

Quick Installation Guide

TVP-SP3

Table of Contents

Français	1
1. Avant de commencer	1
2. Procéder à l'installation	2
3. Guide de référence rapide	4
Troubleshooting	5

1. Avant de commencer

Contenu de l'emballage

- TVP-SP3
- Guide d'installation rapide
- UN CD-ROM avec les utilitaires
- Câble USB (mini-USB vers prise de type A)

Configuration du système

- D'un lecteur de CD-ROM
- Skype™ installé
- Un ordinateur avec une port USB 1.1 ou 2.0 disponible
- Microprocesseur : 300 MHz ou supérieur
- Mémoire : 256 MB ou supérieur
- Espace sur le disque dur : 50 MB ou supérieur
- Windows 2000/XP

Remarque : Skype doit être installé avant de débiter le processus d'installation. Veuillez l'installer depuis le CD-ROM contenant le pilote et l'utilitaire ou visitez www.Skype.com pour plus de détails.

2. Procéder à l'installation

1. Insérez le **CD-ROM avec l'utilitaire et le pilote** dans votre lecteur de CD-ROM et cliquez ensuite sur **Install Driver** (Installer l'utilitaire)

2. Cliquez sur **Next (Suivant)**.

3. Suivez les instructions de l'**assistant d'installation** et cliquez ensuite sur **Finish** (Terminer).

4. Sélectionnez **Allow this program to use Skype™** (Permettre à ce programme d'utiliser Skype™). Cliquez sur **OK**.

5. Branchez le câble USB fourni sur le téléphone, et connectez ensuite le câble USB à un port USB libre de votre ordinateur.

6. Les pilotes s'installeront automatiquement.

7. Cliquez sur **Yes (Oui)** pour débiter l'installation de l'adaptateur bluetooth.

8. Lancez Skype™ et identifiez vous.

L'installation est maintenant complète.

Si vous désirez davantage d'informations sur les fonctions avancées du TVP-SP3, veuillez consulter le Guide de l'utilisateur fourni sur le CD-ROM avec l'utilitaire ou le site Internet de TRENDnet sur www.trendnet.com.

3. Guide de référence rapide

Icône	Fonction	Description
	Skype activé/désactivé Navigation tabs	<ul style="list-style-type: none">• Ouvre la fenêtre Skype• Maintenez la touche enfoncée pendant 5 secondes pour fermer la fenêtre de Skype• Navigation entre les onglets Skype
Hold	En attente	<ul style="list-style-type: none">• Met l'appelant en attente• Passer d'un appel à l'autre.
	Composition Réponse	<ul style="list-style-type: none">• Composition/Recomposition• Réponse à un appel.
	Raccrocher/Rejeter Effacer le numéro composé	<ul style="list-style-type: none">• Raccrocher/Rejeter un appel• Effacer un numéro• Maintenir enfoncé pendant 5 secondes pour effacer tout le numéro.
 	Faire défiler vers le haut Faire défiler vers le bas	<ul style="list-style-type: none">• Faire défiler vers le haut/le bas pour sélectionner un contact en particulier
	Liste de contacts	<ul style="list-style-type: none">• Afficher la liste des contacts.
	Liste des appels	<ul style="list-style-type: none">• Afficher la liste des appels.
0~9, +, #, *	Clavier	<ul style="list-style-type: none">• Clavier• Ouvrir la fenêtre Skype• Appuyer sur le bouton "0" pendant 5 secondes pour afficher "+"
Vol +/-	Augmenter/ diminuer le volume	<ul style="list-style-type: none">• Augmenter/diminuer le volume du diffuseur.
	Muet	<ul style="list-style-type: none">• Désactive le micro.
	Sonnerie	<ul style="list-style-type: none">• Sélection de la sonnerie

Q1: My computer does not detect the TVP-SP3. What should I do?

A1: First, make sure your computer meets the minimum requirements as specified in Section 1 of this Quick Installation Guide. Second, make sure the USB cable is physically plugged in as described in Section 2. Third, try installing the TVP-SP3 to a different USB port of your computer.

Q2: I am unable to make a call. What should I do?

A2: First, make sure that you have Internet connectivity. Second, make sure that you have signed into your Skype™ account. Third, make sure that you see the **TVP-SP3** software icon located on the system tray . If you do not see this icon, go to **Start -> Program Files -> TRENDnet -> TVP-SP3**. Fourth, make sure that you have followed the exact steps in section 3 of this Quick Installation Guide.

Q3: The speaker/microphone function does not work. What should I do?

A3: First, make sure that you have installed the TVP-SP3 **VoIP USB Phone** software program as described in Section 2. Second, right click on the **TVP-SP3** software icon located on the system tray and select **Audio Device Settings**. Make sure speaker and microphone are set to **USB Phone**. Third, right click on the **TVP-SP3** software icon and select **Volume Settings**. Make sure the volume is set appropriately for the microphone and speaker.

Q4: How do I switch back to my computer's original audio settings?

A4: Right click on the **TVP-SP3** software icon located on the system tray and select **Audio DeviceSettings**. Select the desired **Windows Default Audio Device** for the speaker and microphone. Then click **OK**.

Q5: After I finish installing the TVP-SP3, the Skylook installation window appears. What should I do?

A5: Skylook is an optional bonus program which integrates with Microsoft® Outlook® (required). It allows you to manage your Skype™ contacts from Outlook®. To install the program, select **Install Skylook (recommended)** and click **Next**. Then follow the **Install Wizard** directions to complete the installation. If you do not want to install the program, select **Don't Install**.

If you still encounter problems or have any questions regarding the TVP-SP3, please refer to the User's Guide included on the Utility & Driver CD-ROM or contact TRENDnet's Technical Support Department.

Certifications

This equipment has been tested and found to comply with FCC and CE Rules.

Operation is subject to the following two conditions:

- (1) This device may not cause harmful interference.
- (2) This device must accept any interference received. Including interference that may cause undesired operation.

Waste electrical and electronic products must not be disposed of with household waste. Please recycle where facilities exist. Check with you Local Authority or Retailer for recycling advice.

NOTE: THE MANUFACTURER IS NOT RESPONSIBLE FOR ANY RADIO OR TV INTERFERENCE CAUSED BY UNAUTHORIZED MODIFICATIONS TO THIS EQUIPMENT. SUCH MODIFICATIONS COULD VOID THE USER'S AUTHORITY TO OPERATE THE EQUIPMENT.

TRENDnet[®]

TRENDnet Technical Support

US • Canada

Toll Free Telephone: 1(866) 845-3673

24/7 Tech Support

Europe (Germany • France • Italy • Spain • Switzerland • UK)

Toll Free Telephone: +00800 60 76 76 67

English/Espanol - 24/7

Francais/Deutsch - 11am-8pm, Monday - Friday MET

Worldwide

Telephone: +(31) (0) 20 504 05 35

English/Espanol - 24/7

Francais/Deutsch - 11am-8pm, Monday - Friday MET

Product Warranty Registration

Please take a moment to register your product online.

Go to TRENDnet's website at <http://www.trendnet.com>

TRENDnet

3135 Kashiwa Street

Torrance, CA 90505

USA