
Wireless IP PHONE

Wi-Fi Genius X1+


Quick Start Guide (V1.5.1)


Applies to firmware version v1.1.32 or later

Packaging Contents


The following items are included in your package. If you find anything missing, contact your system administrator.


Handset


Battery


Charging base


Charge cable


Power Adapter


Quick Start Guide


Note: The models displayed on the phone differ from each other. The packaging content “IP Phone” listed above takes a X1+ IP phone as an example.

We recommend that you use the accessories provided or approved by original factory.

The use of unapproved third-party accessories may result in reduced performance.

Assembling the Phone


Insert battery	Desk Mount Method
 <p data-bbox="379 853 647 884">Connect the power</p>	 <p data-bbox="1082 853 1350 884">Wall Mount Method</p>

Note: The IP phone should be used with original factory power adapter (5V/1000mA) only. The use of the third-party power adapter may cause the damage to the phone.

Startup

After the IP phone is inserted the battery, than press

【】 key startup, it automatically begins the initialization

process. After startup, the phone is ready for use. You can configure the phone via phone user interface or web user interface.


Network Settings:

Press the **Menu** soft key when the phone is idle, select **WLAN** → list APs, Select the AP you want to connect, and enter an AP password in the user interface, press 【**OK**】 key to connect.

Configuring Your Phone

Configuring via web user interface

Accessing the web user interface:

1. Press the **[*]** key when the phone is idle to obtain the IP address of the phone.
2. Open the web browser of your computer, enter the IP address into the address bar (e.g. "http://192.168.0.100" or "192.168.0.100"), and then press the **Enter**.
3. Enter the password (**Default no password**) in the login page and click **login**.

Account Settings: Click on **Account** → **SIP**

Parameters of the account:

Enable Account:	You can check/Disabled to enable/disable the account.
Status:	It shows the register status of the current account.
Enable Register:	You can select Enabled/Disabled to enable/disable the account.
Register Server:	It is provided by ITSP for registration (required).
Server Port:	It is provided by ITSP for registration (required), default is 5060.
Authorization Name:	It is provided by ITSP for registration (required).
Password:	It is provided by ITSP for registration (required).
User ID:	It is provided by ITSP for registration (required).
Display Name:	It is shown as Caller ID when placing a call.
Label:	It is shown on the LCD screen to identify the account.

Register status icons on the LCD screen:


Registered successfully


Register Failed

Note: Check with your system administrator if any error appears during the registration process or if a specific configuration is required for your registration.

Configuring via phone user interface

Account Settings: Press the **Menu** soft key when the phone is idle, select **Advanced** → Enter password (**Default no-password 123**) → **Accounts** to configure the account

Note: For more information on account parameters, refer to Configuring via web user interface above.

Basic Call features

Placing a Call

Enter the number in idle, and then press the **[☎]** key.


Direct IP Call

Enter the IP address in idle (star **[*]** key as the point), and press the **[☎]** key.

For example: The IP address is 192.168.0.8, enter 192*168*0*8 in idle, and press the **[☎]** key.

Answering a Call


Press the **[☎]** key in the incoming call.

Note: You can reject an incoming call by pressing the Reject sot key or  key.


Ending a Call


Press  key.

Redial

Press  key to enter the **calls list**, press  or  to select the desired entry, and then press  .

Call Mute and Un-mute

Press  to mute the microphone during a call.

Press  again to un-mute the call.

Call Hold and Resume

To place a call on hold:

Press **Option** soft key to expand the submenu options and select **Hold** feature during an active call.

To resume the call, do one of the following:

Press **Option** soft key to expand the submenu options and select **Resume** feature during an active call.


Call Transfer

You can transfer a call in the following ways:


Blind Transfer

- 1 . Press Option soft key to expand the submenu options and select **Transfer** feature during an active call, the call placed on hold.
- 2 . Enter the number you want to transfer to.
- 3 . Press **Option** soft key to expand the submenu options and select **Transfer** feature

Semi-Attend Transfer

- 1 . Press **Option** soft key to expand the submenu options and select **Transfer** feature during an active call. The call placed on hold.
- 2 . Enter the number you want to transfer to, and then Press  key.
- 3 . Press **Option** soft key to expand the submenu options and select **Transfer** feature when you hear the ring-back tone.

Attended Transfer

- 1 . Press **Option** soft key to expand the submenu options and select **Transfer** feature during an active call. The call placed on hold
- 2 . Enter the number you want to transfer to, and then Press  key.
- 3 . Press **Option** soft key to expand the submenu options and select **Transfer** feature when the


second party answers.

Call Forward

To enable call forward:

1. Press the **Menu** soft key when the phone is idle, and then select **Features→Call Forward**
2. Select the desired forward type:
 - Always** ----Incoming calls are forwarded unconditionally.
 - Busy** --- Incoming calls are forwarded when the phone is busy.
 - No Answer** --- Incoming calls are forwarded if not answered after a period of time.
3. Enter the number you want to forward to. For **No Answer**, Press enter the desired ring time to wait before forwarding from the **Time** field.
4. Press [**OK**] key to save the change.

Call Conference

1. Press **Option** soft key to expand the submenu options and select **Conference** feature during an active call. The call placed on hold.
2. Enter the number of the second party, and then press [] key.
3. Press **Option** soft key to expand the submenu options and select **Conference** feature when the second party answers. All parties are now joined in the conference.
4. Press [] key to disconnect all parties.

Speed Dial

To configure a speed dial key:

1. Press the **Menu** soft key when the phone is idle, and then select **Directory→Speed Dials**.
2. Enter Numbers for the corresponding numeric keys.
3. Press [**OK**] key to save the change.


To use the speed dial key:

When the phone is idle, keep press the numeric key to dial out the preset number.

Voice Message


Message waiting indicator on the idle screen indicates that one or more voice messages are waiting at the message center. The power indicator LED slowly flashes red.

To listen to voice messages:

1. Keep press [] when the phone is idle
2. Follow the voice prompts to listen to your voice messages.

Customizing Your Phone

Call History

1. Press the **Menu** soft key when the phone is idle, select the **History**, press [**▲**] or [**▼**] to scroll through the list.
2. Select an entry from the list, you can do the following:
 - Press [] key to call the entry.

If you press the **Option** soft key, you can also do the following:

-
- Select **Call** to call the entry.
 - Select **Message** to send message the entry.
 - Select **Add to Contact** to add the entry to the local directory.
 - Select **Add to Blacklist** to add the entry to the blacklist.
 - Select **Delete** to delete the entry from the list.
 - Select **Delete All** to delete all entries from the list.

Contact Directory

To add a contact:

1. Press the **Directory** soft key when the phone is idle, and then select **Local Directory**.
2. Press **Option** soft key to expand the submenu options and select **Add** feature to add a contact.
3. Enter a unique contact name in the **Name** field, and enter the phone number in the proper field.
4. Press [**OK**] key to accept the change

To edit a contact:

1. Press the **Directory** soft key when the phone is idle, and then select **Local Directory**.
2. Press [**▲**] or [**▼**] to select the desired entry, press the **Option** soft key and then select **Edit**.
3. Edit the contact information.
4. Press [**OK**] key to accept the change.

To delete a contact:

1. Press the **Directory** soft key when the phone is idle, and then select **Local Directory**.
2. Press [**▲**] or [**▼**] to select the desired entry, press the **Option** soft key and then select **Delete**.
3. Press **Select** soft key when the LCD screen prompts: "Delete selected item?".

Note: You can add contacts from call history easily. For more information, refer to Call History above.

Volume Adjustment

- Press [**⬆**] or [**⬇**] during a call to adjust the receiver volume of the handset / speakerphone / headset / BT.
- Press [**⬆**] or [**⬇**] when the phone is idle or ringing to adjust the ringer volume.

Ring Tones

1. Press the Menu soft key when the phone is idle, and then select Preferences→Ringtones.
2. Press **Shift** soft key to select the desired ring tone.
3. Press [**OK**] key to accept the change.

LED Instructions

Red indicator always bright: Charging power

Flash red indicator: Low battery/Missed call/Unread Message

Green indicator: Full Charge

Update Your Phone

Update firmware through FOTA:

1. Press the **Menu** soft key when the phone is idle, select **Advanced** →Enter password ((**Default no-password 123**)) →**Update** to update your phone.
2. When a new firmware is available, press the **Update** soft key and the phone immediately downloads the new firmware.
3. After downloading, click **Install** softkey to install
4. During the installation, the phone will be restart several times.

Note: Update firmware must allow the phone to communicate with the public network

Reset Your Phone

The first way: Press the **Menu** soft key when the phone is idle, select **Advanced** →Enter password ((**Default no-password 123**)) →**Reset** to reset your phone.

The second way: Enter ***#000000#** when the phone is idle, select **OK** to reset your phone.