise-ANDing the returned value from the green light with the value from the red light (green light value + red light value). In other words, the value for a line indicator in use with a call (after ANDing with 0x0f, all the values shown below in the least significant byte value) would be nine--0x08 (for red light on) + 0x01 (for green light on). The status conditions for each byte (least significant) of the green light are defined as indicated in [Table 2](#).

Table 2. Avaya 7434 and 8434 LED Indicator States

State	Value (Hex)
off	0x00
on	0x01
ringing	0x02
hold	0x03
error	0x04
unknown	0x05

Reading LED Indicators

The Dialogic® PBX Integration Board can determine the state of its LED indicators by using the `d42_indicators()` function to retrieve the LED indicators data. This function places the Line Indicator data (34 bytes) in an application buffer. Bytes 1-34 contain the indicator status for Memory Keys 00-33, respectively (see [Table 3](#)).

**Table 3. Avaya 7434 and 8434
Direct Key Dialing Strings for Feature Keys**

Byte	Key Description	Dial String
1	Feature Button 00	<ESC>KA
2	Feature Button 01	<ESC>KB
3	Feature Button 02	<ESC>KC

4. PBX Systems

Byte	Key Description	Dial String
4	Feature Button 03	<ESC>KD
5	Feature Button 04	<ESC>KE
6	Feature Button 05	<ESC>KF
7	Feature Button 06	<ESC>KG
8	Feature Button 07	<ESC>KH
9	Feature Button 08	<ESC>KI
10	Feature Button 09	<ESC>KJ
11	Feature Button 10	<ESC>KK
12	Feature Button 11	<ESC>KL
13	Feature Button 12	<ESC>KM
14	Feature Button 13	<ESC>KN
15	Feature Button 14	<ESC>KO
16	Feature Button 15	<ESC>KP
17	Feature Button 16	<ESC>KQ
18	Feature Button 17	<ESC>KR
19	Feature Button 18	<ESC>KS
20	Feature Button 19	<ESC>KT
21	Feature Button 20	<ESC>KU
22	Feature Button 21	<ESC>KV
23	Feature Button 22	<ESC>KW
24	Feature Button 23	<ESC>KX
25	Feature Button 24	<ESC>KY
26	Feature Button 25	<ESC>KZ
27	Feature Button 26	<ESC>Ka
28	Feature Button 27	<ESC>Kb
29	Feature Button 28	<ESC>Kc
30	Feature Button 29	<ESC>Kd
31	Feature Button 30	<ESC>Ke

Pressing Feature Keys

The Dialogic® PBX Integration Board can “press” any of the Avaya 7434 or 8434’s Feature Keys using the **dx_dial()** function. Refer to the *Dialogic® PBX Integration Software Reference* for more information about dialing programmable keys. Each Feature Button on the 7434 and 8434 telephones is assigned a dial string sequence (refer to *Table 3*). By using the **dx_dial()** function and the appropriate dial string, the PBX Integration Board can press any Feature Button.

4.1.4. Avaya Function Keys

Avaya telephones also include Function Keys that the Dialogic® PBX Integration Board can emulate to perform various functions. The PBX Integration Board can emulate four Avaya Functions Keys: Transfer, Conference, Drop, and Hold.

Pressing Function Keys

The Dialogic® PBX Integration Board can “press” Avaya telephone Function Keys using the **dx_dial()** function. The Function Keys on the Avaya 7434 and 8434 telephones assigned a dial string sequence are listed in *Table 4*. By using the **dx_dial()** function and the appropriate dial string, the PBX Integration Board can dial these four Avaya Function Keys. Refer to the *Dialogic® PBX Integration Software Reference* for more information about dialing programmable keys.

Table 4. Avaya 7434 and 8434 Direct Key Dialing Strings for Function Keys

Dial String	Key Description
<ESC>Ki	Hold
<ESC>Kj	Drop
<ESC>Kk	Transfer
<ESC>Kl	Conference

4.1.5. Display Keys

As shown in *Figure 3*, there are five Display Keys located below the LCD display. These keys are associated with specific prompts shown on the LCD display depending on the current state of the phone (shown on the bottom row of the LCD display). The Dialogic® PBX Integration Board cannot use the two bottom, right-most Keys, **Prev** and **Next**.

Pressing Display Keys

The Dialogic® PBX Integration Board can respond to a prompt and “press” the appropriate Display Key using the **dx_dial()** function. Refer to the *Dialogic® PBX Integration Software Reference* for more information about dialing programmable keys. Each Display Key on the Avaya 8434 telephone is assigned a dial string sequence (refer to *Table 5*). By using the **dx_dial()** function and the appropriate dial string, the PBX Integration Board can press any of its first seven Display Keys.

Table 5. 8434 Direct Key Dialing Strings for Display Keys

Dial String	Key Description
<ESC>Km	Display Key 00
<ESC>Kn	Display Key 01
<ESC>Ko	Display Key 02
<ESC>Kp	Display Key 03
<ESC>Kq	Display Key 04
<ESC>Kr	Display Key 05
<ESC>Ks	Display Key 06

4.1.6. Alphanumeric Display

The alphanumeric display is a two row, 50-digit LED that is used to show the activity of the phone. Some examples are:

- date and time
- feature names

4. PBX Systems

- error messages
- called/calling identification
- phone status
- line selection
- Display Key prompts

The data used to display information in the LED alphanumeric display is in ASCII format. When the telephone is not in use, the display normally shows the date and time. The content of the display is changed automatically (e.g., receiving an incoming call, making an outgoing call, or activating a feature).

The Dialogic® PBX Integration Board can retrieve the information on its alphanumeric display using the **d42_displayex()** function. The function places the display data (50 bytes) in an application buffer. Refer to the *Dialogic® PBX Integration Software Reference* for more information about using the **d42_displayex()** function.

Example

An application uses the **dx_dial()** function and the appropriate dial string to press keys to dial extension number 1045. The **d42_display()** function is used to retrieve the display data and place it in an application buffer (shown below). The information for the top row (last 25 characters) of the display is checked. Data in bytes 00 through 05 indicate that extension 1045 is being dialed.

	a = 1 0 4 5
data	61 3D 01 00 04 05 20 20 20 20 20 20 20 20 20 20 20 20 20 20 20 20 20 20 20
	20
byte	00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23
	24

data	20 20
	20
byte	25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48
	49

Called/Calling Number ID (within the PBX)

If receiving a call on a Dialogic® PBX Integration Board from another extension, the PBX sends calling number ID data (by default, the extension

Dialogic® PBX Integration Board User's Guide

number of the telephone placing the call) to the station set between the first and second rings. The station set processes the data and sends an ID message to the display. The calling number ID data sent from the PBX to the station set differs from the calling number ID data presented on the display.

When placing a call to another extension, the called number ID (by default, the extension of the telephone being called) is shown in the display.

Both the calling and called number IDs can be retrieved using the **d42_gtcallid()** function. The **d42_gtcallid()** function retrieves the called/calling number ID message sent from the PBX to the station set, not the data sent to the display. Refer to the *Dialogic® PBX Integration Software Reference* for more information about using **d42_gtcallid()** function.

The contents of the called/calling number ID are shown in [Table 6](#) as seen by the receiver of the call).

Table 6. Called/Calling Number ID Data for the Avaya Definity

Call Route	Called/Calling Number ID Data
Call received from station set 221	_221
Call originally received by extension 221, then forwarded to extension 224	224_221
Call originally received by extension 221 from trunk line 1, then forwarded to D/82 (where trunk line 1 presents ANI information, e.g., 716-621-8090)	221_761-621-8090

NOTE: The called/calling number ID can also be obtained using the **d42_displayex()** function and parsing the display in the application. However, you can use the **d42_gtcallid()** function so that your application will maintain functionality across different manufacturers' switches.

MWI Off

A technique to turn off the MWI in this switch, using **dx_dial()** with the dial string, is to:

1. Go off-hook using **dx_sethook()** function.
2. Call the **dx_dial()** function. The dial string is <ESCF><extension><ESCF> (optional pause character may be used).
3. Go on-hook using the **dx_sethook()** function again.

NOTE: <ESCF> means the Escape character followed by F.

4.1.8. Transferring a Call

The Dialogic® PBX Integration Board can transfer calls using the **dx_dial()** function. By using the **dx_dial()** function and the appropriate dial string, the PBX Integration Board can transfer a call to any extension connected to the switch. Refer to the *Dialogic® PBX Integration Software Reference* for more information about dialing programmable keys.

The Dialogic® PBX Integration Board can perform both supervised and blind transfers (refer to [Sections 2.1. Supervised Call Transfer](#) and [2.2. Blind Call Transfer](#)). If a blind transfer is performed, the PBX controls where the call is routed if the extension is busy or does not answer. If a supervised transfer is performed, your application can implement call progress analysis and called/calling number ID to intelligently control where the call is routed (by completing or aborting the transfer) and what type of message is played if the called extension is busy or does not answer. Because of this capability, supervised transfer is a comparatively preferred call transfer method.

Initiating the Transfer

Once in a connected call, you can initiate a transfer with **dx_dial(&,<ext>)**, where **&** acts as a key press of the transfer key and **<ext>** is the PBX extension to which you are transferring the call.

Completing the Transfer

To complete a call (supervised or blind), press the transfer key again with **dx_dial(&)**, where **&** acts as a key press of the transfer key. The application must handle the on-hook state after completing the transfer.

Aborting the Transfer

A transferred call can be aborted at any time (prior to completing the transfer) by pressing the appropriate appearance key where the original call resides. The application can perform this only in a supervised transfer mode. For example, if the original call resided on the first appearance (Feature Key 00), dialing **dx_dial(<ESC>KA)** will bring the original caller back to an active state.

Example

An application answers a call and plays a greeting message prompting the caller to enter the extension they wish to reach (the caller enters 221). Using the **dx_dial()** function with the dial string (**&,221**), the application attempts to transfer (supervised) the call to extension 221. Call progress analysis is used to determine if extension 221 is answered, busy, or there is no answer. If extension 221 answers, the application needs to use **dx_dial()** to press **&** again to complete the transfer and hang up after the transfer is complete. If the extension is busy or not answered, the application reconnects to the incoming call and plays a message asking the caller to choose between accessing voice mail or transferring to the operator.

4.2. Siemens ROLM PBX

The ROLM product family includes three generations of ROLM and related PBXs:

1. The original ROLM
2. IBM ROLM 9751 series
3. Siemens Hicom 300 with the appropriate interface cards

The Dialogic® PBX Integration Board emulating the ROLM 400 telephone can be used with these switches. The ROLM PBXs use digital signaling to control their station sets and digitized voice.

The Dialogic® PBX Integration Board has either four or eight channels that can be connected directly to a station module in a Siemens ROLM PBX. The PBX switch has many standard features that are supported by the PBX Integration Board, such as:

- direct inward dialing (DID)
- speed dialing
- hunt groups
- message waiting indication
- user programmable feature keys
- called/calling number identification
- call forwarding

4.2.1. Siemens ROLM Programming Requirements

There are specific switch programming requirements that apply if using a Dialogic® PBX Integration Board with a Siemens ROLM PBX. Pay attention to set these features exactly (and assigned to the right keys) so that the PBX Integration Board and the Dialogic® Unified API can function correctly.

- All PBX Integration Board ports on a ROLM system must be programmed as ROLMphone 400 telephones.
- LINE must be programmed on Feature Key 09, and the ROLMphone must be programmed to select this line when going off-hook.

4. PBX Systems

- XFER (transfer) must be programmed on Feature Key 38.
- MWI (Message Waiting Indication) mechanisms are different with ROLM CBX 9006 (or ROLM integration on the Hicom 300) and ROLM CBX 9005 PBX.

For ROLM CBX 9006 PBX or ROLM integration on the Hicom 300

For the ROLM CBX 9006 PBX or ROLM integration on Hicom 300, the following programming requirements apply:

- DDS (speed dial) must be programmed on Feature Key 03 for the correct message waiting “ON” feature access code, which is *59 (*default, but is dependent on the PBX setup. Consult the PBX administrator for the correct feature access code*) if you are using the ROLM integration on the Hicom 300 or if you are using the ROLM CBX 9006 PBX. To program this key on the ROLMphone:
 1. Press PROG (Feature Key 20).
 2. Then press Feature Key 03.
 3. Dial *59 (or the correct PBX dependent Feature Access Code), and press PROG again.
 4. The phone display indicates “STORED” and message-waiting light (or Mailbox indicator light) ON is now set for Feature Key 03.
- DDS (speed dial) must be programmed on Feature Key 04 for the correct message-waiting OFF feature access code, which is #60 (*default, but is dependent on the PBX setup. Consult the PBX administrator for the correct feature access code*) if using the ROLM integration on the Hicom 300 or if you are using the ROLM CBX 9006 PBX. To program this key on the ROLMphone:
 1. Press PROG (Feature Key 20).
 2. Then press Feature Key 04.
 3. Dial #60 (or the correct PBX dependent Feature Access Code), and press PROG again.
 4. The phone display indicates STORED and message-waiting light (or Mailbox indicator light) OFF is now set for Feature Key 04.

Dialogic® PBX Integration Board User's Guide

For ROLM CBX 9005 PBX

For the ROLM CBX 9005 PBX, the following programming requirements apply:

- In this case the MWI ON/OFF key is a toggle key and it must be programmed to be the Feature Key 37.

- NOTES:**
1. For transferred calls, the called-party ID appears as a direct call because the PBX does not write the called-party ID to the display.
 2. For message waiting, only the port that sets a message-waiting indicator can clear it.
 3. With all switches supporting ROLMphone 400, the asynchronous event TD42_ASYNCCHSTATUS for reporting carrier gain is only received once, when the board starts and the port is connected to the switch. If the port is disconnected and connected again, the application does not receive any other carrier loss and gain events.

4.2.2. Using the Dialogic® PBX Integration Board

The Dialogic® PBX Integration Board performs functions available to a ROLMphone 400 telephone set (see [Figure 4](#)). A ROLMphone 400 telephone set uses an LED display to show key status (next to the keys) and user prompts and messages on the display to provide various options. The PBX Integration Board can:

- transfer calls
- set the message waiting indicator
- read the LCD display
- read LED indicators
- read the called/calling number ID
- press keys

4. PBX Systems

Figure 4. Siemens ROLMphone 400

4.2.3. Programmable Feature Keys

As illustrated in [Figure 4](#), there are 40 Feature Keys located below the display on the ROLMphone 400 telephone. These keys are configured either during PBX installation or by the user (using the telephone set or the Dialogic® PBX Integration Board). The CLEAR, SPEAKER, MUTE, XFR, and LINE keys are assigned during PBX configuration and cannot be user programmed. The MAILBOX indicator is programmed on each phone (see [4.2.1. Siemens ROLM Programming Requirements](#) above) for Feature Key 01. Feature Keys 39 and 40 are used for volume control and cannot be programmed either. There is an LED indicator associated with each key, except those discussed in the following paragraph. The LED indicators are circular and can take on one of the six states listed in [Table 7](#).

Table 7. ROLMphone 400 LED Indicator States

State	Value (Hex)
off	0x00
on	0x01
ringing	0x02
hold	0x03
error	0x04
unknown	0x05

Reading LED Indicators

The Dialogic® PBX Integration Board can determine the state of its LED indicators by using the **d42_indicators()** function to retrieve the LED indicators data. This function places the LED indicator data (37 bytes) in an application buffer. Bytes 00-36 contain the indicator status for Feature Keys 01-37, respectively (see [Table 8](#)). As indicated in the example below, Feature Keys 10, 30, and 38-40 do not have LED indicators.

Table 8. ROLMphone 400 Direct Key Dialing Strings for Feature Keys

Byte	Key Description	Dial String
00	Feature Key 09 - LINE	<ESC>KA
01	Feature Key 08	<ESC>KB
02	Feature Key 07	<ESC>KC
03	Feature Key 06 - CLEAR (flash)	<ESC>KD
04	Feature Key 05	<ESC>KE
05	Feature Key 04	<ESC>KF
06	Feature Key 03	<ESC>KG
07	Feature Key 02	<ESC>KH
08	Feature Key 01 - MAILBOX	<ESC>KI
09	Feature Key 15	<ESC>KJ
10	Feature Key 14	<ESC>KK
11	Feature Key 13	<ESC>KL
12	Feature Key 12	<ESC>KM
13	Feature Key 11	<ESC>KN
14	Feature Key 20 - PROG (program)	<ESC>KO
15	Feature Key 19	<ESC>KP
16	Feature Key 18	<ESC>KQ
17	Feature Key 17	<ESC>KR
18	Feature Key 16	<ESC>KS
19	Feature Key 25	<ESC>KT
20	Feature Key 24	<ESC>KU
21	Feature Key 23	<ESC>KV
22	Feature Key 22	<ESC>KW
23	Feature Key 21	<ESC>KX
24	Feature Key 35	<ESC>KY

Dialogic® PBX Integration Board User's Guide

Byte	Key Description	Dial String
25	Feature Key 34	<ESC>KZ
26	Feature Key 33	<ESC>Ka
27	Feature Key 32	<ESC>Kb
28	Feature Key 31	<ESC>Kc
29	Feature Key 29	<ESC>Kd
30	Feature Key 28	<ESC>Ke
31	Feature Key 27	<ESC>Kf
32	Feature Key 26	<ESC>Kg
33	Feature Key 37 - MWCTR*	<ESC>Kh
34	Feature Key 36 - SPEAKER	<ESC>Ki
	Feature Key 40 - Volume Down	<ESC>Kj
	Feature Key 39 - Volume Up	<ESC>Kk
	Feature Key 10	<ESC>Kl
	Feature Key 30	<ESC>Km
	Feature Key 38 - XFER	<ESC>Kn
35	Call Waiting LED	

*MWCTR = Message Waiting Control

Example

An application uses the **d42_indicators()** function to retrieve the current data for the LED indicators on a given channel on a Dialogic® PBX Integration Board. The data placed in the application buffer is shown below. If the least significant byte of the data for byte 00 is 0x01 (0x61 AND 0x0f = 0x01 in the figure below), the circular indicator for Feature Key 09 is on. Refer to the *Dialogic® PBX Integration Software Reference* for more information about using the **d42_indicators()** function.

4. PBX Systems

		Feature Key 09	Feature Key 08	Feature Key 07	Feature Key 06	Feature Key 05	Feature Key 04	Feature Key 03	Feature Key 02	Feature Key 01	Feature Key 15	Feature Key 14	Feature Key 13	Feature Key 12	Feature Key 11	Feature Key 20	Feature Key 19	Feature Key 18	Feature Key 17	Feature Key 16	Feature Key 25	Feature Key 24	Feature Key 23	Feature Key 22	Feature Key 21
Data	61	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
Byte	00	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19	20	21	22	23	
Data	00	00	00	00	00	00	00	00	00	00	00	00	00	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx
Byte	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	
		Feature Key 35	Feature Key 34	Feature Key 33	Feature Key 32	Feature Key 31	Feature Key 29	Feature Key 28	Feature Key 27	Feature Key 26	Feature Key 37	Feature Key 36	Call Waiting Light												

NOTE: The application can obtain the least significant byte of the value returned by the `d42_indicators()` function by ANDing that value with 0x0f.

Pressing Feature Keys

The Dialogic® PBX Integration Board can “press” any of the ROLMphone 400 Feature Keys using the `dx_dial()` function. Refer to the *Dialogic® PBX Integration Software Reference* for more information about dialing programmable keys. Each Feature Key on the ROLMphone 400 telephone is assigned a dial string sequence (refer to [Table 8](#)). By using the `dx_dial()` function and the appropriate dial string, the PBX Integration Board can press any Feature Key.

4.2.4. Alphanumeric Display

The alphanumeric display is a two row, 60-character LCD that is used to show the activity of the phone. Some examples are:

- date and time
- feature names
- text messages
- error messages
- called/calling identification

4. PBX Systems

to the display. The calling number ID data sent from the PBX to the station set differs from the calling number ID data presented on the display.

If placing a call to another extension, the called number ID (by default, the extension of the telephone being called) is shown in the display.

Both the calling and called number IDs can be retrieved using the **d42_gtcallid()** function. The **d42_gtcallid()** function retrieves the called/calling number ID message sent from the PBX to the station set, not the data sent to the display. Refer to the *Dialogic® PBX Integration Software Reference* for more information about using **d42_gtcallid()** function.

The contents of the called/calling number ID are shown in [Table 9](#) (as seen by the receiver of the call).

Table 9. Called/Calling Number ID Data for the ROLM

Call Route	Called/Calling Number ID Data
Call received from station set 221	_221
Call originally received by extension 221, then forwarded to extension 224	224_221

NOTE: The called/calling number ID can also be obtained using the **d42_display()** function; however, you can use the **d42_gtcallid()** function so that your application will maintain functionality across different manufacturers' switches.

Example

An application uses the **d42_gtcallid()** function to retrieve the calling number ID for a call received on a specified channel on a Dialogic® PBX Integration Board. The calling number ID data and corresponding ASCII values are shown below.

4. PBX Systems

2. Call the **dx_dial()** function. The dial string is `<ESCF><extension><ESCF>` (optional pause character may be used).
3. Go on-hook using the **dx_sethook()** function again.

NOTE: `<ESCF>` means the Escape character followed by F.

4.2.6. Transferring a Call

The Dialogic® PBX Integration Board can transfer calls using the **dx_dial()** function. By using the **dx_dial()** function and the appropriate dial string, the PBX Integration Board can transfer a call to an extension connected to the switch. Refer to the *Dialogic® PBX Integration Software Reference* for more information about dialing programmable keys.

The Dialogic® PBX Integration Board can perform both supervised and blind transfers (refer to *Sections 2.1. Supervised Call Transfer* and *2.2. Blind Call Transfer*). If a blind transfer is performed, the PBX controls where the call is routed if the called extension is busy or does not answer. If a supervised transfer is performed, your application can implement call progress analysis and called/calling number ID to intelligently control where the call is routed (by completing or aborting the transfer) and what type of message is played if the called extension is busy or does not answer. Because of this capability, supervised transfer is a comparatively preferred call transfer method.

Initiating the Transfer

Once in a connected call, you can initiate a transfer with **dx_dial(&,<ext>)**, where **&** acts as a key press of the transfer key and **<ext>** is the PBX extension to which you are transferring the call.

Completing the Transfer

To complete a call (supervised or blind), the application must go on-hook at the transferring party.

Aborting the Transfer

A transferred call can be aborted at any time (prior to completing the transfer) by pressing the appropriate appearance key where the original call resides. The application can perform this only in a supervised transfer mode. For example, if the original call resided on the first appearance (Feature Key 09), dialing **dx_dial(<ESC>KA)** will bring the original caller back to an active state.

Example

An application answers a call and plays a greeting message prompting the caller to enter the extension they wish to reach (the caller enters 221). Using the **dx_dial()** function with the dial string (&,221), the application attempts to transfer (supervised) the call to extension 221. Call progress analysis is used to determine if extension 221 is answered, busy, or there is no answer. If extension 221 answers, the application hangs up and the transfer is complete. If the extension is busy or not answered, the application reconnects to the incoming call and plays a message asking the caller to choose between accessing voice mail or transferring to the operator.

4.3. Siemens Hicom PBX

The Siemens Hicom is a full-featured PBX that can provide thousands of ports and many PBX voice and data features. The Hicom uses digital signaling to control its station sets and digitized voice. The Dialogic® PBX Integration Board has either four or eight channels that can be connected directly to a station module in a Siemens Hicom. The PBX has many standard features that are supported by the PBX Integration Board, such as:

- direct inward dialing (DID)
- speed dialing
- hunt groups
- message waiting indication
- user programmable Feature Keys
- called/calling number identification
- call forwarding

4.3.1. Siemens Hicom Programming Requirements

There are specific switch programming requirements that apply if using a Dialogic® PBX Integration Board with either a Siemens Hicom 150 or a Hicom 300 PBX. They allow the Dialogic® D/82JCT-U Board to correctly emulate an Optiset E telephone. Note that the programming is different for the two Hicom PBXs supported, so pay attention to set these features exactly (and assigned to the right keys) so that the Dialogic® PBX Integration Board and the Dialogic® Unified API can function correctly.

Siemens Hicom 150

If the Hicom 150 is used with Optiset E phones (see [Figure 5](#)), special PBX programming is required. The keys should be programmed as shown in [Figure 5](#). If these keys are not programmed in this way, loop current detection, CPID, the & (transfer) key, and message waiting do not work.

Message waiting operation in Hicom 150 is especially different from Hicom 300 although the same Optiset E phone could be used with both of these PBXs. With a regular Optiset phone programmed as a regular phone port in the switch, turning the Message Waiting indicator OFF cannot be done

Dialogic® PBX Integration Board User's Guide

without scrolling the display. This technique is not followed by the Dialogic® PBX Integration Board. The PBX Integration Board requires the following special programming for MWI operation. This is to be done by the PBX administrator in the PBX (that is, it cannot be done from a phone).

The ports connected to the Dialogic® PBX Integration Board must be programmed as phonemail ports on an SLMO, Optiset line card as follows:

- NOTES:**
1. There must not be any hardware (e.g. an Optiset E Phone) connected to the port while it is being programmed and updated.
 2. When the database has been uploaded from the PC to the Hicom PBX, then hardware can be connected to the phonemail ports.

1. Open the Hicom Assistant E administration program.
2. Select **Set up Station**.
3. Select the **Station** tab.
4. Double-click the **Parm** field for the first extension you would like to program as a phonemail port.
5. Select the **Station Type** tab.
6. Select **Phonemail** call number, either 5 or 6 digit.
7. Select the **Apply** button.
8. Repeat this procedure above for all extensions that are to be set up as phonemail ports.
9. Upload the database from the PC to the Hicom PBX.

Siemens Hicom 300

If the Hicom 300 is used with Optiset E phones (see [Figure 6](#)), the top two programmable keys (Key 00 and 01) on the left must be programmed as Mailbox and Callback, respectively. Key 02 must be configured to dial the **message waiting lamp on** (MWL_ON) string. Key 03 must be configured to dial the **message waiting lamp off** (MWL_OFF) string. This programming allows an application to use the specified dial string to turn the MWL on and off. In addition, Key 07 must be programmed as the Consultation (transfer) key. Keys 08-12 must be programmed as Line keys, with Key 12 programmed

4. PBX Systems

as the General Call Key, which provides the off-hook indicator. Refer to [Figure 6](#) and [Table 12](#) for specific Key locations and set-up requirements.

If these keys are not programmed in this manner, loop current detection, CPID, & (transfer) key, and message waiting will not work.

To configure Keys 02 and 03 for the MWL functionality, you can use the following instructions:

1. Need a button programmed as PROG in the PBX.
2. Program DDS keys on button 02 and 03 in the button table of the PBX.
3. Press the Scroll Forward key (>) repeatedly to scroll through the choices on Siemens Optiset E phone to reach the **Program/Service** option on the display.
4. Press the **Select OptiGuide** key (the key with the check mark) to select.
5. Press the **Select OptiGuide** key again when **1-Change destinations** appears on the display.
6. Press the Scroll Forward key once to scroll to the **2-Redial** option and then press the **Select OptiGuide** key to select.
7. Press Key 02 (third from the top left, see [Figure 6](#) below) to set the dial string for MWL_ON.
8. Enter the dial string you wish to use with your Optiset E for MWL_ON (for example, #*8)
9. Press the **Select OptiGuide** key again to save.
10. Press the **Select OptiGuide** key again to exit.
11. Repeat the above procedure for the Key 03 to set the MWL_OFF functionality, using a different dial string.

4.3.2. Using the Dialogic® PBX Integration Board

The Dialogic® PBX Integration Board performs functions available to an Optiset E telephone set (see [Figure 5](#) and [Figure 6](#)). An Optiset E telephone set uses an LED display to show key status (next to the keys) and user

Dialogic® PBX Integration Board User's Guide

prompts and messages on the display to provide various options. The PBX Integration Board can:

- transfer calls
- set the message waiting indicator
- read the LCD display
- read LED indicators
- read the called/calling number ID
- press keys

Figure 5. Siemens Optiset E Telephone with the Hicom 150

4. PBX Systems

Figure 6. Siemens Optiset E Telephone with the Hicom 300

4.3.3. Programmable Feature Keys

As illustrated in *Figure 5* and *Figure 6*, there are 12 Programmable Feature Keys located below the display on the Optiset E telephone. These keys can be configured either during PBX installation or by the user (using the telephone set or the Dialogic® PBX Integration Board). There is an LED indicator

associated with each key. The LED indicators are rectangular and can take on one of the six states listed in [Table 10](#).

Table 10. Optiset E LED Indicator States

State	Value (Hex)
off	0x00
on	0x01
ringing	0x02
hold	0x03
error	0x04
unknown	0x05

Reading LED Indicators

The Dialogic® PBX Integration Board can determine the state of its LED indicators by using the `d42_indicators()` function to retrieve the LED indicators data. This function places the Line Indicator data (12 bytes) in an application buffer. Bytes 0-11 contain the indicator status for Feature Keys 00-11, respectively (see [Table 11](#) and [Table 12](#)).

Table 11. Optiset E Direct Key Dialing Strings for Feature Keys with Hicom 150

Byte	Key Description	Dial String
0	Feature Key 00 - Mailbox	<ESC>KA
1	Feature Key 01 - Callback	<ESC>KB
2	Feature Key 02 -	<ESC>KC
3	Feature Key 03 -	<ESC>KD
4	Feature Key 04 -	<ESC>KE
5	Feature Key 05 - Programmable	<ESC>KF
6	Feature Key 06 - Consultation	<ESC>KG
7	Feature Key 07 - Line	<ESC>KH

4. PBX Systems

Byte	Key Description	Dial String
8	Feature Key 08 - Line	<ESC>KI
9	Feature Key 09 - Line	<ESC>KJ
10	Feature Key 10 - Line	<ESC>KK
11	Feature Key 11 - General Call (Indicates when the phone is off-hook)	<ESC>KL

Table 12. Optiset E Direct Key Dialing Strings for Feature Keys with Hicom 300

Byte	Key Description	Dial String
0	Feature Key 00 - Mailbox	<ESC>KA
1	Feature Key 01 - Callback	<ESC>KB
2	Feature Key 02 - (Configure to dial MWL_ON)	<ESC>KC
3	Feature Key 03 - Redial (Configure to dial MWL_OFF)	<ESC>KD
4	Feature Key 04 - Programmable	<ESC>KE
5	Feature Key 05 - Programmable	<ESC>KF
6	Feature Key 06 - Consultation	<ESC>KG
7	Feature Key 07 - Line	<ESC>KH
8	Feature Key 08 - Line	<ESC>KI
9	Feature Key 09 - Line	<ESC>KJ
10	Feature Key 10 - Line	<ESC>KK
11	Feature Key 11 - General Call (Indicates when the phone is off-hook)	<ESC>KL

Example

An application uses the `d42_indicators()` function to retrieve the current data for the LED indicators on a given channel on a Dialogic® PBX Integration Board. The data placed in the application buffer is shown below. If the data

Dialogic® PBX Integration Board User's Guide

to the display. The calling number ID data sent from the PBX to the station set differs from the calling number ID data presented on the display.

If placing a call to another extension, the called number ID (by default, the extension of the telephone being called) is shown in the display.

Both the calling and called number IDs can be retrieved using the **d42_gtcallid()** function. The **d42_gtcallid()** function retrieves the called/calling number ID message sent from the PBX to the station set, not the data sent to the display. Refer to the *Dialogic® PBX Integration Software Reference* for more information about using **d42_gtcallid()** function.

The contents of the called/calling number ID are shown in [Table 13](#) (as seen by the receiver of the call).

Table 13. Called/Calling Number ID Data for the Hicom

Call Route	Called/Calling Number ID Data
Call received from station set 221	_221
Call originally received by extension 221, then forwarded to extension 224	224_221

NOTE: The called/calling number ID can also be obtained using the **d42_display()** function; however, you can use the **d42_gtcallid()** function so that your application will maintain functionality across different manufacturers' switches.

Known Anomaly with Forwarded Call for Hicom 150 PBX: The called and calling ID for the various supported integrations (with the exception of Norstar) are retrieved from the display. The method involves the retrieval and parsing of the display when the LED flashes for Ring. The display is not refreshed during the lifetime of the call. Therefore, this method gives incorrect call ID information for Hicom 150 for the forwarded call. The reason for the incorrect information is that the PBX does not provide a display with both calling and called IDs when a forwarded call is received.

For example, the display below is obtained if extension 109 calls extension 108, then extension 108 forwards the call to a port.

Dialogic® PBX Integration Board User's Guide

messages. However, you can use the **dx_dial()** function as described so that your application will maintain functionality across different manufacturers' switches.

MWI On

A technique to turn on the MWI in this switch, using **dx_dial()** with the dial string, is to:

1. Go off-hook using the **dx_sethook()** function.
2. Call the **dx_dial()** function. The dial string is <ESCO><extension><ESCO> (optional pause character may be used).
3. Go on-hook using the **dx_sethook()** function again.

NOTE: <ESCO> means the Escape character followed by O.

MWI Off

A technique to turn off the MWI in this switch, using **dx_dial()** with the dial string, is to:

1. Go off-hook using the **dx_sethook()** function.
2. Call the **dx_dial()** function. The dial string is <ESCF><extension><ESCF> (optional pause character may be used).
3. Go on-hook using the **dx_sethook()** function again.

NOTE: <ESCF> means the Escape character followed by F.

With the Hicom 150 PBX, the Dialogic® PBX Integration Board can determine the state of its Message Waiting display using the **d42_display()** function to retrieve the display data. Bytes 00 through 47 are used for the message waiting prompt and displays *Messages received: 1* and *View messages?* Refer to the *Dialogic® PBX Integration Software Reference* for more information about using the **d42_display()** function.

With the Hicom 150 PBX, since there is no button that can be programmed to store the feature access code for MWI OFF operation, the application must set the MWI ON and MWI OFF feature access codes using the **d42_setparm()** function. Otherwise, MWI operation can not be done by the Dialogic® PBX

4. PBX Systems

Integration Board connected to the Hicom 150 PBX. The following parameters must be set:

- D4BD_MSGACCESSION (0x0A) to store the feature access code for MWI ON. A string value should be passed as the parameter value. A value of **9 is stored by default by the system service at startup time.
- D4BD_MSGACCESSOFF (0x0B) to store the feature access code for MWI OFF. A string value should be passed as the parameter value. A value of ##9 is stored by default by the system service at startup time.

The following code demonstrates how the **d42_setparm()** function can be used in this context:

```
char str_parmval[8]; // cannot be more than 8 characters long
int paramNumber;
paramNumber = D4BD_MSGACCESSOFF; // or D4BD_MSGACCESSION
if ( (rc = d42_setparm(devh, paramNumber, (void *)&str_parmval[0])) == -1)
{
 // error processing
} // end d42_setparm
```

Note the following:

- The string buffer used to pass the parameter cannot be more than seven characters plus the NULL terminator.
- Once the feature access code is set in this way, the application can do the MWI operation using <ESCO> or <ESCF> strings.

See the *Dialogic® PBX Integration Software Reference* for more information on the **d42_setparm()** function and the D4BD_MSGACCESSION and D4BD_MSGACCESSOFF parameters.

With the Hicom 300 PBX, the Dialogic® PBX Integration Board can determine the state of its Message Waiting Indicator using the **d42_indicators()** function to retrieve the LED indicators data. Byte 00 contains the Message Waiting indicator status (0x00 is off; 0x01 is on). Refer to the *Dialogic® PBX Integration Software Reference* for more information about using the **d42_indicators()** function.

Example

With the Hicom 150, an application uses the **d42_display()** function to retrieve the display data for a specified channel on the Dialogic® PBX Integration Board to determine if a message is waiting, as shown in *Figure 7* below.

NOTE: Bytes 00-23 represent the top row of the display. Bytes 24-47 represent the bottom row of the display.

data	4D	65	73	73	61	67	65	73	20	72	65	63	65	69	76	65
byte	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15

data	64	3A	00	31	20	20	20	20	56	69	65	77	20	6D	65	73
byte	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31

data	73	61	67	65	73	20	20	20	20	20	20	20	20	20	20	3E
byte	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47

Figure 7. Optiset E Message Waiting Display with Hicom 150

With the Hicom 300, an application uses the **d42_indicators()** function to retrieve the LED indicators data for a specified channel on the Dialogic® PBX Integration Board to determine if a message is waiting. The LED indicators data is shown below. The data 0x01 shows that the MWI indicator is on (there are messages waiting).

Aborting a Transfer

A transferred call can be aborted at any time (prior to completing the transfer) by pressing the **OptiGuide** key. The application can perform this only in a supervised transfer mode. Abort the transfer using **dx_dial(<ESC>KM)**, which presses the **OptiGuide** key. This brings the original caller back to an active state.

4.4. Mitel Superswitch PBXs

Mitel PBXs use digital signaling to control its station sets and digitized voice. Digital Network Interface Circuit (DNIC) Line Cards provide an interface between the station sets and the switch. The Dialogic® PBX Integration Board has four or eight channels that can be connected to a Mitel DNIC Line Card. The PBX Integration Board can be used with the SX-50, SX-200, and SX-2000 PBXs. These Mitel PBXs have many standard features that are supported by the PBX Integration Board, such as:

- direct inward dialing (DID)
- speed dialing
- hunt groups
- message waiting indication
- user programmable Feature Keys
- called/calling number identification
- call forwarding

4.4.1. Mitel Superswitch Programming Requirements

The phones that are supported by Dialogic® PBX Integration Boards are the Mitel Superset M430 and Mitel Superset M420 phones. PBXs that can be used with these phones are shown in [Table 14](#).

Table 14. Phone and PBX Interoperability

	SX-50	SX-200	SX-2000
Mitel Superset 430	No	Yes, preferred	Yes, preferred
Mitel Superset 420	Yes	Yes, but not preferred	Yes, but not preferred

- NOTES:**
1. Mitel Superset 430 phone emulation can be used with SX-200 and SX-2000 PBXs.
 2. Mitel Superset 420 phone emulation can be used with SX-50 only.

Dialogic® PBX Integration Board User's Guide

The MWI feature access code must be programmed in specific personal keys in the Mitel 430 and Mitel 420 emulations for the board to function successfully.

There are specific switch programming requirements that apply if using a Dialogic® PBX Integration Board with a Mitel Superswitch. Pay attention to set these features exactly (and assigned to the right keys) so that the PBX Integration Board and the Dialogic® Unified API can function correctly.

The PBX uses Class of Service (COS) to determine which features are available to an extension. The features available to an extension are shown in the telephone set's LCD Features display. Any feature not in the COS will not be displayed.

The following subsections describe PBX-side programming, followed by Phone-side programming.

PBX-Side Programming

Mitel SX-200 PBX Programming Requirements for Using MWI:

1. Under main menu option 03, **COS Define**, enable option numbers 232, **Message Waiting Setup – Lamp** and 259, **Message Sending**.
2. Under main menu option 09, **Stations/Superset Assignments**, scroll down to select the desired station(s), arrow over to the **COS** column and enter the desired COS number (based on the COS setup above).
3. Press **<ESC>0** to enter the change and **<ESC>6** to return to the main menu.

Mitel SX-2000 PBX Programming Requirements for using MWI:

1. Create a COS from the main menu option **System Forms | Class of Service Options Assignments**.
2. Press **<ESC>2** to edit this form and enter the COS number desired for MWI setup.
3. Press **<ESC>1** to recall the select COS number to the screen.
4. Set the **Message Waiting** option to YES.

4. PBX Systems

5. Press <ESC>4 to commit to the changes.
6. Assign a COS to the desired station(s) from main menu option **System Forms | Form Menus | Class of Service Options Assignments**.
7. Select **Dependents | Station Service Assignments** and edit this form.
8. For each station, enter the desired COS number (based on the COS setup above).
9. Press <ESC>4 to save the changes.

Mitel SX-50 PBX Programming Requirements for using MWI:

If you are using a Mitel SX-50 and wish to use the set Message Waiting Indicators (MWI) feature, the Dialogic® PBX Integration Board must enable Auxiliary Attendant capabilities, and a line key must be set to act as the Attendant Console MWI. To configure MWI on a Mitel Superswitch:

- Enable Auxiliary Attendant capabilities.
- Configure Personal Key 02 (see [Figure 8](#)) to act as an Attendant Console Message Waiting Indicator key.

See the Mitel manuals for more information on programming a Superswitch.

Configuring a COS to Have Enhanced Auxiliary Attendant Capabilities:

1. From an attendant console, enter Programming Mode.
2. Enter the Command Number corresponding to the COS to which you want to add Auxiliary Attendant capabilities. Use commands 121 through 129 for COS 1 through COS 9. For example, if you want to change COS 9, use Command Number 129.
3. Set register 7, field “d” (Auxiliary Attendant Position) to 1 (enable Auxiliary Attendant Position) for the desired COS (1 - 9). The illustration below shows the Auxiliary Attendant feature enabled on COS 9.

Dialogic® PBX Integration Board User's Guide

4. Exit Programming Mode.

For more information, see the Mitel Superswitch manuals.

Phone-Side Programming

SX-200 and SX2000 PBXs and Mitel Superset 430 Emulation:

Personal Key 10 should store the MWI OFF feature access code and Personal Key 11 should store the MWI ON feature access code (see [Figure 9](#)).

1. Connect the extension (that will be connected to the Dialogic® PBX Integration Board) to a Mitel Superset 430 phone. Repeat the steps for all extensions that would be connected to the board.
2. On a Superset 430 phone, press the SuperKey.

For SX-200 PBXs and a SuperSet 430 phone:

- a) Press the **More** soft-key.
- b) Press **Feature Key** soft-key.
- c) Press the desired personal key (either **10** or **11**).
- d) Press **Change** soft-key.
- e) Press **Speed Call** soft-key.
- f) Enter the MWI Feature Access code (for key 10 – MWI OFF, for 11- MWI ON).
- g) Press the **Save** soft-key.
- h) Press the **Superkey**.

4. PBX Systems

For SX-2000 PBXs and a SuperSet 430 phone:

- a) Press the desired personal key (**10** or **11**).
- b) Press the **Change key** soft-key.
- c) Press the **Speed Call** soft-key.
- d) Enter the MWI Feature Access code (for key 10 – MWI OFF, for 11- MWI ON).
- e) Press the **Save** soft-key.
- f) Press the **Superkey**.

SX-50 PBX and Mitel Superset 420 Emulation:

Programming Personal Key 02 to Act as an Attendant Console MWI Key:

1. On a 420 Superset phone, press the **SuperKey**.
2. Press the **No** display key until the display screen shows **Personal Keys**, then press the **Yes** display key.
3. Press personal key **02**, which is the second key from the bottom right.
4. If the screen shows that personal key **02** is programmed differently than as the MWI, press the **Change** display key.
5. Press the **No** display key until the screen shows: **Att. func keys**, then press the **Yes** display key.
6. After the screen shows **Dial feature No**, use the keypad to enter the number **10** for message waiting.
7. After the display screen shows **10 = msg wait**, press the **Save** display key to confirm and exit.
8. To determine the current setting of a feature key, press the **SuperKey** and then press the feature key you want to check. The display shows the name of the feature programmed.

4.4.2. Using the Dialogic® PBX Integration Board

The Dialogic® PBX Integration Board emulates functions available to the following phones:

- Superset 420 telephone. This emulation can be used with an SX-50 PBX.
- Superset 430 telephone. This emulation can be used with an SX-200 or SX-2000 PBX.

The Dialogic® PBX Integration Board can be used to:

- transfer calls
- set the message waiting indicator
- read the LCD alphanumeric display
- read the LCD features display
- read the LCD prompts display
- read LCD line indicators
- read the calling number ID
- press keys

4. PBX Systems

Figure 8. Mitel Superset 420 Telephone

Figure 9. Mitel Superset 430 Telephone

4.4.3. Programmable Personal Keys for Mitel Superset Emulation

As seen in [Figure 8](#) and [Figure 9](#), there are 12 Personal Keys located on the top-right portion of Superset 420 and Superset 430 telephones. Some of these keys are configured when the PBX is programmed to select preassigned lines. Keys that are not configured can be defined by the user (using the telephone set or the Dialogic® PBX Integration Board) as speed dial or Feature Keys. There is an LCD Line Indicator associated with each Personal Key. The LCD indicators are triangular and can take on one of the six states listed in [Table 15](#).

Table 15. Mitel Superset 420/430 LCD Line Indicator States

State	Value (Hex)
Off	0x00
On	0x01
Ringing	0x02
Hold	0x03
Error	0x04
Unknown	0x05

Reading LCD Line Indicators

The Dialogic® PBX Integration Board can determine the state of its Line Indicators by using the **d42_indicators()** function to retrieve the LCD Indicators data. This function places the Line Indicator data (12 bytes) in an application buffer. Bytes 0-11 contain the indicator status for Feature Keys 00-11, respectively (see [Table 16](#) and [Table 17](#)).

Table 16. Mitel Superset 420 LCD Line Indicators (with SX-50) and Dial Strings

Byte	Key Description	Dial String
00	Personal Key 00	<ESC>KA
01	Personal Key 01	<ESC>KB
02	Personal Key 02 - Message Waiting	<ESC>KC
03	Personal Key 03	<ESC>KD
04	Personal Key 04	<ESC>KE
05	Personal Key 05	<ESC>KF
06	Personal Key 06	<ESC>KG
07	Personal Key 07	<ESC>KH
08	Personal Key 08	<ESC>KI
09	Personal Key 09	<ESC>KJ

Dialogic® PBX Integration Board User's Guide

Byte	Key Description	Dial String
10	Personal Key 10	<ESC>KK
11	Personal Key 11	<ESC>KL

Table 17. Mitel Superset 430 LCD Line Indicators (with SX-200 and SX-2000) and Dial Strings

Byte	Key Description	Dial String
00	Personal Key 00	<ESC>KA
01	Personal Key 01	<ESC>KB
02	Personal Key 02	<ESC>KC
03	Personal Key 03	<ESC>KD
04	Personal Key 04	<ESC>KE
05	Personal Key 05	<ESC>KF
06	Personal Key 06	<ESC>KG
07	Personal Key 07	<ESC>KH
08	Personal Key 08	<ESC>KI
09	Personal Key 09	<ESC>KJ
10	Personal Key 10 (MWI Off)	<ESC>KK
11	Personal Key 11 (MWI On)	<ESC>KL

4.4.4. Function Keys

As shown in *Figure 8* and *Figure 9*, there are a number of Function Keys found to the left of the dial key pad on the Mitel Superset 420/430 telephones. The Dialogic® PBX Integration Board can emulate these keys to perform various operational functions.

Pressing Function Keys

The Dialogic® PBX Integration Board can “press” any of its function keys using the `dx_dial()` function. Each function key on Superset 420/430 telephones is assigned a dial string sequence (refer to *Table 18* and *Table 19*). By using the `dx_dial()` function and the appropriate dial string, the PBX Integration Board can dial any of its function keys. Refer to the *Dialogic® PBX Integration Software Reference* for more information about dialing programmable keys.

Table 18. Mitel Superset 420 Direct Key Dialing Strings for Function Keys

Dial String	Key Description
<ESC>KM	Message Key
<ESC>KN	SuperKey
<ESC>KO	Cancel
<ESC>KP	Microphone
<ESC>KQ	Hold
<ESC>KR	Redial
<ESC>KS	Speaker
<ESC>KT	Trans/Conf
<ESC>KU	V/T/C up
<ESC>KV	V/T/C down

Table 19. Mitel Superset 430 Direct Key Dialing Strings for Function Keys

Dial String	Key Description
<ESC>KM	Message Key
<ESC>KN	SuperKey
<ESC>KO	<i>Not Used</i>
<ESC>KP	Microphone
<ESC>KQ	Hold
<ESC>KR	Applications
<ESC>KS	Speaker
<ESC>KT	<i>Not Used</i>
<ESC>KU	V/T/C up
<ESC>KV	V/T/C down

4.4.5. Display (Soft) Keys**Mitel Superset 420 Phone with SX-50 PBX**

As shown in [Figure 8](#), there are three Display Keys or Soft Keys located below the LCD display on the Mitel Superset 420 telephone. These keys are associated with specific prompts shown on the LCD display depending on the current state of the phone.

Reading Display Key Prompts:

The Dialogic® PBX Integration Board can determine which of its prompts are currently displayed by using the **d42_display()** function to retrieve display data and read the information for the bottom row (last 16 characters). The total length of the display data is 32 bytes.

Dialogic® PBX Integration Board User's Guide

The data location for the Display Key prompts is as follows:

Display Key 00	bytes 16 - 20
Display Key 01	bytes 21 - 26
Display Key 02	bytes 27 - 31

Refer to the *Dialogic® PBX Integration Software Reference* for more information about using the **d42_display()** function.

Example

An application uses the **d42_display()** function to retrieve the prompt data displayed for Display Key 00, as shown in *Figure 11*. The data placed in the application buffer is shown below. Data in bytes 16 through 31 indicate that the prompts Yes and No are displayed below Display Keys 00 and 02, respectively.

NOTE: Bytes 00-15 represent the top row of the display. Bytes 16-31 represent the bottom row of the display.

data	43 41 4C 4C 46 4F 52 44 57 41 52 49 4E 47 3F 20
byte	00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15

data	59 65 73 20 20 20 20 20 20 20 20 20 20 20 4E 6F
byte	16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31

data	xx xx xx xx xx xx xx xx xx xx xx xx xx xx xx xx
byte	32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47

Figure 11. Mitel Superset 420 Display Keys

4. PBX Systems

Mitel Superset 420 or 430 Phone with SX-200 or SX-2000 PBX

As shown in [Figure 9](#), there are six Display Keys or Soft Keys located below the LCD display on the Mitel Superset 430 telephone. These keys are associated with specific prompts shown on the LCD display depending on the current state of the phone.

NOTE: In order to read the soft key prompts from the Mitel Superset 430 phone, 160 bytes of display data must be read that was not supported until Dialogic® System Release Software 5.1.1 Feature Pack 1. Use the **d42_displayex()** function to get 160 bytes of data for Mitel Superset 430 integration only.

Reading Display Key Prompts:

The Dialogic® PBX Integration Board can determine which of its prompts are currently displayed by using the **d42_displayex()** function to retrieve display data and read the information for the bottom two rows (last 80 characters).

NOTE: The display key prompts and locations may be different in SX-200 and SX-2000 PBXs with the same Superset 430 phone emulation.

Refer to the *Dialogic® PBX Integration Software Reference* for more information about using the **d42_displayex()** function.

Pressing Display Keys:

The Dialogic® PBX Integration Board can respond to a prompt and “press” the appropriate Display Key using the **dx_dial()** function. Refer to the *Dialogic® PBX Integration Software Reference* for more information about dialing programmable keys. As shown in [Table 20](#) and [Table 21](#), each Display Key on Superset 420/430 telephones is assigned a dial string sequence. By using the **dx_dial()** function and the appropriate dial string, the PBX Integration Board can press any of its Display (Soft) Keys.

Table 20. Mitel Superset 420 Direct Key Dialing Strings for Display Keys

Dial String	Key Description	Display (Soft) Key #
<ESC>Ka	Left Softkey	Display key 00
<ESC>Kb	Middle Softkey	Display key 01
<ESC>Kc	Right Softkey	Display key 02

Table 21. Mitel Superset 430 Direct Key Dialing Strings for Display Keys

Dial String	Key Description	Display (Soft) Key #
<ESC>Ka	Top Left Softkey	Display key 00
<ESC>Kb	Top Middle Softkey	Display key 01
<ESC>Kc	Top Right Softkey	Display key 02
<ESC>Kd	Bottom Left Softkey	Display key 03
<ESC>Ke	Bottom Middle Softkey	Display key 04
<ESC>Kf	Bottom Right Softkey	Display key 05

4.4.6. Alphanumeric Display

The alphanumeric display is a:

- 160-digit LCD on Mitel Superset 430 phones
- 32-digit LCD on Mitel Superset 420 phones

The LCD is used to show:

- date and time when the extension is idle
- SuperKey instructions and Softkey labels during programming and feature access
- call status
- messaging information
- telephone system error messages
- saved numbers (speed dialing)

4. PBX Systems

- saved number for redial
- timed reminder setting
- call forward type and destination
- calling number ID
- trunk line ID

The data used to display information in the LCD alphanumeric display is in ASCII format. When the telephone is not in use, the display normally shows the date and time. The content of the display is changed automatically (e.g., receiving an incoming call, making an outgoing call, or activating a feature). The Dialogic® PBX Integration Board can retrieve the information on its display using one of the following functions:

- **d42_displayex()** with a buffer size of 160 for Mitel Superset 430 phones
- **d42_display()** for Mitel Superset 420 phones

Refer to the *Dialogic® PBX integration Software Reference* for more information about using the **d42_display()** and **d42_displayex()** functions.

4. PBX Systems

data sent to the display. Refer to the *Dialogic® PBX Integration Software Reference* for more information about using `d42_gtcallid()` function.

The contents of the called/calling number ID are shown in [Table 22](#) (as seen by the receiver of the call).

Table 22. Called/Calling Number ID Data for the Mitel Superset

Call Route	Example Display (Soft Key not Shown)	Called/ Calling No. ID Data
Call received from trunk	“T001 “ “T102 IS CALLING” “X154 IS CALLING”	_0-001 _0-012 _0-154
Call received from station set 221	“221 IS CALLING “	_221
Call originally received on trunk, then transferred to station set 2103	“T002 FORWARDED FROM 2103 NO A”	2103_0-002
Call originally received by extension 2103, then forwarded to extension 2104	“2104 IS CALLING FORWARDED FROM 2103 NO A”	2103_2104
External direct call with the word EXTERNAL	“EXTERNAL IS CALLING ”	_
External forwarded call with the word EXTERNAL	“EXTERNAL CALL FWD FROM 1778 RICK NO ANS”	1778_

Dialogic® PBX Integration Board User's Guide

Call Route	Example Display (Soft Key not Shown)	Called/ Calling No. ID Data
External direct call with the word XNET	“XNET IS CALLING FORWARDED FROM 6302”	6302_

- NOTES:**
1. The data in [Table 22](#) is applicable to an SX-200/SX-2000 PBX with a Mitel Superset 430 phone.
 2. The called/calling number ID can also be obtained using the **d42_display()** function; however, you can use the **d42_gtcalledid()** function so that your application will maintain functionality across different manufacturers' switches.

The Dialogic® PBX Integration Board attempts to get the caller ID information from one of the valid Mitel CPID displays that could be used to extract the caller ID information. The PBX Integration Board assumes a valid CPID display (for SX-200/SX-2000 with a Superset 430) based on the following rules:

- The display may have either the word “CALLING” or “FROM”.
- The display may have T followed by a digit identifying a trunk.
- The display may have X followed by a digit identifying a trunk.
- If the display has a letter after a digit, this digit is not assumed to be a caller ID.
- If the display has the word “EXTERNAL” or “XNET”, they are considered to be an unnumbered trunk.

MWI Off

A technique to turn off the MWI in this switch, using **dx_dial()** with the dial string, is to:

1. Go off-hook using the **dx_sethook()** function.
2. Call the **dx_dial()** function. The dial string is <ESCF><extension><ESCF> (optional pause character may be used).
3. Go on-hook using the **dx_sethook()** function again.

NOTE: <ESCF> means the Escape character followed by F.

4.4.8. Transferring a Call

The Dialogic® PBX Integration Board can transfer calls using the **dx_dial()** function. By using the **dx_dial()** function and the appropriate dial string, the PBX Integration Board can transfer a call to any extension connected to the switch. Refer to the *Dialogic® PBX Integration Software Reference* for more information about dialing programmable keys.

The Dialogic® PBX Integration Board can perform both supervised and blind transfers (refer to [Sections 2.1. Supervised Call Transfer](#) and [2.2. Blind Call Transfer](#)). If a blind transfer is performed, the PBX controls where the call is routed if the called extension is busy or does not answer. If a supervised transfer is performed, your application can implement call progress analysis and called/calling number ID to intelligently control where the call is routed and what type of message is played if the called extension is busy or does not answer. Because of this capability, supervised transfer is a comparatively preferred call transfer method.

Initiating the Transfer

Once in a connected call, you can initiate a transfer with **dx_dial(&,<ext>)**, where **&** acts as a key press of the transfer key and **<ext>** is the PBX extension to which you are transferring the call.

4. PBX Systems

Completing the Transfer

To complete a call (supervised or blind), one of the following methods can be applicable:

- Press the Softkey labeled Release Me. If Superset 430 telephones are used with an SX-200 PBX, this can be done using **dx_dial(<ESC>Kb)**, which is equivalent to pressing the top middle soft key.
- Go on-hook.

OR

- Simply go on-hook using the **dx_sethook()** function.

Aborting the Transfer

A transferred call can be aborted at any time (prior to completing the transfer) by pressing the appropriate Softkey (or Display Key) labeled **Back To Held**. The application can perform this only in a supervised transfer mode. For Superset 430 phones, abort the transfer with **dx_dial(<ESC>Kc)**. This will bring the original caller back to an active state.

4.5. Nortel Norstar and Nortel BCM

The Norstar product family includes the Compact version and the expandable Modular model. The Dialogic® PBX Integration Board can be used with the DR5, CICS, or MICS switches. The PBXs use digital signaling to control their station sets and digitized voice. PBXs use plug-in station modules to connect to station sets, and trunk modules to connect to trunk lines.

The Business Communications Manager (BCM) product family includes the BCM50, BCM200, BCM400, and BCM1000. The Dialogic® PBX Integration Board can be used with any of these PBXs.

The Dialogic® PBX Integration Board has either four or eight channels that can be connected directly to a station module in a Nortel Norstar or Nortel BCM. The switch has many standard features that are supported by the PBX Integration Board, such as:

- direct inward dialing (DID)
- speed dialing
- hunt groups
- message waiting indication
- user programmable Feature Keys
- called/calling number identification
- call forwarding

The information in the following subsections is applicable to both the Nortel Norstar and Nortel BCM product families, unless otherwise indicated:

- *4.5.1. Nortel Norstar Programming Requirements – for Norstar only*
- *4.5.2. Nortel BCM Programming Requirements – for BCM only*
- *4.5.3. Using the Dialogic® PBX Integration Board – for Norstar and BCM*
- *4.5.4. Programmable Memory Keys – for Norstar and BCM*
- *4.5.5. Display Keys – for Norstar and BCM*
- *4.5.6. Alphanumeric Display – for Norstar and BCM*
- *4.5.7. Setting the Message Waiting Indicator – for Norstar and BCM*
- *4.5.8. Transferring a Call – for Norstar and BCM*
- *4.5.9. Called ID on Forwarded Calls – for BCM only*

4. PBX Systems

4.5.1. Nortel Norstar Programming Requirements

There are specific switch programming requirements that apply if using a Dialogic® PBX Integration Board with a Nortel Norstar. Pay attention to set these features exactly (and assigned to the right keys) so that the PBX Integration Board and the associated APIs can function correctly.

Nortel Norstar Programming Requirements for DR5

Table 23 lists the menu structure used if configuring a Nortel Norstar (with DR5 or later revision installed). The shaded areas indicate the actual menu items to change if using the KSU with a Dialogic® PBX Integration Board. For details about programming a Norstar KSU, refer to the appropriate Norstar manual.

The table only shows the configuration for one trunk line (001) and one extension (221). If you are using more than one trunk line, configure each trunk line the same. If you are using more than one extension, check that all the extensions are configured the same with the exception of the *Forward on busy* and *Forward no answer* options. For these menu items, the first extension should be forwarded to the second extension and the second extension should be forwarded to the third extension, and so on. The last extension should be forwarded back to the first extension.

Table 23. Norstar Configuration Requirements (DR5)

Menu Option/Default Value	New Value
A-Configuration	
1. Trk/Line Data	
a) Show line: <i>Enter Trunk #</i>	001
b) Trunk data	
Line001: Loop*	
Trunk mode: Supr	
Dial mode: Pulse	Tone
Full AutoHold: N	
c) Line data	

Dialogic® PBX Integration Board User's Guide

Menu Option/Default Value	New Value
Line type: Public	PoolA
Prime set: 21	221*
*Extension number assignment is system dependent.	
Aux. ringer: Y	
Auto privacy: Y	
2. Line Access	
a) Show set: <i>Enter extension</i>	221
b) Line assignment (<i>no changes required</i>)	
c) Answer DNs (<i>no changes required</i>)	
d) Ringing (<i>no changes required</i>)	
e) Line pool access (<i>no changes required</i>)	
f) Intercom keys:	1
g) Prime line: None	I/C
3. Call Handling	
a) Held reminder: N	
b) DRT to prime: Y	N
c) Trnsfr callbk: 3	12
d) Park prefix: 1	
e) Park timeout: 45	
f) Camp timeout: 45	
g) Directed pickup: Y	
h) On hold: Tones	
4. Miscellaneous (<i>no changes required</i>)	
5. System Data (<i>no changes required</i>)	
B-General admin	
1. Sys speed dial (<i>no changes required</i>)	
2. Names (<i>no changes required</i>)	
3. Time and date (<i>no changes required</i>)	

4. PBX Systems

Menu Option/Default Value	New Value
4. Direct-Dial <i>(no changes required)</i>	
5. Capabilities	
a) Dialing filters <i>(no changes required)</i>	
b) Rem access pkgs <i>(no changes required)</i>	
c) Set abilities	
Show set: <i>Enter extension</i>	221
(1) Set filter:02	
(2) Line/set filters <i>(no changes required)</i>	
(3) Set lock:None	
(4) Full handsfree: N	Y
(5) Auto handsfree: N	Y
(6) HF answerback: Y	N
(7) Pickup group:NO	
(8) Paging: Y	N
(9) Paging zone: 1	NO
(10) Aux. ringer:N	
(11) Direct-dial:Set1	
(12) Forward on busy	
(a) Forward to: None	222
(13) Forward no answr	
(a) Forward to: None	222
(b) Forward delay: 3	2
(14) Allow redirect:N	
(15) Redirect ring:Y	
(16) Hotline:None	
(17) Priority call:N	
d) Line abilities <i>(no changes required)</i>	

Dialogic® PBX Integration Board User's Guide

Menu Option/Default Value	New Value
e) COS passwords <i>(no changes required)</i>	
6. Service Modes	
a) Control sets	
Show line: <i>Enter line #</i>	001
(1) Line001:	221
(2) Line002:	221
Through	
(3) Line008:	221
(4) Name1:Night	
(a) Setting:Manual	
(b) Trunk answer:Y	N
(c) Extra-dial:	221
(5) Name2:Evening	
(a) Setting:Manual	
(b) Trunk answer:Y	N
(c) Extra-dial:	221
(6) Name3:Lunch	
(a) Setting:Manual	
(b) Trunk answer:Y	N
(c) Extra-dial:221	
5. Password <i>(no changes required)</i>	
6. Log Defaults <i>(no changes required)</i>	
7. Call Services <i>(no changes required)</i>	
C-Set copy <i>(no changes required)</i>	
D-Maintenance <i>(no changes required)</i>	

Nortel Norstar Programming Requirements for MICS and CICS

Nortel MICS switches typically support connections for up to 16 voice mail ports. If more than 16 voice mail ports are connected simultaneously, the resulting traffic may overload the switch, resulting in symptoms such as very slow switch response, lost LED updates, incomplete display updates, and lost calls.

If using Dialogic® D/42JCT-U or D/82JCT-U PBX Integration Boards with the Nortel MICS switch, “Nortel_Norstar.fwl” should be selected. (On Windows® systems, this is selected in the Dialogic® Configuration Manager (DCM). On Linux systems, this is selected in the configuration file */usr/dialogic/cfg/dialogic.cfg*.) This firmware boots the board ports into voice mail mode. Therefore, it can be beneficial for the programming of any MICS system to be carefully reviewed to verify that no more than 16 ports are connected in voice mail mode.

NOTE: It is possible to use Dialogic® D/42JCT-U or D/82JCT-U Boards with the Nortel MICS switch without the connected ports operating in voice mail mode. If doing so, load “Nortel_BCM.FWL” in DCM (on Windows systems) or in the configuration file */usr/dialogic/cfg/dialogic.cfg* (on Linux systems). This firmware does not boot the ports in voice mail mode. Keep in mind that in this configuration, these ports have blank CPID information and they are not able to set or clear Message Waiting indicators.

All programming is done by a phone or other KSU tool and the programmer should be logged in as **config**. These programming settings are required for proper functionality of the Dialogic® PBX Integration Boards.

Terminals and Sets (for each Dialogic® D/82 or D/42 port)

Line Access:

Line Assignment:

Line00N: **Ring only** – for all trunk lines being used
(First D/82 or D/42 port only. Unassigned for all other ports.)

Line Pool Access:

Pool A: **Y**

Pool B: **N**

Pool C: **N**

Dialogic® PBX Integration Board User's Guide

Prime Line: **I/C**
Intercom Keys: **1**
Answer DNs: **None**
Capabilities:
Fwd No Answer:
 To: **Next D/82 extension**
 Delay: **3** – set to fit needs
Fwd on Busy:
 To: **Next D/82 extension**
DND on Busy: **N**
Handsfree: **Auto**
HF Answerback: **Y**
Pickup Grp: **None**
Page Zone: **1**
Paging: **Y**
D-Dial: **Set1**
Priority Call: **N**
Hotline: **None**
Aux. Ringer: **N**
Allow Redirect: **N**
Redirect Ring: **Y**
ATS Settings: **Default** (option not available on all switches)
Name: **Set to fit needs**
User Preferences:
 Model: **M7324** (set automatically)
 Button Programming:
 B1 – B12: **Blank**
 B13 – B20, B22 – B24: **Default**
 B21: **Transfer** (Feature 70)
 User Speed Dial: **All Blank**
 Call Log Options: **No one answered**
 Dialing Options: **Standard Dial**
 Language: **English**
 Display Contrast: **4**
 Ring Type: **1**
Restrictions: **Default**
Telco Features: **Default**

4. PBX Systems

Lines (for each trunk going directly to the board)

Trunk/Line Data:

Trunk Type: **Loop** (see below for DID programming)

Line Type: **Pool A**

Dial Mode: **Tone**

Prime Set: **None** – can be set as subscriber if required

Auto Privacy: **Y**

Trunk Mode: **Super**

Answer Mode: **Manual**

Line @ CO: **N**

Aux Ringer: **N**

Full Auto Hold: **N**

Loss Package: **Medium CO**

Name: **Set to fit needs**

Restrictions: **Default**

Telco Features: **Default**

Services – **Default**

System Speed Dial – **Default**

Passwords – **Default**

Time & Date – **Set current**

System Programming – **Default for all settings except Access Codes**

Access Codes:

Line Pool Codes:

Pool A: **9** – or whatever code will be used to dial out

Telco Features - **Default**

Software Keys - **Default**

Hardware - **Default**

Maintenance - **Default**

NOTES: 1. Options not listed in this section can be set as needed for the subscribers.

2. If the **d42_getcallidex()** function is being implemented, then the first port of the Dialogic[®] PBX Integration Board must be set as the prime set for a line in order to differentiate between an

Dialogic® PBX Integration Board User's Guide

external call forwarded on ring no answer and an external call forwarded on busy. If the Dialogic® PBX Integration port is not set as the prime set, then forwarded external calls will appear as external forwarded on no answer. Programming the Dialogic® PBX Integration port as prime set is shown below.

- 3.** Assign **ring only** to the first port of the Dialogic® D/82JCT-U or D/42JCT-U Board for lines that are to be answered by the board, that is, direct into voice mail. For all lines that go directly to an extension, first have them “unassigned” for the ports on the board.
- 4.** If lines are not being used, assign them to any pool except pool A. This impacts out dialing.

Program the Dialogic® PBX Integration port as Prime Set as follows:

For Loop Start Lines:

Line Access:

Line Assignment:

Line00N: **unassigned**

Trunk/Line Data:

Prime Set: **First D/82 or D/42 extension number**

For DID Trunk Lines:

Line Access:

Line Assignment:

<Trunk Line Number>: **unassigned**

Trunk/Line Data:

Line Type: **public**

Rec'd #: **Target Line Number**

If Busy: **to prime**

Primeset: **PBX integration port**

DID Target Line Programming Requirement (MICS only)

The following programming requirements are only required if:

- A DID trunk line is used with the Dialogic® PBX Integration Board
- The target line number is needed in the caller ID information

4. PBX Systems

Step 1: Clear Memory

NOTE: If the DID card is already attached and functional, please proceed to the next section.

If a memory clear is needed, proceed as follows:

1. Reset the power; unplug and plug in the power cord.
2. Within 15 minutes of power reset, log in as **Startup**.
3. Do a **memory clear** and specify the template Hybrid, PBX or Square.
4. Let the switch clear all programming and start up with the default setup.

Step 2: Install the DID Trunk Card

NOTE: If the DID card is already attached and functional, please proceed to the next section.

This procedure notifies the KSU that the DID card is the nth module of the switch. Proceed as follows:

1. Login as **config**.
2. Choose Hardware -> Show Module (e.g., DID trunk is in module 4). Configure CDi-MOD4 as **DID**.
3. Log off and log back in as **config**.
4. Choose Maintenance -> Module Status -> Module 4 -> State and make it **enabled**.
5. Log out.

Dialogic® PBX Integration Board User's Guide

Step 3: Program the Target Line

In this example, the target line number is Line 145. The following programming will route the incoming DID call to extension 222, which is a D/82 port, if the digits 222 are received in the target line 145.

Lines

Show Line -> **145**

Trunk/Line Data: press **Enter**

Target Line: default

Line Type: **Pvt to 222** (or Public, both have worked)

Received Digits: **222**

Prime Set: **None** (or 222)

Step 4: Assign the Target Line to the Extension

The extension used in this example is 222, this will be dependent on the KSU.

Terminal & Sets -> Show Set: **222**

Line Access

Line Assignment

Show Line

-> **145**

Ring only

Prime Line: **I/C**

Intercom Key: **1**

Memory Key Programming

Memory Keys 00, 01, and 03 must be programmed as follows:

- Memory Button 00 - Handsfree/mute
- Memory Button 01 - Intercom
- Memory Button 03 - Transfer (Feature 70)

4. PBX Systems

To determine the current setting of a Memory Button, press

Feature * 0

then press the Memory Button you want to check. The display shows the name of the feature programmed.

Memory Button 00 is automatically assigned as the Handsfree/mute key when Full Handsfree is set to Y [refer to [Table 23](#), B. 5. (c) (4)]. Memory Button 01 is automatically set as the Intercom key when the number of intercom keys is set to 1 [refer to [Table 23](#), A. 2. (f)]. To assign Memory Button 03 to Transfer, press:

Feature * 3 Key 03 Feature 7 0

4.5.2. Nortel BCM Programming Requirements

NOTE: This section applies to the configuration of Nortel BCM, version 3.7 and 4.0. Different versions of the Nortel BCM software may not function exactly as described here.

There are several specific programming requirements that apply if using a Dialogic® PBX Integration Board with the Nortel BCM. Some are optional features, whereas others are mandatory. The mandatory programming requirements allow the PBX Integration Board to work correctly.

Following are the programming instructions for the BCM. Where possible, templates are used but some customization is required for each phone.

To simulate a hunt group, configure the first phone's "Forward no answer" and "Forward on busy" fields to ring the second phone. The second phone configures these fields to forward these unanswered calls to the third phone, and so forth. The last phone is configured to forward these unanswered calls to the first phone. To support external lines, a possible setup is to specify external lines on the first phone. These external lines can be configured as separate line appearances by specifying "Appearance & Ring"; up to two external lines can be supported in this manner. Alternatively, the external lines can appear on the intercom lamp by specifying "Ring Only."

Table 24 lists the various panes when moving through the wizard to create the template. The default values and potential new values are shown. Menu options and new values shown in the shaded areas indicate mandatory customization.

Table 24. BCM Configuration Requirements

Menu Option/Default Value	New Value
Select a template to edit: <i>Select template</i>	
General	
Template Name: <i>Edit name, as required</i>	
Set Model: <i>Multiple</i>	M7324
CallPilot Voice Messaging	
Add a CallPilot subscriber mailbox?: <i>No</i>	Edit as required
Line Access	
Prime Line: <i>I/C</i>	
Intercom Keys: 2	1
Line Pool Access	
Pool: <i><Add> as required</i>	

4. PBX Systems

Menu Option/Default Value	New Value
Line Assignment	
Line: <i><Add> as required</i>	The Dialogic® PBX Integration Board supports up to two lines, and they should be configured as “Appearance&Ring.” When configured as “Appearance&Ring,” up to two lines are supported per phone. In addition, the default configuration for these lines is “Display Caller ID Name” first. This must be changed to “Display Calling Number” first. If the lines are configured as “Ring Only,” they will appear on the Intercom line; in this case, any number of lines can be configured.
Capabilities	
DND on busy: <i>N</i>	
Handsfree: <i>Auto</i>	
HF answerback: <i>Y</i>	N
Pickup group: <i>None</i>	
Page zone: <i>Page zone 1</i>	
Paging: <i>Y</i>	N
Direct dial: <i>Set 1</i>	
Priority Call: <i>N</i>	
Auto hold: <i>Y</i>	
Aux ringer: <i>N</i>	
Allow redirect: <i>N</i>	
Redirect Ring: <i>Y</i>	

Dialogic® PBX Integration Board User's Guide

Menu Option/Default Value	New Value
Call Forward	
Forward no answer to: <as required>	Configure as required. In the wizard, the typical use of these fields is to enter the Voicemail DN. In order to support a cascading setup for the Dialogic® PBX Integration Board ports, the phones must be configured individually for these fields.
Forward on busy to: <as required>	
CallPilot Messaging DN: 2250	
Hotline	
Type: <i>None</i>	
User Preferences	
Set Model: <M7324>	
Call Log Options: <No one answered>	
Dialing Options: <Standard dial>	
Language: <English>	
Contrast: <4>	
Ring Type: <1>	
Perform Button Programming: <No>	Yes NOTE: Selecting “Yes” causes the wizard to update the pane, showing the button assignments.
Button Programming – M7324	
Button 01: <Blank>	
Button 02: <Blank>	
Button 03: <Blank>	
Button 04: <Blank>	

4. PBX Systems

Menu Option/Default Value	New Value
Button 05: <Blank>	
Button 06: <Blank>	
Button 07: <Blank>	<Feature> <Send Message (F1)>
Button 08: <Blank>	<Feature> <Cancel Send Message (F#1)>
Button 09: <Blank>	<Feature> <Call Information (F811)>
Button 10: <Blank>	
Button 11: <Blank>	
Button 12: <Blank>	
Button 13: <Feature> <Call Forward (F4)>	
Button 14: <Feature> <Speed Dial (F0)>	
Button 15: <Feature> <Last Number Redial (F5)>	
Button 16: <Feature> <Saved Number Redial (F67)>	
Button 17: <Feature> <Conference/Transfer (F3)>	
Button 18: <Feature> <Transfer (F70)>	<Feature> <Voice Call (F66)> NOTE: This feature will be moved automatically, once button 21 is reprogrammed.
Button 19: <Feature> <Do Not Disturb (F85)>	
Button 20: <Feature> <Group Pickup (F75)>	
Button 21: <Feature> <Voice Call (F66)>	<Feature> <Transfer (F70)>

Dialogic® PBX Integration Board User's Guide

Menu Option/Default Value	New Value
Button 22: <Feature> <Page General (F60)>	
Button 23: <i>Intercom</i>	
Button 24: <i>Handsfree</i>	

4.5.3. Using the Dialogic® PBX Integration Board

The Dialogic® PBX Integration Board performs functions available to a M7324 telephone set (see [Figure 12](#)). An M7324 telephone set uses three LCD displays. Two are used to show key status indicators (between the line keys), while the other display is used for user prompts and messages (above the display keys). The PBX Integration Board can:

- transfer calls
- set the message waiting indicator
- read the LCD display
- read LCD indicators
- read the called/calling number ID
- press keys

4. PBX Systems

Figure 12. Nortel M7324 Telephone

4.5.4. Programmable Memory Keys

As illustrated in [Figure 12](#), the M7324 has 24 Programmable Memory Keys located to the right of the display. These keys can be configured either during PBX installation or by the user (using the telephone set or the Dialogic® PBX Integration Board). The Line, Intercom, Answer, and Handsfree keys are assigned during PBX configuration and cannot be user programmed. There is an LCD indicator associated with each Memory Button. The LCD indicators are triangular and can take on one of the six states listed in [Table 25](#).

Table 25. M7324 LCD Indicator States

State	Value (Hex)
off	0x00
on	0x01
ringing	0x02
hold	0x03
error	0x04
unknown	0x05

Reading LCD Indicators

The Dialogic® PBX Integration Board can determine the state of its LCD indicators by using the **d42_indicators()** function to retrieve the LCD indicators data. This function places the Line Indicator data in an application buffer. For a M7324, bytes 0-23 contain the indicator status for Memory Keys 00-23, respectively (see [Table 26](#)).

Table 26. M7324 Direct Key Dialing Strings for Memory Keys

Byte	Key Description	Dial String
00	Memory Button 00	<ESC>K0
01	Memory Button 01	<ESC>K1
02	Memory Button 02	<ESC>K2
03	Memory Button 03	<ESC>K3
04	Memory Button 04	<ESC>K4
05	Memory Button 05	<ESC>K5
06	Memory Button 06	<ESC>K6
07	Memory Button 07	<ESC>K7
08	Memory Button 08	<ESC>K8
09	Memory Button 09	<ESC>K9
10	Memory Button 10	<ESC>KS

4. PBX Systems

Byte	Key Description	Dial String
11	Memory Button 11	<ESC>KT
12	Memory Button 12	<ESC>KU
13	Memory Button 13	<ESC>KV
14	Memory Button 14	<ESC>KW
15	Memory Button 15	<ESC>KX
16	Memory Button 16	<ESC>KY
17	Memory Button 17	<ESC>KZ
18	Memory Button 18	<ESC>Ka
19	Memory Button 19	<ESC>Kb
20	Memory Button 20	<ESC>Kc
21	Memory Button 21	<ESC>Kd
22	Memory Button 22	<ESC>Ke
23	Memory Button 23	<ESC>Kf

Example

An application uses the **d42_indicators()** function to retrieve the current data for the LCD indicators on a given channel on a Dialogic® PBX Integration Board. In the M7324 example shown below, data has been placed in the application buffer. If the data for byte 1 is 0x01, the triangular indicator for Memory Button 1 is on. Refer to the *Dialogic® PBX Integration Software Reference* for more information about using the **d42_indicators()** function.

	Memory Button 00	Memory Button 01	Memory Button 02	Memory Button 03	Memory Button 04	Memory Button 05	Memory Button 06	Memory Button 07	Memory Button 08	Memory Button 09	Memory Button 10	Memory Button 11	Memory Button 12	Memory Button 13	Memory Button 14	Memory Button 15	Memory Button 16	Memory Button 17	Memory Button 18	Memory Button 19	Memory Button 20	Memory Button 21	Memory Button 22	Memory Button 23
Data	00	01	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
Byte	00	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19	20	21	22	23
Data	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx
Byte	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47

Dialogic® PBX Integration Board User's Guide

NOTE: The application can obtain the least significant byte of the value returned by the **d42_indicators()** function by ANDing that value with 0x0f.

Pressing Memory Keys

The Dialogic® PBX Integration Board can “press” any of the M7324 Memory Keys using the **dx_dial()** function. Refer to the *Dialogic® PBX Integration Software Reference* for more information about dialing programmable keys. Each Memory Button on the M7324 telephone is assigned a dial string sequence (refer to [Table 26](#)). By using the **dx_dial()** function and the appropriate dial string, the Dialogic® PBX Integration Board can press any Memory Button.

4.5.5. Display Keys

As shown in [Figure 12](#), there are three Display Keys located below the LCD display. These keys are associated with specific prompts shown on the LCD display depending on the current state of the phone (shown on the bottom row of the LCD display).

Reading Display Key Prompts

The Dialogic® PBX Integration Board can determine which of its prompts are currently displayed by using the **d42_display()** function to retrieve display data and read the information for the bottom row (last 16 characters). The total length of the display data is 32 bytes. The data location for the Display Keys is as follows:

Display Key 00	bytes 16 - 20
Display Key 01	bytes 22 - 26
Display Key 02	bytes 28 - 31

Refer to the *Dialogic® PBX Integration Software Reference* for more information about using the **d42_display()** function.

Example

An application uses the **d42_display()** function to retrieve the prompt data displayed for Display Key 00, as shown in *Figure 13*. The data placed in the application buffer is shown below. Data in bytes 16 through 20 indicate that the prompt **EXIT** is displayed below Display Key 00.

NOTE: Bytes 00-15 represent the top row of the display. Bytes 16-31 represent the bottom row of the display.

data	50	72	65	73	73	20	61	20	62	75	74	74	6F	6E	20	20
byte	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15

data	45	58	49	54	20	20	20	20	20	20	20	20	20	20	20	20
byte	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31

data	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx
byte	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47

Figure 13. M7324 Display Keys

Pressing Display Keys

The Dialogic® PBX Integration Board can respond to a prompt and “press” the appropriate Display Key using the **dx_dial()** function. Refer to the *Dialogic® PBX Integration Software Reference* for more information about dialing programmable keys. Each Display Key on the M7324 telephone is assigned a dial string sequence (refer to *Table 27*). By using the **dx_dial()** function and the appropriate dial string, the PBX Integration Board can press any of its Display Keys.

Table 27. M7324 Direct Key Dialing Strings for Display Keys

Dial String	Key Description
<ESC>KP	Display Key 00 (left)
<ESC>KQ	Display Key 01 (middle)
<ESC>KR	Display Key 02 (right)

4.5.6. Alphanumeric Display

The alphanumeric display is a two row, 32-digit LCD that is used to show the activity of the phone. Some examples are:

- date and time
- feature names
- error messages
- called/calling identification
- phone status
- line selection
- Display Key prompts

The data used to display information in the LCD alphanumeric display is in ASCII format. When the telephone is not in use, the display normally shows the date and time. The content of the display is changed automatically (e.g., receiving an incoming call, making an outgoing call, or activating a feature).

The Dialogic® PBX Integration Board can retrieve the information on its alphanumeric display using the **d42_display()** function. The function places the display data (32 bytes) in an application buffer. Refer to the *Dialogic® PBX Integration Software Reference* for more information about using the **d42_display()** function.

Example

An application uses the **dx_dial()** function and the appropriate dial string (<ESC>KN, <ESC>KK, <ESC>KA, <ESC>K3) to press keys to display which feature is assigned to Memory Button 03. Then, the **d42_display()** function is used to retrieve the display data and place it in an application

Dialogic® PBX Integration Board User's Guide

The contents of the called/calling number ID (as seen by the receiver of the call) are shown in [Table 28](#) (for the Nortel Norstar) and in [Table 29](#) (for the Nortel BCM).

Table 28. Called/Calling Number ID Data for the Nortel Norstar

Call Route	Called/Calling Number ID Data
Call received from trunk line 1	_0-1
Call received from station set 221	_221
Call originally received on trunk line 1, then transferred to station set 223	223_0-1
Extension 224 has its calls forwarded to a D82 port. Digital set 221 calls 224. The D82 port displays the given CPID.	224_221

- NOTES:**
1. Dialogic® PBX Integration Boards extract the called/caller ID information from the protocol packets, not by parsing the display.
 2. The display is parsed only for Answer DN calls. For these calls, the protocol information is not considered.

Table 29. Called/Calling Number ID Data for the Nortel BCM

Call Route	Called/Calling Number ID Data
Call received from trunk line 1	_7165551234
Call received from station set 2221	_2221
Call originally received from a trunk line is answered by the station set 2221, and the call is transferred to a D82 port	2221_165551234
Station set 2224 has its calls forwarded to a D82 port. The station set 2221 calls x2224. The CPID returned on the D82 port is given.	2224_2221

MWI Off

A technique to turn off the MWI in this switch, using **dx_dial()** with the dial string, is to:

1. Go off-hook using the **dx_sethook()** function.
2. Call the **dx_dial()** function. The dial string is <ESCF><extension><ESCF> (optional pause character may be used).
3. Go on-hook using the **dx_sethook()** function again.

NOTE: <ESCF> means the Escape character followed by F.

The Dialogic® PBX Integration Board can determine the state of its Message Waiting display using the **d42_display()** function to retrieve the display data. Bytes 00 through 15 are used for the message waiting prompt and will display *Message for you*. Refer to the *Dialogic® PBX Integration Software Reference* for more information about using the **d42_display()** function.

Example

An application uses the **d42_display()** function to retrieve the display data for a specified channel on the Dialogic® PBX Integration Board to determine if a message is waiting (see [Figure 14](#)). The display data is shown below.

NOTE: Bytes 00-15 represent the top row of the display. Bytes 16-31 represent the bottom row of the display.

4. PBX Systems

data	4D 65 73 73 61 67 65 00 66 6F 72 00 79 6F 75 20
byte	0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

data	4D 53 47 20 20 20 20 20 20 20 20 20 20 20 20 20
byte	16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31

data	xx xx xx xx xx xx xx xx xx xx xx xx xx xx xx xx
byte	32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47

Figure 14. M7324 Message Waiting Display

4.5.8. Transferring a Call

The Dialogic[®] PBX Integration Board can transfer calls using the **dx_dial()** function. By using the **dx_dial()** function and the appropriate dial string, the PBX Integration Board can transfer a call to any extension connected to the switch. Refer to the *Dialogic[®] PBX Integration Software Reference* for more information about dialing programmable keys.

NOTE: The transfer function can be performed using the **dx_dial()** function and the appropriate dial string (<ESC>KN, <ESC>KH, <ESC>KA; or <ESC>KN70) to press Feature 70. This method does not depend on Memory Button 03 being programmed correctly; however, you can use the **&,<extension>** dial string so that your application will maintain functionality across different manufacturers' switches.

The Dialogic[®] PBX Integration Board can perform both supervised and blind transfers (refer to [Sections 2.1. Supervised Call Transfer](#) and [2.2. Blind Call Transfer](#)). If a blind transfer is performed, the PBX controls where the call is routed if the called extension is busy or does not answer. If a supervised transfer is performed, your application can implement call progress analysis and called/calling number ID to intelligently control where the call is routed and what type of message is played if the called extension is busy or does not

Dialogic® PBX Integration Board User's Guide

answer. Because of this capability, supervised transfer is a comparatively preferred call transfer method.

There are three different ways to perform a transfer operation, namely:

- & transfer
- Display key press transfer
- Memory key press transfer

Each method is described below.

Call Transfer Method 1 - & Transfer

Initiating the Transfer

Once in a connected call, you can initiate a transfer with **dx_dial(&,<ext>)**, where **&** acts as a key press of the transfer key (which is memory button 03) and **<ext>** is the PBX extension to which you are transferring the call.

Completing the Transfer

To complete a call (supervised or blind), the application must go on-hook.

Aborting the Transfer

A transferred call can be aborted at any time (prior to completing the transfer) by pressing the appropriate appearance key where the original call resides. The application can perform this only in a supervised transfer mode. For example, if the original call resides on the first appearance key (Memory Button 01), dialing **dx_dial(<ESC>K1)** brings the original caller back to an active state.

Call Transfer Method 2 - Display Key Press Transfer

Initiating the Transfer

Once in a connected call, you can initiate a transfer with **dx_dial(<ESC>KR,<ext>)**, where **<ESC>KR** acts as a key press of the far-

4. PBX Systems

right Display key (which is Display Key 02) and **<ext>** is the PBX extension to which you are transferring the call.

Completing the Transfer

To complete a call (supervised or blind) the application must go on-hook. Another way to complete the transfer is with **dx_dial(<ESC>KR)**, where **<ESC>KR** acts as a key press (which is Display Key 02, the far-right display key).

Aborting the Transfer

A transferred call can be aborted at any time (prior to completing the transfer) by pressing the appropriate appearance key where the original call resides. The application can perform this only in a supervised transfer mode. For example, if the original call resides on the first appearance key (Memory Button 01), dialing **dx_dial(<ESC>K1)** brings the original caller back to an active state. Another way to abort the transfer is with **dx_dial(<ESC>KP)**, where **<ESC>KP** acts as a key press (which is Display Key 00, the far-left display key).

Call Transfer Method 3 - Memory Key Press Transfer

Initiating the Transfer

Once in a connected call, you can initiate a transfer with **dx_dial(<ESC>K3,<ext>)**, where **<ESC>K3** acts as a key press of the transfer key (which is memory button 03) and **<ext>** is the PBX extension to which you are transferring the call. Another way you can initiate the transfer is with **dx_dial(<ESC>KN,<ESC>KH,<ESC>KA)**, where **<ESC>KN** acts as a key press of the Feature Key), **<ESC>KH** acts as a key press of the number 7 on the keypad, and **<ESC>KA** acts as a key press of the number 0 on the keypad.

Completing the Transfer

To complete a call (supervised or blind), the application must go on-hook. Another way to complete the transfer is with **dx_dial(<ESC>KR)**, where

<ESC>**KR** acts as a key press (which is Display Key 02, the far-right display key).

Aborting the Transfer

A transferred call can be aborted at any time (prior to completing the transfer) by pressing the appropriate appearance key where the original call resides. The application can perform this only in a supervised transfer mode. For example, if the original call resides on the first appearance key (Memory Button 01), dialing **dx_dial(<ESC>K1)** brings the original caller back to an active state. Another way to abort the transfer is with **dx_dial(<ESC>KP)**, where <ESC>**KP** acts as a key press (which is Display Key 00, the far-left display key).

4.5.9. Called ID on Forwarded Calls

NOTE: The extbuilder (extension builder) tool described in this section is supported on the Nortel BCM only.

If a phone forwards a call to a D82/D42 port, the **d42_gtcallid()** and **d42_gtcallidex()** functions rely on a configuration file to map the given phone's name to an extension, when it is determining the CPID. This feature is not required if the phone labels are left as their default labels, which are the extensions.

The configuration file, named *bcm_phone_dir.cfg*, contains several fields:

- enabled toggle (default is disabled)
- maximum directory size (default of 284 entries, which corresponds to the maximum number of digital phones supported on the BCM 400)
- time-stamp check time (default is 5 minutes)
- directory of phone name to extension

This file allows the **d42_gtcallid()** and **d42_gtcallidex()** functions to map phone names to the phone's extension.

The time-stamp check field specifies the number of seconds before checking the configuration file for any changes. If the configuration file has been updated since the last read, the configuration file is re-read into the library.

4. PBX Systems

This check is only made whenever **d42_gtcallid()** and **d42_gtcallidex()** are called.

The directory maps the phone name to the associated extension. If all the phone names are extensions, then this feature can be disabled. The directory must be sorted based on the phone name, in descending order; phone names are case sensitive.

The application **extbuilder** is a command line tool that can be used to assist in the maintenance of the configuration file. If a phone's name is changed, the directory should be updated, and can be updated manually using any text editor or the **extbuilder** application. **Extbuilder** can be executed interactively or it can be run in batch mode.

extbuilder **/?**- prints out a brief help

extbuilder- executes the application in interactive mode

In interactive mode, the **extbuilder**'s commands are organized in the following manner:

On the first tier, the administrator can select either a D82/D42 port or the “skip” option:

- D82/D42 port: This can be any inactive port that is available for use on the host. Extbuilder will use this port to call the specified extension, when it is building the directory.
- Skip: This allows the administrator to build the directory without the need to call out to the given extensions.

The second tier of commands iterate until the administrator selects the quit option:

- Add: Add an entry to the directory. The Name field is only required if the “skip” option was selected. This option verifies that an entry does not already exist.

4. PBX Systems

- Delete: Remove an entry from the directory. This command does not require a D82/D42 port to be specified.
- Update: Update an existing entry in the directory. Similar to the Add command, the Name field is only required if the “skip” option was selected. This command will also add the entry to directory if none exists.
- Write: Write the given configuration in memory to disk.
- Cfg: Enable or disable the feature. If it is enabled, then **d42_gtcallid()** and **d42_gtcallidex()** will use the file to translate between the phone’s label and the given extension for forwarded calls.
- Table-size: The default size is 284 entries, which is the theoretical limit of a BCM 400 PBX. Administrators can adjust this value as required, but it is recommended that the default value be used.
NOTE: For runtime efficiency, this value is fixed when the application starts. If this value is changed, the application needs to restart.
- Timestamp-check: For run-time efficiency, **d42_gtcallid()** and **d42_gtcallidex()** only check the configuration file periodically. If the file has changed after the specified time, then **d42_gtcallid()** or **d42_gtcallidex()** will re-read the configuration file.
- Print: Print the configuration file to screen.
- Quit: exit extbuilder application.

NOTE: Administrators can use the arrow keys to navigate through the available commands.

Administrators can use the extbuilder in interactive mode to:

- Make initial configurations.
- Populate the directory when the system is initially deployed.
- Make spot updates, once the system has been deployed.

The extbuilder also has a batch mode where administrators can schedule the application to run during off-service hours. Some limitations apply in this mode:

- Updates only occur when extbuilder is executed. Therefore, the updated CPID information is only available at a delayed time.
- Extbuilder can operate on a range of contiguous phone numbers. Numbers such as hunt groups should be skipped. For example, if there were two ranges of phone numbers, then two separate entries would be needed to cover each range.

Dialogic® PBX Integration Board User's Guide

The parameter list for batch mode is:

- /s=<ext1>-<ext2> : this field is required. Specify the beginning extension (ext1) and the ending extension (ext2).
- /b=<port to use> : this field is required. Extbuilder will use this port to call out.
- /donis : this field is optional. If specified and if extbuilder receives a “Not in Service Number” message from the PBX, then the given entry is removed from the configuration.
- /doin : this field is optional. If specified and if extbuilder receives an “Invalid Number” message from the PBX, then the given entry is removed from the configuration.

In both interactive and batch mode, the extbuilder has the following limitations:

- If a D82/D42 port is specified, extbuilder will use that port to call out to the destination phone to determine the phone's label.
- The destination phone's call forwarding feature should not be enabled during that time. Extbuilder can determine the phone's label, even with call forwarding enabled, but this is not guaranteed for this scenario.
- The destination phone cannot be the source phone, if a D82/D42 port is specified.
- There is no locking mechanism. Only one instance of extbuilder can be executed at any given time.

4.6. Nortel Meridian 1

The Nortel Meridian 1 is a full-featured PBX that can provide thousands of ports and many PBX voice and data features. The Meridian 1 uses digital signaling to control its station sets and digitized voice. The PBX uses plug-in station modules to connect to station sets, and trunk modules to connect to trunk lines.

The Dialogic[®] PBX Integration Board has either four or eight channels that can be connected directly to a station module in a Meridian 1. The switch has many standard features that are supported by the PBX Integration Board, such as:

- direct inward dialing (DID)
- hands free operation (for MWI ON/OFF operation only)
- speed dialing
- hunt groups
- message waiting indication
- user programmable Feature Keys
- called/calling number identification
- call forwarding

4.6.1. Nortel Meridian 1 Programming Requirements

There are specific switch programming requirements that apply if using a Dialogic[®] PBX Integration Board with a Meridian 1. Pay attention to set these features exactly (and assigned to the right keys) so that the PBX Integration Board and the Dialogic[®] Unified API can function correctly.

Table 30 lists the menu structure used when configuring a Nortel Meridian 1. For details about programming a Meridian 1, refer to the appropriate Meridian 1 manual.

The M-1 ports should be configured as a M2616 telephone with a display as follows:

Table 30. Nortel Meridian 1 Configuration Requirements

Menu Option	Value
CLS	CTD FBD WTA MTD FNA HTA ADD HFD MWA CNDA
TYPE	2616
HUNT	(5502)IS NEXT PHONE IN GROUP
LHK	1
KEY 0	SCR 5501 (Ringing Call Appearance)
KEY 1	
KEY 2	
KEY 3	TRN (TRANSFER)
KEY 4	MCK (MESSAGE CANCEL)
KEY 5	MIK (MESSAGE INDICATION)
KEY 6	
KEY 7	
KEY 8	
KEY 9	
KEY 10	
KEY 11	
KEY 12	
KEY 13	
KEY 14	
KEY 15	

4.6.2. Using the Dialogic® PBX Integration Board

The Dialogic® PBX Integration Board performs functions available to a M2616 telephone set (see [Figure 15](#)). An M2616 telephone set uses two LCD displays to show key status (between the line keys) and user prompts and messages (above the display keys).

4. PBX Systems

The Dialogic® PBX Integration Board can:

- transfer calls
- set the message waiting indicator
- read the LCD display
- read LCD indicators
- read the called/calling number ID
- press keys

Figure 15. Nortel M2616 Telephone

4.6.3. Programmable Feature Keys

As illustrated in [Figure 15](#), there are 16 Programmable Feature Keys located below the display on the M2616 telephone. These keys can be configured either during PBX installation or by the user (using the telephone set or the Dialogic® PBX Integration Board). The Line, Program, and Handsfree keys are assigned during PBX configuration and cannot be user programmed. There is an LCD indicator associated with each Feature Key. The LCD indicators are triangular and can take on one of the six states listed in [Table 31](#).

Table 31. M2616 LCD Indicator States

State	Value (Hex)
off	0x00
on	0x01
ringing	0x02
hold	0x03
error	0x04
unknown	0x05

Reading LCD Indicators

The Dialogic® PBX Integration Board can determine the state of its LCD indicators by using the `d42_indicators()` function to retrieve the LCD indicators data. This function places the Line Indicator data (16 bytes) in an application buffer. Bytes 00-15 contain the indicator status for Feature Keys 00-15, respectively (see [Table 32](#)).

Table 32. M2616 Direct Key Dialing Strings for Feature Keys

Byte	Key Description	Dial String
0	Feature Key 00	<ESC>KA
01	Feature Key 01	<ESC>KB
02	Feature Key 02	<ESC>KC
03	Feature Key 03 - Transfer	<ESC>KD
04	Feature Key 04	<ESC>KE
05	Feature Key 05	<ESC>KF
06	Feature Key 06	<ESC>KG
07	Feature Key 07 - Program	<ESC>KH
08	Feature Key 08	<ESC>KI
09	Feature Key 09	<ESC>KJ
10	Feature Key 10	<ESC>KK
11	Feature Key 11	<ESC>KL
12	Feature Key 12	<ESC>KM
13	Feature Key 13	<ESC>KN
14	Feature Key 14	<ESC>KO
15	Feature Key 15	<ESC>KP

Example

An application uses the **d42_indicators()** function to retrieve the current data for the LCD indicators on a given channel on a Dialogic® PBX Integration Board. The data placed in the application buffer is shown below. If the data for byte 1 is 0x01, the triangular indicator for Feature Key 1 is on. Refer to the *Dialogic® PBX Integration Software Reference* for more information about using the **d42_indicators()** function.

4. PBX Systems

The Dialogic® PBX Integration Board can retrieve the information on its alphanumeric display using the **d42_display()** function. The function places the display data (48 bytes) in an application buffer. Refer to the *Dialogic® PBX Integration Software Reference* for more information about using the **d42_display()** function.

Example

An application uses the **dx_dial()** function and the appropriate dial string to press keys to dial extension number 1045. Then, the **d42_display()** function is used to retrieve the display data and place it in an application buffer (shown below). The information for the top row (first 24 characters) of the display is checked. Data in bytes 00 through 05 indicate that extension 1045 is being dialed.

	a = 1 0 4 5
data	61 32 01 00 04 05 20 20 20 20 20 20 20 20 20 20 20 20 20 20 20 20 20 20
byte	00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15
data	20 20
byte	16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31
data	20 20
byte	32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47

Called/Calling Number ID (within the PBX)

If receiving a call on a Dialogic® PBX Integration Board from another extension, the PBX sends calling number ID data (by default, the extension number of the telephone placing the call) to the station set between the first and second rings. The station set processes the data and sends an ID message to the display. The calling number ID data sent from the PBX to the station set differs from the calling number ID data presented on the display.

Dialogic® PBX Integration Board User's Guide

If placing a call to another extension, the called number ID (by default, the extension of the telephone being called) is shown in the display.

Both the calling and called number IDs can be retrieved using the **d42_gtcallid()** function. The **d42_gtcallid()** function retrieves the called/calling number ID message sent from the PBX to the station set, not the data sent to the display. Refer to the *Dialogic® PBX Integration Software Reference* for more information about using **d42_gtcallid()** function.

The contents of the called/calling number ID are shown in [Table 33](#) (as seen by the receiver of the call).

Table 33. Called/Calling Number ID Data for the Meridian 1

Call Route	Display	Called/Calling Number ID Data
Call received from station set 1001	1001	_1001
Call originally received by extension 1001, then forwarded to extension 1002	“ 1001 1002 AFWD”	1002_1001
Special case for Networked PBXs	“MERIDIAN Call Display Boardroom Large H4505	_4505
Trunk call with a dash character	80-1 1001 “AFWD”	1001_80-1

NOTE: The called/calling number ID can also be obtained using the **d42_display()** function; however, you can use the **d42_gtcallid()** function so that your application will maintain functionality across different manufacturers' switches.

MWI Off

A technique to turn off the MWI in this switch, using **dx_dial()** with the dial string, is to:

- Call the **dx_dial()** function.

The dial string is <ESCF>,<extension>,<ESCF>.

NOTE: <ESCF> means the Escape character followed by F.

You can use the pause character (comma) in the dial string for MWI manipulation to avoid unpredictable results under load.

4.6.6. Transferring a Call

The Dialogic® PBX Integration Board can transfer calls using the **dx_dial()** function. By using the **dx_dial()** function and the appropriate dial string, the PBX Integration Board can transfer a call to any extension connected to the switch. Refer to the *Dialogic® PBX Integration Software Reference* for more information about dialing programmable keys.

The Dialogic® PBX Integration Board can perform both supervised and blind transfers (refer to [Sections 2.1. Supervised Call Transfer](#) and [2.2. Blind Call Transfer](#)). If a blind transfer is performed, the PBX controls where the call is routed if the called extension is busy or does not answer. If a supervised transfer is performed, your application can implement call progress analysis and called/calling number ID to intelligently control where the call is routed (by completing or aborting the transfer) and what type of message is played if the called extension is busy or does not answer. Because of this capability, supervised transfer is a comparatively preferred method.

Initiating the Transfer

Once in a connected call, you can initiate a transfer with **dx_dial(&,<ext>)**, where **&** acts as a key press of the transfer key and **<ext>** is the PBX extension to which you are transferring the call.

4. PBX Systems

Completing the Transfer

To complete a call (supervised or blind), press the transfer key again with the **dx_dial(&)**, where **&** acts as a key press of the transfer key. The application must handle the on-hook state after completing the transfer.

Aborting the Transfer

A transferred call can be aborted at any time (prior to completing the transfer) by pressing the appropriate appearance key where the original call resides. The application can perform this only in a supervised transfer mode. For example, if the original call resides on the first appearance key (Feature Key 00), dialing **dx_dial(<ESC>KA)** brings the original caller back to an active state.

4.7. NEC NEAX 2000/2400 PBXs and Electra Elite KTS

The Dialogic® PBX Integration Board has either four or eight channels that can be connected directly to a station module in either a NEC PBX or a NEC KTS.

The supported PBXs are:

- NEAX 2000 IVS, IVS2, and IPS
- NEAX 2400 IMS

The supported KTS is:

- Electra Elite

The NEAX 2400 IMS and NEAX 2000 IVS, IVS2, and IPS are fully-featured PBXs that can provide thousands of ports and many PBX voice and data features. The PBXs/KTSs use digital signaling to control their station sets and digitize voice.

The Electra Elite is a fully digital KTS that can support up to 48 or 192 ports.

The PBXs and KTS have many standard features that are supported by the Dialogic® PBX Integration Boards, such as:

- direct inward dialing (DID)
- speed dialing
- hunt groups
- message waiting indication
- user programmable Feature Keys
- called/calling number identification
- call forwarding

4.7.1. NEC Programming Requirements

There are specific switch programming requirements that apply if using a Dialogic® PBX Integration Board with a NEC PBX or KTS. Pay attention to

4. PBX Systems

set these features exactly (and assigned to the right keys) so that the PBX Integration Board and the Dialogic® Unified API can function correctly.

NEAX 2400 IMS and NEAX 2000 IVS, IVS2, and IPS Programming Requirements

Transfers:

Allow the ports connected to the Dialogic® PBX Integration Board permission to use the transfer key.

Message Waiting Indicator (MWI):

The default access dial strings for the Dialogic® PBX Integration Board are set to **9 (on) and ##9 (off). If the PBX has not been set to use these dial strings, you must:

- Use the **d42_setparm()** function to change dial string programmed in the PBX to:
 - D4BD_MSGACCESSION
 - D4BD_MSGACCESSOFF

OR

- Change the PBX access dial string to **9 (on) or ##9 (off).

4.7.2. Using the Dialogic® PBX Integration Board

The Dialogic® PBX Integration Board can perform functions available to a DTerm Series III telephone set (see *Figure 16*). The PBX Integration Board can:

- transfer calls
- set the message waiting indicator
- read the LCD display
- read LCD indicators
- read the called/calling number ID
- press keys

Dialogic® PBX Integration Board User's Guide

Figure 16. NEC DTerm Series III Telephone

As indicated in [Figure 16](#), there are:

- 16 Flexible Line keys located on the top portion of the phone below the LCD display
- 8 Function keys
- 20 DSS keys
- An LCD display that is 32 characters long
- An MWI indicator
- MIC and ICM indicators

4.7.3. Flexible Line Keys

There are 16 Flexible Line keys located on the top of the DTerm Series III telephone as shown in *Figure 16*. These keys are configured by the system programmer to perform many different functions. When programming the telephone, the Flexible Line keys are used to select the programming mode or sub-mode. There is a two color LED indicator associated with each Flexible Line key. The LEDs can be in any of the states listed in *Table 34*.

Table 34. DTerm III Series LCD Indicator States

State	Value (Hex)
Off	0x00
On	0x01
Ringing	0x02
Hold	0x03
Error	0x04
Unknown	0x05

There is an LCD indicator associated with each Line Key.

- The lower nibble (lower 4 bits of the value ANDed with 0x0f) of the LCD indicators value can take one of the six states in *Table 34*.
- The upper nibble (value ANDed with 0xf0) can take one of the values in *Table 35*.

Table 35. DTerm III Series LCD Indicator States (Upper Nibble)

Binary	Hex	Description
0000 0000	0x00	Off
0000 0001	0x01	Flutter (red)
0000 0010	0x02	Wink (red)
0000 0011	0x03	Rapid wink (red)
0000 0100	0x04	Interrupted rapid wink (red)
0000 0101	0x05	Interrupted wink (red)
0000 0110	0x06	Interrupted unlit (red)
0000 0111	0x07	Steady on (red)
0000 1001	0x09	Flutter (green)
0000 1010	0x0A	Wink (green)
0000 1011	0x0B	Rapid wink (green)
0000 1100	0x0C	Interrupted rapid wink (green)
0000 1101	0x0D	Interrupted wink (green)
0000 1110	0x0E	Interrupted unlit (green)
0000 1111	0x0F	Steady on (green)

Reading LCD Indicators on Flexible Line Keys

The Dialogic® PBX Integration Board can determine the state of its LCD indicators by using the **d42_indicators()** function to retrieve the LCD indicators data. This function places the Line Indicator data (16 bytes) in an application buffer. Bytes 00-15 contain the indicator status for Feature Keys 00-15, respectively (see [Table 36](#)).

Table 36. DTerm Series III Direct Key Dialing Strings for Feature Keys

Byte	Key Description	Dial String
00	Flexible Line Key 1	<ESC>KW
01	Flexible Line Key 2	<ESC>KX
02	Flexible Line Key 3	<ESC>KY
03	Flexible Line Key 4	<ESC>KZ
04	Flexible Line Key 5	<ESC>Ka
05	Flexible Line Key 6	<ESC>Kb
06	Flexible Line Key 7	<ESC>Kc
07	Flexible Line Key 8	<ESC>Kd
08	Flexible Line Key 9	<ESC>Ke
09	Flexible Line Key 10	<ESC>Kf
10	Flexible Line Key 11	<ESC>Kg
11	Flexible Line Key 12	<ESC>Kh
12	Flexible Line Key 13	<ESC>Ki
13	Flexible Line Key 14	<ESC>Kj
14	Flexible Line Key 15	<ESC>Kk
15	Flexible Line Key 16	<ESC>Kl

Example

An application uses the **d42_indicators()** function to retrieve the current data for the LCD indicators on a given channel on a Dialogic® PBX Integration Board. The data placed in the application buffer is shown below. If the data for byte 1 is 0x0F, the indicator for Flexible Line key 2 is green and on. Refer to the *Dialogic® PBX Integration Software Reference* for more information about using the **d42_indicators()** function.

Dialogic® PBX Integration Board User's Guide

	Line Key 1	Line Key 2	Line Key 3	Line Key 4	Line Key 5	Line Key 6	Line Key 7	Line Key 8	Line Key 9	Line Key 10	Line Key 11	Line Key 12	Line Key 13	Line Key 14	Line Key 15	Line Key 16	Not Used	MMI	CNF Key	FCN Key	Not Used	LNR/SPD Key	ANS Key	SPKR Key
Data	00	0F	00	00	00	00	00	00	00	00	00	00	00	00	00	00	xx	00	00	00	xx	00	00	00
Byte	00	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19	20	21	22	23
	ICM	MIC																						
Data	00	00	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx
Byte	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47

NOTE: Bit 3 determines if the indicator is red or green. If bit 3 is 0, the indicator is red; if bit 3 is 1, the indicator is green.

The example below shows the binary data for On and Wink.

Bit	Hex	7 6 5 4 3 2 1 0
On	0x7 (red)	0 1 1 1 x x x x
On	0xF (green)	1 1 1 1 x x x x
Wink	0x2 (red)	0 0 1 0 x x x x
Wink	0xA (green)	1 0 1 0 x x x x

Pressing Flexible Line Keys

The Dialogic® PBX Integration Board can “press” any of its Flexible Line keys using the **dx_dial()** function. Refer to the *Dialogic® PBX Integration Software Reference* for more information about dialing keys. Each Flexible Line key on the DTerm Series III telephone is assigned a dial string sequence (refer to [Table 36](#)). By using the **dx_dial()** function and the appropriate dial string, the PBX Integration Board can press any Flexible Line key.

4.7.4. Function Keys

There are eight Function keys located next to the dial pad keys in two groups:

- **FNC, CNF, LNR/SPD, SPKR, and ANS.** There is a two-color LED indicator associated with each of these function keys. The LED indicators can take one of the states listed in [Table 34](#).
- **RECALL, TRF, and HOLD.** These keys do not have any LED associated with them.

Reading LCD Indicators on Function Keys

The Dialogic® PBX Integration Board can determine the state of its LED indicators on the Function keys by using the **d42_indicators()** function to read the LCD indicators data. This function places the LED indicator data (26 bytes) in an application buffer. Bytes 18-23 (excluding byte 20, which is not used) contain the LED indicator status for Feature keys (see [Table 37](#)). Refer to the *Dialogic® PBX Integration Software Reference* for more information about using the **d42_indicators()** function.

Table 37. Function Key Indicators for the DTerm Series III

Byte	Key Description	Dial String
18	CNF	<ESC>KI
19	FCN	<ESC>KL
20	Not used	---
21	LNR/SPD	<ESC>KH
22	ANS	<ESC>KM
23	SPKR	<ESC>KN
	TRF	<ESC>KG
	HOLD	<ESC>KJ
	RECALL	<ESC>KK

Dialogic® PBX Integration Board User's Guide

Example

An application uses the **d42_indicators()** function to retrieve the current data for the LCD indicators on a given channel on a Dialogic® PBX Integration Board. The data placed in the application buffer is shown below. If the data for byte 23 is 0x07, the indicator for SPKR is red and on. Refer to the *Dialogic® PBX Integration Software Reference* for more information about using the **d42_indicators()** function.

	Line Key 1	Line Key 2	Line Key 3	Line Key 4	Line Key 5	Line Key 6	Line Key 7	Line Key 8	Line Key 9	Line Key 10	Line Key 11	Line Key 12	Line Key 13	Line Key 14	Line Key 15	Line Key 16	Not Used	MWI	CNF Key	FCN Key	Not Used	LNR/SPD Key	ANS Key	SPKR Key
Data	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	xx	00	00	00	xx	00	00	07
Byte	00	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19	20	21	22	23

	ICM	MIC																						
Data	00	00	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx
Byte	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47

Pressing Function Keys

The Dialogic® PBX Integration Board can “press” any of the DTerm Series III Function keys using the **dx_dial()** function. Refer to the *Dialogic® PBX Integration Software Reference* for more information about dialing programmable keys. Each Function key on the DTerm Series III telephone is assigned a dial string sequence (refer to [Table 37](#)). By using the **dx_dial()** function and the appropriate dial string, the PBX Integration Board can press any Function key.

4.7.5. MIC and ICM LED Indicators

The MIC and ICM LED indicators are located between the Flexible Line keys and the keypad. In normal operation, these indicators show the status of the microphone and the intercom. When programming, these indicators are used as prompts. The MIC and ICM LED indicators can take any of the red states (0x00 – 0x07) listed in [Table 35](#).

Reading MIC and ICM LED Indicators

The Dialogic® PBX Integration Board can determine the state of the MIC and ICM indicators by using the **d42_indicators()** function to retrieve the LED indicators data. This function places the LED indicator data (26 bytes) in an application buffer. Bytes 24 and 25 contain the indicator status for the MIC and ICM indicators. Refer to the *Dialogic® PBX Integration Software Reference* for more information about using the **d42_indicators()** function.

Example

An application uses the **d42_indicators()** function to retrieve the current data for the LCD indicators on a given channel on a Dialogic® PBX Integration Board. The data placed in the application buffer is shown below. If the data for byte 24 is 0x07, the indicator for ICM is on. Refer to the *Dialogic® PBX Integration Software Reference* for more information about using the **d42_indicators()** function.

	Line Key 1	Line Key 2	Line Key 3	Line Key 4	Line Key 5	Line Key 6	Line Key 7	Line Key 8	Line Key 9	Line Key 10	Line Key 11	Line Key 12	Line Key 13	Line Key 14	Line Key 15	Line Key 16	Not Used	MWI	CNF Key	FCN Key	Not Used	LNR/SPD Key	ANS Key	SPKR Key
Data	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	xx	00	00	00	xx	00	00	00
Byte	00	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19	20	21	22	23

	ICM	MIC																						
Data	07	00	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx
Byte	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47

4.7.6. Alphanumeric Display

The alphanumeric display is a two row, 32-digit, LCD that is used to show the activity of the phone. Examples of the type of information displayed are:

- date and time
- feature names
- error messages
- called/calling identification

Dialogic® PBX Integration Board User's Guide

- phone status
- line selection

The data used to display information on the LCD alphanumeric display is in ASCII format. When the station set is not in use, the display shows the date and time. The content of the display is changed automatically (e.g., receiving an incoming call, making an outgoing call, or activating a feature).

The Dialogic® PBX Integration Board can retrieve the information on the alphanumeric display by using the **d42_display()** function. The function places the display data (32 bytes) in an application buffer. Refer to the *Dialogic® PBX Integration Software Reference* for more information about using the **d42_display()** function.

Example

An application uses the **dx_dial()** function and the appropriate dial string to press keys to enter the programming mode. The **d42_display()** function is then used to retrieve the display data and verify that the program mode has started. The display data is shown below.

	P	R	O	G	R	A	M	M	O	D	E				
Data	20	50	52	4F	47	52	41	4D	20	4D	4F	44	45	20	20
Byte	00	01	02	03	04	05	06	07	08	09	10	11	12	13	14

Data	20	20	20	20	20	20	20	20	20	20	20	20	20	20	20
Byte	16	17	18	19	20	21	22	23	24	25	27	27	28	29	31

Data	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx
Byte	32	33	34	35	36	37	38	39	40	41	42	42	44	45	47

Called/Calling Number ID (within the PBX)

If receiving a call on a Dialogic® PBX Integration Board from another extension, the PBX sends calling number ID data (by default, the extension number of the telephone placing the call) to the station set between the first and second rings. The station set processes the data and sends an ID message

4. PBX Systems

to the display. The calling number ID data sent from the PBX to the station set may differ from the calling number ID data presented on the display.

If placing a call to another extension, the called number ID (by default, the extension of the telephone being called) is shown in the display. Both the calling and called number IDs can be retrieved using the **d42_gtcallid()** function. Refer to the *Dialogic® PBX Integration Software Reference* for more information about using **d42_gtcallid()** function. The content of the called/calling number ID is shown in [Table 38](#) (as seen by the receiver of the call).

Table 38. Called/Calling Number ID Data for the NEC (DTerm III)

Call Route	Called/Calling Number ID Data
Call received from station set 221	_221
Call originally received by extension 221, then forwarded to extension 224	224_221

NOTE: The called/calling number ID can also be obtained using the **d42_display()** function and parsing the display in the application. However, you can use the **d42_gtcallid()** function so that your application will maintain functionality across different manufacturers' switches.

Example

An application uses the **d42_gtcallid()** function to retrieve the calling number ID for a call received on a specified channel on a Dialogic® PBX Integration Board. The calling number ID data and corresponding ASCII values are shown below.

Dialogic® PBX Integration Board User's Guide

Text	bb 2 0 0 _ 2 0 3
Data	20 32 30 30 5F 32 30 33 xx xx xx xx xx xx xx xx xx xx xx xx xx xx xx xx
Byte	0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23
Text	
Data	xx xx
Byte	24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47

4.7.7. Setting the Message Waiting Indicator

The Dialogic® PBX Integration Board can set the Message Waiting Indicator (on or off) on another extension using the **dx_dial()** function and the appropriate dial string. Refer to the *Dialogic® PBX Integration Software Reference* for more information about dialing programmable keys.

NOTE: Message Waiting can also be set using the **dx_dial()** function and the appropriate dial string to press the Feature Key assigned to send messages. However, you can use the **dx_dial()** function as described so that your application will maintain functionality across different manufacturers' switches.

The application must set the MWI ON and MWI OFF feature access codes using the **d42_setparm()** function. Otherwise, the MWI operation cannot be done by the Dialogic® PBX Integration Board connected to the NEC PBX. The following parameters must be set:

- D4BD_MSGACCESSION (0x0A) to store the feature access code for MWI ON. A string value should be passed as the parameter value. A value of ****9** is stored by default by the system service at startup time.
- D4BD_MSGACCESSOFF (0x0B) to store the feature access code for MWI OFF. A string value should be passed as the parameter value. A value of **##9** is stored by default by the system service at startup time.

The following code demonstrates how the **d42_setparm()** function can be used in this context:

```
char str parmval[8]; // cannot be more than 8 characters long
int paramNumber;
paramNumber = D4BD_MSGACCESSOFF; // or D4BD_MSGACCESSION
if ( (rc = d42_setparm(devh, paramNumber, (void *)&str_parmval[0])) == -1)
{
 // error processing
} // end d42_setparm
```

4. PBX Systems

Note the following:

- The string buffer used to pass the parameter cannot be more than seven characters plus the NULL terminator.
- If the feature access code is set in this way, the application can do the MWI operation using <ESCO> or <ESCF> strings.

MWI On

A technique to turn on the MWI in this switch, using **dx_dial()** with the dial string, is to:

1. Go off-hook using the **dx_sethook()** function.
2. Call the **dx_dial()** function. The dial string is <ESCO>,<extension>,<ESCO>.
3. Go on-hook using the **dx_sethook()** function again.

NOTE: <ESCO> means the Escape character followed by O.

MWI Off

A technique to turn off the MWI in this switch, using **dx_dial()** with the dial string, is to:

1. Go off-hook using the **dx_sethook()** function.
2. Call the **dx_dial()** function. The dial string is <ESCF>,<extension>,<ESCF>.
3. Go on-hook using the **dx_sethook()** function again.

NOTE: <ESCF> means the Escape character followed by F.

You can use the pause character (comma) in the dial string for MWI manipulation to avoid unpredictable results under load.

Reading the State of the PBX Integration Board MWI Indicator

The Dialogic® PBX Integration Board can determine the state of its own Message Waiting Indicator using the **d42_indicators()** function to read the

Dialogic® PBX Integration Board User's Guide

LED indicators data. Byte 17 contains the Message Waiting indicator status (0x00 is off; 0x70 is on). Refer to the *Dialogic® PBX Integration Software Reference* for more information about using the **d42_indicators()** function.

Example

An application uses the **d42_indicators()** function to retrieve the LED indicators data for a specified channel on a Dialogic® PBX Integration Board to determine if a message is waiting. The LED indicators data is shown below. The data 0x00 shows that the MWI indicator is off (there are no messages waiting).

	Line Key 1	Line Key 2	Line Key 3	Line Key 4	Line Key 5	Line Key 6	Line Key 7	Line Key 8	Line Key 9	Line Key 10	Line Key 11	Line Key 12	Line Key 13	Line Key 14	Line Key 15	Line Key 16	Not Used	MWI	CNF Key	FCN Key	Not Used	LNR/SPD Key	ANS Key	SPKR Key
Data	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	xx	00	00	00	xx	00	00	00
Byte	00	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19	20	21	22	23

	ICM	MIC																						
Data	00	00	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx	xx
Byte	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47

4.7.8. Transferring a Call

The Dialogic® PBX Integration Board can transfer calls using the **dx_dial()** function. By using the **dx_dial()** function and the appropriate dial string, the PBX Integration Board can transfer a call to any extension connected to the switch. Refer to the *Dialogic® PBX Integration Software Reference* for more information about dialing programmable keys.

The Dialogic® PBX Integration Board can perform both supervised and blind transfers (refer to *Sections 2.1. Supervised Call Transfer* and *2.2. Blind Call Transfer*). If a blind transfer is performed, the PBX controls where the call is routed if the called extension is busy or does not answer. If a supervised transfer is performed, your application can implement call progress analysis and called/calling number ID to intelligently control where the call is routed and what type of message is played if the called extension is busy or does not

4. PBX Systems

answer. Because of this capability, supervised transfer is a comparatively preferred call transfer method.

Initiating the Transfer

Once in a connected call, you can initiate a transfer with `dx_dial(&,<ext>)`, where `&` acts as a key press of the transfer key and `<ext>` is the PBX extension to which you are transferring the call.

Completing the Transfer

To complete a call (supervised or blind), go on-hook using the `dx_sethook()` function. The application must handle the on-hook state after completing the transfer.

Aborting the Transfer

A transferred call can be aborted at any time (prior to completing the transfer) by pressing the appropriate appearance key where the original call resides. The application can perform this function only in supervised transfer mode. For example, if the original call resided on the first appearance (Feature Key 00), using `dx_dial(<ESC>KA)` will bring the original caller back to an active state.

4.7.9. Primary Appearance Location Note

The primary appearance can be programmed as any Flexible Line key, but for logical uniformity, you might want to make Flexible Link Key 1 the primary appearance key.

This is not the case for other PBXs. For other PBXs, the primary appearance key must be programmed in a defined key of the phone emulated, otherwise the following information would not be available:

- LC ON/OFF event
- Caller ID information

The key for the primary appearance can be programmed from the PBX, or the application may set the primary appearance key from its default to a key by

Dialogic® PBX Integration Board User's Guide

using the **d42_setparm()** function with the **D4CH_LC_LAMP** parameter. Refer to the *Dialogic® PBX Integration Software Reference* for more information on the **d42_setparm()** function and the **D4CH_LC_LAMP** parameter.

Appendix A

Technical Specifications

Dialogic® PBX Integration Board Technical Specifications*

Number of ports/card	8
Total ports/system	64
Max. boards/system	8
Microprocessor	Intel 80486GXSF microprocessor running at 28.5 MHz with 2MB DRAM
Digital signal processor	Motorola DSP56303 (Onyx) @ 100 MHz, 24-bit
DSP SRAM	256K SRAM
Host Interface	
Bus compatibility	PCI
Bus speed	33 MHz
Shared memory	64 KB SRAM configured as two 32K x 16
Base addresses	D0000 (default)
Interrupt level	One IRQ is shared by all PBX Integration Boards.
Telephone Interface	
Support	Avaya 7434 (4-wire), Avaya 8434 (2-wire), Siemens ROLMphone 400, Siemens Optiset E, Mitel Superset 420, Mitel Superset 430, Nortel M7324, Nortel M2616
Connectors	36-position mini D cable plug
Power Requirements	
+5 VDC	3.3 A at 5 volts per board
Operating temperature	0°C to +50°C
Storage temperature	-20°C to +70°C
Humidity	8% to 80% non-condensing
Form Factor	
5V PCI long form factor card. 12.283 in. long, and 4.200 in. high	

Dialogic® PBX Integration Board User's Guide

Safety & EMI Certifications	
United States	FCC part 68 does not apply
Canada	CSO3 does not apply

Dialogic® PBX Integration Board Firmware Specifications*

Audio Signal	
Transmit	-12.5 dBm0 (weighted average)**
Receive range	-42 to +2.5 dBm
Silence detection	-38 dBm0, software adjustable**
Frequency response	24 Kb/s: 300 Hz to 2600 Hz \pm 3 dB 32 Kb/s: 300 Hz to 3400 Hz \pm 3 dB 48 Kb/s: 300 Hz to 2600 Hz \pm 3 dB 64 Kb/s: 300 Hz to 3400 Hz \pm 3 dB
Audio Digitizing	
Method	G.711 A-law and μ -law PCM; GSM 610; G.726
Sampling rates	6 kHz, 8 kHz for PCM
Data rates	G.711 A-law and μ -law PCM: 48 Kb/s, 64 Kb/s;
Tone Dialing:	
DTMF digits	0 to 9, *, #, A, B, C, D
MF digits	0 to 9, KP, ST, ST1, ST2, ST3
Level	Network compatible
Rate	10 digits/s maximum, software adjustable
Pulse Dialing	
10 digits	0 to 9
Pulsing rate	10 pulses/s, nominal
Break ratio	60%
DTMF Tone Detection:	
DTMF digits	0 to 9, *, #, A, B, C, D per Bellcore LSSGR Sec 6
Dynamic range	-39 dBm0 to +0 dBm0 per tone**
Minimum tone duration	32 ms, software adjustable
Acceptable twist:	10 dB

Signal/noise ratio	10 dB (referenced to lowest amplitude tone)
Talk off	Detects 0 digits while monitoring Mitel speech tape #CM7291. Detects less than 10 digits while monitoring Bellcore TR-TSY-000763 standard speech tapes (LSSGR requirements specify detecting no more than 470 total digits).
MF Tone Detection:	
MF digits	0 to 9, KP, ST, ST1, ST2, ST3
Speed Control	
Pitch controlled	Available for 24 and 32 Kb/s data rates
Adjustment range	50%
Volume Control	
Adjustment range	40 dB, with programmer-definable increments

* All specifications are subject to change without notice.

**Analog levels: 0 dBm0 corresponds to a level of +3dBm at tip-ring analog point.

System Requirements

- Minimum 90 MHz Pentium processor or the equivalent Celeron processor with an available PCI bus slot for an 8-port system. The host system must provide a CPU of Pentium processor or Celeron processor class at 266 MHz speed or higher for a 64-port system, including eight available PCI slots. The PBX Integration Board occupies a single expansion slot, and up to eight boards can be configured in a system, with each board sharing the same interrupt level. The maximum number of ports supported is 64, dependent on the application, the amount of disk I/O required, and the host computer's CPU.

Dialogic® PBX Integration Board User's Guide

Glossary

Analog Signal A continuously variable signal. Voice signals on telephone lines are usually analog (i.e., transmitted electronically in a form analogous to the spoken form). A representation of an analog signal is a sine wave.

Attendant The “operator” of a phone system console. Usually directs incoming calls to the proper person or department. May also assign outgoing lines or trunks. The operator may be a person or an automated system.

Automatic call distribution A system used to systematically distribute incoming calls to a number of operators (called agents). Agents are usually sales or service people.

Call Forwarding A service that allows a call to be directed to an extension other than the one that was dialed. This is accomplished by the called party programming into the phone system the extension the incoming calls should be forwarded to.

DID Direct Inward Dialing - The capability to dial an extension (inside the PBX system) without going through the attendant.

Digital Signal A discontinuous signal. One whose state consists of discrete elements representing specific information. Logically, a digital signal can be thought of as a pattern of ones and zeros representing a specific value.

Handset the part of the telephone held in the hand. Contains a transmitter and a receiver.

Hold Temporarily leave a phone call without disconnecting. You can return to it at any time.

Hunt The process of a call reaching a group of lines. If the first line is busy, it will be forwarded to the second line. If the second line is busy, it will be forwarded to the third line, and so on.

Dialogic® PBX Integration Board User's Guide

Hybrid System A term used to describe a telephone system that has attributes of both Key Systems and PBXs. Usually means that incoming lines (trunks) appear on the phone set, and outbound calls require the use of an access code (typically a "9").

KSU Key Service Unit - The main cabinet that contains all the electronics to run a Key Telephone System.

KTS Key Telephone System - A telephone system in which the station sets have multiple keys permitting the user to select outgoing or incoming CO phone lines. You do not have to dial an access code (typically "9") to access CO lines.

LCD Liquid Crystal Display - An alphanumeric display using liquid crystals sealed between two pieces of glass. Usually a gray background with black characters.

LED Light Emitting Diode - A diode that emits light. Can be used as a single indicator or combined with other LEDs to create an alphanumeric display.

Line Card A plug-in electronic printed circuit board for a PBX or KSU that operates lamps, ringing, holding, and other features associated with several telephone lines.

Off-hook When the handset is lifted from its cradle. Alerts the CO (or PBX) that it is ready (usually ready to receive a dial tone).

On-hook When the handset is resting in its cradle. The phone is not connected to any line.

On-hook Dialing A feature that allows the caller to dial without lifting the handset. After dialing, the caller can listen to the progress of the call through the built-in speaker.

PBX Private Branch Exchange - A private phone system allowing communications within a business and between the business and the outside world. Outside lines are not accessible to the station set. An access code (typically "9") is required to connect to an outside line.

Speakerphone A telephone that has a speaker and a microphone for hands-free conversation

Station Set A telephone used with a PBX or KTS.

Glossary

TDM Time Division Multiplex - A technique used for transmitting separate data, voice, or video messages simultaneously over one phone line by interleaving elements of each message in fast time sequences.

Tip and Ring Another way of saying plus and minus, or positive and ground, in electrical circuits.

Trunk A telephone communication path or channel between two points, one being a CO and the other a PBX or KSU.

Dialogic® PBX Integration Board User's Guide

Index

A

- Adaptive Differential Pulse Code Modulation, 28
- ASR. *See* Automatic Speech Recognition
- automated attendant, 17, 25, 32, 171
- Automatic Speech Recognition, 32
- Avaya Definity
 - Alphanumeric Display, 46
 - Display Keys, 46
 - LED Indicators, 42
 - Message Waiting Indicator, 49
 - pressing Display Keys, 46
 - pressing Function Keys, 45
 - pressing Programmable Feature Keys, 45
 - Programmable Feature Keys, 41
 - programming requirements, 37
 - Select/Speed Dialing Keys, 45
 - transfer calls, 39, 50

C

- call forwarding, 17, 98, 171
- called number ID. *See* called/calling number ID
- called/calling number ID, 21, 22, 29, 31, 32, 48, 61, 63, 74, 99, 102, 127, 128, 131, 148, 161, 164
 - NEC, 161
- caller ID. *See* called/calling number ID
- central office. *See* CO
- CO, 17

D

- d42_display()
 - Mitel Superswitch, 93, 94
 - NEC, 160
 - Nortel Meridian 1, 145
 - Nortel Norstar KSU, 124, 125, 126, 130
 - Siemens Hicom, 73
 - Siemens Hicom 150, 76
 - Siemens ROLM, 60
- d42_displayex()
 - Avaya Definity, 47
- d42_gtcallid()
 - Avaya Definity, 48
 - Mitel Superswitch, 98, 101
 - NEC, 161, 164
 - Nortel Meridian 1, 146, 147
 - Nortel Norstar KSU, 129
 - Siemens Hicom, 74, 75
 - Siemens ROLM, 61
- d42_indicators()
 - Avaya Definity, 42, 44
 - Hicom 300, 77
 - Mitel Superswitch, 89, 91
 - NEC, 154, 155, 157, 158, 159, 163
 - Nortel Meridian 1, 142, 143
 - Nortel Norstar KSU, 122, 123
 - Siemens Hicom, 70, 71
 - Siemens Hicom 300, 78
 - Siemens ROLM, 56, 58
- dial()
 - Avaya Definity, 47
 - Avaya Definity, 45, 46
 - Avaya Definity, 49
 - Avaya Definity, 51
 - Mitel Superset, 91
 - Mitel Superswitch, 95, 98, 101, 102
 - NEC, 156, 158, 160, 162, 164
 - Nortel Meridian 1, 144, 145, 147, 148

Dialogic® PBX Integration Board User's Guide

- Nortel Norstar KSU, 124, 125, 126, 129, 131
 - Siemens Hicom, 72, 73, 75
 - Siemens ROLM, 59, 60, 62, 63, 64
 - dialing sequences
 - Avaya Definity
 - 7434, 8434, 42
 - Nortel Meridian 1, 143
 - Nortel Norstar, 122
 - Siemens Hicom, 70, 71
 - Siemens ROLM, 57
 - digital, 17
 - Dterm Series III
 - Function key indicators, 157
 - F**
 - Flexible Line keys
 - NEC, 155
 - G**
 - G.726, 28
 - GSM 610, 28
 - H**
 - hybrid systems, 17
 - I**
 - in-band signaling, 18
 - K**
 - Key Telephone Systems. See KTS
 - KTS, 17
 - M**
 - Mitel Superswitch
 - Alphanumeric Display, 96
 - called/calling number ID, 102
 - Class of Service, 82
 - Display Key prompts, 93
 - Display Keys, 93
 - Function Keys, 92
 - LCD Line Indicators, 89
 - Message Waiting Indicator, 101
 - pressing Display Keys, 95
 - pressing Function Keys, 92
 - programming requirements, 82
 - transfer calls, 86, 102
- N**
- NEC
- alphanumeric display, 159
 - called/calling number ID, 164
 - Flexible Line Keys, 153
 - Function keys, 157
 - LCD Indicators on Flexible Line keys, 154
 - LCD Indicators on Function keys, 157
 - Message Waiting Indicator, 162
 - pressing Flexible Line keys, 156
 - pressing Function keys, 158
 - primary appearance location, 165
 - programming requirements, 150
 - transfer calls, 151, 164
- NEC Electra Professional Level II KTS, 17
- Nortel Meridian 1
- Alphanumeric Display, 144
 - LCD Indicators, 142
 - Message Waiting Indicator, 147
 - pressing Programmable Memory Keys, 144
 - Programmable Memory Keys, 142
 - programming requirements, 139
 - transfer calls, 141, 148
- Nortel Norstar KSU
- Alphanumeric Display, 126
 - Display Key prompts, 124
 - Display Keys, 124
 - LCD Indicators, 122

- Message Waiting Indicator, 129
- pressing Display Keys, 125
- pressing Programmable Memory Keys, 124
- Programmable Memory Keys, 121
- transfer calls, 120, 131, 134

P

- PBX, 17
- PCM. *See* Adaptive Differential Pulse Code Modulation, *See* Pulse Code Modulation
- primary appearance location
 - NEC, 165
- Private Branch Exchange. *See* PBX
- Pulse Code Modulation, 28

S

- Siemens Hicom
 - Alphanumeric Display, 72
 - LED Indicators, 70
 - Message Waiting Indicator, 75
 - pressing Programmable Feature Keys, 72
 - pressing Programmable Personal Keys, 91
 - Programmable Memory Keys, 69
 - programming requirements, 65
 - transfer calls, 68, 79
- Siemens ROLM
 - Alphanumeric Display, 59
 - LED Indicators, 56
 - Message Waiting Indicator, 62
 - pressing Programmable Feature Keys, 59
 - Programmable Memory Keys, 55
 - programming requirements, 52
 - transfer calls, 54, 63

T

- Text-to-Speech, 32
- transfer calls, 18, 24, 30, 31, 32
 - blind, 20, 32
 - supervised, 19
- TTS. *See* Text-to-Speech

U

- unified API, 15, 29, 30

V

- voice and call processing, 14
- voice hardware, 14
- voice signals, 17

