

Caller-ID on your TV!

User's Manual and Installation Guide

©Copyright 1998 NetMedia Inc., All rights reserved. Rev. 061898

Thank you for your purchase of Caller-TV!

You are now ready to enjoy the convenience of having your Caller-ID information displayed on your Television. After you have completed the installation of your Caller-TV unit, this is what is going to happen. After the first or second telephone ring, Caller-TV places the name and number of the incoming call at the bottom of your TV in large easy to read letters. Depending on the installation you choose, Caller-TV displays the caller's information on the top of a TV channel, Picture-In-Picture (PIP), or with its own "blue" screen.

Caller-TV is designed with your convenience in mind. Once Caller-TV is installed, there are no buttons to push or remote controls to deal with. Caller-TV is designed to work with your existing Caller-ID box. Caller-TV allows you to make an immediate decision on what to do with an incoming call. Caller-TV retains the information of the last call until a new call comes in. A Hints section is associated with each Installation. The Hints section explains how to display information on the last call.

Before you install your Caller-TV box, you will need to determine which installation is right for you. This will depend on what kind of video equipment you have (cable box, VCR, Satellite Receiver, etc.) and how you want your incoming calls displayed. Please read this manual completely to find out what options you have for displaying your Caller-ID information and then decide which installation works best for you.

Caller-ID service or Call Display service must be activated by your telephone company for Caller-TV to work. Call your local telephone company to make sure you have this service activated to your home.

Caller-TV is S-Video compatible. To install Caller-TV using S-Video, you need to purchase the Caller-TV S-Video Adapter Kit.

CALLER-TV PACKAGE CONTENTS:

- (1) Caller-TV Call Display Unit
- (1) Wall Transformer
- (1) Caller-TV Users Manual and Installation Guide
- (1) RCA Video Connection Cable
- (1) RJ11 Telephone Connection Cable

***You may need additional cables**

Connecting Caller-TV to Television

FIGURE 1
Television with ANT/CABLE connection only

Check these Installations:
Installation with VCR, Modulator and TV (page 8)
Installation with VCR and TV without video input (page 9)
Installation with Cable Box, VCR modulator and TV (page 10)

FIGURE 2
Television with Video Inputs

Check these Installations:
Installation with TV only (page 4)
Installation with VCR and TV (page 5)
Installation with Cable Box, VCR and TV (page 6)
Installation with Satellite Receiver and TV (page 7)

FIGURE 3
Television with S-Video input

Check these Installations:
Installation with VCR and TV (page 5)
Installation with Cable Box, VCR and TV (page 6)
Installation with Satellite Receiver and TV (page 7)

Note:
Caller-TV is S-Video compatible. To connect Caller-TV using S-Video, purchase the Caller-TV S-Video Adapter Kit.

Caller-TV Display Options

FIGURE 1

Caller-TV can create its own video source or “blue” screen (Figure 1). If no video source (VCR, Satellite Receiver, etc.) is plugged into Caller-TV, Caller-TV creates its own video source. This allows Caller-TV to be the video input on a Television. If a video source is turned off, Caller-TV also makes a blue screen with information about the last call. You may use this feature to retrieve the last call at any time.

FIGURE 2

Caller-TV can display the Caller-ID information on top of TV picture (Figure 2). Plug a video source (VCR, Satellite Receiver, etc.) into Caller-TV and the Caller-ID information will be displayed on top of the picture. After a few seconds the caller's information will disappear from the screen. To review the last caller's information, turn off the video source to Caller-TV (VCR, etc.) and the Caller-ID information will reappear on the television.

FIGURE 3

Caller-TV can be used with Picture-In-Picture (PIP) televisions (Figure 3). Hook up Caller-TV in blue screen mode to the video input on the television and your PIP will always display the last caller's information.

INSTALLATION WITH TV ONLY

HINTS:

To view your Caller-ID information, tune your Television to the Video Input. Caller-ID will not be displayed on the cable channels. Information on the last call is always displayed when the TV is in Video Input mode.

This installation works well with Picture-In-Picture (PIP) televisions.

SET TV TO VIDEO 1

HINTS:

Set your TV to the Video Input mode. Caller-ID information will be displayed on all Cable Channels. Use the VCR to change the channel.

To view information on the last call, turn the VCR off.

To connect Caller-TV using S-Video, purchase the Caller-TV S-Video Adapter Kit.

SET TV TO VIDEO 1

INSTALLATION WITH CABLE BOX, VCR AND TV

HINTS:

To view the Caller-ID information on the TV, select the Video Input mode. Caller-ID information is displayed on top of TV program. Use the Cable Box to change the channel. If you connect the Optional Connection, you will not be able to view your Caller-ID information if the TV is in the ANT/CABLE mode.

To view the last call, turn off the power to the VCR.

To connect Caller-TV using S-Video, purchase the Caller-TV S-Video Adapter Kit.

SET TV TO VIDEO 1

INSTALLATION WITH SATELLITE RECEIVER AND TV

HINTS:

Set the Television to Video Input mode. Use the Satellite Receiver to change the channel.

To view the last call, turn the power to the Satellite Receiver off.

To connect Caller-TV using S-Video, purchase the Caller-TV S-Video Adapter Kit.

SET TV TO VIDEO 1

INSTALLATION WITH SAT/VCR/DVD, MODULATOR AND TV

HINTS:

This installation allows you to distribute your video source and Caller-ID information to multiple Televisions. The television must be in ANT/CABLE mode and tuned to the modulated channel to display the Caller-ID information. Refer to the Modulator instructions on setting up the modulator. Use the Satellite Receiver to change the channel.

To view the last call, turn off the power to the VCR/DVD/SAT RECEIVER.

SET TV TO CHANNEL 88

INSTALLATION WITH VCR AND TV WITHOUT VIDEO INPUT

HINTS:

To view the Caller-ID information, tune the VCR to its video input. You will not be able to view the Caller-ID information on any of the cable channels. Use the VCR to change the channel.

To view the last call, turn the power to the VCR off.

SET TV TO CHANNEL 3 or 4

INSTALLATION WITH CABLE BOX, VCR, MODULATOR AND TV

HINTS:

The TV channel must be tuned to the modulated channel. Make sure the VCR is tuned to the Cable Box output (usually channel 3 or 4). Use the Cable Box to change the channel.

To view the last call, turn off power to the VCR.

SET TV TO CHANNEL 88

TROUBLESHOOTING

- The Cable/Antenna/Satellite system must be grounded. Contact your local electrician, satellite installer or electronics store for details.
- Make sure the Television is set to the proper Video Input to display the Caller-TV information. This depends on the installation you choose.
- Carefully check your wiring connections and make sure that they match the Installation.
- Make sure the power supply included with the Caller-TV unit is plugged into an active power receptacle and connected to the unit.
- Make sure the Caller-TV unit is connected to an active wall phone jack that has the Caller-ID service activated. Check with your phone company to ensure that your Call Display service is activated.
- If you have the Call Forwarding feature from your telephone company, the unit will not display the Caller-ID information while Call Forwarding is turned on.
- If you have Caller-TV connected to a second phone line, make sure that you have the Call Display service activated on that line as well.
- If you get scrambled or erratic characters on the Television, this usually indicates excessive static or noise on the phone line. It is not a problem with the Caller-TV unit unless every call is affected.

Caller-TV may not display all calls depending on the data sent by the Telephone company. The Telephone company may not always include the name and number of the caller due to the origination point of the call or the caller may block the Call Display.

For Technical assistance, contact:

NetMedia, Inc.

1-520-544-4567

or visit our web site: www.caller-tv.com

Electromagnetic Interference Statement

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.

User Instructions: If the 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 of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from the circuit used by the receiver.
- Consult the dealer or an experienced radio/TV technician for help.

Changes or modifications not expressly approved by NetMedia, Inc. could void the user's authority to operate the equipment.

Telephone, FCC Part 68.

This equipment complies with Part 68 of the FCC Rules. On the side of this equipment is a label that contains, among other information, the FCC Registration Number and Ringer Equivalence Number (REN) for this equipment. You must, upon request, provide this information to your telephone company.

This equipment uses: RJ11 Jacks. An FCC compliant telephone cord and modular plug are provided with this equipment. This equipment is designed to be connected to the telephone network or premises wiring using a compatible modular jack which is part 68 compliant. See installation instructions for details.

The REN is useful to determine the quantity of devices you may connect to your telephone line and still have all those devices ring when your telephone number is called. In most, but not all areas, the sum of the REN's of all devices connected to one line should not exceed five (5.0). 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 to determine the maximum REN for your calling area.

If your telephone equipment causes harm to the telephone network, the Telephone Company may discontinue your service temporarily. If possible, they will notify you in advance. But if advance notice is not practical, you will be notified as soon as possible. You will be informed of your right to file a complaint with the FCC.

Your telephone company may make changes in its facilities, equipment, operations or procedures that could affect the proper functioning of your equipment. If they do, you will be notified in advance to give you an opportunity to maintain uninterrupted telephone service.

If you experience trouble with this telephone equipment, please contact NetMedia, Inc., 10940 N. Stallard Place, Tucson, Arizona 85737, (520) 544-4567 Fax: (520) 544-0800.

For information on obtaining service or repairs. The telephone company may ask that you disconnect this equipment from the network until the problem has been corrected or until you are sure that the equipment is not malfunctioning.

"No user serviceable parts are contained in this equipment."

This equipment may not be used on coin service provided by the telephone company. Connection to party lines is subject to state tariffs.

IMPORTANT SAFETY INSTRUCTIONS

Always follow basic precautions when using this product to reduce the risk of electrical shock, fire, or injury.

- Read and follow all instructions.
- Unplug the unit from the telephone jack and wall outlet before cleaning. Only use a damp cloth. Do not use any liquid or aerosol cleaners.
- Do not use this unit near water.
- Do not drop unit. Serious damage may result if the unit falls.
- Do not place anything on any of the cords. Do not install the unit in a location where someone may step or trip on one of the cords.
- Do not overload wall outlets, power strips or extension cords as it can result in the risk of fire or electric shock.
- Do not disassemble the unit. Opening the product may expose you to dangerous voltages. Incorrect re-assembly of the unit may cause shock or short circuit damage when the power is applied.

Limited Warranty

Netmedia, Inc. warrants the parts in this products against defects in materials or workmanship for a period of one year after the date of original retail purchase. During this period, Netmedia, Inc. will replace a defective part without charge to you. You must deliver the entire product to NetMedia, Inc. You are responsible for all transportation for the product to and from NetMedia, Inc.

The above warranty is subject to the following conditions:

- You must retain your bill of sale or provide other proof of purchase. Completing and mailing the enclosed registration card within ten days of retail purchase is one way of providing proof of purchase.
- All warranty servicing of the product must be made by NetMedia, Inc.
- This warranty is effective only if the product is purchased and operated in the USA.
- Labor service charges for installation or repair of any other systems are not covered by this warranty.
- Warranty extends only to defects in materials and workmanship as limited above and do not extend to any product or parts which have been lost or discarded by you or to damage to products or parts caused by misuse, accident, damage caused by Acts of God, such as lightning or fluctuations in electric power, improper installation, improper maintenance or use in violation of instructions furnished by NetMedia, Inc.; or to units which have been altered or modified without authorization of NetMedia, Inc.

All warranties implied by state law, including the implied warranties of merchantability and fitness for a particular purpose, are expressly limited to the duration's of the limited warranties set forth above. With the exception of any warranties implied by state law as hereby limited, the foregoing warranty is exclusive and in lieu of all other warranties, guarantees, agreements and similar obligations of manufacturer or seller with respect to the repair or replacement of any product or parts. In no event will NetMedia, Inc. be liable for consequential or incidental damages.

We do not warrant this product to be compatible with all types of telephone equipment, or telephone services.