

4 GETTING TO KNOW YOUR MOBILE PHONE IN 30 MINUTES

4.1 SMS/TEXT MESSAGES

An SMS (Short Message Service) is a written short message, which can be sent to all mobile phone users and some landline phones that support this function. Costs are only incurred when sending an SMS.

■ 4.1.1 Service centre number

A central network operator number via which the short message service is handled. This number is usually already stored on your SIM card by the operator and does not have to be entered or changed.

■ 4.1.2 Writing an SMS

- Open the mobile phone and select **SMS Messages** with .
- Select **Write New SMS** with .
- Use the keypad to write your SMS. To delete individual characters, press . This deletes the entered character to the left of the vertical line |. To delete all entered text, hold down for three seconds.
- To move around the text, use . Your position in the text is then wherever the | symbol is located.

All characters and functions, which can be selected are listed in the following table. Every key stands for several characters or functions depending on how often the respective key is pressed when in the "ABC mode" (see the explanations after the table).

 → . , ! ? , , @ : 1	 → p q r s 7 B
 → a b c 2 ä à	 → t u v 8 ü
 → d e f 3 è	 → w x y z 9
 → g h i 4	 → space; 0
 → j k l 5	 → . , ? ! , , , ; () @ - + \$ € £ ¥ # % * & ~ = α
 → m n o 6 ö	 → You are able to change between lower and upper case letters, as well as selecting numbers only ("Abc" "ABC" "abc" "123")

Examples for function keys:

- press 1x = j
- press 2x = k
- press 3x = l
- press 4x = 5

- press 1x = Space
- press 2x = 0

- To insert blank spaces (the space between characters), press **0** once.
- Insert punctuation marks (, . ! ?) by pressing **1** repeatedly.
- Special characters: enter the selection menu for special characters by pressing *****. By repeatedly pressing ***** or **▼**, you can move from left to right. Using **2**, you can move up in the table, with **4** to the left, with **6** to the right, and with **8** down. If you have reached the desired character, press **OK** to insert the character into your text.
- With **a/A/I** you can switch between four options:
 ABC: upper case
 Abc: mixed case (lower case letters with capital letters at the beginning of a sentence)
 abc: lower case letters
 123: numbers only
 The selected mode is shown on the display next to the symbol.
- While entering text you can also insert numbers by following these steps: press **OK** for **Next**, scroll to **Insert numbers** with **▼** and confirm with **OK**. You can enter a number by using the keypad or **Search** for a number from the **Phonebook** or from the list of **Unsaved numbers**.
- Contacts from the phone book (name and telephone number) can be inserted into the SMS text as follows: press **OK** for **Next**, go to **Insert name** with **▼** and confirm with **OK**. Select names in the phone book using the keypad or **▲▼** and insert them into the SMS with **OK**.
- In the upper right hand corner of the display, you can see how many characters you have left to enter in the SMS.
 Example. **1/135** shows that you are in the first text message and you have 135 characters remaining in this SMS. If you enter more than 160 characters, the text is sent in two messages. As soon as you roll over into a second message, the display will read **2/...**
 You can send a maximum of 480 characters at once (this will automatically be divided in up to three messages).

■ 4.1.3 Sending an SMS

- To send the completed text, press **OK**.
- Select **Send** with **OK**.
- There are three ways to choose or enter the recipient of your message:
 - The number is already in your phone book: Select "Phone book" by pressing **OK** twice. Go to the name with **▼** or enter the first letter of the name with the keypad. When the desired contact is highlighted with a black background, confirm it with **OK**. To then send the message press **OK**.
 - The telephone number has recently been used but is not stored as a contact in your phone book: Select **Search** with **OK**, go to **Unsaved numbers** with **▼** and confirm with **OK**. With the list of telephone numbers now displayed (dialed, received and missed calls), select the desired number with **▼** and confirm with **OK**.
 - You can also enter a telephone number manually using the keypad. Then send the SMS with **OK**.

■ 4.1.4 Receiving an SMS

- A short alert tone and vibration informs you that you have received an SMS. The screen will display **New SMS**.
- To read the SMS, select **OK**. To read longer texts, scroll down using **▼**.

■ 4.1.5 Answering a received SMS

- After reading the SMS press **▼** several times until reaching the following points: **Delete SMS**, **Call number**, **Read next SMS**, **Reply**, **Forward**, **Save to PhoneBook**
- Then select and confirm **Reply** with **OK**.
Now you have the choice between 4 options:
 - **Empty Screen** (enter your own text using the keypad)
 - **Original Text** (this will copy the text of the received SMS into your answer)
 - **Templates**
 - Prewritten short answers (for example, **Yes**, **No**, **Everything OK**)Scroll to one of the options using **▼** and select with **OK**.
- Send the message pressing **OK** twice.

■ 4.1.6 Deleting SMS

Since you cannot receive further text messages when the SMS memory is full, you need to delete messages to create memory space from time to time.

- Open the phone and select **SMS Messages** with .
- Go to **Delete SMS** with and select using . You can delete all saved messages by selecting **All SMS**. You can also delete specific folders, for example, all received messages. To do this, go to **Received SMS** with and select with . You are then asked **Delete all received SMS?**, confirm this with .
- You can delete specific messages from within the SMS itself by scrolling down to the bottom and selecting **Delete Message**. To confirm press twice.

■ 4.1.7 Creating and inserting templates

Templates are prewritten messages, such as **Call me**, **Coming later** or **I love you**. A selection of templates is already stored on your phone, and you can also create your own. They are useful for saving time when sending short messages. All templates can be changed before you send them (see below).

Creating new templates:

- Slide open the mobile phone and select **SMS Messages** with .
- Select **Templates** with and confirm with .
- Select **New Template** with .
- Write your own text with the keypad.
- Save it as a template with .

Changing already existing templates:

- Slide open the mobile phone and select **SMS Messages** with .
- Select **Templates** with and confirm with .
- Go to the template you wish to change with select using .
- For editing the template, go to **Edit/Send Template** and confirm with .
- You edit text with the keypad, and can delete with .
- Go to the sub-menu with .
- You can send the changed template with .
- or you can select **Save as template** with and confirm with if you wish to use your newly created template again in the future.

■ 4.1.8 Sending a phone book entry via SMS

If the person receiving this SMS also uses an emporiaLife, the contact you sent will automatically be stored in the recipient's phone book.

- Open the mobile phone and select **SMS Messages** with .
- Press three times to go to **Send Contact via SMS**, select with .
- Scroll to the phone book entry you wish to send using and select it with .
- Enter the phone number or select the contact you want to send the phone book entry to and confirm with .

4.2 PHONE BOOK

The phone book enables you to save, change and search for up to 200 names and numbers (*Detailed information on emergency numbers is provided in Section 4-3.*)

We recommend to regularly save your phone book to SIM Backups (a memory device that is, for example, available as a key ring). This will ensure you have all your phone book contacts saved should you ever lose your phone or your SIM card.

■ 4.2.1 Saving new numbers in the phone book

- Open the mobile phone, go to **Phone book** with and select with .
- Go to **Add contact** using and select with .
- Enter the name of your contact using the keypad and save with .
- Use the keypad to enter the phone number. The number must include the area code or the complete mobile number beginning with "0". (Example: "06649876543")

However, we recommend that you save all numbers in their international format including the country codes. For example, UK numbers will be in the following format: +446649876543 (using the prefix +44 and dropping the "0" at the start of the number).

*Please note: **+** is entered by pressing twice.*

- Save the phone book entry with .

■ 4.2.2 Changing phone book entries

- Slide open the mobile phone, go to **Phone book** with and select with .
- Go to **Edit contact** using and select with .
- Go to the phone book entry you wish to change using or the keypad and select it with .
- If necessary, correct the name using the keypad or press to delete characters.
- Continue with .
- Correct the phone number using the keypad or by pressing to delete. Use to navigate within the number.
- Save the corrected phone book entry with .

■ 4.2.3 Searching for phone book entries

You are able to search and call telephone numbers from the phone book with the slider both open or closed.

- Searching while the phone slider is closed:
If the number you wish to call is high up in the alphabetical order or a Top10-entry or if there are few entries in your phone book, for ease of use we recommend to searching with the slider closed.
 - Go to the desired phone book entry with and then select with
 - to call.
- Searching while the phone slider is open:
 - Go to **Phone book** with and select with .
 - Select **Search name** with .
 - Search for the phone book contact by entering one or more starting letters of their name via the keypad.
 - Call the number you selected with .
- Searching while the phone slider is open and using **My Menu**:
 - Select **My Menu** with . (The function **My Menu** must be activated.)
 - Select **Search name** with .
 - Search for the phone book contact by entering one or more starting letters of the name via the keypad.
 - Call the number you selected with .

■ 4.2.4 Managing the Top 10

With the Top 10 function you can list the most frequently used or most important numbers at the beginning of your phone book independent of alphabetical order. This means you can quickly access and call these contacts when the slider is closed.

- Open the mobile phone, go to **Phone book** with ▼ and select with **OK**.
- Go to **Top10** with ▼ and select using **OK**.
- Select **Add Top10** with **OK** and **Add Top No.1** with **OK**.
- Go to the desired phone book entry with ▼ or using the keypad and confirm your selection with **OK**. An overview of the Top 10 numbers already saved is then displayed.
- To add more numbers to your Top 10, repeat the above steps.

■ 4.2.5 Phone book settings

- **Save entry** specifies where you save new phone book entries. If you save new contacts to the SIM card, you can transfer your phone book to other mobile phones. If you save new entries to the phone memory, the phone book stays on your mobile phone even if you change the SIM card.
- **Memory in use**: lets you search your contacts from the SIM card, from the phone-memory or both.
- **Memory status**: this shows how much memory is used on the SIM card or in the phone book.

■ 4.2.6 Saving numbers from caller lists or text messages to your phone book

- **Caller lists**:
If you are viewing a caller list and wish to save one of the telephone numbers in the phone book, scroll to **Save to phone book** at the bottom of the list using ▼. Then select with **OK**. Scroll to the number you wish to save with ▼ and select with **OK**. Enter the name of the contact and save with **OK**. If required, you can then change the number before saving the new phone book entry with **OK**.
- **Text message**:
Navigate to the bottom of the text message and use ▼ to scroll further down to the option **Save to phone book**. Select with **OK**. Then follow the steps under the paragraph **Caller lists**.

4.3 EMERGENCY CALLS

The emergency call function is simple and can save lives with the press of a button. You can save a total of 5 emergency numbers (relatives, neighbours, friends, emergency services, etc.). When you then press the emergency button on the reverse side of your mobile phone, these numbers will be automatically dialled in the sequence you have pre-selected on your phone.

When dialling the emergency number and during the call there is a continuous warning tone, which lets both you and the person you are calling know it is an emergency call! If you are unable to reach the first number, the second number will be called automatically. If you are unable to reach the second number, the third number will be called automatically, and so on (this process will be repeated three times with up to five numbers before stopping).

Once the call is connected, the called party (not the calling party) has to press the "0" key within 60 seconds, otherwise the call is terminated. This is to avoid being connection to the called party's mailbox. If no emergency contacts are reached, the EmporiaLife phone will automatically pick up the next incoming call within one hour. If no emergency number is stored, or should your phone not work because there is no credit left, or it is being used in a foreign network (e.g. when roaming is not enabled), the phone will dial 112 when the emergency button is pressed.

■ 4.3.1 Saving emergency numbers

- Choose a list of up to five emergency numbers and their sequence. These numbers must already be stored in the phone book (see Section 4.2).
- Open the mobile phone, go to **Phone book** with and select with .
- Go to **Emergency Numbers** with and select using .
- Then select **Save EmergencyNo** with .
- Select **Save EmergencyNo.1** with .
- Go to the desired phone book entry with select using .
- You are then asked whether in the case of emergency an emergency SMS should be sent as well. This can be answered with **YES** (if the emergency contact's mobile or landline phone has an SMS function) or **NO** using . Please also specify whether your emergency contact is a private number or a professional help organisation. When a help organisation is called, the person answering the phone does not hear an alarm tone and also does not have to press "0" (see Section 4.3).
- For adding further emergency numbers please repeat the above steps.

■ 4.3.2 What to do in the case of an emergency

- Hold down the emergency button on the reverse side of the mobile phone for 3 seconds. Alternatively you can press the button 3 times within 3 seconds.

Please note: The emergency button also functions when the key lock is activated.

- To stop or retrieve the emergency call, press and hold for 3 seconds.

■ 4.3.3 What happens after you press the emergency button?

- When you press the emergency button, the emergency numbers you have saved are automatically dialled in the sequence you have pre-selected on your phone.

Please note: The emergency button also functions when the key lock is activated.

At the same time, the emergency contacts receive an SMS informing them that they are about to receive an emergency call and that they have to press the "0" key within the first 60 seconds of the call.

- As soon as your emergency call is answered, the called person (not the calling person) must press the "0" key within the first 60 seconds of the call. This stops the emergency call cycle, which means that the remaining emergency numbers will not be dialled. The current emergency call remains connected until it is ended by you or the recipient.
- Within one hour of you activating the emergency call function, the Emporia-Life phone will automatically pick up all incoming calls. If you want to deactivate this automatic answering function after an unsuccessful emergency call cycle, you have to switch your mobile phone off and then on again. (For safety reasons, only pressing , will not deactivate this function).

► **Please note:**

- To stop the emergency call, press and hold for 3 seconds.
- Once the emergency call is connected, the called party (not the calling party) has to press the "0" key, otherwise the call is terminated. This is to avoid being connected to the called party's mailbox.
- If you have chosen to withhold your telephone number, this function is automatically deactivated for the emergency call.
- For mobile phones which require prepaid credit: Always ensure that you have enough credit on your mobile phone as private numbers cannot be dialled without sufficient credit.
- If you are abroad and do not have a roaming contract, you are still able to dial 112 for emergency services.

Warning! If you want to save emergency service numbers such as ambulance, police or the fire services as an emergency number, you must clarify this in advance with the respective service. We assume no liability for possible incurred costs if emergency calls are made accidentally or unintentionally.

Tip: If you are unable to charge your mobile phone, you can also use standard batteries (3 x AAA 1.5 V).

■ 4.3.4 Deactivating the emergency button

- You can deactivate the emergency button in the menu **Settings**. You are still able to dial 112 using your keypad.

4.4 SETTINGS

If you want to change your settings (e.g. alarm clock, ring tone volume, display contrast...) you will find all the information you require in this Section.

- Open your mobile phone
- Scroll to **Settings** with ▼
- Select with **OK**
- Now browse through the menu and follow the instructions on the display.

■ 4.4.1 “0000” to enter menu “Settings”

If you do not want to enter the menu **Settings** by accident and to help avoid unwanted changes, you can activate this safety feature. You simply switch the option **0000 to enter Settings** to **ON**. So to enter **Settings** you must key in 4 x **0**.

■ 4.4.2 Voicemail number

If you press and hold **0** for 3 seconds you will automatically be connected to your voicemail. Should this number not be stored on your mobile phone or your SIM card, you will be asked to enter it. If you do not know the number, please call the free service hotline of your network operator. Don't worry – the mailbox function is easy to use and very handy!

■ 4.4.3 SMS Service centre number

- See Section 4.1.1

■ 4.4.4 Birthday reminders

You can save Birthdays and set reminders (e.g. 8:00 a.m.). If the name is a contact that is stored in your phone memory (not on your SIM card), you will be asked whether you wish to call the person after you have been reminded. If the person is on the SIM card and not in phone memory, or is not saved as a contact at all you will be required to enter the person's name for the Birthday reminder. After being reminded you will not be asked whether you wish to call the contact.

■ 4.4.5 SMS ON or OFF

If you do not wish to receive or send text messages, you can switch off the SMS menu (*Please note: Your phone book can still be remotely serviced, even when SMS is switched off. Also see Section 2.6.*)

■ 4.4.6 Headline shows “Operator” or “Time & symbols”

(Older versions: operator or time)

In **Settings** you can select whether you want to see the operator or time and symbols (ring tone off, call forward, alarm clock) in the headline.

Slider closed.
Headline shows
Operator.

Slider closed.
Headline shows
Time & symbols.

■ 4.4.7 Overview of menus

Slider closed:
Small Menu
Press ▲ several times.

“Small Menu”
Also see Section 3.

Slider open:
Main Menu

“Main Menu”
Also see next page.

Delete SMS

All SMS

Received SMS

Sent SMS

Unsent SMS

Templates

Select Back

SMS Messages

Write new SMS

Received SMS

Sent SMS

Unsent SMS

Templates

Delete SMS

Service Centre No. for SMS

Send PhoneBk contact by SMS

SMS in PhoneBk (On/Off/PhoneBk only)

Select Back

Call info

Missed calls

Dialled numbers

Received calls

Delete all calls

Call duration

Select Back

Top10

Add Top10

Change sequence

Edit Top10

Delete Top10

Select Back

Phone book

Search name

Add contact

Edit contact

Delete contact

Send PhoneBk contact by SMS

Copy contact

Top10

Emergency numbers

Mailbox number

PhoneBk settings

SMS in PhoneBk

Select Back

Energ. numbers

Add Energ. No.

Change sequence

Exchange Energ. No.

Delete Energ. No.

Select Back

PhoneBk settings

Save entry on (SIM Card/Phone)

Memory in use (Phone & SIM Card/SIM Card/Phone)

Memory status

Select Back

Call duration
Last Call
All calls
Dialled numbers
Received calls
Clear timers
Select Back

Settings
Sound & alert
Handset volume (1-5)
Display contrast (-5 to +5)
Text size (Small/Large)
Text size SMS (Small/Large)
Language
Time & date
Alarm clock
Calculator
Keypad auto lock (On/Off)
My Menu (On/Off)
Network selection (Auto/Manual/Preferred)
Headline shows (Operator/Time & symbol)
Call waiting (Activate/Cancel/Check status)
Call forward
Withhold number (Yes/No)
Save energy
PIN request (On/Off/ change PIN)
Help Text (On/Off)
Backup with SMS
SMS in PhoneBk (On/Off/PhoneBk only)
PhoneBk settings
Top10
Emergency button (On/Off)
Emergency numbers
Birthday reminder
Mailbox number
Service Centre No. for SMS
SMS menu (On/Off)
0000 to enter Settings (On/Off)
Master Reset (Reset settings/Reset all)
Select Back

Sound & alert
Ring tone (1-5)
Alarm melody (1-5)
Ringer volume (0-5)
Silent mode (On/Off)
Increasing ring (On/Off)
Vibrating alert (On/Off)
Key tones (click/tone/silent)
SMS Message alert (On/Off)
Handset volume (1-5)
Select Back

Time & date
Set time
Time format (24h/AM/PM)
Set date
Date format
Show clock
Select Back

Birthday reminder
New birthday
Edit birthday
Delete birthday
Select Back

5 GENERAL INFORMATION

SAFETY ADVICE

- Mobile phones are to be turned off in hospitals and in the proximity of medical devices.
- There should be a minimum distance of 8 inches between a cardiac pacemaker and an activated phone. The mobile phone must never be carried in the chest pocket. When using the mobile phone, hold the phone to the ear furthest away from the cardiac pacemaker. If you believe that the cardiac pacemaker has been interfered with or disturbed, immediately end your use of the mobile phone.
- Never drive a car while simultaneously holding the mobile phone in your hand. Inform yourself about possible national laws and traffic regulations relating to the use of mobile phones in road traffic.
- The mobile phone is to be turned off when you are in an aircraft.
- The mobile phone is to be deactivated when you are in, or are close to, petrol stations and other locations where explosive substances are kept.

GUARANTEE

The time span of the guarantee begins with the delivery and lasts for a period of 12 months. The point in time of the delivery is determined to be the date on the purchasing receipt or bill (including **IMEI-number**). Please keep these documents safe. Our guarantee service is set in accordance with the valid guarantee conditions at the point in time of the purchase.

INTENDED USE

This mobile phone is to be used for mobile employment. However, contact with water, e.g. in rain or the bathroom, etc., must be avoided. The mobile phone is to be protected against moisture and impacts. Do not subject the phone to direct sunlight. Any use other than that described beforehand leads to the damage of the product. In addition, another use could lead to dangers such as, e.g. electrocution, fire, etc. It is illegal to change or rebuild any of the product parts, and the casing may not be opened. The socket network adaptor is only suitable for operation with a normal household network plug of the public electricity network with 230 Volt/ 50 Hz (10/ 16A) alternating voltage. When using the device with AAA batteries, the phone turns off when it falls or is dropped onto a hard surface.

DISPOSAL

- Disposal of batteries. Batteries should not be placed in your normal household refuse! As a consumer, you are legally required to return used rechargeable and normal batteries. You can turn these in at the local collection point in your community or at a specialised dealer.
- Disposal of your device. When this product has served its time, please do not throw it away in your household refuse. Please take your unwanted mobile phone to a waste and recycling centre where old devices are accepted and disposed of in an environment-friendly manner.
- Disposal of the packaging. Packaging should also be disposed of at your local waste and recycling centre.

6 FREQUENTLY ASKED QUESTIONS

- ▶ **The call is not connected (Call failed):**
Please check whether the number and the area code you have dialled are correct.
Have you entered the area code even when making a local call?
- ▶ **Inserting SIM card. Only 112 emergency call possible.**
Some SIM cards are thinner than others. If this error message appears although you have already inserted the SIM card, please insert a thick piece of paper between the SIM card and the top side of the SIM card holder.
- ▶ **The mobile phone display is blank (screen off):**
The phone is in energy saving mode and the display has switched off (Please note: You can still receive calls). Press and the display will switch back on. A blank screen can also mean that the phone is switched off (press for 3 seconds to switch it on again).
- ▶ **How do I clean my mobile?**
Use a damp cloth to clean the device. Avoid the use of sprays and too much fluid because these can enter the device through the openings on the keypad and could cause damage. Do NOT employ any cleaners that contain scouring agents, alcohol, spirits or solvents (turpentine). These agents can attack the synthetic casing and damage the printing.

► **Phoning outside your own country**

If you are located outside the home network of your network provider, your mobile phone automatically registers with another GSM network. For information on the additional costs incurred when using the phone outside your own national borders, please contact your network provider.

► **How often should the rechargeable battery be recharged?**

Do not recharge the rechargeable battery after every phone conversation. Over the course of time, this leads to reduced battery capacity, in spite of intelligent charging electronics. To keep the battery working to a strong capacity, let the battery run to empty at least once a month.

► **How long is the period of operation until the next battery recharge?**

The time of operation mainly depends on the distance between the phone and the base station (if you are far away your mobile phone requires more power to retain a good signal), the number of calls made, the volume of the ringer and speaker volume level set during calls. When the battery is fully charged there is sufficient power for a telephone conversation of up to 3 hours. When fully charged and in the standby mode, there is enough power to operate the phone for up to 150 hours. If you talk for about 2 hours, the operation time is reduced to about 50 hours.

► **What is the standby mode?**

The mobile phone is closed. The phonebook entries are shown on the display. When the key lock is activated, a large key symbol is displayed (see Section 3-3). If the phone is in energy saving mode, the display switches off.

► **Can an emergency call be made without a signal or credit?**

- 1) You cannot make a call when the phone has no signal.
- 2) If your display says **Limited Service** the phone can either not receive a signal from your network operator, or it has run out of credit. **Limited Service** means that you can only call the emergency number 112 but no other numbers.
- 3) 112 can also be called when there is no credit left on your phone.

► **How can reception be improved?**

If the signal is not strong, search for another location to make or continue with a call. For example, when indoors, move towards a window. Please note that in elevators, underground railways, tunnels and underground car parks, reception is often poor. Making calls with an open slider will improve the signal strength compared to making calls with a closed slider.

► **Can I suppress/withhold my telephone number?**

If you do not want the person you are calling to see your telephone number, deactivate the transmission of your phone number in the main menu under **Settings / Withhold number**.

► **The key symbol is displayed and the phone does not respond:**

The automatic key lock can be deactivated by opening the cover or pressing the button for 3 seconds (see Section 3-3).

► **What is the SMS service centre number?**

A central network operator number via which the short message service is handled. This number is usually already stored on your SIM card by the operator and does not have to be entered or changed.

► **When do I start to incur call charges?**

Call charges are first incurred when the call is registered as connected to a person or an answering machine. There is no charge for writing or receiving an SMS. Only sending an SMS incurs costs. When using the other functions of the mobile phone (e.g. alarm clock, calculator), no charges are incurred.

► **Was my SMS delivered successfully?**

If your text message is shown within the **Sent SMS** folder, it was sent successfully. You are also able to gain confirmation of delivered messages via your operator if required.

Emporia Original Equipment

- ▶ Table and Travel Chargers, Car Chargers
- ▶ Hands Free Kit
- ▶ Leather Bags
(different colours and styles)
- ▶ Replacement Batteries

RL-V100EU

TL-V100

KLK-V100

AK-V100

PFSP0-V100

LTH-V100-DHS

LTH-V100-DVR

LTH-V100-R1

LTH-V100-V1

Emporia Telecom Produktions-
und Vertriebs-GmbH & CoKG

Industriezeile 36
4020 Linz, Austria

phone +43.732.77 77 17-512
fax +43.732.77 77 17-58

pressbutton@emporia.at
www.emporia.at

All printing errors, falsities and technical changes are reserved.

PartNo.:40018; ENGLISH; V100IM_V2.8b_ENG_G2_200802