

EON48

The Digital Key Phone

User Card

Know Your EON48

- 1 Ringer LED
 - 2 Navigation keys
 - 3 Feature keys
 - 4 Dial Pad
 - 5 Speaker key with LED
 - 6 Volume increase key
 - 7 Volume decrease key
 - 8 DSS keys
 - 9 Handset
- TWT - Two Wire Trunk Line
 DKP - Digital Key Phone
 SLT - Single Line Telephone
 CA - Call Appearance

This is an illustration of EON48P/EON48DP with LCD display capacity of 6 lines x 24 characters. The EON48S/EON48DS model has a display capacity of 2 lines x 24 characters. To view other lines of text on the display, scroll with Up/Down navigation key. You may tilt the LCD display to an angle convenient to you.

Direct Station Selection (DSS) Keys

Default Key Map

DKP004	SLT004
DKP003	SLT003
DKP002	SLT002
DKP001	SLT001
TWT004	CA04
TWT003	CA03
TWT002	CA02
TWT001	CA01

IMPORTANT!

Features that are not assigned DSS key in the default key maps must be programmed first. Contact your System Engineer (SE).

This User Card instructs you on how to access various features using the default DSS keys and Access Codes. Verify with your SE, if the default key maps/access codes have been changed.

- The DSS Keys are programmable keys with LED assigned to DKP, TWT, SLT and CA and frequently accessed features like Call Forward, Transfer, Hold, Redial, etc. You can access a trunk, station (extension), department number, or a feature by pressing the respective DSS Key assigned to it.
- To increase the number of DSS keys, you may attach a DSS Console to EON48. The DSS Console is a two-wire digital terminal available in two models: DSS64 (64 keys) and DSS72 (72 keys). You may attach any two DSS Consoles of the same model or of two different models to the EON48. E.g.: If two DSS72 Consoles are attached, you have 144 additional keys for Direct Station calling.

Navigation Keys

✓	The Enter Key; To enter the Menu; To make a selection in the Menu or to complete an action.
^	The Up Key; To scroll upwards when navigating the Menu/sub-menu.
v	The Down Key; To scroll downwards when navigating the Menu/sub-menu.
>	The Forward Key; To move forward while dialing a number.
<	The Back Key; To move backwards while dialing a number. To go back one level in the Menu.

Volume Keys

While talking,
Press **[+]** to increase and press **[-]** to decrease Speech volume.

When the phone rings,
Press **[+]** to increase and press **[-]** to decrease Ringer volume.

Operating EON48

To go **OFF-Hook**: Lift Handset/turn on Speaker/turn on Headset/
press CA Key.

To go **ON-Hook**: Replace Handset/turn off Speaker/turn off
Headset.

Trunk Access Code (TAC) to dial external numbers:

Users Worldwide: Dial 0/5/61/62/63/64.

Users in USA: Dial 9/5/81/82/83/84.

To access any feature/facility:

Press the DSS Key assigned to the feature/facility, e.g.:

- Press DSS Key assigned to a Station to call that Station.
- Press DSS Key assigned to a Trunk to grab that Trunk.
- Press DSS Key assigned to 'Redial' to dial the last number again.
- Press DSS Key assigned to a Call Appearance to answer an incoming call on it.

Dial the Access Code of the feature/facility.

E.g.: Dial '7' for Last Number Redial, '17' for Auto Redial.

Use Menu.

Press **✓** Key to enter the Menu. Scroll with **^**/**v** navigation key to reach the desired feature option, press **✓** Key to select the option.

IMPORTANT!

The default User Password, 1111, will not be accepted by the system for the following features.

- Call Follow Me
- Dynamic Lock
- DISA
- Walk-In Class of Service
- User Absent/Present
- Presence
- Hot Desk

Please change the User Password before you use these features.

Making Calls

- Lift Handset/press Speaker Key/press Headset Key.
- Dial Number.
- Talk.
- Replace Handset/press Speaker Key/press Headset Key to disconnect.

To call a Station (Extension):

- Press DSS Key assigned to the Station. **Or**
- Dial the Station Number (Default: 2001-2512, 3001-3128, 3201-3264)

To call a Department Group:

- Press DSS Key assigned to the Department Group. **Or**
- Dial the Department Group Number (Default: 3901-3916).

To call Operator:

- Press DSS Key assigned to the Operator. **Or**
- Dial '9';
- Dial '0' (user in USA).

To call an External Number:

- Press DSS Key assigned to the Trunk. **Or**
- Dial the Number.
- Dial a Trunk Access Code: 0/5/61/62/63/64 9/5/81/82/83/84 (users in USA)
- Dial the Number.

Abbreviated Dialing

Using Personal Directory:

- Press DSS Key assigned to Personal Directory Dialing. **Or**
- Dial 8-Personal Directory Index (001-025)
- Dial 6-Personal Directory Index (001-025) (users in USA)

To program Personal Directory:

- Press DSS Key assigned to Personal Directory Programming. **Or**
- Enter Personal Directory Index (001-025).
- Enter Number.
- Dial #* or Press ✓ Key.
- Enter Name.
- Enter Trunk Access Code.
- Dial 1071-Personal Directory Index(001-025)-Number-#*-Name of Contact-Trunk Access Code.

Using Global Directory:

- Press DSS Key assigned to Global Directory Dialing. **Or**
- Enter Global Directory Index (100-999).
- Dial 8-Global Directory Index (100-999) (users worldwide)
- Dial 6-Global Directory Index (100-999) (users in USA).

Dial by Name

- Press 'Names' Key.
- Enter the initial letter(s) of the Contact's name.
- Scroll to select the Contact from the matching entries.
- Press ✓ Key.
- The number gets dialed.

Last Number Redial

- Press 'Redial' Key.
 - Scroll to select the desired number.
 - Press ✓ Key.
- Or
- Dial 7.
 - Scroll to select the desired number.
 - Press ✓ Key.

Last Caller Recall

- Press the DSS Key assigned to Last Caller Recall.
- Or
- Dial 1092.

The system will dial the number of the last internal call received by you.

Auto Redial

When the external number you are trying is busy, to set Auto Redial:

- Go On-Hook on Busy Tone.
 - Press DSS Key assigned to 'Auto Redial'.
- Or
- Go On-Hook on Busy Tone.
 - Dial 17.

To cancel Auto Redial:

- Press DSS Key assigned to Cancel Auto Redial.
- Or
- Dial 1070.

Do Not Disturb-Override

To Override DND:

- Dialed Station has set DND?
- Dial '4' during feature (beep) tone.

Receiving Calls

When your phone rings,

- Lift Handset/press Speaker Key/press Headset Key/CA Key.
- Talk.
- Replace Handset/press Speaker Key/press Headset Key to disconnect.

Auto Answer

To set Auto Answer:

- Press the DSS Key assigned to Auto Answer.

OR

- Press ✓ Key.
- Scroll down to select 'Phone Settings'; press ✓ Key.
- Enter Your User Password.
- Scroll down to select 'Call Answer Type'; press ✓ Key.
- Select Auto Answer and press ✓ Key.
- Now select the Timer for Auto Answer from any of the options:
 - Answer After 1 second (default)
 - Answer After 2 seconds
 - :
 - :
 - Answer After 9 seconds
- Press ✓ Key.

To cancel Auto Answer:

- Repeat the first four steps as above.
- Select 'Manual Answer' as the Call Answer Type.

Call Pick Up - Group

To answer a call ringing on another station:

- Press DSS Key assigned to Call Pick Up-Group.
- Or
- Dial 4.

Call Pick Up - Selective

To answer any one of the multiple stations ringing:

- Press DSS Key assigned to Call Pick Up - Selective. Or
- Dial 12-Station Number (you want to pick up).
- Dial the number of the Station you want to pick up.

Do Not Disturb (DND)

To set DND:

- Press DSS Key assigned for 'DND'.
- Scroll to select any of the following message to set DND:
 - Do Not Disturb Or
 - Unavailable
 - In Meeting
 - In Conference
 - Try on Mobile
 - On Vacation
 - On Business Trip
 - Out of Office
 - With a Guest
- Dial 18-1 (Do Not Disturb)
- Dial 18-2 (Unavailable)
- Dial 18-3 (In Meeting)
- Dial 18-4 (In Conference)
- Dial 18-5 (Try on Mobile)
- Dial 18-6 (On Vacation)
- Dial 18-7 (On Business Trip)
- Dial 18-8 (Out of Office)
- Dial 18-9 (With a Guest)

To cancel DND:

- Press 'DND' Key again. Or
- Dial 18-0

Managing Calls

Call Hold

Exclusive Hold:

To put a call on Exclusive Hold, when Global Hold is disabled:

- Speech with a party on a Trunk/with an extension.
- Press 'Hold' key, go idle.
- Call with Trunk/extension is put on 'Exclusive Hold'.

To put a call on Exclusive Hold, when Global Hold is enabled:

- Speech with on a Trunk/with an extension.
- Press Hold key twice within 1 second.
- Go idle.
- Call with Trunk/extension is put on 'Exclusive Hold'.

To retrieve the call,

- press Call Appearance key of your DKP Or
- press DSS Key of the Trunk/extension put on hold from your DKP.

Global Hold:

To put a call on Global Hold:

- Speech with on a Trunk/with an extension.
- Press 'Hold' key. Go idle.

To retrieve a call on Global Hold:

- From any DKP,
- Press the DSS Key of the Trunk/extension put on Global hold (LED of the key is blinking slowly in Blue colour).

Call Transfer

Station to Station:

- Speech with Station. Or
- Press DSS Key assigned to Station (transfer target).
- Press 'Transfer' Key.
- Speech with Station.
- Press Flash.
- Dial Station number (transfer target).
- Go ON-Hook.

External Call to Station:

- Speech with Trunk. Or
- Press DSS Key assigned to Station (transfer target).
- Press 'Transfer' Key.
- Speech with Trunk.
- Press Flash.
- Dial Station number (transfer target).
- Go ON-Hook.

External Call to External Call:

- Speech with Trunk.
 - Dial Flash-#.
 - Press DSS Key assigned to Trunk.
 - Dial External Number (transfer target).
 - Press DSS Key assigned to Trunk-Trunk Transfer.
- Or
- Speech with Trunk.
 - Dial Flash-#-TAC-External Number (transfer target)-Flash-#.
 - Speech with External Number (transfer target).
 - Dial Flash-#.

Station to External Call:

- Speech with Station.
 - Press DSS Key assigned to Trunk.
 - Dial External Number (transfer target).
 - Press 'Transfer' Key.
- Or
- Speech with Station.
 - Dial Flash-TAC-External Number.
 - Speech with External number.
 - Go ON-Hook.

Making a Second Call

From Station to Station:

- Speech with Station.
- Dial desired Station Number.
- Talk.

From Station to External Number:

- Speech with Station.
- Press Flash.
- Dial TAC-desired External Number - Talk.

From External Number to another External Number:

- Speech with External Number.
- Press Flash.
- Dial #-TAC-desired External Number - Talk.

From External Number to Station:

- Speech with External number.
- Press Flash.
- Dial desired Station Number - Talk.

Call Toggle

To toggle between two Internal calls:

- Speech with station 1.
 - Press Flash.
 - Dial another station number.
 - Speech with station 2.
 - Press DSS Key assigned to Call Toggle.
 - Speech with station 1.
 - Press DSS Key assigned to Call Toggle.
 - Speech with station 2.
- Or
- Speech with station 1.
 - Press Flash.
 - Dial another station number.
 - Speech with station 2.
 - Dial Flash-1.
 - Speech with station 1.
 - Dial Flash-1.
 - Speech with station 2.

To toggle between an Internal and an External call:

- Speech with station.
 - Press Flash.
 - Dial TAC.
 - Dial the external number.
 - Speech with trunk.
 - Press DSS Key assigned to Call Toggle.
 - Speech with station.
 - Press DSS Key assigned to Call Toggle.
 - Speech with trunk.
- Or
- Speech with station.
 - Press Flash.
 - Dial TAC.
 - Dial the external number.
 - Speech with trunk.
 - Dial Flash-1.
 - Speech with station.
 - Dial Flash-1.
 - Speech with trunk.

To toggle between two External calls:

- Speech with party 1 on trunk 1.
 - Press Flash.
 - Dial #.
 - Dial TAC.
 - Dial number of party 2.
- Or
- Speech with party 1 on trunk 1.
 - Press Flash.
 - Dial #.
 - Dial TAC.
 - Dial number of party 2.

- Speech with party 2 on trunk 2.
- Press DSS Key assigned to Call Toggle.
- Speech with party 1.
- Press DSS Key assigned to Call Toggle.
- Speech with party 2.
- Speech with party 2 on trunk 2.
- Dial Flash-1.
- Speech with party 1.
- Dial Flash-1.
- Speech with party 2.

Conference (3-Party)

- Speech with party 1.
 - Press Flash.
 - Dial number of party 2.
 - Speech with party 2.
 - Press 'Conference' Key.
 - 3-way speech established.
- (Or)
- Speech with party 1.
 - Press Flash.
 - Dial number of party 2.
 - Speech with party 2.
 - Dial Flash-0.
 - 3-way speech established.

Conference - Multiparty

- Dial number of party 1.
 - Speech with party 1.
 - Dial Flash-191.
 - Dial number of party 2.
 - Speech with party 2.
 - Dial Flash-191.
 - Repeat the steps to include the desired number of parties (Max. 21).
 - Press DSS Key assigned to Multiparty Conference.
 - Multiparty speech established.
- (Or)
- Dial number of party 1.
 - Speech with party 1.
 - Dial Flash-191.
 - Dial number of party 2.
 - Speech with party 2.
 - Dial Flash-191.
 - Repeat the steps to include the desired number of parties (Max. 21).
 - Press Flash-191-191.
 - Multiparty speech established.

To terminate Conference:

- Dial 190.

To remove a Party from Conference:

- Go ON-Hook, while in active conference.
- Go OFF-Hook.
- Dial 192.
- Scroll to select the Party to be removed. Press ✓ Key.

To withdraw from Conference:

- Go ON-Hook.
- Go OFF-Hook.
- Dial 193.

Conference Dial-In

To schedule a Conference:

- Dial 194-Conference Number-Conference Password.

To initiate/join the Conference:

- Dial 195-Conference Number-Conference Password.

To withdraw from the Conference:

- While in active conference, go ON-Hook.
- Go OFF-Hook.
- Dial 193.

To remove a party from the Conference:

- While in active conference, go ON-Hook.
- Go OFF-Hook.
- Dial 192.
- Scroll to select the Party to be removed. Press ✓ Key.

To terminate the Conference:

- While in active conference, go ON-Hook.
- Go OFF-Hook.
- Dial 190.

To release Scheduled Conference:

- Dial 196-Conference Number-Conference Password.

Call Park

To park a call:

- Speech with a Station/ External call.
 - Press DSS Key assigned to Call Park.
 - Enter Orbit Number (1-9) (Personal: 1, General: 2-9).
- Or
- Speech with a Station/ External call.
 - Dial Flash-115-Orbit Number (Personal: 1, General: 2-9).

To retrieve a parked call:

- Press DSS Key assigned to Retrieve Parked Call.
 - Enter Orbit Number (1-9) (Personal: 1, General: 2-9).
 - Speech is established.
- Or
- Dial Flash-116-Orbit Number (Personal: 1, General: 2-9)
 - Speech is established.

Mute

To mute a call before making the call:

- Press 'Mute' Key.
 - Dial a number on Confirmation Tone.
- Or
- Dial 1052-desired Number.

To mute a call during speech:

- Press 'Mute' Key to silence outgoing speech.
- Or
- Press 'Hold' Key/flash.
 - Dial 1052.

To resume outgoing speech:

- Press 'Mute' Key.
- Or
- Press 'Hold' Key/flash.
 - Dial 1052 again.

Other Features

Account Code

To enter Account Code by Number:

- Press DSS Key assigned to Account Code by Number.
 - Enter Account Code.
 - Dial TAC.
 - Dial Number.
- Or
- Dial 1058-Account Code-TAC-Number.

To enter Account Code by Name:

- Press DSS Key assigned to Account Code by Name.
 - Scroll to select desired Account Name.
 - Press ✓ Key.
 - Dial TAC.
 - Dial Number.
- Or
- Dial 1059.
 - Scroll to select desired Account Name.
 - Press ✓ Key.

Alarms

Once Only:

- Press DSS Key assigned to Alarm.
 - Enter Time in HH-MM.
 - Select 'Once Only'. Press ✓ Key.
- Or
- Dial 161-HH-MM-1.

Daily Alarm:

- Press DSS Key assigned to Alarm.
 - Enter Time in HH-MM.
 - Select 'Daily'. Press ✓ Key.
- Or
- Dial 161-HH-MM-2.

To cancel Alarms:

- Press DSS Key assigned to Alarm. **Or** • Dial 161-#.
- Select 'Cancel All'. Press ✓ Key.

Voice Guided Alarm:

- Press DSS Key assigned to Voice Guided Alarm. **Or** • Dial 163-Follow Voice Mail System Prompts.
- Follow the Voice Mail System prompts to set Alarm.

To cancel Voice Guided Alarm:

- Repeat the same steps as 'Voice Guided Alarm'. **Or** • Dial 163-Follow Voice Mail System Prompts.

This feature works only if a Voice Mail System Card is installed in the Eternity.

Auto Call Back (ACB)

When the Station/Trunk you are trying is busy:

- Press 'Call Back' Key. **Or** • Dial 2 on Busy Tone.

When there is no reply:

- Press 'Call Back' Key again. **Or** • Dial 2 on Ring Back Tone.

To cancel Auto Call Back:

- Press 'Call Back' Key again. **Or** • Dial 102.

Background Music (BGM)

To Start BGM:

- Lift handset.
- Dial 1099.
- On confirmatory message "Background music on, go OnHook".
- Go OnHook.
- BGM starts.

To Stop BGM:

- Dial 1099 again.

Barge-In

When dialed station is busy:

- Press DSS Key assigned to Barge-In. **Or** • Dial 4 on Busy Tone.

Call Chaining

While in speech with a Station/ External Number,

- Press DSS Key assigned to Call Chaining. **Or** • Dial Flash-1050.
- Transfer the call.

Call Cost

To view cost of last 10 calls:

- Press DSS Key assigned to Last Ten Call Cost. **Or** • Dial 1075.

Call Follow Me

To forward calls from remote station:

- Press 'Forward' Key.
 - Scroll to select 'Follow Me from'.
 - Enter 'Source Station Num'. i.e. Your Station Number.
 - Enter your User Password.
- Or
- Dial 135-Your Station Number-Your User Password (from remote station).

To cancel Call Follow Me:

- Press 'Forward' Key again.
 - Select 'Cancel' and press ✓ key.
- Or
- Dial 130 (from your station)

Call Forward

Call Forward-All Calls to another Station:

- Press 'Forward' Key.
 - Scroll to select 'Call Forward-Unconditional'.
 - Enter number of destination Station/Department Group/VMS Group number.
- Or
- Dial 131-Station/Department Group/VMS Group

Call Forward-All Calls to an External Number:

- Press 'Forward' Key.
 - Scroll to select 'Call Forward-Unconditional'.
 - Enter TAC-External Number-#*
- Or
- Dial 131-TAC-External Number-#*

Call Forward-If Busy to another Station:

- Press 'Forward' Key.
 - Scroll to select 'Call Forward Busy'.
 - Enter number of destination Station/Department Group/VMS Group number.
- Or
- Dial 132-Station/Department Group/VMS Group

Call Forward-If Busy to an External Number:

- Press 'Forward' Key.
 - Scroll to select 'Call Forward busy'.
 - Enter TAC-External Number-#*
- Or
- Dial 132-TAC-External Number-#*

Call Forward-If No Reply to another station:

- Press 'Forward' key.
 - Scroll to select 'Call Forward-No Reply'.
 - Enter number of destination Station/Department Group/VMS Group number.
- Or
- Dial 133-Station/Department Group/VMS Group

Call Forward-If No Reply to an External Number:

- Press 'Forward' Key.
 - Scroll to select 'Call Forward No Reply'.
 - Enter TAC-External Number-#*
- Or
- Dial 133-TAC-External Number-#*

Call Forward-If Busy or No Reply to another Station:

- Press 'Forward' Key.
 - Scroll to select 'Call Forward Busy/No Reply'.
 - Enter number of destination Station/Department Group/VMS Group number.
- Or
- Dial 134-Station/Department Group/VMS Group

Call Forward-If Busy or No Reply to an External Number:

- Press 'Forward' Key.
 - Scroll to select 'Call Forward Busy/No Reply'.
 - Enter TAC-External Number-#*.
- Or
- Dial 134-TAC-External Number-#*

Dual Ring on Call Forward To enable 'Dual Ring':

- Press 'Forward' Key.
 - Scroll to select 'Dual Ring On'.
 - Press ✓ Key.
- Or
- Dial 136-1.

To disable 'Dual Ring':

- Press 'Forward' Key.
 - Scroll to select 'Dual Ring Off'.
 - Press ✓ Key.
- Or
- Dial 136-0.

To cancel Call Forward:

- Press 'Forward' Key again.
- Or
- Dial 130.

Call Forward - Scheduled

To set Call Forward-Scheduled:

- Press DSS key assigned to Call Forward-Scheduled.
 - Scroll to select desired Time Zone.
 - Press ✓ Key.
 - Scroll to select Call Forward Type:
 - Unconditional
 - Busy
 - No Reply
 - Busy/No Reply
 - Dual Ring
 - Press ✓ key.
 - Enter Destination Number.
- Or
- Dial 175-Time Zone-Call Forward Type-Destination Number
 - Dial 1 for Time Zone - Working Hours
 - Dial 2 for Time Zone - Break Hours
 - Dial 3 for Time Zone - Non-Working Hours
 - Dial 1 for CF Type - Unconditional
 - Dial 2 for CF Type - Busy
 - Dial 3 for CF Type - No Reply
 - Dial 4 for CF Type - Busy/No Reply
 - Dial 5-1 for Dial Ring

To cancel Call Forward-Scheduled for a Time Zone:

- Press DSS key assigned to Call Forward-Scheduled.
 - Scroll to select desired Time Zone.
 - Press ✓ key.
 - Scroll to select Cancel.
 - Press ✓ key.
- Or
- Dial 1175-Time Zone
 - Dial 1 for Working Hours
 - Dial 2 for Break Hours
 - Dial 3 for Non-Working Hours
 - Dial 0 to cancel

To cancel Call Forward-Scheduled in all Time Zones:

- Press DSS key assigned to Call Forward-Scheduled.
 - Scroll to 'Cancel Call Forward'.
 - Press ✓ key.
- Or
- Dial 1175-0

Call Logs

To view Call Logs:

- Press DSS Key assigned to 'Call Logs', when phone is idle.
OR
- Press ✓ Key to enter Phone Menu.
- Scroll to Call Logs.
- Press ✓ Key.
- Scroll to desired Call Log: Missed, Answered, Dialed.
- Press ✓ Key to select the desired Call Log.
- The phone displays call log details by: Name, Date, Time.
- Press ✓ Key to view the Number.

- To view another call log,
- Scroll with 'Back' key to return previous option.
- Repeat above steps to select and view desired Call Logs.

If there is a missed call, the LED of the Call Logs key will glow. Pressing the key will take you to the Missed Calls Log.

To make calls using Call Logs:

- Repeat steps to view the desired Call Log.
- When the phone displays the Number,
- Press ✓ Key.
- The number will be dialed out.

To edit a Call Log Number:

- Repeat above steps to view Call Log Number.
- When the phone displays the Number,
- Place the cursor under the digit to be deleted using Front/Back navigation key.
- Press 'Transfer' key to delete a digit.
- To insert a digit, place the cursor at the desired place in the number string.
- Enter the desired digit using the dial pad.
- The digit will be inserted.

To store a Call Log Number in Personal Directory:

- Repeat above steps to view Call Log Number.
- When the phone display the Number,
- Press 'v' Key.
- Enter the name of the contact.
- Press ✓ Key.

The Personal Directory Index number at which the number is stored will appear on the LCD. The number will be saved at any free Index in the Directory. If no Index is free, you will get error tone and 'Memory Full' message.

Calling Line Identification Restriction(CLIR)

To toggle (enable/disable)

CLIR:

- Press DSS Key assigned to CLIR. Or
- Dial 1031 (to enable).
- Dial 1030 (to disable).

Cancel All Features of a Station

- Press DSS Key assigned to Cancel All Features. Or
- Dial 1051.

Conversation Recording

While in speech with remote party:

- Press DSS Key assigned to Conversation Recording. Or
- Dial Flash-1095.
- Speech with party reestablished.
- Recording starts.

Digital Output Port (DOP)

To turn ON/OFF from an extension:

- Press DSS Key assigned to DOP. Or
- Enter the number of the DOP.
- Scroll to select the desired option:
 - Turn on
 - Turn off
- Press ✓ Key.
- User world wide: Dial 1174.
- Users in Philippines: Dial 1104.
- Scroll to select the desired option:
 - Turn on
 - Turn off
- Press ✓ Key.

Door Lock Opener

To open a Door Lock release device:

- Press 'Hold' Key to put call from the door phone on hold.
 - Press DSS Key assigned to Door Lock Opener.
- Or
- Press 'Hold' Key.
 - Dial 1173 (users world wide).
 - Dial 1103 (users in Philippines).

Door Phone

To select a Call Routing Mode:

- Press DSS Key assigned to 'Door Phone Call Routing Mode'.
 - Enter Door Phone Number (1-3).
 - Scroll to select from:
 - Scheduled
 - Manual
 - Press ✓ Key.
- Or
- Dial 1171 (users worldwide)
 - Dial 1101 (users in Philippines)
 - Enter Door Phone Number (1-3).
 - Scroll to select from:
 - Scheduled
 - Manual
 - Press ✓ Key.

To select a Destination for Manual Routing Mode:

- Press DSS Key assigned to 'Door Phone Destination'.
 - Enter Door Phone Number (1-3).
 - Scroll to select from:
 - Remote
 - Local
 - Press ✓ Key.
- Or
- Dial 1172 (users worldwide)
 - Dial 1102 (users in Philippines).
 - Enter Door Phone Number.
 - Scroll to select from:
 - Remote
 - Local
 - Press ✓ Key.

Dynamic Lock

To set Dynamic Lock Level:

- Press DSS Key assigned to Dynamic Lock.'
 - Select 'Change Toll Control Level' and press ✓ Key.
 - Enter User Password.
 - Scroll to select a Toll Control Level:
 - 0 (All Calls)
 - 1 (Local Calls)
 - 2 (National Calls)
 - 3 (No Outgoing Calls)
- Or
- Dial 141-Current User Password-Toll Control Level
- Toll Control Level:
0 (All Calls)
1 (Local Calls)
2 (National Calls)
3 (No Outgoing Calls)

To set Manual Dynamic Lock:

- Press DSS Key assigned to Dynamic Lock.
 - Scroll to select 'Change Lock Timer'. Press ✓ Key.
 - Enter User Password.
 - Set Lock Timer to: 00.
- Or
- Dial 142-User Password-00.

To set Auto Dynamic Lock:

- Press DSS Key assigned to Dynamic Lock.
 - Scroll to select 'Change Lock Timer'. Press ✓ Key.
 - Enter User Password.
 - Set Lock Timer for : 01-99 Minutes.
- Or
- Dial 142-User Password-Minutes (01-99).

Emergency Call

- Dial TAC-Emergency Number.

Flashing on Trunk

While in Speech:

- Press DSS Key assigned to Flashing on Trunk. **Or**
- Dial Flash-*-PSTN Code.
- Dial PSTN Code.

Forced Answer

When dialed station does not respond:

- Press DSS Key assigned to Forced Answer. **Or**
- Dial 5 during ring Back Tone.

Forced Call Disconnection

When dialed Station/Trunk is busy:

- Press DSS Key assigned to Forced Release. **Or**
- Dial #* during Busy Tone.

Hot Desk

To set Hot Desk:

- From a remote station,
- Press DSS Key assigned to Hot Desk. **Or**
 - Enter Your Station Number.
 - Enter Your User Password.
 - Dial 1091-Your Station Number-Your User Password.

To cancel Hot Desk:

- From a your station,
- Press DSS Key assigned to Hot Desk again. **Or**
 - Enter Your Station Number.
 - Enter Your User Password.
 - Dial 1091-Your Station Number-Your User Password.

Hotline

To set Hotline for a Station/

Department Group:

- Press DSS Key assigned to Hotline. **Or**
- Scroll to select 'Hotline Stn/Dept'.
- Enter Station/Department Group Number.
- Dial 151-Station Number/ Department Group Number /Voice Mail Service Group Number.

To set Hot Outward Dialing:

- Press DSS Key assigned to Hotline. **Or**
- Scroll to select 'Hotline OG Trunk'.
- Enter TAC.
- Dial 152-TAC.

To set Hot Outward Dialing with Number:

- Press DSS Key assigned to Hotline. **Or**
- Scroll to select 'Hotline External Num'.
- Enter TAC.
- Enter External Number-#*.
- Dial 153-TAC-External Number-#*

To set Hotline Timer:

- Press DSS Key assigned to Hotline. **Or**
- Scroll to select 'set Hotline Timer', press key.
- Enter Hotline Timer: 000-255 seconds.
- Dial 154-Seconds (000-255)

To cancel Hotline/Hot Outward

Dialing:

- Press DSS Key assigned to Hotline again.
- Or
- Dial 150.

Interrupt Request

When dialed station is busy:

- Press DSS Key assigned to Interrupt Request.
- Or
- Dial 3 on Busy Tone.

Live Call Screening

To enable Live Call Screening:

- Dial 1094-1.

To disable Live Call Screening:

- Dial 1094-0.

Live Call Supervision

- Press DSS Key assigned to Live Call Supervision.
- Or
- Dial 1098-Station Number (to be supervised).
- Enter Station number to be supervised.

Message Wait

To Set Message Wait:

- Press DSS Key assigned to Message Wait.
- Or
- Dial 1076-Station Number-1
- Enter Station Number.
- Select Set Message Wait.

To Cancel Message Wait:

- Press DSS Key assigned to Message Wait.
- Or
- Dial 1076-Station Number-0
- Enter Station Number.
- Scroll and select Cancel Message Wait.

Paging - Meet Me

- Press DSS Key assigned to Meet Me Paging.
- Or
- Dial 1093-Paging Station Number - Talk.
- Dial Paging Station Number - Talk.

Paging (PAS)

- Press DSS Key assigned to Paging.
- Or
- Dial 1074-Page Zone Number.
- Dial Page Zone Number.
- Start Announcement.
- Start Announcement.

Presence

- Press DSS Key assigned to PUBLISH presence.
- Or
- Dial 104-User Password-Message.
- Enter User Password.
- Scroll to select the desired Publish message:
 - 0 for Absent
 - 1 for Present
 - 2 for Auto Detect
 - 3 for Away
 - 4 for On the Phone
 - 5 for Do Not Disturb
 - 6 for I am Mobile
 - 7 for In Meeting
 - 8 for Out for Meal
 - 9 for Out of Office
- Absent
- Present
- Auto Detect
- Away
- On the Phone
- Do Not Disturb
- I am Mobile

- In Meeting
- Out for Meal
- Out of Office

Raid

When dialed station is busy:

- Press DSS Key assigned to Raid. • Dial 5 on Busy Tone.

Reminder

To set Reminder:

- Press DSS Key assigned to Reminder. • Dial 162-DD-MM-YYYY-HH-MM.
- Enter Date and Time in DD-MM-YYYY-HH-MM.
OR
MM-DD-YYYY-HH-MM (users in USA). • Dial 162-MM-DD-YYYY-HH-MM (users in USA).

To cancel Reminder:

- Press DSS Key assigned to Reminder. • Dial 162-#
- Select 'Cancel All'. Press ✓ Key.

Voice Guided Reminder:

- Press DSS Key assigned to Voice Guided Reminder. • Dial 164-Follow Voice Mail System Prompts.
- Follow the Voice Mail System prompts to set Voice Guided Reminder.

To cancel Voice Guided Reminder:

- Repeat above steps. • Dial 164-Follow Voice Mail System Prompts.

This feature works only if a Voice Mail System Card is installed in the Eternity.

Retrieve New Message

- Press DSS Key assigned to Retrieve New Message. • Dial 1077.

Room Monitor

- Press DSS Key assigned to Room Monitor. • Dial 1073-Station Number to be monitored.
- Dial Station Number to be monitored.

This feature works only if the Station to be monitored is a Digital Key Phone.

Selective Port Access

- Press DSS Key assigned to Selective Port Access Code. • Dial 69-Port Type-Port Number.
- Dial 89-Port Type-Port Number (users in USA).

Trunk Reservation

When the Trunk you access is Busy:

- Press DSS Key assigned to Trunk Reservation. (Or) • Dial 6 on Busy Tone.

To cancel Trunk Reservation:

- Press 'Call Back' Key. (Or) • Dial 102.

User Absent/Present

To set User Absent/Present:

- Press DSS Key assigned to Change User Status. (Or) • Dial 104-Your User Password-0 (User Absent).
- Enter Your User Password. • Dial 104-Your User Password-1 (User Present).
- Scroll to select the option: User Absent/User Present.

User Password

- Press DSS Key assigned to Change User Password. (Or) • Dial 114-Current User Password-New User Password.
- Enter Current User Password.
- Enter New User Password.

Voice Help

- Press DSS Key assigned to Voice Help. (Or) • Dial 1090-Listen to Message-Press any key to stop.
- Listen to Message.
- Press any key to stop.

Voice Mail

- Press 'Voice Mail' Key. (Or) • Dial 3931.

Walk-In Class of Service

To use your own Class of Service and Toll Control on another Station,

Walk In:

- Press DSS Key assigned to Walk-In Class of Service. (Or) • Dial 111-1-Your Station Number-Your User Password.
- Select the option 'Walk in'.
- Press ✓ key.
- Enter Your Station Number. • Dial desired Number on Confirmation Tone.
- Enter Your User Password. • Talk.
- Dial desired number.
- Talk.

Walk Out:

- Press DSS Key assigned to Walk-In Class of Service. (Or) • Dial 111-0.
- Select the option 'Walk out'.
- Press ✓ key.

Forced Release Order (for E&M MFCR2 only)

- Dial the desired extension number. (Or) • Dial the desired extension number.
- During 3-way speech. • During 3-way Speech.
- Press DSS Key assigned to Forced Released Order. • Dial *38.
- Speech with desired party. • Speech with desired party. The second party disconnected.

Manual Priority Intrusion (for E&M MFCR2 only)

- Dial the desired extension number.
 - On Busy Tone, press Hold key.
 - Press DSS Key assigned to Manual Priority Intrusion.
 - 3-way speech established.
- Or
- Dial the desired extension number.
 - On Busy Tone, press Hold key.
 - Dial *37.
 - 3-way speech established.

Hospitality Features

Default Key Map

<input type="checkbox"/>	Alarm (Voice Guided)	Transfer to VMS	<input type="checkbox"/>
<input type="checkbox"/>	Room Service	Print Room Status	<input type="checkbox"/>
<input type="checkbox"/>	Call Forward Remote	Print Alarm Status	<input type="checkbox"/>
<input type="checkbox"/>	DND-Remote	Change Room Clean Status	<input type="checkbox"/>
<input type="checkbox"/>	Call Budget Remote	Voice Mail	<input type="checkbox"/>
<input type="checkbox"/>	Call Block	CA03	<input type="checkbox"/>
<input type="checkbox"/>	Message Wait	CA02	<input type="checkbox"/>
<input type="checkbox"/>	TWT001	CA01	<input type="checkbox"/>

System Administrator (SA) Mode

- Press DSS Key assigned to SA Mode.
 - Enter SA Password.
- Or
- Dial 1#92-SA Mode Password.

Alarms

Once Only:

- Press 'Alarm' Key.
 - Enter Phone Number.
 - Enter Time in HH-MM.
 - Select 'Once Only'. Press ✓ Key.
 - Select 'Personalized' or 'Automated'. Press ✓ Key.
- Or
- Dial 1072-003-Phone Number-HH-MM-1-1 (Once Only, Personalized).
 - Dial 1072-003-Phone Number-HH-MM-1-2 (Once Only, Automated).

Daily Alarm:

- Press 'Alarm' Key.
 - Enter Phone Number.
 - Enter Time in HH-MM.
 - Select 'Daily'.
 - Select 'Personalized' or 'Automated'.
 - Press ✓ Key.
- Or
- Dial 1072-003-Phone Number-HH-MM-2-1 (Daily, Personalized).
 - Dial 1072-003-Phone Number-HH-MM-2-2 (Daily, Automated).

To cancel Alarms:

- Press 'Alarm' Key.
 - Enter Phone Number.
 - Select 'Cancel All'.
 - Press ✓ Key.
- Or
- Dial 1072-003-Phone Number-#.

Voice Guided Alarm:

- Press DSS Key assigned to Remote Voice Guided Alarm.
 - Follow the Voice Mail System prompts to set Alarm.
- Or
- Dial 1072-034-Follow Voice Mail System Prompts.

To cancel Voice Guided

Alarm:

- Repeat the above steps.
- Or
- Dial 1072-034-Follow Voice Mail System Prompts.

Voice Guided Alarm can be set only if a Voice Mail Card is installed in the Eternity.

Alarm Status Report

To print Alarm Status Report:

- Press DSS Key assigned to Print Alarm Status Report.
- Or
- Dial 1072-913.

Call Block

To Block Room-to-Room

Calls:

- Press DSS Key assigned to Call Block. (LED glow Red)
- Or
- Dial 1072-045-1.

To Allow Room-to-Room Calls:

- Press DSS Key assigned to Call Block again. (LED goes Off)
- Or
- Dial 1072-045-0.

Call Budget

To assign Call Budget

Amount:

- Press DSS Key assigned to Assign Call Budget.
 - Enter Room/Phone Number.
 - Enter Call Budget Amount. (Amount is in 6 digits)
- Or
- Dial 1072-004-Room/Phone Number-Call Budget Amount (Amount is in 6 digits)

Call Privilege

To set Dynamic Lock:

- Press DSS Key assigned to Dynamic Lock Remote.
 - Enter Room/Phone Number
 - Select the option 'Change Toll Control Level'.
 - Press ✓ Key.
 - Scroll to select a Toll Control Level:
 - Level 0 (All Calls)
 - Level 1 (Local Calls)
 - Level 2 (National Calls)
 - Level 3 (No Outgoing Calls)
 - Press ✓ Key.
- Or
- Dial 1072-002-Room/Phone Number-1-Toll Control Level
- Toll Control Level:
0 - All Calls.
1 - Local Calls.
2 - National Calls.
3 - No Outgoing Calls.

To set Manual Dynamic Lock:

- Press DSS Key assigned to Dynamic Lock.
 - Enter Room/Phone Number
 - Scroll to select 'Change Lock Timer'. Press ✓ Key.
 - Enter User Password.
 - Set Lock Timer for: 00.
- Or
- Dial 1072-002-Room/Phone Number-2-00.

To set Auto Dynamic Lock:

- Press DSS Key assigned to Dynamic Lock.
 - Enter Room/Phone Number
 - Scroll to select 'Change Lock Timer'. Press ✓ Key.
 - Set Lock timer for: 01-99 Minutes.
- Or
- Dial 1072-002-Room/Phone Number-2-Minutes (01-99).

Check-In

- Press DSS Key assigned for 'Check-In'.
 - Scroll to select desired Check-In Profile.
 - Enter Room/Phone Number to Check-In.
 - Enter Guest Title.
 - Enter Guest Name.
- Or
- Dial 1072-901-Check In Profile-Room/Phone Number-Guest Title-Guest Name.
Check In Profile:
1 - Single
2 - Family
3 - Budget

Check-In Profile

- Press DSS Key assigned for Check-In Profile.
 - Enter Room Number.
 - Scroll to select desired Check-In Profile.
 - Press ✓ Key.
- Or
- Dial 1072-907-Room Number-Profile Type.
Profile Type:
1 - Single
2 - Family
3 - Budget

Check-Out

- Press 'Check-Out' Key.
 - Enter Room/Phone/Guest Number.
- Or
- Dial 1072-902-Room/Phone /Guest Number.

Database Synchronization Request

To request Database

Synchronization from PMS:

- Press DSS Key assigned to Database Synchronization Request.
- Or
- Dial 1072-040.

Deleting Checked-Out Calls

To delete Checked-Out calls

from particular phone:

- Press DSS Key assigned to Delete Checked-Out Calls.
 - Enter Phone Number twice.
- Or
- Dial 1072-914-Phone Number-Phone Number (same as previous).

To delete Checked-Out calls

of a range of phones enter

Phone Number range

(Phone Number in 6 digits)

- Dial 1072-914-Phone Number-Phone Number (Phone Number in 6 digits, use leading zeros)

Do Not Disturb (DND)

To set DND:

- Press DSS Key assigned for DND-Remote.
 - Enter Room/Phone Number
 - Scroll to select any of the following message to set DND:
- Or
- Dial 1072-001-Room/Phone Number-X.
(X is DND Message Number from 1-9)

Do Not Disturb
Unavailable
In Meeting
In Conference
Try on Mobile
On Vacation
On Business Trip
Out of Office
With a Guest

To cancel DND:

- Press DSS Key assigned for DND-Remote.
 - Enter Room/Phone Number
 - Scroll and select 'Cancel DND'.
- Or
- Dial 1072-001-Room/Phone Number-0.

Floor (Room) Service

- Press DSS Key assigned to Floor Service.
 - Talk.
- Or
- Dial 38.

Greeting Message

To set Greeting Message:

- Press DSS Key assigned to User Greeting Message.
 - Enter Room/Phone Number
 - Select from the options: 'Greeting Message 1' 'Greeting Message 2'
 - Press ✓ Key.
 - Select 'set' and press ✓ Key again.
- Or
- Dial 1072-008-Room/Phone Number-0-1 (to play Greeting Message 1).
 - Dial 1072-008-Room/Phone Number-1-1 (to play Greeting Message 2).

To cancel Greeting Message:

- Press DSS Key assigned to User Greeting Message.
 - Enter Room/Phone Number
 - Select the set Greeting Message and press ✓ Key.
 - Select 'cancel' and press ✓ Key again.
- Or
- Dial 1072-008-Room/Phone Number-0-0 (to cancel Greeting Message 1).
 - Dial 1072-008-Room/Phone Number-1-0 (to cancel Greeting Message 2).

Guest Group

- Press DSS Key assigned to Guest Group.
 - Enter Room/Phone Number
 - Enter Guest Group Number.
- Or
- Dial 1072-904-Room/Phone Number-Guest Group Number (00-99).

Guest Name

- Press 'Guest Name' Key.
 - Enter Room/Phone Number
 - Enter Guest's Name.
- Or
- Dial 1072-903-Room/Phone Number-Guest's Name.

Guest-In/Guest-Out

- Press 'Guest In/Out' Key.
 - Enter Room/Phone Number and press ✓ Key.
 - Select the option: Guest-In/Guest-Out.
 - Press ✓ Key.
- Or
- Dial 1072-905-Room/Phone Number-1 (Guest-In).
 - Dial 1072-905-Room/Phone Number-0 (Guest-Out).

Hotel-Motel Activity Log

To View hotel-Motel Activity Index:

- Press DSS Key assigned for Hotel-Motel Activity Display.
 - You will get Activity Index with Date-Time on Display.
- Or
- Dial 1072-178.
 - You will get Activity Index with Date-Time on Display.

To Start Hotel-Motel Activity

Log Online:

- Dial 1072-177-1

To Stop Hotel-Motel Activity

Log Online:

- Dial 1072-177-0

To Start Hotel-Motel Activity

Report:

- Dial 1072-176-1

To Start Hotel-Motel Activity

Report:

- Dial 1072-176-0

Housekeeping

Room Clean Status

To change Clean Status:

- Dial 1072-909-Room/Phone Number-1 (Maid Present).
- Dial 1072-909-Room/Phone Number-2 (Dirty).
- Dial 1072-909-Room/Phone Number-3 (Clean).
- Dial 1072-909-Room/Phone Number-4 (To be Inspected).
- Dial 1072-909-Room/Phone Number-5 (Out of Service).

Room Occupancy Status

- Press DSS Key assigned to Change Occupancy Status.
 - Enter Room/Phone Number
 - Scroll to select the option:
 - Occupied
 - Vacant
 - Reserved
 - Guaranteed
 - Press ✓ Key.
- Or
- Dial 1072-908-Room/Phone Number-1 (Occupied).
 - Dial 1072-908-Room/Phone Number-2 (Vacant).
 - Dial 1072-908-Room/Phone Number-3 (Reserved).
 - Dial 1072-908-Room/Phone Number-4 (Guaranteed).

Mailbox Assignment

To assign Mailbox:

- Press DSS Key assigned for Mailbox Assignment.
 - Enter Room/Phone Number
 - Scroll to select 'Assign Mailbox'.
 - Press ✓ Key.
- Or
- Dial 1072-005-Room/Phone Number-1.

To de-assign Mailbox:

- Press DSS Key assigned for Mailbox Assignment.
 - Enter Room/Phone Number
 - Scroll to select 'De-assign Mailbox'.
 - Press ✓ Key.
- Or
- Dial 1072-005-Room/Phone Number-0.

Mini Bar

- Press DSS Key assigned to Mini Bar.
 - Enter Item Number (00-99).
 - Enter Quantity (00-99).
- Or
- Dial 1056-Item Number (00-99)-Quantity (00-99).

Phone Ringing Pattern

- Press DSS Key assigned to Phone Ringing Pattern.
 - Scroll to select desired Phone Ringing Pattern.
 - Press ✓ Key.
- Or
- Dial 1072-916-Room Number-Pattern Number.
Pattern Number:
 - 1 - First Only
 - 2 - Simultaneous
 - 3 - One-by-One
 - 4 - Stepped
 - 5 - First Followed by All

Print Check-Out Report

- Press DSS Key assigned for Print Check-Out Report.
- Enter Room/Phone /Guest Number.
- Or
- Dial 1072-911-Room/Phone /Guest Number.

Reminder

To set Reminder:

- Press DSS Key assigned to Remote Reminder.
- Enter Phone Number.
- Enter Date and Time in DD-MM-YYYY-HH-MM.
OR
MM-DD-YYYY-HH-MM (users in USA).
- Or
- Dial 1072-033-Phone Number-DD-MM-YYYY-HH-MM.
OR
MM-DD-YYYY-HH-MM (users in USA).

To cancel Reminder:

- Press DSS Key assigned to Remote Reminder.
- Enter Phone Number.
- Select 'Cancel All'. Press ✓ Key.
- Or
- Dial 1072-033-Phone Number-#.

Voice Guided Reminder:

- Press DSS Key assigned to Remote Voice Guided Reminder.
- Follow the Voice Mail System prompts to set Alarm.
- Or
- Dial 1072-035-Follow Voice Mail System Prompts.

To cancel Voice Guided Reminder:

- Repeat the above steps.
- Or
- Dial 1072-035-Follow Voice Mail System Prompts.

Voice Guided Alarm can be set only if a Voice Mail Card is installed in the Eternity.

Reminder Status Report

- Press DSS Key assigned to Print Reminder Status Report.
- Or
- Dial 1072-917.

Room Shift

- Press 'Room Shift' Key.
- Enter current Room/Phone /Guest Number.
- Enter New Room/Phone Number.
- Or
- Dial 1072-910-Current Room/Phone/Guest Number-New Room/Phone Number.

Room Status Report

- Press DSS Key assigned to Print Room Status Report.
- Or
- Dial 1072-912.

Scheduled Alarm Report

To enable Scheduled Alarm Report:

- Dial 1072-036-1.

To set Time for Scheduled Alarm Report:

- Dial 1072-037-HH-MM.

To disable Scheduled Alarm Report:

- Dial 1072-036-0.

Scheduled Change of Room Clean Status

To enable Scheduled Change of Room Clean Status:

- Dial 1072-043-1.

To set Time for Scheduled Change of Room Clean Status:

- Dial 1072-044-HH-MM.

To disable Scheduled Change of Room Clean Status:

- Dial 1072-043-0.

Scheduled Reminder Report

To enable Scheduled Reminder Report:

- Dial 1072-038-1.

To set Time for Scheduled Reminder Report:

- Dial 1072-039-HH-MM.

To disable Scheduled Reminder Report:

- Dial 1072-038-0.

Scheduled Room Status Report

To enable Scheduled Room Status Report:

- Dial 1072-041-1.

To set Time for Scheduled Room Status Report:

- Dial 1072-042-HH-MM.

To disable Scheduled Room Status Report:

- Dial 1072-041-0.

Software Version/Revision Display

To know Software Version/Revision:

- Dial 1072-191.

VIP Status

To assign VIP Status to a

Guest:

- Press DSS Key assigned to • Dial 1072-915-Room/Phone
VIP Status. Number-1.
- Enter Room/Phone Number
- Scroll to select VIP.
- Press Key.

To assign Non-VIP Status to a

Guest:

- Press DSS Key assigned to • Dial 1072-915-Room/Phone
VIP Status. Number-2.
- Enter Room/Phone Number
- Scroll to select Non-VIP.
- Press Key.

User Definable Fields

To inform PMS the User Defined String:

- Dial 1072-920-Digits String-Press Hold.
(For PMS Type 2 Only)

How to attach/detach the Foot Stand

You can attach or detach the Foot Stand of EON48 on the bottom of the phone, as illustrated in Figure A.

You can place EON48 on a desk at two different angles by attaching the Foot Stand as shown in Figure B (45 degrees), and Figure C (20 degrees).

If you attach the Foot Stand as illustrated in Figure C, the phone will be placed in an almost upright position on your desk.

Decide which of these positions work for you best and accordingly attach the Foot Stand.

Figure B: EON48 mounted on a desk at 45°

Figure C: EON48 mounted on a desk at 20°

Magyarországon a Matrix Telecom Ltd. képviseli a Matrix termékek importálását, kizárólagos forgalmazójaként.

1096 Budapest, Mester u. 34.
Telefon: +36-1-5642 2115-2171 / +36-1-5642 2115-2172 / +36-1-5642 2115-2173
Fax: +36-1-5642 2115
E-mail: dellon@matrix.hu Web: www.dellon.hu

Version 10, May 2010