

REGA

4-Line Intercom Speakerphone User's Guide

Please read this manual
before operating product
for the first time.

Model 25423/24

Important Information

Equipment Approval Information

Your telephone equipment is approved for connection to the Public Switched Telephone Network and is in compliance with parts 15 and 68, FCC Rules and Regulations and the Technical Requirements for Telephone Terminal Equipment published by ACTA.

1 Notification to the Local Telephone Company

On the bottom of this equipment is a label indicating, among other information, the US number and Ringer Equivalence Number (REN) for the equipment. You must, upon request, provide this information to your telephone company.

The REN is useful in determining the number of devices you may connect to your telephone line and still have all of these devices ring when your telephone number is called. In most (but not all) areas, the sum of the RENs of all devices connected to one line should not exceed 5. To be certain of the number of devices you may connect to your line as determined by the REN, you should contact your local telephone company.

A plug and jack used to connect this equipment to the premises wiring and telephone network must comply with the applicable FCC Part 68 rules and requirements adopted by the ACTA. A compliant telephone cord and modular plug is provided with this product. It is designed to be connected to a compatible modular jack that is also compliant. See installation instructions for details.

Notes

- This equipment may not be used on coin service provided by the telephone company.
- Party lines are subject to state tariffs, and therefore, you may not be able to use your own telephone equipment if you are on a party line. Check with your local telephone company.
- Notice must be given to the telephone company upon permanent disconnection of your telephone from your line.
- If your home has specially wired alarm equipment connected to the telephone line, ensure the installation of this product does not disable your alarm equipment. If you have questions about what will disable alarm equipment, consult your telephone company or a qualified installer.

US Number is located on the cabinet bottom

REN number is located on the cabinet bottom

2 Rights of the Telephone Company

Should your equipment cause trouble on your line which may harm the telephone network, the telephone company shall, where practicable, notify you that temporary discontinuance of service may be required. Where prior notice is not practicable and the circumstances warrant such action, the telephone company may temporarily discontinue service immediately. In case of such temporary discontinuance, the telephone company must: (1) promptly notify you of such temporary discontinuance; (2) afford you the opportunity to correct the situation; and (3) inform you of your right to bring a complaint to the Commission pursuant to procedures set forth in Subpart E of Part 68, FCC Rules and Regulations.

The telephone company may make changes in its communications facilities, equipment, operations or procedures where such action is required in the operation of its business and not inconsistent with FCC Rules and Regulations. If these changes are expected to affect the use or performance of your telephone equipment, the telephone company must give you adequate notice, in writing, to allow you to maintain uninterrupted service.

Licensing

Licensed under US Patent 6,427,009.

Hearing Aid Compatibility

This telephone system meets FCC standards for Hearing Aid Compatibility.

WARNING: TO PREVENT FIRE OR ELECTRICAL SHOCK HAZARD, DO NOT EXPOSE THIS PRODUCT TO RAIN OR MOISTURE.

 <p>THE LIGHTNING FLASH AND ARROW HEAD WITHIN THE TRIANGLE IS A WARNING SIGN ALERTING YOU OF "DANGEROUS VOLTAGE" INSIDE THE PRODUCT.</p>	<p>CAUTION: RISK OF ELECTRIC SHOCK DO NOT OPEN</p> <p>CAUTION: TO REDUCE THE RISK OF ELECTRIC SHOCK, DO NOT REMOVE COVER (OR BACK). NO USER SERVICEABLE PARTS INSIDE. REFER SERVICING TO QUALIFIED SERVICE PERSONNEL.</p>	 <p>THE EXCLAMATION POINT WITHIN THE TRIANGLE IS A WARNING SIGN ALERTING YOU OF IMPORTANT INSTRUCTIONS ACCOMPANYING THE PRODUCT.</p>
SEE MARKING ON BOTTOM / BACK OF PRODUCT		

Important Information

Interference Information

This device complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) This device may not cause harmful interference; and (2) This device must accept any interference received, including interference that may cause undesired operation.

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation.

This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation.

If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna (that is, the antenna for radio or television that is "receiving" the interference).
- Reorient or relocate and increase the separation between the telecommunications equipment and receiving antenna.
- Connect the telecommunications equipment into an outlet on a circuit different from that to which the receiving antenna is connected.

If these measures do not eliminate the interference, please consult your dealer or an experienced radio/television technician for additional suggestions. Also, the Federal Communications Commission has prepared a helpful booklet, "How To Identify and Resolve Radio/TV Interference Problems." This booklet is available from the U.S. Government Printing Office, Washington, D.C. 20402. Please specify stock number 004-000-00345-4 when ordering copies.

Notice: The changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

FCC RF Radiation Exposure Statement

This equipment complies with FCC RF radiation exposure limits set forth for an uncontrolled environment. This equipment should be installed and operated with a minimum distance of 20 centimeters between the radiator and your body. This transmitter must not be co-located or operated in conjunction with any other antenna or transmitter."

For body worn operation, this phone has been tested and meets the FCC RF exposure guidelines when used with the belt clip supplied with this product. Use of other accessories may not ensure compliance with FCC RF exposure guidelines.

Table of Contents

EQUIPMENT APPROVAL INFORMATION	2	ANSWERING CALLS	23
LICENSING	3	SWITCHING BETWEEN THE SPEAKERPHONE, HANDSET, AND HEADSET	23
HEARING AID COMPATIBILITY	3	MUTE.....	23
INTERFERENCE INFORMATION.....	4	DO NOT DISTURB	24
FCC RF RADIATION EXPOSURE STATEMENT	4	HOLD	24
INTRODUCTION	7	PLACING A CALL ON HOLD	24
PARTS CHECKLIST.....	8	RELEASING A CALL FROM HOLD.....	24
TELEPHONE JACK REQUIREMENTS.....	8	FLASH	24
BASE LAYOUT.....	9	REDIAL	25
IMPORTANT INSTALLATION INFORMATION.....	10	REVIEWING THE REDIAL NUMBERS	25
IMPORTANT INSTALLATION GUIDELINES.....	10	TRANSFERRING A CALL TO ANOTHER STATION	25
INSTALLING THE PHONE	11	RECEIVING A TRANSFERRED CALL FROM ANOTHER STATION.....	26
DATA PORT	13	MESSAGE WAITING	26
SYSTEM VERIFICATION	13	PRIVACY	26
OTHER SYSTEM PHONES.....	14	PROVIDING PRIVACY	26
PROGRAMMING THE TELEPHONE	14	CONFERENCE CALLS	26
LANGUAGE.....	14	INTERCOM CALLS	27
VOLUME	14	ONE-TOUCH INTERCOM.....	27
RINGER VOLUME.....	14	ANSWERING AN INTERCOM CALL.....	28
SPEAKERPHONE, HANDSET, AND HEADSET VOLUME	15	INTERCOM HOLD	28
RINGER TONE	15	INTERCOM CONFERENCE CALLS	28
PRIORITY LINE.....	15	PAGING ALL STATIONS	29
DELAY RING	16	CALLER ID	29
PHONE ID	16	SUMMARY SCREEN.....	29
PHONE NAME.....	17	RECEIVING AND STORING CID RECORDS.....	29
INTERCOM AUTO ANSWER	17	REVIEWING CID RECORDS.....	30
FLASH TIME.....	18	SAVING A CID RECORD TO THE INTERCOM/ MEMORY LOG OR TO PHONE BOOK MEMORY ..	30
CALL ALERT TONE.....	18	DELETING A CID RECORD.....	30
NO UNKNOWN/BLOCKED	18	DELETING ALL CALL RECORDS.....	30
DISPLAY CONTRAST	19	DIALING BACK.....	30
LOCAL AREA CODE.....	19	IF YOU PROGRAMMED YOUR LOCAL AREA CODE... 30	
REGIONAL AREA CODES	19	IF YOU DID NOT PROGRAM YOUR LOCAL AREA CODE	31
MANUALLY SETTING THE TIME AND DATE.....	20	CALL WAITING CALLER ID	31
HOUR FORMAT	21	MEMORY LOG AND PHONE BOOK (DIRECTORY) MEMORY.....	31
RESTORING THE DEFAULT SETTINGS.....	21	STORING A NUMBER AND NAME IN MEMORY	31
BASIC OPERATION	21		
MAKING CALLS WITH THE HANDSET.....	21		
MAKING CALLS WITH THE SPEAKERPHONE	22		
MAKING CALLS WITH THE OPTIONAL HEADSET.....	22		
PRE-DIALING.....	22		

Table of Contents

REVIEWING PHONE BOOK (DIRECTORY) MEMORY.....	32
REVIEWING THE INTERCOM/MEMORY LOG (MEMORY LOCATION).....	32
EDITING A NAME OR NUMBER STORED IN PHONE BOOK (DIRECTORY) MEMORY	33
EDITING A NAME OR NUMBER STORED IN THE INTERCOM/MEMORY LOG (MEMORY LOCATION).....	33
STORING THE LAST NUMBER DIALED	33
STORING A PAUSE IN MEMORY.....	33
DIALING A STORED NUMBER.....	33
MEMORY DELETE/CLEAR	34
CLEAR ALL MEMORIES	34
CHAIN DIALING.....	35
DISPLAY MESSAGES	35
OPERATION BY BATTERY	35
OPERATION WITHOUT POWER.....	36
CORDLESS PHONE OPTION	36
TROUBLESHOOTING GUIDE	36
GENERAL PRODUCT CARE	37
SERVICE	38
ACCESSORY INFORMATION.....	39
LIMITED WARRANTY	40
INDEX.....	42

Introduction

CAUTION: When using telephone equipment, there are basic safety instructions that should always be followed. Refer to the IMPORTANT SAFETY INSTRUCTIONS provided with this product and save them for future reference.

Your Four-Line Speakerphone is a full-featured phone ideally suited for home-office use. It is designed to receive calls on up to four incoming telephone lines and to serve up to 16 station users. Your phone features 16 memory locations, 94 phone book memories, hold, conference call, intercom, call transfer, Caller ID display, and speakerphone capabilities. It also features an Auto Attendant function, which will pick up and redirect incoming calls to other extensions in the system per the caller's input. **It is possible to enhance your phone to a cordless feature with the additional purchase of the H5401 accessory handset and module.**

This telephone is designed to be simple to use, however, you can reach its full potential more quickly by taking a few minutes to read this user's guide.

IMPORTANT: In order to use all of the Caller ID features of this telephone, you must subscribe to two separate services available from your local telephone company: the standard Name/Number Caller ID Service to know who is calling when the phone rings and Call Waiting Caller ID Service to know who is calling while you are on the phone.

NOTE: Features and options pertaining to Caller ID do not apply to Model 25423.

Connections & Setup

Parts Checklist

Make sure your package includes the following items:

Base

Handset

Handset cord

Line cords

AC power
adaptor

Telephone Jack Requirements

To use this phone, you will need an RJ11C (for a single line) or a RJ14C (for two lines) type modular phone jack, which might look like the one pictured here, installed in your home or office. If you don't have either modular jack, call your local phone company to find out how to get one installed.

VERY IMPORTANT: In order to achieve full system operation (i.e. intercom, page, etc.), Line 1 must be connected and must be common to all phones connected to the system. Only other 25423, 25424, 25425, 25413, 25414, 25415, 25403 and 25404 models are compatible for full system operation. Connecting phones other than the 25423, 25424, 25425, 25413, 25414, 25415, 25403 and 25404 to Line 1 may inhibit the intercom and paging operations.

For proper operation of intercom, page function, etc., **DO NOT** connect a DSL modem to Line 1.

To transfer a call from one station to another, the two stations should be connected to the same line.

Base Layout

Connections & Setup

Important Installation Information

- Never install telephone wiring during a lightning storm.
- Never install telephone jacks in wet locations unless the jack is specifically designed for wet locations.
- Never touch non-insulated telephone wires or terminals, unless the telephone line is disconnected from the network.
- Use caution when installing or modifying telephone lines.
- Temporarily disconnect any equipment connected to the phone such as faxes, other phones, or modems.

Important Installation Guidelines

- Install telephone near both a telephone (modular) jack and an electrical power outlet.
- Avoid sources of noise, such as a window by a busy street, and electrical noise, such as motors, microwave ovens, and fluorescent lighting.
- Avoid heat sources, such as heating air ducts, heating appliances, radiators, and direct sunlight.
- Avoid areas of excessive moisture or extremely low temperature.
- Avoid dusty locations.
- Avoid other cordless telephones or personal computers.

CAUTION: Always disconnect all phone cords from the base unit before battery installation or replacement.

Installing the Phone

The phone may be connected to two 2-line (RJ14C) wall jacks or four single line (RJ11C) wall jacks to accommodate all four lines.

IMPORTANT: Install batteries and connect the AC power supply to the base unit as outlined in steps 1 through 3 below prior to connecting the telephone line cords to insure for proper base station ID assignment.

1. Choose an area near an electrical outlet and telephone wall jack. Your phone should be placed on a level surface, such as a table top or desk.
2. Install 4 AAA-size alkaline batteries (not included) for back up power in the event of a power failure.
 - Insert a flat bladed screw driver into the battery door latch recess area and gently pry upward to release the battery door from the base cabinet bottom.
 - Insert the batteries as shown on the diagram inside the battery compartment.
 - Position the two (2) battery door tabs into the base cabinet bottom slots and push downward until the door latch "snaps" closed.

NOTE: If the low battery icon appears in the display, you need to replace the batteries. It is important that you replace them as soon as possible to maintain unit operation when electrical power is off. As a precaution, you may want to write down any stored information you do not want erased.

IMPORTANT: If you are not going to use the telephone for more than 30 days, remove the batteries because they can leak and damage the unit.

3. Plug the power supply cord into the power jack on the back of the base and the other end into an electrical outlet.

CAUTION: To reduce risk of personal injury, fire, or damage use only the 5-2777 power adaptor listed in the user's guide. This power adaptor is intended to be correctly orientated in a vertical or floor mount position.

Connections & Setup

4. Connect the telephone line cords:

If you have two dual line wall jacks installed in your home or office, plug one end of the straight telephone line cord tagged as "LINE 1+2" into the jack marked LINE 1 + 2 and one end of the other straight line cord into the other jack on the back of the base. Plug the other end of each line cord into the dual-line wall jacks.

If you have four single-line wall jacks installed in your home or office, you must use adaptors/couplers (not included) to combine the four single telephone lines into two dual lines. The adaptor/coupler may look similar to the one pictured here and can be purchased from your local telephone products retailer.

NOTE: To use four lines, you must have four telephone lines with unique telephone numbers. If you only have one telephone line, this phone will still operate, but only as a single line telephone.

Unit Initialization:

After you connect the power supply and Line 1 to the unit, the system automatically searches for and sets up a phone ID.

NOTE:

- If the phone cannot find an ID, determine if there are too many phones connected to the system. A maximum of 16 phones can be connected in the system.
- The Phone ID (01 to 16) is unique. When more than one phone using the same Phone ID is detected, only one phone with that ID will be valid. The phone IDs for the other phone(s) is automatically erased, and the phone(s) intercom indicators blink red and blue. You must use the Menu options to select a new Phone ID for each phone.

VERY IMPORTANT: In order to achieve full system operation (i.e. intercom, page, etc.), Line 1 must be connected and must be common to all phones connected to the system. Only other 25413/14/15 models are compatible for full system operation. For proper operation of intercom, page function, etc., DO NOT connect a DSL modem to Line 1.

- To set your own Phone ID, or change your phone ID, follow the steps in the Phone ID section.

You may connect up to 16 RCA 25423, 25424 and/or 25425 phones to the system at one time. Features like intercom, page and call transfer may be used among the units, but Line 1 must be common for all 25423, 25424, or 25425 units for these features to work properly. You may choose to share or privatize lines 2, 3 and 4.

5. Connect the handset cord:

Connect one end of the coiled handset cord to the jack on the side of the base and the other end into the jack in the handset, and place the handset in the cradle.

6. Check for a dial tone:

Lift the handset and listen for a dial tone. If you hear a dial tone, the phone is properly installed.

Data Port

This phone has a data port jack to connect an auxiliary phone device, such as a fax machine, computer modem, answering machine, or even a cordless phone.

The data port switch on the back of the phone controls the data port jack so you can choose Line 1, Line 2, Line 3, or Line 4.

Use the data port to hook up your fax machine, for example, and then set the data port switch to Line 4 in order to receive faxes on the phone number for Line 4.

If you are talking to someone on Line 4 and want that person to fax something to you, change the data port switch to Line 2 or Line 3, and give the person on-line the phone number for Line 2 or Line 3. Your fax machine now can receive calls on Line 2, Line 3, or Line 4.

IMPORTANT: Be sure to switch the fax machine back to the normal line when you are done because outside callers who do not know that you have switched lines will not be able to reach your fax machine if they dial the Line 4 number.

System Verification

Use the following procedures to test system configuration and identify possible line connection errors. The phone must be connected to the power outlet, Line 1 must be connected to the Line 1 + 2 jack, and the phone must have a phone ID.

VERY IMPORTANT: In order to achieve full system operation (i.e. intercom, page, etc.), Line 1 must be connected and common to all phones on the system. Only other 25423, 25424, 25425, 25413, 25414, 25415, 25403 and 25404 models are fully compatible.

Programming the Telephone

Other System Phones

1. Press Line 1.
2. Look at all the other stations. If they all indicate line 1 is being used, the connection is correct.

OR

1. Press the Intercom button. The display shows *INTERCOM* and *ENTER CALLING PHONE ID*.
2. Enter a phone ID by pressing an Intercom/Memo Log button (1-16). The display shows the phone ID you entered. If the phone ID you entered is connected to the system, you will hear a ring back tone (call through tone) at your phone. If the phone ID is not connected to the system, you will hear an error tone. *NO ANSWER* shows in the display and intercom is cancelled.

Programming the Telephone

When programming the phone, if at any time you wish to discontinue or stop programming, press the "Exit" button. Also, whenever you have made a program selection by pressing the Sel/Save button the display will show "OK" for several seconds then will return to the MAIN MENU prompt display.

Language

Set the display language to show messages in either English, Spanish, or French.

1. Press the Menu button while in standby mode. The cursor in the display points to *SET LANGUAGE*.
2. Press the Sel/Save button.
3. Use the Vol (+ or -) buttons to scroll up or down to *ENGLISH, ESPANOL, or FRANCAIS*. The default is English.
4. Press the Sel/Save button to save.

Volume

The ringer, speaker, and handset/headset volume is set independently with the Vol (+ or -) buttons. There are 8 possible volume settings per mode. The volume indicator scale is displayed during volume adjustment.

Ringer Volume

1. While the phone is on the hook, press the Vol (+ or -) button. The phone rings according to the current setting.
2. Tap the Vol (+ or -) buttons to adjust the volume one level at a time. The phone stores the setting after the last button press.

NOTE: To turn the ringer off, on, or change the ringing pattern, see Setting the Ringer Tone.

Speakerphone, Handset, and Headset Volume

While the phone is in use, during the desired mode, press the Vol (+ or -) buttons until you reach a comfortable listening level. The phone stores the setting after the last button press.

Ringer Tone

The ringers for all four lines may be set independent of one another.

1. Press the Menu button while in standby mode.
2. Use the Vol (+ or -) buttons to scroll up or down to *SET PHONE OPTIONS*.
3. Press the Sel/Save button.
4. Use the Vol (+ or -) buttons to scroll up or down to *SET RING TONE*.
5. Press the Sel/Save button. The ringer tone settings for each of the four telephone lines show in the display.
6. Use the Vol (+ or -) buttons to scroll up or down to select each ringer tone for Line 1. A sample ringer tone is generated when you scroll to individual ringer tones. Choose from eight different tones, or turn the ringer OFF.

NOTE: If you select OFF, the cursor automatically moves to the CID ON/OFF option. Use the Vol (+ or -) buttons to scroll up or down to select CID ON or OFF. (ON allows the unit to detect and display CID records for the corresponding telephone line. OFF disables the function for the corresponding telephone.) Press the Sel/Save button.

NOTE: On Model 25423 you cannot select CID ON/OFF.

7. Press the Sel/Save button to save. The cursor automatically moves to *Line 2*.
8. Repeat steps 6 and 7 for each telephone line. After you select the ringer tone for Line 4, press the Exit button.

NOTE: The line indicators flash for incoming calls even if the ringer is disabled.

Priority Line

The priority line (one of the four lines) has precedence over the other three lines. When you pick up the handset or press the Speaker button, the unit automatically selects the priority line first. If the priority line is in use by another party, the unit will select the next available line.

1. Press the Menu button while in standby mode.
 2. Use the Vol (+ or -) buttons to scroll up or down to *SET PHONE OPTIONS*.
 3. Press the Sel/Save button.
 4. Use the Vol (+ or -) buttons to scroll up or down to *SET PRIORITY LINE*.
 5. Press the Sel/Save button.
 6. Use the Vol (+ or -) buttons to scroll up or down to *1, 2, 3, or 4*. The default is Line 1.
 7. Press the Sel/Save button to save.
-

Programming the Telephone

Delay Ring

Use this setting to delay the Central Office ring.

1. Press the Menu button while in standby mode.
2. Use the Vol (+ or -) buttons to scroll up or down to *SET PHONE OPTIONS*.
3. Press the Sel/Save button.
4. Use the Vol (+ or -) buttons to scroll up or down to *SET DELAY RING*.
5. Press the Sel/Save button.
6. Use the Vol (+ or -) buttons to scroll up or down to 0 ring up to 10 rings.
7. Press the Sel/Save button to save.

NOTE: The default Delay Ring is 0. If your system has a phone with the auto attendant ON, we suggest that you set the Delay Ring to 2 rings. This allows the auto attendant to pick up the incoming call before it rings in.

Phone ID

1. Press the Menu button while in standby mode.
2. Use the Vol (+ or -) buttons to scroll up or down to *SET PHONE OPTIONS*.
3. Press the Sel/Save button.
4. Use the Vol (+ or -) buttons to scroll up or down to *SET PHONE ID*.
5. Press the Sel/Save button.
6. Press the Sel/Save button again to automatically set the phone ID, or press any memory button (1-16) to assign a phone ID.

NOTE: The Intercom indicator will flash red and blue if the ID is not programmed.

NOTE: The Phone ID (01-16) is unique. If you manually select a phone ID that belongs to another unit on the system, NOT AVAILABLE shows in the display. Press Sel/Save or choose another memory button.

NOTE: If the phone cannot find an ID, determine if there are too many phones connected to the system. A maximum of 16 phones can be connected in the system at one time.

NOTE: You may press the Exit button at any time to exit, except during the ID search.

Phone Name

1. Press the Menu button while in standby mode.
2. Use the Vol (+ or -) buttons to scroll up or down to *SET PHONE OPTIONS*.
3. Press the Sel/Save button.
4. Use the Vol (+ or -) buttons to scroll up or down to *SET PHONE NAME*.
5. Press the Sel/Save button.
6. Use the touch-tone pad to enter the phonebook name (up to 8 characters). More than one letter is stored in each of the number keys. For example, to enter "Lorraine," press the 5 key three times for the letter L. Press the 6 key three times for the letter O. Press the 7 key three times for the first letter R. Press the 7 key three times for the second letter R. Press the 2 key once for the letter A. Press the 4 key three times for the letter I. Press the 6 key two times for the letter N. Press the 3 key twice for the letter E.
7. Press the Sel/Save button to save.

NOTE: The Phone Name and ID shows in the display when the phone is idle.

Intercom Auto Answer

For "hands-free" operation, the phone can be set to answer an intercom call by automatically activating the speaker.

TIP: You may also use this feature for room monitoring.

1. Press the Menu button while in standby mode.
2. Use the Vol (+ or -) buttons to scroll up or down to *SET PHONE OPTIONS*.
3. Press the Sel/Save button.
4. Use the Vol (+ or -) buttons to scroll up or down to *INTERCOM AUTO ANS*.
5. Press the Sel/Save button.
6. Use the Vol (+ or -) buttons to scroll up or down to choose *YES* or *NO*.
7. Press the Sel/Save button to save.

Programming the Telephone

Flash Time

1. Press the Menu button while in standby mode.
2. Use the Vol (+ or -) buttons to scroll up or down to *SET PHONE OPTIONS*.
3. Press the Sel/Save button.
4. Use the Vol (+ or -) buttons to scroll up or down to *SET FLASH TIME*.
5. Press the Sel/Save button.
6. Use the Vol (+ or -) buttons to scroll up or down through the flash time options. The default setting is 600ms.
7. Press the Sel/Save button to save.

NOTE: You may press the Exit button at any time to exit.

Call Alert Tone

Turn on the Call Alert to hear a tone for incoming calls while you are on the telephone. This function notifies you that there is a incoming call while you are using the phone. If you do not want this tone to disturb your conversation, you can set it to OFF.

1. Press the Menu button while in standby mode.
2. Use the Vol (+ or -) buttons to scroll up or down to *SET PHONE OPTIONS*.
3. Press the Sel/Save button.
4. Use the Vol (+ or -) buttons to scroll up or down to *CALL ALERT TONE*.
5. Press the Sel/Save button.
6. Use the Vol (+ or -) buttons to scroll up or down to *ON* or *OFF*.
7. Press the Sel/Save button to save. The cursor automatically moves to Line 2.
8. Repeat steps 6 and 7 for each telephone line. After you select a tone for Line 4, press the Exit button.

No Unknown/Blocked

This option allows you to decide whether the unknown or blocked caller ID calls are saved or not. If you select YES, the unknown or blocked calls will be saved.

1. Press the Menu button while in standby mode.
2. Use the Vol (+ or -) buttons to scroll up or down to *SET PHONE OPTIONS*.
3. Press the Sel/Save button.
4. Use the Vol (+ or -) buttons to scroll up or down to *NO UNKNOWN/BLOCKED*.
5. Press the Sel/Save button.
6. Use the Vol (+ or -) buttons to scroll up or down to *YES* or *NO*. The default is YES.

7. Press the Sel/Save button to save.

NOTE: Not applicable to Model 25423.

Display Contrast

Adjust the display contrast to one of four contrast levels.

1. Press the Menu button while in standby mode.
2. Use the Vol (+ or -) buttons to scroll up or down to *SET LCD CONTRAST*.
3. Press the Sel/Save button. The MIN and MAX contrast scale shows on the display.
4. Use the DIR or CID (left/right) buttons to adjust the contrast. The display instantly adjusts with each press of the button.
5. Press the Sel/Save button to save the desired contrast level.

Local Area Code

1. Press the Menu button while in standby mode.
2. Use the Vol (+ or -) buttons to scroll up or down to *SET AREA CODE*.
3. Press the Sel/Save button.
4. Use the Vol (+ or -) buttons to scroll up or down to *LOCAL AREA CODE*.
5. Press the Sel/Save button. *Enter Number* shows in the display.
6. Use the touch tone pad on your phone to enter your local area code.
7. Press the Sel/Save button to save.

NOTE: If you make a mistake, press Delete to erase all digits.

NOTE: Not applicable to Model 25423.

Regional Area Codes

Depending on your location, you may need to set up to six regional area codes. Setting Regional Area Codes helps the phone determine the number format to display when a valid CID record is received. Call records matching any of the set regional area codes are displayed as 10 digits.

NOTE: If the CID telephone number does not display correctly, you may not be able to dial back the number from the Caller ID menu.

You may need to set regional area codes if you reside in an area which:

- uses multiple area codes
- uses overlapping area codes
- requires 10-digit dialing.

Programming the Telephone

1. Press the Menu button while in standby mode.
2. Use the Vol (+ or -) buttons to scroll up or down to *SET AREA CODE*.
3. Press the Sel/Save button.
4. Use the Vol (+ or -) buttons to scroll up or down to *REGIONAL AREA CODES*.
5. Press the Sel/Save button. All six regional area code fields and Enter Number show in the display.
6. Use the touch tone pad on your phone to enter up to six regional area codes.
7. Press the Sel/Save button to save.

NOTE: If you make a mistake, press the Delete button to erase all digits.

NOTE: Not applicable to Model 25423.

Manually Setting the Time and Date

The time and date is automatically set when you receive the first CID call. To manually reset the time and date, follow the steps below.

1. Press the Menu button while in standby mode.
2. Use the Vol (+ or -) buttons to scroll up or down to *SET TIME & DATE*.
3. Press the Sel/Save button.
4. Use the Vol (+ or -) buttons to scroll up or down to *SET CLOCK*.
5. Press the Sel/Save button, and the cursor moves to the hour field.
6. Use the Vol (+ or -) buttons to scroll up or down to select the hour.

NOTE: AM or PM will be set accordingly with selected hour.

7. Press the Sel/Save button, and the cursor moves to the minute field.
8. Use the Vol (+ or -) buttons to scroll up or down to select the minutes.
9. Press the Sel/Save button, and the cursor moves to the month field.
10. Use the Vol (+ or -) buttons to scroll up or down to select the month.
11. Press the Sel/Save button, and the cursor moves to the date field.
12. Use the Vol (+ or -) buttons to scroll up or down to select the date.
13. Press the Sel/Save button, and the cursor moves to the day field.
14. Use the Vol (+ or -) buttons to scroll up or down to select the day.
15. Press the Sel/Save button, and the cursor moves back to the hour field.
16. Press the Exit button.

NOTE: You may press Exit at any step in the process. It is not necessary to re-program the complete time and date if you only want to adjust certain fields (i.e.; hour only).

Hour Format

You may set this phone to a 12 or 24-hour format. The default is 12-hour format.

1. Press the Menu button while in standby mode.
2. Use the Vol (+ or -) buttons to scroll up or down to *SET TIME & DATE*.
3. Press the Sel/Save button.
4. Use the Vol (+ or -) buttons to scroll up or down to *SET HOUR FORMAT*.
5. Press the Sel/Save button.
6. Use the Vol (+ or -) buttons to scroll up or down to select *12-HOUR* or *24-HOUR*.
7. Press the Sel/Save button to save.

Restoring the Default Settings

This feature allows you to reset the menu to the original factory default settings.

1. Press the Menu button while in standby mode.
2. Use the Vol (+ or -) buttons to scroll up or down to *RESTORE TO DEFAULTS*.
3. Press the Sel/Save button.
4. Use the Vol (+ or -) buttons to scroll up or down to *YES* or *NO*.
5. Press the Sel/Save button to save.

Basic Operation

Your phone provides the convenience of accessing four separate telephone lines, each obtained from the telephone company and each having its own phone number. This is generally applicable to small offices. It provides for 16 telephones (or stations) to share multiple lines. Each station is interconnected to all others by an intercom.

Making Calls with the Handset

1. Pick up the handset and the phone automatically selects the priority line. If the priority line is occupied, it selects an open line.

OR

Pick up the handset and press a Line button to select a line.

2. Wait for a dial tone, then dial a phone number.
3. Hang up the handset when finished.

Basic Operation

Making Calls with the Speakerphone

1. Press the Speaker button and the phone automatically selects the priority line. If the priority line is occupied, it selects an open line.

OR

Press a Line button to select a line.

2. Wait for a dial tone then dial a phone number.
3. Press Speaker button when finished.

NOTE: Only one-way conversation is possible in speakerphone mode. When you are speaking, you are transmitting. When you are listening, you are receiving. You can't do both at the same time. The phone will automatically switch between transmitting and receiving depending on the level of the voice or the room noise picked up by the speakerphone mic.

NOTE: If a line goes off-hook, the call timer counts time until all the lines go on hook. The timer serves for 4 lines.

Making Calls with the Optional Headset

1. Connect the headset plug into the Headset jack on the left side of the base.
2. Adjust the headset to rest comfortably on top of your head and over your ear.
3. Move the microphone to approximately 2 to 3 inches from your mouth.
4. Press the Headset button and the phone automatically selects the priority line. If the priority line is occupied, it selects an open line.
5. Wait for a dial tone, then dial a phone number.
6. Press Headset when finished.

CAUTION: Use only the Thomson Inc. 5-2425 headset that is compatible with this unit.

NOTE: If the headset is not connected (or if not completely inserted into headset jack), an error tone is heard when the Headset button is pressed and the display will show Error for several seconds.

Pre-dialing

1. With the phone idle and the handset on the cradle, manually enter the telephone number. The telephone number shows in the display.
2. Press the Dial or Speaker button, or lift the handset to take a line, and the telephone number is automatically dialed.

Answering Calls

If you receive a call on the priority line,

1. Pick up the handset (handset mode), OR
2. Press the Speaker button (speakerphone mode), OR
3. Press the Headset button (headset mode).
4. When finished, hang up the handset, or press the Speaker button or press the Headset button.

If you receive a call on a line other than the priority line,

1. Pick up the handset and press the corresponding line button (handset mode), OR
2. Press the Speaker button and press the corresponding line button (speakerphone mode), OR
3. Press the corresponding line button, and then press the Headset button (headset mode).
4. When finished, hang up the handset, or press the Speaker button, or press the Headset button.

NOTE: Whether you are making or receiving a call, the caller is disconnected if you press another line without putting the call on hold first.

Switching Between the Speakerphone, Handset, and Headset

To switch to the speakerphone, press Speaker. The speakerphone indicator turns on. Put handset back in cradle.

To switch to the handset, pick up the handset. The speakerphone or headset turns off.

To switch to the headset, press the Headset button to enable the headset, and the headset indicator turns on. Hang up the handset.

Mute

To have a private, off-line conversation, use the Mute feature. The party on the other end of the line cannot hear you, but you can still hear them.

1. Press Mute to activate the mute feature. The mute indicator turns on.
2. Press Mute again to turn it off.

NOTE: Switching from speakerphone to handset cancels mute.

Basic Operation

Do Not Disturb

This feature is set at individual telephones to disable (silence) an incoming ring signal, intercom ring, or page. When there is an incoming call or an intercom call, the status indicators function as normal but the phone will not ring.

1. When the unit is idle, press the Privacy button. The Privacy indicator flashes and the last setting is displayed.
2. Use the Vol (+ or -) buttons to scroll up or down to select the duration. You may choose from 15 minutes, 30 minutes, 45 minutes, 1 hour, or 2 hours and increase the duration by 1 hour intervals up to 24 hours.
3. Press the Sel/Save button to confirm. The indicator blinks and the display shows how long the ringer will be disabled.
4. To cancel, press Privacy again or hang up the handset.

NOTE: If Intercom Auto Answer is turned ON, the unit automatically answers the intercom call even if the Do Not Disturb function is activated.

Hold

Placing a Call on Hold

Press the Hold button to put the line in use on hold. The line indicator for the line on hold flashes blue. The phone emits a beep every 30 seconds as a reminder. At the other stations, the indicator blinks red but no beep is heard.

NOTE: If you put a call on Hold while in Privacy mode, no one but you can access the line on hold. Anyone trying to access the line receives an error tone.

Releasing a Call from Hold

Press the Hold button or the corresponding Line button to release hold.

NOTE: If you want to change modes, lift the handset to switch to the handset, or press the Headset button to use the headset.

NOTE: The call on hold can be picked up at any station using this procedure.

Flash

Use the Flash button to activate custom calling services such as call waiting or call forwarding, which are available through your local phone company.

Redial

1. Pick up the handset (handset mode), or press the Speaker button (speakerphone mode), or press the Headset button (headset mode) and the priority line is automatically selected,

OR

Press a line button to select other line.

2. Press the Redial/Format button

NOTE: The redial function will not operate if the number to be redialed contains more than 32 digits. If the number is longer than that, you will hear an error tone.

Reviewing the Redial Numbers

Your phone records up to six previously dialed phone numbers.

1. When the phone is idle, press the Redial/Format button.
2. Use the Vol (+ or -) buttons to scroll up or down to view the last six previously dialed numbers.
3. While the preferred number is displayed, pick up the handset or press the Speaker, Dial, or a line button to dial the phone number.

NOTE: If you do not select a line button, the line is automatically seized and the number is dialed accordingly.

Transferring a Call to Another Station

1. With the caller on the line, press the Transfer button.
2. Press the Intercom/Memory Log button (1-16) for the station you want to transfer the call to. The line's indicator blinks purple until the party picks up the transferred call. Once the call is picked up, the indicator stays red. The indicator on the receiving party's line rapidly flashes red and rings during call transfer.
 - If the transferred call is not picked up at the other station within 45 seconds. The transfer cancels, the line is put on hold, and the line indicator flashes blue.
 - If the party at the other station doesn't pick up the transferred call, and you want to attempt to transfer to another station, press the line button and repeat the transfer process from step 1.

Basic Operation

Receiving a Transferred Call from Another Station

If a call is transferred to your station, the line indicator flashes red. To answer the call, press that line button.

If you are on the line when a call is transferred to you, you will hear beeps to alert you of the incoming call. Put your current call on hold by pressing Hold, and then pick up the incoming call by pressing the corresponding line button.

NOTE: During the transfer, the only two stations that can access the line are: a) the transferring station, or; b) the station receiving the transfer.

VERY IMPORTANT: To transfer a call from one station to another, the two stations should be connected to the same line.

Message Waiting

Provide your phone company offers voice messaging service and you subscribe to it, the New Message indicator flashes when the phone is not in use to indicate there is a message waiting. Also, from the display, you can find which line has message waiting. The indicator stops flashing after the message is reviewed.

NOTE: Not applicable to Model 25423.

Privacy

While in use, a line can be secured so that no one else can listen to the conversation. This feature only applies to 25423, 25424, 25425, 25413, 25414, 25415, 25403 and 25404 phones. However, other phone which are not compatible with these models can still access the line.

Providing Privacy

At any time during a conversation, you can use the privacy feature to secure the line.

1. While on a line, press the Privacy button. The indicator turns on.
2. To cancel, press Privacy again or hang up.

NOTE: If you put a call on hold while in privacy mode, no one but you can access the line on hold.

Conference Calls

This feature allows you to have a 3-way conversation using any combination of 2 lines.

To connect and conference

1. To make a call, press the line you want and dial the telephone number. If you already have someone on the line, skip to step 2.
2. Press the Hold button to place the call on hold.

3. Press another line button and dial the telephone number of the party you want to conference with.
4. Press the Conference button.
5. Speak to both parties.

NOTE: If you have more than one line on hold, and you want to have a conference call, you must first select the line on which you want to conference.

To disconnect one party:

Press the line button for the person you want to continue speaking with, and the other party is automatically disconnected.

To disconnect both parties:

Hang up the handset, or press the Speaker or Headset button.

NOTE: If you press the Hold button to put them on hold first, you may then disconnect from each party individually.

Intercom Calls

One-Touch Intercom

NOTE: If the Intercom indicator is turned on (solid red), the intercom is in use. You must wait until the indicator turns off before making an intercom call.

1. Press the Intercom/Memory Log button (1-16) for the station you want to intercom with. The Speaker turns on.
Alternately, you may press the Intercom button, then press the Intercom/Memory Log button (1-16) for the stations you want to intercom with. The speakerphone automatically turns on.

NOTE: If you want to switch to the handset, pick it up and continue speaking. To switch to the headset press the Headset button.

NOTE: The handset, headset, or speakerphone cannot be active when an intercom call is initiated (the handset should be on the cradle and the speakerphone and headset turned OFF.)

NOTE: To abort intercom call, press Speaker button.

2. To end the intercom call, hang up.

NOTE: If the receiving station does not answer within 45 seconds, the intercom call is cancelled. You will hear an error tone and NO ANSWER shows in the display. NOTE: If the intercom is in use. You will hear an error tone and ERROR INHIBITED shows in the display.

Intercom Calls

Answering an Intercom Call

When you receive an Intercom call, the Intercom indicator flashes red, and the display shows the caller's name and phone ID.

NOTE: If you want to answer with the speakerphone, press the Intercom or Speaker button. If you want to answer by headset, press the Headset button (the headset must be connected). To answer by handset, lift the handset.

NOTE: Press Speaker or lift the handset to automatically select a party. If you receive an incoming call and intercom call at the same time the unit automatically selects the ringing line.

Intercom Hold

1. Make an intercom call or answer an intercom call.
2. Press the Hold button. The Intercom indicator flashes blue.

NOTE:

- When the intercom is on hold, you may not receive another intercom.
- If the other party terminates intercom, intercom hold is also released.

Intercom Conference Calls

This feature allows you to have a 3-way conversation using the intercom feature and an open line.

1. Place a call or make an intercom call.
2. Press the Hold button.
3. Place a call on another line or make an intercom call.
4. Press the Conference button.
5. Speak to both parties.

NOTE: If you have more than one party on hold (telephone line or intercom), you must select the line for the party you want to conference with.

To disconnect one party:

Press the line or intercom button for the person you want to continue speaking with, and the other party is automatically disconnected.

To disconnect both parties:

Hang up the handset, or press the Speaker button.

NOTE: If you press the Hold button to put them on hold first, you may then disconnect from each party individually.

Paging All Stations

1. Lift the handset.
2. Press the Page button and listen for the beep. The other stations not in use automatically activate their speakerphones and receive your page.
3. Speak into the handset. You have 30 seconds to page in this mode. After 30 seconds, the page is cancelled.
4. When finished, hang up the handset.

NOTE: You will not receive a page when Do Not Disturb is turned on.

NOTE: Paging can be done with optional headset. plug in headset, press Headset button, the press Page button.

Caller ID

Note: The Caller ID section of this user's guide is not applicable to Model 25423.

Summary Screen

The summary screen shows the current time, current date, number of CID records to be reviewed and total number of records saved to CID memory. It is displayed until any button is pressed. Within 60 seconds of receiving a new call, the new caller information is displayed.

Receiving and Storing CID Records

This unit receives and displays information transmitted by your local phone company. This information can include the phone number, date and time; or the name, phone number, date and time. The unit can store up to 99 calls for later review. When the memory is full, a new call automatically replaces the oldest call in memory. *NEW* appears in the display for calls received that have not been reviewed. The line number for the call received is also displayed.

In case multiple incoming calls come in at the same time, the CID information is displayed according to the unit's priority line setting. Example: the priority line is 3.

Caller ID

Reviewing CID Records

INCOMING CALL
L2
JOHN SMITH
1-317-123-4567
12:34 PM 12/25 # 28

- Press the CID button , and then use the Vol (+ or -) buttons to scroll through the call records.
- When you scroll to the start/end of the list, *START/END* appears in the display.

Saving a CID Record to the Intercom/Memory Log or to Phone Book Memory

L1: 555-1234
L2:
L3: 1-317-123-4567
L4:

1. While a name and telephone number shows in the display, if you need to edit the information, press the Sel/Save button and follow the steps for Storing a Name and Number in Memory.
2. If you do not need to edit the name or number, press the Store button.

3. To store data in the Phone Book Directory, press the DIR button,

OR

To store data in the Intercom/Memory Log, press a memory log button (1-16).

Deleting a CID Record

To delete the record shown in the display, press the Delete button once.

Deleting All Call Records

This feature allows you to clear all CID records at once.

CID REVIEW NEW
L1
JOHN SMITH
1-317-123-4567
12:34 PM 12/25 # 28

1. While viewing a CID record, press and hold the Delete button. *PRESS DELETE AGAIN CLEAR ALL CALLER ID* shows in the display.
2. Press the Delete button again to confirm.

Dialing Back

When reviewing CID records, you can dial back the numbers showing on the display by pressing the Dial button.

If You Programmed Your Local Area Code

1. Press the CID button , and then use the Vol (+ or -) buttons to display the number you want to dial.
2. If you see a number with 7 digits (i.e.555-1234), then the call was received from within your area code. However, this does not guarantee the call is a local call. If you see a number with 11 digits (i.e.1-234-555-1234), then the call received was not from your area code.
3. To adjust the phone number format, use the Redial/Format button. For instance, a 7-digit local number sometimes cannot be dialed because it requires a 10-digit or 11-digit format. Use the Redial/Format button to scroll through 7, 10 and 11-digit numbers.

- 7-digits: 7-digit telephone number (i.e.555-5555)
- 10-digits: 3-digit area code +7-digit telephone number (i.e.425-555-5555)
- 11-digits: long distance code 1 +3-digit area code +7-digit telephone number (i.e. 1-425-555-5555)

4. To dial the displayed number, select a line or press Dial again.

If You Did Not Program Your Local Area Code

1. Press the CID button , and then use the Vol (+ or -) buttons to display the number you want to dial. You will only see 10-digit numbers (i.e.234-555-1234).
2. Press Dial to dial back. You may adjust the number format by pressing the Redial/Format button before dialing.

Call Waiting Caller ID

This feature allows you to see who is calling when you hear the call waiting beep. The caller identification information appears in the display after you hear the tone.

- Press the Flash button to put the person to whom you're talking on hold and answer the incoming call.

IMPORTANT: To use all the features of this unit, you must subscribe to either the standard Name/Number Caller ID Service or Caller ID with Call Waiting Service. To know who is calling while you are on the phone, you must subscribe to Caller ID with Call Waiting Service.

Memory Log and Phone Book (Directory) Memory

You may store data in the Phone Book Directory (up to 94 memories) or an Intercom/Memory Log (16 buttons located to the right of the number pad on the base). The Phone Book and each Intercom/Memory Log stores up to 21 characters and 32 digits.

Storing a Number and Name in Memory

NOTE: To cancel the storing procedure at any time, press Exit.

1. Press the Store button. *ENTER NUMBER* is displayed.
2. Use the touch tone pad on your telephone to enter the telephone number you want to store. The numbers you enter show in the display.

NOTE: If you make a mistake, use the DIR or CID buttons (left/right) to move the cursor to the incorrect digit, and press the Delete button to delete.

3. Press Sel/Save. *ENTER NAME* is displayed.

Memory

4. Use the touch-tone pad to enter a name (up to 21 characters). More than one letter is stored in each of the number keys. For example, to enter Bill Smith, press the 2 key twice for the letter B. Press the 4 key 3 times for the letter I. Press the 5 key 3 times for the letter L. Press the 5 key 3 times for the second letter L, and press the 1 key to insert a space between the first and last name. Press the 7 key 4 times for the letter S; press the 6 key once for the letter M; press the 4 key 3 times for the letter I; press the 8 key for the letter T; press the 4 key twice for the letter H.

NOTE: If you make a mistake, use the DIR or CID buttons (left/right) to move the cursor to the incorrect digit, and press the Delete button to delete.

5. Press Store button. *ENTER LOCATION* is displayed.

6. Enter memory location:

Press the DIR button to save the record in the Phone Book memory,

OR

Press a Intercom/Memory Log button (1-16) to save the record in that memory location.

NOTE: If there is a record stored in selected memory location "OVERWRITE?" shows in the display. Press Store to confirm overwrite or press the Exit button, then select a new location.

7. Repeat steps 1-6 for any additional names and numbers you want to store, up to 94, in phone book memory.

NOTE: The storage procedure automatically cancels after 30 seconds if no keys are pressed.

Reviewing Phone Book (Directory) Memory

1. Press the DIR button. The first memory in the phone book is displayed (memories are stored in alphabetical order).
2. Use the Vol (+ or -) buttons to scroll up or down through the phone book memories, or use the touch tone pad on your phone to enter the corresponding letters for the memory you want to review. For example, press the 5 key to display phone book memories that start with the letter J. Press the 5 key twice to go to memories starting with the letter K.
3. Press the Exit button when you are finished reviewing memories.

Reviewing the Intercom/Memory Log (memory location)

1. Press the DIR button.
2. Press the Intercom/Memory Log button (1-16).
3. Press the Exit button when you are finished reviewing memories.

Editing a Name or Number Stored in Phone Book (Directory) Memory

1. Press the DIR button.
2. Use the Vol (+ or -) buttons to scroll up or down to the desired memory record.
3. Press the Sel/Save button and edit the content according to the steps in the Storing a Name and Number in Memory section.

Editing a Name or Number Stored in the Intercom/Memory Log (Memory Location)

1. Press the DIR button.
2. Press the Intercom/Memory Log button (1-16).
3. Press the Sel/Save button and edit the content according to the steps in the Storing a Name and Number in Memory section.

Storing the Last Number Dialed

1. When the phone is idle, press the Redial/Format button.
2. Use the Vol (+ or -) buttons to scroll up or down to view the last six previously dialed numbers.
3. While viewing the desired number, press the Sel/Save button twice.
4. Add the name as explained in the Storing A Name and Number in Memory section.
5. Press the Store button. *ENTER LOCATION* shows in the display.
6. Press the DIR button to store the redial number in the Phone Book memory or press an Intercom/Memory Log button (1-16) to store the redial number in that memory location.

Storing a Pause in Memory

Press the #Pause button twice to insert a pause in the dialing sequence of a stored telephone number when a pause is needed (for example, when you must dial a 9 to get an outside line or when you must enter codes to access your bank's information line).

Dialing a Stored Number

1. Pick up the handset, or press Speaker to automatically select a line. Or press the line you want to use.
2. Wait for a dial tone.
3. Press the Intercom/Memory Log button (1-16) for the person you want to call. The number automatically dials.

OR

1. Press the DIR button.

Memory

2. Use the Vol (+ or -) buttons to scroll up or down through the phone book memories, or use the touch tone pad to enter the corresponding letters for the memory you want to review. For example, press the 5 key to display phone book memories that start with the letter J. Press the 5 key twice to go to memories starting with the letter K.
3. Press the Dial button. The number automatically dials.

Memory Delete/Clear

To delete a Phone Book memory:

1. Press the DIR button.
2. Use the Vol (+ or -) buttons to scroll up or down to the memory you want to delete.
3. Press the Delete button to delete. *DELETE -DELETE AGAIN* shows in the display.
4. Press the Delete button again to confirm.

To delete an Intercom/Memory Log:

1. Press the DIR button.
2. Press the corresponding button (1-16) for the Intercom/Memory Log you want to delete.
3. Press the Delete button to delete, *DELETE -DELETE AGAIN* shows in the display.
4. Press the Delete button again to confirm.

NOTE: Press the Exit button to cancel the "delete" function.

Clear All Memories

1. Press the Menu button while in standby mode.
2. Use the Vol (+ or -) buttons to scroll up or down to *SET PHONE OPTIONS*.
3. Press the Sel/Save button.
4. Use the Vol (+ or -) buttons to scroll up or down to *CLEAR ALL MEMORIES*.
5. Press the Sel/Save button.
6. Use the Vol (+ or -) buttons to scroll up or down to Yes or No, No is the default.
7. Press the Sel/Save button to confirm.

NOTE: If you select YES, all the directory memories and direct access memories are cleared.

Chain Dialing

This process allows you to dial a succession of stored numbers from separate memory locations. This is useful when you must dial several sequences of numbers, such as with frequent calls via a telephone company long distance provider.

For example

Memory location

Local access number of long distance company	6
Authorization code (ID)	7
Long distance phone number	8

1. Press the line you want.
2. Press memory location 6.
3. Press memory location 7.
4. Press memory location 8.

Display Messages

The following special messages indicate the status of a message or the unit:

00 TOTAL CALLS	The Caller ID memory log is empty.
UNKNOWN CALLER	The incoming call does not have Caller ID service or their service area is not linked to yours. If UNKNOWN CALLER appears along with a calling number, the name information for that number was not available.
BLOCKED CALL	The caller is registered as "Private Number "and their Caller ID information is withheld.
INCOMPLETE DATA	Caller information has been interrupted or corrupted during transmission.
NO DATA	No Caller ID signal has been detected, or Caller ID service has not been activated.
START/END	You are at the beginning or the end of the Caller ID memory log.
	Battery power level is low.

Operation By Battery

If the power cord is not plugged into the unit, and the battery is available, the unit enters Battery Operation Mode. In this mode, the unit fully supports all operational features, except the intercom call function and cordless handset.

NOTE: Under battery operation mode, the RF module (optional for use with cordless handset) is not supported.

Troubleshooting Guide

Operation without Power

If the power cord is not plugged into the unit and no battery is installed, the unit enters into No Power Operation mode. In this mode, the user may:

- 1) use the handset to manually make a call on line 1 only,
- 2) answer a call on line 1 with the handset.

Cordless Phone Option

It is possible to enhance your phone to a cordless feature with the additional purchase of the H5401 accessory handset and module. The H5401 is packaged with an RF module, when the module is properly inserted into the back of the 25423/24 base, the antenna icon on the display will illuminate.

Troubleshooting Guide

No dial tone

- Check or repeat installation steps:
- Make sure the telephone line cords are connected to the phone and the wall jack. Make sure the line cords are not damaged.
- Make sure the hook switch pops up when the handset is lifted.
- Check the Speaker button. Make sure the indicator is off.
- Disconnect the phone from the wall jack and connect another phone to the same jack. If there is no dial tone in the second phone, the problem might be your wiring or local service.

You cannot be heard by the other party.

- Make sure the handset or headset cord is inserted properly and securely.
- Make sure the Mute feature is not turned on.

Phone does not ring.

- Make sure the ringer is turned on.
- Make sure the Do Not Disturb feature is not activated.
- You may have too many extension phones on your line. Try unplugging some phones.
- See solutions for "No dial tone."

Incoming voice too low or none at all.

- Check volume setting.

Memory dialing doesn't work

- Did you program the memory location keys correctly?
- Did you follow proper dialing sequence?

Battery icon is blank or shows only one bar

- The 4 "AAA" batteries need replacing or are improperly installed or not installed at all.

Intercom does not function correctly

- Make sure line 1 is connected properly and common to all phones on the system.
- Make sure all phone ID's (station numbers) involved have been assigned.

Transfer does not function correctly

- Make sure receiver phones (stations) have same line connected.

Intercom indicator turns red and blue alternately

- The station address needs to be re-assigned due to a duplicate station address in the system. See "Changing the Phone ID (Station Address)".

General Product Care

To keep your telephone working and looking good, follow these guidelines:

- Avoid putting the phone near heating appliances and devices that generate electrical noise (for example, motors or fluorescent lamps).
- DO NOT expose to direct sunlight or moisture.
- Avoid dropping the handset, as well as other rough treatment to the phone.
- Clean the phone with a soft cloth.
- Never use a strong cleaning agent or abrasive powder because this will damage the finish.
- Retain the original packaging in case you need to ship the phone at a later date.

Service

Service

If trouble is experienced with this equipment, for repair or warranty information, please contact customer service at 1-800-511-3180. If the equipment is causing harm to the telephone network, the telephone company may request that you disconnect the equipment until the problem is resolved.

This product may be serviced only by the manufacturer or its authorized service agents. Changes or modifications not expressly approved by Thomson Inc. could void the user's authority to operate this product. For instructions on how to obtain service, refer to the warranty included in this guide or call customer service at 1-800-511-3180.

Or refer inquiries to:

Thomson Inc.

Manager, Consumer Relations

P O Box 1976

Indianapolis, IN 46206

Attach your sales receipt to the booklet for future reference or jot down the date this product was purchased or received as a gift. This information will be valuable if service should be required during the warranty period.

Purchase date _____ Name of store _____

Accessory Information

AC power adaptor

5-2777

To place order, have your Visa, MasterCard, or Discover Card ready and call toll-free 1-800-338-0376.

A shipping and handling fee will be charged upon ordering.

We are required by law to collect appropriate sales tax for each individual state, country, and locality to which the merchandise is being sent.

Items are subject to availability. *Prices are subject to change without notice.

Warranty

Limited Warranty

What your warranty covers:

- Defects in materials or workmanship.

For how long after your purchase:

- Two years, from date of purchase. (The warranty period for rental units begins with the first rental or 45 days from date of shipment to the rental firm, whichever comes first.)

What we will do:

- Provide you with a new or, at our option, a refurbished unit. The exchange unit is under warranty for the remainder of the original product's warranty period.

How you get service:

- Properly pack your unit. Include any cables, etc., which were originally provided with the product. We recommend using the original carton and packing materials.
- "Proof of purchase in the form of a bill of sale or receipted invoice which is evidence that the product is within the warranty period, must be presented to obtain warranty service." For rental firms, proof of first rental is also required. Also print your name and address and a description of the defect. Send via standard UPS or its equivalent to:

Thomson, Inc.
11721 B Alameda Ave.
Socorro, Texas 79927

- Pay any charges billed to you by the Exchange Center for service not covered by the warranty.
- Insure your shipment for loss or damage. Thomson, Inc. accepts no liability in case of damage or loss.
- A new or refurbished unit will be shipped to you freight prepaid.

What your warranty does not cover:

- Customer instruction. (Your Owner's Manual provides information regarding operating instructions and user controls. Any additional information, should be obtained from your dealer.)
- Installation and setup service adjustments.
- Batteries.
- Damage from misuse or neglect.
- Products which have been modified or incorporated into other products.
- Products purchased or serviced outside the USA.
- Acts of nature, such as but not limited to lightning damage.

Product Registration:

- Please complete and mail the Product Registration Card packed with your unit. It will make it easier to contact you should it ever be necessary. The return of the card is not required for warranty coverage.

Limitation of Warranty:

- THE WARRANTY STATED ABOVE IS THE ONLY WARRANTY APPLICABLE TO THIS PRODUCT. ALL OTHER WARRANTIES, EXPRESS OR IMPLIED (INCLUDING ALL IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE) ARE HEREBY DISCLAIMED. NO VERBAL OR WRITTEN INFORMATION GIVEN BY THOMSON INC., ITS AGENTS, OR EMPLOYEES SHALL CREATE A WARRANTY OR IN ANY WAY INCREASE THE SCOPE OF THIS WARRANTY.
- REPAIR OR REPLACEMENT AS PROVIDED UNDER THIS WARRANTY IS THE EXCLUSIVE REMEDY OF THE CONSUMER. THOMSON INC. SHALL NOT BE LIABLE FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES RESULTING FROM THE USE OF THIS PRODUCT OR ARISING OUT OF ANY BREACH OF ANY EXPRESS OR IMPLIED WARRANTY ON THIS PRODUCT. THIS DISCLAIMER OF WARRANTIES AND LIMITED WARRANTY ARE GOVERNED BY THE LAWS OF THE STATE OF INDIANA. EXCEPT TO THE EXTENT PROHIBITED BY APPLICABLE LAW, ANY IMPLIED WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE ON THIS PRODUCT IS LIMITED TO THE APPLICABLE WARRANTY PERIOD SET FORTH ABOVE.

How state law relates to this warranty:

- Some states do not allow the exclusion nor limitation of incidental or consequential damages, or limitations on how long an implied warranty lasts so the above limitations or exclusions may not apply to you.
- This warranty gives you specific legal rights, and you also may have other rights that vary from state to state.

If you purchased your product outside the USA:

- This warranty does not apply. Contact your dealer for warranty information.

Index

A

Accessory Information	39
Answering an Intercom Call	28
Answering Calls	23

B

Base Layout	9
Basic Operation	21

C

Call Alert Tone	18
Call Waiting Caller ID	31
Caller ID	29
Chain Dialing	35
Clear All Memories	34
Conference Calls	26
Cordless Phone Option	36

D

Data Port	13
Delay Ring	16
Deleting a CID Record	30
Deleting All Call Records	30
Dialing a Stored Number	33
Dialing Back	30
Display Contrast	19
Display Messages	35
Do Not Disturb	24

E

Editing a Name or Number Stored in Phone Book (Directory) Memory	33
Editing a Name or Number Stored in the Intercom/Memory Log (Memory Location)	33
Equipment Approval Information	2

F

FCC RF Radiation Exposure Statement	4
Flash	24
Flash Time	18

G

General Product Care	37
----------------------	----

H

Hearing Aid Compatibility	3
Hold	24
Hour Format	21

I

If You Did Not Program Your Local Area Code	31
If You Programmed Your Local Area Code	30
Important Installation Guidelines	10
Important Installation Information	10
Installing the Phone	11
Intercom Auto Answer	17
Intercom Calls	27
Intercom Conference Calls	28
Intercom Hold	28
Interference Information	4
Introduction	7

L

Language	14
Licensing	3
Limited Warranty	40
Local Area Code	19

M

Making Calls with the Handset	21
Making Calls with the Optional Headset	22
Making Calls with the Speakerphone	22
Manually Setting the Time and Date	20
Memory Delete/Clear	34
Memory Log and Phone Book (Directory)	
Memory	31
Message Waiting	26
Mute	23

N

No Unknown/Blocked	18
--------------------	----

O

One-Touch Intercom	27
Operation By Battery	35
Operation without Power	36
Other System Phones	14

P

Paging All Stations	29
Parts Checklist	8
Phone ID	16
Phone Name	17
Placing a Call on Hold	24
Pre-dialing	22
Priority Line	15
Privacy	26
Programming the Telephone	14
Providing Privacy	26

R

Receiving a Transferred Call from Another Station	26
Receiving and Storing CID Records	29
Redial	25
Regional Area Codes	19
Releasing a Call from Hold	24
Restoring the Default Settings	21
Reviewing CID Records	30
Reviewing Phone Book (Directory)	
Memory	32
Reviewing the Intercom/Memory Log (memory location)	32
Reviewing the Redial Numbers	25
Ringer Tone	15
Ringer Volume	14

S

Saving a CID Record to the Intercom/Memory Log or to Phone Book	
Memory	30
Service	38
Speakerphone, Handset, and Headset	
Volume	15
Storing a Number and Name in Memory	31
Storing a Pause in Memory	33
Storing the Last Number Dialed	33
Summary Screen	29
Switching Between the Speakerphone, Handset, and Headset	23
System Verification	13

T

Telephone Jack Requirements	8
Transferring a Call to Another Station	25
Troubleshooting Guide	36

V

Volume	14
--------	----

Visit the RCA web site at www.rca.com

Please do not send any products to the Indianapolis address listed in this manual or on the carton. This will only add delays in service for your product.

Thomson Inc.

101 West 103rd Street
Indianapolis, IN 46290-1102
© 2007 Thomson Inc.
Trademark(s) ® Registered
Marca(s) Registrada(s)

Model 25423/24
00020876 (Rev. 0 E/S)
07-28
Printed in China

RCA

Teléfono con Altavoz e Interfono de 4 líneas Guía del Usuario

Por favor lea este manual
antes de operar este
producto por primera vez.

Modelo 25423/24

Información sobre la Aprobación de Equipo

El equipo de su teléfono esta aprobado para la conexión con la red Telefónica Pública (Public Switched Telephone Network) y cumple con los requisitos establecidos en las secciones 15 y 68 de las Reglas y Regulaciones de la FCC y con los Requerimientos Técnicos para Equipos de Terminales Telefónicas (Technical Requirements for Telephone Terminal Equipment), publicado por ACTA.

1 Notificación a la Compañía Telefónica Local

En la parte de abajo de este equipo hay una etiqueta que indica, entre otra información, el número de US y el Número de Equivalencia de Timbres (REN) para este equipo. Usted debe, cuando sea requerido, proveer esta información a su compañía telefónica.

El REN es útil para determinar el número total de artefactos que Ud. puede conectar a su línea telefónica, todavía asegurando que todos estos artefactos sonarán cuando se llame su número telefónico. En la mayoría de las áreas (pero no en todas), el total de los números REN de todos los artefactos conectados a una línea no debe exceder 5. Para estar seguro del número total de artefactos que Ud. pueda conectar a su línea (determinado por el REN), Ud. deberá ponerse en contacto con su compañía telefónica local.

Cualquier enchufe y conexión que se use para conectar este equipo al cableado del edificio y a la red telefónica, debe estar en conformidad con el reglamento de la FCC Parte 68 que ha sido adoptado por la ACTA. Un cable telefónico y un enchufe modular que han sido aprobados y están en conformidad con dicho reglamento han sido provistos con este producto. Están diseñados para ser conectados a un enchufe modular compatible, que también esté en conformidad. Para más detalles, vea las instrucciones para la instalación.

NOTAS:

- No se puede usar este equipo con un teléfono de previo pago proveído por la compañía telefónica.
- Las líneas compartidas son sujetas a las tarifas del estado, y por eso, es posible que Ud. no pueda usar su propio equipo telefónico si Ud. estuviera compartiendo la misma línea telefónica con otros abonados.
- Se debe notificar la compañía telefónica cuando se desconecte permanentemente su teléfono de la línea.
- Si su casa tiene algún equipo de alarma especial conectado a la línea telefónica, asegúrese que la instalación de este producto no desactive su equipo de alarma. Si usted tiene alguna pregunta sobre qué puede desactivar su equipo de alarma, consulte a su compañía telefónica o a un instalador calificado.

**El número de la US está ubicado en el fondo de la base
El numero REN esta ubicado en el fondo de la base**

2 Derechos de la Compañía Telefónica

Si su equipo causase algún problema en su línea que pudiera dañar la red telefónica, la compañía telefónica siempre que sea posible le avisará de la posible interrupción temporal de su servicio. En caso que la compañía no pudiera avisarle de antemano y hubiera necesidad de tomar tal acción, la compañía telefónica podrá interrumpir su servicio inmediatamente. En caso de tal interrupción telefónica temporal la compañía debe : (1) darle aviso al momento de tal interrupción temporal de servicio, (2) concederle a Ud. la oportunidad de corregir la situación, (3) informarle a Ud. de sus derechos de presentar una queja a la Comisión de acuerdo con los procedimientos dictados en la Subparte E de la Parte 68 de las Regulaciones y Reglas de la FCC.

La compañía telefónica puede hacer los cambios en sus instalaciones de comunicación, en equipos, en sus funcionamientos o procedimientos que digan necesarios para el manejo de sus negocios y que no sean incompatibles con las Reglas y Regulaciones de la FCC. Si estos cambios pudieran alterar el uso o el funcionamiento de su equipo telefónico, la compañía telefónica deberá darle aviso adecuado en escrito para que Ud. goce de un servicio ininterrumpido.

Información de Interferencias

Este artefacto cumple con la Parte 15 de las Reglas de la FCC. Su funcionamiento es sujeto a las dos condiciones siguientes: (1) Este artefacto no puede causar interferencia dañosa, y (2) Este artefacto debe aceptar cualquier interferencia recibida, incluyendo interferencia que puede causar un funcionamiento no deseado.

Este equipo ha sido probado y cumple con los límites para un artefacto digital de la Clase B, de conformidad con la Parte 15 de las Reglas de la FCC. Estos límites han sido diseñados para proporcionar una protección razonable contra una interferencia dañosa que pueda existir en una instalación doméstica.

Este equipo genera, usa y puede radiar la energía de frecuencia de una radio y, si no fuera instalado y usado de acuerdo con las instrucciones, puede causar interferencia dañosa a las transmisiones radiales. Sin embargo, no hay garantía que la interferencia no ocurrirá en una instalación en particular.

Si este equipo causa en efecto una interferencia dañosa a la recepción de la radio o de la televisión, lo cual puede ser determinado apagando y prendiendo el equipo, le animamos a Ud. de tratar de corregir la interferencia por medio de una (o más) de las sugerencias siguientes:

- Cambie la posición o la ubicación de la antena (quiere decir la antena de la radio o de la televisión que está recibiendo la interferencia).
- Cambie la posición o cambie la ubicación y aumente la distancia entre el equipo de telecomunicaciones y la antena receptora de la radio o de la televisión que está recibiendo la interferencia.
- Conecte el equipo de telecomunicaciones a una toma en un circuito diferente del circuito al cual la antena receptora esté conectada.

Información Importante

Si estas medidas no eliminan la interferencia, favor de consultar a su distribuidor o a un técnico de radio/televisión experto por otras sugerencias. También, la Comisión Federal de Comunicaciones (FCC) ha preparado un folleto muy útil, "How To Identify and Resolve Radio/TV Interference Problems" ("Como Identificar y Resolver Problemas de Interferencia de Radio/Televisión"). Este folleto se puede obtener del U.S. Government Printing Office, Washington, D.C. 20402. Favor de especificar el número 004-000-00345-4 cuando haga su pedido.

Aviso: Los cambios o las modificaciones no expresamente aprobados por el partido responsable de conformidad podían anular la autoridad del usuario para funcionar el equipo.

Declaración de la FCC sobre Exposición a la Radiación RF

Este equipo cumple con los límites a la exposición de radiación RF de la FCC establecidos para un ambiente no controlado. Este equipo deberá ser instalado y operado a una distancia mínima de 20 centímetros entre el radiador y su cuerpo. Este transmisor no debe de ser colocado u operado en conjunto con alguna otra antena o transmisor".

Para ser portado en el cuerpo, este teléfono ha sido probado y cumple con los lineamientos de exposición a RF de la FCC cuando se use con el clip para cinturón suministrado con este producto. El uso de otros accesorios puede no asegurar el cumplimiento con los lineamientos de exposición RF de la FCC.

Licensing

Con licencia bajo la patente US 6,427,009.

Compatibilidad con Audífonos (CCA)

Se juzga que este teléfono es compatible con audífonos, en base a las normas de la FCC.

ADVERTENCIA: PARA PREVENIR EL RIESGO DE UNFUEGO O DE UNA SACUDIDA ELECTRICA, NO EXPONGA ESTE APARATO A LA LLUVIA O A LA HUMEDAD.

 <p>EL RELÁMPAGO Y LA PUNTA DE FLECHA DENTRO DEL TRIANGULO ES UNA SEÑAL DE ADVERTENCIA. ALERTANDOLE A UD. DE QUE HAY "VOLTAJE PELIGROSO" DENTRO DEL PRODUCTO.</p>	<p>ATTENTION: RIESGO DE SACUDIDA ELECTRICA NO ABRA</p> <p>CUIDADO: PARA REDUCIR EL RIESGO DE UNA SACUDIDA ELECTRICA, NO quite LA CUBIERTA (O PARTE POSTERIOR) NO USE PARTES DE REPUESTO DENTRO. CONSULTE A ALGUNA PERSONA CALIFICADA DEL SERVICIO DE REPARACIONES.</p>	 <p>EL SIGNO DE EXCLAMACION DENTRO DEL TRIANGULO ES UNA SEÑAL DE ADVERTENCIA. ALERTANDOLE A UD. DE QUE EL PRODUCTO, TRAE INSTRUCCIONES MUY IMPORTANTES.</p>
VEA ADVERTENCIA EN LA PARTE POSTERIOR/BASE DEL PRODUCTO.		

INFORMACIÓN SOBRE LA APROBACIÓN DE EQUIPO	2	HACER LLAMADAS CON LOS AUDÍFONOS	
INFORMACIÓN DE INTERFERENCIAS.....	4	OPCIONALES.....	23
DECLARACIÓN DE LA FCC SOBRE EXPOSICIÓN		MARCADO PREVIO	23
A LA RADIACIÓN RF	5	PARA CONTESTAR LLAMADAS.....	23
LICENSING	5	PARA CAMBIAR ENTRE ALTAVOZ, AURICULAR Y	
COMPATIBILIDAD CON AUDÍFONOS (CCA).....	5	AUDÍFONOS.....	24
INTRODUCCIÓN	7	ENMUDECEDOR.....	24
LISTA DE PARTES.....	8	FAVOR DE NO MOLESTAR.....	25
REQUERIMIENTOS DE ENCHUFE TELEFÓNICO.....	8	EN ESPERA.....	25
FORMATO DE LA BASE	9	PARA PONER UNA LLAMADA EN ESPERA.....	25
INFORMACIÓN IMPORTANTE PARA LA INSTALACION	10	PARA LIBERAR UNA LLAMADA EN ESPERA.....	25
INDICACIONES IMPORTANTES PARA LA		FLASH	25
INSTALACIÓN:.....	10	PARA VOLVER A MARCAR	26
INSTALACION DEL TELEFONO	11	PARA REVISAR LOS NÚMEROS DE "REDIAL"	26
TERMINAL DE DATOS	13	PARA TRANSFERIR UNA LLAMADA A OTRA	
VERIFICACIÓN DEL SISTEMA.....	14	ESTACIÓN.....	26
OTROS TELÉFONOS EN EL SISTEMA	14	PARA RECIBIR UNA LLAMADA TRANSFERIDA DESDE	
PROGRAMAR EL TELÉFONO	14	OTRA ESTACIÓN	26
IDIOMA.....	14	MENSAJE EN ESPERA	27
VOLUMEN.....	15	PRIVACIDAD.....	27
VOLUMEN DEL TIMBRE.....	15	PARA OFRECER PRIVACIDAD.....	27
VOLUMEN DEL ALTAVOZ, AURICULAR Y AUDÍFONOS.....	15	LLAMADAS EN CONFERENCIA.....	27
TONO DEL TIMBRE.....	15	LLAMADAS POR INTERFONO	28
LÍNEA PRIORITARIA	16	INTERFONO CON UN TOQUE.....	28
RETRASAR EL TIMBRE	16	PARA CONTESTAR UNA LLAMADA DE INTERFONO	29
IDENTIFICADOR DEL TELÉFONO.....	17	LLAMADA EN INTERFONO EN ESPERA	29
NOMBRE TELEFÓNICO	17	LLAMADAS EN CONFERENCIA POR INTERFONO.....	29
CONTESTAR AUTOMÁTICAMENTE EL INTERFONO	18	PARA LOCALIZAR TODAS LAS ESTACIONES	30
TIEMPO PARA SERVICIOS ESPECIALES	18	IDENTIFICADOR DE LLAMADAS (CID).....	30
LLAMAR EL TONO DE ALERTA	18	PANTALLA SUMARIO	30
NO DESCONOCIDO O BLOQUEADO.....	19	PARA RECIBIR Y ALMACENAR ARCHIVOS DEL	
CONTRASTE DE LA PANTALLA.....	19	IDENTIFICADOR DE LLAMADAS.....	30
CLAVE DE ÁREA LOCAL.....	19	PARA REVISAR ARCHIVOS DEL IDENTIFICADOR DE	
CLAVES DE ÁREA REGIONALES	20	LLAMADAS	31
PROGRAMAR MANUALMENTE LA HORA Y LA		PARA SALVAR INFORMACIÓN DEL IDENTIFICADOR DE	
FECHA.....	21	LLAMADAS EN LA MEMORIA O EN LA MEMORIA	
FORMATO DE HORA.....	21	DEL LIBRO TELEFÓNICO.....	31
RESTABLECER LAS PROGRAMACIONES DE FÁBRICA.....	22	PARA BORRAR UN ARCHIVO DEL IDENTIFICADOR DE	
OPERACIÓN BÁSICA.....	22	LLAMADAS	31
HACER UNA LLAMADA CON EL AURICULAR.....	22	PARA BORRAR TODOS LOS ARCHIVOS.....	31
HACER UNA LLAMADA CON EL ALTAVOZ	22	PARA VOLVER A MARCAR	31

Tabla de Contenido

SI USTED PROGRAMÓ SU CLAVE DE ÁREA.....	31
SI USTED NO PROGRAMÓ SU CLAVE DE ÁREA	32
IDENTIFICADOR DE LLAMADA EN ESPERA	32
MEMORIA DEL REGISTRO DE MEMORIA Y DE LIBRO TELEFÓNICO (DIRECTORIO)	32
PARA ALMACENAR UN NÚMERO Y NOMBRE EN LA MEMORIA.....	32
PARA REVISAR LA MEMORIA DEL LIBRO TELEFÓNICO (DIRECTORIO).....	33
PARA REVISAR EL REGISTRO DE MEMORIA (LOCALIZACIÓN DE MEMORIA)	34
PARA EDITAR UN NOMBRE O NÚMERO ALMACENADO EN LA MEMORIA (DIRECTORIO).....	34
PARA CORREGIR UN NOMBRE Y NÚMERO ALMACENADO EN EL REGISTRO DE MEMORIA	34
PARA ALMACENAR EL ÚLTIMO NÚMERO MARCADO	34
PARA ALMACENAR UNA PAUSA EN LA MEMORIA...	34
PARA MARCAR UN NÚMERO ALMACENADO	35
PARA BORRAR/ LIMPIAR MEMORIAS.....	35
PARA BORRAR TODAS LA MEMORIAS.....	35
MARCADO EN CADENA.....	36
MENSAJES EN LA PANTALLA DEL IDENTIFICADOR DE LLAMADAS	36
OPERACIÓN DE LAS BATERÍAS.....	37
OPERACIÓN SIN CORRIENTE.....	37
OPCIÓN DE TELÉFONO INALÁMBRICO.....	37
SOLUCIÓN DE PROBLEMAS	37
CUIDADO GENERAL DEL PRODUCTO.....	38
CÓMO OBTENER SERVICIOS DE MANTENIMIENTO.....	39
INFORMACIÓN DE ACCESSORIOS	39
GARANTÍA LIMITADA.....	40
ÍNDICE.....	42

Introducción

CUIDADO: Cuando use equipo telefónico, hay instrucciones básicas de seguridad que siempre deben seguirse. Refiérase a la sección INSTRUCCIONES IMPORTANTES DE SEGURIDAD provistas con este producto y guárdelas para referencia en el futuro.

Su teléfono de Cuatro Líneas con Altavoz es un teléfono funcional, ideal para uso en oficinas en casa. Está diseñado para recibir llamadas en hasta cuatro líneas telefónicas entrantes y servir a hasta 16 usuarios. Su teléfono tiene 16 localizaciones de memoria, 94 memorias de directorio, espera, llamada en conferencia, interfono, transferencia de llamada, pantalla de Identificador de Llamada, y capacidad de altavoz. Dispone también de la función de operadora automática (Auto Attendant), la cual tomará las llamadas entrantes y las redireccionará a otras extensiones en el sistema con base en los datos que ingrese la persona que llama. **Es posible agregar a su teléfono una característica inalámbrica con la compra adicional del auricular accesorio H5401 y del módulo.**

Este teléfono está diseñado para ser fácil de usar. Sin embargo, usted puede alcanzar su potencial más rápidamente tomándose unos minutos para leer esta guía del usuario.

IMPORTANTE: Con objeto de usar todas las características de este teléfono, usted debe suscribirse a dos servicios por separado disponibles de su compañía telefónica local: el Servicio de Identificador de Llamada de Número/Nombre estándar para saber quién está llamando cuando el teléfono suene y el Servicio de Llamada en Espera con Identificador de Llamada para saber quién está llamando mientras usted está en el teléfono.

NOTA: Las opciones y características relativas al Identificador de Llamada no aplican al Modelo 25423.

Lista de Partes

Asegúrese de que su empaque contenga los siguientes artículos:

Base

Auricular

Cable del
auricular

Cable de línea
telefónica

Adaptador de
corriente AC

Requerimientos de Enchufe Telefónico

Para utilizar este teléfono, usted necesitará un enchufe modular tipo RJ11C (para una línea sencilla) o tipo RJ14C (para dos líneas), que puede ser como el enchufe ilustrado aquí, instalado en oficinas en casa. Si usted no tiene ningún enchufe modular, llame a su compañía telefónica local e investigue cómo se le puede instalar.

***MUY IMPORTANTE:** Para poder aprovechar el máximo potencial de funcionamiento del sistema (por ejemplo, interfono, localizador, etc.), la línea 1 debe ser conectada y debe ser la línea común para todos los teléfonos conectados al sistema. Únicamente los otros modelos RCA 25413, o 25414, o 25415 o GE 29487 o 29488 son compatibles para la operación total del sistema. Si conecta teléfonos que no sean RCA 25413, o 25414, o 25415 o GE 29487 o 29488 a la Línea 1, puede inhibir las operaciones del interfono y localizador.*

Para la operación adecuada del interfono, la función del localizador, etc., NO CONECTE un módem DSL a la Línea 1.

Para transferir la llamada de una estación a la otra, las dos estaciones deben estar conectadas a la misma línea.

Formato de la Base

Información Importante para la Instalación

- Nunca instale cableado telefónico durante una tormenta de relámpagos.
- Nunca instale enchufes telefónicos en localizaciones mojadas a menos que el enchufe haya sido diseñado específicamente para localizaciones mojadas.
- Nunca toque cables o terminales no aislados, a menos que la línea telefónica haya sido desconectada en la interfaz de la red.
- Use precaución cuando instale o modifique líneas telefónicas.
- Desconecte temporalmente cualquier equipo conectado al teléfono, como faxes, otros teléfonos o modems.

Indicaciones Importantes para la Instalación:

- Instale el teléfono cerca de un enchufe telefónico (modular) y un enchufe de corriente eléctrica.
- Evite áreas de mucho ruido, como una ventana hacia una calle con mucho tráfico, y ruido eléctrico como motores, hornos de micro ondas, o lámparas de luz fluorescente.
- Evite fuentes de calor, como conductos de calefacción, aparatos eléctricos que se calientan, radiadores y luz de sol directa.
- Evite áreas con humedad excesiva o temperaturas demasiado bajas.
- Evite áreas con mucho polvo.
- Evite colocar cerca de otros teléfonos o computadoras personales.

¡ CUIDADO: Siempre desconecte todas las líneas telefónicas de la base del aparato antes de instalar o reemplazar las baterías.

Instalacion del Telefono

El teléfono puede estar conectado a dos enchufes telefónicos de 2 líneas (RJ14C) o 4 enchufes de línea sencillo (RJ11C) para acomodar las 4 líneas.

IMPORTANTE: Antes de conectar los cables de la línea telefónica instale las baterías y conecte el suministro de corriente CA a la unidad base como se indica en los pasos 1 a 3 a continuación, para asegurar la adecuada asignación de identificación de estación base.

1. Escoja un área cerca de un enchufe eléctrico y de un enchufe telefónico de pared. Su teléfono debería de estar colocado sobre una superficie plana, como una mesa o un escritorio.
2. Instale 4 baterías alcalinas tamaño AAA (no incluidas) para corriente de respaldo en caso de un corte de corriente.

- Inserte un desarmador de hoja plana en el área de receso del seguro de la puerta de la batería y gentilmente apalanque hacia arriba para liberar la puerta de la batería de la parte inferior del gabinete base.

- Introduzca las baterías como se muestra en el diagrama dentro del compartimiento de las baterías.

- Coloque las lengüetas de la puerta de la batería (2) en las ranuras de la parte inferior del gabinete base y empuje hacia abajo hasta que el seguro de la puerta "se inserte" y cierre.

NOTA: Si el símbolo de baja batería aparece en la pantalla, usted necesita cambiar las baterías. Es importante que usted las cambie tan pronto como le sea posible para mantener intacta la operación del aparato cuando no hay corriente eléctrica. Como precaución, usted puede querer anotar cualquier información almacenada que no quiera que se borre.

IMPORTANTE: Si usted no va a utilizar el teléfono durante más de 30 días, saque las baterías porque pueden escurrirse y dañar el aparato.

3. Conecte el adaptador de suministro de energía en el conector de corriente situado en la parte posterior de la base y el otro extremo en una toma de corriente eléctrica.

CUIDADO: Para reducir el riesgo de lesión personal, fuego, o daño use solamente el adaptador de corriente 5-2777 listado en la guía del usuario. Este adaptador de corriente es diseñado para estar orientado correctamente en una posición de montaje vertical o en el piso.

Conexión y Programación

4. Conecte las líneas telefónicas:

Si usted tiene dos enchufes telefónicos dobles instalados en su casa o oficina, conecte un extremo del cable liso marcado como "Line 1 + 2" dentro del enchufe marcado "Line 1 + 2" y un extremo del otro cable liso dentro del otro enchufe en la parte posterior de la base. Conecte el otro extremos de ambos cables en el enchufe telefónico doble de pared.

Si usted tiene cuatro enchufes telefónicos sencillos instalados en su casa o oficina, usted debe utilizar adaptadores/acopladores (no incluidos) para combinar las cuatro líneas telefónicas dentro de dos enchufes dobles. El adaptador/acoplador puede ser similar al que está ilustrado aquí y puede comprarse en su tienda local de productos telefónicos.

NOTA: Para utilizar cuatro líneas, usted debe tener cuatro líneas telefónicas con números telefónicos únicos. Si usted tiene únicamente una línea telefónica, este teléfono puede aún operar, pero solamente como teléfono de una línea.

Inicialización del Aparato:

Después de que usted conecta el cable de corriente y la Línea 1 al aparato, el sistema busca automáticamente y programa un identificador del teléfono.

NOTA:

- Si el teléfono no puede encontrar un identificador, determine si hay demasiados teléfonos conectados al sistema. Un máximo de 16 teléfonos pueden estar conectados al sistema.
- El identificador del Teléfono (01 a 16) es único. Cuando se detecta más de un teléfono usando el mismo identificador, únicamente uno de los teléfonos con ese número será válido. El identificador del (los) otro(s) teléfono(s) será borrado automáticamente y el (los) indicadores del (los) otros(s) teléfono(s) parpadean en azul y rojo. Usted debe utilizar las opciones del Menú para seleccionar un nuevo número de identificador para cada teléfono.

MUY IMPORTANTE: Para poder lograr el máximo rendimiento en el sistema de operación (por ejemplo interfono, localizador, etc.), la Línea 1 debe estar conectada y debe ser común a todos los teléfonos conectados al sistema. Únicamente otros modelos 25403 o 25404 son compatibles para la operación óptima del sistema. Para la operación adecuada del interfono, la función del localizador, etc., NO CONECTE un módem DSL a la Línea 1.

• Para programar su propio identificador telefónico, o para cambiarlo, siga los pasos en la sección de Identificador del Teléfono.

Usted puede conectar hasta 16 teléfonos RCA 25423, 25424 y/o 25425 en el sistema a la vez. Las funciones como interfono, localizador, y transferencia de llamada pueden usarse entre los aparatos, pero la Línea 1 debe ser común en todos los teléfonos 25423, 25424, o 25425 para que todas las funciones operen adecuadamente. Usted puede elegir compartir o privatizar las líneas 2, 3 y 4.

5. Conecte el cable del auricular:

Conecte un extremo del cable espiral en el enchufe al costado de la base y el otro extremo en el auricular, y coloque el auricular sobre la base.

6. Verifique que haya tono de marcar:

Levante el auricular y escuche para ver si hay tono de marcar. Si usted escucha el tono de marcar, quiere decir que el teléfono está adecuadamente instalado.

Terminal de Datos

Este teléfono tiene un enchufe para Terminal de Datos que le permite conectar un accesorio auxiliar, como una máquina de fax, módem de computadora, máquina contestadora, o hasta un teléfono inalámbrico.

El selector de la terminal de datos en la parte trasera del teléfono controla la terminal de datos para que usted pueda elegir la línea 1, línea 2, línea 3 o línea 4.

Use la terminal de datos para conectar su máquina de fax, por ejemplo, y después seleccione la línea 4 para conectar la terminal de datos y poder recibir faxes en el número telefónico correspondiente a la línea 4.

Si usted está hablando con alguien en la línea 4 y usted quiere que esa persona le mande algo por fax, cambie el selector de la terminal de datos a la línea 3 o 4, y dé a la persona en la línea el número telefónico para la línea 2 o la línea 3. Su máquina de fax puede ahora recibir llamadas en la línea 2, la línea 3 o la línea 4.

IMPORTANTE: Asegúrese de cambiar la máquina de fax otra vez a la línea normal porque de otra manera, otras personas no sabrán que ha cambiado la línea y no podrán mandarles faxes si marcan el número de la línea 4.

Programación del Teléfono

Verificación del Sistema

Use los siguientes procedimientos para probar la configuración del sistema e identificar posibles errores de conexión en la línea. El teléfono debe estar conectado al enchufe de corriente. La línea 1 debe estar conectada al enchufe marcado "Línea 1 + 2" y el teléfono debe tener un identificador telefónico.

MUY IMPORTANTE: Para poder lograr el funcionamiento óptimo del sistema (por ejemplo, interfono, localizador, etc.), la línea 1 debe estar conectada y ser común a todos los teléfonos del sistema. Únicamente los modelos 25423, 25424, 25425, 25413, 25414, 25415, 25403 y 25404 son totalmente compatibles.

Otros Teléfonos en el Sistema

1. Oprima el botón de Línea 1.
2. Vea todas las otras estaciones. Si todas indican que la Línea 1 está en uso, la conexión está correcta.

0

1. Oprima el botón Intercom. La pantalla indica *INTERFON e INSC IDENTIFIC DEL TELEFONO QUE LLAMA.*
2. Inscriba el identificador telefónico oprimiendo el botón Intercom/Memo Log (1-16). La pantalla muestra el número identificador que usted inscribió. Si el número identificador que usted inscribió está conectado al sistema, usted escuchará un tono de timbre (indicador de que la llamada entró) en su teléfono. Si el número identificador del teléfono no está conectado al sistema, usted escuchará un tono de error. La indicación *NO HAY RESPUESTA* aparece en la pantalla y el interfono se cancela.

Programar el Teléfono

Al programar el teléfono, si en algún momento usted desea discontinuar o detener la programación, presione el botón "Salir". También, cuando usted haya realizado una selección de programa presionando el botón Sel/Save la pantalla mostrará "OK" por varios segundos y luego regresará a la visualización de solicitud de comando del MENÚ PRINCIPAL.

Idioma

Programar el idioma de la pantalla para mostrar las indicaciones en inglés, español o francés.

1. Oprima el botón Menu mientras está en la modalidad de alerta. El cursor en la pantalla le indica *SET LANGUAGE*.
2. Oprima el botón Sel/Save.
3. Use los botones Vol (+ ó -) para desplazarse arriba o abajo *ENGLISH, ESPANOL*, o *FRANCAIS*. La programación de fábrica es inglés.
4. Oprima el botón Sel/Save para salvar.

Volumen

El nivel de volumen del timbre, altavoz, y auricular/audífonos puede programarse independientemente con los botones para ajustar el volumen (Vol + o -) hacia arriba o hacia abajo. Hay 8 programaciones posibles de volumen para cada modalidad. La escala del indicador de volumen se muestra durante el ajuste del volumen.

Volumen del Timbre

1. Mientras el teléfono está colgado, oprima el botón para aumentar o disminuir el volumen (Vol + o -). El teléfono timbra de acuerdo al nivel de volumen actual.
2. Toque los botones Vol (+ ó -) para ajustar el volumen un nivel a la vez. El teléfono almacena la programación de la última vez que se oprimió.

NOTA: Para desactivar el timbre, para activarlo, o para cambiar el patrón de timbrado, vea la sección de "Para Programar el Tono del Timbre."

Volumen del Altavoz, Auricular y Audífonos

Mientras el teléfono esté en uso, durante la modalidad deseada, oprima los botones para aumentar o disminuir el volumen (Vol + o -) hasta que usted encuentre un nivel de volumen a su gusto. El teléfono almacena la programación después de que el último botón haya sido oprimido.

Tono del Timbre

Los timbres para las cuatro líneas deben ser programados independientemente.

1. Oprima el botón Menu mientras está en la modalidad de alerta.
2. Use los botones Vol (+ ó -) para desplazarse arriba o abajo *PROG OPCIONES TELEF.*
3. Oprima el botón Sel/Save.
4. Use los botones Vol (+ ó -) para desplazarse arriba o abajo *PROG TONO TIMBRE.*
5. Oprima el botón Sel/Save. La programación del tono del timbre para cada una de las líneas telefónica aparecerá en la pantalla.
6. Use el botones VOL (+ ó -) para desplazarse arriba o abajo seleccionar cada tono de timbre para LINEA 1. Un modelo de tono del timbre se genera cuando usted recorre a los tonos individuales. Escoja entre los ocho diferentes tonos, o desactive el timbre (OFF).

NOTA: Si usted selecciona desactivar (OFF), el cursor automáticamente se mueve hacia la opción del Identificador de Llamada (CID ON/ OFF). Use los botones Vol (+ ó -) para desplazarse arriba o abajo seleccionar activar o desactivar del Identificador de Llamada "CID ON or OFF". La opción de activado (ON" le permite al aparato detectar y mostrar archivos del Identificador para la línea telefónica correspondiente. La opción de desactivado (OFF) desactiva esa función en el teléfono correspondiente). Oprima el botón Sel/Save.

NOTA: En el Modelo 25423 usted no puede seleccionar CID ON/OFF.

7. Oprima el botón Sel/Save para salvar. El cursor se mueve a la Línea 2 automáticamente.

Programación del Teléfono

8. Repita los pasos 6 y 7 para cada línea telefónica. Después de que usted seleccione el tono del timbre para la Línea 4, oprima el botón Exit.

Línea Prioritaria

Una línea de prioridad (1 de las cuatro líneas) debe ser establecida para tener precedencia sobre las otras tres líneas. Cuando el auricular es levantado o el botón Speaker es presionado, la unidad automáticamente selecciona primero la línea de prioridad, y luego la siguiente línea disponible si la línea de prioridad está siendo usada por otra persona.

1. Oprima el botón Menu mientras está en la modalidad de alerta.
2. Use los botones Vol (+ ó -) para desplazarse arriba o abajo *PROG OPCIONES TELEF.*
3. Oprima el botón Sel/Save.
4. Use los botones Vol (+ ó -) para desplazarse arriba o abajo *PROG LINEA PRIORIT.*
5. Oprima el botón Sel/Save.
6. Use los botones Vol (+ ó -) para desplazarse arriba o abajo 1, 2, 3, o 4. La línea programada de fábrica es la Línea 1.
7. Oprima el botón Sel/Save para salvar.

Retrasar el Timbre

Use esta programación para retrasar el timbrado en la Oficina Central.

1. Oprima el botón Menu mientras está en la modalidad de alerta.
2. Use los botones Vol (+ ó -) para desplazarse arriba o abajo *PROG OPCIONES TELEF.*
3. Oprima el botón Sel/Save.
4. Use los botones Vol (+ ó -) para desplazarse arriba o abajo *PROG TIMBRE RETRASO.*
5. Oprima el botón Sel/Save.
6. Use los botones Vol (+ ó -) para desplazarse arriba o abajo 0 a 10 timbres. La programación de fábrica es 10 timbre.
7. Oprima el botón Sel/Save para salvar.

Identificador del Teléfono

1. Oprima el botón Menu mientras está en la modalidad de alerta.
2. Use los botones Vol (+ ó -) para desplazarse arriba o abajo *PROG OPCIONES TELEF.*
3. Oprima el botón Sel/Save.
4. Use los botones Vol (+ ó -) para desplazarse arriba o abajo *PROG IDENT TELEFONO.*
5. Oprima el botón Sel/Save.
6. Use los botones Sel/Save nuevamente para programar el identificador del teléfono, u oprima cualquier botón de memoria (1-16) para asignar un identificador del teléfono.

NOTA: El indicador Intercom parpadeará en rojo y azul si el Identificador no está programado.

NOTA: El identificador del teléfono (0-16) es único. Si usted selecciona manualmente un identificador de teléfono que le pertenece a otro aparato dentro del sistema, la indicación "NO DISPONIBLE" aparece en la pantalla. Oprima el botón Sel/Save para escoger otro botón de memoria.

NOTA: Si el teléfono no puede encontrar un identificador, determine si hay muchos teléfonos conectados al sistema. Un máximo de 16 teléfonos pueden estar conectados en el sistema al mismo tiempo.

NOTA: Usted puede oprimir el botón Exit en cualquier momento para salir, excepto durante la búsqueda del Identificador de Llamadas.

Nombre Telefónico

1. Oprima el botón Menu mientras está en la modalidad de alerta.
2. Use los botones Vol (+ ó -) para desplazarse arriba o abajo *PROG OPCIONES TELEF.*
3. Oprima el botón Sel/Save.
4. Use los botones Vol (+ ó -) para desplazarse arriba o abajo *PROG NOMBRE TELEF.*
5. Oprima el botón Sel/Save.
6. Use el teclado numérico para inscribir el nombre del libro telefónico (hasta 8 caracteres). Más de una letra ha sido almacenada en cada tecla numérica. Por ejemplo, para inscribir "Lorraine," oprima la tecla del 5 tres veces para la letra L. Oprima la tecla del 6 tres veces para la letra O. Oprima la tecla del 7 tres veces para la primera letra R. Oprima la tecla del 7 tres veces para la segunda letra R. Oprima la tecla del 2 una vez para la letra A. Oprima la tecla del 4 tres veces para la letra I. Oprima la tecla del 6 dos veces para la letra N. Oprima la tecla del 3 dos veces para la letra E.
7. Oprima el botón Sel/Save para salvar.

NOTA: El Nombre del Teléfono y el Identificador aparecen en la pantalla cuando el teléfono está inactivo.

Programación del Teléfono

Contestar Automáticamente el Interfono

Para operación "manos libres", el teléfono puede ser programado para responder una llamada de intercomunicación activando automáticamente el altavoz.

NOTA: Usted puede también utilizar esta función para vigilar una habitación.

1. Oprima el botón Menu mientras está en la modalidad de alerta.
2. Use los botones Vol (+ ó -) para desplazarse arriba o abajo *PROG OPCIONES TELEF.*
3. Oprima el botón Sel/Save.
4. Use los botones Vol (+ ó -) para desplazarse arriba o abajo *AUTO CONTEST INTERF.*
5. Oprima el botón Sel/Save.
6. Use los botones de Vol (+ ó -) para desplazarse arriba o abajo para elegir *SI* o *NO*.
7. Oprima el botón Sel/Save para salvar.

Tiempo para Servicios Especiales

1. Oprima el botón Menu mientras está en la modalidad de alerta.
2. Use los botones Vol (+ ó -) para desplazarse arriba o abajo *PROG OPCIONES TELEF.*
3. Oprima el botón Sel/Save.
4. Use los botones Vol (+ ó -) para desplazarse arriba o abajo *PROG TIEMPO SERV.*
5. Oprima el botón Sel/Save.
6. Use los botones Vol (+ ó -) para desplazarse arriba o abajo a través de las opciones de tiempo auxiliares. El ajuste predeterminado es 600 ms.
7. Oprima el botón Sel/Save para salvar.

NOTA: Usted puede oprimir el botón Exit en cualquier momento para salir.

Llamar el Tono de Alerta

Active el Tono de Alerta para escuchar un tono con las llamadas entrantes mientras usted está en el teléfono. Esta función le notifica que hay una llamada entrante mientras usted está usando el teléfono. Si Ud. no quiere que este tono le moleste durante su conversación, lo puede fijar en OFF.

1. Oprima el botón Menu mientras está en la modalidad de alerta.
2. Use los botones Vol (+ ó -) para desplazarse arriba o abajo *PROG OPCIONES TELEF.*
3. Oprima el botón Sel/Save.
4. Use los botones Vol (+ ó -) para desplazarse arriba o abajo *TONO ALERTA LLAMADA.*
5. Oprima el botón Sel/Save.
6. Use los botones Vol (+ ó -) para desplazarse arriba o abajo *ON* or *OFF*.

7. Oprima el botón Sel/Save para salvar. El cursor se mueve automáticamente a la Línea 2.
8. Repita los pasos 6 y 7 para cada línea telefónica. Después de que usted seleccione un tono para la Línea 4, oprima el botón Exit.

No Desconocido o Bloqueado

Esta opción le permite decidir si el archivo del Identificador de Llamadas que es desconocido o está bloqueado sea salvado o no. Si usted selecciona "SI," las llamadas desconocidas o bloqueadas serán salvadas.

1. Oprima el botón Menu mientras está en la modalidad de alerta.
2. Use los botones Vol (+ ó -) para desplazarse arriba o abajo *PROG OPCIONES TELEF.*
3. Oprima el botón Sel/Save.
4. Use los botones Vol (+ ó -) para desplazarse arriba o abajo *NO DESCONOCI/ BLOQUE.*
5. Oprima el botón Sel/Save.
6. Use los botones de Vol (+ ó -) para desplazarse arriba o abajo para elegir *SI* o *NO*. La programación de fábrica es *SI*.
7. Oprima el botón Sel/Save para salvar.

NOTA: (No aplica al Modelo 25423).

Contraste de la Pantalla

Ajuste el contraste de la pantalla a uno de los cuatro niveles de contraste.

1. Oprima el botón Menu mientras está en la modalidad de alerta.
2. Use los botones Vol (+ ó -) para desplazarse arriba o abajo *PROG CONTRASTE.*
3. Oprima el botón Sel/Save. La escala de contraste entre mínimo ("MIN") y máximo ("MAX") aparece en la pantalla.
4. Use los botones DIR ó CID (izquierda/derecha) para ajustar el contraste. La pantalla se ajusta instantáneamente cada vez que se oprime los botones.
5. Oprima el botón Sel/Save para salvar el nivel de contraste de la pantalla deseado.

Clave de Área Local

1. Oprima el botón Menu mientras está en la modalidad de alerta.
 2. Use los botones Vol (+ ó -) para desplazarse arriba o abajo *PROG CLAVE DE AREA.*
 3. Oprima el botón Sel/Save.
 4. Use los botones Vol (+ ó -) para desplazarse arriba o abajo *CLAVE DE AREA.*
 5. Oprima el botón Sel/Save. La indicación *INSCRIBA NUMERO* aparece en la pantalla.
 6. Use el teclado de tono en su teléfono para inscribir su clave de área local.
 7. Oprima el botón Sel/Save para salvar.
-

Programación del Teléfono

NOTA: Si usted comete un error, oprima el botón Delete para borrar todos los dígitos.

NOTA: (No aplica al Modelo 25423).

Claves de Área Regionales

Dependiendo de su localización, usted puede necesitar programar hasta seis claves de área regionales. La programación de las Claves de Área Regionales ayuda al teléfono a determinar el formato de números que se van a mostrar en la pantalla cuando se recibe una señal válida del identificador de Llamadas. Los archivos de Llamadas que coinciden cualquiera de las claves de área regionales programadas aparecen como números de 10 dígitos.

NOTA: Si el número telefónico del Identificador de Llamadas no se muestra correctamente, puede ser que usted no pueda volver a marcar el número desde el menú del Identificador de Llamadas.

Usted puede necesitar programar las claves de área regionales si usted vive en un área que:

- Use múltiples claves de área
 - Use claves de área que se superpongan
 - Requiera marcado de 10 dígitos
1. Oprima el botón Menu mientras está en la modalidad de alerta.
 2. Use los botones Vol (+ ó -) para desplazarse arriba o abajo *PROG CLAVE DE AREA*.
 3. Oprima el botón Sel/Save.
 4. Use los botones Vol (+ ó -) para desplazarse arriba o abajo *CLAVE DE AREA REGIONAL*.
 5. Oprima el botón Sel/Save. Los campos de las seis claves de área regionales y la indicación *INSCRIBA NUMERO* aparecen en la pantalla.
 6. Use el teclado de tono en su teléfono para inscribir hasta seis claves de área regionales.
 7. Oprima el botón Sel/Save para salvar.

NOTA: Si usted comete un error, oprima el botón Delete para borrar todos los dígitos.

NOTA: (No aplica al Modelo 25423).

Programar Manualmente la Hora y la Fecha

La hora y la fecha se programan automáticamente cuando usted recibe su primera llamada del Identificador de Llamadas. Para programar manualmente la hora y la fecha, siga los pasos a continuación.

NOTA: La programación automática de la hora no es aplicable al modelo 25413.

1. Oprima el botón Menu mientras está en la modalidad de alerta.
2. Use los botones Vol (+ ó -) para desplazarse arriba o abajo *PROG FECHA Y HORA*.
3. Oprima el botón Sel/Save.
4. Use los botones Vol (+ ó -) para desplazarse arriba o abajo *PROGRAMA RELOJ*.
5. Oprima el botón Sel/Save y el cursor se mueve hacia el campo de la hora.
6. Use los botones Vol (+ ó -) para desplazarse arriba o abajo seleccionar la hora.

NOTA: AM o PM se programarán de acuerdo a la hora seleccionada.

7. Oprima el botón Sel/Save, y el cursor se mueve hacia el campo de los minutos.
8. Use los botones Vol (+ ó -) para desplazarse arriba o abajo seleccionar los minutos.
9. Oprima el botón Sel/Save, y el cursor se mueve hacia el campo del mes.
10. Use los botones Vol (+ ó -) para desplazarse arriba o abajo seleccionar el mes.
11. Oprima el botón Sel/Save, y el cursor se mueve hacia el campo de la fecha.
12. Use los botones Vol (+ ó -) para desplazarse arriba o abajo seleccionar la fecha.
13. Oprima el botón Sel/Save, y el cursor se mueve hacia el campo del día.
14. Use los botones Vol (+ ó -) para desplazarse arriba o abajo seleccionar el día.
15. Oprima el botón Sel/Save, y el cursor regresa al campo de la hora.
16. Oprima el botón Exit.

NOTA: Usted puede oprimir el botón Exit en cualquier paso del proceso. No es necesario volver a programar por completo la hora y fecha si usted únicamente quiere ajustar ciertos campos (por ejemplo, únicamente la hora).

Formato de Hora

Usted puede programar este teléfono en formato de 12 o de 24 horas. El formato programado de fábrica es el de 12 horas.

1. Oprima el botón Menu mientras está en la modalidad de alerta.
2. Use los botones Vol (+ ó -) para desplazarse arriba o abajo *PROG FECHA Y HORA*.
3. Oprima el botón Sel/Save.
4. Use los botones Vol (+ ó -) para desplazarse arriba o abajo *PROG FORMATO HORA*.

Operación Básica

5. Oprima el botón Sel/Save.
6. Use los botones Vol (+ ó -) para desplazarse arriba o abajo seleccionar *12 HORAS* o *24 HORAS*.
7. Oprima el botón Sel/Save para salvar.

Restablecer las Programaciones de Fábrica

Esta función le permite volver a programar el menú de acuerdo a las programaciones de fábrica originales.

1. Oprima el botón Menu mientras está en la modalidad de alerta.
2. Use los botones Vol (+ ó -) para desplazarse arriba o abajo *VOLVER A PREPROGR.*
3. Oprima el botón Sel/Save.
4. Use los botones Vol (+ ó -) para desplazarse arriba o abajo seleccionar *SI* o *NO*.
5. Oprima el botón Sel/Save para salvar.

Operación Básica

Su teléfono le ofrece la conveniencia de poder tener acceso a cuatro líneas telefónicas por separado, cada una habiendo sido obtenida a través de la compañía telefónica y cada una teniendo su propio número telefónico. Esto generalmente es aplicable a pequeñas oficinas. Le ofrece 16 teléfonos (o estaciones) para compartir múltiples líneas. Cada estación esta interconectada a las demás por un interfono.

Hacer una Llamada con el Auricular

1. Levante el auricular, el teléfono automáticamente selecciona una la línea prioritaria. (Si la línea prioritaria está ocupada, selecciona una línea abierta.)

0

Levante el auricular, luego oprima un botón Line para seleccionar una línea.

2. Espere al tono de marcar, y marque el número telefónico.
3. Cuelgue el teléfono cuando haya terminado.

Hacer una Llamada con el Altavoz

1. Oprima el botón Speaker y el teléfono automáticamente selecciona la línea prioritaria. (Si la línea prioritaria está ocupada, selecciona una línea abierta.)

0

Si la línea prioritaria está ocupada, selecciona una línea abierta.

2. Espere al tono de marcar, y marque el número telefónico.
3. Oprima el botón Speaker cuando haya terminado.

NOTA: Únicamente es posible tener una conversación de una persona en la modalidad de altavoz. Cuando usted habla, está transmitiendo. Cuando escucha, está recibiendo. Usted no puede hacer las dos cosas al mismo tiempo. El teléfono automáticamente cambiará entre transmitir y recibir dependiendo del nivel de volumen de la voz y del ruido que haya en la habitación y que recoja el micrófono del altavoz.

NOTA: Si una línea se descuelga, el temporizador de llamadas cuenta la hora hasta que todas las líneas sean colgadas. El temporizador sirve a las 4 líneas.

Hacer Llamadas con los Audífonos Opcionales

1. Conecte los audífonos en el enchufe en gato del auricular en el lado izquierdo de la base.
2. Ajuste los audífonos a que descansen sobre su cabeza y sobre su oreja.
3. Mueva el micrófono a aproximadamente 2 a 3 pulgadas de su boca.
4. Oprima el botón Headset y el teléfono selecciona automáticamente la línea prioritaria. (Si la línea prioritaria está ocupada, se selecciona una línea abierta.)
5. Espere al tono de marcar, y después marque el número telefónico.
6. Oprima el botón Headset cuando haya terminado.

CUIDADO: Use únicamente los audífonos Thomson Inc. 5-2425 que son compatibles con este aparato.

NOTA: Si el auricular no está conectado (o si no está completamente insertado en el receptáculo del auricular), un tono de error se escucha cuando el botón Headset es presionado y la exhibición demostrará Erro por varios segundos.

Marcado Previo

1. Con el teléfono inactivo y el auricular sobre la base, inscriba manualmente el número telefónico. El número telefónico aparece en la pantalla.
2. Oprima el botón Dial o Speaker, o levante el auricular para tomar la línea, y el número telefónico se marca automáticamente.

Para Contestar Llamadas

Si usted recibe una llamada en su línea prioritaria,

1. Levante el auricular (en modalidad el auricular),

0

Oprima el botón Speaker (en modalidad de altavoz),

0

Oprima el botón Headset (en modalidad de audífonos).

2. Cuando haya terminado, cuelgue el auricular, o oprima el botón Speaker o el botón Headset.

Operación Básica

Si usted recibe una llamada en una línea que no es la línea prioritaria,

1. Levante el auricular y oprima el botón de la línea correspondiente (en modalidad el auricular),
O
Oprima el botón Speaker y oprima el botón de la línea (en modalidad de altavoz),
O
Oprima el botón de línea correspondiente, y después oprima el botón Headset (en modalidad de audífonos).
2. Cuando haya terminado, cuelgue el auricular, o oprima el botón Speaker o el botón Headset.

NOTA: Si usted está haciendo o recibiendo una llamada, la persona que llama es desconectada si usted oprime el botón de otra línea sin poner la línea original en espera primero.

Para Cambiar Entre Altavoz, Auricular y Audífonos

Para pasar a la modalidad de altavoz, oprima el botón Speaker. El indicador de altavoz se ilumina. Coloque nuevamente el auricular en la base.

Para pasar a la modalidad de auricular, levante el auricular. El altavoz o los audífonos se desactivan.

Para pasar a la modalidad de audífonos, oprima el botón Headset para activar los audífonos and el indicador Headset se ilumina. Cuelgue para arriba el auricular.

Enmudecedor

Para tener una conversación privada, fuera de la línea, use la función del enmudecedor (Mute). La persona del otro lado de la línea no puede escucharle a usted pero usted todavía puede escucharle.

1. Oprima el botón Mute para activar esta función. El indicador del enmudecedor se ilumina.
2. Oprima nuevamente el botón Mute para desactivar esta función.

NOTA: También el cambio de altavoz a auricular cancela Mute.

Favor de No Molestar

Esta función se programa en los teléfonos individuales para desactivar (silenciar) una señal de timbre para las llamadas entrantes, o del localizador. Cuando hay una llamada entrante, los indicadores de estado quieren el funtion como normal pero el teléfono no sonará.

1. Cuando el aparato está inactivo, oprima el botón Privacy. El Indicador de Privacidad parpadea y la última programación se muestra en la pantalla.
2. Use los botones Vol (+ ó -) para desplazarse arriba o abajo seleccionar la duración. Usted puede escoger de entre 15 minutos, 30 minutos, 45 minutos, 1 hora, 2 horas e incrementar la duración en intervalos de 1 hora hasta 24 horas.
3. Oprima el botón Sel/Save para confirmar. El indicador de la pantalla muestra cuánto tiempo estuvo deshabilitado el timbre.
4. Para cancelar, oprima nuevamente el botón Privacy o cuelgue el auricular.

NOTA: Si el Contestadora Automático del Interfono (Intercom Auto Answer) está activado (ON), entonces el aparato automáticamente contestará la llamada del interfono aunque la función de No Molestar (Do Not Disturb) haya sido activada.

En Espera

Para Poner una Llamada en Espera

Oprima el botón Hold para poner la línea en uso en retención. El indicador de línea para la línea en retención parpadea en azul. El teléfono emite un tono cada 30 segundos como recordatorio. En las otras estaciones, el indicador parpadea en rojo, pero no se escucha ningún timbre.

NOTA: Si usted pone en espera una llamada mientras está en modalidad de privacidad (Privacy), nadie más que usted puede tener acceso a la línea en espera. Cualquier persona que trate de tener acceso a esa línea recibe un tono de error.

Para Liberar una Llamada en Espera

Oprima Hold otra vez o el botón de línea correspondiente para liberar la retención.

NOTA: Si usted quiere cambiar modalidad, levante el auricular para cambiar al auricular, u oprima el botón para usar los audifonos (Headset).

NOTA: La llamada que está en espera puede ser levantada desde cualquier estación utilizando este procedimiento.

Flash

Use el botón Flash para activar servicios especiales como llamada en espera o transferencia de llamada, que son disponibles a través de su compañía telefónica local.

Operación Básica

Para Volver a Marcar

1. Levante el auricular (en modalidad el auricular), o oprima el botón Speaker (modalidad de altavoz) o oprima el botón Headset (en modalidad de audífonos) y la línea prioritaria es seleccionada automáticamente.

0

Oprima un botón de línea para seleccionar otra línea.

2. Oprima el botón Redial/Format.

NOTA: La función para volver a marcar no operará si el número que se volverá a marcar contiene más de 32 dígitos. Si el número es más largo que eso, usted escuchará un tono de error.

Para Revisar los Números de "Redial"

Su teléfono graba hasta seis números telefónicos marcados previamente.

1. Cuando el aparato está inactivo, oprima el botón Redial/Format.
2. Use los botones Vol (+ ó -) para desplazarse arriba o abajo para ver los últimos seis números marcados previamente.
3. Mientras que el número seleccionado se muestra, levante el auricular u oprima el botón Speaker, Dial, o el botón de alguna línea para marcar el número telefónico.

NOTA: Si usted no selecciona el botón de una línea, la línea se toma y el número se marca.

Para Transferir una Llamada a otra Estación

1. Con la persona que llama en la línea, oprima el botón Transfer.
2. Oprima el botón Intercom/Memory Log (1-16) para llamar a la estación a la que quiera transferir la llamada. El indicador de la línea parpadea en morado hasta que alguna persona levante la llamada transferida. Una vez que la llamada es contestada, el indicador permanece en rojo. El indicador en la línea de la parte receptora parpadea rápidamente en rojo y timbra durante la transferencia de llamada.
 - Si la llamada transferida no es contestada en la otra estación en los primeros 45 segundos, la transferencia se cancela, la línea se pone en espera, y el indicador de línea parpadea en azul.
 - Si la persona del otro lado de la estación no contesta y usted desea intentar transferir la llamada a otra estación, oprima el botón de la línea y repita el proceso de transferencia desde el paso 1.

Para Recibir una Llamada Transferida desde otra Estación

Si una llamada es transferida a su estación, el indicador de la línea parpadea en rojo. Para contestar una Llamada, oprima el botón de esa línea.

Si Ud. está en la línea cuando una llamada le es transferida, Ud. escuchará bips para alertarle de la llamada entrante. Ponga su llamada actual en retención presionando Hold, y luego tome la llamada entrante presionando el botón de la línea correspondiente.

NOTA: Durante una transferencia, las únicas dos estaciones que pueden tener acceso a la línea son: a) la estación que transfiere, o b) la estación que recibe la transferencia.

MUY IMPORTANTE: Para transferir una llamada de una estación a otra, las dos estaciones deben estar conectadas a la misma línea.

Mensaje en Espera

Provisto que su compañía de teléfonos ofrezca servicio de mensajería de voz y usted se suscriba a éste, el indicador Nuevo Mensaje parpadea cuando el teléfono no está en uso para indicar que hay un mensaje esperando. También, desde la pantalla, usted puede encontrar cuál línea tiene mensaje en espera. El indicador deja de parpadear después de que el mensaje sea revisado.

NOTA: (No aplica al Modelo 25423).

Privacidad

Mientras está en uso, una línea puede ser asegurada para que nadie más pueda escuchar la conversación. Esta función únicamente se aplica a los teléfonos 25423, 25424, 25425, 25413, 25414, 25415, 25403 y 25404. Sin embargo, otros teléfonos que no son compatibles con estos modelos pueden aún tener acceso a la línea.

Para Ofrecer Privacidad

En cualquier momento durante una conversación, usted puede utilizar la función de privacidad para asegurar la línea.

1. Mientras está en la línea, oprima el botón Privacy. El indicador se ilumina.
2. Para cancelar, oprima nuevamente el botón Privacy y cuelgue.

NOTA: Si usted pone una llamada en espera mientras está en modalidad de privacidad, nadie más que usted puede tener acceso a la línea en espera.

Llamadas en Conferencia

Esta función le permite tener una conversación de 3 personas, usando una combinación de 2 líneas.

Para conectar una llamada en conferencia:

1. Para hacer una llamada, oprima el botón de la línea que usted quiera y marque el número telefónico. Si usted ya tiene a alguien en la línea, salte la paso 2.
2. Oprima el botón Hold para poner esta llamada en espera.
3. Oprima otro botón de línea y marque el número telefónico de la persona con la que usted quiere tener la conferencia.
4. Oprima el botón Conference.
5. Hable con las dos personas.

Llamadas por Interfono

NOTA: Si usted tiene más de una línea en espera, y usted quiere tener una llamada en conferencia, primero tiene que seleccionar una línea en la que usted quiera poner la conferencia.

Para Desconectar a una Persona:

Oprima el botón de línea de la persona con la que usted quiera seguir conversando, y la otra persona será desconectada automáticamente.

Para Desconectar Ambas Personas:

Cuelgue el auricular, u oprima el botón Speaker o Headset.

NOTA: Si usted oprime el botón Hold para ponerlos en espera primero, usted puede desconectar a cada persona individualmente.

Llamadas por Interfono

Interfono con un Toque

NOTA: Si el indicador Intercom está iluminado (constante en rojo), el interfono está en uso. Usted debe esperar hasta que el indicador se apague antes de hacer una llamada desde el interfono.

1. Oprima el botón Intercom/Memory Log (1-16) para llamar a la estación con la que usted quiera comunicarse. El altavoz se activa. El altavoz se activa.

En la alternativa, usted puede oprimir el botón Intercom, y después oprima el botón Intercom/ Memory Log (1-16) para llamar a la estación con quien usted quiera comunicarse. El altavoz se activa automáticamente. El altavoz se activa automáticamente.

NOTA: Si usted quiere cambiar al auricular, levántelo y continúe hablando. Para usar los audífonos, oprima el botón Headset.

NOTA: Ni el auricular, ni los audífonos, ni el altavoz pueden estar activados cuando se inicia una llamada del interfono (el auricular debe estar sobre la base y el altavoz y los audífonos deben estar apagados "OFF").

NOTA: Para abortar una llamada del interfono, oprima el botón Speaker.

2. Para terminar una llamada del interfono, cuelgue.

NOTA: Si la estación que recibe la llamada no contesta en 45 segundos, la llamada del interfono se cancela. Usted escuchará un tono de error y la indicación "NO HAY RESPUESTA" aparece en la pantalla.

NOTA: Si el interfono está en uso, usted escuchará un tono de error y la indicación "ERROR INHIBIDO" aparece en la pantalla.

Para Contestar una Llamada de Interfono

Cuando usted recibe una llamada por el *INTERFONO*, el indicador Intercom parpadea en rojo, y la pantalla muestra el nombre de la persona que llama y el número de identificador del teléfono.

NOTA: Si usted quiere contestar utilizando el altavoz, oprima el botón Intercom o Speakerphone. Si usted quiere contestar con los audífonos, oprima el botón Headset (los audífonos deben estar conectados). Para contestar con el auricular, simplemente levántelo.

NOTA: Oprima el botón Speaker o levante el auricular para seleccionar una persona automáticamente. Si usted recibe una llamada entrante y una llamada de interfono al mismo tiempo, el aparato selecciona automáticamente la línea que timbra.

Llamada en Interfono en Espera

1. Haga o reciba una llamada por interfono.
2. Oprima el botón Hold. El indicador del Interfono parpadea en azul.

NOTA:

- Cuando el interfono está en espera, usted no puede recibir otra llamada por interfono.
- Si la otra persona termina la llamada por el interfono, la línea en espera del interfono se libera.

Llamadas en Conferencia por Interfono

Esta función le permite tener una conversación de 3 personas usando la función del interfono y una línea abierta.

1. Haga una llamada o mande una llamada por interfono.
2. Oprima el botón Hold.
3. Haga una llamada en otra línea o haga la llamada por interfono.
4. Oprima el botón Conference.
5. Hable con las dos personas.

NOTA: Si usted tiene más de una línea en espera (línea telefónica o interfono), primero tiene que seleccionar una línea en la que usted quiera poner la conferencia.

Para Desconectar a una Persona:

Oprima el botón de línea o el de interfono de la persona con la que usted quiera seguir conversando, y la otra persona será desconectada automáticamente.

Para Desconectar Ambas Personas:

Cuelgue el auricular, u oprima el botón Speaker.

NOTA: Si usted oprime el botón Hold para ponerlos en espera primero, usted puede desconectar a cada persona individualmente.

Identificador de Llamadas

Para Localizar Todas las Estaciones

1. Levante el auricular.
2. Oprima el botón Page y escuche al tono. Las otras estaciones que no están en uso activan el altavoz automáticamente para recibir la llamada del localizador.
3. Hable en el auricular. Usted tiene 30 segundos para localizar en esta modalidad. Después de 30 segundos, el localizador se cancela.
4. Cuando haya terminado, cuelgue.

NOTA: Usted no recibirá una llamada del localizador si tiene activada la función de No Molestar.

NOTA: Se puede utilizar los audífonos opcionales para localizar. Conecte el auricular, oprima el botón Headset, luego oprima el botón Page.

Identificador de Llamadas (CID)

NOTA: La sección Identificador de Llamada de esta guía del usuario no es aplicable al Modelo 25423.

Pantalla Sumario

La pantalla sumario muestra la hora y fecha actuales, el número de llamadas que deben ser revisadas y el número total de llamadas salvadas. Esta información permanece en la pantalla hasta que algún botón sea oprimido. Dentro de 60 segundos de haber recibido una llamada nueva, la información de la persona que llama aparece en la pantalla.

Para Recibir y Almacenar Archivos del Identificador de Llamadas

Este aparato recibe y muestra información transmitida por su compañía telefónica local. Esta información puede incluir el número telefónico, fecha y hora; o el nombre, número telefónico, fecha y hora. El aparato puede almacenar hasta 99 llamadas para ser revisadas más tarde. Cuando la memoria está llena, una llamada nueva automáticamente reemplaza a la llamada más vieja en la memoria. La indicación de llamada nueva ("NEW") aparece en la pantalla para llamadas que han sido recibidas pero no han sido revisadas todavía. El número de la línea de la llamada que se recibe también aparece en la pantalla.

En caso de que múltiples llamadas entren al mismo tiempo la información del Identificador de Llamadas (CID) aparece de acuerdo a la programación de la línea prioritaria en el aparato. Por ejemplo: la línea prioritaria es la línea 3.

Para Revisar Archivos del Identificador de Llamadas

INCOMING CALL
[REDACTED] L2
JOHN SMITH
1-317-123-4567
12:34 PM 12/25 # 28

- Presione el botón CID , y luego use los botones Vol (+ ó -) para desplazarse a través de los registros de llamada.
- Cuando usted recorre los archivos hasta el principio/final de la lista, la indicación *EMPEZAR/TERMINAR* aparece en la pantalla.

Para Salvar Información del Identificador de Llamadas en la Memoria o en la Memoria del Libro Telefónico

L1: 555-1234
[REDACTED]
L2:
L3: 1-317-123-4567
L4:

1. Mientras un nombre y número telefónico aparece en la pantalla, si usted necesita editar la información, oprima el botón Sel/Save y siga los pasos en "Para Almacenar un Nombre y Número en la Memoria."
2. Si usted no necesita editar el nombre y número, oprima el botón Store.

3. Para almacenar información en el Libro de Directorio Telefónico, oprima el botón,
O

Para almacenar la información en la Memoria del Libro Telefónico, oprima uno de los botones del registro de memoria (1-16).

Para Borrar un Archivo del Identificador de Llamadas

Para borrar el archivo que aparece en la pantalla, oprima el botón Delete una vez.

Para Borrar Todos los Archivos

Esta función le permite borrar todos los archivos del Identificador a la vez.

CID REVIEW NEW
[REDACTED] L1
JOHN SMITH
1-317-123-4567
12:34 PM 12/25 # 28

1. Mientras que ve un archivo del Identificador de Llamadas, oprima y sostenga el botón Delete. La indicación *OPRIM DELETE OTR VEZ BORRE ARCHIV IDENTIF* aparece en la pantalla.
2. Oprima nuevamente el botón Delete para confirmar.

Para Volver a Marcar

Cuando revisa los archivos del Identificador de Llamadas, usted puede marcar los número que aparecen en la pantalla oprimiendo el botón Dial.

Si Usted Programó su Clave de Área

1. Presione el botón CID , y luego use los botones Vol (+ ó -) para mostrar el número que usted quiere marcar.
2. Si Ud. ve un número con 7 dígitos (por ejemplo, 555-1234), entonces la llamada se recibió desde su código de área. Sin embargo, esto no garantiza que la llamada sea una llamada local. Si Ud. ve un número con 11 dígitos (por ejemplo, 1-234-555-1234), entonces la llamada recibida no era desde su código de área.

Memoria

3. Para ajustar el formato de un número, use el botón Redial/Format. Por ejemplo, un número local de 7 dígitos a veces no puede ser marcado porque requiere un formato de 10 o de 11 dígitos. Use el botón Redial/Format para recorrer los formatos de 7, 10 u 11 dígitos.
 - 7-dígitos: número telefónico de 7 dígitos (por ejemplo, 555-5555).
 - 10-dígitos: clave de área de 3 dígitos + el número telefónico de 7 dígitos (por ejemplo 425-555-5555).
 - 11-dígitos: clave de larga distancia 1 + clave de área de 3 dígitos + el número telefónico de 7 dígitos (por ejemplo 1-425-555-5555).
4. Para marcar el número telefónico mostrado, levante el auricular u oprima nuevamente el botón Dial.

Si Usted No Programó su Clave de Área

1. Presione el botón CID , y luego use los botones Vol (+ ó -) para mostrar el número que usted quiere marcar. Usted sólo verá números de 10 (por ejemplo, 234-555-1234).
2. Oprima el botón Dial. Usted puede ajustar el formato del número presionando el botón Redial/Format antes de marcar.

Identificador de Llamada en Espera

Esta función le permite ver quién está llamando cuando usted escucha el tono de llamada en espera. La información de identificación de la persona que llama aparece en la pantalla después de que usted escucha el tono.

- Oprima el botón Flash para poner en espera a la persona con la que usted está hablando y poder contestar la llamada entrante.

IMPORTANTE: Para poder hacer uso de este aparato, usted debe suscribirse, ya sea al servicio estándar de Identificador de Nombre/Número o al Servicio de Identificador de Llamadas con Llamada en Espera. Para saber quién llama mientras usted está en el teléfono, usted debe suscribirse al Servicio de Identificador de Llamadas con Llamada en Espera.

Memoria del Registro de Memoria y de Libro Telefónico (Directorio)

Usted puede almacenar información en el Directorio del Libro Telefónico (hasta 94 memorias) o en el registro de memoria interfono (Intercom/Memory Log) (16 botones localizados a la derecha del teclado numérico en la base). Cada localización de memoria del Libro Telefónico y del registro de memoria (Intercom/Memory Log) almacena hasta 21 caracteres y 32 dígitos.

Para Almacenar un Número y Nombre en la Memoria

NOTA: Para cancelar el proceso de almacenaje en cualquier momento, oprima el botón Exit.

1. Oprima el botón Store. La pantalla le indica **INSCRIBA NUMERO**.
2. Use el teclado para marcar por tono en su teléfono para inscribir el número telefónico que usted quiera almacenar. Los números que usted inscriba aparecen en la pantalla.

NOTA: Si usted comete un error, use los botones DIR ó CID (izquierda/derecha) para mover el cursor al dígito incorrecto, y oprima el botón Delete para borrar.

3. Oprima el botón Sel/Save y la indicación de que inscriba nombre aparece en la pantalla **INSCRIBA NOMBRE**.
4. Use el teclado en su auricular o base para almacenar un nombre (hasta 15 caracteres). Más de una letra es almacenada en cada una de las teclas numéricas. Por ejemplo, para inscribir "Bill Smith", oprima la tecla del 2 dos veces para la letra B. Oprima la tecla del 4 tres veces para la letra l. Oprima la tecla del 5 tres veces para la L. Oprima la tecla del 5 nuevamente tres veces para la segunda L, oprima la tecla del 1 para introducir un espacio entre el primer nombre y el apellido. Oprima la tecla del 7 cuatro veces para la letra S. Oprima la tecla del 6 una vez para la M; oprima el 4 tres veces para la l; oprima el 8 para la T; y el 4 dos veces para la H.

NOTA: Si usted comete un error, se los botones DIR ó CID (izquierda/derecha) para mover el cursor al dígito incorrecto, y oprima el botón Delete para borrar.

5. Oprima el botón Store. La indicación **INSCRIBA LOCALIZ** aparece en la pantalla.
6. Inscriba la localización de memoria:
Oprima el botón DIR para salvar el archivo en la Memoria del Libro Telefónico
O

Oprima un número del interfono (Intercom/Memory Log) (1-16) para salvar el archivo en esa localización de memoria.

NOTA: Si hay un registro guardado en la ubicación en memoria seleccionada "CORREGIR?" se muestra en la pantalla. Oprima Store para confirmar la sobreescritura o oprima el botón Exit, luego seleccione una nueva ubicación.

7. Repita los pasos 1-6 para los nombres adicionales y números que usted quiera almacenar, hasta 94, en el Libro Telefónico.

NOTA: El procedimiento de almacenaje se cancela automáticamente después de 30 segundos si no se oprima ninguna tecla.

Para Revisar La Memoria del Libro Telefónico (Directorio)

1. Oprima el botón DIR. La primera memoria en el libro telefónico se muestra (las memorias son almacenadas en orden alfabético).
2. Use los botones Vol (+ ó -) para desplazarse arriba o abajo recorrer las memorias del libro telefónico, o use el teclado numérico en su teléfono para inscribir las letras correspondientes para la memoria que usted quiera revisar. Por ejemplo, oprima la tecla del 5 para mostrar las memorias del libro que empiezan con la letra J. Oprima dos veces la tecla del 5 para ir a las memorias del libro que empiezan con la letra K.
3. Oprima el botón Exit cuando usted haya terminado de revisar memorias.

Memoria

Para Revisar el Registro de Memoria (Intercom/Memory Log) (Localización de Memoria)

1. Oprima el botón DIR.
2. Oprima el botón Intercom/Memory Log (1-16).
3. Oprima el botón Exit cuando usted haya terminado de revisar memorias.

Para Editar un Nombre o Número Almacenado en la Memoria del Libro Telefónico (Directorio)

1. Oprima el botón DIR.
2. Use los botones Vol (+ ó -) para desplazarse arriba o abajo el registro de memoria deseado.
3. Oprima el botón Select/Save y corrija el contenido de acuerdo a los pasos en la sección de Para Almacenar un Nombre y Número en la Memoria.

Para Corregir un Nombre y Número Almacenado en el Registro de Memoria (Intercom/ Memory Log) (Localización de Memoria)

1. Oprima el botón DIR.
2. Oprima el botón Intercom/Memory Log (1-16).
3. Oprima el botón Sel/Save y edite el contenido de acuerdo a los pasos en la sección Para Almacenar un Nombre y Número en la Memoria.

Para Almacenar el Último Número Marcado

1. Cuando el teléfono está inactivo, oprima el botón Redial/Format.
2. Use los botones Vol (+ ó -) para desplazarse arriba o abajo para ver los últimos seis números marcados previamente.
3. Mientras ve el número deseado, oprima el botón Sel/Save dos veces.
4. Agregue el nombre como se explica en la sección de Para Almacenar un Nombre y Número en la Memoria.
5. Oprima el botón Store. La indicación *INSCRIBA LOCALIZ* aparece en la pantalla.
6. Oprima el botón DIR para salvar un número en la función de volver a marcar en la memoria del Libro Telefónico u oprima cualquiera de los botones Intercom/Memory Log (1-16) para almacenar ese número de volver a marcar en esa localización de memoria.

Para Almacenar una Pausa en la Memoria

Use el botón #Pause para introducir una pausa en la secuencia de marcado de un número telefónico almacenado cuando se necesita un retraso (por ejemplo, cuando usted necesita marcar el 9 para obtener línea externa o cuando usted tiene que marcar códigos de acceso en la línea de información de su banco).

Para Marcar un Número Almacenado

1. Levante el auricular, u oprima el botón Speaker para seleccionar una línea automáticamente. U oprima el botón de la línea que usted quiera usar.
2. Espere al tono de marcar.
3. Oprima el botón Intercom/Memory Log (1-16) para la persona que usted quiera llamar. El número se marca automáticamente.

O

1. Oprima el botón DIR.
2. Use los botones Vol (+ ó -) para desplazarse arriba o abajo recorrer las memorias del libro telefónico, o use el teclado numérico en su teléfono para inscribir las letras correspondientes para la memoria que usted quiera revisar. Por ejemplo, oprima la tecla del 5 para mostrar las memorias del libro que empiezan con la letra J. Oprima dos veces la tecla del 5 para ir a las memorias del libro que empiezan con la letra K.
3. Oprima el botón Dial. El número es marcado automáticamente.

Para Borrar/ Limpiar Memorias

Para borrar una memoria del Directorio Telefónico:

1. Oprima el botón DIR.
2. Use los botones Vol (+ ó -) para desplazarse arriba o abajo ver la memoria que usted quiere borrar.
3. Oprima el botón Delete para borrar, *BORR- DELETE OTRA VEZ* aparece en la pantalla.
4. Oprima nuevamente el botón Delete para confirmar.

Para borrar un archivo del registro de memoria (Intercom/Memory Log):

1. Oprima el botón DIR.
2. Oprima el botón correspondiente (1-16) para el Registro de Intercom /Memoria que usted quiere eliminar.
3. Oprima el botón Delete para borrar, *BORR- DELETE OTRA VEZ* aparece en la pantalla.
4. Oprima nuevamente el botón Delete para confirmar.

NOTA: Oprima el botón Exit para cancelar la función de borrar.

Para Borrar Todas la Memorias

1. Oprima el botón Menu mientras está en modalidad de alerta.
2. Use los botones Vol (+ ó -) para desplazarse arriba o abajo ir a *PROG OPCIONES TELEF.*
3. Oprima el botón Sel/Save.
4. Use los botones Vol (+ ó -) para desplazarse arriba o abajo ir a *LIMPIA LAS MEMORIAS.*
5. Oprima el botón Sel/Save.

Memoria

- Use los botones Vol (+ ó -) para desplazarse arriba o abajo seleccionar SI o NO. La programación de fábrica es NO.
- Oprima el botón Sel/Save para confirmar.

NOTA: Si usted selecciona SI, todas las memorias del directorio y las de acceso directo son eliminada.

Marcado en Cadena

Este proceso le permite marcar una sucesión de números almacenados en localizaciones de memoria separadas. Esto es útil cuando usted debe marcar varias secuencias de números, como cuando hace llamadas frecuentes a través de una compañía de larga distancia.

Por ejemplo

Localización de Memoria

Número local de acceso a la compañía de larga distancia	6
Código de autorización (identificación)	7
Número telefónico de larga distancia	8

- Oprima la línea que usted quiera.
- Oprima el botón de localización de memoria 6.
- Oprima el botón de localización de memoria 7.
- Oprima el botón de localización de memoria 8.

Mensajes en la Pantalla del Identificador de Llamadas

Los siguientes mensajes especiales indican el estado actual de un mensaje o del aparato:

NO HAY LLAMADAS	La memoria del Identificador está vacía.
DESCONOCIDA	La llamada entrante no tiene servicio de Identificador de Llamadas o su área de servicio no está conectada con la suya. Si la indicación <i>DESCONOCIDO</i> aparece junto con el número que llama, la información del nombre para ese número no estaba disponible.
LLAMADA BLOQUEADA	La persona haciendo la llamada entrante está registrada como "Número Privado" y sus datos de Identificador de Llamadas no serán revelados.
INFORMACIÓN INCOMPLETA	La información de la persona que llama ha sido interrumpida o corrupta durante la transmisión.
NO HAY DATOS ACCESIBLES	No se ha detectado la señal del Identificador de Llamadas, o el servicio de Identificador de Llamadas no ha sido activado.
PRINCIPIO/ FINAL	Usted está al principio o al final del registro del Identificador de Llamadas. El poder de la batería está bajo. La corriente de las baterías está baja.

Operación de las Baterías

Si el cable de corriente no está conectado dentro del aparato, y la batería está disponible, el aparato entra en la función de Modalidad de Operación por Baterías. En esta modalidad, el aparato respalda todas las funciones de operación, excepto la función del interfono y el auricular.

NOTA: Bajo el modo de operación con baterías, el módulo RF (opcional para uso con el auricular inalámbrico) no es soportado.

Operación sin Corriente

Si el cable de corriente no está conectado dentro del aparato y no hay baterías instaladas, el aparato entra en la Modalidad de Operación sin Corriente. En esta modalidad, el usuario puede:

- 1) utilizar el auricular para hacer una llamada manualmente, solamente desde la línea 1,
- 2) contestar llamadas en la línea 1 con el auricular.

Opción de Teléfono Inalámbrico

Es posible ampliar la capacidad de su teléfono con la opción de inalámbrico con la compra adicional del auricular accesorio H5401 y módulo. El H5401 es empacado con un módulo RF, cuando el módulo esté apropiadamente insertado en la parte posterior de la base 25423/24, el icono de antena en la pantalla se iluminará.

Solución de Problemas

No hay tono de marcar

- Verifique o repita los pasos de la instalación:
Asegúrese que el cable telefónico esté conectado a la base del aparato y a un enchufe de pared. Asegúrese que los cables de línea no estén dañados.
- Asegúrese que el gancho para colgar se levante cuando se descuelga el auricular.
- Verifique el botón Speaker. Asegúrese que el indicador esté apagado.
- Desconecte el teléfono del enchufe de pared y conecte otro teléfono en el mismo enchufe. Si no hay tono de marcar en el segundo teléfono, el problema puede estar en el cableado o en el servicio local.

Usted no es escuchado por la persona del otro lado de la línea

- Asegúrese que el cable del auricular o de los audífonos esté conectado adecuadamente.
- Asegúrese de que la función del enmudecedor (Mute) no esté activada.

El teléfono no timbra

- Asegúrese de que el timbre esté activado.
- Asegúrese de que la función de No Molestar no esté activada.

Solución de Problemas

- Usted puede tener demasiadas extensiones en su línea. Intente desconectar algunos teléfonos.

- Vea las soluciones para "No hay tono de marcar".

La voz entrante es demasiado baja o no se escucha para nada

- Verifique la programación de volumen.

No funciona el marcado por memoria

- ¿Programó usted las teclas de las localizaciones de memoria correctamente?

- ¿Siguió usted la secuencia de marcado adecuada?

El símbolo de la batería está en blanco, o tiene sólo una barra

- Los cuatro baterías "AAA" necesitan ser cambiadas, están mal instaladas o no están instaladas.

El interfono no funciona correctamente

- Asegúrese de que la línea 1 esté conectada adecuadamente y sea común para todos los teléfonos en el sistema.
- Asegúrese de que todos los números de identificación de los teléfonos involucrados (números de estaciones) hayan sido asignados.

La función de transferencia trabaja correctamente

- Asegúrese de que los teléfono receptores (estaciones) estén no conectados a la misma línea.

El indicador del interfono se ilumina en rojo y azul alternadamente

- La dirección de la estación necesita ser asignada otra vez porque hay una dirección de estación duplicada en el sistema. Vea la sección "Para Programar un Teléfono con Identificador (Estación del Identificador)".

Cuidado General del Producto

Para mantener su teléfono funcionando bien y con buena apariencia, observe las siguientes pautas:

- Evite poner el teléfono cerca de calentadores (calefactores) de ambiente y dispositivos que generen interferencia eléctrica ejemplo, motores o lámparas fluorescentes).
- No lo exponga a la luz solar directa o a la humedad.
- No deje caer la extensión móvil y no maltrate el teléfono.
- Limpie el teléfono con un trapo suave.
- Nunca use un agente de limpieza fuerte ni un polvo abrasivo, ya que esto dañará el acabado.
- Retenga el empaque original en caso de que necesite embarcar el auricular en el futuro.

Cómo Obtener Servicios de Mantenimiento

Si usted experimenta problemas con este equipo, para reparaciones o para información de garantía, comuníquese con el departamento de servicio al cliente al 1-800-511-3180. Si el equipo está causando daños a la red telefónica, la compañía telefónica puede pedirle que desconecte su equipo hasta que el problema haya sido resuelto.

Este producto puede únicamente ser reparado por el fabricante o sus agentes de reparación autorizados. Cualquier cambio o modificación no aprobados expresamente por Thomson Inc. podría ser motivo de anulación de la autoridad del usuario para operar este producto. Para recibir instrucciones sobre cómo obtener servicios de mantenimiento, por favor consulte la garantía incluida en esta Guía, o llame a Información para el Usuario, 1-800-511-3180.

O envíe sus preguntas a:
Thomson Inc.
Gerente, Servicio al Consumidor
P.O. Box 1976
Indianápolis, IN 46206

Adjunte su recibo al folleto, para futura referencia, o anote la fecha en la que se compró o recibió este producto como regalo. Esta información será valiosa si se llegase a requerir durante el período de garantía.

Fecha de compra _____ Nombre de la tienda _____

Información de Accesorios

Convertidor de corriente AC

5-2777

Para ordenar, tenga lista su tarjeta Visa, Mastercard o Discover y llame al 1-800-338-0376.

Se aplicará un cargo por envío al ordenar. La ley nos requiere que cobremos el impuesto sobre la venta apropiado para cada estado, condado y área individuales a las cuales se envíe la mercancía.

Los artículos están sujetos a disponibilidad.

Los precios están sujetos a cambios sin previo aviso.

Garantía Limitada

Garantía Limitada

Lo que cubre su garantía:

- Defectos de materiales o de trabajo.

Por cuánto tiempo después de la compra:

- Dos años, a partir de la fecha de compra.

(El periodo de garantía para unidades arrendadas se inicia con la primera renta o 45 días de la fecha del embarque a la firma de arrendamiento, lo que ocurra primero).

Lo que haremos:

- Proporcionarle una unidad nueva o, a nuestra opción, una reacondicionada. La unidad de intercambio quedará bajo garantía por el resto del periodo de garantía del producto original.

Cómo obtener servicio:

- Empaque bien la unidad, incluyendo todos los cables, etc., que originalmente venían con el producto. Se recomienda usar el cartón y materiales de empaque originales.
- "Prueba de compra como factura o recibo de compra, que ofrezca evidencia de que el producto está dentro del periodo de garantía, debe ser presentado para obtener servicio bajo garantía." Para compañías de arrendamiento, se requiere como evidencia el primer contrato de renta. También escriba claramente su nombre, dirección y la descripción del defecto. Mande vía UPS o un servicio de paquetería equivalente a:

Thomson Inc.
11721 B Alameda Ave.
Socorro, Texas 79927

- Pague cualquier cargo que le facture el Centro de Intercambio por servicio que no esté cubierto por garantía.
- Asegure su empaque para prevenir pérdida o daño. Thomson Inc. no acepta responsabilidad en caso de pérdida o daño.
- Un aparato nuevo o uno remozado se le enviará con los cargos pagados.

Lo que no cubre la garantía:

- Instrucciones al cliente. (Su manual de propietario le proporciona la información con respecto a las instrucciones de operación y los controles del usuario. Cualquier información adicional debe obtenerse con su agente de ventas.
- Ajustes de instalación y de preparación del servicio.
- Baterías.
- Daño por mal uso o negligencia.
- Productos que han sido modificados o incorporados a otros productos.
- Productos comprados o que han recibido servicio fuera de los Estados Unidos.
- Desastres naturales, por ejemplo y sin limitarse a ellos, daños por relámpagos.

Registro del Producto:

- Por favor llene y envíe por correo la Tarjeta de Registro del Producto que se embarcó con su producto. Hará más fácil que hagamos contacto con usted si fuera necesario. No se requiere la devolución de la tarjeta para tener la cobertura de la garantía.

Limitaciones sobre la Garantía:

- LA GARANTÍA ESPECIFICADA ANTERIORMENTE ES LA ÚNICA GARANTÍA APLICABLE A ESTE PRODUCTO. CUALQUIER OTRA GARANTÍA, EXPRESA O IMPLÍCITA (INCLUYENDO TODAS LAS GARANTÍAS IMPLÍCITAS DE MERCADO O DE SALUD PARA CUALQUIER PROPÓSITO) SON CONSIDERADAS NO VÁLIDAS. NINGUNA INFORMACIÓN VERBAL O ESCRITA OTORGADA POR THOMSON INC., SUS AGENTES, O EMPLEADOS SERÁ CONSIDERADA PARA CREAR UNA GARANTÍA NI PARA AUMENTAR BAJO NINGUNA CIRCUNSTANCIA LA COBERTURA DE ESTA GARANTÍA.
- LA REPARACIÓN O REEMPLAZO DE UN PRODUCTO COMO SE ESPECIFICA BAJO ESTA GARANTÍA ES EL REMEDIO EXCLUSIVO DEL CONSUMIDOR. THOMSON INC. NO SE HACE RESPONSIBLE POR DAÑOS INCIDENTALES, DAÑOS DERIVADOS COMO CONSECUENCIA DEL USO DE ESTE PRODUCTO, O COMO RESULTADO DEL INCUMPLIMIENTO DE CUALQUIER GARANTÍA IMPLÍCITA O EXPRESA DE ESTE PRODUCTO. LA INVALIDEZ DE LAS GARANTÍAS O LAS GARANTÍAS LIMITADAS ESTÁN REGLAMENTADAS POR LAS LEYES DEL ESTADO DE INDIANA. EXCEPTO POR EL ALCANCE ESTABLECIDO POR LAS LEYES APLICABLES, CUALQUIER GARANTÍA IMPLÍCITA DE MERCADO O DE SALUD PARA CUALQUIER PROPÓSITO, EN ESTE PRODUCTO ES LIMITADA AL PERÍODO DE GARANTÍA ESPECIFICADO ANTERIORMENTE.

Cómo se Relaciona la Ley Estatal a esta Garantía:

- Algunos estados no permiten la exclusión ni limitación de daño incidental o derivado de alguna consecuencia, o la limitación con respecto al período de tiempo que debe aplicarse para garantías implícitas, por lo tanto las limitaciones y exclusiones mencionadas anteriormente pueden no ser aplicables para usted.
- Esta garantía le ofrece derechos legales específicos, y usted puede tener otros derechos legales que varían de estado a estado.

Si compró su producto fuera de los Estados Unidos:

- Esta garantía no se aplica. Vea a su distribuidor para información sobre la garantía.

Índice

C

Clave de Área Local	19
Claves de Área Regionales	20
Cómo Obtener Servicios de Mantenimiento	39
Compatibilidad con Audífonos (CCA)	5
Contestar Automáticamente el Interfono	18
Contraste de la Pantalla	19
Cuidado General del Producto	38

D

Declaración de la FCC sobre Exposición a la Radiación RF	5
--	---

E

En Espera	25
Enmudecedor	24

F

Favor de No Molestar	25
Flash	25
Formato de Hora	21
Formato de la Base	9

G

Garantía Limitada	40
-------------------	----

H

Hacer Llamadas con los Audífonos Opcionales	23
Hacer una Llamada con el Altavoz	22
Hacer una Llamada con el Auricular	22

I

Identificador de Llamada en Espera	32
Identificador de Llamadas (CID)	30
Identificador del Teléfono	17
Idioma	14
Indicaciones Importantes para la Instalación:	10
Información de Accesorios	39

Información de Interferencias	4
Información Importante para la Instalación	10
Información sobre la Aprobación de Equipo	2
Instalación del Teléfono	11
Interfono con un Toque	28
Introducción	7

L

Licensing	5
Línea Prioritaria	16
Lista de Partes	8
Llamada en Interfono en Espera	29
Llamadas en Conferencia	27
Llamadas en Conferencia por Interfono	29
Llamadas por Interfono	28
Llamar el Tono de Alerta	18

M

Marcado en Cadena	36
Marcado Previo	23
Memoria del Registro de Memoria y de Libro Telefónico (Directorio)	32
Mensaje en Espera	27
Mensajes en la Pantalla del Identificador de Llamadas	36

N

No Desconocido o Bloqueado	19
Nombre Telefónico	17

O

Opción de Teléfono Inalámbrico	37
Operación Básica	22
Operación de las Baterías	37
Operación sin Corriente	37
Otros Teléfonos en el Sistema	14

P	
Pantalla Sumario	30
Para Almacenar el Último Número Marcado	34
Para Almacenar un Número y Nombre en la Memoria	32
Para Almacenar una Pausa en la Memoria	34
Para Borrar Todas la Memorias	35
Para Borrar Todos los Archivos	31
Para Borrar un Archivo del Identificador de Llamadas	31
Para Borrar/ Limpiar Memorias	35
Para Cambiar Entre Altavoz, Auricular y Audifonos	24
Para Contestar Llamadas	23
Para Contestar una Llamada de Interfono	29
Para Corregir un Nombre y Número Almacenado en el Registro de Memoria	34
Para Editar un Nombre o Número Almacenado en la Memoria (Directorio)	34
Para Liberar una Llamada en Espera	25
Para Localizar Todas las Estaciones	30
Para Marcar un Número Almacenado	35
Para Ofrecer Privacidad	27
Para Poner una Llamada en Espera	25
Para Recibir una Llamada Transferida desde otra Estación	26
Para Recibir y Almacenar Archivos del Identificador de Llamadas	30
Para Revisar Archivos del Identificador de Llamadas	31
Para Revisar el Registro de Memoria (Localización de Memoria)	34
Para Revisar La Memoria del Libro Telefónico (Directorio)	33
Para Revisar los Números de "Redial"	26
Para Salvar Información del Identificador de Llamadas en la Memoria o en la Memoria del Libro Telefónico	31
Para Transferir una Llamada a otra Estación	26
Para Volver a Marcar	26
Para Volver a Marcar	31
Privacidad	27
Programar el Teléfono	14
Programar Manualmente la Hora y la Fecha	21
R	
Requerimientos de Enchufe Telefónico	8
Restablecer las Programaciones de Fábrica	22
Retrasar el Timbre	16
S	
Si Usted No Programó su Clave de Área	32
Si Usted Programó su Clave de Área	31
Solución de Problemas	37
T	
Terminal de Datos	13
Tiempo para Servicios Especiales	18
Tono del Timbre	15
V	
Verificación del Sistema	14
Volumen	15
Volumen del Altavoz, Auricular y Audifonos	15
Volumen del Timbre	15

Visite el sitio de RCA en www.rca.com

Por favor no envíe ningún producto a la dirección de Indianápolis enlistada en este manual o en la caja. Esto únicamente resultará en un retraso para dar servicio a su producto.

Thomson Inc.

101 West 103rd Street
Indianapolis, IN 46290-1102

© 2007 Thomson Inc.

Trademark(s) ® Registered

Marca(s) Registrada(s)

Model 25423/24

00020876 (Rev. 0 E/S)

07-28

Impreso en China

