

Short user manual

Register your product and get support at WWW.philips.com/support

Important safety instructions

Warning

- The Electrical network is classified as hazardous. The only way to power down the charger is to unplug the power supply from the electrical outlet. Ensure that the electrical outlet is always easily accessible.
- · Refer to safety information before using the product.
- · This product complies with European RE directive 2014/53/EU.
- · Use only the power supply listed in the user instructions

- · Use only the batteries listed in the user instructions.
- · Do not allow the product to come into contact with liquids.
- · Risk of explosion if battery is replaced by an incorrect type.
- · Dispose of used batteries according to the instructions.
- · When the handset rings or when the handsfree is activated, keep the handset away from your ear to avoid hearing damage.

1 Overview

In call

MENU Phonebook

Access the redial list.

Adjust the volume.

Recall (network dependent).

End calls.

#_{a/A} Enter a pause (press and hold).

Turn the speaker on/off.

• Mute/unmute the microphone.

Standby

MENU Access the main menu.

Access the redial list.

Phonebook

₹ Call log

R Make and receive calls.

Switch the handset on or off (press and hold).

*INT Make intercom call (press and hold).

O. Lock/unlock the keypad (press and hold).

(1) Make and receive calls through the speaker.

M565 only: Press to play new message from the answer machine. /
Access to the answer machine menu.

In menu

Confirm / Select / Enter the option menu.

REDIAL Cancel / back

Up/down

Exit menu.

In text input

PEDIAL Delete text.

O Enter a space.

#a/A Switch upper/lower case (press and hold).

Display icons

- II It shows the connection status between the handset and base station. The more bars are shown, the better the signal strength is.
- (* It remains steadily on when browsing incoming calls in the call log.
- **(.** It indicates an outgoing call in the redial list.
- It flashes when there is a new missed call or when browsing new missed calls. It remains steadily on when browsing the read missed calls in call log.
- It flashes when receiving incoming call. It remains steadily on during a call.
- ■) The speaker is on.

- The ringer is off.
- M565 only: Answering machine: it flashes when there is a new message or when the memory is full. It is displayed when the telephone answering machine is turned on.
- Voice messages indicator: flashes for new messages, is steady for reviewed messages.
- * This is network dependent.
- It is displayed when you scroll up/down a list or increase and decrease the volume.
- ► There are more digits on the right. Press REDIAL to read.

ECO+ The ECO+ mode is activated.

2 Connect

Configure your phone

- 1 The batteries are pre-installed in the handset. Pull the battery tape off from the battery door before charging.
- **2** When using your phone for the first time, you see a welcome message (country dependent).
- **3** Set the country and language if prompted.
- 4 Set the date and time.
 - If the time is in 12-hour format, press
 ▲ / ॡ ▼ to select [am] or [pm] (country dependent).

Charge your phone

Charge your handset by docking it in either direction

(111) > 70%

40% - 70%

10% - 40%

Flashing: low battery

4 Enjoy

Phonebook

Add record

- 1 Press MENU
- 2 Select [Phonebook] > [Add new].
- 3 Follow on-screen instructions.

Call from the phonebook

- 1 Press SA.
- 2 Select a record and press 🛂.

Direct access memory

You have up to 2 direct access memories (keys 1 and 2). To dial the saved phone number automatically, press and hold on the keys in standby mode.

Depending on your country, keys 1 and 2 are preset to the voice mail number and information service number of your service provider respectively (network dependent).

Call log

Call from the call log

- 1 Press ₹v.
- 2 Select a record and press 📞

View record

Save record

- 1 Press
 ▼ > MENU > [Save number].
 2 Follow on-screen instructions.
- Delete record
- 1 Press Ev > MENU > [Delete]
- 2 Follow on-screen instructions.

Redial list

Call from the redial list

- 1 Press REDIAL.
- 2 Select a record and press 📞

Save record

- 1 Press REDIAL > MENU > [Save number].
- 2 Follow on-screen instructions.

Delete record

- 1 Press REDIAL > MENU > [Delete].
- 2 Follow on-screen instructions.

Telephone answering machine (for M565 only)

Turn the answering machine on or off

- 1 Press MENU > [Answer machine] > [On/off].
- 2 Follow on-screen instructions.

Listen to the incoming messages

1 Press OK > [Answer machine] > [Play].

Delete an incoming messages

- 1 When you listen to the message, press $^{\text{MENU}}_{\text{OK}}$ to enter the options menu.
- 2 Select [Delete], then press MENU to confirm.

Register additional handsets

You can register additional handsets to the base station.

- 1 Press and hold •) on the base station for 10 seconds.
- 2 Press MENU
- 3 Select [Services] > [Register], then press MENU to confirm.
- 4 Enter the system PIN/passcode (0000).
- **5** Press MENU to confirm the PIN/passcode.
- → Registration is complete in less than 2 minutes.

Restore default settings

You can reset your phone settings to the original factory settings.

- 1 Press MENU
- 2 Select [Services] > [Reset], then press OK to confirm.
- 3 Follow on-screen instructions.

Note

You may recall the original PIN/passcode by following this procedure.

Battery

 Philips: 2 x AAA NiMH 1.2 V Rechargeable 500 mAh batteries

Use only the supplied batteries.

Adapter (base and charger)

Tenpao: S003GB0600050

Input: 100-240 V~ 50/60 Hz 150 mA

Output: 6 Vdc 500 mA

Phonebook with 100 entries

Call log with 50 entries

Talk time: 16 hours

Standby time: 250 hours

RF output power: < 24 dBm

Frequency band: 1880 MHz - 1900 MHz

Note

You can find the Declaration of Conformity on www.p4c.philips.com.

? Frequently asked questions

No signal bar is displayed on the screen.

- The handset is out of range. Move it closer to the base station.
- If the handset displays [Unregistered], register your handset. (See the section on "Register additional handsets").

If I fail to pair (register) the additional handsets to the base station, what do I do?

- Your base memory is full. Access MENU >
 [Services] > [Unregister] to unregister the
 unused handsets and try again.
- If registration fails, unplug the power adapter from the base station and plug it back. Wait for 15 seconds, and then repeat the registration procedure.

My handset is in searching or unavailable status, what do I do?

- Make sure that the base station has power supply.
- Move the handset closer to the base station.
- · Register the handset to the base station.

I have chosen a wrong language which I cannot read, what do I do?

- 1 Press to go back to the standby screen.
- 2 Press oK to access the main menu screen.
- **3** The following options will appear on the screen:

[Phone setup] > [Language] [Réglages] > [Langue] [Telefon-Setup] > [Sprache] [Config. telef.] > [Lingua]

- **4** Select them to access the language options.
- **5** Select your own language.

I have chosen a wrong country in Welcome screen, what do I do?

Reset your phone settings to the original factory settings (see the section on "Restore default settings").

I cannot change the settings of my voice mail, what do I do?

The voice mail service is managed by your service provider but not the phone itself. Contact your service provider to change the settings.

The handset on the charger does not charge or the battery discharges too fast.

- · Make sure the batteries are inserted correctly.
- Make sure the handset is placed properly on the charger. If the docking tone is turned on, you can hear the docking tone when you place the handset on the charging cradle.
- The charging contacts are dirty.
 Disconnect the power supply first and clean the contacts with a damp cloth.
- The battery is not fully recharged. Leave the handset on the charging cradle for at least 8 hours or until the battery icon on the handset stops scrolling and indicates full bar.
- The batteries are old or defective. Purchase and replace with new rechargeable batteries with the same specifications.

Bad audio (crackles, echo, etc.)

- The handset is nearly out of range. Move it closer to the base station.
- The phone receives interference from the nearby electrical appliances. Move the base station away from them.
- The phone is at a location with thick walls. Move the base away from them.
- The phone receives interference from the DSL (digital subscriber line) connection.
 Install a DSL filter to prevent the noise.
 Contact your service provider for the DSL filter.

The caller ID does not display.

- The service is not activated. Check with your service provider.
- The caller's information is withheld or unavailable.

www.philips.com/support

To access the user instructions online, use the reference model number written on the product label at the bottom of the base station.

This symbol on a product means that the product is covered by European Directive 2012/19/EU.

This product has been manufactured by, and is old under the responsibility of Gibson Innovations Ltd., and Gibson Innovations Ltd. is the warrantor in relation to this product. Philips and the Philips Shield Emblem are registered trademarks of Koninklijke Philips NV. and are used under license from Koninklijke Philips NV. NV.

