

**Digital Office
Phone Kit
setup guide**

CONNECTIVITY

Table of Contents

Cable setup for digital office phone	2-6
Wireless setup for digital office phone	7-11

Connecting with digital office phones

The use of digital office phones with hearing instrument solutions can be difficult, because different brands of digital office phones use different proprietary/digital encoded signals. Consequently, a traditional analog phone interface, such as the ConnectLine Phone Adapter, will not work like it does with analog home phones.

The only uniform way to interface to these systems across different brands/products is through an analog headset interface which either works in parallel with the handset on the phone or connects to a dedicated headset interface/headset port.

Setup

Streamer Pro is connected directly to the UI770 box using the included interface cable.

► **Note:**

Please refer to the UI770 Instructions For Use manual for details on configuring the phone and/or phone handset to the UI770.

In most cases, the UI770 box is connected to the digital office phone using a phone cable to connect the headset port on the digital office phone to the UI770's Phone socket.

Control settings on the bottom of the UI770 interface:

- *Set the ABC switch to the position that provides the best sound quality.
- *Rotate the small volume control dial to achieve the best balance of sound quality and volume for both parties.

With the ConnectLine digital office phone kit, you can improve phone conversation with many digital office phone systems.

How does it work?

By using the ConnectLine system in combination with the Sennheiser Communication UI770 Interface (UI), the ConnectLine digital office phone solution enables Streamer Pro and the hearing instruments to function as a headset for digital office phones.

There are two setup options:

- A wired connection directly to Streamer Pro from the UI770 Interface, OR
- A wireless connection using the ConnectLine Phone Adapter 2.0 in combination with the UI770 Interface

Daily setup for use

Connect the mini jack end of the interface cable to the Streamer Pro's mini jack. On the top of Streamer Pro, the on/off indicator should be green (indicating Streamer Pro is on), and the status indicator should be orange (if not, press the AUX button).

Select the headset button (if available), or lift the handset/receiver.

Ensure the headset/handset button on the UI770 box is deselected (not pressed down).

Make a call

Streamer Pro is connected directly to the UI770 box by cable. All call handling is done on the digital office phone or the UI770 box, not on Streamer Pro.

Key in the number and press "dial" if necessary.

The dial tone is heard in the hearing instruments followed by the conversation.

To end the call, press the "end call" button on the digital office phone.

Answer a call

Note:

If a cell phone (or ConnectLine Phone Adapter) is paired to Streamer Pro, incoming calls to either will have priority over the UI770 box connection.

The incoming call alert will sound from the digital office phone, not in the hearing instruments.

Answer the call on the digital office phone. The conversation will be heard in the hearing instruments.

Setup

Digital office phone kit users can benefit from wireless headset functionality by connecting the ConnectLine Phone Adapter 2.0 to the Sennheiser UI770 box.

Note:

Please refer to the UI770 Instructions For Use manual for details on configuring the phone and/or phone handset to the UI770.

In most cases, the UI770 box is connected to the digital office phone using a phone cable to connect the headset port on the digital office phone to the UI770's Phone socket.

Control settings on the bottom of the UI770 interface:

- *Set the ABC switch to the position that provides the best sound quality.
- *Rotate the small volume control dial to achieve the best balance of sound quality and volume for both parties.

Pairing

The first time Streamer Pro is used with Phone Adapter 2.0, the two devices must be paired.

The pairing is completed when the power indicator on the Phone Adapter 2.0 and the on/off indicator on the Streamer Pro turn steady blue. Pairing is done only once and will normally not have to be repeated.

Make sure Phone Adapter 2.0 is on. The power indicator should show steady green.

Bring Streamer Pro into pairing mode by pressing the on/off button on the top of Streamer Pro for approximately 5 seconds until the blue light starts blinking.

Place the Streamer Pro next to or on top of the Phone Adapter 2.0. The pairing will take approximately 20-60 seconds. The light will turn steady blue when the pairing is completed.

Daily setup for use

Select the headset button (if available), or lift the handset/receiver.

Ensure the headset/handset button on the UI770 box is deselected (not pressed down).

Make sure the Phone Adapter 2.0 is turned on and connected to Streamer Pro (blue light).

Make a call

Note:

If a cell phone is paired to the Streamer Pro, incoming calls to the cell phone will have priority over the UI770 box connection.

Press the Phone button on Streamer Pro. The button will turn green, and the program shift alert will sound in the hearing instruments.

Key in the number on the digital office phone and press "dial" if necessary.

To end the call, press the "end call" button on the digital office phone...

...and press the Phone button on Streamer Pro to end the call connection.

Answer a call

The incoming call alert will sound from the digital office phone, not in the hearing instruments. Press the Phone button on Streamer Pro. It lights green, and the program shift alert sounds in the hearing instruments.

Answer the call on the digital office phone. The conversation will be heard in the hearing instruments.

To end the call, press the "end call" button on the digital office phone...

...and press the Phone button on Streamer Pro to end the call connection.

People First

People First is our promise
to empower people
to communicate freely,
interact naturally and
participate actively

15500-2823 / 05.13