Alcatel-Lucent IP Touch 4018 Extended Edition Phone Alcatel-Lucent IP Touch 4008 Extended Edition Phone

SIP Standalone

User manual

User manual

Introduction

Thank you for choosing a telephone from the IP Touch range manufactured by **Alcatel-Lucent**. Your IP Touch digital terminal has a new ergonomic layout for more effective communication.

How to use this guide

7	Lift the receiver.		ILne key.
7	Hang up.	2	Specific key on numeric keypad.
	Numeric keypad.		Partial view of display.
	Means that the function is subject to prog	gramming. If	necessary, contact your installer.
•	Adjustment "reduce".		Fixed key.
•	Adjustment "increase".	0	MENU key.
	Loudspeaker, hands free.		Voice mail access key.
	Move the navigation key up or down.		
	To go back one level (press and release) during a conversation, can be used to accet to the telephone screens.		

These symbols can be supplemented by small icons or text.

3

Contents

Getting to know your telephone p.					
Use	the telephone in SIP mode	p.7			
1.1	Making a call				
1.2	Make calls via your programmed call keys	р.8			
1.3	Receiving a call	р.8			
1.4	Mute, so that your correspondent cannot hear you				
1.5	Making a second call during a conversation	р.8			
1.6	Answering a second call during a conversation	p.9			
1.7	Placing a call on hold (hold)	p.9			
1.8	Switching between calls (Broker call)	p.9			
1.9	Transferring a call	•			
1.10	Diverting calls to another number (immediate diversion)	p.10			
1.11	Diverting your calls to your voice message service.	p.			
	Consulting your voice mailbox				
	Adjust audio volume	p. l l			
	Configuring the telephone ringer	p.			
	Adjusting screen contrast	p.12			
	Selecting language	p.12			
1.17	Programming your personal directory				
	Sending DTMF signals				
1.19	Programming the programmable keys				
1.20	Change your direct call keys				
1.21	Delete a direct call key	p.14			

Getting to know your telephone

Handset

0

'Redial' key.

Your telephone is compliant with the SIP standard and can be used in simplified mode in a SIP environment. You can acces the main functions of your telephone.

In SIP mode, each telephone is identified by a character string called the URI. Within your company, the URI of your correspondent is usually the correspondents telephone number.

The SIP mode is only available for 8 Extended Edition Series

Pre-programmed function keys are disabled in SIP mode The first two keys are line keys.

The first two keys are line keys

The last four keys are programmable direct keys.

The direct call keys can be pre-programmed by the administrator. For more information, contact your installer or administrator. While programming, the 'On-hook' key brings you back to the homepage.

Making a call

Seizing the line:

you hear a tone

lift the receiver

hands free

V Call by dialing the internal number of your correspondent:

dial directly number

dial the number

Make calls via your programmed call keys:

You can program a number on programmable keys 2, 3, 4 and 5 of your phone. If you have programmed a key with your contact's number, you can call them just by pressing the programmed key

call the chosen correspondent Call using your correspondents URI:

enter your correspondents uri

enter the text: the number pad keys have letters that you can display by successive presses. Some special characters can be displayed by successively pressing the * key (+% \$ / & () [] =) or # key (@) or 0 key (, , ; ' ? !) or 1 key (- _).

In SIP mode, each telephone is identified by a character string called the URI. Within your company, the URI of your correspondent is usually the correspondents telephone

Make a call using the personal phone book (1):

press and release

select your correspondent from the list

receiver

hands free

line key

once

You are in communication with a first correspondent.

A second correspondent is trying to call you:

your first call is placed on hold

line key with light flashing

1.9 Transferring a call

You are in communication with a first correspondent:

Vou are in communication with two correspondents:

You are in communication with a first correspondent. A second correspondent is on hold. You want to transfer the ongoing call to a 3rd correspondent.

Recover the correspondent on hold:

line key with light flashing

1.10 Diverting calls to another number (immediate diversion)

return to first

screen

save the modification

adjust audio volume

1.14 Configuring the telephone ringer

ProgressiveRinging

apply your choice

Silent mode

1.18 Sending DTMF signals

During a conversation you sometimes have to send DTMF signals, such as with a voice server, an automated attendant or a remotely consulted answering machine.

By default during a communication, your telephone in SIP mode is configured to send codes in voice frequency: enter these codes directly using the keys on your telephone

For more information regarding this configuration, contact the person in charge of your installation.

1.19 Programming the programmable keys

1.20 Change your direct call keys

1.21 Delete a direct call key

Guarantee and clauses

Independently of the legal warranty that covers this appliance, it is guaranteed for I year, parts and labour, counting from the date indicated on your invoice.

The invoice will be demanded if making a claim under the warranty. The warranty does not however apply in the following cases: in the event of use that does not comply with the instructions given in this user's manual, faults or damage caused by natural wear, damage resulting from a cause external to the appliance (e.g. impact, fall, exposure to dampness, etc.), noncompliant installation or modifications or repairs carried out by people who are not approved by the manufacturer or retailer.

Warning: never place your telephone in contact with water. To clean your telephone, you may however use a damp soft cloth. Never use solvents (trichlorethylene, acetone, etc.) which may damage the plastic parts of your telephone. Never spray it with cleaning products.

To avoid accidentally damaging the set telephone line connector, make sure you position the cord correctly in the compartment intended for this purpose

The ear piece and microphone area of the handset may attract metallic objects that may be dangerous for the ear.

The wording is not contractual and may be subject to change. Some functions of your telephone are controlled by a software key and the configuration of the unit.

Declaration of compliance

We, Alcatel-Lucent Enterprise, declare that the products covered by this user guide are compliant with the primary requirements of the Parliament and Council Directive 1999/5/CE. A copy of the original of this declaration of compliance can be obtained from your installer.

Consumption in standby: 3,5V.

Information relative to the environment

This symbol indicates that at the end of its life, this product should be subject to special collection and disposal in member countries of the European Union, as well as in Norway and Switzerland. By ensuring this product is disposed of correctly, you will help to conserve natural resources and help prevent potent

negative consequences to the environment and human health which could otherwise be caused by inappropriate disposal of this product. For further details about recycling this product, please contact the supplier who sold you the product.

Operating conditions

Operating temperature range: -5°C /45°C.

Acoustic shock protection

The acoustic level of the signal generated by the handset earpiece is less than 130 dBspl for a transient signal (123 dBspl for Australia) and less than 118 dBspl (rms) for a continuou signal (120 dBA for Australia).

Directive 2003/10/EC specifying the risks inherent in noise at work

The ring contributes towards overall daily noise; at its maximum setting, the level is 105 dBA at 60 cm from terminal. To reduce the level, the following is recommended:

- reduce the setting (9 levels of 5 dB)
- program a progressive ring.

Alcatel, Lucent, Alcatel-Lucent and the Alcatel-Lucent logo are trademarks of Alcatel-Lucent. All other trademarks are the property of their respective owners. The information presented is subject to change without notice. Alcatel-Lucent assumes no responsibility for inaccuracies contained herein. Copyright © 2010 Alcatel-Lucent. All rights reserved