
SoundStation2W
™

User฀Guide฀and
Administrator฀Guide

USER G
UIDE / ADM

INISTRATO
R G

UIDE

SAVE฀THESE฀INSTRUCTIONS

When฀using฀your฀telephone฀equipment,฀the฀following฀safety฀precautions฀should฀
always฀be฀followed฀to฀reduce฀the฀risk฀of฀fire,฀electric฀shock,฀and฀injury฀to฀people.

•฀ Read฀and฀understand฀all฀instructions.฀

•฀ Follow฀all฀warnings฀and฀instructions฀marked฀
on฀the฀equipment.

•฀ Installation฀must฀be฀performed฀in฀accordance฀
with฀all฀national฀wiring฀rules.

•฀ The฀outlet฀to฀which฀this฀equipment฀is฀con-
nected฀must฀be฀installed฀near฀the฀equipment,฀
and฀must฀always฀be฀readily฀accessible.

•฀ This฀equipment฀can฀be฀hazardous฀if฀im-
mersed฀in฀water.฀฀To฀avoid฀the฀possibility฀of฀
electrical฀shock,฀do฀not฀use฀this฀equipment฀
while฀you฀are฀in฀the฀bathtub฀or฀shower,฀or฀
when฀you฀are฀wet.฀฀If฀you฀accidentally฀drop฀
the฀equipment฀into฀water,฀do฀not฀retrieve฀
it฀until฀you฀have฀first฀unplugged฀all฀cords.฀฀
Do฀not฀reconnect฀this฀equipment฀until฀it฀has฀
dried฀thoroughly.

•฀ Avoid฀using฀this฀equipment฀during฀electrical฀
storms฀in฀your฀immediate฀area.฀฀There฀is฀a฀
remote฀risk฀of฀electric฀shock฀from฀lightning.฀฀
Urgent฀calls฀should฀be฀brief.฀฀Even฀though฀
protective฀measures฀may฀have฀been฀installed฀
to฀limit฀electrical฀surges฀from฀entering฀your฀
home฀or฀business,฀absolute฀protection฀from฀
lightning฀is฀impossible.

•฀ If฀you฀suspect฀a฀natural฀gas฀leak,฀report฀
it฀immediately,฀but฀use฀a฀telephone฀
away฀from฀the฀area฀in฀question.฀฀The฀
SoundStation2W™’s฀electrical฀contacts฀could฀
generate฀a฀tiny฀spark.฀฀While฀unlikely,฀it฀is฀

possible฀that฀this฀spark฀could฀ignite฀heavy฀
concentrations฀of฀gas.

•฀ Never฀push฀objects฀of฀any฀kind฀into฀the฀
SoundStation2W™฀through฀housing฀slots฀as฀
they฀may฀touch฀hazardous฀voltage฀points฀or฀
short฀out฀parts฀that฀could฀result฀in฀a฀risk฀of฀
electric฀shock.฀฀Never฀spill฀liquid฀of฀any฀kind฀
on฀the฀telephone.฀฀If฀liquid฀is฀spilled,฀contact฀
service฀personnel.

•฀ To฀reduce฀the฀risk฀of฀electric฀shock,฀do฀not฀
disassemble฀SoundStation2W™.฀฀Opening฀
or฀removing฀covers฀may฀expose฀you฀to฀
hazardous฀voltages.฀฀Using฀incorrectly฀reas-
sembled฀equipment฀can฀cause฀electric฀shock.฀฀
If฀your฀telephone฀equipment฀does฀not฀work฀
properly,฀refer฀to฀the฀section฀describing฀how฀
to฀connect฀service.฀฀The฀support฀telephone฀
number฀can฀be฀found฀on฀the฀back฀cover฀of฀
this฀booklet.

•฀ Never฀install฀telephone฀wiring฀during฀a฀
lightning฀storm.

•฀ Never฀install฀telephone฀jacks฀in฀wet฀locations฀
unless฀the฀jack฀is฀specifically฀designed฀for฀
wet฀locations.

•฀ Never฀touch฀uninsulated฀telephone฀wires฀or฀
terminals฀unless฀the฀telephone฀line฀has฀been฀
disconnected฀from฀the฀network฀interface.

•฀ Always฀use฀caution฀when฀installing฀or฀
modifying฀telephone฀lines.

IMPORTANT฀SAFETY฀
INSTRUCTIONS

Thank฀You ... 5
Overview .. 5
Parts฀List... 6
Setting฀up฀SoundStation2W™ 7
Features.. 9

LED฀Indicators ... 9
Buttons .. 9
Understanding฀the฀Display ... 9
Wireless฀Technology .. 10
Security.. 10
Mobile฀Phone฀Mode... 11

Using฀SoundStation2W™........................ 12
Placing฀a฀Call .. 12
Answering฀a฀Call ... 12
Answering฀a฀Second฀Call .. 12
Ending฀a฀Call ... 13
Call฀Hold... 13
Call฀Mute.. 13
Call฀Timer ... 13
Redial... 14
Speed฀Dial฀a฀Number ... 14
Dialing฀Using฀the฀Phone฀Book... 15
Ringer฀Volume฀Adjustment... 15
Dial฀Tone฀Adjustment... 15
Speaker฀Volume฀Adjustment .. 15
Display฀Contrast฀Adjustment.. 15
Ring฀Type฀Selection ... 16
Backlight฀Adjustment... 16
Conferencing฀-฀using฀the฀ ฀button... 17
Adding฀a฀call ... 17
Bridge฀Soft฀Key... 18
Phone฀Book .. 19
View฀System฀Information .. 21
Standby฀Mode .. 22
Charging... 23
Auxiliary฀Audio฀Output.. 24
Paging฀the฀Console.. 25
LCD฀Messages... 25

Table฀of฀Contents

Troubleshooting 26
No฀Signal.. 26
No฀Dial฀Tone ... 26
Does฀Not฀Ring... 26
Flickering฀LCD ... 26
Keypad฀Input฀Doesn’t฀Register... 26
Muffled฀or฀“in฀a฀well”฀Reception ... 26
Short฀Silences,฀Echoes,฀or฀Clipped฀Speech .. 27
Physical฀Damage ... 27
For฀Best฀Performance .. 27

Administrative฀Setup฀-฀Overview 29
Passcode .. 30
Location฀Information.. 31
Phone฀System... 33

Diagnostics .. 34
Mic฀(Microphone)฀Test ... 34
Console฀SPKR฀(Speaker)฀Test ... 34
Restore฀Defaults ... 35

Software฀Upgrade 35

Specifications฀and฀Warranty฀Information.. 36
Limited฀Warranty฀and฀Limitation฀of฀Liability.. 37
FCC฀Rules ... 39
Canadian฀Department฀of฀Communications฀Notice...................................... 39
US฀Telephone฀Company฀Requirements ... 39
Ring฀Equivalency฀Number฀(REN) ... 40
Automatic฀Dialing .. 40
Telephone฀Company฀Connector.. 40
Canadian฀Telephone฀Company฀Requirements.. 40
Exhibit฀J฀-฀Customer฀Information .. 41

Table฀of฀Contents฀

SoundStation2W™฀User฀Guide฀-฀5

Thank฀You

Thank฀you฀for฀choosing฀the฀Polycom฀
SoundStation2W™.฀฀In฀this฀User฀
Guide,฀you฀will฀find฀everything฀you฀
need฀to฀quickly฀set฀up,฀use,฀and฀man-
age฀your฀new฀conference฀telephone.฀฀
Be฀sure฀to฀verify฀with฀your฀System฀
Administrator฀that฀your฀network฀

is฀prepared฀for฀configuring฀your฀
SoundStation2W™฀telephone.฀฀Lastly,฀
it฀is฀important฀that฀you฀read฀the฀Parts฀
List,฀and฀the฀Safety฀Notices฀section฀in฀
this฀guide฀before฀you฀begin฀using฀the฀
SoundStation2W™.

Overview

SoundStation2W™฀is฀Polycom’s฀
next-generation,฀wireless฀conference฀
phone฀that฀gives฀users฀the฀freedom฀to฀
conference฀anywhere฀team฀collabo-
ration฀is฀important฀-฀even฀in฀rooms฀
where฀there฀are฀no฀phone฀lines.฀฀With฀
better฀voice฀quality฀than฀the฀origi-
nal฀SoundStation,฀standard฀2.4฀GHz฀
technology฀with฀voice฀encryption,฀up฀

to฀24฀hours฀of฀talk฀time,฀and฀the฀ability฀
to฀dial฀through฀a฀mobile฀telephone,฀
the฀SoundStation2W™฀is฀the฀new฀
standard฀for฀everyday฀conferencing.฀฀
The฀SoundStation2W™฀is฀a฀circuit฀
switched฀platform฀compatible฀with฀
any฀analog฀telephone฀line฀or฀analog฀
terminal฀adapter.

Connection฀Diagram฀

SoundStation2W™฀User฀Guide฀-฀6

Parts฀List

The฀following฀items฀are฀included฀
in฀your฀SoundStation2W™฀pack-
age.฀฀Check฀this฀list฀before฀instal-
lation฀to฀ensure฀that฀you฀have฀re-

ceived฀each฀item.฀฀If฀you฀are฀missing฀
any฀items,฀please฀contact฀your฀
SoundStation2W™฀reseller.

SoundStation2W™฀console Battery฀pack
-2฀Cell฀Pack฀for฀SoundStation2W™฀Basic
-4฀Cell฀Pack฀for฀SoundStation2W™฀EX

Console฀Charging฀module

SoundStation2W™฀base

Base฀power฀supply

Telephone฀cord

Mobile฀telephone฀connector

Registration฀card

Connection฀Diagram฀

SoundStation2W™฀User฀Guide฀-฀7

Setting฀up฀SoundStation2W™

Ready฀State

SoundStation2W™฀will฀display฀a฀
Ready฀message฀after฀successfully฀
communicating฀with฀the฀base฀upon฀

power฀up.฀฀The฀Ready฀message฀is฀also฀
shown฀after฀a฀call฀is฀completed฀and฀the฀
phone฀is฀available฀for฀the฀next฀call.

Connect฀base฀station฀to฀power฀and฀analog฀phone฀line.

Install฀battery. Wait฀for฀phone฀to฀regis-
ter฀to฀base฀station.

► For฀best฀performance,฀charge฀the฀console฀for฀a฀full฀charging฀cycle฀
(4฀hours฀for฀BASIC,฀8฀hours฀for฀EX)฀prior฀to฀first฀use.฀

REDIALSP฀DIALPH฀BOOK

(312)555-1212

ReadyReady

1

2
BONG!

Analog฀telephone
line

3

SoundStation2W™฀User฀Guide฀-฀8

Both฀the฀base฀station฀and฀the฀console฀can฀be฀wall฀mounted฀
if฀desired.฀฀The฀base฀station฀can฀also฀be฀mounted฀under฀a฀
table.฀฀The฀appropriate฀mounting฀screw฀holes฀are฀provided฀
on฀the฀back฀surfaces.

The฀console฀can฀also฀be฀locked฀in฀place฀using฀a฀standard฀
laptop฀security฀cable.฀฀This฀feature฀is฀designed฀for฀rooms฀
where฀it฀is฀important฀to฀ensure฀that฀the฀phone฀does฀not฀get฀
removed฀from฀its฀home฀location,฀and฀where฀it฀is฀desirable฀
to฀eliminate฀the฀analog฀phone฀cable฀to฀the฀wall.฀฀There฀is฀
a฀locking฀grommet฀on฀the฀side฀of฀the฀console฀designed฀to฀
accept฀the฀lock฀end฀of฀the฀cable.

Mounting฀Options

Wall฀Mount฀Holes

Bottom฀of฀Console฀and฀Base฀Station

SoundStation2W™฀User฀Guide฀-฀9

Features

LED฀Indicators

Buttons

Understanding฀the฀Display

The฀LEDs฀located฀on฀the฀top฀of฀
your฀SoundStation2W™฀indicate฀
the฀current฀status฀of฀your฀confer-
ence฀telephone:

Green฀-฀your฀call฀is฀in฀progress.
Blinking฀green฀-฀a฀call฀is฀incoming.
Red฀-฀your฀call฀is฀muted.
Blinking฀Red฀-฀your฀call฀is฀on฀hold.

Menu
Displays฀a฀menu฀
of฀settings฀and฀
options.

Exit
Exits฀from฀current฀screen฀
to฀previous฀menu.

Soft฀Keys
The฀screen฀will฀display฀
labels฀for฀these฀keys,฀to฀
identify฀their฀context-sensi-
tive฀functions.

Phone
Answers฀incoming฀calls,฀
dials฀a฀call,฀ends฀a฀call,฀
and฀provides฀dial฀tone.

Conference
Call,฀join,฀or฀delete฀additional฀
call฀participants฀during฀a฀confer-
ence฀call.

Dial฀Pad
These฀12฀keys฀provide฀the฀10฀digits,฀the฀26฀
alphabetic฀characters,฀and฀special฀characters฀
available฀in฀context฀sensitive฀applications.฀

Mute
Toggle฀microphone฀on฀or฀off฀during฀a฀
conversation.

Volume
Use฀these฀to฀adjust฀the฀volume฀
of฀the฀handset,฀headset,฀
speaker,฀and฀ringer,฀as฀well฀as฀
the฀display฀contrast.

Select
Choose฀a฀menu฀item.

Scroll
Navigate฀up฀or฀down฀
through฀displayed฀lists.

Signal฀Strength

Information฀Area

Battery฀Life

This฀Phone’s฀Number

Soft฀Key฀Functions
The฀screen฀will฀display฀labels฀for฀these฀
keys,฀to฀identify฀their฀context-sensitive฀
functions.

SoundStation2W™฀User฀Guide฀-฀10

SoundStation2W™฀uses฀2.4฀GHz฀
WDCT฀(Worldwide฀Digital฀Cord-
less฀Telecommunications)฀standard฀
technology.฀฀WDCT฀is฀a฀widely฀used฀
wireless฀technology฀in฀North฀Amer-
ica.฀฀It฀is฀a฀Digital฀Spread฀Spectrum฀
protocol฀which฀is฀reliable,฀secure,฀and฀
supports฀excellent฀voice฀quality฀and฀a฀
wide฀range฀of฀dialing฀features.฀฀Digital฀
Spread฀Spectrum฀has฀been฀used฀by฀the฀
military฀for฀many฀years฀because฀there฀
is฀a฀low฀probability฀of฀signal฀intercep-
tion฀and฀interference.

Digital฀Spread฀Spectrum฀technology฀
breaks฀the฀voice฀stream฀into฀small฀
fragments฀and฀spreads฀them฀over฀a฀
wide฀range฀of฀frequencies฀for฀trans-
mission฀to฀a฀receiver.฀฀Only฀the฀re-
ceiver฀that฀is฀uniquely฀registered฀to฀the฀
transmitter฀will฀be฀able฀to฀reassemble฀
the฀signal฀to฀deliver฀the฀voice฀stream.฀฀
The฀SoundStation2W™฀console฀and฀

base฀station฀act฀as฀both฀transmitters฀
and฀receivers.฀฀The฀console฀will฀only฀
reassemble฀the฀signal฀sent฀from฀its฀
matching฀base฀station฀and฀vice฀versa.฀฀
Accordingly,฀the฀console฀will฀operate฀
within฀150฀feet฀of฀the฀paired฀base฀sta-
tion.฀฀The฀one-to-one฀pairing฀of฀con-
sole฀and฀base฀station฀ensures฀secure฀
voice฀signal฀transmission.

The฀SoundStation2W™฀implements฀
Digital฀Spread฀Spectrum฀using฀fre-
quency฀hopping฀encoding.฀฀Frequency฀
hopping฀transmits฀the฀audio฀signal฀
fragments฀over฀rapidly฀switching฀
frequencies฀of฀more฀than฀75฀channels฀
in฀the฀2.4฀GHz฀band.฀฀Frequency฀hop-
ping฀enables฀the฀SoundStation2W™฀to฀
automatically฀detect฀and฀avoid฀sources฀
of฀potential฀interference฀such฀as฀other฀
SoundStation2W™฀phones฀or฀802.11x฀
WLAN฀clients.

Wireless฀Technology

Security
The฀SoundStation2W™฀is฀a฀highly฀secure฀voice฀
communications฀solution.฀฀There฀are฀five฀factors฀that฀
contribute฀to฀the฀robust฀security:

1.฀ Unique฀pairing฀between฀console฀
and฀base฀station.

2.฀ WDCT฀digital฀spread฀spectrum฀
technology฀provides฀secure฀
transmission.

3.฀ The฀frequency฀hopping฀WDCT฀
implementation฀makes฀it฀even฀
more฀difficult฀for฀voice฀signal฀
to฀be฀intercepted.

4.฀ 64฀bit฀voice฀encryption฀between฀
the฀base฀station฀and฀console.฀฀
This฀adds฀yet฀another฀layer฀of฀
security฀in฀order฀to฀provide฀
utmost฀confidence฀in฀the฀
SoundStation2W™฀solution.

5.฀ Aux฀Out฀recording฀is฀controlled฀
from฀the฀console฀user฀interface.

SoundStation2W™฀User฀Guide฀-฀11

Mobile฀Phone฀Mode฀is฀an฀additional฀
new฀mode฀of฀operation฀offered฀by฀the฀
SoundStation฀2W™.฀฀This฀feature฀enables฀
you฀to฀combine฀the฀convenience฀of฀a฀
mobile฀phone฀with฀the฀acoustics฀of฀a฀con-
ference฀phone.฀฀For฀example,฀if฀you฀were฀
in฀a฀call฀on฀your฀mobile฀telephone,฀you฀
could฀connect฀your฀mobile฀telephone฀to฀
the฀SoundStation2W™฀and฀use฀its฀speaker฀
and฀microphones฀to฀continue฀your฀conver-
sation฀and฀include฀everyone฀in฀the฀room฀in฀
the฀conversation.฀฀In฀this฀mode฀the฀call฀is฀
travelling฀over฀the฀mobile฀phone฀network.฀
The฀2.4฀GHz฀WDCT฀wireless฀link฀to฀the฀
the฀basestation฀is฀not฀required.

Mobile฀Phone฀Mode฀provides฀unlimited฀
flexibility฀to฀conference฀anywhere,฀even฀
in฀environments฀where฀there฀are฀no฀analog฀
lines฀or฀telephony฀infrastructure.

► Use฀the฀provided฀mobile฀
phone฀connector฀cable฀to฀con-
nect฀your฀mobile฀phone฀to฀the฀
SoundStation2W™’s฀mobile฀phone฀
input/output฀jack.

► The฀connector฀and฀the฀mobile฀
phone฀cable฀will฀plug฀into฀a฀
standard฀2.5mm฀headset฀jack.฀฀A฀
headset฀adaptor฀may฀be฀necessary฀
to฀adapt฀your฀mobile฀phone฀to฀this฀
connector.฀฀Adaptors฀are฀widely฀
available฀at฀electronics฀stores฀and฀
mobile฀phone฀outlets฀for฀universal฀
hands-free฀kits.

►฀฀The฀LCD฀on฀the฀console฀will฀dis-
play฀“Mobile฀Phone฀In’฀when฀it฀detects฀
a฀connected฀mobile฀phone.
► ฀The฀mobile฀phone฀interface฀is฀used฀
for฀all฀dialing฀and฀call฀management฀
functions฀during฀Mobile฀Phone฀Mode.
►฀฀Do฀not฀press฀the฀ ฀on฀the฀console฀
when฀using฀Mobile฀Phone฀Mode.
►฀฀No฀calls฀can฀be฀made฀via฀
SoundStation2W™฀while฀a฀
mobile฀phone฀is฀connected฀to฀the฀
SoundStation2W™.
►฀฀The฀Phone฀Book฀can฀be฀viewed฀dur-
ing฀a฀call฀with฀a฀mobile฀phone.฀฀Calls฀
may฀not฀be฀placed฀via฀the฀Phone฀Book฀
while฀a฀mobile฀phone฀is฀connected.
►฀฀A฀mobile฀phone฀cannot฀join฀a฀call฀
in฀progress฀on฀SoundStation2W™.
►฀฀Aux฀Out฀will฀be฀inactive฀during฀a฀
call฀with฀a฀mobile฀phone.
► The฀base฀does฀not฀have฀to฀be฀pow-
ered฀up฀to฀use฀the฀SoundStation2W™฀
in฀this฀mode.฀฀The฀console฀may฀be฀
used฀as฀an฀additional฀speaker฀and฀
microphones.
► Some฀mobile฀phones฀will฀not฀be฀
detected฀until฀a฀call฀is฀initiated฀by฀the฀
mobile฀phone฀after฀it฀is฀connected฀to฀
the฀SoundStation2W™.
► Voice฀quality฀may฀vary฀depending฀
on฀the฀mobile฀phone฀connection฀and฀
model.
► Be฀certain฀to฀drop฀the฀call฀at฀the฀
mobile฀phone฀before฀disconnecting฀the฀
cable฀from฀the฀SoundStation2W™.

Mobile฀Phone฀Mode

► Using฀your฀mobile฀phone,฀you฀
can฀place฀calls฀and฀take฀advan-
tage฀of฀the฀SoundStation2W™’s฀
high฀quality฀speakers฀and฀micro-
phones.

SoundStation2W™฀User฀Guide฀-฀12

Using฀SoundStation2W™

Direct฀Dial

1.฀ To฀obtain฀dial฀tone,฀press฀the฀
฀key.

2.฀ Dial฀the฀desired฀number.
► To฀cancel฀the฀call,฀press฀the฀ ฀

key.

Indirect฀Dial

1.฀ From฀the฀Ready฀screen,฀dial฀the฀
desired฀number.

2.฀ Press฀the฀ ฀key฀or฀the฀SEND฀
soft฀key฀to฀make฀the฀call.

►฀If฀you฀make฀a฀mistake฀entering฀
the฀telephone฀number,฀press฀the฀
<DEL฀soft฀key.

►฀Press฀the฀CANCEL฀soft฀key฀to฀can-
cel฀the฀call.

Answering฀a฀Call

Press฀the฀ ฀key฀or฀any฀number฀key฀to฀
answer฀an฀incoming฀call.฀Pressing฀the฀

฀button฀will฀override฀all฀other฀tele-
phone฀activities.฀฀The฀three฀LEDs฀will฀
blink฀green฀when฀the฀phone฀rings.

OR

SEND

OR

SEND

► For฀best฀performance,฀charge฀the฀console฀for฀a฀full฀charging฀cycle฀
(4฀hours฀for฀BASIC,฀8฀hours฀for฀EX)฀prior฀to฀first฀use.

SoundStation2W™฀allows฀you฀to฀place฀a฀call฀over฀an฀
analog฀line฀or฀through฀an฀analog฀terminal฀adapter฀(ATA).฀฀
Several฀methods฀are฀available฀to฀initiate฀a฀call.

Answering฀a฀Second฀Call

If฀you฀are฀on฀a฀call฀when฀another฀call฀
is฀received,฀you฀will฀hear฀a฀tone฀if฀your฀
phone฀system฀is฀setup฀to฀support฀Call฀
Waiting.

► Press฀the฀Conference฀button฀ ฀
to฀answer฀the฀incoming฀call.฀฀
This฀first฀call฀will฀be฀automati-
cally฀placed฀on฀hold.

► Switch฀back฀and฀forth฀between฀
calls฀using฀the฀conference฀button฀

.

Placing฀a฀Call

SoundStation2W™฀User฀Guide฀-฀13

Ending฀a฀Call

To฀end฀a฀call,฀press฀the฀ ฀key.฀

Call฀Hold

When฀a฀call฀is฀on฀hold,฀you฀cannot฀hear฀
your฀remote฀party,฀and฀they฀cannot฀hear฀
you.

►To฀place฀a฀call฀on฀hold,฀press฀the฀
HOLD฀soft฀key.฀฀The฀LEDs฀on฀the฀
top฀of฀your฀SoundStation2W™฀
will฀blink฀red.

►To฀resume฀a฀call,฀press฀the฀RESUME฀
soft฀key.

Call฀Mute

When฀a฀call฀is฀muted,฀you฀can฀hear฀the฀
remote฀party,฀but฀they฀cannot฀hear฀you.

► To฀mute฀a฀call,฀press฀the฀mute฀
button฀ .฀฀The฀LEDs฀on฀the฀
top฀of฀your฀SoundStation2W™฀
will฀glow฀red฀when฀your฀call฀is฀
muted.

► To฀release฀mute,฀press฀the฀mute฀
button฀again.

Call฀Timer

Call฀progress฀on฀an฀active฀call฀is฀moni-
tored฀through฀a฀local฀call฀timer.฀฀This฀is฀
visible฀within฀the฀active฀call฀window฀on฀
the฀display.

SoundStation2W™฀User฀Guide฀-฀14

Speed฀Dial฀a฀Number

You฀can฀speed฀dial฀any฀entry฀in฀your฀
Phone฀Book,฀in฀either฀of฀these฀ways:

Speed฀Dial฀Number฀First

1.฀ Enter฀the฀1-or฀2-digit฀Speed฀Dial฀
number.

2.฀ Press฀the฀Phone฀button฀or฀the฀SEND฀
soft฀key.

If฀a฀Speed฀Dial฀entry฀does฀not฀exist,฀a฀
Not฀Assigned฀notice฀will฀appear.฀฀You฀can฀
enter฀a฀new฀Speed฀Dial฀number฀or฀press฀
the฀CANCEL฀soft฀key฀to฀leave฀the฀Speed฀
Dial฀Menu.

Soft฀Key฀First

When฀the฀SP DIAL฀soft฀key฀is฀available:฀

1.฀ Press฀the฀SP฀DIAL฀soft฀key.
2.฀ Enter฀the฀1-฀or฀2-digit฀Speed฀Dial฀

number฀(if฀you฀enter฀one฀digit,฀wait฀
through฀the฀brief฀delay).

Redial

SoundStation2W™฀stores฀the฀number฀
that฀was฀last฀dialed.฀฀This฀number฀can฀be฀
recalled฀using฀the฀REDIAL฀soft฀key.

► Press฀the฀REDIAL฀soft฀key.฀฀The฀last฀
number฀called฀will฀be฀displayed฀and฀
dialed.

฀ OR

► Press฀the฀ ฀key฀and฀then฀the฀
REDIAL฀soft฀key.฀฀The฀last฀number฀
called฀will฀be฀displayed฀and฀dialed.

►฀฀For฀1-digit฀numbers,฀you฀do฀
not฀have฀to฀dial฀a฀leading฀0.฀฀For฀
example,฀for฀02฀,฀you฀can฀also฀
press฀2.
► To฀create฀Phone฀Book฀entries฀
and฀assign฀Speed฀Dial฀numbers,฀
see฀“Adding฀an฀entry”฀on฀page฀20.

Connection฀Diagram฀

►฀฀You฀can฀also฀access฀the฀DIAL฀
soft฀key฀after฀selecting฀an฀entry฀
with฀the฀Select฀button.

1.฀ Choose฀the฀entry฀you฀want฀to฀
dial.฀฀(See฀“Quick฀selection฀in฀a฀
list”฀on฀page฀17.)

2.฀ Press฀the฀DIAL฀soft฀key.฀฀You฀will฀
see฀and฀hear฀the฀call฀being฀dialed.

Entries฀in฀the฀Phone฀Book฀can฀be฀automatically฀
dialed.

Dialing฀using฀the฀Phone฀Book฀

Ringer฀Volume฀Adjustment
When฀the฀SoundStation2W™฀is฀in฀
Ready฀state฀or฀on฀hook,฀press฀the฀Vol-
ume฀buttons฀to฀adjust฀the฀ringer฀volume.

Dial฀Tone฀Volume฀Adjustment
When฀the฀SoundStation2W™฀is฀off฀
hook,฀press฀the฀Volume฀buttons฀to฀adjust฀
the฀dial฀tone฀volume.

Speaker฀Volume฀Adjustment
During฀an฀active฀call,฀press฀the฀Volume฀
buttons฀to฀adjust฀the฀speaker฀volume.

Display฀Contrast฀Adjustment
1.฀ Press฀the฀Menu฀button฀and฀choose฀

Settings฀and฀press฀the฀Select฀but-
ton.

2.฀ Cycle฀through฀the฀options฀using฀
the฀Scrolling฀buttons฀and฀choose฀
Contrast,฀and฀then฀press฀the฀Se-
lect฀button.

3.฀ Press฀the฀Scrolling฀buttons฀or฀
the฀+฀and฀-฀soft฀keys฀to฀adjust฀the฀
display฀contrast.

4.฀ Press฀the฀SAVE soft฀key฀or฀Select฀
button฀to฀apply฀the฀selected฀con-
trast฀setting.฀฀

► Press฀the฀Exit฀button฀to฀cancel฀
this฀change.

SoundStation2W™฀User฀Guide฀-฀15

SoundStation2W™฀User฀Guide฀-฀16

Ringer฀Type฀Selection
1.฀ Press฀the฀Menu฀button฀and฀

choose฀Settings฀and฀press฀the฀
Select฀button.฀฀

2.฀ Cycle฀through฀the฀options฀using฀
the฀Scrolling฀buttons฀and฀choose฀
Ringer฀Type,฀and฀then฀press฀the฀
Select฀button.฀

3.฀ Sample฀the฀ring฀types฀by฀press-
ing฀the฀Scrolling฀buttons฀or฀the
<—฀and฀—>฀soft฀keys.

4.฀ Press฀the฀SAVE soft฀key฀or฀Select฀
button฀to฀apply฀the฀selected฀
ringer฀setting.฀฀

► Press฀the฀Exit฀button฀to฀cancel฀
this฀change.

Backlight฀Adjustment

The฀SoundStation2W™’s฀display฀lights฀up฀when฀any฀
button฀on฀the฀keypad฀is฀pressed,฀or฀on฀an฀incoming฀call.฀฀

To฀turn฀the฀back฀light฀on฀or฀off:
1.฀ Press฀the฀Menu฀button฀and฀

choose฀Settings฀and฀press฀the฀
Select฀button.฀฀

2.฀ Cycle฀through฀the฀options฀using฀
the฀Scrolling฀buttons฀and฀choose฀
Back฀Light,฀and฀then฀press฀the฀
Select฀button.

► The฀current฀status฀of฀the฀back฀
light฀will฀be฀displayed.

3.฀ Press฀the฀ON฀or฀OFF฀soft฀key฀or฀
cycle฀through฀OFF฀and฀ON฀by฀
pressing฀the฀Scrolling฀buttons.

4.฀฀Press฀the฀SAVE฀soft฀key฀or฀Select฀
button฀to฀apply฀the฀selected฀back-
light฀setting฀or฀the฀Exit฀button฀to฀
cancel฀this฀change.

SoundStation2W™฀User฀Guide฀-฀17

Conferencing฀-฀using฀the฀ ฀button

If฀your฀telephone฀system฀supports฀multi-party฀call฀
conferencing,฀then฀you฀can฀establish฀multi-party฀calls฀
with฀your฀SoundStation2W™.฀฀

►Check฀with฀your฀System฀Ad-
ministrator฀to฀determine฀the฀
number฀of฀parties฀that฀can฀be฀
conferenced฀together.฀฀

►Your฀System฀Administrator฀
may฀need฀to฀activate฀multi-
party฀conferencing฀features฀or฀
provide฀you฀with฀instructions฀
specific฀to฀your฀telephone฀
system.

Adding฀a฀call

1.฀ While฀on฀an฀active฀call,฀press฀the฀
Conference฀button฀ .฀฀The฀first฀
call฀is฀automatically฀placed฀on฀
hold.

2.฀ Dial฀the฀number฀you฀wish฀to฀call.฀฀
You฀may฀use฀the฀Redial฀or฀Direct฀
Dial฀method.

3.฀ Press฀the฀Conference฀button฀ ฀
or฀JOIN฀soft฀key฀to฀join฀the฀second฀
call.฀฀To฀drop฀the฀second฀call,฀
press฀the฀Conference฀button฀ ฀
again.฀

4.฀ Press฀the฀Conference฀button฀or฀
JOIN฀soft฀key฀to฀join฀the฀second฀
call.฀฀To฀drop฀the฀second฀call,฀
press฀the฀Conference฀button฀ ฀
again.

฀ OR
1.฀ Press฀the฀HOLD soft฀key฀to฀place฀

the฀first฀call฀on฀hold.
2.฀ Press฀the฀Conference฀button฀ ฀

and฀enter฀the฀number฀you฀wish฀to฀
call.฀฀You฀may฀use฀the฀Redial฀or฀
Direct฀Dial฀method.

SoundStation2W™฀User฀Guide฀-฀18

Bridge฀Soft฀Key

You฀may฀program฀the฀telephone฀number฀of฀your฀
preferred฀conferencing฀bridge฀vendor฀into฀the฀
SoundStation2W™฀so฀that฀it฀is฀immediately฀
available.

Programming฀the฀Bridge฀number

1.฀ Press฀the฀Menu฀button,฀choose฀
Bridge฀Setup฀using฀the฀Scrolling฀
buttons,฀and฀press฀the฀Select฀but-
ton.

2.฀ Choose฀Enter฀Phone฀Number฀and฀
press฀the฀Select฀button฀and฀then฀en-
ter฀the฀bridge฀number฀using฀the฀dial฀
pad.฀฀Enter฀any฀necessary฀prefix฀
such฀as฀9฀and/or฀1.

► If฀you฀make฀a฀mistake฀entering฀the฀
number,฀use฀the฀<DEL฀soft฀key฀to฀
correct฀the฀error.

3.฀ Press฀the฀SAVE฀soft฀key฀or฀CANCEL
soft฀key฀if฀you฀wish฀to฀cancel฀the฀
procedure.

Editing฀the฀Bridge฀soft฀key

1.฀ Press฀the฀Menu฀button,฀choose฀
Bridge฀Setup฀using฀the฀Scrolling฀
buttons,฀and฀press฀the฀Select฀but-
ton.

2.฀ Choose฀EDIT฀soft฀key,฀press฀the฀
Select฀button฀and฀enter฀the฀new฀soft฀
key฀label฀using฀the฀dial฀pad.฀฀The฀
first฀six฀characters฀will฀display.

► If฀you฀make฀a฀mistake฀entering฀the฀
soft฀key฀label,฀use฀the฀<DEL฀soft฀
key฀to฀correct฀the฀error.

3.฀ Press฀the฀SAVE฀soft฀key฀or฀CANCEL
soft฀key฀if฀you฀wish฀to฀cancel฀the฀
procedure.

►The฀SPEED DIAL฀soft฀key฀will฀
not฀display฀when฀the฀bridge฀
number฀is฀configured.

SoundStation2W™฀User฀Guide฀-฀19

Placing฀a฀call฀using฀the฀Bridge฀soft฀key

Phone฀Book

1.฀ Press฀the฀BRIDGE฀soft฀key.
2.฀ The฀programmed฀number฀is฀auto-

matically฀dialed฀and฀a฀call฀is฀placed฀
to฀your฀preferred฀bridge฀vendor.

You฀can฀use฀the฀Phone฀Book฀to฀store฀a฀
local฀directory฀of฀25฀contacts.฀฀You฀can฀
add,฀edit,฀delete,฀dial,฀or฀search฀any฀
contact฀in฀this฀list฀through฀just฀a฀few฀
key฀strokes.฀฀

Selecting฀the฀PH BOOK฀soft฀key฀displays฀
the฀Phone฀Book฀list฀sorted฀by฀names.฀฀
This฀list฀may฀be฀sorted฀by฀Name,฀
Company,฀or฀Speed฀Dial.฀฀

Quick฀selection฀in฀a฀list:

Name฀or฀Company฀list:฀Press฀a฀numeric฀key฀
that฀corresponds฀with฀the฀letter฀that฀
the฀name฀or฀company฀name฀begins฀
with.฀฀For฀example,฀pressing฀3฀repeat-
edly฀will฀provide฀you฀with฀names฀that฀
begin฀with฀D,฀E,฀F,฀and฀3.฀฀

Speed฀Dial฀list:฀Press฀a฀numeric฀key฀to฀
select฀the฀corresponding฀entry.฀฀For฀
example,฀pressing฀2฀would฀select฀entry฀
02,฀and฀pressing฀23฀would฀select฀entry฀
23.

SoundStation2W™฀User฀Guide฀-฀20

Adding฀an฀entry

1.฀ Press฀the฀PH BOOK฀soft฀key฀and฀
then฀the฀NEW฀soft฀key.

2.฀ Enter฀information฀in฀the฀Name,฀
Ph#฀(telephone฀number฀includ-
ing฀any฀prefixes,฀such฀as฀9฀and/or฀
1),฀and฀Co฀(company)฀field฀using฀
the฀alphanumeric฀keys฀on฀the฀
dial฀pad.฀฀You฀can฀move฀between฀
fields฀using฀the฀Scrolling฀buttons.

3.฀ Press฀the฀SAVE฀soft฀key.฀฀You฀can฀
accept฀the฀next฀available฀speed฀
dial฀number฀assigned฀to฀your฀
new฀entry฀or฀you฀can฀choose฀
your฀own฀speed฀dial฀number฀by฀
using฀the฀Scrolling฀buttons฀or฀the฀
dial฀pad.

4.฀ Press฀the฀OK฀soft฀key฀to฀save฀
or฀the฀BACK฀soft฀key฀to฀edit฀the฀
phone฀book฀entry.

Editing฀an฀entry

1.฀ Choose฀the฀entry฀you฀wish฀to฀edit฀
and฀press฀the฀Select฀button.

2.฀ Press฀the฀CHANGE฀soft฀key.฀฀Using฀
the฀Scrolling฀buttons,฀select฀the฀
field฀you฀wish฀to฀edit.

3.฀ Using฀the฀alphanumeric฀keys฀on฀
the฀dial฀pad,฀make฀changes.

4.฀ Press฀the฀SAVE฀soft฀key.฀฀You฀can฀
accept฀the฀current฀speed฀dial฀
number฀assigned฀to฀the฀entry฀or฀
you฀can฀choose฀another฀speed฀dial฀
number฀by฀using฀the฀Scrolling฀
buttons฀or฀the฀dial฀pad.

5.฀ Press฀the฀OK฀soft฀key฀to฀save฀or฀
the฀BACK฀soft฀key฀to฀edit฀the฀phone฀
book฀entry.฀฀

SoundStation2W™฀User฀Guide฀-฀21

View฀System฀Information

This฀feature฀displays฀the฀following฀information฀about฀
the฀SoundStation2W™:฀Location฀and฀Number,฀System฀
Information,฀and฀Registration฀Information.฀฀With฀this฀
feature฀you฀can฀easily฀identify฀the฀home฀room฀location฀
for฀the฀phone.

Deleting฀an฀entry
1.฀ Choose฀the฀entry฀you฀wish฀to฀

delete฀and฀press฀the฀Select฀button.
2.฀ Press฀the฀REMOVE soft฀key.฀฀Press฀

the฀OK฀soft฀key฀to฀remove฀or฀the฀
CANCEL฀soft฀key฀to฀leave฀the฀menu฀
without฀removing.

Location฀and฀Number

1.฀ Press฀the฀Menu฀button฀and฀
choose฀This฀Phone฀and฀press฀
the฀Select฀button.฀

2.฀ Cycle฀through฀the฀options฀us-
ing฀the฀Scrolling฀buttons฀and฀
choose฀Location฀and฀Number,฀
and฀then฀press฀the฀Select฀but-
ton.

System฀Information

1.฀ Press฀the฀Menu฀button฀and฀
choose฀This฀Phone฀and฀press฀
the฀Select฀button.฀

2.฀ Cycle฀through฀the฀options฀us-
ing฀the฀Scrolling฀buttons฀and฀
choose฀System฀Information,฀
and฀then฀press฀the฀Select฀but-
ton.

Registration฀Information฀

1.฀ Press฀the฀Menu฀button฀and฀
choose฀This฀Phone฀and฀press฀
the฀Select฀button.฀

2.฀ Cycle฀through฀the฀options฀us-
ing฀the฀Scrolling฀buttons฀and฀
choose฀Registration฀Informa-
tion,฀and฀then฀press฀the฀Select฀
button.

SoundStation2W™฀User฀Guide฀-฀22

Standby฀Mode

The฀phone฀has฀an฀automatic฀power฀save฀
function฀to฀extend฀battery฀operated฀usage.฀฀
The฀product฀will฀switch฀into฀Standby฀with-
in฀one฀minute฀of฀being฀in฀an฀idle฀inactive฀
state.฀฀The฀console฀will฀not฀go฀into฀Stand-
by฀if฀there฀is฀an฀active฀call,฀even฀if฀there฀
are฀pauses฀in฀the฀conversation.฀฀While฀in฀
Standby฀mode,฀the฀LCD฀will฀display฀a฀
“Standby฀Mode”฀message.฀฀Any฀key฀press฀
will฀“wake”฀the฀phone฀up.฀฀All฀features฀of฀
the฀phones฀are฀instantly฀available฀by฀press-
ing฀the฀normal฀key฀sequences.฀฀Incoming฀
calls฀and฀paging฀also฀functions฀normally฀
while฀the฀phone฀is฀in฀Standby,฀and฀will฀
switch฀the฀phone฀to฀active฀use฀mode.

►฀฀Standby฀mode฀saves฀power฀but฀is฀
not฀an฀“Off”฀function.฀฀If฀you฀want฀
to฀fully฀turn฀the฀unit฀off,฀unplug฀the฀
battery.
► ฀While฀in฀Standby฀mode,฀the฀LCD฀
display฀will฀still฀show฀estimated฀
remaining฀talk฀time.฀฀Talk฀time฀is฀shown฀
numerically฀in฀hours฀to฀the฀right฀of฀the฀
battery฀icon.
►฀฀The฀console฀will฀switch฀into฀Stand-
by,฀even฀if฀it฀is฀not฀registerd฀to฀the฀base฀
station.฀฀For฀example,฀if฀you฀travel฀with฀
the฀phone฀to฀a฀remote฀location฀without฀
the฀base฀station,฀the฀console฀will฀switch฀
into฀Standby฀to฀conserve฀power.
►฀฀The฀console฀will฀automatically฀re-
register฀to฀its฀base฀station฀from฀Standby฀
mode,฀if฀it฀is฀within฀range฀and฀the฀base฀
station฀is฀powered.
►฀฀In฀some฀cases,฀the฀phone฀will฀not฀
go฀into฀Standby฀mode฀when฀a฀mobile฀
phone฀is฀plugged฀in,฀even฀if฀the฀mobile฀
phone฀is฀not฀in฀an฀active฀call.฀฀In฀these฀
cases฀the฀LCD฀message฀will฀continue฀to฀
say฀“Mobile฀Phone฀In”.฀฀Either฀turn฀off฀
the฀mobile฀phone,฀or฀unplug฀it฀from฀the฀
console฀to฀enable฀Standby.
►฀฀The฀phone฀will฀not฀go฀into฀Standby฀
while฀charging.

SoundStation2W™฀User฀Guide฀-฀23

Charging

SoundStation2W™฀operates฀on฀a฀
rechargeable฀lithium฀ion฀battery.฀฀The฀
battery฀needs฀to฀be฀recharged฀peri-
odically.฀฀Use฀the฀supplied฀charger฀
to฀recharge฀the฀battery฀while฀it฀is฀
installed฀in฀the฀console.฀฀In฀similar฀
fashion฀to฀a฀laptop฀PC฀or฀a฀mobile฀
phone,฀the฀SoundStation2W™฀can฀
be฀used฀or฀continue฀operation฀while฀
being฀charged.฀฀The฀battery฀cannot฀be฀
recharged฀outside฀the฀console.฀฀

► Optimum฀battery฀performance฀
may฀be฀achieved฀only฀after฀the฀
battery฀is฀conditioned.฀฀The฀battery฀
will฀have฀to฀go฀through฀four฀to฀five฀
charge฀and฀discharge฀cycles฀before฀
reaching฀optimum฀performance.
► Talk฀time฀is฀measured฀for฀natu-
ral฀conversation฀at฀optimum฀volume฀
levels.

2฀cell฀battery 4฀cell฀battery

Charge฀Time 4฀hours 8฀hours

Talk฀Time 12฀hours 24฀hours

Standby฀Time 80฀hours 160฀hours

Typical฀talk฀time฀and฀standby฀time฀are฀
shown฀here:

Charging฀State

The฀SoundStation2W™’s฀display฀will฀
indicate฀when฀the฀battery฀is฀charging฀
by฀animating฀the฀battery฀icon.

Low฀Power

The฀SoundStation2W™’s฀display฀will฀
indicate฀when฀battery฀charge฀is฀low.฀฀The฀
low฀battery฀warning฀begins฀when฀the฀
remaining฀talk฀time฀is฀approximately฀5%฀
of฀the฀full฀charge฀capacity.

In฀addition฀to฀visual฀indicators฀of฀the฀
console฀LCD,฀you฀will฀฀hear฀periodic฀
warning฀beeps฀during฀the฀low฀battery฀
period.

Battery฀icon฀displayed฀on฀LCD.

SoundStation2W™฀User฀Guide฀-฀24

Paging฀the฀Console

You฀can฀locate฀a฀misplaced฀console฀by฀
using฀the฀paging฀feature.฀฀When฀paging,฀
the฀console฀beeps.฀฀This฀will฀allow฀you฀to฀
locate฀the฀console.

1.฀ Press฀the฀Page฀button฀on฀the฀
base฀station฀to฀locate฀the฀
SoundStation2W™฀console.

2.฀ The฀console฀will฀play฀a฀sound฀to฀
indicate฀its฀location.฀฀The฀console฀
will฀continue฀to฀beep฀until฀any฀
key฀on฀the฀console฀is฀pressed฀or฀
until฀the฀Page฀button฀on฀the฀base฀is฀
pressed.

1.฀ Connect฀an฀external฀recording฀
device,฀such฀as฀a฀cassette฀tape฀
recorder,฀via฀the฀auxiliary฀jack฀on฀
the฀base฀station.

2.฀ Press฀the฀Menu฀button฀on฀the฀
phone฀console,฀choose฀Settings฀and฀
press฀the฀Select฀buttons.฀฀

3.฀ Choose฀Aux฀Audio฀Out฀and฀press฀
the฀Select฀button.฀฀Press฀ON฀or฀
OFF฀or฀cycle฀through the฀options฀
using฀the฀Scrolling฀button.฀฀

฀ Press฀the฀SAVE฀soft฀key฀or฀Select฀
button฀to฀save฀the฀setting

► Aux฀Audio฀Out฀will฀return฀to฀the฀
Off฀setting฀when฀the฀call฀is฀termi-
nated.

Auxiliary฀Audio฀Output

SoundStation2W™฀allows฀the฀speaker฀output฀to฀be฀
routed฀to฀an฀external฀recording฀device.฀฀The฀external฀
recording฀device฀should฀be฀connected฀to฀the฀base฀station.฀฀

► The฀Aux฀Audio฀Out฀does฀not฀
support฀external฀loudspeaker฀
systems.

Page

Power฀On

In฀Use

SoundStation2W™฀User฀Guide฀-฀25

LCD฀Message฀Summary

The฀following฀messages฀are฀displayed฀on฀the฀console฀LCD฀to฀represent฀various฀
usage฀conditions.฀฀

LCD฀Message What฀it฀means: What฀you฀will฀see:
Ready Phone฀is฀in฀idle฀state฀and฀ready฀to฀make฀calls. Idle฀screen.

No฀Signal Signal฀strength฀is฀too฀weak฀to฀carry฀a฀call. Antenna฀icon฀will฀blink.

Call฀Ended The฀call฀has฀been฀dropped. “Call฀Ended”฀with฀elapsed฀time฀
indicated.

Mobile฀Phone฀In A฀mobile฀phone฀is฀plugged฀in฀to฀the฀mobile฀phone฀
jack฀OR฀a฀mobile฀phone฀call฀has฀been฀initiated.

“Mobile฀Phone฀In”

Please฀Wait... Attempting฀to฀contact฀the฀base฀station฀to฀establish฀
a฀connection.

“Please฀Wait...”

Enter฀Number Enter฀the฀number฀you฀wish฀to฀dial. Digits฀of฀the฀number฀you฀are฀dialing.

Charging A฀charger฀is฀plugged฀in฀and฀battery฀is฀recharging. “Charging”

Base฀Paging Page฀button฀on฀base฀was฀pressed฀to฀locate฀the฀
console.

Base฀paging.฀฀Press฀any฀key฀to฀stop฀
beeping.

Battery฀Low The฀charge฀in฀the฀battery฀has฀depleted.฀฀A฀
recharge฀is฀required฀to฀continue฀reliable฀operation฀
of฀your฀SoundStation2W™.

The฀remaining฀talk฀time฀and฀an฀
audible฀warning฀tone.

Incoming฀Call Phone฀received฀an฀incoming฀call. “Incoming฀Call”

Standby฀Mode Phone฀is฀in฀power฀save฀mode. Idle฀Screen.

SoundStation2W™฀User฀Guide฀-฀26

No฀Signal

“No฀Signal”฀is฀displayed฀when฀the฀console฀loses฀contact฀
with฀the฀base.฀฀Verify฀the฀following:

Troubleshooting

► Check฀that฀the฀base฀station฀is฀
powered฀up.

► Make฀sure฀that฀the฀console฀is฀
not฀out฀of฀the฀allowed฀range฀
(150฀feet).

► Move฀the฀console฀to฀a฀location฀
where฀there฀are฀fewer฀obstruc-
tions฀or฀walls฀between฀console฀
and฀base฀station.

► If฀the฀console฀and฀base฀station฀
are฀separated฀by฀multiple฀brick฀
walls,฀this฀will฀reduce฀the฀avail-
able฀range฀between฀the฀base฀and฀
console.

No฀Dial฀Tone

The฀base฀station฀must฀be฀plugged฀into฀an฀analog฀tele-
phone฀jack.฀฀If฀the฀dial฀tone฀is฀not฀heard,฀verify฀the฀
following:

►฀Check฀that฀the฀base฀is฀powered฀
on.

► Check฀that฀the฀console฀is฀opera-
tional.

►฀Check฀that฀the฀base฀is฀con-
nected฀to฀an฀analog฀telephone฀
(POTS)฀line.

Does฀Not฀Ring
►฀Check฀that฀the฀ringer฀is฀not฀

turned฀off.฀฀See฀“Ringer฀Type฀
Selection”,฀page฀15.

►฀Try฀increasing฀the฀ringer฀vol-
ume.

Flickering฀LCD
If฀your฀screen฀appears฀to฀flicker,฀
it฀may฀be฀because฀you฀are฀using฀
a฀certain฀type฀of฀florescent฀light-

ing฀in฀your฀building.฀฀Move฀the฀
SoundStation2W™฀away฀from฀the฀
lights.

Keypad฀Input฀Doesn’t฀Register
This฀could฀happen฀if฀you฀enter฀infor-
mation฀too฀quickly.฀฀Press฀the฀alphanu-
meric฀buttons฀more฀slowly.฀฀

Muffled฀or฀“in฀a฀well”฀Reception
This฀is฀caused฀by฀highly฀reverberant฀rooms฀and฀people฀
speaking฀too฀far฀from฀the฀microphone.

►฀Speak฀closer฀to฀the฀console฀so฀
that฀the฀microphones฀pick฀up฀
your฀speech฀more฀accurately.

►฀Add฀more฀sound฀absorbency฀to฀
the฀room.

SoundStation2W™฀User฀Guide฀-฀27

Short฀Silences,฀Echoes,฀or฀Clipped฀Speech
► Do฀not฀move฀the฀

SoundStation2W™฀console฀
while฀it฀is฀in฀use.

► Keep฀your฀hands฀away฀from฀the฀
console฀during฀calls.

► To฀avoid฀excessive฀noise฀around฀
SoundStation2W™,฀move฀com-
puters,฀projectors,฀papers,฀cups,฀
and฀other฀noise-producers฀away฀
from฀the฀console.

► At฀the฀beginning฀of฀each฀call,฀let฀
someone฀at฀each฀location฀speak฀in฀
turn฀for฀a฀few฀moments฀to฀enable฀
SoundStation2W™฀to฀adapt฀to฀its฀
environment.

► The฀other฀parties฀may฀be฀using฀
non-Polycom฀equipment฀which฀
may฀cause฀strange฀audio.

► Try฀calling฀again;฀a฀different฀line฀
may฀provide฀a฀better฀connection.

Physical฀Damage

► If฀physical฀damage฀is฀severe฀
enough฀that฀the฀internal฀parts฀
become฀visible,฀disconnect฀the฀
SoundStation2W™฀immediately.฀฀

► Do฀not฀reconnect฀to฀the฀tele-
phone฀network฀until฀the฀
SoundStation2W™฀has฀been฀
repaired.

For฀Best฀Performance

Your฀SoundStation2W™฀performs฀optimally฀when฀you฀
follow฀these฀guidelines:

► Position฀the฀SoundStation2W™฀
in฀the฀center฀of฀the฀conference฀
table฀or฀desk.

► The฀SoundStation2W™฀works฀
best฀in฀rooms฀that฀are฀10’x20’฀or฀
smaller.

► Do฀not฀move฀the฀
SoundStation2W™฀during฀a฀call.

► Do฀not฀shuffle฀papers฀near฀the฀
SoundStation2W™.

►If฀using฀extended฀microphones,฀
extend฀the฀cables฀to฀their฀full฀
length฀and฀point฀their฀micro-
phones฀away฀from฀the฀console.

► Speak฀at฀a฀normal฀conversation฀
level,฀and฀direct฀your฀voice฀to-
wards฀the฀SoundStation2W™,฀or฀
towards฀the฀extended฀microphone.

► Unplug฀all฀cords฀from฀the฀base฀
and฀console฀before฀cleaning฀the฀
SoundStation2W™.฀฀Do฀not฀use฀
liquid฀cleaners฀or฀aerosol฀clean-
ers.฀฀Use฀a฀damp,฀soft฀cloth฀for฀
cleaning.

SoundStation2W™฀Administrator฀Guide฀-฀28

Administrator฀Guide

SoundStation2W™฀Administrator฀Guide฀-฀29

Location:
1฀ Location฀Name Enter฀a฀name฀for฀the฀SoundStation2W™’s฀location,฀

such฀as฀“Conference฀Room฀B”.

2฀ This฀Phone฀# Enter฀the฀SoundStation2W™’s฀telephone฀number.

Phone System:
1 Caller฀ID Turn฀Caller฀ID฀on฀or฀off฀(if฀available).

Passcode:
1 Set฀a฀passcode฀if฀required.฀

Diagnostics:
1 Mic฀Test View฀the฀sample฀level฀received฀by฀each฀microphone.

2 Console฀Speaker฀
Test

Select฀acoustic฀test฀signals฀to฀drive฀through฀the฀
SoundStation2W™’s฀speakers.

3 Restore฀Defaults Reset฀all฀custom฀settings฀and฀data฀entries.฀฀Restores฀
original฀default฀settings.

Software:
1 Upgrade฀Soft-

ware
Allows฀upgrade฀of฀SoundStation2W™฀operational฀
software฀to฀new฀releases.

The฀Administrative฀Setup฀menu฀consists฀of฀the฀following฀options.฀฀If฀
desired,฀you฀can฀set฀a฀passcode฀to฀access฀the฀administrative฀options฀on฀the฀
SoundStation2W™.฀฀There฀will฀not฀be฀any฀passcode฀required฀when฀you฀
first฀use฀the฀phone.

Administrative฀Setup฀-฀Overview

SoundStation2W™฀Administrator฀Guide฀-฀30

Assign฀a฀passcode:

1.฀ Press฀the฀Menu฀button,฀choose฀
Admin฀Setup฀using฀the฀Scrolling฀
buttons,฀and฀press฀the฀Select฀but-
ton.฀฀Choose฀Passcode฀using฀the฀
Scrolling฀buttons,฀and฀press฀the฀
Select฀button.

2.฀ Press฀the฀ASSIGN฀soft฀key฀and฀enter฀
a฀three-digit฀password.฀฀If฀you฀
make฀an฀error,฀press฀the <DEL฀soft฀
key฀to฀erase฀the฀error.

3.฀ Press฀the฀SAVE฀soft฀key.฀฀You฀may฀
press฀the฀CANCEL฀soft฀key฀or฀the฀
Exit฀button฀if฀you฀choose฀not฀to฀
save฀the฀passcode.

When฀you฀select฀Passcode฀from฀the฀Admin฀Setup฀menu,฀
the฀screen฀will฀display฀whether฀or฀not฀a฀passcode฀is฀cur-
rently฀assigned.฀฀

Passcode

►Record฀the฀passcode.฀฀If฀the฀passcode฀is฀forgotten,฀
contact฀Polycom฀Support฀at฀www.polycom.com/support฀
and฀click฀on฀“How฀to฀Contact฀Support฀and฀Service”฀for฀
your฀local฀support฀contact฀information.

Remove฀a฀passcode:

Removing฀the฀passcode฀removes฀the฀requirement฀for฀an฀
access฀passcode฀for฀the฀Admin฀Setup฀menu.

1.฀ From฀the฀Admin฀Setup฀menu,฀
choose฀Passcode฀using฀the฀Scroll-
ing฀buttons฀and฀press฀the฀Select฀
button.

2.฀ Press฀the฀REMOVE฀soft฀key,฀enter฀
the฀current฀passcode,฀and฀press฀the฀
ENTER฀soft฀key.฀฀If฀you฀decide฀not฀
to฀remove฀the฀password,฀press฀the฀
CANCEL฀soft฀key฀or฀the฀Exit฀button.฀

 ►If฀you฀enter฀an฀incorrect฀pass-
word,฀you฀will฀be฀notified฀to฀try฀
again.฀฀

฀ ►If฀you฀make฀an฀error,฀press฀the
<DEL฀soft฀key฀to฀erase฀the฀error.

SoundStation2W™฀Administrator฀Guide฀-฀31

Change฀the฀passcode:

1.฀ From฀the฀Admin฀Setup฀menu,฀
choose฀Passcode฀using฀the฀Scroll-
ing฀buttons฀and฀press฀the฀Select฀
button.

2.฀ Press฀the฀CHANGE฀soft฀key,฀enter฀
the฀current฀passcode,฀and฀press฀the฀
ENTER฀soft฀key.฀฀If฀you฀decide฀not฀
to฀change฀the฀password,฀press฀the฀
CANCEL฀soft฀key฀or฀the฀Exit฀button.฀

฀ ►If฀you฀enter฀an฀incorrect฀pass-
word,฀you฀will฀be฀notified฀to฀try฀
again.฀฀

฀ ►If฀you฀make฀an฀error,฀press฀the
<DEL฀soft฀key฀to฀erase฀the฀error.

3.฀ You฀will฀be฀prompted฀to฀enter฀a฀
new฀passcode.฀฀Enter฀a฀new฀pass-
code฀and฀press฀the฀SAVE฀soft฀key.฀฀
You฀may฀press฀the฀CANCEL฀soft฀key฀
or฀the฀Exit฀button฀if฀you฀choose฀not฀
to฀save฀the฀passcode.

You฀can฀assign฀a฀location฀name,฀such฀as฀“Conference฀
Room฀B”฀and฀the฀telephone฀number฀associated฀with฀your฀
SoundStation2W™.฀฀By฀assigning฀a฀location฀name฀you฀will฀
easily฀be฀able฀to฀return฀the฀phone฀to฀its฀“home฀room”฀location฀
or฀determine฀the฀location฀of฀the฀matching฀base฀station.

Assigning฀a฀location฀name:

1.฀ Press฀the฀Menu฀button,฀choose฀
Admin฀Setup฀and฀press฀the฀
Select฀button,฀enter฀passcode฀(if฀
required)฀and฀press฀the฀ENTER฀soft฀
key.฀฀Choose฀Location฀using฀the฀
Scrolling฀buttons,฀and฀press฀the฀
Select button.

► Record฀the฀passcode.฀฀If฀the฀passcode฀is฀forgotten,฀
contact฀Polycom฀Support฀at฀www.polycom.com/
support฀and฀click฀on฀“How฀to฀Contact฀Support฀and฀
Service”฀for฀your฀local฀support฀contact฀informa-
tion.

Location฀Information

SoundStation2W™฀Administrator฀Guide฀-฀32

2.฀Choose฀Location฀Name฀using฀the฀
Scrolling฀buttons,฀and฀press฀the฀
Select฀button.฀฀Enter฀a฀location฀
name฀using฀the฀dial฀pad.฀฀This฀
name฀will฀be฀displayed฀when฀
“Location฀Name฀and฀Number”฀
submenu฀of฀“This฀Phone”฀menu฀is฀
selected฀from฀the฀main฀menu.

฀ ►If฀you฀make฀an฀error,฀press฀the
<DEL฀soft฀key฀to฀erase฀the฀error.

3.฀Press฀the฀SAVE฀soft฀key฀or฀the฀
Select฀button฀to฀save฀your฀entry.฀฀
You฀may฀press฀the฀Exit฀button฀to฀
cancel฀your฀entry.

Assigning฀a฀telephone฀number:

1.฀ Press฀the฀Menu฀button,฀choose฀
Admin฀Setup฀and฀press฀the฀Select฀
button,฀enter฀passcode฀(if฀required)฀
and฀press฀the฀ENTER฀soft฀key.฀฀
Choose฀Location฀using฀the฀Scroll-
ing฀buttons,฀and฀press฀the฀Select฀
button.

2.฀ Choose฀This฀Phone฀#฀using฀the฀
Scrolling฀buttons,฀and฀press฀
the฀Select฀button.฀฀Enter฀the฀
SoundStation2W™’s฀telephone฀
number.

►If฀you฀make฀an฀error,฀press฀the
<DEL฀soft฀key฀to฀erase฀the฀error.

3.฀ Press฀the฀SAVE฀soft฀key฀or฀the฀Se-
lect฀button฀to฀save฀your฀entry.฀฀You฀
may฀press฀the฀Exit฀button฀to฀cancel฀
your฀entry.

SoundStation2W™฀Administrator฀Guide฀-฀33

Caller฀ID*

You฀can฀turn฀Caller฀ID฀on฀or฀off.฀฀By฀default,฀Caller฀ID฀
is฀on.

*Caller฀ID฀is฀a฀subscription฀
service.฀฀Check฀with฀your฀local฀
telephone฀service฀provider฀to฀de-
termine฀if฀this฀service฀is฀available฀
in฀your฀area.

Phone฀System

1.฀ Press฀the฀Menu฀button,฀choose฀
Admin฀Setup฀and฀press฀the฀Select฀
button,฀enter฀passcode฀(if฀required)฀
and฀press฀the฀ENTER฀soft฀key.฀฀
Choose฀Phone฀System฀using฀the฀
Scrolling฀buttons,฀and฀press฀the฀
Select฀button.

2.฀ Choose฀Caller฀ID฀using฀the฀Scroll-
ing฀buttons,฀and฀press฀the฀Select฀
button.฀฀Press฀the฀ON฀or฀OFF฀soft฀
key฀or฀cycle฀through฀the฀options฀
using฀the฀Scrolling฀buttons.

3.฀ Press฀the฀SAVE฀soft฀key฀or฀the฀
Select฀button฀to฀save฀your฀entry.฀฀
You฀may฀press฀the฀Exit฀button฀to฀
cancel฀your฀entry.

SoundStation2W™฀Administrator฀Guide฀-฀34

MIC฀1

MIC฀3MIC฀2

MIC฀4 MIC฀5

Mic฀(Microphone)฀Test

You฀may฀test฀the฀SoundStation2W™’s฀
microphones฀to฀ensure฀that฀they฀are฀
working฀optimally.

Console฀SPKR฀(Speaker)฀Test

You฀can฀select฀an฀acoustic฀test฀signal฀to฀drive฀through฀the฀
SoundStation2W™’s฀speaker฀for฀speaker฀testing฀and฀to฀
sample฀the฀room฀acoustics.

Diagnostics

1.฀ Press฀the฀Menu฀button,฀choose฀
Admin฀Setup฀and฀press฀the฀
Select฀button,฀enter฀passcode฀(if฀
required)฀and฀press฀the฀ENTER฀soft฀
key.฀฀Choose฀Diagnostics฀using฀
the฀Scrolling฀buttons,฀and฀press฀
the฀Select฀button.

2.฀ Choose฀฀Mic฀Test฀using฀the฀
Scrolling฀buttons,฀and฀press฀the฀
Select฀button.฀฀The฀microphones฀
are฀numbered฀according฀to฀the฀
diagram.

3.฀ Choose฀฀any฀microphone฀using฀
the฀Scrolling฀buttons,฀and฀press฀
the฀Select฀button.฀

฀ ►The฀testing฀microphone’s฀LED฀
will฀glow฀red.

฀ ►The฀testing฀microphone฀will฀
begin฀sampling฀at฀a฀1฀Hertz฀rate,฀
50%฀duty฀cycle.

฀ ►The฀display฀will฀show฀a฀meter฀
that฀modulates฀according฀to฀the฀
relative฀sample฀received฀by฀the฀
testing฀microphone.

1.฀ Press฀the฀Menu฀button,฀choose฀
Admin฀Setup฀and฀press฀the฀
Select฀button,฀enter฀passcode฀(if฀
required)฀and฀press฀the฀ENTER฀soft฀
key.฀฀Choose฀Diagnostics฀using฀
the฀Scrolling฀buttons,฀and฀press฀
the฀Select฀button.

2.฀ Choose฀฀Console฀Speaker฀Test฀
using฀the฀Scrolling฀buttons,฀and฀
press฀the฀Select฀button.฀฀Choose฀
the฀desired฀signal฀using฀the฀
Scrolling฀buttons

►If฀testing฀microphone’s฀meter฀indi-
cates฀that฀it฀is฀receiving฀an฀atypically฀
low฀or฀high฀sample,฀despite฀appropri-
ately฀controlled฀input,฀contact฀Polycom฀
Technical฀Support.

฀ ►Sine฀Sweep฀is฀a฀test฀signal฀
consisting฀of฀a฀100฀Hertz฀to฀
3,500฀Hertz฀sine฀wave฀whose฀
frequency฀is฀swept฀according฀to฀
a฀linear฀progression฀of฀fre-
quency฀as฀a฀function฀of฀time,฀or฀
(t)=A*sin(kt).

฀ ►One฀kilohertz฀Tone฀is฀a฀con-
stant฀tone฀generated฀at฀exactly฀
1,000฀Hertz.

SoundStation2W™฀Administrator฀Guide฀-฀35

฀ ►White฀Noise฀is฀a฀signal฀
whose฀energy฀is฀distributed฀uni-
formly฀among฀all฀frequencies฀
within฀a฀band฀of฀interest,฀which฀
for฀the฀SoundStation2W™฀

3.฀ Press฀the฀Select฀button฀to฀acti-
vate฀the฀signal.

Restore฀Defaults
Restoring฀the฀defaults฀will฀irretrievably฀remove฀all฀
settings฀and฀data฀that฀have฀been฀entered฀since฀the฀
SoundStation2W™฀was฀first฀installed.฀฀

1.฀ Press฀the฀Menu฀button,฀choose฀
Admin฀Setup฀and฀press฀the฀
Select฀button,฀enter฀passcode฀(if฀
required)฀and฀press฀the฀ENTER฀soft฀
key.฀฀Choose฀Diagnostics฀using฀
the฀Scrolling฀buttons,฀and฀press฀
the฀Select฀button.

2.฀ Choose฀Restore฀Defaults฀using฀
the฀Scrolling฀buttons,฀and฀press฀
the฀Select฀button.฀฀Press฀the฀OK฀
soft฀key฀if฀you฀wish฀to฀restore฀
defaults฀or฀the฀CANCEL฀soft฀key฀
or฀the฀Exit฀button฀to฀return฀to฀the฀
Diagnostics฀submenu.

►Phone฀Book฀entries฀and฀Speed฀Dial฀
numbers฀are฀not฀lost฀when฀restoring฀
all฀defaults.

Software฀Upgrade

Please฀refer฀to฀the฀SoundStation2W™฀section฀of฀the฀
Polycom฀website฀at฀www.polycom.com฀for฀information฀
on฀software฀upgrades.

Specifications฀and
Warranty฀Information

SoundStation2W™฀Administrator฀Guide฀-฀37

Limited฀Warranty

Limited฀Warranty฀and฀Limitation฀of฀Liability

Polycom฀warrants฀to฀the฀end฀user฀(“Cus-
tomer”)฀that฀this฀product฀will฀be฀free฀from฀
defects฀in฀workmanship฀and฀materials,฀
under฀normal฀use฀and฀service,฀for฀one฀year฀
from฀the฀date฀of฀purchase฀from฀Polycom฀or฀
its฀authorized฀reseller.฀

Polycom’s฀sole฀obligation฀under฀this฀
express฀warranty฀shall฀be,฀at฀Polycom’s฀
option฀and฀expense,฀to฀repair฀the฀defec-
tive฀product฀or฀part,฀deliver฀to฀Customer฀
an฀equivalent฀product฀or฀part฀to฀replace฀
the฀defective฀item,฀or฀if฀neither฀of฀the฀two฀
foregoing฀options฀is฀reasonably฀available,฀
Polycom฀may,฀in฀its฀sole฀discretion,฀refund฀
to฀Customer฀the฀purchase฀price฀paid฀for฀
the฀defective฀product.฀All฀products฀that฀
are฀replaced฀will฀become฀the฀property฀of฀
Polycom.฀Replacement฀products฀or฀parts฀
may฀be฀new฀or฀reconditioned.฀Polycom฀
warrants฀any฀replaced฀or฀repaired฀product฀
or฀part฀for฀ninety฀(90)฀days฀from฀shipment,฀
or฀the฀remainder฀of฀the฀initial฀warranty฀
period,฀whichever฀is฀longer.

Products฀returned฀to฀Polycom฀must฀be฀
sent฀prepaid฀and฀packaged฀appropriately฀
for฀safe฀shipment,฀and฀it฀is฀recommended฀
that฀they฀be฀insured฀or฀sent฀by฀a฀method฀
that฀provides฀for฀tracking฀of฀the฀package.฀
Responsibility฀for฀loss฀or฀damage฀does฀not฀
transfer฀to฀Polycom฀until฀the฀returned฀item฀
is฀received฀by฀Polycom.฀The฀repaired฀or฀

replaced฀item฀will฀be฀shipped฀to฀Customer,฀
at฀Polycom’s฀expense,฀not฀later฀than฀thirty฀
(30)฀days฀after฀Polycom฀receives฀the฀
defective฀product,฀and฀Polycom฀will฀retain฀
risk฀of฀loss฀or฀damage฀until฀the฀item฀is฀
delivered฀to฀Customer.

LIMITATION฀OF฀LIABILITY.฀TO฀THE฀
FULL฀EXTENT฀ALLOWED฀BY฀LAW,฀
POLYCOM฀EXCLUDES฀FOR฀ITSELF฀
AND฀ITS฀SUPPLIERS฀ANY฀LIABILITY,฀
WHETHER฀BASED฀IN฀CONTRACT฀OR฀
TORT฀(INCLUDING฀NEGLIGENCE),฀
FOR฀INCIDENTAL,฀CONSEQUENTIAL,฀
INDIRECT,฀SPECIAL,฀OR฀PUNITIVE฀
DAMAGES฀OF฀ANY฀KIND,฀OR฀FOR฀
LOSS฀OF฀REVENUE฀OR฀PROFITS,฀
LOSS฀OF฀BUSINESS,฀LOSS฀OF฀INFOR-
MATION฀OR฀DATA,฀OR฀OTHER฀FI-
NANCIAL฀LOSS฀ARISING฀OUT฀OF฀OR฀
IN฀CONNECTION฀WITH฀THE฀SALE,฀
INSTALLATION,฀MAINTENANCE,฀
USE,฀PERFORMANCE,฀FAILURE,฀OR฀
INTERRUPTION฀OF฀ITS฀PRODUCTS,฀
EVEN฀IF฀POLYCOM฀OR฀ITS฀AUTHO-
RIZED฀RESELLER฀HAS฀BEEN฀AD-
VISED฀OF฀THE฀POSSIBILITY฀OF฀SUCH฀
DAMAGES,฀AND฀LIMITS฀ITS฀LIABIL-
ITY฀TO฀REPAIR,฀REPLACEMENT,฀OR฀
REFUND฀OF฀THE฀PURCHASE฀PRICE฀
PAID,฀AT฀POLYCOM’S฀OPTION.฀฀THIS฀
DISCLAIMER฀OF฀LIABILITY฀FOR฀
DAMAGES฀WILL฀NOT฀BE฀AFFECTED฀
IF฀ANY฀REMEDY฀PROVIDED฀HEREIN฀
SHALL฀FAIL฀OF฀ITS฀ESSENTIAL฀
PURPOSE.

Exclusions

Polycom฀will฀not฀be฀liable฀under฀this฀
limited฀warranty฀if฀its฀testing฀and฀
examination฀disclose฀that฀the฀alleged฀
defect฀or฀malfunction฀in฀the฀product฀
does฀not฀exist฀or฀results฀from:
►Failure฀to฀follow฀Polycom’s฀instal-
lation,฀operation,฀or฀maintenance฀
instructions;
►Unauthorized฀product฀modification฀
or฀alteration;

►Unauthorized฀use฀of฀common฀car-
rier฀communication฀services฀accessed฀
through฀the฀product;
►Abuse,฀misuse,฀negligent฀acts฀or฀
omissions฀of฀Customer฀and฀persons฀
under฀Customer’s฀control;฀or
►Acts฀of฀third฀parties,฀acts฀of฀God,฀
accident,฀fire,฀lightning,฀power฀surges฀
or฀outages,฀or฀other฀hazards.

SoundStation2W™฀Administrator฀Guide฀-฀38

WARRANTY฀EXCLUSIVE.฀฀IF฀
A฀POLYCOM฀PRODUCT฀DOES฀
NOT฀OPERATE฀AS฀WARRANTED฀
ABOVE,฀CUSTOMER’S฀SOLE฀
REMEDY฀FOR฀BREACH฀OF฀THAT฀
WARRANTY฀SHALL฀BE฀REPAIR,฀
REPLACEMENT,฀OR฀REFUND฀OF฀
THE฀PURCHASE฀PRICES฀PAID,฀
AT฀POLYCOM’S฀OPTION.฀฀TO฀
THE฀FULL฀EXTENT฀ALLOWED฀
BY฀LAW,฀THE฀FOREGOING฀
WARRANTIES฀AND฀REMEDIES฀
ARE฀EXCLUSIVE฀AND฀ARE฀IN฀
LIEU฀OF฀ALL฀OTHER฀WARRAN-
TIES,฀TERMS฀OR฀CONDITIONS,฀
EXPRESS฀OR฀IMPLIED,฀EITHER฀
IN฀FACT฀OR฀BY฀OPERATION฀OF฀

LAW,฀STATUTORY฀OR฀OTHER-
WISE,฀INCLUDING฀WARRAN-
TIES,฀TERMS฀OR฀CONDITIONS฀
OF฀MERCHANTABILITY,฀FITNESS฀
FOR฀A฀PARTICULAR฀PURPOSE,฀
SATISFACTORY฀QUALITY,฀COR-
RESPONDENCE฀WITH฀DESCRIP-
TION,฀AND฀NON-INFRINGEMENT,฀
ALL฀OF฀WHICH฀ARE฀EXPRESSLY฀
DISCLAIMED.฀฀POLYCOM฀NEI-
THER฀ASSUMES฀NOR฀AUTHO-
RIZES฀ANY฀OTHER฀PERSON฀TO฀
ASSUME฀FOR฀IT฀ANY฀OTHER฀
LIABILITY฀IN฀CONNECTION฀
WITH฀THE฀SALE,฀INSTALLATION,฀
MAINTENANCE฀OR฀USE฀OF฀ITS฀
PRODUCTS.

Service฀Agreements
If฀you฀purchased฀your฀product฀from฀a฀
Polycom฀Authorized฀Reseller,฀contact฀
the฀Authorized฀Reseller฀for฀informa-
tion฀about฀service฀agreements฀appli-
cable฀to฀your฀product.฀฀For฀technical฀

assistance฀or฀information฀on฀service฀
programs,฀please฀visit฀Polycom’s฀web-
site฀at฀www.polycom.com฀and฀select฀
the฀Support฀menu.

Disclaimer
Some฀countries,฀states,฀or฀provinces฀do฀
not฀allow฀the฀exclusion฀or฀limitation฀of฀
implied฀warranties฀or฀the฀limitation฀of฀
incidental฀or฀consequential฀damages฀
for฀certain฀products฀supplied฀to฀con-
sumers,฀or฀the฀limitation฀of฀liability฀
for฀personal฀injury,฀so฀the฀above฀limi-
tations฀and฀exclusions฀may฀be฀limited฀

in฀their฀application฀to฀you.฀฀When฀the฀
implied฀warranties฀are฀not฀allowed฀to฀
be฀excluded฀in฀their฀entirety,฀they฀will฀
be฀limited฀to฀the฀duration฀of฀the฀appli-
cable฀written฀warranty.฀฀This฀warranty฀
gives฀you฀specific฀legal฀rights฀which฀
may฀very฀depending฀on฀local฀law.

Governing฀Laws
This฀Limited฀Warranty฀and฀Limitation฀
of฀Liability฀shall฀be฀governed฀by฀the฀
laws฀of฀the฀State฀of฀California,฀USA,฀
and฀by฀the฀laws฀of฀the฀United฀States,฀
excluding฀their฀conflicts฀of฀laws฀prin-
ciples.฀฀The฀United฀Nations฀Conven-

tion฀on฀Contracts฀for฀the฀International฀
Sale฀of฀Goods฀is฀hereby฀excluded฀in฀
its฀entirety฀from฀application฀to฀this฀
Limited฀Warranty฀and฀Limitation฀of฀
Liability.

SoundStation2W™฀Administrator฀Guide฀-฀39

This฀device฀complies฀with฀part฀15฀of฀the฀
FCC฀Rules.฀Operation฀is฀subject฀to฀the฀
following฀two฀conditions:

(1)฀This฀device฀may฀not฀cause฀harmful฀
interference,฀and

(2)฀This฀device฀must฀accept฀any฀inter-
ference฀received,฀including฀interfer-
ence฀that฀may฀cause฀undesired฀
operation.

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

occur฀in฀a฀particular฀installation.฀฀If฀this฀
equipment฀does฀cause฀harmful฀interference฀
to฀radio฀or฀television฀reception,฀which฀can฀
be฀determined฀by฀turning฀the฀equipment฀
off฀and฀on,฀the฀user฀is฀encouraged฀to฀try฀to฀
correct฀the฀interference฀by฀one฀or฀more฀of฀
the฀following฀measures:

฀ Reorient฀or฀relocate฀the฀receiving฀
antenna.

฀ Increase฀the฀separation฀between฀the฀
equipment฀and฀receiver.

฀ Connect฀the฀equipment฀into฀an฀outlet฀
on฀a฀circuit฀different฀from฀that฀to฀
which฀the฀receiver฀is฀connected.

฀ Consult฀the฀dealer฀or฀an฀experienced฀
radio/TV฀technician฀for฀help.

In฀accordance฀with฀part฀15฀of฀the฀FCC฀
rules,฀the฀user฀is฀cautioned฀that฀any฀
changes฀or฀modifications฀not฀expressly฀
approved฀by฀Polycom฀Inc.฀could฀void฀the฀
user’s฀authority฀to฀operate฀the฀equipment.

This฀Class฀[B]฀digital฀apparatus฀complies฀
with฀Canadian฀ICES-003.

Cet฀appareil฀numérique฀de฀la฀classe฀[B]฀
est฀conforme฀à฀la฀norme฀N฀M฀B-003฀du฀
Canada.

FCC฀Rules

Canadian฀Department฀of฀Communications฀Notice

US฀Telephone฀Company฀Requirements

This฀equipment฀complies฀with฀part฀68฀
of฀the฀FCC฀Rules.฀฀Please฀refer฀to฀the฀
labeling฀on฀equipment฀for฀the฀following฀
information:

฀ Registration฀Number
฀ Ringer฀Equivalence
฀ Grantee’s฀Name

฀ Model฀Number
฀ Serial฀Number฀and/or฀Date฀of฀Manu-

facture
฀ Country฀of฀Origin

If฀requested,฀this฀information฀must฀be฀
provided฀to฀the฀telephone฀company.

Notes:
฀ This฀registered฀equipment฀may฀not฀be฀

used฀with฀party฀lines฀or฀coin฀lines.
฀ If฀trouble฀is฀experienced,฀the฀cus-

tomer฀shall฀disconnect฀the฀registered฀
equipment฀from฀the฀telephone฀line฀to฀
determine฀if฀the฀registered฀equip-

ment฀is฀malfunctioning฀and฀that฀if฀the฀
registered฀equipment฀is฀malfunction-
ing,฀the฀use฀of฀such฀equipment฀shall฀
be฀discontinued฀until฀the฀problem฀has฀
been฀corrected.

฀ If,฀in฀the฀unlikely฀event฀that฀this฀

SoundStation2W™฀Administrator฀Guide฀-฀40

A฀FCC฀compliant฀telephone฀cord฀and฀
modular฀plug฀is฀provided฀with฀this฀
equipment.฀฀This฀equipment฀is฀designed฀
to฀be฀connected฀to฀the฀telephone฀network฀

or฀premises฀wiring฀using฀a฀compatible฀
modular฀jack฀that฀is฀Part฀68฀compliant.฀฀
See฀the฀rest฀of฀these฀installation฀
instructions฀for฀details.

equipment฀causes฀harm฀to฀the฀net-
work,฀the฀telephone฀company฀will฀
notify฀you฀in฀advance฀that฀temporary฀
discontinuance฀of฀service฀may฀be฀re-
quired.฀฀However฀if฀advance฀notice฀is฀
not฀practical,฀the฀telephone฀company฀
will฀notify฀you฀as฀soon฀as฀possible.฀฀
Also,฀you฀will฀be฀advised฀of฀your฀
right฀to฀file฀a฀complaint฀with฀the฀FCC฀
if฀you฀believe฀it฀necessary.

฀ The฀telephone฀company฀may฀make฀
changes฀to฀its฀facilities,฀equipment,฀
operations฀or฀procedures฀that฀could฀
affect฀the฀operation฀of฀the฀equipment.฀฀
If฀this฀happens,฀the฀telephone฀compa-
ny฀will฀provide฀advance฀notice฀so฀you฀
can฀make฀the฀necessary฀modifications฀
to฀maintain฀uninterrupted฀service.

The฀REN฀is฀used฀to฀determine฀the฀quantity฀
of฀devices฀that฀may฀be฀connected฀to฀the฀
telephone฀line.฀฀Excessive฀RENs฀on฀the฀
telephone฀line฀may฀result฀in฀the฀devices฀
not฀ringing฀in฀response฀to฀an฀incoming฀

call.฀฀Typically฀the฀sum฀of฀RENs฀should฀
not฀exceed฀five฀(5.0).฀฀To฀be฀certain฀of฀the฀
number฀of฀devices฀that฀may฀be฀connected฀
to฀a฀line฀(as฀determined฀by฀the฀total฀RENs)฀
contact฀the฀local฀telephone฀company.

WHEN฀PROGRAMMING฀EMERGENCY฀
NUMBERS฀AND/OR฀MAKING฀TEST฀
CALLS฀TO฀EMERGENCY฀NUMBERS:

1.฀ Remain฀on฀the฀line฀and฀briefly฀
explain฀to฀the฀dispatcher฀the฀reason฀

for฀the฀call.
2.฀ Perform฀such฀activities฀in฀the฀off-

peak฀hours,฀such฀as฀early฀morning฀
or฀late฀evening.

Ring฀Equivalency฀Number฀(REN)

Automatic฀Dialing

Telephone฀Company฀Connector

Canadian฀Telephone฀Company฀Requirements

“NOTICE:฀The฀Industry฀Canada฀label฀
identifies฀certified฀equipment.฀฀This฀
certification฀means฀that฀the฀equipment฀
meets฀telecommunications฀protective,฀
operational฀and฀safety฀requirements฀as฀
prescribed฀in฀the฀appropriate฀Terminal฀
Equipment฀Technical฀Requirements฀
document(s).฀฀The฀Department฀does฀not฀
guarantee฀the฀equipment฀will฀operate฀to฀the฀
user’s฀satisfaction.

Before฀installing฀this฀equipment,฀users฀
should฀ensure฀that฀it฀is฀permissible฀to฀be฀

connected฀to฀the฀facilities฀of฀the฀local฀
telecommunications฀company.฀฀The฀
equipment฀must฀also฀be฀installed฀using฀
an฀acceptable฀method฀of฀connection.฀฀The฀
customer฀should฀be฀aware฀that฀compliance฀
with฀the฀above฀conditions฀may฀not฀
prevent฀degradation฀of฀service฀in฀some฀
situations.฀฀Repairs฀to฀certified฀equipment฀
should฀be฀coordinated฀by฀a฀representative฀
designated฀by฀the฀supplier.฀฀Any฀repairs฀
or฀alterations฀made฀by฀the฀user฀to฀this฀
equipment,฀or฀equipment฀malfunctions,฀

SoundStation2W™฀Administrator฀Guide฀-฀41

may฀give฀the฀telecommunications฀company฀
cause฀to฀request฀the฀user฀to฀disconnect฀the฀
equipment.

Users฀should฀ensure฀for฀their฀own฀
protection฀that฀the฀electrical฀ground฀
connections฀of฀the฀power฀utility,฀telephone฀
lines฀and฀internal฀metallic฀water฀pipe฀
system,฀if฀present,฀are฀connected฀together.฀฀
This฀precaution฀may฀be฀particularly฀
important฀in฀rural฀areas.

Caution:฀Users฀should฀not฀attempt฀to฀make฀
such฀connections฀themselves,฀but฀should฀
contact฀the฀appropriate฀electric฀inspection฀
authority,฀or฀electrician,฀as฀appropriate.’’

“NOTICE:฀The฀Ringer฀Equivalence฀
Number฀(REN)฀assigned฀to฀each฀relevant฀
terminal฀device฀provides฀an฀indication฀
of฀the฀maximum฀number฀of฀terminals฀
allowed฀to฀be฀connected฀to฀a฀telephone฀
interface.฀฀The฀termination฀on฀an฀interface฀
may฀consist฀of฀any฀combination฀of฀devices฀
subject฀only฀to฀the฀requirement฀that฀the฀
sum฀of฀the฀Ringer฀Equivalence฀Numbers฀of฀
all฀the฀devices฀does฀not฀exceed฀5.’’

The฀term฀“IC:”฀before฀the฀certification/
registration฀number฀signifies฀only฀that฀the฀
Industry฀Canada฀technical฀specifications฀
were฀met.

Exhibit฀J฀-฀Customer฀Information

This฀equipment฀complies฀with฀Part฀68฀
of฀the฀FCC฀rules฀and฀the฀requirements฀
adopted฀by฀the฀ACTA.฀฀On฀the฀exterior฀
of฀the฀cabinet฀of฀this฀equipment฀is฀a฀label฀
that฀contains,฀among฀other฀information,฀a฀
product฀identifier฀in฀the฀format฀
US:฀2HWW402B-SS2W.฀฀If฀requested,฀this฀
number฀must฀be฀provided฀to฀the฀telephone฀
company.

•฀FCC฀Registration฀Number:฀ ฀
US:฀2HWW402B-SS2W

•฀Ringer฀Equivalence฀Number฀(REN):
0.25

•฀Facility฀Interface฀Code฀(FIC):02LS2
•฀Service฀Order฀Code฀(SOC):฀฀9.0Y
•฀USOC฀Jack฀Type:฀฀RJ11W

A฀FCC฀compliant฀telephone฀cord฀and฀mod-
ular฀plug฀is฀provided฀with฀this฀equipment.฀฀
This฀equipment฀is฀designed฀to฀be฀connect-
ed฀to฀the฀telephone฀network฀or฀premises฀
wiring฀using฀a฀compatible฀modular฀jack฀
that฀is฀Part฀68฀compliant.฀฀See฀Installation฀
Instructions฀for฀details.

The฀REN฀is฀used฀to฀determine฀the฀quantity฀
of฀devices฀that฀may฀be฀connected฀to฀the฀
telephone฀line.฀฀Excessive฀RENs฀on฀the฀
telephone฀line฀may฀result฀in฀the฀devices฀
not฀ringing฀in฀response฀to฀an฀incoming฀
call.฀฀Typically,฀the฀sum฀of฀RENs฀should฀
not฀exceed฀five฀(5.0).฀฀To฀be฀certain฀of฀the฀

number฀of฀devices฀that฀may฀be฀connected฀
to฀a฀line฀(as฀determined฀by฀the฀total฀RENs)฀
contact฀the฀local฀telephone฀company.
If฀this฀equipment฀SoundStation2W™฀
causes฀harm฀to฀the฀telephone฀network,฀
the฀telephone฀company฀will฀notify฀you฀in฀
advance฀that฀temporary฀discontinuance฀of฀
service฀may฀be฀required.฀฀But฀if฀advance฀
notice฀isn’t฀practical,฀the฀telephone฀com-
pany฀will฀notify฀the฀customer฀as฀soon฀as฀
possible.฀฀Also,฀you฀will฀be฀advised฀of฀your฀
right฀to฀file฀a฀complaint฀with฀the฀FCC฀if฀
you฀believe฀it฀is฀necessary.

The฀telephone฀company฀may฀make฀chang-
es฀to฀its฀facilities,฀equipment,฀operations฀or฀
procedures฀that฀could฀affect฀the฀operation฀
of฀the฀equipment.฀฀If฀this฀happens,฀the฀
telephone฀company฀will฀provide฀advance฀
notice฀so฀you฀can฀make฀the฀necessary฀
modifications฀to฀maintain฀uninterrupted฀
service.

If฀trouble฀is฀experienced฀with฀this฀equip-
ment฀SoundStation2W™,฀for฀repair฀or฀
warranty฀information,฀please฀contact฀
Polycom฀Inc.฀(1.408.526.9000).฀฀If฀the฀
equipment฀is฀causing฀harm฀to฀the฀tele-
phone฀network,฀the฀telephone฀company฀
may฀request฀that฀you฀disconnect฀the฀equip-
ment฀until฀the฀problem฀is฀resolved.

SoundStation2W™฀Administrator฀Guide฀-฀42

Connection฀to฀party฀line฀service฀is฀subject฀
to฀state฀tariffs.฀฀(Contact฀the฀state฀public฀
utility฀commission,฀public฀service฀commis-
sion฀or฀corporate฀commission฀for฀informa-
tion.)

IMPORTANT:฀฀The฀antenna฀used฀for฀this฀
transmitter฀must฀be฀installed฀to฀provide฀a฀
separation฀distance฀of฀at฀least฀20฀centi-
meters฀from฀all฀persons฀and฀must฀not฀be฀
co-located฀or฀operating฀in฀conjunction฀with฀
any฀other฀antenna฀or฀transmitter.

For฀information,฀contact฀your฀reseller฀or฀go฀to:
www.polycom.com

Polycom฀WW฀Headquarters:

Polycom,฀Inc.฀Corporate฀Headquarters
4750฀Willow฀Road

Pleasanton,฀CA฀฀94588

Polycom®,฀SoundStation®,฀and฀the฀Polycom฀logo฀design฀are฀registered฀trademarks฀
of฀Polycom,฀Inc.฀in฀the฀U.S.฀and฀various฀countries.฀฀SoundStation2W™฀is฀a฀registered฀trademark฀of฀Polycom,฀Inc.฀฀

©2004฀Polycom,฀Inc.฀฀All฀Rights฀Reserved.

3150-07835-001฀Rev.฀A

