

Alcatel-Lucent

Alcatel-Lucent IP Touch 610 WLAN Handset
Alcatel-Lucent IP Touch 310 WLAN Handset

Your telephone

Access MENU

'Menu' key is used to access various features of the set (programming, operation, etc.).

The features that can be accessed during a communication and not during a communication are different.

'OK' key to access the set local configuration (ringing, contrast, etc.)

Status icons

Battery charge level

Initializing the voice mailbox / Consulting information

Programmed call-back time

Call diversion activated

Vibrator active

Keypad/Telephone locked

Radio reception quality

Call icons

Receiving a call

In conversation

Call on hold*

Display key.

Used to access various features according to the status of the telephone (communication, text entry, idle,...). Examples:

to correct a character entered,

to move up one level during a communication,

to confirm.

Adjust audio volume

Push To Talk (IP Touch 610 WLAN)

Lift the receiver

- Switching between calls (Broker call) - single-line terminal

Company directory

Back-lit screen

The screen switches off automatically after a few seconds of inactivity.

To turn it back on, press the key .

- **Customizing the telephone:**

- **OK** 'OK' key to access the set local configuration (ringing, contrast, etc.)
- **Apply**
- **OK** Used to validate your choices and options while programming or configuring
- **Navigate**
- **Up-down navigation keys:** used to navigate within the menus or in a text zone when entering characters.

Headset socket

- **Switch on / off (long press)**
- **Hang up**
- Return to first screen
- Switch off ringer

- Lift the receiver (Loudspeaker.)
- **Activate/deactivate loudspeaker (during a conversation)**
- **Mute key so that your correspondent can no longer hear you**

Microphone

IP Touch 610 WLAN

Access MENU

It provides access to all the features available on your system.

■ Set idle:

- configure the set (personal assistant, voice mail, language, etc.),
- call back one of the last numbers dialled,
- programming an appointment reminder,
- lock/unlock your telephone,
- consult or send text or voice messages,
- divert your calls to another number. (immediate forwarding, forward to voice mail, forward to bleeper),
- pick-up a call to a set, a general call or retrieve a parked call,
- call or modify a number in the personal phone book.

■ During a conversation:

- make a second call,
- placing a call on hold (hold),
- sending DTMF signals,
- recording the current conversation,
- parking an external communication.

Other features can be accessed depending on the configuration of the system.

Making a call

OR

OR

dial directly the number for your call

number required

number required

To make an external call, dial the outside line access code before dialling your correspondent's number. 9 is the default code for an outside line.

For the operator, dial '0' (by default).

Receiving a call

OR

(loudspeaker)

Calling from your personal directory (PersSpDial)

OK

OK

access your personal directory

select the contact to call

start the call

Calling your correspondent by name (company directory)

press the 'call by name' key

enter the first letters of the name

OK

confirm if the name of the person you are calling is not displayed

follow informations displayed on the screen

AND/OR

OK

select the name from the displayed list

start the call

Call back one of the last numbers dialled

OK

OK

OR

select the feature associated with the last numbers dialled (redial)

select the number in the list

start the call

last number redial (if the system allows this)

Making a second call during a conversation

you can also initiate a second call by selecting the feature associated with the second call after pressing the 'Menu' key.

Answering a second call during a conversation

- You are in conversation and a correspondent is trying to contact you:

Over 3 seconds, move with the navigate-left-right key to the receiving a second call icon, to see the identity of the second caller (and off-hook if necessary).

Switching between calls (Broker call)

- During a call, to recover the correspondent on hold:

- To cancel your second call and recover the first:

Transferring a call

- **Transfer call to another terminal**

You are in conversation with the destination number

select the 'transfer' feature

You can also transfer your call immediately, without waiting for your correspondent to answer.

Three-way conference with internal and/or external correspondents (conference)

- **During a conversation, a second call is on hold.**

You are in conference mode

select the 'conference' feature

Forward your calls to another number

Forwarding calls to another number (immediate forward)

Display the forwarding status (active/inactive)

select the 'Forward' feature

diversion is acknowledged

select the feature associated with 'immediate forwarding'

number to be called

the forwarding icon is displayed

Forwarding your calls to your voice message service

Display the forwarding status (active/inactive)

select the 'Forward' feature

diversion is acknowledged

select 'forward to your voice mailbox'

the forwarding icon is displayed

Cancelling all diversions

Display the forwarding status (active/inactive)

select the 'Forward' feature

OR

select the feature associated with cancel forwarding

4 **Push to Talk (IP Touch 610 WLAN)**

The Push-to-talk feature allows the Mobile IP Touch 610 WLAN to operate in a push-to-talk (PTT) group broadcast mode in addition to the standard telephone operation.

The 'Push-to-talk' feature, activated by the system administrator can be configured by the user via the set local menu (OK key, 'Push-to-Talk' feature).

Start the call

The call period. The two-way radio operates on the concept of a push-to-talk session or call period. The push-to-talk call period begins with the first transmission and ends when there has been no traffic on the channel for 10 seconds. The keypad cannot be used for any other feature. However, it is possible to place a PBX call.

Receiving a call

Upon receiving a PTT transmission, the phone plays the 'receiving alert' sound and enters the receive state. In this state the phone receives all conversations on the selected channel. The phone will ignore the Talk key while in the receive state. The screen shows the current active channel, the caller ID information of the current transmitter, and an indication that the phone is receiving a broadcast transmission. During a 'PBX' conversation, the IP Touch 610 WLAN is not able to receive a PTT transmission. At the end of a transmission, the phone enters the waiting state where it monitors the channel for up to 10 seconds and displays 'Waiting' on the screen. If no other transmission occurs within 10 seconds the phone plays the 'end call' sound and reverts to idle state.

4 *Push to Talk (IP Touch 610 WLAN)*

Selecting a channel

To add channels to the default list of channels, see the channels subscription feature.

go to the channel and select it

Making a call on another channel

You may need to make a call on another channel than the one defined by default. You must first subscribe to new channels.

press and release the 'talk' button (twice)

select the channel using the navigator or the volume level adjustment keys

start the call ('talk' key pressed and held down)

Precautions for use/Declaration of compliance

Precautions for use

- To limit the risk of interference, people with pacemakers (and other medical devices) must keep the wireless telephone away from their equipment.
- The headset may retain magnetic elements.
- Operation of the wireless telephone may be accompanied by a faint noise that may be detected by persons wearing a hearing aid. These persons should use a headset that is compatible with their hearing aid device.
- This apparatus complies with part 15 of the FCC rules (and RSS-210 of Industry of Canada). Its use is subject to the following two conditions: (1) The device must not cause any interference and (2) the device must accept all external interference likely to entail abnormal operation.
- EC countries: We, Alcatel-Lucent Enterprise declare that the product Alcatel-Lucent IP Touch 310 or 610 WLAN is deemed compliant with the essential demands of Directive 1999/5/CE of the European Parliament and Council. A copy of the original of this declaration can be obtained from your installer.
- This device uses a radio frequency spectrum whose use has not been harmonized in all countries.
- We recommend you follow the standard acceptance procedures before using this equipment near EC respiratory assistance equipment.
- You must not switch on or use your telephone near gas or inflammable liquids.
- The outdoor usage of your telephone depends of your country. Contact your installer.

Declaration of compliance

- Any modification made to the equipment without the express approval by Alcatel-Lucent may result in the cancellation of the utilization authorization granted to the user of the equipment.
- THIS TELEPHONE MODEL COMPLIES WITH GOVERNMENT REQUIREMENTS FOR EXPOSURE TO RADIO WAVES. This wireless telephone is a radio receiver and transmitter. It is designed and manufactured so as not to exceed the emission limits set by the United States FCC (Federal Communications Commission) regarding exposure to radio frequency emissions. The exposure standard for mobile phones uses the SAR - Specific Absorption Rate as measurement unit. Refer to the mobile phone and desktop charger User's guide for more information regarding the SAR. SAR controls are carried out using the standard operating positions specified by the FCC. The telephone is tested in transmission at its highest certified level in all the studied radio frequency bands. The standard foresees a significant safety margin to provide additional protection to consumers and to take account of any variations in the measurement. The FCC has attributed an "Equipment Authorization" certificate to this telephone model. This document presents all the SAR values noted, all compliant to FCC instructions in matters of RF emissions. The SAR values relative to this telephone model are available from the FCC, in particular in the Display Grant section of the Web site <http://www.fcc.gov/oet/fccid> after a search on the FCC identifier ID OL3IPT310 (for the IP Touch 310 WLAN wireless telephones) or FCC ID OL3IPT610 (for the IP Touch 610 WLAN wireless telephone).
- Only headsets supplied by Alcatel-Lucent or its partner vendors are authorized for use with the MIPT wireless telephones.
- SAR - DAS (IP Touch 310) - FCC < 0.4W/kg (head) limit value: 1,6W/kg; EC : < 0.36 W/kg (head). EC limit value: 2W/kg
- SAR - DAS (IP Touch 610) - FCC < 0.41W/kg (head) limit value: 1,6W/kg; EC : < 0.12 W/kg (head). EC limit value: 2W/kg.
- The labels and icones described on this document are not contractual and may be subject to change.
- The labels and icones displayed on your set are depending on the system which you are connected and can be different from those specified on this document.

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 potential 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.

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 © 2007 Alcatel-Lucent. All rights reserved.

