

Alcatel **Easy Reflexes™**

Alcatel OmniPCX 4400

▼
ALCATEL

ARCHITECTS OF AN INTERNET WORLD

How to use this guide

You have an **Alcatel Easy REFLEXES** digital telephone.

• Actions

Off-hook

Hang up

Description of an action or context

• Display

Partial view of the display

• Programmable keys and LEDs

Line or programmable key

LED corresponding to a key

Pre-programmed key

• Keypad

Numeric keypad

Specific key on numeric keypad

• Audio keys

Loudspeaker

Reduce volume

Increase volume

• Other fixed keys

Fixed key (eg: MENU)

• Other symbols used

Alternative to action sequence

Alternative to action sequence

Important information

Symbols can be enriched by small icons or text.

All the implicit or personalized codes are presented in a table of codes provided with the telephone.

The availability of some of the functions described in this guide may depend on your system version or configuration. If you are in doubt, consult your system supervisor.

We suggest that you consult the corresponding user manual for more detailed information on your telephone.

Contents

Your telephone	p. 4
-----------------------------	-------------

1.	Making a call	p. 6
	1.1 Making a call	p. 6
	1.2 Calling using your personal directory	p. 6
	1.3 Redialling the last number dialled (Redial)	p. 7
	1.4 Making a call-back request	p. 7

2.	Handling several calls	p. 8
	2.1 Calling a second correspondent (enquiry call)	p. 8
	2.2 Answering a second call	p. 8
	2.3 Switching between calls (broker call)	p. 9
	2.4 Transferring a call	p. 9
	2.5 Conversing with two correspondents (3-way conference)	p. 9

3.	Customizing your telephone	p.10
	3.1 Programming your personal code	p. 10
	3.2 Programming your personal directory	p. 10
	3.3 Programming a function on an unassigned key	p. 11
	3.4 Selecting your ringer tune	p. 11
	3.5 Adjusting the display brightness	p. 12
	3.6 Selecting the language	p. 12

4.	While you are away - When you return	p.13
	4.1 Forwarding your calls to another number (immediate forward)	p. 13
	4.2 Forwarding your calls to the voice mail	p. 13
	4.3 Cancelling forwarding on your return	p. 13
	4.4 Consulting your messages on your return	p. 14

Your telephone

Display

Comprises 1 line and several pages of information about your correspondent

Light indicates messages received

To programme your telephone

Audio keys

Loudspeaker (LS)
To share a conversation

To reduce the volume of the LS or handset

To increase the volume of the LS or handset

To end a call or exit from programming

Programmable keys and LEDs

These keys are divided into line keys and function keys. Each key has a corresponding LED.

Call or function LEDs

LED flashing: Call being made

Fixed LED: Call in progress

Call on hold

Call on common hold.

Certain keys are preprogrammed (these keys differ according to the configuration of your telephone (single-line or multi-line)).

to switch between two calls (single-line terminal only)

to cancel an enquiry call (single-line terminal only)

to divert calls to another terminal

to temporarily store a number

to access the various message services

to call using your personal directory

to consult the list of unanswered ISDN calls or to make an ISDN call

to transfer a call to another terminal (multi-line terminal only)

to automatically redial the last number dialed

Installing the label on the telephone

A printed label is supplied with the telephone to be placed under the programmable keys.

- ① Insert a flat-tipped object into the slot.
- ② Raise the cover.
- ③ Slide the printed label into position.
- ④ Lower the cover.

I. Making a call

1 1. Making a call

OR

Off-hook

Dial

Dial directly

Off-hook

To make an external call, dial the "External call" code.
To call the operator, dial the "Operator call" code.

• To terminate a call

OR

Hang up

1 2. Answering a call

Directory

Programmed
numeric key

1 3. Redialling the last number dialled (Redial)

Redial

0122515163

Dialled
number

1 4. Making a call-back request

Your
correspondent
does not reply or
is busy

"Call-back
request"
function
code

2. Handling several calls

During a conversation, you can perform various operations such as call a second person or transfer the call to another number, etc.

2 1. Calling a second correspondent (enquiry call)

Dial directly

OR

Directory

Programmed
numeric key

The first correspondent is
placed on hold

Cancelling the enquiry call

Hang up then off-
hook

OR

You recover
the first call

Single-line terminal

2 2. Answering a second call

During a call, a second correspondent tries to contact you:

Dupond

Line keys whose
LED is flashing

OR

"Consulting call
on hold" function
code (single-line
terminal)

The first
correspondent is
placed on hold

2 3. Switching between calls (broker call)

You are in conversation and another call is on hold. To switch from one call to the other:

Line keys whose LED is on steady

OR

Broker call (single-line terminal)

The first correspondent is placed on hold

2 4. Transferring a call

To transfer a call to another terminal during a conversation:

Number of terminal to receive call

Transfer

OR

Single-line terminal **only**

2 5. Conversing with two correspondents (3-way conference)

During a conversation, another call is on hold:

"Conference"
function code

To cancel the conference and recover your first correspondent, redial the **"3 party conference call"** code.

3. Customizing your telephone

3 1. Programming your personal code

The code of your terminal is 0000 by default.

To select or change your personal code:

Each code digit is represented by an asterisk.

3 2. Programming your personal directory

Your personal directory contains up to 12 numbers (0 to 9, * and #).

Personal directory numbers		
0	4	8
1	5	9
2	6	*
3	7	#

3 3. Programming a function on an unassigned key

The list of programmable functions is given in your user manual.

3 4. Selecting your ring tone

Terminal idle:

3 5. Adjusting the display brightness

Code of the
**"Programming
brightness"**
function

OR

Adjust the brightness

Confirm the
setting

3 6. Selecting the language

Code of the
"Language"
function

Display the
language
options (*)

Display of the
various options

Code associated
with the chosen
language

Confirm

(*) for example:

F: French - GB: English - D: German - SP: Spanish - P: Portuguese - NL:
Dutch - DK: Danish - I: Italian - A: Austrian

4. While you are away - When you return

4 1. Forwarding your calls to another number (immediate forward)

4 2. Forwarding your calls to the voice mail

4 3. Cancelling forwarding on your return

4. Consulting your messages on your return

The light and corresponding LED indicate messages received.

• Call-back requests

Note: even if the correspondent does not answer, the call-back message is erased after the number is called back when you proceed to the next message, as it is when you press to quit message mode.

• **Voice messages**

• List of internal calls

While you were away the internal calls have been stored (16 calls maximum).

If you call back a correspondent who does not answer, the message is stored.

If the message is not stored and you do not call back the correspondent, it is cleared when you proceed to the next message, as it is when you press to quit message mode.

• List of external calls

While you were away, the external calls from ISDN subscribers have been stored (16 calls maximum).

The LED associated with indicates messages received.

(*)see § List of internal calls

Personal notes

Precautions for use

Caution: never let your telephone come into contact with water. You can nevertheless use a soft moist cloth to clean your telephone.

Never use solvents (trichlorethylene, acetone, etc.) as they risk damaging the plastic surfaces of your telephone. Never spray cleaning products on it.

If you use your telephone near an electronic source emitting a high level of electromagnetic radiation, you may hear a slightly audible modulation in the earpiece.

Conformity: this telephone is designed to be connected to an Alcatel OmniPCX 4400 PABX. It is classed SELV within the meaning assigned by standard NF EN 60950.

The CE marking indicates that this product complies with the following EC directives:

- 89/336/CEE (electromagnetic compatibility)

- 73/23/CEE (low voltage)

- 1999/5/CE (R&TTE)

Declaration of conformity

We,

ALCATEL BUSINESS SYSTEMS

32, avenue Kléber

92707 Colombes Cedex - France

declare that the following products are deemed to comply with the requirements of Directive 1999/5/CE of the European Parliament and the Council.

ALCATEL Easy Reflexes

Any unauthorized modification of the products makes this declaration of conformity null and void. A copy of the original of this declaration of conformity can be obtained by making a written request to:

ALCATEL BUSINESS SYSTEMS

Technical Services - Customer Care

1, rue du Dr. A. Schweitzer

F - 67408 Illkirch - France

**For further
information, visit our
web site
www.alcatel.com**

Copyright © ALCATEL 2001. All rights reserved.

Alcatel Business Systems, in keeping with its policy of constant product improvement for the customer, reserves the right to modify product specifications without prior notice.

ALCATEL - 32, avenue Kléber, F-92707 Colombes Cedex
R.C. Paris 602 033 185

Ref. : 3AK 19526 ENAC Ed. 01

ARCHITECTS OF AN INTERNET WORLD