

Avaya B159 Conference Phone

User Guide ENGLISH

> 16-603914 Issue 4 Dec 2011

© 2011 Avaya Inc. All Rights Reserved.

Notice

While reasonable efforts have been made to ensure that the information in this document is complete and accurate at the time of printing, Avaya assumes no liability for any errors. Avaya reserves the right to make changes and corrections to the information in this document without the obligation to notify any person or organization of such changes.

Documentation disclaimer

Avaya shall not be responsible for any modifications, additions, or deletions to the original published version of this documentation unless such modifications, additions, or deletions were performed by Avaya. End User agree to indemnify and hold harmless Avaya, Avaya's agents, servants and employees against all claims, lawsuits, demands and judgments arising out of, or in connection with, subsequent modifications, additions or deletions to this documentation, to the extent made by End User.

Link disclaimer

Avaya is not responsible for the contents or reliability of any linked Web sites referenced within this site or documentation(s) provided by Avaya. Avaya is not responsible for the accuracy of any information, statement or content provided on these sites and does not necessarily endorse the products, services, or information described or offered within them. Avaya does not guarantee that these links will work all the time and has no control over the availability of the linked pages.

Warranty

Avaya provides a limited warranty on this product. Refer to your sales agreement to establish the terms of the limited warranty. In addition, Avaya's standard warranty language, as well as information regarding support for this product, while under warranty, is available to Avaya customers and other parties through the Avaya Support Web site: http://www.avaya.com/support. Please note that if you acquired the product from an authorized Avaya reseller outside of the United States and Canada, the warranty is provided to you by said Avaya reseller and not by Avaya.

Licenses

THE SOFTWARE LICENSE TERMS AVAILABLE ON THE AVAYA WEBSITE, HTTP://SUPPORT.AVAYA.COM/ LICENSEINFO/ ARE APPLICABLE TO ANYONE WHO DOWNLOADS, USES AND/OR INSTALLS AVAYA SOFTWARE, PURCHASED FROM AVAYA INC., ANY AVAYA AFFILIATE, OR AN AUTHORIZED AVAYA RESELLER (AS APPLICABLE) UNDER A COMMERCIAL AGREEMENT WITH AVAYA OR AN AUTHORIZED AVAYA RESELLER. UNLESS OTHERWISE AGREED TO BY AVAYA IN WRITING, AVAYA ODES NOT EXTEND THIS LICENSE IF THE SOFTWARE WAS OBTAINED FROM ANYONE OTHER THAN AVAYA, AN AVAYA AFFILIATE OR AN AVAYA AUTHORIZED RESELLER, AND AVAYA RESERVES THE RIGHT TO TAKE LEGAL ACTION AGAINST YOU AND ANYONE ELSE USING OR SELLING THE SOFTWARE WITHOUT A LICENSE. BY INSTALLING, DOWNLOADING OR USING THE SOFTWARE, OR AUTHORIZING OTHERS TO DO SO, YOU, ON BEHALF OF YOURSELF AND THE ENTITY FOR WHOM YOU ARE INSTALLING, DOWNLOADING OR USING THE SOFTWARE (HEREINAFTER REFERRED TO INTERCHANGEABLY AS "YOU" AND "END USER"), AGREE TO THESE TERMS AND CONDITIONS AND CREATE A BINDING CONTRACT BETWEEN YOU AND AVAYA INC. OR THE APPLICABLE AVAYA AFFILIATE ("AVAYA").

Avaya grants End User a license within the scope of the license types described below. The applicable number of licenses and units of capacity for which the license is granted will be one (1), unless a different number of licenses or units of capacity is specified in the Documentation or other materials available to End User. "Designated Processor" means a single stand-alone computing device. "Server" means a Designated Processor that hosts a software application to be accessed by multiple users. "Software" means the computer programs in object code, originally licensed by Avaya and ultimately utilized by End User, whether as stand-alone products or pre-installed on Hardware. "Hardware" means the standard hardware originally sold by Avaya and ultimately utilized by End User.

License types

Concurrent User License (CU). End User may install and use the Software on multiple Designated Processors or one or more Servers, so long as only the licensed number of Units are accessing and using the Software at any given time. A "Unit" means the unit on which Avaya, at its sole discretion, bases the pricing of its licenses and can be, without limitation, an agent, port or user, an e-mail or voice mail account in the name of a person or corporate function (e.g., webmaster or helpdesk), or a directory entry in the administrative database utilized by the Software that permits one user to interface with the Software. Units may be linked to a specific, identified Server. CPU License (CP). End User may install and use each copy of the Software on a number of Servers up to the number indicated by Avaya provided that the performance capacity of the Software. End User may not re-install or operate the Software on Server(s) with a larger performance capacity without Avaya's prior consent and payment of an upgrade fee

Copyright

Except where expressly stated otherwise, no use should be made of materials on this site, the Documentation(s) and Product(s) provided by Avaya. All content on this site, the documentation(s) and the product(s) provided by Avaya including the selection, arrangement and design of the content is owned either by Avaya or its licensors and is protected by copyright and other intellectual property laws including the sui generis rights relating to the protection of databases. You may not modify, copy, reproduce, republish, upload, post, transmit or distribute in any way any content, in whole or in part, including any code and software. Unauthorized reproduction, transmission, dissemination, storage, and or use without the express written consent of Avaya can be a criminal, as well as a civil, offense under the applicable law.

Third-party components

Certain software programs or portions thereof included in the Product may contain software distributed under third party agreements ("Third Party Components"), which may contain terms that expand or limit rights to use certain portions of the Product ("Third Party Terms"). Information regarding distributed Linux OS source code (for those Products that have distributed the Linux OS source code), and identifying the copyright holders of the Third Party Components and the Third Party Terms that apply to them is available on the Avaya Support Web site: http://www.avaya.com/support/Copyright/.

Preventing toll fraud

"Toll fraud" is the unauthorized use of your telecommunications system by an unauthorized party (for example, a person who is not a corporate employee, agent, subcontractor, or is not working on your company's behalf). Be aware that there can be a risk of toll fraud associated with your system and that, if toll fraud occurs, it can result in substantial additional charges for your telecommunications services.

Avaya fraud intervention

If you suspect that you are being victimized by toll fraud and you need technical assistance or support, call Technical Service Center Toll Fraud Intervention Hotline at +1-800-643-2353 for the United States and Canada. For additional support lelephone numbers, see the Avaya Support Web site: http://www.avaya.com/ support/. Suspected security vulnerabilities with Avaya products should be reported to Avaya by sending mail to: securityalerts@avaya.com.

Trademarks

The trademarks, logos and service marks ("Marks") displayed in this site, the documentation(s) and product(s) provided by Avaya are the parties. Users are not permitted to use such Marks without prior written consent from Avaya or such third party which may own the Mark. Nothing contained in this site, the documentation(s) and product(s) should be construed as granting, by implication, estoppel, or otherwise, any license or right in and to the Marks without the express written permission of Avaya or the applicable third party. Avaya is a registered trademark of Avaya Inc. All other trademarks are the property of their respective owners.

Downloading documents

For the most current versions of documentation, see the Avaya Support Web site: http://www.avaya.com/ support

Contact Avaya Support

Avaya provides a telephone number for you to use to report problems or to ask questions about your product. The support telephone number is 1-800-242-2121 in the United States. For additional support telephone numbers, see the Avaya Web site: http://www.avaya.com/support

OmniSound[®]

The patented audio technology OmniSound[®] 2.0 provides impressive audio quality for your distance meetings. Full-duplex audio via the hypersensitive microphone and powerful speakers enables speech in both directions. This natural loudspeaker sound quality is critical for effective, collaborative meetings that keep everyone engaged and contributing.

OmniSound 2.0° is also enhanced with innovative features: noise suppression minimizes distracting background noise, wideband voice transmission provides a 7 kHz frequency range during VoIP calls, and an equalizer allows you to adjust the sound to suit the room's acoustics.

Warning!

Do not expose the Avaya B159 to rain or moisture.

Warning!

Do not open the case on the Avaya B159.

Warning!

Only use the power adapter provided to connect the unit to the mains.

TABLE OF CONTENTS

Description	2
General	2
Maintenance	2
keypad	4
Navigation and selection in menus	5
	6
Unpacking	6
Connecting and installing	
Select region and language	
Connectivity options	7
	8
Answering calls	
Ending calls	
Making calls	
Making three-way calls on an analog line	
VoIP calls Calls via DECT and mobile phones10	
During a call 1	
Adjusting the speaker volume1	
Placing calls on temporary hold1	
Ending calls	
Switching lines during calls1	
Conference guide 1:	3
Conference guide 1: Creating conference groups 1:	3 3
Conference guide 1 Creating conference groups 1 Making conference group calls 1	3 3 3
Conference guide 1: Creating conference groups	3 3 3 4
Conference guide 1: Creating conference groups	3 3 4 4
Conference guide 1: Creating conference groups 1: Making conference group calls 1: Making multi-party calls 1: Displaying conference group participants 1: Editing conference groups 1:	3 3 4 4 4
Conference guide 1: Creating conference groups	3 3 4 4 5
Conference guide 1: Creating conference groups	3 3 4 4 5 5
Conference guide 1: Creating conference groups	3 3 4 4 5 5 5
Conference guide 1: Creating conference groups 1: Making conference group calls 1: Making multi-party calls 1: Displaying conference group participants 1: Editing conference groups 1: Deleting conference groups 1: Deleting conference groups 1: Delete all conference groups 1: Conference guide settings 1:	3 33 4 4 4 5 5 5 6
Conference guide 1: Creating conference groups 1: Making conference group calls 1: Making multi-party calls 1: Displaying conference group participants 1: Editing conference groups 1: Deleting conference groups 1: Delete all conference groups 1: Conference guide settings 1: Displaying conference guide status 1:	3 33 44 55 56 7
Conference guide1:Creating conference groups.1:Making conference group calls1:Making multi-party calls1:Displaying conference group participants1:Editing conference groups1:Deleting conference groups1:Delete all conference groups1:Conference guide settings1:Displaying conference guide status1:Displaying conference guide status1:Displaying conference guide status1:Displaying conference guide status1:Phonebook1:Searching for contacts1:	3 33 44 55 56 7 7
Conference guide1:Creating conference groups1:Making conference group calls1:Making multi-party calls1:Displaying conference group participants1:Editing conference groups1:Deleting conference groups1:Delete all conference groups1:Conference guide settings1:Displaying conference guide status1:Delete all conference guide status1:Displaying conference guide status1:Adding contacts1:	3 3 3 4 4 4 5 5 5 6 7 7 7
Conference guide1:Creating conference groups.1:Making conference group calls1:Making multi-party calls1:Displaying conference group participants1:Editing conference groups1:Deleting conference groups1:Delete all conference groups1:Conference guide settings1:Displaying conference guide status1:Displaying conference guide status1:Displaying conference guide status1:Displaying conference guide status1:Phonebook1:Searching for contacts1:	3 33 44 45 55 6 7 777
Conference guide 1: Creating conference groups 1: Making conference group calls 1: Making multi-party calls 1: Displaying conference group participants 1: Editing conference groups 1: Deleting conference groups 1: Delete all conference groups 1: Conference guide settings 1: Displaying conference guide status 1: Phonebook 1: Searching for contacts 1: Adding contacts 1: Deleting all conference groups 1:	3 33 44 45 55 6 7 77 78 8
Conference guide1:Creating conference groups1:Making conference group calls1:Making multi-party calls1:Displaying conference group participants1:Editing conference groups1:Deleting conference groups1:Delete all conference groups1:Conference guide settings1:Displaying conference guide status1:Delete all conference guide status1:Displaying conference guide status1:Displaying conference guide status1:Displaying conference guide status1:Displaying conference guide status1:Deaching for contacts1:Adding contacts1:Deleting contacts1:Deleting contacts1:Deleting contacts1:Display contacts1:Display contacts1:Deleting contacts1:Display contacts1:Display contacts1:Display contacts1:Display contacts1:Deleting contacts1:Deleting contacts1:Deleting contacts1:Display contacts	3 33 44 45 55 6 7 77 78 8
Conference guide1:Creating conference groups1:Making conference group calls1:Making multi-party calls1:Displaying conference group participants1:Editing conference groups1:Deleting conference groups1:Delete all conference groups1:Conference guide settings1:Displaying conference guide status1:Delete all conference guide status1:Displaying conference guide status1:Displaying conference guide status1:Displaying conference guide status1:Deleting for contacts1:Adding contacts1:Deleting contacts1:Deleting contacts1:Deleting all conference groups1:Displaying phonebook status1:Recording1:	3 334445556 7 778888 9
Conference guide1:Creating conference groups1:Making conference group calls1:Making multi-party calls1:Displaying conference group participants1:Editing conference groups1:Deleting conference groups1:Delete all conference groups1:Conference guide settings1:Displaying conference guide status1:Delete all conference guide status1:Displaying contacts1:Adding contacts1:Deleting contacts1:Deleting all conference groups1:Displaying phonebook status1:Recording1:Starting a recording1:	3 334445556 7 778888 9 9
Conference guide1:Creating conference groups1:Making conference group calls1:Making multi-party calls1:Displaying conference group participants1:Editing conference groups1:Deleting conference groups1:Delete all conference groups1:Conference guide settings1:Displaying conference guide status1:Delete all conference guide status1:Displaying conference guide status1:Displaying conference guide status1:Displaying conference guide status1:Deleting for contacts1:Adding contacts1:Deleting contacts1:Deleting contacts1:Deleting all conference groups1:Displaying phonebook status1:Recording1:	3 334445556 7 77888 9 99

Ending a recording Listening to a recording Managing recordings Adjusting the recording indicator Displaying recording feature status	20 21 21
Settings	22
Selecting languages	22
Select region	
Deactivating keypad tones	
Adjusting date and time	
Adjusting ring level volume	23
Adjusting the flash/R pulse duration	23
Selecting Caller ID standard	23
Adjusting microphone volume with	
mobile phone connected	24
Adjusting sound (equalizer)	24
Settings for connecting external	
equipment (Aux)	24
Settings for external PA system	24
Changing text on the display screen	25
Adjusting LCD contrast	25
Resetting	25
Checking status	25
Settings during a call	26
Upgrading software	27
Installing Avaya Upgrade Utility	27
Upgrading software	
Technical specifications	28

DESCRIPTION

GENERAL

The Avaya B159 conference phone offers a host of innovative features:

- OmniSound[®] audio technology.
- USB connectivity allows the phone to be used to make VoIP calls.
- The line mode enables you to combine and switch easily between connectivity technologies analog, USB, mobile (GSM/DECT).
- Conference guide for easy set-up of multiparty calls.
- Record your meetings with an SD memory card so that you can listen to them later on.
- Expansion microphones can be added to increase the voice pickup range. (Optional.)
- A wireless headset or PA system can be connected. (Optional.)
- Can be upgraded with smart features, making it future-proof.

The Avaya B159 is a future-proof product that is constantly evolving with smart new features.

MAINTENANCE

Clean the equipment with a soft, dry cloth. Never use liquids.

DESCRIPTION

DESCRIPTION

KEYPAD

① Some Avaya B179 have a different keypad with other symbols. This does not affect the functions of the buttons.

Writing text

Each button contains letters and characters – more than those shown on the button (see illustration below). Press the same button repeatedly to change to another character. If there are two letters under the same button that you want to enter one after the other, you need to pause slightly before entering the second letter.

Press the • - button to delete the last character you entered.

NAVIGATION AND SELECTION IN MENUS

- ⇒ Press 🇱.
- \Rightarrow Select the option you want from the menu using the arrow buttons.
- ⇒ Confirm by pressing **OK** to select the marked option.
- \Rightarrow Cancel the setting or go back one level in the menu by pressing \downarrow .
- \Rightarrow Quit the menu by pressing ***** again.
- (1) Note that after you have made changes to a setting, you must press **OK** to activate the setting.

Writing style in instructions

In the instructions, ***** > **SETTINGS** means you should:

- ▷ Press ♣.
- ⇒ Mark the SETTINGS option using the arrow buttons and confirm by pressing OK to open the menu.

Menu tree

CONNECTIONS

UNPACKING

- ⇒ Check that all parts are included in the package. If any parts are missing, please contact your retailer.
 - The Avaya B159 conference phone
 - Power adapter with universal socket compatibility
 - 7.5 metre cable for electric power and line connection
 - 1.5 metre USB cable
 - Intermediate plugs for analog connection
 - Quick reference guides in different languages

CONNECTING AND INSTALLING

- ➡ Connect to an analog line, wireless DECT telephone/mobile phone or PC as illustrated.
- (i) An optional phone cable is required for connection to DECT/mobile phones.
- \Rightarrow Plug the Avaya B159 into the mains using the power adapter as illustrated.
- \Rightarrow Place the conference phone in the middle of the table.

SELECT REGION AND LANGUAGE

The first time the Avaya B159 is started, you will be required to select the region in which you are located. The Avaya B159 then automatically configures to the telecom network for that region.

- ⇒ Select the region in which you are located. Click **OK** to confirm your selection.
- (i) You can use the arrow buttons to press an alphanumeric button to jump to the first region that starts with that letter in the list.

CONNECTIONS

- \Rightarrow Select the language you want. Click **OK** to confirm your selection.
- Select A > SETTINGS if you want to set the date and time or make other adjustments.

CONNECTIVITY OPTIONS

An analog phone line is the pre-programmed option, but it is possible to switch between and combine two connectivity options.

- \Rightarrow Press the \blacksquare key.
- ⇒ Use the arrow buttons to select a connectivity option and press **OK** to confirm your choice.

The display screen shows:

ANALOGUE

ANALOGUE+USB

MOBILE

USB

Options

Connections:

- Analog telephone line
- Mobile/DECT telephone
- Computer (VoIP)
- Analog telephone line+computer
- Mobile/DECT telephone+computer MOBILE+USB

Please turn to page 9 for instructions on using the Avaya B159 with a computer and a mobile/DECT telephone.

Connection to a PC

You can hold group calls over the Internet using VoIP software (e.g. Skype[®]) with the Avaya B159. The Avaya B159 acts as a loudspeaker and microphone when making VoIP calls. In stand-by mode , it can also be used to play audio and music. When the Avaya B159 is in stand-by mode, the display screen shows that the microphone is turned off.

ANSWERING AND MAKING CALLS

ANSWERING CALLS

A ring tone is heard and the blue LEDs start flashing.

```
\Rightarrow Press J to answer.
```

The LEDs show a steady blue light. The duration of the call is shown on the display screen.

ENDING CALLS

 \Rightarrow End the call by pressing \frown .

MAKING CALLS

 \Rightarrow Dial the number.

 \Rightarrow Press \mathcal{J} .

The number is called and the LEDs show a steady blue light. The duration of the call is shown on the display screen.

Or:

```
\Rightarrow Press \mathcal{J}.
```

\Rightarrow Dial the number.

The number is called and the LEDs show a steady blue light. The duration of the call is shown on the display screen.

Redialling

 \Rightarrow Press an arrow button.

The last number that you dialled appears on the display screen.

- \Rightarrow Use the arrow buttons to look through previously dialled numbers.
- ⇒ Press J.

The number you select is dialled.

Calling from the phonebook

Please turn to page 17 for instructions on adding and updating contacts in the phonebook.

⇒ Press and hold down a number button for two seconds.

The phonebook appears on the display screen. The pre-programmed names appear in alphabetical order, starting with the number button's first letter.

- \Rightarrow Use the arrow buttons to look through the phonebook.
- \Rightarrow Press \mathcal{J} .

The contact you select is dialled.

ANSWERING AND MAKING CALLS

MAKING THREE-WAY CALLS ON AN ANALOG LINE

The simplest way to set up a multi-party call is to use the conference guide (see page 13). You can connect another party to an on-going call as follows. During a call, the \checkmark button acts as R-pulse (flash), which means it transmits commands to the PBX.

- () If you experience problems making multi-party calls: Please contact your telephone administrator. Turn to page 23 for more details.
- ➡ Press J (F). A second dialling tone is heard.
- \Rightarrow Dial the second participant's number and wait for an answer.
- ▷ Press the J (F) button and then 3. All three participants are now linked together in one call.
- It is also possible to connect the lines by pressing the substitution, provided the settings for the Conference guide are correct, see page 15.

If you don't get an answer when you dial the second number

 \Rightarrow Go back to the first call by pressing \mathcal{J} (F).

VOIP CALLS

For these instructions, it is assumed that the computer is turned on, the VoIP software (e.g. Skype[®]) is running and the Avaya B159 is connected to the computer via the USB cable.

Line mode

⇒ Press and select USB as a phone line using the arrow buttons. Press OK to confirm.

Connecting two lines

MOBILE+USB connects calls via mobile telephones with VoIP calls over the Internet. ANALOGUE+USB connects calls on analog lines with VoIP calls over the Internet.

Making VoIP calls

➡ Press J. The Avaya B159 has now been put into call mode and the LEDs show a steady blue light.

➡ Indicate whether you want to connect a call with one user or several users in the computer's VoIP software.

The Avaya B159 functions as a speaker and microphone for the computer.

ANSWERING AND MAKING CALLS

Answering a VoIP call

- ➡ Press J. The Avaya B159 has now been put into call mode and the LEDs show a steady blue light.
- ⇒ Indicate whether you want to start the call by answering in the computer's VoIP software.

The Avaya B159 functions as a speaker and microphone for the computer.

Ending a VoIP call

⇒ End the call in the computer's VoIP software and put the Avaya B159 on stand-by by pressing .

The Avaya B159 now only functions as a speaker for the computer.

CALLS VIA DECT AND MOBILE PHONES

For these instructions, it is assumed that the Avaya B159 is connected to a DECT or mobile telephone via a cable (optional accessory). Hereafter, both types of telephone are referred to as mobile phones.

Select mobile as the telephone line

⇒ Press and use the arrow buttons to select MOBILE as a phone line. Press OK to confirm.

If you select MOBILE+USB as the line mode in the Avaya B159, you will be able to combine the call with a call connected via the computer (see page 9).

Making calls using a mobile phone

⇒ Press J and dial the number on the mobile phone as you normally would. The Avaya B159 now functions as a speaker and microphone for the mobile phone. The LEDs show a steady blue light.

Ending calls

- \Rightarrow Ending the call on the mobile phone.
- \Rightarrow Press **~** to turn off the Avaya B159.

DURING A CALL

ADJUSTING THE SPEAKER VOLUME

 \Rightarrow Adjust the speaker volume using the buttons \blacktriangleleft) and \blacklozenge .

Adjusting the speaker volume when two lines are connected

If you have selected double lines, you can adjust the volume level for each line. This is useful if the lines have different volume levels.

 \Rightarrow Press the \Rightarrow button or the \Rightarrow button to display the current volume setting.

The current main volume appears on the display screen. Above it are two smaller volume indicators which can be used to adjust the two connection lines.

- \Rightarrow Increase or decrease the speaker volume for both lines in the normal way, using the \neg) and \neg buttons.
- \Rightarrow Use the arrow buttons to mark either of the connected lines.
- ⇒ Select a line and adjust its speaker volume using the →) and → buttons.

PLACING CALLS ON TEMPORARY HOLD

Mute

- ⇒ Press ¾ to turn off the microphone. The LEDs change from blue to red. The other party cannot hear what you are saying.
- \Rightarrow Press $\$ to reconnect the call.

Hold

 \Rightarrow Press \checkmark to put the call on hold.

The LEDs change from blue to flashing red. Both the microphone and the speaker are turned off and the call is on hold.

 \Rightarrow Press \checkmark to reconnect the call.

ENDING CALLS

 \Rightarrow End the call by pressing \frown .

DURING A CALL

SWITCHING LINES DURING CALLS

Connecting a new line during a call

You can add another line or switch between connected lines during a call.

 \Rightarrow Press the Ξ button during the call.

An indicator appears on the display screen in front of the selected line(s).

⇒ Use the arrow buttons to mark the line you want to connect and confirm your choice by pressing *J*.

If you selected USB or MOBILE, this line will open. You then connect the call via the computer or mobile phone.

If you selected ANALOGUE, you will hear a dialling tone. You then dial the number on the Avaya B159 or use the Phonebook.

Please note that an analog line and a mobile line cannot be used simultaneously. If you are using ANALOGUE or ANALOGUE+USB as a line connection and you wish to connect MOBILE during a call, the ANALOGUE line will be put on hold. This is indicated by a flashing LED on the display screen.

Putting a line on hold during a call

- \Rightarrow Press the \blacksquare button during the call.
- ⇒ Use the arrow buttons to mark the line you want to put on hold and press the button.

The indicator in front of the selected line starts to flash.

 \Rightarrow Repeat the above to reconnect the line.

Disconnecting a line during a call

- ⇒ Press the

 ≡ button during the call.
- ⇒ Use the arrow buttons to mark the line you want to disconnect and confirm your choice by pressing **へ**.

The indicator in front of the selected line goes out and the line is disconnected. The other calls can continue.

The conference guide allows you to create 20 conference groups with up to six people in each. You can now call the participants in a meeting by simply pressing a few buttons.

You may need to adjust some settings in your Avaya B159 to make it compatible with your PBX. Please turn to page 16 in this User Guide for more details.

Entering text with the keypad

Please turn to page 4 for instructions on using the keypad to enter text.

CREATING CONFERENCE GROUPS

- \Rightarrow Select \Rightarrow > CONF GUIDE > ADD GROUP.
- ⇒ Enter a group name and press **OK** to confirm.
- ⇒ Press **OK** to enter the first person.
- ⇒ Write the name of the first person and press **OK** to confirm. Enter the number and press **OK** to confirm.
- ⇒ Press **OK** to add another person and repeat the above steps.
- \Rightarrow Conclude by pressing \leftarrow .

MAKING CONFERENCE GROUP CALLS

- ⇒ Press the ¥ button.
- ⇒ Select the conference group you want to call. The Avaya B159 dials the first person and asks you to confirm when the person answers.
- ⇒ Press **OK** when the first person has answered.
- \Rightarrow Continue in the same way for each person in the group.

If you don't get an answer

⇒ Press • ← if one of the persons you are trying to call does not answer. The conference guide will ask you if you want to redial that person.

⇒ Either press OK or • ←.

If you decide not to redial (\leftarrow) you will be asked if you want to end the conference guide or continue to the next person.

\Rightarrow Press **OK** to continue and • \leftarrow to end the guide.

When the guide has ended, you will be connected with up to six people and ready to start your conference.

I Please note that you can also call a conference group via SEARCH GROUP in the CONF GUIDE menu.

MAKING MULTI-PARTY CALLS

- ⇒ Press the ¥ button.
- Select QUICK GUIDE with the arrow buttons. Press OK to confirm. The Quick Guide asks you to dial the first number.
- \Rightarrow Dial the first person's telephone number. Press **OK** to confirm.
- \Rightarrow Press **OK** when the first person has answered.
- ⇒ Press OK to call another person and repeat the above steps. Press ← when you have called all the persons you want for your meeting.

If one of the persons does not answer, follow the steps for calling a saved conference group (see above).

DISPLAYING CONFERENCE GROUP PARTICIPANTS

- \Rightarrow Select \Rightarrow > CONF GUIDE > SHOW GROUP.
- ⇒ Mark the group you want and press OK. The names of the conference group participants are displayed.

EDITING CONFERENCE GROUPS

\Rightarrow Select \Rightarrow > CONF GUIDE > EDIT GROUP.

Here, you can change the name of a conference group, add or delete a person from a group and change a person's name and phone number.

➡ Mark your choice of option in the menu using the arrow buttons and press OK to confirm.

The names of the conference groups are displayed.

- ⇒ Mark the group you want to change and press **OK** to confirm.
- \Rightarrow Mark a person you want to change and press **OK** to confirm.
- ⇒ Make the change and press **OK** to confirm.
- ① Delete a number or a letter in a name by pressing ←. If you want to cancel the change you are making and leave the name or number as they were, press ← until the CONFERENCE GUIDE menu appears.

DELETING CONFERENCE GROUPS

- \Rightarrow Select \Rightarrow > CONF GUIDE > ERASE GROUP.
- \Rightarrow Mark the group you want to delete and press **OK**.
- ⇒ Confirm that you really want to delete the group by pressing OK or cancel the deletion of a group by pressing ←.

DELETE ALL CONFERENCE GROUPS

- \Rightarrow Select \Rightarrow > CONF GUIDE > ERASE ALL.
- ➡ Confirm that you really want to delete all groups by pressing OK or cancel the deletion of all groups by pressing ←.

CONFERENCE GUIDE SETTINGS

When a multi-party call is going to be connected, a special signal (flash or R-pulse) is produced which transmits the command (request, return and conference) to the PBX. It may be necessary to change the type of signal if calls are connected via a PBX.

- \Rightarrow Select \Rightarrow > CONF GUIDE > SETTINGS.
- ⇒ Enter the command for a request for a new dialling tone and press OK to confirm. ("F" is the default setting.)
- ⇒ Enter the command to connect everyone to a multi-party call and press OK to confirm. ("F3" is the default setting.)
- ⇒ Enter the command to return to your original call and press OK to confirm. ("F" is the default setting.)

If you experience problems making multi-party calls

It may be necessary to change the duration of the Flash/R-pulse so that it works with your PBX. Read "ADJUSTING FLASH/R-PULSE DURATION" on page 23.

Your PBX may not be programmed to admit multi-party calls or the procedure may be different. Please contact your telephone administrator or service provider.

DISPLAYING CONFERENCE GUIDE STATUS

\Rightarrow Select $\clubsuit > CONF GUIDE > STATUS.$

The display screen indicates the number of conference groups already stored plus how many more groups can be added.

PHONEBOOK

The Avaya B159 has a phonebook that holds up to 50 entries. See page 8 for making calls via the phonebook.

Entering text with the keypad

Please turn to page 4 for instructions on using the keypad to enter text.

SEARCHING FOR CONTACTS

- The simplest way to search for a contact in the address book is to hold down a number button for two seconds (see page 8). You can also search for a contact via the PHONEBOOK menu.
- ⇒ Select ♦ > PHONE BOOK > SEARCH CONTACT.
- \Rightarrow Mark the contact you want.
- ① You can use the arrow buttons to press an alphanumeric button to jump to the first name that starts with that letter in the list.
- Press OK or J to dial the selected contact, ← to return to the PHONEBOOK menu or ★ to exit the menu.

ADDING CONTACTS

- \Rightarrow Select \Rightarrow > PHONE BOOK > ADD CONTACT.
- ⇒ Enter the name of the contact and press **OK** to confirm.
- ⇒ Write the number and press **OK** to confirm.
- \Rightarrow Press **OK** to add another contact or **\clubsuit** to exit the menu.

EDITING CONTACTS

- ⇒ Select ♦ > PHONE BOOK > EDIT CONTACT.
- ⇒ Mark the contact you want to change. Press **OK** to confirm.
- ⇒ Make the change and press **OK** to confirm.
- ① Delete a number or a letter in a name by pressing ←. If you want to cancel the change you are making and leave the name or number as they were, press ← until the PHONEBOOK menu appears.

PHONEBOOK

DELETING CONTACTS

- ⇒ Select 🕸 > PHONE BOOK > ERASE CONTACT.
- \Rightarrow Mark the contact you want to delete and press **OK**.
- ⇒ Confirm that you really want to delete the contact by pressing OK or cancel the deletion of a contact by pressing ←.

DELETING ALL CONFERENCE GROUPS

- \Rightarrow Select \Rightarrow > PHONE BOOK > ERASE ALL.
- ➡ Confirm that you really want to delete all contacts by pressing OK or cancel the deletion of a contact by pressing ←.

DISPLAYING PHONEBOOK STATUS

\Rightarrow Select \Rightarrow > PHONE BOOK > STATUS.

The display screen indicates the number of contacts already stored plus how many more contacts can be added.

It is possible to record a phone conference on an SD (Secure Digital) memory card so you can listen to it later on.

A flashing symbol appears on the display screen during recording. A beep is heard every 20 seconds so that other parties in the call know it is being recorded. The beep can be turned off (see page 21).

The recorded call is saved on the memory card. The document is named after the time at which the recording began (e.g. 14-35-01.wav) and is saved in a folder with the current date. This name can be changed after the recording has ended (see page 21).

STARTING A RECORDING

Remember to notify all parties in the call before you start recording.

⇒ Press the • ← button for two seconds and press OK to confirm. The recording symbol flashes on the display screen.

MUTE FUNCTION

 Press the § button during a call to turn the microphone off. The LEDs change from blue to red. The other party cannot hear what you are saying and only the called party is recorded.

HOLD

\Rightarrow Press \checkmark during the call to put the call on hold.

The LEDs change from blue to flashing red.

Both the microphone and the speaker are turned off and the call is on hold. None of the parties will now be recorded.

ENDING A RECORDING

⇒ Press the • ← button for two seconds and press OK to confirm. The recording symbol is no longer displayed on the screen.

RECORDING

LISTENING TO A RECORDING

You can listen to a recorded phone conference on your Avaya B159 or a computer using an SD memory card reader. Recordings are saved in .wav format and can be played back on your choice of media player.

Listening to recordings on the Avaya B159:

- ⇒ Select ♦ > RECORDING > PLAYBACK FILE.
- ⇒ Mark the folder you want (date) and press OK to confirm. A list of all recordings for the specified date is displayed. Names, date, time and length are displayed for each recording.
- \Rightarrow Mark the recording you want and start the playback by pressing **OK**.

Adjusting the speaker volume

 \Rightarrow Increase the volume using the \Rightarrow button and lower it using \Rightarrow .

Pause playback

- \Rightarrow Pause the playback by pressing **OK**.
- ⇒ Restart playback by pressing **OK** again.

Move forward in the recording during playback

- ⇒ Move forward in the recording by pressing arrow down or backward by pressing arrow up.
- The recording advances about 10 seconds every time you press the button.
 You can also jump further forward in the recording:
 - Key 3 forward 1 minute
 - Key 6 forward 10 minutes
 - Key 1 backward 1 minute
 - Key 4 backward 10 minutes

Stop playback

Stop the playback by pressing • ←.

RECORDING

MANAGING RECORDINGS

Editing the name of a recording

- () The recording is named by default with the time at which the recording started.
- \Rightarrow Select \Rightarrow > RECORDING > RENAME FILE.
- ⇒ Mark the folder you want and press **OK** to confirm.
- ⇒ Mark the recording to be edited and press **OK**.
- ⇒ Make the change and press **OK** to confirm.
- Delete a number or a letter in a name by pressing ...

If you want to cancel the change you are making and leave the name or number as they were, press • \leftarrow several times until the RECORDING menu appears.

Deleting a recording

- \Rightarrow Select \Rightarrow > RECORDING > DELETE FILE.
- ⇒ Mark the folder you want and press **OK**.
- ⇒ Mark the recording to be deleted and press **OK**.
- ➡ Confirm that you really want to delete the recording by pressing OK again, or cancel the deletion of a recording by pressing • ←.

Deleting all recordings

- \Rightarrow Select \Rightarrow > RECORDING > DELETE ALL.
- ⇒ Confirm that you really want to delete all recordings by pressing OK again, or cancel the deletion of a recording by pressing • ←.

ADJUSTING THE RECORDING INDICATOR

A short beep is heard every 20 seconds so that all the parties in the call know it is being recorded. This feature can be turned off.

- \Rightarrow Select \Rightarrow > RECORDING > SETTINGS.
- ⇒ Select your choice and press **OK** to confirm.

DISPLAYING RECORDING FEATURE STATUS

 \Rightarrow Select \Rightarrow > **RECORDING** > **STATUS**.

The display screen indicates the number of recordings, the total length of recorded calls and how many hours of recording time are left before the memory card is full.

SETTINGS

SELECTING LANGUAGES

- \Rightarrow Select \Rightarrow > SETTINGS > LANGUAGE.
- ⇒ Select the language you want and press **OK** to confirm.

SELECT REGION

The first time the Avaya B159 is started, you will be required to select the region in which you are located. The Avaya B159 then automatically configures to the telecom network for that region. Your selected entries can be changed later via this menu.

- \Rightarrow Select \Rightarrow > SETTINGS > REGION.
- \Rightarrow Select the region in which you are located.

DEACTIVATING KEYPAD TONES

You can select whether or not you want a tone to be heard when you press a button. Note that this setting does not affect the tone you hear when you dial a number in call mode.

- \Rightarrow Select \Rightarrow > SETTINGS > KEY TONE.
- ⇒ Select your choice and press **OK** to confirm.

ADJUSTING DATE AND TIME

Changing the date

- \Rightarrow Select \Rightarrow > SETTINGS > TIME DATE > DATE.
- ⇒ Change the flashing figures for the year using the arrow buttons or by entering the figures on the keypad. Press **OK** to confirm and to continue to the month, and then proceed in the same way for the day.

Changing the time

- \Rightarrow Select \Rightarrow > SETTINGS > TIME DATE > TIME.
- ⇒ Change the flashing figures for the hour using the arrow buttons or by entering the figures on the keypad. Press **OK** to confirm and to continue to minutes.

Changing the time format

- ⇒ Select ♦ > SETTINGS > TIME DATE > TIME FORMAT.
- ⇒ Select either a 12-hour or a 24-hour format using the arrow buttons and press **OK** to confirm your choice.

ADJUSTING RING LEVEL VOLUME

- \Rightarrow Select \Rightarrow > SETTINGS > RING LEVEL.
- ⇒ Select your choice and press **OK** to confirm.
- There are six volume levels plus a silent mode. You will hear the ring tone for each level you select. If you select silent mode, an LED on the phone flashes when an incoming call is received.

ADJUSTING THE FLASH/R PULSE DURATION

The Flash/R pulse (Register recall) is used to request a new line from the PBX. Different countries may require different durations for activating the Flash/R pulse.

- \Rightarrow Select \Rightarrow > SETTINGS > FLASH.
- ⇒ Select your choice and press **OK** to confirm.

Examples of suitable settings are:

- 100 ms Scandinavia, Europe, Siemens HiPath
- 300 ms Germany, France, Israel

500 ms – USA

SELECTING CALLER ID STANDARD

Avaya B159 needs to be configured to match the Caller ID standard in your country. Note that in some cases even individual states/provinces within a country use different standards. The table below is a guideline for choosing the correct setting. If the caller ID is not working properly, select another setting or contact your telephone service provider for further information.

Caller ID standard	Country
Bellcore (Telcordia)	Canada (usually), USA, Australia, New Zealand, China, Hong Kong, Singapore
ETSI	Austria, Belgium, Czech Republic, France, Germany, Italy, Luxemburg, Norway, Poland, Spain, Slovenia, Switzerland, Turkey, South Africa, Taiwan
BT (British Telecom)	United Kingdom
DTMF	Denmark, Finland, Greece, Iceland, Netherlands, Portugal, Sweden, China, India, Saudi Arabia, Brazil, Uruguay

 \Rightarrow Select \Rightarrow > SETTINGS > CALLER ID.

⇒ Select your choice and press **OK** to confirm.

SETTINGS

ADJUSTING MICROPHONE VOLUME WITH MOBILE PHONE CONNECTED

The Avaya B159 microphone has seven volume settings, so if the volume of calls via DECT/mobile phones is too soft or too loud, you can easily adjust it to the right level.

- ⇒ Select ♦ > SETTINGS > MOBILE LEVEL.
- \Rightarrow Select your choice and press **OK** to confirm.

ADJUSTING SOUND (EQUALIZER)

The sound reproduction can be adjusted to the required pitch (SOFT, NEUTRAL and BRIGHT).

- ⇒ Select 🏶 > SETTINGS > MOBILE LEVEL.
- ⇒ Select your choice and press **OK** to confirm.

SETTINGS FOR CONNECTING EXTERNAL EQUIPMENT (AUX)

The Avaya B159 can be connected to a wireless headset or an external PA system. An optional PA interface box is required for PA system connection.

- \Rightarrow Select \Rightarrow > SETTINGS > AUX PORT.
- Select the PA option to activate features for external microphone mixer and PA system.
- ① Do not select the PA option unless a PA system is connected. This option turns off the internal microphone and internal speakers. The HEADSET option may be selected whether or not a headset is connected.

SETTINGS FOR EXTERNAL PA SYSTEM

It is assumed that the PA option has been activated in the previous menu before making these settings.

- \Rightarrow Select \Rightarrow > SETTINGS > PA.
- \Rightarrow Select INTERNAL MIC and press **OK** to switch between on (shaded box) and off.
- (1) To ensure maximum audio quality, do not use the internal microphone and external microphones connected via the PA interface box at the same time.
- ① Only the internal microphone is turned off. Any external microphones connected to the Avaya B159 are still turned on.
- ⇒ Select INTERNAL SPKR and press **OK** to switch between on (shaded box) and off.

① To ensure maximum audio quality, do not use the internal speakers and external speakers connected via the PA interface box at the same time.

CHANGING TEXT ON THE DISPLAY SCREEN

The text on the display screen can be changed when the Avaya B159 is on hook.

\Rightarrow Select \Rightarrow > SETTINGS > SCREEN TEXT.

 \Rightarrow Delete existing text using • \leftarrow and enter your new text. Press **OK** to confirm.

ADJUSTING LCD CONTRAST

- ⇒ Select ♦ > SETTINGS > LCD CONTRAST.
- ⇒ Select your choice and press **OK** to confirm.

RESETTING

There is a menu option under SETTINGS that resets all settings to default. Please note that this also deletes all contacts in the phonebook and all groups saved in the conference guide.

- \Rightarrow Select \Rightarrow > SETTINGS > DEFAULT.
- ⇒ Confirm that you really want to reset the settings to default by pressing OK again, or cancel the resetting procedure by pressing ←.

CHECKING STATUS

If you need to check the software version or serial number.

 \Rightarrow Select \Rightarrow > STATUS.

SETTINGS

SETTINGS DURING A CALL

The HEADSET/PA, PHONE BOOK, MOBILE LEVEL and EQUALIZER menus may be accessed during a call and are displayed when the 🏶 button is pressed. The first option is either HEADSET or PA depending on whether PA is activated or not.

() These HEADSET/PA settings can only be accessed when a call is connected.

Turn off the internal speakers when using a headset

(i) PA should not be activated when using the HEADSET menu option.

A wireless headset can be used if a person needs to move far away from the conference phone (e.g. during a seminar or presentation). The internal speakers can be turned off temporarily if you wish to use the Avaya B159 as a personal telephone with a headset.

- \Rightarrow Select \Rightarrow > **HEADSET**.
- ⇒ Select YES when asked "SPEAKER OFF?".
- (i) The speakers come on automatically when the call is ended.

Adjusting PA calibration manually

It is possible to calibrate the duplex performance of the conference phone when it is connected to a PA system. The calibration level can be set automatically by the Avaya B159 or adjusted manually to any value between 0 and 5 (0 being full duplex).

- Increase the calibration if the remote party experiences disturbing echoes.
- Decrease the calibration if the remote party experiences low duplex, i.e. your voice is muted or clipped when the other party is speaking.
- (i) The position of the PA system's microphones and speakers and the amplifier's settings may affect full duplex performance.
- \Rightarrow Select $\Rightarrow PA > CALIBRATION$.
- (i) AUTO is the default setting and is recommended in most cases. The figure shown in brackets is the measured calibration value.
- ⇒ Select different levels and compare the audio quality to achieve your preferred setting.
- NB. You must ask the person you are calling to assess the effect of the adjustments you make.

Adjusting microphone volume from PA system

- (i) PA should be activated when using the PA menu option.
- \Rightarrow Select $\Rightarrow PA > PA$ MONITOR.
- Adjust the microphone volume from the mixer so that the level on the display screen is around 10−12 when speaking in a normal tone.

UPGRADING SOFTWARE

The Avaya B159 is continually being developed with smart features. You will first need to install Avaya Upgrade Utility on your computer before you can upgrade your Avaya B159. Find out more at www.avaya.com/support.

INSTALLING AVAYA UPGRADE UTILITY

- ⇒ Go to the website www.avaya.com/support.
- ⇒ Select "Downloads" from the menu on the left side.
- ⇒ Enter "Conference Phones".
- ⇒ Download the Avaya Upgrade Utility.
- ⇒ Install the software on your computer. Follow the instructions given by the installation program.

UPGRADING SOFTWARE

⇒ Start the Avaya Upgrade Utility software on your computer from the Start menu. Follow the instructions that the software guide gives you.

TECHNICAL SPECIFICATIONS

Size	Diameter 240 mm, height 77 mm
Weight	1 kg
Color	Charcoal black
Display screen	Illuminated graphics (LCD), 128x64
Keypad	Alphanumerical 0–9, *, off hook/F, on hook, mute, hold, volume up, volume down, 5 buttons for menu navigation, line mode, conference guide
Anti-theft protection	Kensington security slot
Memory	Support for SD memory cards up to 2 GB
Upgrades	Via the USB connection

Connectivity

Analog telephone connectivity	
	Modular 6/6 modular (RJ11) to an analog PBX
PC connectivity	USB 2.0 Mini B
Audio connectivity for mobile phone	
	6/6 DEC
Power supply	AC adapter 100–240 V AC/14 V DC
Expansion microphones	2 modular 4/4
Auxiliary	Modular 4/4

Audio

Technology	OmniSound [®] 2.0 Wideband
Microphone	Omni-directional
Reception area	Up to 30 metres ² , >10 people
Speakers	Frequency band 200–3300 Hz, analog line 200–7000 Hz, USB VoIP 150–15000 Hz, USB playback
Sound level	90 dB SPL 0.5 m
Equalizer	Three pitches: soft, neutral, bright

TECHNICAL SPECIFICATIONS

Environment

Temperature	5°-40°C
Relative humidity	20–80% condensation free
Recommended acoustic conditions	
	Reverberation period: 0.5 S Rt 60
	Background noise: 45 dBA

Approvals

Telecommunication	TBR21, 47 CFR Part 68/TIA, IC CS-03 Issue 1999/01/01
EMC	EN301 489-1,3. EN 300 220-1,2, FCC subparts B and C
Electrical safety	UL 60950-1, EN 60950-1:2001