| 12082 Westlern Avenue, Corden Grove, CA 92841 VOICE (800) 874-3005 TTY (800) 772-2889 PAX (714) 897-4703 ameriphonecs@plantronics.com www.ameriphone.com

OPERATING INSTRUCTIONS OPERATING INSTRUCTIONS


Works with ALERTMASTER® Product Series

ALERTMASTER Transmitter (XR-NA) Tosnson Sensor (XR-MA)

Ins warranty does not cover defects resulting from accidents, damage while in transit to our service location, alterations, unauthorized repair, failure to follow instructions, misuse, use outside the United States or Canada, fire, flood and acts of God.

We suggest you sove the original package materials in the event that you over the problem. We suggest pione which which would be worked to describing of the problem. After repairing the product, we will ship it back to you at no cost within the United After repairing the product, we will ship it back to you at no cost within the United to the product to you at no cost within the United to the product of the

Implied warranties, including those of Ithness for a porticular purpose and merchantolitify lumwritten warranties, Vetwill not pay for loss of time, inconvenience, loss one year from dole of purchases. Wet will not pay for loss of time, inconvenience, loss on use of your AM-SA or propestry damage coussed by your AM-SA or its pulnier to work, or any other incidental or consequential damages. Some states do not allow immittations on how long on implied warranty lasts or the exclusion of incidental or consequential damages, so the above exclusions or imitations may not apply to you.

If it is refurned after 30 days but within one year, Ameriphone will repoir or replace in or including the most offer and which we may use heve or reconditioned bords. In or in change, in reporting your AM-SA, we may replace the product of the same or similar design. Repair or replacement will be warrantpeed for product of the same or similar design. Repair or replacement will be warrantpeed to either 90 days of the remaining integer and low customers evervice department of (800) 874-3005 (voice), (800) 772-2889 (ITIY). They will help you process your return shipment. You must brepty oll shipping costs.

If the product is defective and returned within 30 days of purchase, the unit will be replaced at the place of purchase at no charge.

Ameriphone warrants the AM-SX against any defect in workmanship or material, for a period of one year from the date of purchase.

LIMITED WARRAUTY

2. This device must accept any interference that may may be received, including interference that may cause undesired operation.


1. This device may not cause harmful interference.

The Alertmaster Model AM-SX uses an FCC approved transmitter, and complies with Part 15 of the FCC Rules. Its operation is subject to the following two conditions:

FCC INFORMATION

If any problem should occur during operation of your Alertmaster Model AM-SX accessory, review the "Symptom and Remedy" list in your Alertmaster Model AM-6000 or AM-7000 Alertmaster Model AM-6000 or AM-7000 Alertmaster Motification System is on or near metal surfaces or electronic equipment. Should metal surfaces or electronic equipment. Should authorized dealer for assistance.

IN CASE OF DIFFICULTY


CHANNEL SETTING (Cont.)

INSTALLATION

Position the AM-SX within 80 feet from the Alertmaster AM-6000 or AM-7000 and its receivers. For optimal room coverage, install the AM-SX on a wall, on a shelf or table edge, at a height not to exceed six feet. It will monitor an area approximately 15 feet in width, up to a distance of 15 feet in front of the unit.


Do not place the unit directly facing a window to avoid false triggering by some one walking outside the window.


OPERATIONS

The AM-SX uses an infrared sensor to monitor the area. When you turn on the AM-SX you have a 60 second set up period to leave the area. After the one minute set up period, any motion in the monitored area will trigger the sensor and a signal will be sent 15 seconds later to activate the AM-6000 or the AM-7000 system. The red indicator light will come on when a signal is being sent to the AM-6000 or AM-7000. Upon returning to the area being monitored, you will have 15 seconds to turn off the switch to avoid triggering the unit. Caution: Small animals walking in the monitored area may trigger activation.

Battery and Operation Tests


5220-100

Install the 9V alkaline battery as shown.

Check the battery strength every six months, or sooner, by moving in front of the unit to activate the system. If the red indicator light doesn't come on after 60 seconds, replace with new battery.

CHANNEL SETTING

The Alertmaster System uses special radio signals to communicate between the base unit and all its accessories. For the Motion Sensor AM-SX to activate the base unit, it has to be on the same "channel." A "Dip switch" is used for channel selection.

Your system and all the accessories have been preset in the factory to a standard channel setting. Under normal operating conditions, there is no adjustment necessary.

If your system encounters interference and repeatedly activates by itself for no obvious reasons, it may be triggered by a system nearby in your neighborhood.

If interference from another Alertmaster Notification System or other wireless signals is present, change channel switch settings on all components.

- Unplug AC cord and locate Dip switch on the underside of the AM-6000 console and the back of the AM-7000.
- Change the switch setting by sliding all individual switches to a new position as shown.
- Slide open battery door of AM-SX, locate dip switch, change switch setting to exactly match new settings on console.
- 4.Change the switch settings on each of your other accessories (doorbell, Remote Receiver, etc.) to match the new switch settings in the console. All settings must be identical for the system to work.