

T urret User Guide

Part Number
Release 15.2
IPC
777 Commerce Drive
Fairfield, CT 06825-5500 USA
Produced by Technical Publications

DO NOT DISTRIBUTE OR COPY
Note
A sample only for your review.

MAXaccess Soft Turret - Quick Reference

MAXACCESS 1000 OVERVIEW

• MAXaccess Soft Turret is a
browser-based interface that provides
hard turret like functions to a trader
with network access, but no access to
a physical turret.

• The MAXaccess Soft Turret can be
used from any location that has
broadband (Internet) connectivity.

• The turret's user interface is provided
via the soft turret image within the
browser. You need to know the URL
that directs you to your
MAXaccess Soft Turret and your
Log In ID, which is usually your
Trader's ID (TRID) and PIN.

• The soft turret's audio is provided
through any standard telephone
(office, mobile, home) to support one
handset line and up-to four speaker
channels simultaneously. You need to
know the number of the telephone to
be used for the audio connection
throughout the length of your soft
turret session.

CONNECTING / DISCONNECTING

Before you log in and start communicating
with the MAXaccess Soft Turret, always
verify that your location and network
connection are secure in accordance with
your company's trading policy.

Standard Log On
1. If needed, establish a remote connection,

such as VPN and/or Citrix.
2. Log into the company web site or portal

page OR open browser and enter the
MAXaccess 1000 hostname address.

3. Type your TRID/PIN or company
Username and Password and press Enter
or click Next.

4. Type the complete phone number for the
handset, including any dial out and area
code numbers.

5. Click Call Me or press Enter.
6. Answer the ringing handset phone.

7. Click Start Trading. The soft turret is
now ready to use.

Log Off
Click Options > Logout.

Disconnect Your Handset
1. Click the Release key to end your active

call.
2. Click the Disconnect Handset key.

MAXaccess Soft Turret enters a waiting
state, ready for manual re-connection.

If you physically hang up your handset and
the Welcome message does not display in the
Handset Connection area, click Disconnect
Handset.

Reconnect the Handset (audio)
You can reconnect the handset when you lose
your handset connection for any reason.
When disconnected, the soft turret displays
the flashing yellow outline (Handset Connect
mode). To reconnect the Handset, use any
method and click Start Trading:
• Find and select a reconnect button (if

found) to dial a programmed line and
number to use for the Handset
connection.

• Find and select a HANDSET button (if
found) to select a programmed line along
with a number for the Handset
connection.

• Select any external line and enter the
number to be used for the Handset
connection.

• Enter the number of the Handset
connection, and let the turret auto-hunt
for a line.

• Log-Off the soft turret and log back on
using the standard logon method (above).

Reconnect and HANDSET buttons are
programmed by the system administrator.

MAIN AREAS OF THE DISPLAY
1. Call Area (displays system messages)
2. Number Entry Area and Line Type drop

down list (Dial, Signal, Intercom), GO
3. Pane Select Keys and Pane Area
4. Fixed Area (2 keys)
5. Float Area (4 keys)
6. Call Control Keys Area
7. Speaker Pane
8. Handset Connection Area
9. Privacy and Voice Mail Keys
10. Resize Key
11. Page Up and Down Keys
12. Page Number Entry Area
13. Lamping Indicator
14. Direct Page Key
15. Options (Help, Select Speakers, Log Off)

DISPLAY AND PAGINATION

Change the Pane Area
Click a Pane Select key: Buttons, History,
Dialpad.
Use the History key to toggle through these
call type views: History All, Calls Missed,
Calls Initiated, and Calls Received.

Change the Display Size
Click the Resize key.
Use the Resize key to toggle through these
views: all areas show, Pane area is closed,
Speaker Pane is closed, and both the
Pane/Speaker Pane areas are closed (hidden).

Change the Page Displayed in the
Button or History Pane
Use any method:
• Click the Up or Down Arrows.
• In the Page Number Entry area, type a

new page number (1 to 50); press Enter.
• Click a Direct page key.

Set a Direct Page Key
1. Display the Button or History pane page

for the shortcut.
2. Click and hold on the key labeled hold

to set until you see the page number on
the key.

1
2

3

4

5

6

7

8

9

10

12

14

15

11

11

13
Alliance MX 15.2 August 2008

MAXaccess Soft Turret - Quick Reference
To open a collapsed pane area
Select the Pane Select key.

CALL FUNCTIONS

After the Handset connection has been
established, remember to click Start Trading
before you perform any of these functions:

Make a Call
To make a call, use any dialing method:
• Click a line, private line, or Hunt plus

Speed Dial button on the Buttons pane.
• Copy and paste or type a number in the

Number Entry area. Click GO or press
the Return key.

• Click button in the History pane. Only
use after making calls; call history is
cleared at the end of every browser
session.

• Use the Dialpad pane; you do not need to
click GO to start dialing.

After dialing, the soft turret automatically
seizes an open line and initiates the call.

Redial Your Last Number or Any
Number in the Call History
Click a call listed in the History pane.

Answer an Incoming Call
Click the button with the flashing red or
amber square in the Buttons pane, Fixed, or
Float areas.

Disconnect a Call
To end a call, click the Release key.

Place a Call On Hold
Click the red Hold key.
The green call button turns dark green with a
winking green square and duration bar that
increases as the time on hold increases.

Pickup a Call On Hold
Click the button in the Buttons pane, Float or
Fixed areas to retrieve the call on hold.

Privacy and Barging
• To activate privacy and prevent other

traders from barging in on your call,
click the Privacy key. A closed lock icon
displays on the button of the private call.

• To allow barging, click the closed lock
icon; the icon disappears from the call.

• To barge in on a call, select a call that is
in progress. An exclamation icon
displays on the call button.

Transfer, Conference, Broadcast
For instructions, see the User Guide.

Voice Mail (red, message waiting)
To retrieve message, click Voice Mail key
and follow the audible prompts.

Making an Intercom Call
You can place an intercom call using the
Dialpad pane or Number Entry area.
1. Select the INTERCOM option in the

DIAL drop down menu.
2. Use the dialpad to enter the number (or

Number Entry area and then click GO).
3. To end the call, click the Release key.
Remember to:
• Add a Site ID for Global Intercom.
• Add a leading 0 as necessary to dial the

correct number of digits. Four digits if
you do not have Global Intercom (GI), or
as determined by your site for GI.

Manual Ring Down Private Line Call
In the Buttons pane, click the MRD private
line. Upon connection, the selected button
and its associated lamp turn green.
• To signal the distant end manually, click

DIAL > SIGNAL and click GO.
• If the line is programmed as auto-signal,

the system initiates ringing immediately.

SPEAKER FUNCTIONS

Set Up Speakers
To assign a line to a speaker channel:
1. Click OPTIONS > Select Speakers.
2. Click a blank speaker channel at the

bottom of the soft turret. The blank
speaker key frame displays in yellow.
Click a line.

3. For more assignments, repeat step 2.
4. Click OK to save all assignments.

Turning a Speaker Channel On / Off
To hear the speaker channel on your handset
device: click the assigned speaker channel.
The blue volume level indicator displays.
To turn off the speaker: click the Volume
Low key and hold the mouse click until Off
displays on the speaker key.

Mute Audio On All Speakers
Click SPKR MUTE. The button changes to
MUTED. To unmute, click MUTED.

Adjust Speaker Channel Volume
On an assigned speaker key or active call:
• To increase speaker volume (0-100),

click and hold the Volume Up key.
• To decrease speaker volume, click and

hold the Volume Down key.

Speaker Module Distant End Activity
Indication
When a speaker key is engaged and there is
audio transmission, a red dot displays in the
lower right corner of the key.

Talking On a Speaker Channel
Using speakers and Push-To-Talk (PTT):
• To talk to a speaker channel during a call,

click and hold an assigned speaker
channel while talking. The speaker key is
bright green when selected.

• To end speaker use, release the click.
If you hold the mouse click for more than 5
seconds, the Push-To-Latch (PTL) feature
engages and Latched displays on the speaker
channel. The speaker stays latched until you
click the speaker key again.

Remove a Line From a Speaker
1. Click OPTIONS > Select Speakers.
2. Click the assigned speaker then any

blank line key above it. Click OK.

NOTES
• Use a headset with the soft turret.
• Do not disconnect your handset

connection during the length of the
session.

• Log off at the end of each shift to
preserve the integrity of the session and
make soft turret related resources
available to other potential users.

• While the MAXaccess Soft Turret shares
the button sheet with the hard turret,
some of the functions are only available
at the hard turret. Use the hard turret to
change the Buttons pane (to add lines,
add or edit programmed speed dials,
change assignable speaker channels, and
create Broadcast, Adv Functions or
MXF buttons) and change assignable
speaker channels.

• Some features listed here (voice mail,
speed dials, Intercom, etc.) may not be
available for your soft turret because the
feature was not defined on your hard
turret by the system administrator.

• If you used a muting handset with your
hard turret, you will need to provide
muting on your Handset connect phone.

Use this space for your own information:
My MAXaccess 1000 URL or Company
access URL is:

My TRID is:

My assigned HANDSET number is:

My reconnect buttons are:
Alliance MX 15.2 August 2008

Table of Contents v

Table of Contents

Preface . 1
About This Guide . 1
What’s New . 1
Document Conventions . 1
Technical Issues and Comments . 3

Chapter 1: Overview and Terminology . 5
About MAXaccess 1000 . 7

How MAXaccess Soft Turret Differs from a Hard Turret . 7
System Requirements . 9

MAXaccess Soft Turret Layout . 10
Call Area . 14
Number Entry Area . 14
Pane Select Keys and the Pane Area . 14

Buttons . 15
History . 17
Dialpad . 20

Color Schemes for Favorites and Call History Buttons . 23
Button and History Pane Colors . 23

Fixed Area . 27
Float Area . 28

How Float Keys Work . 28
Call Control Keys Area . 29

Transfer Key . 30
Conference Key . 30
Hold Key . 31

Release Key . 32
Speaker Pane . 32

Speaker Volume Keys . 33
Speaker Key Display and Activity Indicator . 34
Push-To-Talk (PTT) and Push-To-Latch (PTL) . 37
Alliance MX 15.2 MAXaccess Soft Turret User Guide

vi Table of Contents
Handset Connection Area . 37
Function Key Descriptions . 39

SPKR MUTE Key . 42
OPTIONS Key . 43
Direct Page Key . 47
Page Up and Down Arrow Keys . 48
Page Number Entry Area . 48
Resize Key . 48
GO Key and DIAL/SIGNAL/INTERCOM (Line Type) . 49
Voice Mail Key . 49
Privacy Key . 50

Navigating the MAXaccess Soft Turret Interface . 51

Chapter 2: MAXaccess Soft Turret Basic Operations . 53
Log-On/Log-Off the Soft Turret . 55

Information Required For Log-On . 56
Two Steps of the Log-On Process . 56

Step 1 Log In . 58
Step 2 Handset Connect . 60

More Options Selections . 64
I’ll Call into Soft Turret (Trader Calls-In) . 65
I’ll make my connection . 66
Cancel . 68
Automating Handset Connect with HANDSET and Reconnect Buttons 69

Disconnecting Handset Connect . 70
Reconnecting Handset Connect . 71
Log Off . 71
About Turret Connections and Forced Logoff . 72

Creating Shortcut Connections to MAXaccess Soft Turret . 73
Passwords . 73
Connection Errors . 73

Security Alerts for Internet Explorer 7 . 74
Security . 79
August 2008

Table of Contents vii
Setting Up the MAXaccess Soft Turret . 79
Changing the Layout of MAXaccess Soft Turret . 79
Direct Page Keys for Quick Button Access . 80
Fixed Keys . 81
Ringtone Preferences . 81

Handling Speaker Line Calls . 81
Speaker Pane . 81
Channel Indications . 83

Volume Level Indicators . 84
Activity Indicators . 84
Speaker Channel Connection States . 84

Managing Speakers . 88
Assign Channels . 88
Turn Assigned Channels On and Off . 90

Talk Back to Speakers . 91
Talk to a Channel . 91

General Procedures . 91
Displaying Different Call Lists in the History Pane . 92
Changing Buttons or Call Records Displaying in a Pane . 92
Using Hold . 93

Exclusive Hold for Private Calls . 93
Using Hold During a Conference . 94

Push-To-Talk and Push-To-Latch . 94
Changing Line Types with the Number Entry Field . 95
Accessing Voice Mail . 95
Using Privacy . 96
Using a Reconnect Button to Logon and Reconnect the Handset . 96
Displaying and Using Help . 97

Call Procedures . 97
Answering a Call . 98
Ending a Call . 98
Making a Call . 98
Redial a Number Using a History Button . 100
Alliance MX 15.2 MAXaccess Soft Turret User Guide

viii Table of Contents
Chapter 3: Internal and Intercom Calls . 101
Intercom and Internal Calls . 102
Intercom Calls . 102

Place Intercom Calls . 102
Answer Intercom Calls . 104

Divert Intercom with Divert Buttons . 105
Intercom Group Calls . 106

Broadcast a Call . 106
Advanced Function Calls . 107

Internal Calls . 107
Place Internal Call . 107
Answer Internal Call . 108
Add a Trader to a Conference Call . 108
Remove a Pending Trader from a Conference Call . 108
Remove All Pending Traders from a Conference Call . 109
Call Any Line . 109
Add a Line to a Conference Call . 110
Remove a Line from a Conference Call . 110

Transfer Calls . 110
Initiate a Transfer . 111

Unannounced Transfer of a Line to a Another Trader . 111
Announced Transfer of a Line to Another Trader . 111
Answer a Transfer . 112

Answer an Unannounced Transfer . 112
Answer an Announced Transfer . 112

Chapter 4: Handling External Calls . 113
Managing External Line Calls . 114
Line Button Status Indicators . 114
Privacy . 115
Initiate External Calls . 115

Dialtone Lines . 115
Manually Dialed Calls . 115
Speed Dial Calls . 116

Private Lines . 117
August 2008

Table of Contents ix
Answering Incoming Calls . 118
Receive Call . 118

Release Calls . 118
Divert Calls with Divert Buttons . 119
Transfer Calls . 121
Redial Calls using Call History . 121
Conference Calls . 122
Broadcast Calls . 123

Simplex Broadcast Calls . 123
Preset Broadcast Calls . 124

Appendix A Hard and Soft Turret Comparisons . 125
What’s New for All Existing Turret Users . 125
What’s New for IQMX Users . 128

Index . 131
Alliance MX 15.2 MAXaccess Soft Turret User Guide

x Table of Contents
August 2008

Preface 1

Preface

About This Guide
This guide describes how to use the features and functions of the
MAXaccess Soft Turret.

Intended Audience
This guide is designed for the end users of MAXaccess Soft Turret—trader,
IPC technician, or any other user of a turret.

What’s New
MAXaccess Soft Turret is a new product of the MAXaccess 1000™ solution
that allows trading using the Internet and a standard phone connection.
Existing turret users can find a summary of how this product is different from a
hard station device in the Appendix A: Hard and Soft Turret Comparisons on
page 125.

Document Conventions

Typographic Conventions
The following typographic conventions are used in this manual.
A Fixed-Width Bold font represents text that must be typed or entered using
the keyboard. For example:

• Type the complete number for the telephone device, for example,
912033397004.

• Press Enter or click Next.
Alliance MX 15.2 MAXaccess Soft Turret User Guide

2 Preface
The Arial 8 Bold font emphasizes a key or button on the
MAXaccess Soft Turret. For example:

• To place a call on hold, click the Hold key.
• Click Buttons.

An italic font can represent a message text, an important statement, a pane area
or feature name. For example:

• When you select a call that is in privacy, this message briefly displays in
the Call area: Rejected, Call is in privacy.

• MAXaccess Soft Turret complements your current station device.
• Buttons and call History pane color schemes are the same as those used

in IQ/MAX turrets.

Notes, Warnings, Cautions, and Tips
Notes, cautions, and warnings are included in this document to provide useful
information or direct attention to specific text or required action.

This is a Note and is used to alert you to important information.

!
This is a Caution and is used to alert you to any procedures in
which extreme caution must be used.

This is a Warning and is used to alert you to dangerous
situations or procedures that must be completed in a specific
manner to prevent a dangerous or damaging situation.

This is a Tip and is used to provide helpful suggestions or hints.
August 2008

 Technical Issues and Comments 3
Additional Resources
Refer to your hard turret user guide for all programming task instructions.

Technical Issues and Comments
For all technical issues, please contact your IT department or system
administrator.
In a continuing effort to improve the content of our manuals, the IPC Technical
Publications department invites all readers to e-mail us at
IPCFairfieldTechPubs@ipc.com.
Alliance MX 15.2 MAXaccess Soft Turret User Guide

mailto:IPCFairfieldTechPubs@ipc.com

4 Preface
August 2008

Chapter 1: Overview and Terminology 5

1 Overview and Terminology

MAXaccess Soft Turret is a web-based software interface that allows you to
access essential turret functionality for remote trading from any personal
computer. MAXaccess Soft Turret complements your current station device—
MAXaccess Soft Turret does not replace it.
The use of the soft turret is especially appropriate when you cannot work
on-site or at an alternative disaster recovery front-room.

In This Chapter
About MAXaccess 1000 .7

How MAXaccess Soft Turret Differs from a Hard Turret .7
System Requirements .9

MAXaccess Soft Turret Layout .10
Call Area. .14
Number Entry Area .14
Pane Select Keys and the Pane Area .14

Buttons .15
History .17

!
MAXaccess Soft Turret is intended for use at a secure location
and in a secure environment only. Users are responsible for
ensuring that log in occurs at a location and over a network
connection that has been approved by the company for the
conduct of confidential business transactions. Use under any
other conditions is strictly prohibited.
Alliance MX 15.2 MAXaccess Soft Turret User Guide

6 Chapter 1: Overview and Terminology

Dialpad . 20
Color Schemes for Favorites and Call History Buttons . 23

Button and History Pane Colors . 23
Fixed Area . 27
Float Area . 28

How Float Keys Work . 28
Call Control Keys Area . 29

Transfer Key . 30
Conference Key . 30
Hold Key . 31

Release Key . 32
Speaker Pane . 32

Speaker Volume Keys. 33
Speaker Key Display and Activity Indicator . 34
Push-To-Talk (PTT) and Push-To-Latch (PTL) . 37

Handset Connection Area . 37
Function Key Descriptions . 39

SPKR MUTE Key. 42
OPTIONS Key . 43
Direct Page Key. 47
Page Up and Down Arrow Keys . 48
Page Number Entry Area. 48
Resize Key . 48
GO Key and DIAL/SIGNAL/INTERCOM (Line Type) 49
Voice Mail Key. 49
Privacy Key . 50

Navigating the MAXaccess Soft Turret Interface . 51
August 2008

 About MAXaccess 1000 7
About MAXaccess 1000
The following summarizes what MAXaccess 1000 is all about:
• MAXaccess Soft Turret is a browser-based interface that provides hard

turret-like functionality to a trader with network access, but no access to a
physical turret.

• The MAXaccess Soft Turret can be used from any location that has
broadband (Internet) connectivity.

• The turret's user interface is provided via the soft turret image within the
browser. See Figure 2-1 on page 56.

• The soft turret supports four speaker channels and a single handset.
• The soft turret’s audio is provided through any standard telephone (office,

mobile, home). See Log-On/Log-Off the Soft Turret on page 55.
• To use the soft turret, you need to obtain the following information from

your IT department:
• The URL that directs you to your MAXaccess Soft Turret
• The number of the telephone to be used for the audio connection

throughout the length of your soft turret session
• Assigned Handset number (optional)
• Reconnect buttons (optional)

How MAXaccess Soft Turret Differs from a Hard Turret
The IQ/MAX or IQMX turret is a hardware and software station device, while
MAXaccess Soft Turret is a software-only browser-based PC application. The
soft turret uses your TRID profile settings with a few exceptions such as
overrides programmed on the hard turret itself.
• Both the hard and soft turrets require you to logon; however, with

MAXaccess Soft Turret you log onto the Internet from any PC, not a
designated turret. Although they are two different turrets, you cannot be
logged in to both a hard turret and MAXaccess Soft Turret with the same
TRID at the same time.

• IPC turrets can support two handsets, while MAXaccess Soft Turret only
supports one; however, it does use a second talkpath for a Handset Connect
call that you use as your handset and speaker audio.
Alliance MX 15.2 MAXaccess Soft Turret User Guide

8 Chapter 1: Overview and Terminology

 About MAXaccess 1000
Unlike the turret, where you select a handset and push the Left or Right
Select keys to start your call process, before you can initiate or receive calls
with MAXaccess Soft Turret, you must first establish a voice path using a
telephone.
After you log in to the soft turret, a dialog box prompts you for the handset
connect number so that the system can make the handset connection for
you. However, you can optionally choose to either call into the soft turret or
manually make the handset connection yourself.
After the connection is established, you can use MAXaccess Soft Turret in
the same way you use a single handset on your hard turret to initiate and
receive calls.

• The following turret features are not applicable to MAXaccess Soft Turret:
• Changes using the IQ/MAX or IQMX Menu

MAXaccess Soft Turret is not a hard turret, therefore programming
manager changes are not applicable.

• Hands-Free Operation
• Speaker Menu

You can select from your normal Speaker assignments at any time, but
you cannot create new speaker assignments with
MAXaccess Soft Turret.

• Moving Calls from Speakers to Handsets
• Replay Clip

How will you know if you are ready to make or answer calls with
MAXaccess Soft Turret? The handset connection is established
when do not see a flashing yellow outline around
MAXaccess Soft Turret.

If you used a muting handset with your hard turret, you will need to
provide muting on your Handset Connect phone.
August 2008

 About MAXaccess 1000 9
• MAXaccess Soft Turret use does not affect your hard turret settings, with
the exception of Divert. Because Divert use changes settings in the system
data base, any Divert changes you make while logged on to the
MAXaccess Soft Turret will remain on the hard turret and for future soft
turret sessions.

For more information on features, see the following topics:
• For a discussion of features that are unique to the soft turret or existing

turret features that are handled differently by MAXaccess Soft Turret, see
What’s New for All Existing Turret Users on page 125 and What’s New for
IQMX Users on page 128.

• For terminology and a description of the soft turret software interface, see
MAXaccess Soft Turret Layout on page 10.

System Requirements
To use MAXaccess Soft Turret, you need:
• A Microsoft® Windows based PC running XP SP2 (Professional/Home) or

Vista (Home Premium/Business/Ultimate) with a mouse or touch pad.
MAXaccess Soft Turret is designed for a minimum screen resolution of
1024 x 768.

• Internet Explorer 6 or 7 with the Adobe FLASH browser plug-in player
(version 9.0 or higher)

• A broadband connection (LAN, Internet, etc.) of 128 Kbps or higher.
• A TRID/PIN or company UserID and Password to access your normal

TRID on MAXaccess Soft Turret.
• A standard phone (home telephone, speaker phone, hotel, office, soft and

mobile phone). This handset provides a single audio pathway for the four
speaker channels and for any handset calls.
For audible ringtones, use a set of PC speakers.

!
REMEMBER: MAXaccess 1000 is intended for use at a secure
location and in a secure environment only. Users are
responsible for ensuring that log in occurs at a location and
over a network connection that has been approved by the
company for the conduct of confidential business
transactions. Use under any other conditions is strictly
prohibited.
Alliance MX 15.2 MAXaccess Soft Turret User Guide

10 Chapter 1: Overview and Terminology

 MAXaccess Soft Turret Layout
Both conversations and speaker use the handset connection path (although
each audio source is recorded separately). If you used a muting handset
with your hard turret, you will need to provide muting on your Handset
Connect phone.
For optimal audio quality, use a headset with the soft turret, taking care not
to disconnect the handset connection while you are logged on.

• A client software such as Citrix or VPN (when required by the network
configuration of a company).

MAXaccess Soft Turret Layout
The MAXaccess Soft Turret interface has functional areas and keys for the
essential functionality of each hard turret module. Button and speaker module
functionality display on the default view of the soft turret.
Figure 1-1 on page 11 illustrates the default layout and how the interface
displays when you collapse/expand one or more functional areas with the
Resize Key. For instructions on other ways you can customize
MAXaccess Soft Turret, see Chapter 2: Setting Up the MAXaccess Soft Turret
on page 79.
August 2008

 MAXaccess Soft Turret Layout 11
Figure 1-1: MAXaccess Soft Turret Default Screen and Collapsed Views

See the following topics for a description of each functional area and key:
Main functional areas (Figure 1-2 on page 13):
• Call Area on page 14
• Number Entry Area on page 14
• Pane Select Keys and the Pane Area on page 14

FULL SIZE:
Default screen displays
the Buttons pane and
Speaker area

INTERMEDIATE SIZE:
Speaker area is collapsed SMALLEST SIZE:

Pane and Speaker areas
are collapsed

EXPANDED SECTIONS:
Upper - Pane area (Buttons, History, and Dialpad)
Lower - Speaker keys

Resize key: Click multiple times to toggle between collapsed and expanded views.

INTERMEDIATE SIZE:
Button area is collapsed
Alliance MX 15.2 MAXaccess Soft Turret User Guide

12 Chapter 1: Overview and Terminology

 MAXaccess Soft Turret Layout
• Fixed Area on page 27
• Float Area on page 28
• Call Control Keys Area on page 29
• Speaker Pane on page 32
• Handset Connection Area on page 37
• Individual function keys:

• OPTIONS Key on page 43
• Direct Page Key on page 47
• Page Up and Down Arrow Keys on page 48
• Page Number Entry Area on page 48
• Resize Key on page 48
• GO Key and DIAL/SIGNAL/INTERCOM (Line Type) on page 49
• Voice Mail Key on page 49
• Privacy Key on page 50

For a summary table of function key actions, see
MAXaccess Soft Turret Key Descriptions Summary Table on
page 39.
August 2008

 MAXaccess Soft Turret Layout 13
Figure 1-2: Main Areas of the MAXaccess Soft Turret Interface
1

2

3

4

5

6

7

9

MAIN AREAS:

1. Call Area, see page 14
2. Number Entry Area and Line Type

see page 14 and page 49
3. Pane Select Keys and the Pane Area, see page 14
4. Fixed Area, see page 27
5. Float Area, see page 28
6. Call Control Keys Area, see page 29
7. Speaker Pane, see page 32
8. Handset Connection Area, see page 37
9. Page Number Entry Area, see page 48

8

Alliance MX 15.2 MAXaccess Soft Turret User Guide

14 Chapter 1: Overview and Terminology

 MAXaccess Soft Turret Layout
Call Area
The Call area at the very top of the MAXaccess Soft Turret interface, is
reserved for displaying system messages and other status information about
your calls. For example, when you barge in on a call that is in privacy, this
message briefly displays in the Call area: Rejected, Call is in privacy.
As with the hard turret, message prompts that display are appropriate to the line
type and configurations encountered, therefore, detailed message prompts do
not display here.

Figure 1-3: Call Area, upon Login

Number Entry Area
The Number Entry area displays the telephone number that you enter using the
computer’s keypad. For a description of the DIAL drop down, see GO Key and
DIAL/SIGNAL/INTERCOM (Line Type) on page 49.

To enter a telephone number using the computer keyboard
Click in the Number Entry area text box and type or paste the complete
telephone number using your keyboard (include steering and other dialing
codes).
For instructions on how the Number Entry area is used for internal and
intercom calls, see Chapter 3: Internal and Intercom Calls on page 101.

Figure 1-4: Number Entry Area and DIAL (line type drop down)

Pane Select Keys and the Pane Area
The three main interfaces for the soft turret are controlled by these Pane Select
key keys: Buttons, History, and Dialpad. The pane area, located beneath the keys,
changes immediately after you click a Pane Select key.

To open a collapsed pane area
Select the Pane Select key.
August 2008

 MAXaccess Soft Turret Layout 15
To change content of the pane area
Click a Pane Select key—Buttons, History, or Dialpad.

Figure 1-5: Pane Select Keys (default)

For a descriptive illustration of each pane view, see:
• Buttons (MAXaccess Soft Turret default screen, full view) on page 16
• History (full view) on page 18
• Dialpad (full view) on page 22

Buttons
The Buttons pane displays the button sheet (called Favorites in IQ/MAX) in the
center pane of the user interface and is the default view for
MAXaccess Soft Turret. The same 600 buttons that appear on your turret
display in the pane area (50 pages of 12 buttons).
The two Fixed keys of the soft turret display buttons 599 and 600 of your TRID
profile. Depending on how the system administrator sets up these two buttons,
you may see your home speed dial number, DND (Do Not Disturb), or any other
button that you request in the Fixed Area of your hard turret, see page 27.
Consistent with the IQ/MAX, the turret on which the MAXaccess Soft Turret is
based, Controller Class buttons (those on the float row of an IQMX or earlier
turret) are not displayed on the soft turret.
The HANDSET button is specific to the soft turret and simplifies the Handset
Connect process. A Trader profile may have one or two HANDSET buttons that
enable the Handset Connect process to automatically identify the Handset
Connect line or hunt group, or both.
When configured, the HANDSET button may display in the Buttons pane, Fixed
or Floating button area, and displays your Handset Connect line. One or more
Reconnect buttons may also be programmed and display in the Buttons pane or
Fixed areas. For more information, see Automating Handset Connect with
HANDSET and Reconnect Buttons on page 69.

To display the Buttons pane
Click the Buttons pane select key shown in Figure 1-6 on page 16.
Alliance MX 15.2 MAXaccess Soft Turret User Guide

16 Chapter 1: Overview and Terminology

 MAXaccess Soft Turret Layout
Figure 1-6: Buttons (MAXaccess Soft Turret default screen, full view)
Privacy Key (locked on), see page 50

Voice Mail Key (message waiting),
see page 49
GO Key and DIAL (Line Type), see page 49
(Initiates action for selected line—dials
dialtone (DIAL), line or intercom
(INTERCOM), or signals (SIGNAL) a private
line)

Resize Key, see page 48

Page Up Arrow Key (page arrows become
smaller as more direct page numbers are
set), see page 48

Page Number Entry Area, see page 48

Page Down Arrow Key

Lamp (square indicator)

Direct Page Key, see page 47

OPTIONS Key (Help, Select Speakers,
Log Off), see page 43

Volume Level Indicator

SPKR MUTE Key, see page 42

Call Area, see page 14

Number Entry Area,
see page 14

Pane Select Keys and
the Pane Area, see
page 14
(Buttons pane
is displayed)

Fixed Area,
see page 27

Float Area,
see page 28

Call Control Keys
Area, see page 29

Speaker Pane,
see page 32
4 Speaker
Keys, each with
Volume keys
(up and down); PTT
and latched PTT are
controlled using
the speaker key

Activity Indicator
Handset Connection Area, see page 37
Welcome message (waiting state); Start Trading key (connecting state);
and Disconnect Handset key (trading state)
August 2008

 MAXaccess Soft Turret Layout 17
History
Use the History key to:
• Display call record information, see Call History Record on page 19.
• Initiate the redial of a number for a call missed, received, or sent, see Redial

a Number Using a History Button on page 100.
The key is toggled to switch between different filtered views (see Figure 1-7).
By default, All Calls are displayed.

Figure 1-7: History Key Icons

The History key displays information for all calls (up to 600) or can be toggled
to display a subset of calls. These other views—initiated, received, and
missed—display up to 200 calls, while All is the combination of all three lists
for a total of 600 calls.
Regardless of the view selected, calls are always displayed chronologically,
with the most recent calls at the top of the view. The oldest call is always the
last button in the list. Contents of the History pane are cleared each time you
close the Browser session window. Call history does remain when you
manually disconnect/reconnect the HANDSET line.

To display the History pane
Click the History pane select key shown in Figure 1-8 on page 18.

To open a collapsed pane area
Select the Pane Select key.

All Calls Calls Missed Calls Initiated Calls Received

Click the History button multiple times to toggle through each type of call list.
Alliance MX 15.2 MAXaccess Soft Turret User Guide

18 Chapter 1: Overview and Terminology

 MAXaccess Soft Turret Layout
Figure 1-8: History (full view)
Call Area, see page 14

Number Entry Area,
see page 14

Pane Select Keys and
the Pain Area
(History pane is
displayed) see page 14

Call Initiated
Call Received
Call Missed

(A red background
is a priority call and
applies to incoming
or missed calls only)

Fixed Area, see page 27

Float Area,
see page 28

Call Control Keys
Area, see page 29

Speaker Pane,
see page 32
4 Speaker Keys,
each with
Volume keys
(up and down); PTT
and latched PTT are
controlled using
the Speaker key

Activity Indicator Handset Connection Area, see page 37
Welcome message (waiting state); Start Trading key
(connecting state); and Disconnect Handset key (trading
state)

Privacy Key, see page 50
(locked/on)
Voice Mail Key (message waiting),
see page 49

GO Key and Dial (Line Type), see page 49
(Initiates action for selected line—dials
dialtone (DIAL), line or intercom
(INTERCOM), or signals (SIGNAL) a private
line)

Resize Key, see page 48

Page Up Arrow Key, see page 48

Page Number Entry Area, see page 48

Page Down Arrow Key

(Direct Page keys do not display in the
History Pane)

OPTIONS Key (Help, Select Speakers,
Log Off), see page 43

Volume Level Indicator

SPKR MUTE Key, see page 42
August 2008

 MAXaccess Soft Turret Layout 19
Call History Record
All History records display similar information, with some variations to account
for the call type. Common to all call types is the lower text line containing the
date, time, and duration of the call.
Call history records remain only for the current Browser session.

The upper line varies with the call type.
• A speed dial call shows the same descriptor as the speed dial button itself.
• An incoming or missed call can display the Caller ID (CLI) information

such as name or number and the time of the call (the specific information
that you programmed on your hard turret to display on line buttons).
The top line indicates when there is no CLI. The icons to the left of the text
indicate whether the call was Initiated, Missed, or Received. The back-
ground color of a high priority incoming or missed call is red to distinguish
it from any other calls, which have a black background.

Call History always displays Not Available for any call on a line that
does not support CLI, regardless of CLI settings.

Table 1-1: Icons in the Call History Area

icon Description

Call Missed—indicates a call that you missed
(unanswered); a red background indicates a high
priority call.
Missed calls are stored chronologically.
A maximum of 200 records are stored per session
in this category. If there are more than 200 call
records to display, the oldest missed calls are
deleted first.
An incoming Group Transfer that the user does not
answer is included as a missed call.
Alliance MX 15.2 MAXaccess Soft Turret User Guide

20 Chapter 1: Overview and Terminology

 MAXaccess Soft Turret Layout
Dialpad
Use the Dialpad key to display the dialpad and initiate a call. When you begin
dialing the number, the system autohunts for an open line. If it cannot find an
open line, the dialpad is unresponsive and Hunting...No Free Line... flashes in
the Call area at the top of the screen.

Call Initiated—indicates a call that you dialed.
Because it is not always possible to know if the call
was answered by the called party, if a call displays
I-Busy it is considered completed.
There can be maximum 200 calls logged in
Initiated calls. Additional call records are deleted in
a chronological order, oldest call record first.
If you retrieve a line from hold, it is considered a
new initiated call even though you put the call on
hold yourself.

Call Received—indicates a call that you received;
a red background indicates a high priority call.
A received call is when a turret user answers a
ringing line: this includes those calls the user
answers from a speaker even if the status
broadcast remains idle.
Turret-to-turret calls are not logged. Transferred
calls from Turret A to Turret B are deemed as
received calls on Turret B; however, if Turret B is
added to a conference by Turret A, Turret B will not
create a call record.
Maximum of 200 records are stored per session in
the received calls category. If there are more than
200 call records to display, the oldest received
calls are deleted first.
If you receive a call and subsequently put it on
hold, the received call record is completed when
the line is put on hold; if you then select the line
from hold it is treated as a new initiated call.

Table 1-1: Icons in the Call History Area (continued)

icon Description
August 2008

 MAXaccess Soft Turret Layout 21
If there is a yellow flashing frame around MAXaccess Soft Turret, then any
action you perform pertains to the handset connect line. You must first establish
the handset connection before you can use the dialpad for trading.
The dialpad operates just like the hard turret dialpad in that if you make a
mistake selecting a number on the keypad, you must release the call (select
Release) before dialing again.

To display the Dialpad pane
Click the Dialpad pane select key shown in Figure 1-9 on page 22.

To open a collapsed pane area
Select the Pane Select key.
Alliance MX 15.2 MAXaccess Soft Turret User Guide

22 Chapter 1: Overview and Terminology

 MAXaccess Soft Turret Layout
Figure 1-9: Dialpad (full view)
Call Area, see page 14

Number Entry Area,
see page 14

Pane Select Keys and
the Pain Area
(Dialpad pane is
displayed) see page 14

Fixed Area, see page 27

Float Area,
see page 28

Call Control Keys
Area, see page 29

Speaker Pane,
see page 32
4 Speaker Keys,
each with
Volume keys
(up and down); PTT
and latched PTT are
controlled using
the Speaker key

Activity Indicator

Privacy Key, see page 50 (locked/on)

Voice Mail Key (message waiting)
see page 49
GO Key and Dial (Line Type), see page 49
(Initiates action for selected line—dials
dialtone (DIAL), line or intercom
(INTERCOM), or signals (SIGNAL) a private
line)

Resize Key, see page 48

OPTIONS Key (Help, Select Speakers,
Log Off), see page 43

Volume Level Indicator

SPKR MUTE Key, see page 42

Handset Connection Area, see page 37
Welcome message (waiting state); Start Trading key
(connecting state); and Disconnect Handset key (trading state)
August 2008

 MAXaccess Soft Turret Layout 23
Color Schemes for Favorites and Call History Buttons
The Button and History pane color schemes are essentially the same as those of
an IQ/MAX turret. As with the hard turrets, MAXaccess Soft Turret uses
different colors and symbols to indicate status or priority information. See
Button and History Pane Colors on page 23.

Button and History Pane Colors
The background color of a high priority incoming or missed call is red to
distinguish it from any other calls, which have a black background.
If a Favorites button is a Private Line, a Direct Intercom (DICM), or a Function
key (Do Not Disturb, Direct Page, and so on), the button shows a type icon, as
shown in Table 1-2 on page 24. In addition, any speed dial may be assigned a
Home, Mobile, or Work icon to identify the destination.
All Favorites buttons display a descriptor on the top line; for most buttons you
define the descriptor on a hard turret, although some function buttons have
default text. The second line of any non-function key displays information
about the call, depending on call status. For example, for a speed dial, the
dialed number displays even when the line is idle, and is then replaced by
called party information (CPI), if available, during a call. A PBX extension
shows a blank lower line when idle, and then any available CLI, if incoming, or
dialed digits followed by CPI for an outbound call.
Private lines and hoot circuits do not use the lower line for text. There is no
information to display. Speed dial buttons always display the number on the
lower line of text.
However, all lines can display status icons on the lower line. Status icons
include Privacy, Conference, and Barged, see Table 1-3 on page 25.
In addition to the text and the icons, Favorites buttons also use lamping (LED
indicator) color, animation, and button color to help show status, see Table 1-4
on page 25
When a line’s status is time-sensitive, as when the call is incoming or has been
put on hold, a duration bar grows across the button towards the center of the
display. If multiple calls are on hold or are incoming, you recognize the oldest
by the longest line, until the lines start reaching the edge of the button, when
they look the same.
Alliance MX 15.2 MAXaccess Soft Turret User Guide

24 Chapter 1: Overview and Terminology

 MAXaccess Soft Turret Layout
Figure 1-10: Duration Bar (example of a call on hold)

Table 1-2 shows MAXaccess Soft Turret line type icons, including speed dials.
These icons display on the upper text line of a button.

Table 1-3 shows MAXaccess Soft Turret status icons that are automatically
shown on a line when the status applies. These icons display on the lower text
line of a button.

Table 1-2: Line Type Icons in Button Module Displays

Icon Line Type

Private—indicates a private line; is shown automatically on all
private lines, including VPL keys (Virtual Private Line).

no icon Dialtone Lines do not display an icon unless they are part of a
speed dial.

Function—indicates a Softkey; is shown automatically on
function keys such as Do-Not-Disturb (DND).

Intercom—indicates Intercom and Direct Intercom (DICM)
buttons; also displays on Intercom Directory entries.

Home—indicates a home number on a Speed Dial.

Mobile—indicates a mobile phone number on a Speed Dial.

Work—indicates an office number on a Speed Dial.

Duration Bar
The highlighted length increases as time passes for
incoming calls and calls on hold.
August 2008

 MAXaccess Soft Turret Layout 25
Changes in button color and lamping state represent changes in a button’s
calling status, see Table 1-4.

Table 1-3: Status Icons in Button Module Displays

Icon Line Status

Conference—indicates that line is engaged in a conference
call; a Conference icon overwrites any other status icon.

Barged—displays when you have barged in on a call on that
line.

Privacy—displays when the line has privacy enabled, see
Privacy Key on page 50.

Table 1-4: Call Status Indication in Buttons and Fixed/Float Key Panes

Call Status Button Color Lamp State Comments

U-Busy dialtone
or private line
(Line someone
else is using)

Blue Off

U-Hold
(Line you put on
Exclusive Hold,
locked privacy
icon displays)

Dark Blue Blue Square
(winks at 2 Hz)

Growing hold
duration bar

Available line
Deselected;
Japanese and
English labels
shown

Black Off None
Alliance MX 15.2 MAXaccess Soft Turret User Guide

26 Chapter 1: Overview and Terminology

 MAXaccess Soft Turret Layout
Handset
Connect
(not connected)

None

Handset
Connect
(connection
established)

Gray, with green
outline

Green Square Arrow points to
the right;
HANDSET
does not
display on a
Reconnect
button.

Handset
Connect
(A Reconnect
button;
connection
established)

Green Square A Reconnect
button label is
determined by
the system
administrator
or trader
programming
the button on a
hard turret.
See Buttons
on page 15.

I-Busy dialtone
(as Floating key)

Dark Green None None

I-Hold Dark Green Light Green
Square (winks
at 2 Hz)

Line on hold;
hold duration
bar

I-Busy dialtone
line or private
line in use
(Line I’m using)

Green Light Green
Square (steady)

Table 1-4: Call Status Indication in Buttons and Fixed/Float Key Panes (continued)

Call Status Button Color Lamp State Comments
August 2008

 MAXaccess Soft Turret Layout 27
Fixed Area
The Fixed area always displays the last two keys defined in your TRID profile
(599, 600), regardless of what page displays in the Buttons pane or if the Fixed
Button Rows option (of your TRID profile) is not enabled or defined on your
hard turret.
If the Fixed area is blank, then the buttons 599 and 600 are not programmed. To
program these buttons, use a hard turret.
The IQ/MAX fixed size option is ignored.

Figure 1-11: Fixed Area, Two Fixed Keys

High-priority
incoming call

Red Flashing Red
(flashes at 1 Hz)

Growing
incoming
duration bar

Low-priority
incoming call

Amber Flashing Amber
(flashes at 1 Hz)

Growing
incoming
duration bar

Feature key Light Blue

Black

Green Square None

Table 1-4: Call Status Indication in Buttons and Fixed/Float Key Panes (continued)

Call Status Button Color Lamp State Comments

One blank and one Fixed key
assigned (key 600 is programmed
to a mobile phone number)
Alliance MX 15.2 MAXaccess Soft Turret User Guide

	MAXaccess Soft Turret - Quick Reference
	Preface
	1 Overview and Terminology
	About MAXaccess 1000
	How MAXaccess Soft Turret Differs from a Hard Turret
	System Requirements

	MAXaccess Soft Turret Layout
	Call Area
	Number Entry Area
	Pane Select Keys and the Pane Area
	Buttons
	History
	Call History Record

	Dialpad

	Color Schemes for Favorites and Call History Buttons
	Button and History Pane Colors

	Fixed Area

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue true
 /ColorSettingsFile ()
 /AlwaysEmbed [true
 /AgencyFB-Bold
 /AgencyFB-Reg
 /AharoniBold
 /Algerian
 /AngsanaNew
 /AngsanaNew-Bold
 /AngsanaNew-BoldItalic
 /AngsanaNew-Italic
 /AngsanaUPC
 /AngsanaUPC-Bold
 /AngsanaUPC-BoldItalic
 /AngsanaUPC-Italic
 /Arial-Black
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialRoundedMTBold
 /ArialUnicodeMS
 /BaskOldFace
 /Batang
 /BatangChe
 /Bauhaus93
 /BellMT
 /BellMTBold
 /BellMTItalic
 /BerlinSansFB-Bold
 /BerlinSansFBDemi-Bold
 /BerlinSansFB-Reg
 /BernardMT-Condensed
 /BlackadderITC-Regular
 /BodoniMT
 /BodoniMTBlack
 /BodoniMTBlack-Italic
 /BodoniMT-Bold
 /BodoniMT-BoldItalic
 /BodoniMTCondensed
 /BodoniMTCondensed-Bold
 /BodoniMTCondensed-BoldItalic
 /BodoniMTCondensed-Italic
 /BodoniMT-Italic
 /BodoniMTPosterCompressed
 /BookAntiqua
 /BookAntiqua-Bold
 /BookAntiqua-BoldItalic
 /BookAntiqua-Italic
 /BookmanOldStyle
 /BookmanOldStyle-Bold
 /BookmanOldStyle-BoldItalic
 /BookmanOldStyle-Italic
 /BookshelfSymbolSeven
 /BradleyHandITC
 /BritannicBold
 /Broadway
 /BrowalliaNew
 /BrowalliaNew-Bold
 /BrowalliaNew-BoldItalic
 /BrowalliaNew-Italic
 /BrowalliaUPC
 /BrowalliaUPC-Bold
 /BrowalliaUPC-BoldItalic
 /BrowalliaUPC-Italic
 /BrushScriptMT
 /CalifornianFB-Bold
 /CalifornianFB-Italic
 /CalifornianFB-Reg
 /CalisMTBol
 /CalistoMT
 /CalistoMT-BoldItalic
 /CalistoMT-Italic
 /Castellar
 /Centaur
 /Century
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CenturySchoolbook
 /CenturySchoolbook-Bold
 /CenturySchoolbook-BoldItalic
 /CenturySchoolbook-Italic
 /Chiller-Regular
 /ColonnaMT
 /ComicSansMS
 /ComicSansMS-Bold
 /CooperBlack
 /CopperplateGothic-Bold
 /CopperplateGothic-Light
 /CordiaNew
 /CordiaNew-Bold
 /CordiaNew-BoldItalic
 /CordiaNew-Italic
 /CordiaUPC
 /CordiaUPC-Bold
 /CordiaUPC-BoldItalic
 /CordiaUPC-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /CurlzMT
 /David-Bold
 /David-Reg
 /DavidTransparent
 /DilleniaUPC
 /DilleniaUPCBold
 /DilleniaUPCBoldItalic
 /DilleniaUPCItalic
 /Dotum
 /DotumChe
 /EdwardianScriptITC
 /Elephant-Italic
 /Elephant-Regular
 /EngraversMT
 /ErasITC-Bold
 /ErasITC-Demi
 /ErasITC-Light
 /ErasITC-Medium
 /EstrangeloEdessa
 /EucrosiaUPC
 /EucrosiaUPCBold
 /EucrosiaUPCBoldItalic
 /EucrosiaUPCItalic
 /FelixTitlingMT
 /FixedMiriamTransparent
 /FootlightMTLight
 /ForteMT
 /FranklinGothic-Book
 /FranklinGothic-BookItalic
 /FranklinGothic-Demi
 /FranklinGothic-DemiCond
 /FranklinGothic-DemiItalic
 /FranklinGothic-Heavy
 /FranklinGothic-HeavyItalic
 /FranklinGothic-Medium
 /FranklinGothic-MediumCond
 /FranklinGothic-MediumItalic
 /FrankRuehl
 /FreesiaUPC
 /FreesiaUPCBold
 /FreesiaUPCBoldItalic
 /FreesiaUPCItalic
 /FreestyleScript-Regular
 /FrenchScriptMT
 /Futura
 /Futura-Bold
 /Futura-BoldOblique
 /Futura-Book
 /Futura-BookOblique
 /Futura-Condensed
 /Futura-CondensedBold
 /Futura-CondensedBoldOblique
 /Futura-CondensedExtraBold
 /Futura-CondensedLight
 /Futura-CondensedLightOblique
 /Futura-CondensedOblique
 /Futura-CondExtraBoldObl
 /Futura-ExtraBold
 /Futura-ExtraBoldOblique
 /Futura-Heavy
 /Futura-HeavyOblique
 /Futura-Light
 /Futura-LightOblique
 /Futura-Oblique
 /Garamond
 /Garamond-Bold
 /Garamond-Italic
 /Gautami
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Gigi-Regular
 /GillSansMT
 /GillSansMT-Bold
 /GillSansMT-BoldItalic
 /GillSansMT-Condensed
 /GillSansMT-ExtraCondensedBold
 /GillSansMT-Italic
 /GillSans-UltraBold
 /GillSans-UltraBoldCondensed
 /GloucesterMT-ExtraCondensed
 /GoudyOldStyleT-Bold
 /GoudyOldStyleT-Italic
 /GoudyOldStyleT-Regular
 /GoudyStout
 /Gulim
 /GulimChe
 /Gungsuh
 /GungsuhChe
 /Haettenschweiler
 /HarlowSolid
 /Harrington
 /HighTowerText-Italic
 /HighTowerText-Reg
 /Impact
 /ImprintMT-Shadow
 /InformalRoman-Regular
 /IrisUPC
 /IrisUPCBold
 /IrisUPCBoldItalic
 /IrisUPCItalic
 /JasmineUPC
 /JasmineUPC-Bold
 /JasmineUPC-BoldItalic
 /JasmineUPC-Italic
 /Jokerman-Regular
 /JuiceITC-Regular
 /Kartika
 /Kochi-Gothic
 /KodchiangUPC
 /KodchiangUPC-Bold
 /KodchiangUPC-BoldItalic
 /KodchiangUPC-Italic
 /KristenITC-Regular
 /KunstlerScript
 /Latha
 /LatinWide
 /LevenimMT
 /LevenimMTBold
 /LilyUPC
 /LilyUPCBold
 /LilyUPCBoldItalic
 /LilyUPCItalic
 /LucidaBright
 /LucidaBright-Demi
 /LucidaBright-DemiItalic
 /LucidaBright-Italic
 /LucidaCalligraphy-Italic
 /LucidaConsole
 /LucidaFax
 /LucidaFax-Demi
 /LucidaFax-DemiItalic
 /LucidaFax-Italic
 /LucidaHandwriting-Italic
 /LucidaSans
 /LucidaSans-Demi
 /LucidaSans-DemiItalic
 /LucidaSans-Italic
 /LucidaSans-Typewriter
 /LucidaSans-TypewriterBold
 /LucidaSans-TypewriterBoldOblique
 /LucidaSans-TypewriterOblique
 /LucidaSansUnicode
 /Magneto-Bold
 /MaiandraGD-Regular
 /Mangal-Regular
 /MapInfoCartographic
 /Map-Symbols
 /MaturaMTScriptCapitals
 /MicrosoftSansSerif
 /MingLiU
 /Miriam
 /MiriamFixed
 /MiriamTransparent
 /Mistral
 /Modern-Regular
 /MonotypeCorsiva
 /MS-Gothic
 /MS-Mincho
 /MSOutlook
 /MS-PGothic
 /MS-PMincho
 /MSReferenceSansSerif
 /MSReferenceSpecialty
 /MS-UIGothic
 /MVBoli
 /Narkisim
 /NiagaraEngraved-Reg
 /NiagaraSolid-Reg
 /NSimSun
 /OCRAExtended
 /OldEnglishTextMT
 /Onyx
 /PalaceScriptMT
 /PalatinoLinotype-Bold
 /PalatinoLinotype-BoldItalic
 /PalatinoLinotype-Italic
 /PalatinoLinotype-Roman
 /Papyrus-Regular
 /Parchment-Regular
 /Perpetua
 /Perpetua-Bold
 /Perpetua-BoldItalic
 /Perpetua-Italic
 /PerpetuaTitlingMT-Bold
 /PerpetuaTitlingMT-Light
 /Playbill
 /PMingLiU
 /PoorRichard-Regular
 /Pristina-Regular
 /QTypeSquare-Bold
 /QTypeSquare-BoldExpert
 /Raavi
 /RageItalic
 /Ravie
 /Rockwell
 /Rockwell-Bold
 /Rockwell-BoldItalic
 /Rockwell-Condensed
 /Rockwell-CondensedBold
 /Rockwell-ExtraBold
 /Rockwell-Italic
 /Rod
 /RodTransparent
 /ScriptMTBold
 /ShowcardGothic-Reg
 /Shruti
 /SimHei
 /SimSun
 /SnapITC-Regular
 /Stencil
 /Sylfaen
 /SymbolMT
 /Tahoma
 /Tahoma-Bold
 /TempusSansITC
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Tunga-Regular
 /TwCenMT-Bold
 /TwCenMT-BoldItalic
 /TwCenMT-Condensed
 /TwCenMT-CondensedBold
 /TwCenMT-CondensedExtraBold
 /TwCenMT-Italic
 /TwCenMT-Regular
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
 /VinerHandITC
 /Vivaldii
 /VladimirScript
 /Vrinda
 /Webdings
 /Wingdings2
 /Wingdings3
 /Wingdings-Regular
 /ZurichBT-Italic
 /ZurichBT-Light
 /ZurichBT-Roman
 /ZWAdobeF
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages false
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages false
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e55464e1a65876863768467e5770b548c62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc666e901a554652d965874ef6768467e5770b548c52175370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650067006e006500720020007300690067002000740069006c00200064006500740061006c006a006500720065007400200073006b00e60072006d007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f00620065002000500044004600200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e0020006500200069006d0070007200650073006900f3006e00200064006500200063006f006e006600690061006e007a006100200064006500200064006f00630075006d0065006e0074006f007300200063006f006d00650072006300690061006c00650073002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF adatti per visualizzare e stampare documenti aziendali in modo affidabile. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 5.0 e versioni successive.)
 /JPN <FEFF30d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020be44c988b2c8c2a40020bb38c11cb97c0020c548c815c801c73cb85c0020bcf4ace00020c778c1c4d558b2940020b3700020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken waarmee zakelijke documenten betrouwbaar kunnen worden weergegeven en afgedrukt. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000650072002000650067006e0065007400200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200061006400650071007500610064006f00730020007000610072006100200061002000760069007300750061006c0069007a006100e700e3006f002000650020006100200069006d0070007200650073007300e3006f00200063006f006e0066006900e1007600650069007300200064006500200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b006100200073006f0070006900760061007400200079007200690074007900730061007300690061006b00690072006a006f006a0065006e0020006c0075006f00740065007400740061007600610061006e0020006e00e400790074007400e4006d0069007300650065006e0020006a0061002000740075006c006f007300740061006d0069007300650065006e002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f60072002000740069006c006c006600f60072006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b007200690066007400650072002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents suitable for reliable viewing and printing of business documents. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

