

Avaya Solution & Interoperability Test Lab

Application Notes for Configuring GN Netcom GN9120 EHS Headsets and Jabra LINK 14201-19 to interoperate with Avaya 2400 Series Digital Telephones – Issue 1.0

Abstract

These Application Notes describe the configuration steps for provisioning GN Netcom's GN9120 headsets to successfully interoperate with Avaya 2400 Series Digital Telephones. Jabra GN9120 series are wireless headsets that use an Electronic Hookswitch (EHS) adapter Jabra LINK 14201-19 to interoperate with Avaya 2400 series telephones.

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 compliance tested configuration using GN Netcom's Jabra GN9120 headset solution and Avaya Digital Telephones. The Avaya telephones used are the 2400 series telephones connected to Avaya Aura™ Communication Manager.

Jabra GN9120 series are wireless headsets for use in the office environment and away from your desk. It uses the Electronic Hookswitch (EHS) adapter LINK 14201-19 attached to the Avaya telephone to communicate with Avaya 2400 series telephones. The base connects to the headset via DECT technology. The Jabra GN9120 model was used for the compliance test. It only supports desk phones. The Jabra GN9120 has a headband, neckband and ear-hook wearing style.

1.1 Interoperability Compliance Testing

Avaya 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 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 both feature functionality and serviceability testing. The feature functionality testing focused on placing calls from the Avaya telephones using the Jabra GN9120 series of headsets and verifying that good quality audio was sent and received. Intra-switch calls were made on the Avaya Aura™ Communication Manager and inbound and outbound calls to/from the PSTN. The serviceability testing focused on verifying the ability of the Jabra GN9120 headsets to recover from disconnection and reconnection of the Avaya telephones. Link Failure/Recovery was also tested to ensure successful reconnection on link failure.

1.2 Support

Technical support can be obtained for GN Netcom's Jabra GN9120 solution as follows:

- Email: [Please check www.jabra.com for your local support contact.](http://www.jabra.com)
- Website: <http://www.jabra.com/avaya>
- Phone: [Please check www.jabra.com for your local support contact.](http://www.jabra.com)

2 Reference Configuration

Figure 1 illustrates the network topology used during compliance testing. The Avaya solution consisted of an Avaya S8500B Server running Communication Manager and Avaya G650 Media Gateway as the PBX. Avaya 2400 series Digital telephones are connected to the PBX and used in the testing. GN Netcom's Jabra GN9120 wireless headsets and GN Netcom Jabra LINK 14201-19 cable adapters connect to the headset ports of the Avaya telephones.

Figure 1: Network Topology

3 Equipment and Software Validated

All the hardware and associated software used in the compliance testing is listed below.

Equipment	Software Version
Avaya S8500B Server	Avaya Aura™ Communication Manager 5.2.1 (R015x.02.1.016.4)
Avaya G650 Media Gateway - IPSI TN2312BP - CLAN TN799DP - IP Media Processor TN2602AP - DS1 Interface TN246CP	HW15, FW49 HW01, FW34 HW02, FW49 HW02, FW024
Avaya 96xx Telephones (H.323) - 9620 - 9630 - 9640 - 9670G	3.1 3.1 3.1 3.1
Avaya 16xx Telephones (H.323) - 1616	1.211
Avaya 24xx Digital Telephones - 2420] - 2410	- -
GN Netcom GN9120 Headsets - 9120	3.22.22
GN Netcom GN9120 - Base	HS=V01.01.P14 BASE=V01.01.P12
GN Netcom Jabra LINK cable 14201-19	1.5.0

Table 1: Hardware and Software Version Numbers

4 Configuration of Avaya Aura™ Communication Manager

These Application Notes assume that Communication Manager is configured and operational. There are no additional settings required to be configured for the connection of the Jabra GN9120 series headsets and Jabra LINK cable adaptor to the Avaya telephones. The compliance tests with the Jabra GN9120 series headsets were carried out with the default server settings for audio parameters. Please refer to documentation in **Section 9**.

5 Configuration of Jabra GN9120

The Jabra GN9120 series headset model can be used with desk phone as configured in this compliance test. The headset variant used in the compliance test is the Jabra GN9120 monaural but the configuration described in these application notes also applies to variants 9125 and GN912x DUO. The configuration of the headset comprises connection of cables, configuring base settings and headset settings.

5.1 Connection of Cables

The Jabra LINK 14201-19 adapter cable is used for the connection of the Jabra GN9120 series headsets to the Avaya 2400 series Digital telephones. The Jabra LINK has a connection to power supply.

There are two connections from the base to the Avaya telephone:

1. The AUX on base connects to the EU24 port on phone using the Jabra LINK cable 14201-19.
2. The audio port on the base connects to the headset port on the phone using the blue ribbon audio cable.

5.2 Configure Base Settings

There are three properties to be configured on the base of the headset as follows:

1. Set the telephone termination switch on side of base to position **A**.
2. **Microphone volume**: Make a call, then press + and – together for 5 seconds to enter change mode, then use headset volume buttons to alter and set this to an appropriate level.
3. **Interface protocol**: **DHSG** is the interface used. To configure the interface settings, place the headset in the base with its on-line indicator facing out. Press the + and – volume buttons on the headset simultaneously for 6 seconds while the headset is in the base until the indicator flashes rapidly. This is the interface switching mode. Use the volume buttons again to move to the right and left to alter settings. **DHSG** is chosen when mute icon is lit.

5.3 Headset Settings

The Multi-Function Button (MFB) is positioned on the headset and is enables several functions, depending on how long the button is pressed for. It is also used to hook on and off when a call is placed or received. The + and – buttons on either side of the MFB enables several functions. These include volume and mute control of the headset. Please refer to headset manual for specifics.

6 General Test Approach and Test Results

The test approach was to verify that the calls placed and received using the Jabra GN9120 headsets with Avaya Telephones functioned correctly with good audio received. Functionality testing included basic telephony operations such as answer, hold/retrieve and transfer and calls to/from the PSTN. The tested features also available from the headset are:

- Receive incoming call notification away from the desk
- Answer/end calls away from the desk using the headset
- Enable dial tone from headset to place outgoing call
- Use microphone mute and volume control the headset

The tests were all functional in nature and performance testing was not included. All test cases passed successfully.

The serviceability tests were performed by disconnecting the Jabra GN9120 headsets from the Avaya Telephones and ensuring successful placing of calls and good audio on re-connection. These tests were repeated for the Avaya solution by disconnecting and reconnecting the Avaya telephones. All the test cases passed successfully.

It was observed that the speaker level on the headset is higher than on the other GN Headsets. This is as expected due to design.

7 Verification Steps

This section provides the tests that can be performed to verify correct configuration of Avaya telephones and Jabra GN9120 series headsets.

7.1 Verify Avaya Telephones

Verify that inbound and outbound calls can be made successfully with good audio on the Avaya telephones.

7.2 Verify Jabra GN9120 Headsets

Once the headset is charged for 20 minutes, a dial blinking on the bottom of the base indicates power and charge. On the headset a light will be blinking at the top of the headset. The following steps can be performed to verify the basic operation of the system components:

- Make calls to and from Avaya telephones using the headsets to hook on and off
- Perform hold, transfer and conferencing operations and ensure that the headsets function as expected.

8 Conclusion

These Application Notes describe the configuration steps required for GN Netcom Jabra GN9120 headsets to successfully interoperate with Avaya 2400 series telephones. All functionality and serviceability test cases were completed successfully.

9 Additional References

This section references the Avaya and GN Netcom product documentation that are relevant to these Application Notes.

Product documentation for Avaya products may be found at <http://support.avaya.com>.

1. *Administering Avaya Aura™ Communication Manager, Release 5.2; Document No. 03-300509, May 2009*
2. *Avaya Audio Quality Tuning for IP Telephones, Issue 2.0, Document No. 120942, July 2007*

Product documentation for GN Netcom Jabra GN9120 can be found at <http://www.jabra.com/UK-CP/headsetsolutions/Pages/JabraGN9100.aspx>

©2010 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.