

Avaya Solution & Interoperability Test Lab

Application Notes for Plantronics APV-63 EHS Adapter and Plantronics CS500XD Series Wireless Headset System with Avaya 1400 Series Digital Telephones - Issue 1.0

Abstract

These Application Notes describe the configuration steps required to integrate the Plantronics APV-63 EHS (Electronic Hook Switch) Adapter and the Plantronics CS500XD Series Wireless Headset System with Avaya 1400 Series Digital Telephones. Plantronics APV-63 EHS provides Plantronics headsets the ability to hear ring tones, answer and end calls, and mute/un-mute calls directly from the headset when the user is away from their desk. The CS540XD wireless headset was used to verify the functionality of the EHS adapter.

Information in these Application Notes has been obtained through DevConnect compliance testing and additional technical discussions. Testing was conducted via the DevConnect Program at the Avaya Solution and Interoperability Test Lab.

1. Introduction

These Application Notes describe the configuration steps required to integrate the Plantronics APV-63 EHS (Electronic Hook Switch) Adapter and the Plantronics CS500XD Series Wireless Headset System with Avaya 1400 Series Digital Telephones. Plantronics APV-63 EHS provides Plantronics headsets the ability to hear ring tones, answer and end calls, and mute/un-mute calls directly from the headset when the user is away from their desk. The CS540XD wireless headset was used to verify the functionality of the EHS adapter.

2. General Test Approach and Test Results

DevConnect Compliance Testing is conducted jointly by Avaya and DevConnect members. The jointly-defined test plan focuses on exercising APIs and/or standards-based interfaces pertinent to the interoperability of the tested products and their functionalities. DevConnect Compliance Testing is not intended to substitute full product performance or feature testing performed by DevConnect members, nor is it to be construed as an endorsement by Avaya of the suitability or completeness of a DevConnect member's solution.

Avaya's formal testing and Declaration of Conformity is provided only on the headsets/handsets that carry the Avaya brand or logo. Avaya may conduct testing of non-Avaya headset/handset to determine interoperability with Avaya phones. However, Avaya does not conduct the testing of non-Avaya headsets/handsets for: Acoustic Pressure, Safety, Hearing Aid Compliance, EMC regulations, or any other tests to ensure conformity with safety, audio quality, long-term reliability or any regulation requirements. As a result, Avaya makes no representations whether a particular non-Avaya headset will work with Avaya's telephones or with a different generation of the same Avaya telephone.

Since there is no industry standard for handset interfaces, different manufacturers utilize different handset/headset interfaces with their telephones. Therefore, any claim made by a headset vendor that its product is compatible with Avaya telephones does not equate to a guarantee that the headset will provide adequate safety protection or audio quality.

The interoperability compliance test included feature and serviceability testing. The feature testing focused on placing calls to and from the Avaya 1400 Series Digital Telephones with the Plantronics APV-63 EHS Adapter and Plantronics CS540XD wireless headset and verifying two-way audio. The call types included calls to voicemail, to local extensions, and to the PSTN.

The serviceability testing focused on verifying the usability of the Plantronics wireless headset after restarting the Avaya 1400 Series Digital Telephones.

2.1. Interoperability Compliance Testing

All test cases were performed manually. The following features were verified:

- Placing calls to the voicemail system. Voice messages were recorded and played back to verify that the playback volume and recording level were good.
- Placing calls to internal extensions to verify two-way audio.
- Placing calls to the PSTN to verify two-way audio.
- Hearing ring back tone for incoming and outgoing calls.
- Answering and ending calls using the call control button on the headset.
- Using the volume control buttons on the Plantronics headset to adjust the audio volume.
- Using the mute control button on the Plantronics headset to mute and un-mute the audio.

For the serviceability testing, an Avaya 1416 Digital Telephone was restarted to verify proper operation of the headset after the reboot was completed.

2.2. Test Results

All test cases passed.

2.3. Support

For technical support and information on Plantronics APV-63 EHS Adapter and Plantronics CS500XD Series Wireless Headset System, contact Plantronics at:

- Phone: 800-544-4660 (toll free)
+1 831-426-5858 (International)
- Website: http://www.plantronics.com/north_america/en_US/support/

3. Reference Configuration

Figure 1 illustrates the test configuration used to verify the Plantronics APV-63 EHS Adapter and Plantronics CS540XD Wireless Headset System with Avaya 1400 Series IP Telephones. The configuration consists of an Avaya Aura® System Manager, Avaya Aura® Session Manager, Avaya Aura® Communication Manager and Avaya Aura® Communication Manager Messaging running on S8300D, Avaya S8300 Server running Avaya Aura® Communication Manager and Avaya Aura® Communication Manager Messaging with an Avaya G450 Media Gateway providing connectivity to the PSTN via an ISDN-PRI trunk.

Figure 1: Avaya 1400 Series Digital Telephone with Plantronics APV-63 EHS Adapter and Plantronics CS540XD Wireless Headset System

4. Equipment and Software Validated

The following equipment and software were used for the sample configuration provided:

Equipment/Software	Release/Version
Avaya Aura® Communication Manager running Avaya S8300D Server with a G450 Media Gateway	6.3.0 (R016x.03.0.124.0)
Avaya Aura® Communication Manager Messaging	6.3.0 (N6.326.0)
Avaya Aura® System Manager	6.3.2.4.1399
Avaya Aura® Session Manager	6.3.2.632023
Avaya 1416 Digital Telephone	Release 16.0
Plantronics APV-63 EHS Adapter	10/13 A 17.09
Plantronics CS540XD Wireless Headset System	V 19.43

5. Configure Avaya Aura® Communication Manager

This section covers the station configuration for the Avaya 1416 Digital Telephone. The configuration is performed via the System Access Terminal (SAT) on Communication Manager.

5.1. Configure a Station for Avaya 1400 Series Digital Telephone

Use the **add station** command to create a station for the 1416 Digital telephone. Set the **Type** field to the station type to be emulated. In this example, **1416** was used. Set the **Port** field to the appropriate digital port.

Note: To enable Auto Answer on the digital telephone set the **Auto Answer** field on **Page 2** (not shown) to the appropriate value, such as **all**.

```
add station 62002 Page 1 of 5
 STATION
Extension: 62002 Lock Messages? n BCC: 0
  Type: 1416 Security Code: TN: 1
  Port: 001V301 Coverage Path 1: COR: 1
  Name: Plantronics Coverage Path 2: COS: 1
 Hunt-to Station:
STATION OPTIONS
  Loss Group: 2 Time of Day Lock Table:
  Speakerphone: 2-way Personalized Ringing Pattern: 1
  Display Language: english Message Lamp Ext: 62002
 Mute Button Enabled? y
  Survivable COR: internal
  Survivable Trunk Dest? y IP SoftPhone? n
 Remote Office Phone: n
 IP Video? n
```

6. Configure Plantronics APV-63 EHS and Plantronics CS540XD Wireless Headset System

To connect the CS540XD wireless headset to the Avaya 1400 Series Digital Telephone, use the APV-63 EHS adapter to connect the wireless base of the headset to the headset port of the 1416 digital telephone. All other default settings on the wireless base were used.

Note: No external ring detect cable is required for the headset to hear incoming call notification (i.e., beeps).

6.1. Answering, Ending, and Placing Calls

To answer, end, or place a call using the Plantronics headset follow the instructions below.

To Answer a Call Press the call control button on the headset to answer an incoming call. This would automatically activate the headset button on the digital telephone.

Alternatively, if the headset button on the digital telephone is pressed first, then press the call control button on the headset, if it isn't already activated, to answer an incoming call. Note that pressing the headset button on the digital telephone does not automatically activate the call control button on the headset.

If auto-answer is enabled and the headset button on the digital telephone *and* the call control button on the headset are activated, subsequent incoming calls will be answered automatically and a two-way audio path will be established to the headset.

To End a Call Press the call control button on the headset to terminate a call. This automatically deactivates the headset button on the digital telephone.

Alternatively, if the call is terminated by pressing the headset button on the digital telephone, the call control button on the headset remains activated. Note that pressing the headset button on the digital telephone does not automatically deactivate the call control button on the headset.

To Place a Call Press the call control button on the headset to get dial tone and dial the number. This would automatically activate the headset button on the digital telephone.

Alternatively, if the headset button on the digital telephone is pressed first, the call control button on the headset needs to be pressed manually. Pressing the headset button on the digital telephone does not automatically activate the call control button on the headset.

7. Verification Steps

Verify that the Plantronics APV-63 EHS and Plantronics CS540XD have been connected to the Avaya 1400 Series Digital Telephone. Once the headset is connected to the phone, verify that incoming and outgoing calls are established with two-way audio to the headset and that the headset can get dial tone and end an active call.

8. Conclusion

These Application Notes describe the configuration steps required to integrate the Plantronics APV-63 EHS Adapter and Plantronics CS500XD Series Wireless Headset System with Avaya 1400 Series Digital Telephones. All test cases were completed successfully.

9. Additional References

This section references the Avaya and Plantronics documentation that are relevant to these Application Notes.

The following Avaya product documentation can be found at <http://support.avaya.com>.

- [1] *Administering Avaya Aura® Communication Manager*, Document Number 03-300509.
- [2] *Avaya 1400 Series Digital Deskphones User Guide for Avaya Aura® Communication Manager*, Document Number 16-603151.
- [3] *Avaya 1400 Series Digital Deskphones for Avaya Aura® Communication Manager Installation and Maintenance Guide*, Document Number 16-603143

The following Plantronics documentation can be found at <http://www.plantronics.com>.

- [4] *Plantronics APV-63 EHS Adapter Quick Reference Guide*.
- [5] *Plantronics CS540XD Wireless Headset System Quick Start Guide*.

©2013 Avaya Inc. All Rights Reserved.

Avaya and the Avaya Logo are trademarks of Avaya Inc. All trademarks identified by ® and ™ are registered trademarks or trademarks, respectively, of Avaya Inc. All other trademarks are the property of their respective owners. The information provided in these Application Notes is subject to change without notice. The configurations, technical data, and recommendations provided in these Application Notes are believed to be accurate and dependable, but are presented without express or implied warranty. Users are responsible for their application of any products specified in these Application Notes.

Please e-mail any questions or comments pertaining to these Application Notes along with the full title name and filename, located in the lower right corner, directly to the Avaya DevConnect Program at devconnect@avaya.com.