User Guide

to your BT Freelance XD7500 digital cordless telephone and answering machine

- Digital call clarity with up to 300m range outdoors and up to 50m indoors (in ideal conditions).
- Directory lets you store up to 20 names and numbers for easy dialling.
- Caller Display lets you see who's calling and your phone stores details of the last 10 callers in a Calls list.¹
- Digital answering machine with up to 15 minutes recording time.
- Play, repeat and delete your messages from almost any other phone.

1 Requires subscription to a Caller Display service. A quarterly fee may be payable.

This User Guide provides you with all the information you need to get the most from your phone.

You must first set up your phone before you can use it. This doesn't take long as it is easy to do. Just follow the simple instructions on the next few pages.

Need help?

If you have any problems setting up or using your BT Freelance XD7500, contact the Helpline on Freephone 0800 218 2182* or visit www.bt.com/producthelp

Hearing aid?

Please note that the BT Freelance XD7500 works by sending radio signals between the base and handset. These signals may interfere with some hearing aids, causing a humming noise.

*Calls made from within the UK mainland network are free. Mobile and International call costs may vary.

Got everything?

- BT Freelance XD7500 handset
- BT Freelance XD7500 answering machine base
- 2 x NiMH AAA rechargeable batteries (already fitted)
- Battery compartment cover
- Mains power adaptor (item code 040367)
- Telephone line cord

If you have purchased a BT Freelance XD7500 multiple pack you will also have the following for each handset:

- BT Freelance XD7500 handset
- BT Freelance XD7500 charger
- Battery compartment cover
- 2 x AAA NiMH rechargeable batteries (already fitted)
- Mains power adaptor for the charger (item code 045667)

In this guide

Getting started 6 Location 6 Setting up 6 Set the date and time format 8 Set the date and time 9 Setting up the charger 10 Getting to know your phone Handset 11	To copy a redial number to the directory
Handset display icons	3-Way conference calls
Navigating the menus	Directory Store a number
Default	Entering names 26 Dial/view a number 27 Edit a directory entry 27
Using the phone Switch the handset on/off18	Delete a directory entry
Make a call	Directory capacity29
End a call18	Handset settings
Receiving calls	Ringer melody
Handsfree 19 Make a call in handsfree 19	Handset tones on/off
Answer a call in handsfree	Display
Switch to handsfree during a call20 Secrecy20	Registering handsets 33 Alarm 34
Redial	Auto answer

Base settings	To playback a memo48
Change PIN code35	Memory full
Dial mode	Recording time
Ringer melody36	Answer delay
Ringer volume	Remote access50
Delete handset	Change security PIN code50
	Switch answering machine on50
Caller Display	Check for messages51
Calls list	Remote access commands51
View/dial a number	
To copy a Calls list number to the directory . 39	Help52
Delete a number39	
Delete the entire Calls list 40	General information
	Safety
	Cleaning 54
Answering machine	Environmental 54
Switch on/off	Product disposal instructions55
Outgoing messages 42	Switchboard compatibility55
Answer and Record42	Dialling mode
Answer only	Recall (R)55
Select answer mode43	Guarantee55
Record your own outgoing message43	How many telephones can you have? 57
Play/check outgoing message44	R&TTE57
Reinstate pre-recorded outgoing messages 44	
Playing messages via the handset45	
Adjust volume for message playback 46	
Delete all old messages46	
Playing messages via the base	

To record a memo......47

Getting started

WARNING

Do not place your BT Freelance XD7500 in the bathroom or other humid areas.

Handset range

The BT Freelance XD7500 has a range of 300 metres outdoors when there is a clear line of sight between the base and the handset. Any obstruction between the base and handset will reduce the range significantly. With the base indoors and handset either indoors or outdoors, the range will normally be up to 50 metres. Thick stone walls can severely affect the range.

Signal strength

The Υ symbol on your handset screen indicates when you are in range. When you are out of range, the Υ symbol flashes, and the screen displays SEARCHING. You should move closer to the base if this happens to ensure the full functionality of your phone.

IMPORTANT

Do not connect the telephone line until at least one of the handsets is fully charged.

The base station must be plugged into the mains power at all times.

Location

You need to place your BT Freelance XD7500 base within 2 metres of a mains power and telephone socket so that the cables will reach.

Make sure it is at least 1 metre away from other electrical appliances to avoid interference.

Your BT Freelance XD7500 works by sending radio signals between the handset and base. The strength of the signal depends on where you site the base. Putting it as high as possible ensures the best signal.

Setting up

 Plug the mains power cable into the power socket on the back of the base and secure the cable behind the retaining clip.
 Plug the other end into the mains socket and switch on.

- 2. Batteries will come inserted in the battery compartment. Pull the plastic tag as instructed to activate the batteries.
- 3. Place the handset on the base to charge the batteries for at least 16 hours

The main handset is pre-registered to the base as Handset 1. This is shown on the display. When the handset is fully charged the display shows the **\(\square\)** symbol.

4. After 16 hours, connect the telephone line cord to the base and plug the other end into the wall socket.

IMPORTANT

You now need to set the date and time, please follow the instructions on the next two pages.

Which socket?

■ Power socket

Telephone line socket

Talk/Standby time

Under ideal conditions, fully charged handset batteries should give about 10 hours talk time or 100 hours standby time on a single charge.

Battery low warning

If the symbol is flashing, you will need to recharge your handset before using it.

Battery performance

To keep your batteries in the best condition, leave the handset off the base for a few hours at a time (after the initial 16 hour charge).

New NiMH batteries do not reach full capacity until they have been in normal use for several days. Running the batteries right down at least once a week will help them last as long as possible.

IMPORTANT

Only use the power supply and telephone line cord supplied with your BT Freelance XD7500 otherwise the telephone may not work.

The charge capacity of rechargeable batteries will reduce with time as they wear out, so reducing the talk/standby time of the handset. Eventually they will need to be replaced. New batteries can be obtained from the BT Freelance Helpline 0800 218 2182*.

Batteries and handset may become warm during charging. This is normal.

Your BT Freelance XD7500 uses the 24 hour clock.

If you have more than one handset registered to your base, you only need to set the date and time on one handset and the other handsets will be automatically updated.

Set the date and time format

- 1. Press the **Left soft key** 1 to open the main menu.
- 2. Press or until the display shows HS SETTINGS and press OK soft key. DATE & TIME is displayed, press the OK soft key again.
- 3. DATE FORMAT is displayed, press the OK soft key and the current format is displayed. Press or to change between DD-MM-YY and MM-DD-YY. Press the OK soft key, you will hear a confirmation tone.
- 4. Press and TIME FORMAT is displayed. Press the OK soft key and the current format is displayed. Press to change between 24hr and 12hr. Press the OK soft key, you will hear a confirmation tone.
- 5. Press and hold the **> soft key** to return to standby.

Set the date and time

- 1. Press the **Left soft key** 1 to open the main menu.
- 2. Press or until the display shows HS SETTINGS and press the OK soft key. DATE & TIME is displayed, press the OK soft key again.
- 3. Press or until the display shows SET TIME and press the OK soft key.
- 4. The current time setting is displayed, enter 2 digits for the hour and 2 for the minute using the 24hr format (eg for 10.54pm, press (2) (2) (5) (4) and press the ÜK soft key, you will hear a confirmation tone.
- 5. Press and SET DATE is displayed. Press the OK soft key.
- 6. The current date setting is displayed, enter 2 digits for the day, 2 for the month and 2 for the year using the dd-mm-yy format (eg for 23rd May 2008 press (2) (3) (0) (5) and press the OK soft key, you will hear a confirmation tone
- 7. Press and hold the **soft key** to return to standby.

Your BT Freelance XD7500 is now ready for use.

IMPORTANT

If you do NOT set the date and time, the answer machine screen will display – (flashing) when the answer machine is set to 'Answer on' and will display – (not flashing) when set to 'Answer off'. However, when the time and date have been set, the display will show ØØ if there are no messages when the answer machine is set to ON and will show – when it is set to Answer off

Under no circumstances use nonrechargeable batteries. Only use NiMH rechargeable batteries with a capacity of 500mAh or higher, Using inappropriate batteries will invalidate your quarantee and may damage the telephone.

Helpline

If you are having any difficulties setting up or using your BT Freelance XD7500, please call the BT Freelance Helpline on 0800 218 2182* or visit www.bt.com/producthelp

BT Freelance XD7500 multiple pack owners only

Location

You need to place your BT Freelance XD7500 charger close enough to a mains power socket so that the cable will reach.

Setting up the charger

1. Plug the power adaptor cable into the underside of the charger, plug the other end into the mains wall socket and switch the power on.

- 2. Batteries will come inserted in the battery compartment. Pull the plastic tag as instructed to activate the batteries.
- 3. Place the handset on the charger and charge for at least 16 hours

Your BT Freelance XD7500 multiple pack is now ready for use.

Getting to know your phone

Handset display icons

These are the symbols you will see on your handset's display.

Battery

- On battery full
- On battery needs charging
- Flashing low battery
- Flashing charging
- / Handset

On – handset in use Flashing – incoming call

Internal (top row)

On – internal call connected Flashing – incoming internal call from another handset

Int (bottom row)

Make an internal call

Handsfree
Handsfree on

Answer machine

On – answer machine on Flashing – new message received

(Alarm

On – alarm set Flashing – alarm time reached

- **Keypad lock**Keypad lock on
- Ringer
 Ringer turned off
- **Y** Antenna

On – in range Flashing – edge of range

◀▶ Left/right

Characters off the display to the left/right

Up/down

Menu options exist above/below those shown on the display

Skip forward/backward

Use when playing messages to skip to previous/next message

◆ New call

Indicates a new call in the calls list

C Clear

Mute/unmute a call. Clears characters when in entry screen. Stops the alarm

Back

Return to previous menu

OK OK

Confirm menu selection

Menu

Open the main menu

Base

14

Navigating the menus

Your BT Freelance XD7500 handset features an easy to use menu system. Have a look at the menu map on the next page.

When the handset is switched on and in standby:

1. Press the **Left soft key** for to open the main menu and select the function you want by pressing the to open the main menu and select the function you want by pressing the to open the main menu and select the function you want by pressing the to open the main menu and select the function you want by pressing the to open the main menu and select the function you want by pressing the to open the main menu and select the function you want by pressing the to open the main menu and select the function you want by pressing the to open the main menu and select the function you want by pressing the to open the main menu and select the function you want by pressing the to open the main menu and select the function you want by pressing the to open the main menu and select the function you want by pressing the to open the function you want by pressing the to open the function you want by pressing the to open the function you want by pressing the to open the function you want by pressing the to open the function you want by pressing the to open the function you want by pressing the to open the function you want by pressing the to open the function you want by pressing the to open the function you want by pressing the to open the function you want by pressing the function you want by pre

Handset menu map

Menu navigation

Press or was to scroll through the menu options.

Press Left soft key OK to select an option.

Press **Right soft key \ \ \ ** to go back to the previous display screen.

Press and hold **Right soft key** to return to the standby display screen.

The default PIN setting is 0000.

Default

You can reset your BT Freelance XD7500 back to the default settings.

This will not delete your directory entries.

- 1. Press the **Left soft key** 1 to open the main menu.
- 2. Press are or until the display shows RESET and press OK.
- 3. PIN? Is displayed, enter the PIN and press OK.
- 4. CONFIRM? is displayed, press OK.

Default settings table

Handset	Default Value	Base	Default Value
Redial List	Empty	System PIN (4-digit)	0000
Call List	Empty	Base Ringer	Melody 2
External Ringer Melody	Melody 1	Ringer Volume	Volume 3
Internal Ringer Melody	Melody 3	Dial Mode	Tone
Ringer Volume	Volume 5	Answer Machine	Default Value
Earpiece Volume	Volume 4		ON ON
Speaker Volume	Volume 4	Answer Machine ON/OFF Answer Mode	ANS & REC
Handset Name	HANDSET	OGM	Default OGM
Key Tone	ON		
Low Battery Tone	ON	Answer Delay	6 Rings
Out of Range Tone	OFF	Record Time	180 SEC
Ringer On/Off	ON	BS Screening	ON
Auto Answer On/Off	ON	Remote Access	ON
Date Format	DD/MM/YY	Remote Access PIN (4-digit)	0000
Date	01/01/08	, . a.g,	
Time Format	24 hr		
Time	00:00		
Alarm	OFF		
Key Lock	OFF		

Using the phone

Call timer

Your handset automatically displays the duration of every external call. The call time will remain on the display until 2 seconds after the call has ended

Press Right soft key C to delete an incorrect digit.

If you have subscribed to a Caller Display service, your caller's number will also be shown. If the number is withheld the display will show WITHHELD, If an exact number match is found in the Directory, the name will be displayed instead of the number. See page 38 for more information.

Internal calls

When you receive an internal call, the calling handset number will be shown on the handset display.

Switch the handset on/off

1. Press and hold at to switch the handset on and off.

Make a call

1 Press C

Enter the telephone number and the number is dialled.

Preparatory dialling

Use preparatory dialling to see and check the number on the display before you dial out. The display can only show 11 digits at a time, if you enter a number with more than 11 digits, ◀ will be displayed to the left of the number to indicate more digits.

1. Enter the number first then press S or to dial.

End a call

1. Press or place the handset back on the base.

Receiving calls

When you receive an incoming call, the telephone will ring and the cicon will flash. If the ringer is set to off, the phone will not ring but you will hear one short beep tone to alert you.

1. If the handset is not in the base/charger, press or p to answer the call.

2. To turn the ringer off when receiving a call press the **Right soft** key C. The display will briefly show VOLUME OFF.

Or

If the handset is on the base/charger, lift the handset to answer the call.

internal call and an external incoming call is received, beens will be emitted at both internal handsets. The internal call has to be ended before the external call can be answered

If two handsets are engaged on an

Volume

Adjust the volume during a call:

To increase the volume

Press .

To decrease the volume

Press .

Handsfree

Make a call in handsfree

- 1. Dial the number then press .
- 2. Press a to end the call.

The earpiece volume can only be changed when you are on a call.

Handsfree

Handsfree lets you talk to your caller without holding the handset. It also enables other people in the room to listen to your conversation over the loudspeaker.

Answer a call in handsfree

When the phone rings:

1. Press and the call is transferred to the loudspeaker.

Switch to handsfree during a call

During a call:

- 1. Press the call is transferred to the loudspeaker.
- 2. Press to toggle between Handsfree and the handset.
- 3. Press a to end the call.

Secrecy

During a call, you can talk to someone nearby without your caller hearing.

- Press Right soft key C. The display shows MUTE and your caller cannot hear you.
- 2. Press **Right soft key** © again to return to your caller.

Redial

Your BT Freelance XD7500 stores the details of the last 5 calls made into a redial list. Stored redial numbers can be up to 20 digits long.

- 1. Press to display the Redial list.
- 2. Press or was to select any of the last 5 numbers called.
- 3. Press Sor to dial the number displayed.

To copy a redial number to the directory

- 1. Press to display the Redial list.
- 2. Press or to display the number you want and press Left soft key is to select.
- 3. STORE NUMBER is displayed, press Left soft key OK to select.
- NAME is displayed. Enter a name using the keypad and press Left soft key OK to confirm.
- 5. The number is displayed, press Left soft key OK to confirm.
- 6. Press or to select a ringtone to associate with the name/number and press **Left soft key** 0K to confirm.
- 7. Press **Right soft key** to return to standby.

If a redial number is stored in the Directory, the caller's name will be displayed instead of the number.

If there are no redial numbers stored, LIST EMPTY will be displayed.

If you dial the same number on more than one occasion, only the most recent call details will be stored, any previous occurrence will be deleted.

For help with entering names see page 26.

To delete a number from the redial list

- 1. Press to display the Redial list.
- 2. Press or was to display the number to be deleted and press Left soft key .
- 3. Press or to display DELETE and press Left soft key

 ÜK to select.
- 4. Press **Right soft key** 5 to return to standby.

To delete the entire redial list

- 1. Press to display the Redial list.
- 2. With any of the redial numbers displayed, press **Left soft key 1**.
- 3. Press or to display DELETE ALL and press Left soft key OK to select.
- CONFIRM? is displayed, press Left soft key OK again to confirm.
- LIST EMPTY is displayed. Press Right soft key ⇒ to return to standby mode.

Keypad lock

You can lock the keypad to prevent accidentally dialling numbers while carrying the handset around.

- 1. Press and hold ★● for 1.5 seconds until the fi icon is displayed.
- 2. To unlock the keypad, press and hold * again.

Ringer volume on/off

1. Press and hold for 1.5 seconds to switch the ringer on or off.

If you switch the ringer off, the icon will be displayed.

Page the handset(s)

You can alert handset users that they are wanted or locate a missing handset.

- 1. Press on the base. The handset(s) will beep and display PAGING.
- Press on the base again or press on the handset to stop the handset beeping.

When the keypad is locked incoming calls can still be answered. Once the call has ended, the keypad lock is re-activated.

IMPORTANT

Emergency calls CANNOT be made when the keypad lock is on.

You cannot answer the beeping handset as you would a call.

Stopping the beep at a handset stops the beep at that handset only.

24 Using the phone

If you only have two handsets you do not need to enter the handset number to call.

If two handsets are engaged on an internal call and an external incoming call is received, beeps will be emitted at both internal handsets. The internal call has to be ended before the external call can be answered.

Making internal calls

If you purchased a BT Freelance XD7500 multi-pack, you can make internal calls between handsets.

- Press the Right soft key = and enter the number of the handset you want to call. The other handset will ring and display your handset number to let the handset user know who is calling. When the other handset answers hold your conversation as normal.
- 2. Press at to end the call.

Receiving internal calls

When you receive an internal call, the calling handset number will be shown on the handset display.

1. Press Sor to answer the call,

Transferring calls

If using a BT Freelance XD7500 multi-pack, you can transfer an external call to the other handset.

- 1. During an external call, press **Left soft key 1**.
- INTERNAL will appear in the display, press the Left soft key OK to confirm

- Enter the number of the handset you want to call. The other handset will ring and display your handset number to let the handset user know who is calling. The external caller will be put on hold.
- 4. When the other handset answers, press a to transfer the call.

If you only have two handsets you do not need to enter the handset number to call

3-Way conference calls

If using a BT Freelance XD7500 multi-pack, you can hold a 3-way conference call with an external caller and the other internal handset.

- During an external call, press the Left soft key and the display will show INTERNAL. Press the Left soft key OK to confirm.
- 2. Enter the number of the other handset you wish to join the call. The other handset will ring.
- 3. The other handset answers the call by pressing .
- 4. Press and hold the key for 2 seconds, the display shows CONFERENCE. The external call, and the two internal handsets are all connected to the conference.
- 5. Any caller can leave the conference by pressing **a**.

If you only have two handsets you do not need to enter the handset number to call.

Directory

If there are no stored entries, LIST EMPTY will be displayed.

If you try to store a new entry and the directory is full, you will hear an error tone and FULL will be displayed.

If the number you store has more than 11 digits, the display shows ◀to the left of the number to indicate more digits ahead.

Insert a pause in a number

You may need to do this if you are connected to a switchboard. When entering a number, usually after entering the switchboard access code (e.g. 9) press and hold **①** until P appears in the display.

Writing tips

If you make a mistake, press **Right soft key** C to delete the last character or digit.

Press prepeatedly to enter the following: SPACE - 1

Press * repeatedly to enter the following symbols: * ? / \ ()

Press repeatedly to enter the following symbols: # ', - . &

If the next letter is on the same button that you have just pressed, wait until the cursor moves to the right before trying to enter it. You can store up to 20 names and numbers in the directory of each of your BT Freelance XD7500 handsets for quick and easy dialling. Numbers can be up to 20 digits long. Directory entries are stored alphabetically.

Store a number

- 1. Press to open the directory. The first entry is displayed.
- 2. Press **Left soft key** [1], ADD is displayed, press OK to select.
- 3. NAME is displayed, enter the name for the entry using the keypad and press OK to store.
- 4. NUMBER is displayed, enter the number for the entry using the keypad and press OK to save.
- 5. Press or to select a ringtone to associate with the name/number and press **Left soft key** \overline{UK} to confirm.
- 6. Press **Right soft key >** to return to standby.

Entering names

Use the keypad to enter the letters shown on the buttons, e.g. to store DAN:

- 1. Press 3 once to enter D.
- 2. Press 25 once to enter A.
- 3. Press 6 twice to enter N.

Dial/view a number

- 1. Press up to open the directory. The first entry is displayed.
- 2. Press or vote to scroll through the directory to the entry you want.

Or, search alphabetically, using the keypad to enter the first letter of the name you want, then scroll to the exact entry using the or buttons.

- 3. Press **Left soft key 1**, then to display VIEW and press OK to confirm.
- 4. The selected entry will be displayed ready to be dialled out. Press or to dial.

Edit a directory entry

- 1. Press up to open the directory. The first entry is displayed.
- 2. Press or vote to scroll through the directory to the entry you want.
- 3. Press **Left soft key 1**, then or to display EDIT and press OK to select.
- 4. The stored name is displayed followed by a flashing cursor. Edit the name using the **Right soft key** C to delete incorrect characters and enter new ones using the keypad, then press OK.

Searching for a name

Example: To search for Jaime, press once to display the first entry beginning with J, then use and to scroll to Jaime.

See page 26 for help with entering names.

If you have purchased a BT Freelance XD7500 multiple pack, entries are only deleted on the handset you are using.

- 5. The number is displayed followed by a flashing cursor. Edit the number using the **Right soft key** C to delete incorrect digits and enter new ones using the keypad, then press OK to save.
- 6. The current ringtone is played and displayed. Use a or to choose a new ringtone if required and press OK.
- 7. Press **5** to return to standby mode.

Delete a directory entry

- 1. Press uto open the directory. The first entry is displayed.
- 2. Press or wat to scroll through the directory to the entry you want.
- 3. Press **Left soft key 1** then **a** or **v** to display **DELETE** and press **OK** to select.
- 4. Press > to return to standby mode.

Delete all directory entries

- 1. Press to open the directory. The first entry is displayed.
- 2. Press the **Left soft key** figure then are to display DELETE ALL.
- Press OK and CONFIRM? is displayed. Press OK and LIST EMPTY is displayed.
- 4. Press > to return to standby mode.

Directory capacity

- 1. Press to open the directory. The first entry is displayed.
- 2. Press the **Left soft key** is then to display CAPACITY.
- 3. Press OK and the number of entries used out of 20 is displayed.
- 4. Press **5** to return to standby mode.

Handset settings

Ringer melody

There are 10 different ringer melodies to choose from for both internal and external calls.

- 1. Press the **Left soft key 1** to open the main menu.
- 2. Press or until the display shows HS SETTINGS and press OK.
- 3. Press or until RINGER is displayed and press OK.
- 4. Press or vo select INT RING or EXT RING and press OK.
- 5. The current ringtone is played, use alternatives and press OK to confirm your choice.
- 6. Press and hold > to return to standby.

Ringer volume

There are 5 volume levels and Ringer Off to choose from.

- 1. Press the **Left soft key** 1 to open the main menu.
- 2. Press or until the display shows HS SETTINGS and press OK.
- 3. Press or until RINGER is displayed, press OK to select.
- Press or until RING VOLUME is displayed, press OK to select.

You can also turn the ringer off by pressing, and holding, the we key.

- 5. The current ringtone is played at the current volume setting.

 Press or to listen to new volume levels or off, press

 OK to store.
- 6. Press and hold > to return to standby.

Handset tones on/off

Your BT Freelance XD7500 has a series of tones designed to alert you to certain situations. A tone will sound: when the battery is low; when you move out of range of the base and there is no coverage; to confirm each button press (key beeps). You can switch the handset tones on or off.

- 1. Press the **Left soft key** is to open the main menu.
- 2. Press or until the display shows HS SETTINGS and press OK.
- 3. Press or wuntil TONES is displayed, press OK to select.
- 4. Press or to select the tone you want and press OK to select.
- 5. Press or to display either ON or OFF and press OK to confirm.
- 6. You hear a confirmation tone.
- 7. Press and hold **>** to return to standby.

Handset name

You can give each handset a name up to a maximum of 11 characters, for example KITCHEN. It will still display its number.

- 1. Press the **Left soft key 1** to open the main menu.
- 2. Press or until the display shows HS SETTINGS and press OK.
- 3. Press or until HS NAME is displayed, press OK to select.
- 4. Press C to delete characters and use the keypad to enter the name you want, then press OK to confirm.
- 5. Press and hold **5** to return to standby.

Display

You can choose to display the handset name or the time in the standby screen.

- 1. Press the **Left soft key 1** to open the main menu.
- 2. Press or until the display shows HS SETTINGS and press OK.
- 3. Press or until DISPLAY is displayed, press OK to select.
- 4. Press or to select TIME or HANDSET NAME, then press OK to confirm.
- 5. Press and hold **5** to return to standby.

Registering handsets

You can use up to 4 handsets with your BT Freelance XD7500 base to extend your phone system without needing to install telephone extension sockets for each new phone.

If you have purchased a multi pack, the handsets in these packs are already pre-registered to the main base.

If you have purchased an additional handset separately you must register it to your BT Freelance XD7500 base before it can be used.

- 1. Press the **Left soft key** file then or until REGISTRATION is displayed, then press OK.
- 2. PIN? is displayed. Enter the base PIN (original setting=0000) and press OK.
- 3. The handset will display SEARCHING, press and hold the button on the base.
- The handset will temporarily display REGISTERED then will display HANDSET.

When the registration has succeeded, the handset is automatically assigned the next available handset number.

Registering another make of handset to your BT Freelance XD7500 base

If you want to register another make of handset (i.e. not a BT Freelance XD 7500 handset) to your BT Freelance XD 7500 base then you will need to follow the Registration instructions that came with the handset first and then continue with the base part of the registration procedure (as shown opposite from point 3). Please note that registering other types of handset will only provide limited compatibility i.e. you may only be able to make and receive calls on the additional handset.

You have 60 seconds to complete the registration process.

If registration is not successful first time, please repeat the process again in case the base registration period ran out of time.

If there are already 4 handsets registered to the base, the registration will fail. You must de-register (delete) another handset before you can register the new one. See page 37, "Delete handset"for instructions.

34 Handset settings

Use any key to disable the alarm when it is activated. If SNOOZE has been turned on pressing any key will turn the alarm off for 7 minutes.

Alarm

- 1. Press the **Left soft key** 1 to open the main menu.
- 2. Press or until the display shows HS SETTINGS and press OK.
- 3. Press until ALARM is displayed and press OK to select.
- 4. Press or to select ON or OFF and press OK.
- 5. If you select DN you should now enter the time in 24hr format, i.e. for 07.30am enter **0 7 3 0**, and press DK.
- 6. SNOOZE is now displayed. If you want to change your snooze selection, press OK then select ON or OFF using and press OK to confirm.
- 7. Press and hold > to return to standby.

Auto answer

If auto answer is on you can answer a call by taking the handset out of the base, you do not have to push the button or to take the call.

- 1. Press the **Left soft key** 1 to open the main menu.
- 2. Press or until the display shows HS SETTINGS and press OK.
- 3. Press or until AUTO ANSWER is displayed and press OK.
- 4. Press or to select ON or OFF and press OK.
- 5. Press and hold **5** to return to standby.

Base settings

Change PIN code

Your System PIN can help prevent unauthorised users from changing the settings on your phone.

- 1. Press the **Left soft key** 1 to open the main menu.
- 2. Press or until the display shows BS SETTINGS and press OK.
- 3. Press or until CHANGE PIN is displayed, press OK to select. ENTER PIN? is displayed.
- Enter the existing PIN code using the keypad and press OK. NEW PIN? is displayed.
- Enter a new 4 digit PIN code using the keypad and press OK. CONFIRM? is displayed.
- Re-enter the new PIN code and press OK. You hear a confirmation tone.
- 7. Press and hold > to return to standby.

Dial mode

Your BT Freelance XD7500 is pre-set to tone dialling (DTMF). You can set the dial mode to pulse dialling if your switchboard requires.

1. Press the **Left soft key** 1 to open the main menu.

The default PIN setting is 0000.

If you change your PIN, keep a note of the new number by writing it in the space provided on page 56.

Tone is the default setting for the UK. You should only have to change this if connected to a switchboard that requires Pulse dialling.

- 2. Press or until the display shows BS SETTINGS and press OK.
- 3. Press or until the display shows DIAL MODE and press OK to select.
- 4. Press or voto display either TONE or PULSE and press OK. You hear a confirmation tone.
- 5. Press and hold > to return to standby.

Ringer melody

There are 5 different ringer melodies to choose from.

- 1. Press the **Left soft key** 1 to open the main menu.
- 2. Press or until the display shows BS SETTINGS and press OK.
- 3. BASE RINGER is displayed, press OK to select and the current ringtone is played.
- 4. Press or to listen to the available ringtones and press OK to select.
- 5. Press and hold **5** to return to standby.

Ringer volume

There are 5 volume levels and ringer off to choose from.

- 1. Press the **Left soft key** 1 to open the main menu.
- 2. Press or until the display shows BS SETTINGS and press OK.
- Press to display RING VOLUME and press OK, the current ringtone is played.
- 4. Press or volume settings or VOLUME OFF, press OK to select.
- 5. Press and hold **5** to return to standby.

Delete handset

- 1. Press the **Left soft key** 1 to open the main menu.
- 2. Press or until the display shows BS SETTINGS and press OK.
- 3. Press or to display DELETE HS and press OK.
- 4. PIN? is displayed, enter the PIN and press OK.
- 5. Press or vo select the handset you wish to delete and press OK.
- 6. Press and hold > to return to standby.

You cannot delete the handset you are using to carry out this action.

Caller Display

IMPORTANT

To use Caller Display you must first subscribe to your network provider's Caller Display service. A quarterly fee may be payable.

For more information on BT Calling Features, call BT free on 0800 800 150

If the caller has withheld their number the display shows WITHHELD.

If a call is received from an international number INTERNATIONA is displayed.

If a number is stored in the Directory, the caller's name will be displayed instead of the number.

If there are no Calls list numbers stored, LIST EMPTY will be displayed.

Caller Display

If you subscribe to Caller Display, you can see your caller's number (provided it is not withheld) on your handset display before you answer the call.

If you have stored a name for the calling number in your handset directory, the name will be displayed instead.

Calls list

When a call is not answered or is picked up by the answering machine, the display shows NEW CALLS and your caller's telephone number will be stored in the Calls list. The Calls list holds up to 10 missed calls.

When the Calls list is full, the oldest call will be replaced by a new call, the most recent call will always be at the top of the list. If a caller rings again their number will move to the top of the list.

View/dial a number

- 1. Press , the most recent missed call is displayed. Press to scroll through the Calls list.
- 2. Press or to dial the number displayed.

To copy a Calls list number to the directory

- 1. Press to display the Calls list, then press or to the entry you want and press to select.
- 2. STORE NUMBER is displayed, press OK.
- NAME is displayed. Enter a name using the keypad and press OK to confirm.
- 4. The number is displayed, press OK to confirm.
- 5. Ringtone MELODY 1 is played, press or to choose a ringtone to associate with the directory entry. Press OK.
- 6. Press and hold > to return to standby mode.

Delete a number

- 1. Press to display the Calls list, then press or to the entry you want and press to select.
- 2. Press to display DELETE and press OK to select.
- 3. Press and hold **>** to return to standby mode.

Delete the entire Calls list

- 1. Press to display the Calls list and press 1.
- 2. Press or to display DELETE ALL and press OK to select.
- 3. DELETE LIST? is displayed, press OK again to confirm.
- 4. LIST EMPTY is displayed. Press and hold ⇒ to return to standby mode.

Answering machine

Your BT Freelance XD7500 can digitally record up to 15 minutes of messages. Each message can be up to a maximum of 3 minutes long.

You can operate your BT Freelance XD7500 from:

- the handset
- the base
- remotely from any external Touchtone™ telephone.

Your BT Freelance XD7500 comes with two pre-recorded outgoing messages, one for Answer and Record mode and one for Answer Only mode. You can also record your own outgoing message.

Your BT Freelance XD7500 gives clear voice prompts to help you when using the answering machine.

Switch on/off

When first connected to the mains power, your BT Freelance XD7500 is set to ON and Answer and Record.

When set to on, the emicon is displayed.

- Press the Left soft key f, the display shows ANS MACHINE, press OK.
- Press or until ANS ON/OFF is displayed and press OK to select.

If you do NOT set the date and time, the answer machine screen will display – - (flashing) when the answer machine is set to Answer on and will display – - (not flashing) when set to Answer off. However, when the time and date have been set, the display will show ØØ if there are no messages when the answer machine is set to ON and will show – when it is set to Answer off.

42 Answering machine

If you have not already set the date and time, you will need to do this so that you will know when each message was received, see pages 8-9.

Call Screening

When a caller is leaving a message SCREENING? appears on the display.

Pressing OK allows you to monitor the message being left without the caller hearing you.

You can then press to accept the call or to stop monitoring.

- 3. Press or to select ON or OFF, then press OK to confirm
- 4. Press and hold > to return to standby mode.

Outgoing messages

This is the message your caller hears when the answering machine picks up their call. Your BT Freelance XD7500 comes with two pre-recorded outgoing messages to choose from. You can also record your own outgoing messages.

Answer and Record

This allows your caller to leave a message for you. The prerecorded message is "Hello, your call cannot be taken at the moment, so please leave your message after the tone."

Answer Only

This does not allow your caller to leave a message.

The pre-recorded message is "Hello, your call cannot be taken at the moment, and you cannot leave a message, so please call later."

Select answer mode

- 1. Press the **Left soft key** , the display shows ANS MACHINE, press OK.
- 2. Press or until ANS SETTINGS is displayed and press OK to select.
- 3. The display shows ANS MODE, press OK.
- 4. Press or vote to select ANS & REC or ANSWER ONLY and press OK to confirm.
- 5. Press and hold > to return to standby.

Record your own outgoing message

- Press the Left soft key f, the display shows ANS MACHINE, press OK.
- 2. Press or until ANS SETTINGS is displayed and press OK to select.
- 3. Press to display OUTGOING MSG and press OK.
- 5. Press or to RECORD MSG and press OK to record your message.
- The display shows RECORDING, press OK when complete and your message will be played back.
- 7. Press and hold > to return to standby.

Your message can be up to 2 minutes long. It replaces the pre-recorded outgoing message, but you can reinstate this later if you wish.

Play/check outgoing message

- Press the Left soft key f, the display shows ANS MACHINE, press OK.
- 2. Press or until ANS SETTINGS is displayed and press OK to select.
- 3. Press to display OUTGOING MSG and press OK.
- 4. Press or vo select ANS & REC or ANSWER ONLY and press OK.
- PLAY MESSAGE is displayed, press OK to listen to the message. The display will show PLAYING MSG.
- 6. Press and hold > to return to standby.

Reinstate pre-recorded outgoing messages

- Press the Left soft key f, the display shows ANS MACHINE, press OK.
- 2. Press or until ANS SETTINGS is displayed and press OK to select.
- 3. Press to display OUTGOING MSG and press OK.
- 4. Press or vo select ANS & REC or ANSWER ONLY and press OK.
- PLAY MESSAGE is displayed, press OK and as soon as the message starts press C.
- 6. Press and hold > to return to standby.

This means deleting your own recorded outgoing message.

Message playback

When you have new messages stored on your BT Freelance XD7500 answering machine the cicon will flash in the display.

Playing messages via the handset

- Press the Left soft key f, the display shows ANS MACHINE, press OK.
- PLAY MESSAGE is displayed, press OK to start playback. The machine announces, "You have (n) new messages", and your new messages are played back.

The machine then announces, "You have (n) old messages", and any old messages are played back. New messages will always be played back first.

During playback, you can choose any of the following options:

Press **2** to stop playback.

Press 4 to replay the current message.

Press 4 again to go to the start of the previous message.

Press 6 to skip to the next message.

Press 55 to delete the current message.

3. Press and hold **3** at any time to return to standby mode.

Adjust volume for message playback

1. During message playback, press or , until you reach the required level.

Delete all old messages

- Press the Left soft key f, the display shows ANS MACHINE, press OK.
- 2. Scroll to DELETE ALL and press OK.
- CONFIRM? appears. Press OK to confirm. LIST EMPTY is displayed.
- 4. Press and hold > to return to standby mode.

Playing messages via the base

Switch on/off

1. Press Ans.

Playing messages

1. Press Ply.

During playback:

- press once to repeat current message, twice to play previous message.
- press to play next message.
- press to delete current message.

Adjust volume

1. Press or or to increase or decrease the volume.

To record a memo

- Press the Left soft key f, the display shows ANS MACHINE, press OK.
- 2. Scroll or to MEMO and press OK.
- 3. The display shows RECORDING and you can leave a message. Press OK when you have finished recording the memo.
- 4. Press and hold > to return to standby mode.

Time Saver

Time Saver can save you the cost of a call when you want to ring in to find out if you have new messages.

If your answering machine answers after 2 rings, you have new messages. If you have no new messages it will answer after 6 rings.

So if you hear a third ring, you can hang up before you are connected, saving you the cost of a call.

To playback a memo

A memo is played back as any other recorded message, see page 45 and 46.

Memory full

If the memory becomes full when a caller is leaving a message the machine announces "Memory full, thank you for calling" and hangs up.

When the memory is full, your answering machine will automatically switch to Answer Only mode. You must delete messages to allow for more messages to be recorded, see previous page for instructions.

Recording time

Recording time allows you to set the amount of time that can be allocated to an incoming message. The default is 180 seconds (3 minutes). You can change this to 60 or 120 seconds, or Unlimited. When the allocated time is reached your BT Freelance XD7500 will announce "Thank you for calling" and then hang up.

 Press the Left soft key f, the display shows ANS MACHINE, press OK.

- 2. Press or until ANS SETTINGS is displayed and press
 OK to select.
- 3. Press are to display RECORD TIME and press OK.
- 4. Press or to select 60 SEC, 120 SEC, 180 SEC or UNLIMITED and press OK.
- 5. Press and hold **5** to return to standby.

Answer delay

Answer delay sets the number of times your BT Freelance XD7500 will ring before the answering machine picks up your call. The default setting is 6 rings. You can change this setting to 2, 4 or 8 rings or to time saver mode.

- Press the Left soft key f, the display shows ANS MACHINE, press OK.
- 2. Press or until ANS SETTINGS is displayed and press OK to select.
- 3. Press or was to display ANSWER DELAY and press OK.
- 4. Press or work to select 2 RINGS, 4 RINGS, 6 RINGS, 8 RINGS or TIME SAVER and press OK.
- 5. Press and hold > to return to standby.

Keep a note of your remote access code by writing it in the space provided on page 56.

The default PIN setting is 0000.

If you enter the incorrect PIN code, you will hear "Incorrect security code". You have two chances to enter the correct remote access security code before your BT Freelance XD7500 hangs up.

Time saver

If you have set the answer delay to Time Saver, your answering machine will answer after 2 rings if you have new messages. If you do not have new messages it will answer after 6 rings. This enables you to hang up if you hear more than 2 rings before you are connected, saving you the cost of a call. See Answer delay, page 49.

If you do not press any button for 4 seconds, your BT Freelance XD7500 hangs up.

Remote access

You can operate your answering machine remotely from any Touchtone™ phone by calling your BT Freelance XD7500 and entering a 4-digit security code.

Change security PIN code

- Press the Left soft key f, the display shows ANS MACHINE, press OK.
- 2. Press or until ANS SETTINGS is displayed and press OK to select.
- 3. Press or to display CHANGE PIN and press OK.
- 4. PIN? is displayed, enter the current PIN and press OK.
- NEW PIN? is displayed, enter your new PIN and press OK. Re-enter when the display shows CONFIRM? and press OK.
- 6. Press and hold **5** to return to standby.

Switch answering machine on

If you forget to switch on your answering machine, you can do it from another phone.

 Dial your phone number and after 20 rings your BT Freelance XD7500 will answer. When the message starts press and you will hear, "Please enter your security code". Enter your 4-digit code. 2. Press **7** to switch the answer machine on.

Check for messages

- 1. Dial your phone number. When you hear your outgoing message, press . You will hear, "Please enter your security code".
- 2. Enter your 4-digit code and your machine announces "You have (n) new messages". The new messages are then automatically played back to you.

Remote access commands

When you have accessed your answering machine, you can operate it using the keypad numbers on the phone you are using.

The commands are:

- Play remote access menu
- Play/Stop all messages
- 4 Repeat/Skip back to previous message
- 5 Delete current message
- 6 Skip forward to next message
- Turn answer machine on
- 9 Turn answer machine off

Help

If you experience any problems, please call the Helpline on 0800 218 2182* or visit www.bt.com/producthelp

Handset not registering?

Is SEARCHING displayed on the handset?

Check that the base is plugged into the mains power and switched on.

Check that there are charged batteries in the handset and that they are fitted correctly.

Forgotten your PIN number

Try entering the default PIN = 0000. If you have changed the number and cannot remember it, contact the BT Freelance Helpline on 0800 218 2182* or visit www.bt.com/producthelp

No display

Check that the handset batteries are charged and correctly fitted.

If necessary, replace the batteries.

Nothing happens when you press any button

Is the ficon displayed? If so, the key lock is on, press and hold for 1.5 seconds to unlock the keypad.

No connection between handset and base

You may be out of range, is the Ticon flashing? If so, move closer to the base.

Handset is not charging properly

Make sure the handset is placed properly on the base/charger. When charging, the battery symbol is shown filling up.

Clean the charging contacts with a soft, slightly damp (not wet) cloth.

Handset does not ring

Check that the batteries are inserted correctly.

Check that the handset ringer has not been switched off, see page 23.

Your caller cannot hear you

Check to see if you have the handset on MUTE. If so, secrecy is switched on. Press the **soft key** C to speak to your caller again.

Incoming caller's number is not displayed even though you have Caller Display

Caller has to allow their number to be sent. It has been withheld or is unavailable.

IMPORTANT

The BT Freelance XD7500 cordless telephone is not designed for making emergency telephone calls when the power fails.

This product is intended for connection to analogue public switched telephone networks and private switchboards in the United Kingdom.

General information

Safety information

Only use the power supply supplied with your BT Freelance XD7500. Using an unauthorised power supply will invalidate your guarantee and may damage the telephone.

Only use the telephone line cord supplied with your BT Freelance XD7500, otherwise your telephone may not work correctly.

For the handset, use only AAA Nickel Metal Hydride (NiMH) rechargeable batteries with a minimum capacity of 500mAh. Never use other batteries or conventional alkaline batteries as this could lead to a short circuit or destroy the battery casing.

If the keylock is switched on, it is NOT possible to make calls, including emergency numbers (999/112).

Do not open the handset (except to replace the handset batteries). This could expose you to high voltages or other risks.

Radio signals transmitted between the handset and base may cause interference to hearing aids.

It is recommended that advice from a qualified expert be sought before using this product in the vicinity of emergency/intensive care medical equipment.

It is recommended that if you have a pacemaker fitted you check with a medical expert before using this product.

Never dispose of batteries in a fire. There is a serious risk of explosion and/or the release of highly toxic chemicals. Please dispose of batteries as instructed.

Cleaning

Simply clean the handset and base with a damp (not wet) cloth, or an anti-static wipe. Never use household polish as this will damage the product. Never use a dry cloth as this may cause a static shock.

Environmental

Do not expose to direct sunlight.

The BT Freelance XD7500 handset may become warm when the batteries are being recharged. This is normal. We recommend that you do not place the product on antique/veneered wood to avoid damage.

Do not stand your product on carpets or other surfaces which generate fibres or place it in locations preventing the free flow of air over its surfaces.

Do not submerge any part of your product in water and do not use it in damp or humid conditions, such as hathrooms.

Do not expose your product to fire, explosive or other hazardous conditions.

There is a slight chance your phone could be damaged by an electrical storm.

We recommend that you unplug the power and telephone line cord during an electrical storm.

Product disposal instructions

The symbol shown here and on the product means that the product is classed as Electrical or Electronic Equipment and should not be disposed with other household or commercial waste at the end of its working life.

The Waste of Electrical and Electronic Equipment (WEEE) Directive (2002/96/EC) has been put in place to recycle products using best available recovery and recycling techniques to minimise the impact on the environment, treat any hazardous substances and avoid the increasing landfill.

Product disposal instructions for residential users

When you have no further use for it, please remove any batteries and dispose of them and the product as per your local authority's recycling processes. For more information please contact your local authority or the retailer where the product was purchased.

Product disposal instructions for business users

Business users should contact their suppliers and check the terms and conditions of the purchase contract and ensure that this product is not mixed with other commercial waste for disposal.

Connecting to a switchboard

Switchboard compatibility

This telephone may be connected to most types of switchboard, however in the event of any difficulties, consult your switchboard Service Provider.

Dialling mode

Your BT Freelance XD7500 is set to DTMF (Tone) dialling. Some switchboards may require Pulse dialling. To change the dialling mode, see Dial mode page 35.

Recall (R)

Recall is used when connected to certain switchboards/PBXs and some BT Calling Features, or those services available via your network provider.

Guarantee

Your BT Freelance XD7500 is guaranteed for a period of 12 months from the date of purchase. Subject to the terms listed below, the guarantee will provide for the repair of, or at BT's or its agent's discretion the option to replace the BT Freelance XD7500, or any component thereof, (other than batteries), which is identified as faulty or below standard, or as a result of inferior workmanship or materials. Products over 28 days old from the date of purchase may be replaced with a refurbished or repaired product.

The conditions of this guarantee are:

The guarantee shall only apply to defects that occur within the 12 month guarantee period.

Proof of purchase is required.

The equipment is returned to BT or its agent as instructed.

This guarantee does not cover any faults or defects caused by accidents, misuse, fair wear and tear, neglect, tampering with the equipment, or any attempt at adjustment or repair other than through approved agents.

This guarantee does not affect your statutory rights.

Within the 12 month guarantee period:

Prior to returning your product, please read the Help section beginning on page 52 or contact the BT Freelance Helpline on 0800 218 2182*. Additional answers to Frequently Asked Questions are available from www.bt.com/producthelp

In the unlikely event of a defect occurring, the helpdesk will issue a Fault Reference Authorisation (FRA) number and instructions for replacement or repair. Please note you will need the FRA number before returning the product. This does not affect your statutory rights.

Outside of the 12 month guarantee period:

If your product needs repair after the guarantee period has ended, the repair must meet the approval requirements for connection to the telephone network. We recommend that you contact BT's approved repair agent Discount Communications Ltd on 0800 980 8999.

Returning your phone

If the Helpline is unable to remedy your problem they will issue a Fault Reference Authorisation number and ask you to return the product to your original place of purchase. Where possible, pack the product in its original packaging. Please remember to include all parts, including the line cords, power supply units and the original batteries.

Additional/Replacement Items

For a full range of replacement items for the BT Freelance XD7500 range please call 0800 218 2182*.

For your records

Date of purchase:

Place of purchase:

For guarantee purposes, proof of purchase is required, so please keep your receipt.

Enter your system PIN here:

[///]

Enter your security PIN code here:

[///]

 Calls made from within the UK mainland network are free. Mobile and International call costs may vary.

Technical information

How many telephones can you have?

All items of equipment have a Ringer Equivalence Number (REN) which is used to calculate the number of items that may be connected to any one telephone line. The BT Freelance XD7500 has a total REN of 1, i.e. for a base and up to 5 handsets. Any other instrument provided by BT may be assumed to have a REN of 1 unless stated otherwise.

A total REN of 4 is allowed per telephone line. If the total REN of 4 is exceeded, the telephone may not ring. With different telephone types there is no guarantee of ringing, even when the REN is less than 4.

WARNING

Only use the approved power supply, item code 040367 for the main base and 045667 for the additional handset charger.

Only use approved AAA NiMH rechargeable batteries.

Do not immerse batteries in water or throw them into a fire, or dispose of them with ordinary domestic refuse. Please dispose of batteries as instructed.

BT accepts no responsibility for damage caused to your BT Freelance XD7500 by using any other types of batteries.

Caution: there is a risk of explosion if the batteries are replaced by an incorrect type.

PETTE

This product is intended for use within the UK for connection to the public telephone network and compatible switchboards.

This equipment complies with the essential requirements for the Radio Equipment and Telecommunications Terminal Equipment Directive (1999/5/EC).

If you would like a copy of the Declaration of Conformity please visit: www.bt.com/producthelp

BT is a **sustainability leader**

To find out how we're making our products greener visit

bt.com/betterworld/products

Offices worldwide

The services described in this publication are subject to availability and may be modified from time to time. Services and equipment are provided subject to British Telecommunications plc's respective standard conditions of contract. Nothing in this publication forms any part of any contract.

© British Telecommunications plc 2012. Registered Office: 81 Newgate Street, London EC1A 7AJ. Registered in England No. 1800000.

Designed and produced by The Art & Design Partnership Ltd. Printed in China.

BT Freelance XD7500 (09/12) Issue 4

