

DECT Extra Handset Guide

STILL HAVING TROUBLE?
Find all of our support options such as Web Chat, Full Manuals, Customer Helpline and more on our website:
WWW.AESGLOBALONLINE.COM

* ALWAYS RANGE TEST THE UNIT ON SITE BEFORE INSTALLATION *

Portable Audio Handset

Call Another Handset
Press **▶** and the unit will display 'HS1', 'HS2', 'HS3', 'HS4' depending on how many handsets are coded in the system. Then use the **◀** and **▶** you can select the handset you wish to call and then press **OK** to start the call.

Change Ring Volume
Press **▲** and **▼** to increase or decrease the ring volume and then press **OK** to save.

Adjusting Relay time
Press Relay 2 button for 3 seconds, scroll through menu until you see 'ti'. Press **OK** to select 'ti' and adjust your relay times. Press **OK** to select your relay time. Press **▶** to end the process. Both relays will have the same relay time.

Handsets will be displayed in order of H1, H2, H3 & H4. (only 1 handset per button)

HANDSET BATTERIES INCLUDED (2 x AAA 600mA Rechargeable)

Voicemail
When a call is not answered within 40 seconds, the visitor can leave a message. Once complete, the handset will display the symbol. The unit can store up to 16 voice messages.

Change Ring Tone
Press **◀** and the handset will ring with its currently selected tone. Then you can press the **▲** and **▼** keys to cycle through the available ring tones. Then press **OK** to select and save the tone.

To listen to a voicemail, press **OK**. If there is more than 1 use **▲** and **▼** to select the message required and press **OK** to play. Press **▶** once to Delete the message or **press and hold** to delete all.

RE-CODING/ADDING EXTRA HANDSETS

Occasionally the system may need to be re-coded once installed. If the handset does not ring when the call button is pressed, the system may need to be re-coded.

- (● = FULL RE-CODE : STEP 1-5)
- (● = ADDING A HANDSET : STEP 3-5)

- **Step 1)** Press and hold the **CODE BUTTON** inside the Transmitter Module for 5 seconds until the audible tone is heard from the Intercom speaker.
(On 603 Transmitter the blue LED marked D17 should also flash.)
- **Step 2)** Then press the **CODE BUTTON 14 times** and wait until the melody is heard or the LED turns off. Performing this step will remove **ALL** handsets currently synced (or partially synced) to the system.
(Note: Doing this step will also clear ALL voicemails after reset.)
- **Step 3)** Press and hold the **CODE BUTTON** inside the Transmitter Module for 5 seconds until the audible tone is heard from the Intercom speaker.
(On 603 Transmitter the blue LED marked D17 should also flash.)
- **Step 4)** Then **press and hold** the **CODE BUTTON** on the handset until the red LED at the top begins to flash, after a few seconds you will hear a melody play to let you know it has successfully connected.
(Repeat Steps 3 & 4 for each new handset.)
- **Step 5)** Finally you should test the kit to ensure that everything is working as expected by pressing the Call Button on the CallPoint to ensure the handset and/or wall mounted unit receives the call and that the two way speech is functioning correctly.

DECT Extra Handset Guide

STILL HAVING TROUBLE?
Find all of our support options such as Web Chat, Full Manuals, Customer Helpline and more on our website:
WWW.AESGLOBALONLINE.COM

*** ALWAYS RANGE TEST THE UNIT ON SITE BEFORE INSTALLATION ***

Portable Video Handset

1. When the intercom is being called, identify the visitor on the screen.
2. Press the button to answer the incoming call.
3. Speak clearly into the top of the handset at a distance of 10-20cm.
4. During the call press or to increase or decrease the volume.
5. Press the to release the door/gate and press to end the call.

Note : The actions of changing relay time or enabling/disabling voicemail can only be completed on an audio handset.

Note : The video will remain active for 1 minute after the audio call has ended.

CHANGING SETTINGS

The following settings can be changed on the handset at any time.

1. Adjusts brightness.
2. English, French or German.
3. Listen or delete Voicemail.
4. Change the ring tone.
5. Change screen colour.

Use up and down arrows to navigate, press OK to select. Press right arrow at any time to exit or cancel change.

RE-CODING/ADDING EXTRA HANDSETS

Occasionally the system may need to be re-coded once installed. If the handset does not ring when the call button is pressed, the system may need to be re-coded.

- (● = FULL RE-CODE : STEP 1-5)
- (● = ADDING A HANDSET : STEP 3-5)

- **Step 1)** Press and hold the **CODE BUTTON** inside the Transmitter Module for 5 seconds until the audible tone is heard from the Intercom speaker.
(On 603 Transmitter the blue LED marked D17 should also flash.)
- **Step 2)** Then press the **CODE BUTTON 14 times** and wait until the melody is heard or the LED turns off. Performing this step will remove **ALL** handsets currently synced (or partially synced) to the system.
(Note: Doing this step will also clear ALL voicemails after reset.)
- **Step 3)** Press and hold the **CODE BUTTON** inside the Transmitter Module for 5 seconds until the audible tone is heard from the Intercom speaker.
(On 603 Transmitter the blue LED marked D17 should also flash.)
- **Step 4)** Then **press and hold** the **CODE BUTTON** on the handset until the red LED at the top begins to flash, after a few seconds you will hear a melody play to let you know it has successfully connected.
(Repeat Steps 3 & 4 for each new handset.)
- **Step 5)** Finally you should test the kit to ensure that everything is working as expected by pressing the Call Button on the CallPoint to ensure the handset and/or wall mounted unit receives the call and that the two way speech is functioning correctly.

(Video Handsets must be added first and 1 MAX)

