

Avaya 2033 IP Conference Phone UNISTim Software (2310S95) Readme

Contents: Readme for the Avaya 2033 IP Conference Phone Software Version 2310S95 (Nortel heritage UNISTim Protocol).

This file describes the contents of the **May 2011 Generally Available (GA)** software distribution package for version 2310S95.

Product Description:

- The Avaya 2033 IP Conference Phone is a UNISTim based telephone that delivers an extensive set of Avaya BCM, CS 1000, or CS 2100 features directly to small, midsize and large conference rooms.
- The 2033 IP Conference Phone emulates most of the 2001 IP Phone model UNISTim functions and user interface.
- The 2033 is a full duplex audio speakerphone capable of providing 360 degree, 12-foot microphone pickup. Automatic Gain Control intelligently adjusts microphone sensitivity based on where participants are seated in the conference room, making conversations clearer for all participants.
- Room Coverage: Up to 20 x 20 feet (without extension microphones) or Up to 20 x 30 feet (with two optional extension microphones)
- The Avaya 2033 IP Conference Phone features
 - a high resolution backlit graphical display which enables robust call information and multi-language support
 - Three Context-Sensitive Soft Keys to give access to common telephony features (Automatically labeled from the system).
 - three soft keys that, when required, map to 4 soft keys to provide access to a maximum of 10 functions
 - volume control bar for adjusting ringer and speaker volume
 - two specialized fixed keys:
 - Services
 - Message (Inbox)
 - three call-processing fixed keys:
 - Line
 - Hold
 - Goodbye
 - 12-key telephone keypad
 - Single 10/100 Base T Ethernet connection (automatic network configuration)
- Note that the exact telephony features available to the 2033 user are dependent on how the system administrator configures the endpoint and server.

New feature content introduced in the 2033 IP Conference Phone UNISTim Software (2310S95)

- This release of software includes changes related to re-branding of the 2033 IP Conference Phone software to Avaya from Nortel.

Problems Fixed in the 2033 IP Conference Phone UNISTim Software (2310S95)

This build is based on the Avaya 2033 IP Conference Phone Software version 2310S81 and resolves the following additional issues:

- Avaya CS1000 – DTMF issue with 2033 Conference Phone (Q02149203)
- Avaya CS1000 – DTMF issue when using RFC2833 (Q02137166)

Known issues in the 2033 IP Conference Phone UNISTim Software (2310S95)

- None known

Avaya 2033 IP Conference Phone UNISTim Software (2310S95) - Release package contents

For information on using the 2033 IP Conference Phones, see the user and quick reference guides. All documents are available at <http://support.avaya.com>.

The release package contains all the files necessary to upgrade the 2033 IP Conference Phone Software to 2310S95 (UNISTim Protocol). The following files are included in the release package:

- **2310S95.bin** (APP. file)
- **i2033.cfg** (upgrade script file)

Call Server Compatibility with Avaya 2033 IP Conference Phone UNISTim Software (2310S95)

Testing for the Avaya 2033 IP Conference Phone Software Version 2310S95 (Nortel heritage UNISTim Protocol) has been performed on the following Call Server platforms/Releases

- CS1000 Rls 6.0 or later
- BCM50 Rls 5.0 or later
- BCM450 Rls 5.0 or later

License Agreements

2010 Avaya Inc. All Rights Reserved.

Notice

While reasonable efforts were made to ensure that the information in this document was complete and accurate at the time of printing, Avaya Inc. can assume no liability for any errors. Changes and corrections to the information in this document may be incorporated in future releases.

Documentation disclaimer

Avaya Inc. is not responsible for any modifications, additions, or deletions to the original published version of this documentation unless such modifications, additions, or deletions were performed by Avaya.

Link disclaimer

Avaya Inc. is not responsible for the contents or reliability of any linked Web sites referenced elsewhere within this documentation, and Avaya does not necessarily endorse the products, services, or information described or offered within them. We cannot guarantee that these links will work all of the time and we have no control over the availability of the linked pages.

License

USE OR INSTALLATION OF THE PRODUCT INDICATES THE END USERS ACCEPTANCE OF THE TERMS SET FORTH HEREIN AND THE GENERAL LICENSE TERMS AVAILABLE ON THE AVAYA WEBSITE AT <http://support.avaya.com/LicenseInfo/> (GENERAL LICENSE TERMS). IF YOU DO NOT WISH TO BE BOUND BY THESE TERMS, YOU MUST RETURN THE PRODUCT(S) TO THE POINT OF PURCHASE WITHIN TEN (10) DAYS OF DELIVERY FOR A REFUND OR CREDIT.

Avaya grants End User a license within the scope of the license types described below. The applicable number of licenses and units of capacity for which the license is granted will be one (1), unless a different number of licenses or units of capacity is specified in the Documentation or other materials available to End User. Designated Processor means a single stand-alone computing device. Server means a Designated Processor that hosts a software application to be accessed by multiple users. Software means the computer programs in object code, originally licensed by Avaya and ultimately utilized by End User, whether as stand-alone Products or pre-installed on Hardware. Hardware means the standard hardware Products, originally sold by Avaya and ultimately utilized by End User.

License Type(s):

Designated System(s) License (DS). End User may install and use each copy of the Software on only one Designated Processor, unless a different number of Designated Processors is indicated in the Documentation or other materials available to End User. Avaya may require the Designated Processor(s) to be identified by type, serial number, feature key, location or other specific designation, or to be provided by End User to Avaya through electronic means established by Avaya specifically for this purpose.

Copyright

Except where expressly stated otherwise, the Product is protected by copyright and other laws respecting proprietary rights. Unauthorized reproduction, transfer, and or use can be a criminal, as well as a civil, offense under the applicable law.

Third-party Components

Certain software programs or portions thereof included in the Product may contain software distributed under third party agreements (Third Party Components), which may contain terms that expand or limit rights to use certain portions of the Product

(Third Party Terms). Information identifying Third Party Components and the Third Party Terms that apply to them is available on Avaya's web site at:
<http://support.avaya.com/ThirdPartyLicense/>

Avaya fraud intervention

If you suspect that you are being victimized by toll fraud and you need technical assistance or support, call Technical Service Center Toll Fraud Intervention Hotline at +1-800-643-2353 for the United States and Canada. Suspected security vulnerabilities with Avaya Products should be reported to Avaya by sending mail to: securityalerts@avaya.com.

For additional support telephone numbers, see the Avaya Web site:
<http://www.avaya.com/support>

Trademarks

Avaya, AUDIX, DEFINITY, and COMMUNICATIONS MANAGER and the Avaya logo are registered trademarks and/or service marks of Avaya Inc. in the U.S. and certain other jurisdictions. All other trademarks are the property of their respective owners.

Document ordering information:

Avaya Publications Center

Voice: +1-207-866-6701
1-800-457-1764 (Toll-free, U.S. and Canada only)
Fax: +1-207-626-7269
1-800-457-1764 (Toll-free, U.S. and Canada only)
Write: Globalware Solutions
200 Ward Hill Avenue
Haverhill, MA 01835 USA
Attention: Avaya Account Manager
Web: <http://www.avaya.com/support>
E-mail: totalware@gwsmail.com
Order: Document No. 07-300334, Issue 1.0 May 2005

For the most current versions of documentation, go to the Avaya support Web site:
<http://www.avaya.com/support>

Avaya support

Avaya provides a telephone number for you to use to report problems or to ask questions about your contact center. The support telephone number is 1 800 242 2121 in the United States. For additional support telephone numbers, see the Avaya Web site: <http://www.avaya.com/support>

~~END OF FILE~~