

TABLE OF CONTENTS

INITIAL SETUP

Important Safety Instructions	2
Connecting your Unit	3
Charging the Batteries	4
Switch Settings	4
Tone/Pulse Service	4
Base Ringer On/Off	4
Base Speaker Volume	4
Important Feature Information	5
Programming the Handset Ringer Volume & Tone ...	5

CORDLESS OPERATION

Standby Mode	6
Placing a Call	6
Misdialing a Number	6
Answering a Call	6
Adjusting the Handset Earpiece Volume	6
Switching from Handset to Speakerphone	7
Status Indicator	7
Low Battery Indicator	7
Out of Range Alarm	7

BASE OPERATION

Maximizing the Benefits of the Speakerphone	8
Placing a Call	8
Misdialing a Number	8
Answering a Call	8
Placing a Call On Hold	9
Taking a Call Off Hold	9
Mute	9
Switching from Speakerphone to Handset	9

PAGE/INTERCOM

Paging the Handset from the Base Unit	10
Using the Intercom from the Base Unit	10
Using the Intercom from the Handset	10
Answering a Call While Using the Intercom	11
Room Monitor	11

3-WAY CONFERENCE

3-Way Conference Initiated from Handset	12
3-Way Conference Initiated from Base	12

AUTODIAL

Storing Autodial Numbers into the Handset	13
Erasing Autodial Numbers from the Handset	13
Storing Autodial Numbers into the Base Keypad	14
Erasing Autodial Numbers from the Base	14
Using Autodial from the Handset	14
Dedicated One Touch Autodial Buttons	15
Using Autodial from the Base	15
Programming Autodial Pauses	16
Programming Tone/Pulse in Autodial	16

ADDITIONAL INFORMATION

Flash/Call Waiting	17
Redialing	17
Tone/Pulse Mixed Dialing ..	17
Moving the CP-1260	18
Two-Line Installation	18
Multi-Line Installation	18
Cleaning the CP-1260	18
Changing the Digital Security Code	18
Handset Battery Installation	19
Wall Mounting	20
Troubleshooting	21
Questions? Here's How to Reach Us	22
Limited Warranty	23
FCC Requirements	24
Accessories	25

IMPORTANT SAFETY INSTRUCTIONS

INSTALLATION INSTRUCTIONS

1. Never install telephone wiring during a lightning storm.
2. Never install telephone jacks in wet locations unless the jack is specifically designed for wet locations.
3. Never touch uninsulated telephone wires or terminals unless the telephone line has been disconnected at the network interface.
4. Use caution when installing or modifying telephone lines.

SAFETY PRECAUTIONS

When using your telephone equipment, basic safety precautions should always be followed to reduce the risk of fire, electric shock and injury to persons, including the following:

1. Read and understand all instructions.
2. Follow all warnings and instructions marked on the product.
3. Unplug this product from the wall outlet before cleaning. Do not use liquid cleaners or aerosol cleaners. Use a damp cloth for cleaning.
4. Do not use this product near water: for example, near a bath tub, wash bowl, kitchen sink or laundry tub, in a wet basement, or near a swimming pool.
5. Do not place this product on an unstable cart, stand, or table. The product may fall, causing serious product damage.
6. Slots and openings in the cabinet and the back or bottom are provided for ventilation. To protect it from overheating, these openings must not be blocked or covered by placing the product on the bed, sofa, rug, or other similar surface. This product should never be placed near or over a radiator or heat register. This product should not be placed in an enclosed environment unless proper ventilation is provided.
7. Do not allow anything to rest on the power cord. Do not locate this product where the cord will be abused by animals or persons walking on it.
8. Do not overload wall outlets and extension cords as this can result in the risk of fire or electric shock.
9. Never push objects of any kind into this product through cabinet slots as they may touch dangerous voltage points or short out parts that could result in a risk of fire or electric shock.
10. Never spill liquid of any kind on the product.
11. To reduce the risk of electric shock, do not disassemble this product. Take it to a qualified service person when service or repair work is required. Opening or removing covers may expose you to dangerous voltages or other risks. Incorrect re-assembly can cause electric shock when the appliance is subsequently used.
12. Unplug this product from the wall outlet and refer servicing to qualified service personnel under the following conditions:
 - A. When the power supply cord or plug is damaged or frayed.
 - B. If liquid has been spilled into the product.
 - C. If the product has been exposed to rain or water.
 - D. If the product does not operate normally by following the operating instructions. Adjust only those controls that are covered by the operating instructions because improper adjustment of other controls may result in damage and will often require extensive work by a qualified technician to restore the product to normal operation.
 - E. If the product has been dropped or the cabinet has been damaged.
 - F. If the product exhibits a distinct change in performance.
13. Avoid using a telephone (other than a cordless type) during an electrical storm. There may be a remote risk of electric shock from lightning.
14. Do not use the telephone to report a gas leak while near the leak.
15. You should use **ONLY** the power adapter supplied with the unit. If you need a replacement, please see **ACCESSORIES** on page 25 to place an order.

SAVE THESE INSTRUCTIONS

INSTALLATION

CONNECTING YOUR UNIT

- 1 Install the handset battery. See page 19, "HANDSET BATTERY INSTALLATION."

- 2 **PLUG** the CP-1260's telephone cord into a telephone wall jack. **PLUG** the other end of the cord into the back of the base unit.

- 3 **CONNECT** the AC Adapter Plug into the DC IN 9V jack on the back of the unit. **ROUTE** the cord around the strain relief latch (on the underside of the unit) to prevent accidental disconnection.

- 4 **PLUG** the AC Adapter into an electrical wall outlet.

- 5 It may be necessary to set the TONE/ PULSE SWITCH (see page 4).

- 6 Raise the charging cradle antenna for clear reception.

- 7 Place the handset (with battery pack installed) in the cradle and charge for 12-15 hours.

NOTES:

- Place the power cord so it does not create a trip hazard, or where it could become chafed and create a fire or electrical hazard.
- Use only the supplied AC Adapter, do not use any other AC adapters.

CHARGING THE BATTERIES

Charge the batteries for 12-15 hours before using the cordless handset for the first time. The handset is always charging while it is in the base unit and cannot be overcharged. From fully charged, you should get 7 hours continuous use and 14 days use when the handset is in the standby mode (charging in the base).

- 1 Check the AC Adapter to see that it is connected correctly to the base unit and wall outlet.
- 2 Place the handset in the base CP-1260 face up or face down. Make sure that the STATUS INDICATOR on the base unit is lit to indicate that the CP-1260 is charging.

STATUS

NOTES:

- The battery pack will gradually discharge over a long period of time even when it is not being used. For the best performance, return the handset to the base unit after each telephone call to charge the battery.
- If you must replace the battery pack during a telephone call, complete the replacement of the battery pack within 30 seconds, and you can return to the original call.

SWITCH SETTINGS

The CP-1260 has two switches. The TONE/PULSE SWITCH and BASE RINGER ON/OFF SWITCH are on the back side of the base CP-1260.

TONE/PULSE SERVICE

The TONE/PULSE SWITCH (on the back side of the base unit) configures the unit to dial out with either touchtone or pulse signals to match the service supplied by your local telephone company. The CP-1260 is shipped with the TONE/PULSE SWITCH in the TONE position for touchtone service. If you have rotary or pulse service, set this switch to PULSE.

PULSE-TONE

- PULSE** = for Rotary dialing or Pulse services
- TONE** = for Touchtone service

BASE RINGER ON/OFF

The CP-1260 is shipped with the base ringer ON/OFF SWITCH set to "ON." To turn the base ringer OFF, move the switch (located on the left side of the CP-1260) to the "OFF" position.

RINGER
OFF-ON

BASE SPEAKER VOLUME

To control the speaker volume of the base, adjust the VOLUME slide switch as desired.

IMPORTANT FEATURE INFORMATION

The CP-1260 features include AutoTalk™ and AutoStandby™. AutoTalk allows you to answer a call by just removing the handset from the base so you don't have to waste time pushing buttons or flipping switches. AutoStandby allows you to hang up by simply returning the handset to the base. The Ultra Clear® Noise Reduction Circuit virtually eliminates background noise. This innovative technology provides you with the best possible reception during all your conversations.

To protect you against misbilled calls which might result from your phone being activated by other equipment, the CP-1260 has Random Code™ digital security which automatically selects one of over 65,000 digital security codes for the handset and base. Also, the AutoSecure™ feature electronically locks your phone when the handset is on the base.

AUTOMATIC DIGITAL SECURITY CODE

This identification code is used to connect the handset and the base unit. It protects communication between the handset and base, preventing unauthorized access to your base unit, so that other cordless handsets cannot make calls through your base unit. A random digital security code is automatically assigned out of 65,000 codes, the first time you charge the handset in the base. If you need to reset the security code, see page 18.

Auto Talk, Auto Standby, Random Code, and Auto Secure are proprietary trademarks of Uniden America Corporation.

PROGRAMMING THE HANDSET RINGER VOLUME AND TONE

The handset ringer can be programmed to ring with one of four ringer selections. There are two distinct ringer tones in the handset and each ringer tone has two different volume levels.

- 1 In the standby mode, press **VOLUME**.

- 2 Each time **VOLUME** is pressed, the ringer tone setting changes and the handset will ring for two seconds with the chosen ringer tone to verify your choice.

- 3 The handset will now use this ringer tone and volume whenever it rings.

CORDLESS TELEPHONE OPERATION

STANDBY MODE

The CP-1260 is in standby mode whenever it is idle, waiting for a call. It is not necessary to press TALK to disconnect the call. When the handset is in talk mode and returned to the base, it will automatically disconnect the call and return to standby mode. You may place the handset face up or face down in the charging cradle to disconnect the call and charge the handset.

PLACING A CALL

- 1 Pick up the handset and press **TALK**. The TALK/BATT LOW INDICATOR will light.

TALK ● BATT LOW

- 2 Wait for a dial tone and then dial the phone number. The phone number dialed can be up to 32 digits.

- 3 To hang up, press **TALK** or return the handset to the base unit. The CP-1260 is now ready to answer a call. If you put the handset in the base the STATUS INDICATOR lights to show the battery is charging.

NOTE:

- The STATUS INDICATOR on the base will light solid to show that the CP-1260 is in use.

MISDIALING A NUMBER

- 1 Press **TALK** twice ("off" and "on.") Wait for the dial tone and then dial the correct number.

ANSWERING A CALL

- 1 If the cordless handset is out of the charging cradle when the phone rings, pick it up and press **TALK**. If the cordless handset is in the cradle, pick it up (do not press TALK). Speak to the caller.

- 2 To hang up, press **TALK** on the handset or return the handset to the base unit.

ADJUSTING THE HANDSET EARPIECE VOLUME

There are three handset conversation volume levels.

- 1 Press **VOLUME** to adjust the sound level of the handset during a conversation. The volume control automatically stays at the selected setting after each phone call.

NOTE:

- When the CP-1260 is in standby mode, press **VOLUME** to change the ringer tone and ringer volume level (see page 5).

SWITCHING FROM HANDSET TO SPEAKERPHONE

To switch from the cordless handset to the speakerphone:

- 1 Press **INT'COM** on the handset while speaking on the handset to place the call on hold. The STATUS INDICATOR will flash on the base. The intercom tone sounds on the handset and base.

- 2 Press **INTERCOM** or **SPEAKERPHONE** on the base. The intercom mode is activated, but the caller is still on hold.

- 3 To transfer to the base, press **TALK** on the handset. To cancel the transfer, press **SPEAKERPHONE** on the base.

STATUS INDICATOR

The STATUS INDICATOR (located on the base unit) will light green whenever the handset is in talk mode. It will also light when the handset is actively charging in the base unit. Place the handset face up or face down in the charger for 12-15 hours before the first use and after installing the handset battery or when the BATT LOW INDICATOR flashes.

TALK ● BATT LOW

LOW BATTERY INDICATOR

When the handset battery pack needs recharging, the BATT LOW INDICATOR blinks. If the phone is in use, the handset beeps. You may also notice a reduction in the quality of your cordless handset communications. Return the cordless handset to the charging cradle.

NOTE:

- The batteries can be recharged many times, but if you get a low battery indication even after 12-15 hours of charging, you should replace the battery pack.

OUT OF RANGE ALARM

1. The CP-1260 cordless handset operates like any other telephone handset. You can use it in the yard, at the mailbox, or any place within the operating range of the base. If you move out of the base unit's operating range, you will hear a warning tone. Move closer to the base unit to deactivate the alarm. If you remain out of range for too long, the CP-1260 will disconnect from the line.
2. If the handset loses its security code, you will also hear an alarm tone. See page 18 to reset this security code. Pick up the handset and try your call again.
3. Interference from other appliances may also cause the alarm to sound. To prevent interference, move the base unit to another location and orient the base unit antenna to a vertical position.

MAXIMIZING THE BENEFITS OF THE SPEAKERPHONE

- One person at a time should speak while using the speakerphone.
- Reduce or eliminate background noise such as the radio or television.
- The extension phone and speakerphone should not be used at the same time unless you require a 3-way conference with the caller.
- Position yourself approximately 12 inches away from the base microphone (located at the front under the base) and speak clearly.

PLACING A CALL

- 1 Press **SPEAKERPHONE**.

- 2 Wait for a dial tone and then dial the phone number. The phone number dialed can be up to 32 digits.

- 3 To hang up, press **SPEAKERPHONE**. The CP-1260 is now ready to answer a call.

NOTES:

- The **SPEAKERPHONE INDICATOR** on the base will light to show that the CP-1260 is in use.
- If you pick up the handset during a call with the base, the call is switched to the handset.

MISDIALING A NUMBER

- 1 Press **SPEAKERPHONE** twice ("off" and "on.") Wait for the dial tone and then dial the correct number.

ANSWERING A CALL

The speakerphone allows you to conduct phone conversations without using the handset.

If you decide to answer the call using the base speakerphone:

- 1 Press **SPEAKERPHONE**.

- 2 Adjust the **VOLUME CONTROL** (on the right side of the base) if necessary.

- 3 Speak into the microphone (located at the front under the base unit). You will hear the outside party through the speaker. (If you wish to speak through the cordless handset, first press **HOLD** on the base unit, then pick up the handset from the cradle. If the handset is already out of the cradle press **TALK**.)

- 4 To hang up from the base, press **SPEAKERPHONE**.

PLACING A CALL ON HOLD

- 1 Press **HOLD** on the base unit. The **HOLD INDICATOR** will light.

TAKING A CALL OFF HOLD

There are a few ways to take a call off hold.

- 1 Press **SPEAKERPHONE** or **HOLD** on the base again. The **SPEAKERPHONE INDICATOR** will light and the call will be taken off hold.

OR

- 1 Take the handset out of the base. The call will now be connected to the handset user only.

MUTE

You can turn off the base microphone.

- 1 Press **MUTE** during a telephone call to turn off the microphone. The **SPEAKERPHONE INDICATOR** flashes slowly.

- 2 To cancel mute, press **MUTE** or **SPEAKERPHONE**.

SWITCHING FROM SPEAKERPHONE TO HANDSET

To switch from the speakerphone to the cordless handset:

- 1 Press **INTERCOM** on the base while speaking on the speakerphone to place the call on hold. The **STATUS INDICATOR** will flash. The intercom tone sounds on the handset and base.

- 2 Press **INT'COM** or **TALK** on the handset. The intercom mode is activated, but the caller is still on hold.

- 3 To transfer to the handset, press **SPEAKERPHONE** on the base. To cancel the transfer, press **TALK** on the handset.

PAGING THE HANDSET FROM THE BASE UNIT

- 1 To page the handset from the base unit, in standby mode, press **INTERCOM** on the base unit. You will hear the handset and base beep. Move away from the base unit to locate the handset.

- 2 To cancel the page, press **INTERCOM** on the base or simply wait for the paging tone to stop within 60 seconds.

USING THE INTERCOM FROM THE BASE UNIT

You may conduct a private conversation with the handset user by using intercom.

- 1 Press **INTERCOM** on the base unit to send a paging signal to the handset. The handset will beep intermittently for 60 seconds. The STATUS INDICATOR on the base will blink.
- 2 When the handset user presses **INT'COM** or **TALK**, the handset and the base unit will be connected.

- 3 To terminate the intercom call, press **TALK** on the handset or **SPEAKERPHONE** on the base unit.

USING THE INTERCOM FROM THE HANDSET

- 1 In the standby mode, press **INT'COM** to send a paging signal to the base unit user. Both the handset and base will beep.

- 2 When the base user presses **INTERCOM** or **SPEAKERPHONE**, the handset and the base unit will be connected.

- 3 Press **TALK** on the handset or **SPEAKERPHONE** on the base to terminate the intercom mode.

NOTES:

- Intercom can also be activated during a conversation to allow the handset user and base user to speak privately while the caller is on hold.
- To activate a 3-way conference call between the caller, the handset user and the base speakerphone user during an active call, see "3-WAY CONFERENCE" on page 12.
- You can attempt an intercom connection for maximum 1 minute. It stops if no one answers.

ANSWERING A CALL WHILE USING THE INTERCOM

If you receive an incoming call during an intercom conversation you will hear a ring through the base speaker.

- 1 Press **SPEAKERPHONE** to hang up the intercom conversation and press **SPEAKERPHONE** again to answer the incoming call. The handset is automatically disconnected from the intercom.

- 2 Speak to the caller.

- 3 Press **SPEAKERPHONE** again to hang up.

OR

- 1 Press **TALK** on the handset to hang up the intercom conversation and press **TALK** again to answer the incoming call with the handset. The base unit is automatically disconnected from the intercom.

- 2 Speak to the caller.

- 3 Press **TALK** again to hang up.

ROOM MONITOR

You can call your base unit from the handset and monitor sounds in the room where your base unit is installed.

- 1 Press **INT'COM** on the handset. The handset beeps.

- 2 Press **TALK**. You hear sounds in the room where your base unit is installed.

- 3 To finish the room monitor, press **TALK** again.

3-WAY CONFERENCE INITIATED FROM HANDSET

You may conduct a conversation with an outside caller using the intercom between the handset and the base speakerphone. For example:

- 1 While talking on the handset with an outside caller, press **SPEAKERPHONE** on the base.

- 2 The call automatically becomes a 3-way conference.

- 3 To return to the conversation between the handset and the outside line, press **SPEAKERPHONE** on the base.

NOTE:

- Dialing is possible only from the handset during 3-way conversation.

3-WAY CONFERENCE INITIATED FROM BASE

You may conduct a conversation with an outside caller using the intercom between the handset and the base speakerphone when the handset is off the base. For example:

- 1 While talking on the base with an outside caller, press **TALK** on the handset.

- 2 The call automatically becomes a 3-way conference.

- 3 To return to the conversation between the base and the outside line, press **TALK** on the handset.

NOTES:

- Pressing **TALK** on the handset will not set the 3-way conversation mode while in the process of dialing with the base.
- Dialing is possible only from the handset during 3-way conversation.

STORING AUTODIAL NUMBERS INTO THE HANDSET

You may store up to 20 of your most frequently dialed numbers in autodial memory (10 in the handset and 10 in the base). The base unit must be connected to the electrical wall outlet with the AC adapter. The phone must be in the standby mode to store an autodial number.

- 1 Press **MEM** on the handset. The TALK/BATT LOW INDICATOR will flash slowly.

- 2 Enter the telephone number you wish to store using the handset keypad. Autodial phone numbers can be up to 16-digits each. Use **REDIAL/P** if you want to insert a pause in your autodial number.

- 3 Press **MEM** again.

- 4 Enter an autodial location using the handset keypad (0 to 9). A long confirmation beep indicates the number has been stored.

- 5 Continue storing autodial numbers by repeating steps 1-4.

NOTES:

- If you do not press a key within 20 seconds, the CP-1260 will exit the programming mode.
- If you return the handset to the cradle, the phone will return to standby.
- You cannot store phone numbers directly into the dedicated one-touch autodial keys. See "DEDICATED ONE TOUCH AUTODIAL BUTTONS" on page 15 for one touch dialing.

ERASING AUTODIAL NUMBERS FROM THE HANDSET

- 1 Press **MEM** twice.

- 2 Enter the memory location number (0-9) of the number you wish to delete. A long confirmation tone indicates the memory has been erased.

STORING AUTODIAL NUMBERS INTO THE BASE KEYPAD

You may store up to 20 of your most frequently dialed numbers in autodial memory (10 in the handset and 10 in the base). The base unit must be connected to the electrical wall outlet with the AC adapter. The phone must be in the standby mode to store an autodial number.

- 1 Press **MEM** on the base. The STATUS INDICATOR flashes slowly.

- 2 Enter the telephone number you want to store using the base keypad. Use **PAUSE** if you want to insert a pause in your autodial number.

- 3 Press **MEM** again.

- 4 Enter an autodial location using the base keypad (0-9). The STATUS INDICATOR turns off. A long confirmation beep indicates the number has been stored.

- 5 Continue storing autodial numbers by repeating steps 1-4.

NOTE:

- If you do not press a key within 20 seconds, the CP-1260 will exit the programming mode.

ERASING AUTODIAL NUMBERS FROM THE BASE

- 1 Press **MEM** on the base. The STATUS INDICATOR flashes slowly.

- 2 Press **MEM** again.

- 3 Enter the memory location number (0-9) of the number you wish to delete. The STATUS INDICATOR stops flashing. A long confirmation beep indicates the number has been erased.

USING AUTODIAL FROM THE HANDSET

- 1 Press **TALK**.

- 2 Press **MEM** on the handset.

- 3 Use the handset keypad to enter the number (0-9) corresponding to the autodial location you wish to call. For example, if the number of the person you are calling is stored in autodial 6, press **6**. The CP-1260 will automatically dial out.

- 4 To hang up, press **TALK** or return the handset to the base.

NOTE:

- You must press a key within 20 seconds or the phone will return to standby.

DEDICATED ONE TOUCH AUTODIAL BUTTONS

Your phone is equipped with three instant dialing buttons (M1-M3) on the handset. You cannot store phone numbers directly into M1 to M3. These are only used to dial phone numbers stored in handset memory locations 1-3.

- 1 Press **M1**, **M2** or **M3** to dial without pressing TALK.

USING AUTODIAL FROM THE BASE

- 1 Press **SPEAKERPHONE**.

- 2 Press **MEM** on the base.

- 3 Use the base keypad to enter the number (0-9) corresponding to the autodial location you wish to call. For example, if you know that the number of the person you are calling is stored in autodial 6, press **6**. The CP-1260 will automatically dial out using the speakerphone.

- 4 To hang up, press **SPEAKERPHONE**.

PROGRAMMING AUTODIAL PAUSES

Pause is convenient for use on a business telephone system (i.e.; PBX) when an 8 or 9 must be dialed to reach an outside phone line. This feature can also be used for a long distance service (i.e.; Sprint, MCI) where you have to wait for a second dial tone before you continue dialing.

- 1 Follow instructions for storing autodial numbers on pages 13 and 14.
- 2 While storing autodial numbers, press **REDIAL/P** in the handset or **PAUSE** in the base after entering an outside access digit or other number when a pause is required. Each pause is two seconds in length and counts as one digit in the autodial memory.

Example: 9 P 1 2 1 3 5 5 1 2 1 2

PROGRAMMING TONE/PULSE IN AUTODIAL

You may store frequently dialed mixed tone/pulse numbers in the autodial memory. This will work when you have the TONE/PULSE SWITCH on the base CP-1260 set to PULSE.

- 1 Follow instructions for storing autodial numbers on pages 13 and 14.
- 2 During autodial programming, press **TONE** (* on the keypad) when the following portion of the phone number needs to be switched from pulse to tone.

Example: 555-1212*3457
(pulse) (tone)

FLASH/CALL WAITING

If you subscribe to a call waiting service and you receive another call while using the phone or speakerphone, press **FLASH** on the handset or base to answer the second call. To return to the first call, press **FLASH** again. You may switch between the two calls until a caller hangs up.

FLASH may also be used on a business phone system (CENTREX, PBX) for transferring calls.

NOTE:

- Pressing **TALK** while on the handset or **SPEAKERPHONE** while on the base during an active call with either party will disconnect both parties.

REDIALING

The CP-1260 remembers the last number you dialed. The redial memory will hold up to 32 digits. Every time you dial a new telephone number, the redial memory is updated with that new number.

- 1 Press **TALK** or **SPEAKERPHONE** and wait for a dial tone.
- 2 Press **REDIAL**.

- 3 The last number dialed will be redialed.

NOTES:

- If the recently dialed number exceeds 32 digits, only the first 32 digits are retained for redialing.
- The handset and base store redial information separately. The last call made using the handset will be stored in the handset and the last call made using the base will be stored in the base.

TONE/PULSE MIXED DIALING

Tone/pulse mixed dialing can only be used in areas with pulse dialing service. The CP-1260 should be set to PULSE. If you live in a pulse or rotary dialing area, you can use TONE to access a long distance service (i.e., Sprint or MCI), bank by phone or any other service that requires touchtone dialing.

- 1 Dial a local telephone number in pulse mode and wait for the line to connect.
- 2 Press **TONE** (* on the keypad) to temporarily change from pulse to tone mode after the line is connected.

- 3 Dial the tone numbers. This could be a special service or access number.
- 4 Hang up and the CP-1260 will automatically return to the pulse mode.

MOVING THE CP-1260

Unplug the CP-1260 from the wall outlet if you wish to move the CP-1260. Place the handset in the charging cradle after relocating the CP-1260. All autodial numbers will be saved.

TWO-LINE INSTALLATION

Two-line installations may require a two-line T-adaptor for the CP-1260 to operate correctly. The T-adaptor allows you to connect your machine to Line 1 or Line 2. The CP-1260 will only operate on one line. (See "ACCESSORIES" page 25.)

MULTI-LINE INSTALLATION

Installations with more than two lines, such as business PBX or Key Systems, may require a separate RJ11 jack. Please contact your telephone equipment provider for additional information. (See "ACCESSORIES" page 25.)

CLEANING THE CP-1260

CAUTION: Disconnect the CP-1260 from the power outlet before cleaning.

Use a damp cloth or moist sponge to clean:

1. The antenna.
2. The plastic cabinet of the handset and base.
3. The battery charging contacts on the handset and base.

A mild soap, like dishwashing detergent, will help remove grease or oil. Do not spray cleaners directly onto the CP-1260. Cleaners should only be used on the plastic surfaces. Thoroughly dry all parts of the handset and charging cradle before re-using.

CHANGING THE DIGITAL SECURITY CODE

The digital security code is an identification code to connects the handset and the base unit. The security code is automatically set the first time you charge the handset in the base (see page 5). It is usually unnecessary to reset this code. However, if another cordless telephone appears to be using the same code, you can change it.

- 1 Place the handset in the cradle. Press **INTERCOM** on the base.

- 2 Remove the handset from the cradle for at least 1 second, and place it back in the cradle. Leave the handset in the base for at least 4 seconds. A new, random security code is set.

NOTE:

- The digital security code is lost if the handset battery pack is completely discharged or the battery pack is removed. If this happens, a new security code is set automatically the next time the handset is charged in the cradle.

HANDSET BATTERY INSTALLATION

THIS CP-1260 IS NOT SHIPPED WITH THE HANDSET BATTERY PACK INSTALLED - INSERT HANDSET BATTERY BEFORE INITIAL SETUP AND USE.

To install or replace the battery pack:

- 1 Press down on the battery compartment cover and slide it toward the bottom of the handset. (Remove old battery pack if you are replacing a battery.)
- 2 Install the new battery pack with the red wire below the black wire (see drawing below).

- 3 Replace the battery cover by sliding it up from the bottom.

- 4 Place the handset in the base unit cradle face up or face down and charge the battery pack for 12-15 hours.

WARNING:
Use only Ni-Cd Rechargeable Battery Pack (3.6 volts 600 mAh.)

NOTE:

- Make sure that the wire is not caught in between the battery cover.

RECYCLING NICKEL-CADMIUM BATTERIES

NICKEL-CADMIUM BATTERIES MUST BE DISPOSED OF PROPERLY.

Nickel-cadmium cells are used in the battery pack. Please take your nickel-cadmium battery packs to a store that recycles nickel-cadmium batteries.

WALL MOUNTING

The CP-1260 can be wall mounted easily by following these instructions.

- 1 If you have a standard wall plate, skip this step. If you don't have a standard wall plate, mount the phone directly to the wall. Insert two mounting screws into the wall (not included), 3-15/16 inches apart. Allow about 3/16 of an inch between the wall and screwheads for mounting the phone.

- 2 Snap the wall mount bracket into the notches on the base.

- 3 Plug the telephone line cord into the TEL LINE jack and the AC Adapter into the DC IN 9V jack.

- 4 Plug the telephone line cord into the telephone outlet.

- 5 Wrap the AC adapter cord inside the molded wiring channel. Then wrap the cord around the strain relief notch located at the underside of the base.

- 6 Plug the AC adapter into the electrical wall outlet.

- 7 Raise the antenna to a vertical position.

- 8 Align the mounting slots on the base with the mounting posts on the wall. Push in and down until the phone is firmly mounted.

- 9 On the base unit, slide the handset retainer up out of the slot and rotate it 180 degrees.

- 10 Flip the retainer from front to back. Slide it back into the slot so that the lip of the retainer is up and the oval is down. The retainer holds the handset in place.

TROUBLESHOOTING

No dial tone is heard when calling out.

- The battery pack may be weak. Does the LOW BATT indicator blink? Charge the handset in the cradle for 12-15 hours.
- Check the telephone cord connection at both ends.
- Check the AC adapter connection at the back of the unit and wall outlet.
- Disconnect the AC adapter for a few minutes, then reconnect it.
- Check the connection of the battery pack.
- Reset the digital security code (see page 18).

No page tone or ring is heard at the handset.

- The battery pack may be weak. Does the LOW BATT indicator blink? Charge the handset in the cradle for 12-15 hours.
- The handset may be too far away from the base.
- Move the base away from appliances or metal objects.
- Check the AC adapter and telephone cord connection.
- Reset the digital security code (see page 18).

The audio sounds weak and/or interference noise is heard.

- Press **CHAN** to help eliminate background noise.
- The handset is too far from the base.
- Move the handset and/or base away from potential sources of interference: metal objects, electrical appliances such as radio, TV, fluorescent lights, etc.
- Orient the base antenna to vertical position.
- Reset the digital security code (see page 18).
- The battery pack may be weak. Does the LOW BATT indicator blink? Charge the

handset in the cradle for 12-15 hours.

- Check the AC adapter and telephone cord connection.

The STATUS INDICATOR won't come on when the handset is placed in the base unit.

- Check the AC adapter connection at both ends.
- Make sure the handset is properly placed in the base unit (face up or face down).
- Make sure the charging contacts on the handset and base are clean.
- Check the battery pack connection.

You hear continuous short beeps instead of a dial tone when using the handset.

The beep tones are a warning alarm to let you know:

- The handset is out of communication range with the base. Move the handset closer to the base.
- The base had some problem like a power failure. Return the handset to the charging cradle for 5 seconds and make sure all cords are connected correctly.

The BATT LOW INDICATOR flashes after a few telephone calls, even though the battery has been fully charged for 12-15 hours.

- Replace the battery pack with a new battery.

You have more than one telephone number and are experiencing difficulty.

- See Multi-Line Installation (page 18).

Handset does not work after battery pack is installed.

- Reset the digital security code (see page 18).

After several attempts, the CP-1260 will not operate properly.

- Disconnect the AC adapter for a few minutes, then reconnect it. Remove the battery pack from the handset. Plug the AC ADAPTER back into the base and reinsert the battery pack in the handset. Return the handset to the charging cradle for 20 seconds.

QUESTIONS? HERE'S HOW TO REACH US

By Phone: HELPLINE:

(310) 320-9810, Monday - Friday,
8 a.m. to 4:45 p.m., PST

AUTHORIZED FACTORY SERVICE CENTER:
Phone Masters Repair Center
(714) 373-4233, Monday - Friday,
8 a.m. to 5 p.m., PST

PARTS ORDERS USING A CREDIT CARD:
Pacific Coast Parts Distributors, Inc.
(800) 421-5080 or (310) 515-0207,
Monday - Friday, 8 a.m. to 4:30 p.m., PST

On-line:

CUSTOMER RELATIONS:
WEBSITE: www.casiocomm.com
E-MAIL: cpmicust@casio.com

AUTHORIZED FACTORY SERVICE CENTER:
WEBSITE:
[www.members.home.net/skelly1/
PM1.htm](http://www.members.home.net/skelly1/PM1.htm)
E-MAIL: phonemasters@hotmail.com

PARTS AND ACCESSORIES:
WEBSITE: www.pacparts.com
E-MAIL: orders@pacparts.com

AUTHORIZED FACTORY SERVICE CENTER

For repairs, please bring or send your unit to:
Phone Masters Repair Center
11899 Valley View Street
Garden Grove, CA 92845

1. Pack your product securely in a sturdy shipping box.
2. Include a clear and specific explanation of the problem.
3. Include your name, street address (sorry, no P.O. box), and daytime phone number.
4. Provide a legible photocopy of the dated store receipt for one-year warranty purposes.

IMPORTANT!

SALES SLIP OR EVIDENCE OF PURCHASE DATE REQUIRED

This limited warranty gives you specific legal rights; you may also have other rights which vary from state to state.

The limited warranty is extended only to the original consumer of a CASIO COMMUNICATIONS product and is valid only with respect to consumers within the United States of America and Canada. Subject to the following conditions, should this product prove defective by reason of improper workmanship of material:

During the period of one (1) year from the date of original purchase, CASIO COMMUNICATIONS will repair or, at its option, replace the product without charge for parts or labor. If CASIO COMMUNICATIONS elects to replace the product, such replacement may be accomplished with a factory-reconditioned unit.

This limited warranty does not apply: (a) to any product damaged by accident, misuse, improper line voltage, lightning, fire, water, or other acts of nature, (b) if the product is altered or repaired by anyone other than CASIO COMMUNICATIONS, INC. or one of its authorized warranty stations or if the FCC-approved connector plugs are removed. This limited warranty does not cover tapes or broken or marred cabinets.

Except to the extent prohibited by applicable law, all implied warranties made by CASIO COMMUNICATIONS in connection with this product are limited in duration to a period of one (1) year from the date of original purchase, and no warranties, whether expressed or implied, shall apply to this product after said period.

Should this product prove defective in workmanship or material, the consumer's sole remedies shall be such repair or replacement as is hereinabove provided. Under no circumstances shall CASIO COMMUNICATIONS be liable for any loss or damage, direct, consequential, or incidental arising out of the use of or inability to use this product.

Some states do not allow limitations on how long an implied warranty lasts or the exclusion or limitation of incidental or consequential damages, so the above limitations or exclusion may not apply to you.

In order to obtain warranty service, you must take or send the product, postage paid with a copy of your sales receipt or other proof of purchase and date of purchase.

Before returning or exchanging your product,
call our Helpline at (310) 320-9810.

If you live in an area that is highly susceptible to electrical storms, you may want to purchase a Lightning Arrestor/Surge Protector. The Lightning Arrestor/Surge Protector attaches to your telephone device and if lightning causes a surge through your phone line, the arrestor will help suppress the surge of electricity which may cause damage to your unit.

To purchase your Lightning Arrestor/Surge Protector with a credit card, call toll free:
(800) 421-5080 or (310) 515-0207.

1. This equipment complies with Part 68 of the FCC rules. On the bottom of this equipment is a label that contains, among other information, the FCC registration number and Ringer Equivalence Number (REN) for this equipment. If requested, provide this information to your telephone company.
2. The REN is useful to determine the quantity of devices you may connect to your telephone line and still have all of those devices ring when your number is called. In most, but not all areas, the sum of the RENs of all devices 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 call your local telephone company to determine the maximum REN for your calling area.
3. If your telephone 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 advised of your right to file a complaint with the FCC.
4. Your telephone company may make changes in its facilities, equipment, operations, or procedures that could affect the proper operation of your equipment. If they do, you will be given advance notice so as to give you an opportunity to maintain uninterrupted service.
5. If there is a problem with this unit, the telephone company may ask you to disconnect this equipment from the network until the problem has been corrected or you are sure that the equipment is not malfunctioning.
6. Repairs can only be made by the manufacturer or an authorized service agency. Unauthorized repairs void registration and warranty. Contact seller or manufacturer for details of permissible user-performed routine repairs, and where and how to have other than routine repairs made.
7. This equipment may not be used on coin service provided by the telephone company. Connection to party lines is subject to state tariffs. (Contact your state public utility commission or corporation commission for information.)

Jacks: RJ11 Ringer Equivalence: See bottom/underside of the CP-1260 unit.
CASIO COMMUNICATIONS, Inc. 20665 Manhattan Place, Torrance, CA 90501

NOTE: 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. 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 to correct the interference by one or more 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 that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

Any changes made by the user not approved by CASIO COMMUNICATIONS can void the user's authority to operate the equipment. **This product is hearing aid compatible.**

To order accessories for your CP-1260, to check on price or availability, or to order parts using a credit card, call:
(800) 421-5080 or **(310) 515-0207**, Monday - Friday, 8 a.m. to 4:30 p.m., PST.

To order on-line: www.pacparts.com

E-MAIL: orders@pacparts.com

Description
Lightning Arrestor - Helps protect telephone answering machines from damage caused by lightning-strikes to the telephone line. <i>Recommended for areas prone to electrical storms.</i>
AC Adapter - For Model CP-1260
Replacement Battery Pack

CASIO®

EASY TO USE OWNER'S GUIDE

CP-1260 900 MHz Dual Keypad Cordless Phone with Speakerphone

Technical Specifications

FCC Registration No:	See bottom/underside of CP-1260 base	40 channels
Frequency control:	PLL	Power requirements:
Operation Mode:	Analog	Handset: Rechargeable Nickel-Cadmium battery pack
Ringer Equivalence:	See bottom/underside of CP-1260 base	Base: 9V 350mA (from AC adapter)
Jack:	RJ11	
Base unit		Battery: Capacity 600 mA, 3.6V
RX frequency:	902.0525 MHz to 904.0025 MHz	Battery Life:
TX frequency:	925.9975 MHz to 927.9475 MHz	Talk mode: 7 hours
Handset		Standby mode: 14 days
RX frequency:	925.9975 MHz to 927.9475 MHz	Recharging Time: 12-15 hours
TX frequency:	902.0525 MHz to 904.0025 MHz	

Design and specifications are subject to change without notice.

CASIO COMMUNICATIONS, INC.
20665 Manhattan Place
Torrance CA 90501

Internet web site address:
<http://www.casiocomm.com>

M1S1 4/00
Printed in China

FEATURES

