

Server Paging System **USER GUIDE**

Thank you for choosing Pagertec

Thank you for choosing Pagertec as your provider for your wireless paging requirements. We greatly appreciate your confidence in our products. At Pagertec our greatest commitment is providing you with total customer satisfaction. Please take a few minutes to review this manual prior to installing and operating your system. The manual will provide you with installation instructions, and offer suggestions to ensure you receive all of the many benefits your system can provide. Additionally, this manual will assist you with problem determination and offer helpful advice when seeking customer service. We are confident Pagertec has the most responsive customer service available within the industry. Please do not hesitate to contact our Customer Care, if you have any questions. We look forward to a long and mutually rewarding partnership.

Server Paging Systems

Installing the Transmitter

The first consideration in the placement of the transmitter is convenience. It should be readily accessible in a central location within the paging area. Pay close attention to nearby obstructions such as walls, pipes, ducts, mirrored glass, or other similar barriers that may weaken or misdirect transmitted signals. Certain materials and construction, especially metal, have the potential to partially or completely block the paging signal.

The next consideration involves safety. Ensure the unit is securely mounted and away from liquids, extreme heat and possible physical damage. Also remember that the transmitting unit requires a 110V AC power outlet. Be sure an antenna is attached prior to applying power to avoid damage to the transmitter.

For best results, the transmitter antenna must be vertical. Ideally the transmitter should be centrally located within the area where paging is to occur. Since this is not always possible, range testing at different locations may be required to obtain the desired performance.

Once the Desktop Transmitter and antenna have been installed, plug in the power adapter. Once powered the transmitter will display **“Enter Pager”** indicating it is ready to send a page. We recommend some type of surge suppressor on the power supply for protection. Power surges are not covered under system warranty.

Installing the Server Paging System

GENERAL INFORMATION

The Server Pagers are used in conjunction with the Pagertec transmitters. The staff pagers are used as an on-premise paging system to increase efficiency by alerting staff members to return to the kitchen usually to expedite food. who are waiting, usually for services or goods.

CHARGING BASE INSTALLATION

1. Install the charging base.
2. Charge pagers for 24 hours prior to first use.

Note: Keep rechargeable pagers on charge even during extremely long periods of inactivity.

OPERATION

1. When a staff member arrives, they can remove a pager from the charging station.
Pagers will light up for 3 seconds.
2. Staff members must write their name with a dry-erase marker next to their pager number on the transmitter.
3. To Page the staff member press on the pager number next to their name on the transmitter.
4. Pagertec Server Pagers will flash or vibrate (if enabled) depending on the programming.

Note: The page can be shut off from the pager by pressing the ignore button on the pager.

5. If transmitter is set to repeat the call, the staff members must return to the transmitter and shut off the page by pressing their pager number button again.
6. Transmitters can also send predefined time limits for each of the pager alert modes.

BATTERY INSTALLATION

The rechargeable nickel metal hydride (NiMH) batteries will typically last from one to three years depending on usage. To replace the battery pack, first remove the battery door screw from the rear of the pager using a small Phillips head screwdriver. Lift the battery door from the bottom to open. Place the door and set screw in a safe place for closure after changing the rechargeable batteries. To facilitate battery replacement, in situations where the low-profile belt-clip is in use, temporarily remove the belt clip too. Next, carefully remove the old batteries. Place in the new replacement batteries (2 AAA NiMH batteries). Replace the battery door and re-secure it into place using the Phillips head set screw.

CLIP REPLACEMENT

To replace a damaged clip from a pager, first you must remove the clip to do this use lever located on the top of the pager between the plastic pager housing and the metal clip. Use a small flat head screw driver and insert it between the plastic lever and the pager. This will release the metal clip from the pager. Then, slide the metal clip out from the pager. Replace clip with an appropriate replacement part available for purchase as an accessory from Pagertec.

CLEANING

Pagertec pagers are made from industrial-strength, polycarbonate material. However, this material is susceptible to hairline cracking if non-approved cleaners are used. When cleaning Pagertec pagers, you should only use ETHYL ALCOHOL (ethanol) or ISOPROPYL ALCOHOL-BASED CLEANERS.

We have done extensive testing with available cleaning materials and have not found any issues with either ethyl alcohol (ethanol) or isopropyl alcohol (IPA). ALL other cleaners are not recommended for use on any of our pagers. To clean the equipment:

1. Take a clean cloth and an isopropyl-alcohol based cleaner
2. Wet the clean cloth with the isopropyl alcohol cleaner
3. Wipe down the pagers or equipment
4. When dry, place rechargeable pagers back on charge

MOUNTING ON THE WALL.

1. Fix the bracket on the wall with two self-tapping screws

2. Slide the ATX-01 into the bracket.

3. Finished

WALL

FCC COMPLIANCE AND ADVISORY STATEMENT

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, according 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 correct the interference by one or more of the following measures:

1. Reorient the receiving antenna.
2. Increase the separation between the equipment and receiver.
3. Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
4. Consult the dealer or an experienced radio/TV technician for help.

Any special accessories needed for compliance must be specified in the instruction manual.

WARNING: A shielded-type power cord is required in order to meet FCC emission limits and also to prevent interference to the nearby radio and television reception. It is essential that only the supplied power cord be used. Use only shielded cables to connect I/O devices to this equipment.

CAUTION: Any changes or modifications not expressly approved by the party responsible for compliance could void your authority to operate the equipment.