

Application Notes for Plantronics Hub Software and Plantronics Voyager Edge UC Bluetooth Headset with Avaya one-X® Communicator - Issue 1.0

Abstract

These Application Notes describe the configuration steps required to integrate the Plantronics Hub Software and Plantronics Voyager Edge UC Bluetooth Headset with Avaya one-X® Communicator. Plantronics Hub Software enables the integrated call control features for Voyager Edge UC, including call answer/end and synchronized mute with one-X Communicator. The Plantronics Hub Software was installed on the desktop PC running one-X Communicator. Voyager Edge UC connected via Bluetooth to a Plantronics BT300 Bluetooth USB Adapter connected to the desktop PC running one-X Communicator.

Readers should pay attention to **Section 2**, in particular the scope of testing as outlined in **Section 2.1** as well as the observations noted in **Section 2.2**, to ensure that their own use cases are adequately covered by this scope and results.

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 Hub Software and Plantronics Voyager Edge UC Bluetooth Headset with Avaya one-X® Communicator. Plantronics Hub Software enables the integrated call control features for Voyager Edge UC, including call answer/end and synchronized mute with one-X Communicator. The Plantronics Hub Software was installed on the desktop PC running one-X Communicator. Voyager Edge UC connected via Bluetooth to a Plantronics BT300 Bluetooth USB Adapter connected to the desktop PC running one-X Communicator.

Refer to the appropriate Plantronics documentation listed in **Section 10** for additional product information.

2. General Test Approach and Test Results

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 Avaya one-X® Communicator using the Plantronics Hub Software and Plantronics Voyager Edge UC and verifying 2-way audio. The type of calls made included calls to voicemail, to local stations, and to the PSTN.

The serviceability testing focused on verifying the usability of Voyager Edge UC after restarting the Avaya one-X® Communicator, disconnecting and reconnecting the headset, and rebooting the PC.

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 local stations to verify two-way audio.
- Placing calls to the PSTN to verify two-way audio.

- Answering and ending calls using the call control button on the headset.
- Using the volume control buttons on the headset to adjust the playback volume.
- Using the mute button on the headset and on one-X Communicator to mute and un-mute the audio, including verifying that the mute status was accurately reflected on the headset and one-X Communicator.
- one-X Communicator was tested using a H.323 and SIP interface.

For the serviceability testing, the headset was disconnected and reconnected to verify proper operation. Avaya one-X® Communicator application was also restarted for the same purpose. The desktop PC was also rebooted to verify that one-X Communicator and headset were operational when the PC came back into service.

2.2. Test Results

All test cases passed with the following observation(s):

- When testing the headset volume using the Test button under the one-X Communicator audio settings, press the call button on the headset in order to hear the test audio; otherwise, audio will not be heard.
- When using the one-X Communicator H.323 interface, pressing the **Place Call** button on one-X Communicator to initiate a call provides the following results on Voyager Edge UC:
 - dial tone is heard
 - pressing the call control button allows the call to be cancelled
- When using the one-X Communicator SIP interface, pressing the **Place Call** button on one-X Communicator to initiate a call provides the following results on Voyager Edge UC:
 - dial tone is not heard
 - pressing the call control button allows the call to be cancelled

2.3. Support

For technical support and information on Plantronics Hub Software and Plantronics Voyager Edge UC Bluetooth Headset, contact Plantronics at:

- Phone: 1-855-765-7878 (toll free)
- Website: <http://www.plantronics.com/us/support/>

3. Reference Configuration

Figure 1 illustrates the test configuration used to verify the Plantronics solution. The configuration consists of Avaya Aura® Communication Manager running in a virtual environment with an Avaya G450 Media Gateway providing connectivity to the PSTN via an ISDN-PRI trunk (not shown). Avaya Aura® Messaging was used as the voicemail system. Avaya one-X® Communicator and Plantronics Hub Software were installed on a desktop PC running Windows 7. Voyager Edge UC connected via Bluetooth to a Plantronics BT300 Bluetooth USB Adapter connected to the desktop PC running one-X Communicator. Avaya Aura® System Manager and Avaya Aura® Session Manager (not shown) were also used in the test configuration to test one-X Communicator with a SIP interface.

Figure 1: Avaya one-X® Communicator with Plantronics Hub Software and Plantronics Voyager Edge UC Bluetooth Headset

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 in a Virtual Environment with an Avaya G450 Media Gateway	7.0 SP 1 (R017x.00.0.441.0 with Patch 22477)
Avaya Aura® System Manager	7.0 (Build No. 7.0.0.016266-7.0.9.912 Software Update Revision No: 7.0.0.0.3929)
Avaya Aura® Session Manager	7.0.0.0.700007
Avaya Aura® Messaging	6.3.2 SP 2 Patch 3
Avaya one-X® Communicator on Microsoft Windows 7	6.2.7.03-SP7
Avaya 9600 Series IP Telephone	S3.250A (H.323)
Avaya 96x1 Series IP Telephone	7.0.0.39 (SIP)
Plantronics Hub Software	3.6.51102.21715
Plantronics Voyager Edge UC Bluetooth Headset with Plantronics BT300 Bluetooth USB Adapter	Base: v.6108 Headset: v.3200 USB: v.8610

5. Configure Avaya Aura® Communication Manager

This section covers the station configuration for Avaya one-X® Communicator. The configuration is performed via the System Access Terminal (SAT) on Communication Manager.

Use the **add station** command to create a station for Avaya one-X® Communicator. Set the **Type** field to the station type to be emulated. In this example, *9630* was used. Set the **Port** field to *IP* and configure a **Security Code** as that password to be used by one-X Communicator to log in. Set the **IP Softphone** field to *y*.

Note: To configure one-X Communicator using a SIP interface, a SIP station was configured automatically through Avaya Aura® System Manager. The **Station Type** was set to *9630SIP* and a descriptive **Name** was also provided. The **IP Softphone** field was set to *y*. Use the default values for the other fields on **Page 1**.

add station 77400		Page 1 of 5
STATION		
Extension: 77400	Lock Messages? n	BCC: 0
Type: 9630	Security Code: 1234	TN: 1
Port: IP	Coverage Path 1:	COR: 1
Name: Plantronics	Coverage Path 2:	COS: 1
	Hunt-to Station:	Tests? y
STATION OPTIONS		
Loss Group: 19	Time of Day Lock Table:	
	Personalized Ringing Pattern: 1	
Speakerphone: 2-way	Message Lamp Ext: 77400	
Display Language: english	Mute Button Enabled? y	
Survivable GK Node Name:	Button Modules: 0	
Survivable COR: internal	Media Complex Ext:	
Survivable Trunk Dest? y	IP SoftPhone? y	
	IP Video Softphone? n	
	Short/Prefixed Registration Allowed: default	
	Customizable Labels? y	

6. Configure Avaya one-X® Communicator

Connect the Plantronics headset to the PC via a USB port. Next, ensure that the **Sound** properties under Windows 7 Control Panel are set properly. Verify that the Plantronics headset has been detected by Windows 7 and that it has been set as the default device in the **Playback** and **Recording** tabs as shown below.

After logging into one-X Communicator, click on and then select **Settings → General Settings** as shown below.

The BT300 Bluetooth USB Adapter is automatically detected by one-X Communicator. In the **General Settings** window, navigate to **Devices and Services → Audio** and then select the **Basic** tab as shown below. Set the **Microphone** and **Speaker** fields to *Microphone (Plantronics BT300)* and *Speakers (Plantronics BT300)*, respectively, as shown below. Click the **Test** button to verify that sound is heard through the audio device. Click **OK**.

7. Install Plantronics Hub Software and Plantronics Voyager Edge UC Bluetooth Headset

The Plantronics Hub software enables the Plantronics Voyager Edge UC Headset to answer, end, and mute calls using the call control button on the headsets. Install the software on the PC running the one-X Communicator. Refer to [3] for additional information.

After the Hub software is installed, turn on the Voyager Edge UC headset and then connect the Plantronics BT300 Bluetooth USB adapter to the desktop PC running one-X Communicator. When the headset is paired via Bluetooth, a chime and “PC Connected” announcement should be heard on the headset and the Bluetooth LED on the speakerphone should blink blue once. If the headset needs to be paired again, follow the instructions in [4].

Prior to using the headset, the Plantronics Hub software should be running and should have detected the headset as shown below. All default settings for the Hub software were used for compliance testing.

8. Verification Steps

This section provides the tests that can be performed to verify proper installation and configuration of the Plantronics Hub Software and Plantronics Voyager Edge UC Bluetooth Headset with one-X Communicator.

1. Start the one-X Communicator application.
2. Place an incoming call to one-X Communicator from any local phone.
3. Answer the call using the call control button on the headset.
4. Verify two-way talk path between the Voyager Edge UC headset and phone.
5. Disconnect the call from the headset using the call control button.
6. Verify that the call is properly disconnected.

9. Conclusion

These Application Notes describe the configuration steps required to integrate the Plantronics Hub Software and Plantronics Voyager Edge UC Bluetooth Headset with Avaya one-X® Communicator. All test cases were completed successfully with observations notes in **Section 2.2**.

10. 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*, Release 7.0, Issue 1, August 2015, Document Number 03-300509.
- [2] *Implementing Avaya one-X® Communicator*, Release 6.2 FP 6, April 2015.

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

- [3] *Plantronics Hub v3.6 for Windows User Guide*.
- [4] *Plantronics Voyager Edge UC B255 Headset System Quick Start Guide*.

©2015 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.