

Programming Manual For USB software v1.5.0 (Manual Revision 4.60) Last updated 17/08/2009

A DIVISION OF AMCOM SOFTWARE

Email <u>sales@commtechwireless.com</u> Web <u>www.commtechwireless.com</u>

Asia Pacific

PO Box 1037 OPDC 6916 PERTH, Western Australia Phone: +61 8 6240 0000 Fax: +61 8 6240 0001

Americas

8301 Cypress Plaza Drive, Suite 105 JACKSONVILLE, FL 32256-4416 Phone: +1 904 281 0073 Fax: +1 904 281 0074

EMEA

Vindingaard Rinvej 1 DK-7100 Vejle DENMARK Phone: +45 8226 7280 Fax: +45 8226 7289

NOTICE

This manual, software and electronic circuitry are copyrighted. All rights reserved. Under the copyright laws, this manual, software and electronic circuitry may not be copied, in whole or in part without written prior consent of Commtech Wireless.

All information provided in this document is carefully prepared and offered in good faith as a guide in the installation, use and servicing of our products. Installers must ensure that the final installation operates satisfactorily within the relevant regulatory requirements. Commtech Wireless accepts no responsibility for incorrect installation. Commtech Wireless reserves the right to change products, specifications, and installation data at any time, without notice.

Commtech Wireless makes certain limited warranties with respect to defective diskettes, documentation and electronic circuitry. Please see the associated information contained on this page.

SOFTWARE LICENSE STATEMENT

This manual, software and electronic circuitry are protected by international copyright laws. Under the copyright laws, this manual, software and electronic circuitry may not be copied, in whole or in part without written prior consent of Commtech Wireless, except in the normal use of the software to make an archival copy of the software for the sole purpose of backing up the software and protecting your investment from loss or damage.

LIMITED WARRANTY

With respect to the physical documentation and physical electronic circuitry enclosed herein, Commtech Wireless warrants the same to be free of defects in materials and workmanship for a period of one year from the date of purchase. In the event of notification within the warranty period of defects in material or workmanship, Commtech Wireless will replace the defective diskettes, documentation and electronic circuitry. The remedy for breach of this warranty shall be limited to replacement and shall not encompass any other damages, including but not limited to loss of profit, and special, incidental, consequential, or other similar claims.

Commtech Wireless specifically disclaims all other warranties, expressed or implied, including but not limited to implied warranties of merchantability and fitness for a particular purpose with respect to defects in the documentation and electronic circuitry, and the program license granted herein, in particular, and without limiting operation of the program license with respect to any particular application, use, or purpose.

COMPLIANCE NOTICES

AUSTRALIA: Where applicable, to ensure compliance with ACA Technical Standards, this equipment is labeled with a Telecommunications Compliance Label. For safety reasons, this equipment should only be connected to compliant telecommunications equipment in accordance with the manufacturer's instructions.

NORTH AMERICA: Where applicable, this equipment has been tested and found to comply with FCC Rules and Regulations, Part 15 with the limits of a Class B digital device, designed to provide reasonable protection against harmful interference. This equipment generates, uses and can radiate frequency energy and if not installed and used in accordance with the instructions, may cause interference harmful to radio communications. On the base of the equipment is a label containing an FCC Registration Number, if applicable.

Table of Contents

	1.1	About This Handbook	4
2.	ABOU	T THE 7900 PAGER	5
	Introd	luction	5
3.	THE 7	900 PAGER	6
	3.1	Case Layout	6
	3.2	Kit Components	6
	3.3	Other Required Components	6
4.	PROG	RAMMING	7
5.	USING	G THE PROGRAMMING SOFTWARE	10
	5.1	User Interface	10
		5.1.1 General	11
		5.1.2 Display	13
		5.1.3 Alerting	15
		5.1.4 Misc	17
		5.1.5 Reminders	19
		5.1.6 Duplicate Messages	20
		5.1.7 Folders	22
		5.1.8 Out of Range	23
		5.1.9 Over The Air	25
		5.1.10 Hand Program	28
		5.1.11 Tones	29
		5.1.12 Names	31
6.	APPEN	NDIX	32
	6.1	Further Help and Support	32

1.1 About This Handbook

This handbook is designed to assist you program the 7900 pager. Following the steps and checklists correctly will ensure that there will be no problems when using the 7900 pager.

Conventions

NOTE: A note preceded with this symbol indicates secondary information pertaining to the topic under discussion.

> IMPORTANT: A Right-pointing arrow followed by text in this manner presents important information.

▲ WARNING: Warnings like this alert you to the fact that you might damage your equipment or lose data if you don't follow instructions carefully.

2. ABOUT THE 7900 PAGER

Introduction

The CommtechWireless 7900 Pager is as clever as it is simple. Designed for alphanumeric, numeric and tone only paging applications, it's a dream come true.

3. THE 7900 PAGER

3.1 Case Layout

The Commtech 7900 pager has four buttons on its case.

3.2 Kit Components

Each programming kit contains:

- The 7900 programming cradle with USB cable
- A CDROM disk containing the 7900 programming software
- This 7900 programming manual

3.3 Other Required Components

The following will also be required in order to program the pagers:

- At least one 7900 pager that requires programming.
- The cap codes that the pager will respond to.
- The baud rate of POCSAG data that is being transmitted.
- The frequency of the transmitter.
- A start-up message that will be observed when turning on the pager.
- An IBM compatible PC running Windows XP with a CDROM drive and a spare USB port.
- Basic IBM PC knowledge.
- Basic understanding of POCSAG paging principles.

4. **PROGRAMMING**

1. Turn on your PC. Once it has booted up connect one end of the supplied cable into a spare USB port on the back or front of the PC case. This style of connector is shown circled below.

2. Plug the other end of the supplied USB cable into the connector on the programming cradle shown below.

- 3. Insert the supplied CDROM containing the programming software into your CDROM drive.
- 4. Browse the contents of this disk using the *My Computer* icon on your desktop.

- 5. Run the setup file on the CDROM disk to install the software.
- 6. Once it has finished installing a new menu will be created on the *Start Menu*. Click the link and the software will start up with the *Main Screen* displayed as seen below.

- The bottom window will show a list of USB programmers that are attached to the PC. In the example above, a 7900 programming jig is connected to the PC.
 NOTE: More than one USB programmer can be connected to the PC at a time!
 - 8. Click the USB programmer you wish to use. The drop down box below should automatically jump to the corresponding pager type. If not choose 7900 here and then click the *Configure* button.
 - 9. A new window will then be displayed showing all of the 7900 pagers settings. From here you can edit the settings, read/write settings from/to a pager or read/write settings from/to a file on the PC for future reference. Settings can also be printed if you need to keep a hard copy.
 - 10. Whenever you wish to read or write from/to a pager, you will need to remove the rubber grommet protecting the programming pins.

11. Then place the pager facing upwards into the programming cradle as shown below.

- 12. Just prior to reading or writing you will need to press down hard so that there is a good contact between the pager and programmer pins.
- 13. Before reading or writing, you can always tell if the pager is making good contact with the programming jig by looking at the *Status Bar*. As seen below, it will show *NO PAGER* if it detects no pager, or if the pager is not properly inserted.
- 14. Once a good contact is made, it will show Pager Inserted.

5. USING THE PROGRAMMING SOFTWARE

5.1 User Interface

By default, only the cap codes and startup message can be viewed or edited. In order for the advanced settings to be configured the password "service123" must be entered in the *Advanced Settings Password* field.

The programming screen has five buttons towards the bottom of the window.

Print – Print a hardcopy of all settings to a printer.

Save – Save all settings to a file on the PC.

Load – Load previously saved settings from a file on the PC.

Write – Write the currently displayed settings to the pager.

Read – Read the settings from the pager and show them on the screen.

12		4 5 [Advanced Settings Password
]13	j13 j0. 💌	5 5

5.1.1 General

The following section will describe the various settings within the programming software. The software consists of many tabs. Each tab will be discussed in detail below.

				₹ ,/≹)(Dr.				
Fok	ders	Out Of	Range	Over The	Air	Hand Pro	ogram	Tones	Names
Gene	ral (Displ	ay	Alerting	Ĩ	Misc	Ĩ	Reminders	Duplicate Message
- Capcode Number	s Private	Enable	Capcode	Auto Inc	remei	nt Frame	Seri	al Number	1234567890
1	₽	•	8	0	•	0	Don	't write Serial N	umber _
2		Г	9	0	-	1	(Kee Frec	ep existing) juency	148.3375
3	${\underline{\boxtimes}}$	Г	10.	0	Ŧ	2	Free	quency Band	143 MHz - 151 MHz
4		Г	11	0	-	3	Bau	d Rate SAG Polaritu	1200bps 💌
5		Г	12	0	-	4	- Cape	ode Manageme	nt
6	ঘ	Г	13	0	*	5		Manually I	ncrement
Prir	nt	4	<u>S</u> ave	Г	<u>L</u> oa	d	Y	⊻rite	Read

Capcodes

The 7900 requires an identification address similar to a mobile phone number in order to receive pages. The 7900 pager has 6 such addresses that it can respond to.

Private

Cap codes 1 - 3 are fixed at "Private". Cap codes 4 - 6 can be set to "Private" or "Public". If the tick-box is checked, then the cap code is set to *Private*, otherwise it defaults to *Public*. The *Private* option is used when the message has been sent to the pager for the users instant attention. The pager will beep or vibrate on receipt of a message depending on the call type or settings. For onsite paging this is normally the correct option. The *Public* option is used when the message will be sent to a mail box. This option would be used if you set a cap code to receive information reports (weather, statistics, system status etc). This is sometimes used for wide area paging.

Auto Increment

These drop-down boxes next to each cap code are a handy function which allows the cap codes to automatically increment upon successful writing of a pager. It can save time when writing to a large number of coasters where you need some of the cap codes to automatically increment after successfully writing.

NOTE: You can press the *Manually Increment* button to manual increment any of the cap codes as per the setting in these drop-down boxes.

Serial Number

Enter the serial number of the pager if you wish to record it in the pagers memory. Note that the serial number is by default the same serial number as the sticker on the rear of the pager and gift box.

Don't Write Serial Number

Tick this box to keep the existing serial number in the pagers memory.

Frequency

Enter the frequency that the pager will receive on. This must match the frequency of your transmitter. The valid frequency range is shown next to this field. (454-462 MHz in the figure above). The frequency range is shown on the rear sticker on the pager.

Baud Rate

This represents the POCSAG baud rate. The setting here must match that of your paging terminal. Select between 512, 1200 or 2400 bps. In order to use 2400 bps, a hardware modification is required to the pager.

POCSAG Polarity

Select either *Standard* or *Inverted* POCSAG polarity in this field. The setting here must match that of your paging terminal.

5.1.2 Display

		JAN .			1.1
Folders	Out Of Range	Over The Air	Hand Program	Tones	Names
General	Display	Alerting	Misc	Reminders	Duplicate Messag
Disable the m Time stamp m Report alert w Messages Maximum num Message num	nessage status nessages when max msgs reach nber of stored message nber display format	ed T	/ibrate when battery	ime 30 second	
		_		_	

Startup Text

Enter a message here that you wish the pager to briefly display on power-up.

Enable Message Preview Mode

To enable message preview mode, tick this field. This will activate a message preview screen, where all stored messages can be scrolled through using the arrow keys. The first line of the LCD contains a small icon for each of the stored messages on the pager. The icon will be different depending on if the message is currently selected, read, unread or locked. The second line of the LCD shows message information which changes as you scroll through them. This information includes slot number, cap code number, beep code and receive time.

Remove All Reference To Time On The Pager

If this field is ticked, all references to time, date, time stamping and the daily alarm will be removed from the pager.

Disable The Message Status

If this field is ticked, the message slot number information will not be added to the start of the message. The cap code and beep code information will also not be added to the end of each message.

Time Stamp Messages

Setting this field to *NO*, will force each message to be stamped with the time and date at the end of the message.

Report Alert When Max Msgs Reached

Ticking this field will enable the pager to display *MEMORY FULL* on the LCD when the pager receives a new message that it cannot fit in its memory. The pager can store up to 60 messages, but this can be altered in the *Maximum number of stored messages* field.

Maximum Number Of Stored Messages

This field refers to the maximum number of messages the pager will hold. You can choose between *10* and *60* messages.

Message Number Display Format

When the pager receives a message it gets assigned a slot number. Choose *Only Number* to make the display show just the slot number e.g.: 01:Message

Choose *Index/Total* to make the display show the slot number, followed by the total number of messages in the pager e.g.: 02/04:Message

Low Battery Alarm Timeout

The low battery alarm timeout field refers to how long the pager will remind the user the battery is low. The warnings can stop after *30 minutes* or be *Continuous* (forever).

Vibrate When Battery Low

Ticking this field will mean that the pager will emit a special vibration sequence every 15 minutes to remind the user that the battery is low.

LCD Display Time

The amount of time in seconds that the LCD will stay on for when there is no activity

LCD Contrast

Contrast setting for LCD screen. This does not normally need to be changed.

5.1.3 Alerting

900 Program	mer	100	4.40)-		
		JAN			1:1
Folders	Out Of Range	Over The Air	Hand Program	Tones	Names
General	Display	Alerting	Misc	Reminders	Duplicate Message
Vibrate alert p Visible alert m Alert length Text replacem Replace 1 with user l	Nattern C odes T 9 ent for tone only ma 1 one Only Messaga text	iontinuous /V/T+V/M seconds ssages ss	▼ ▼ T=Tone, V=Vibi ▼	ate, M=Mute Beep Code Mana one A A Call	gement
Tone A ToneOn			Т	one B B Call	•
Tone C	ToneOnly C	_	Ţ	one C C Call	-
Tone D	ToneOnly D		Т	one D D Cal	-
Print	<u>S</u> ave	Loa	d	<u>M</u> rite	Read
programmer disco	nnected	NO PAGER			

Allow User To Select Tone

This field is used to limit user access to changing tone and vibrate settings from within the pagers menus. There are three options.

Setting	Description
Full System Select	The pager will have no <i>Alert Settings</i> menu. The pager will always beep linked to the received A, B, C or D beep code. Urgent call and priority override are always activated.
Full User Select	User can select a beep code A/B/C/D or a melody M1/M2/M3/M4 for the alert tone. The pager is not linked to the beep code except urgent call and priority override.
Semi User Select	User can select between tone or melody M1/M2/M3/M4. When tone is selected, the tone will be linked to the received beep code A/B/C/D. When M1- M4 is selected pager will not link with function. Urgent call and priority override will take priority.

Vibrate Alert Pattern

This field is used to select how the vibrator behaves when activated. There are three options available.

Setting	Description
Continuous	Constant vibration
Pulsate	Pulsating vibration
Synchronize	Synchronized with beeper. The synchronization will only work if the tone is activated. (not in mute or vibrate only mode)

Visible Alert Modes

The selectable alert modes in the pagers user menu can be altered in this field. By default it is: T + V + TV + M (tone, vibrate, tone&vibrate, mute) But this can be changed to any of the following combinations: V + T + TV + MT + V + TVV + T + TVT + MV + MT (with the pagers alert menu not displayed) V (with the pagers alert menu not displayed) TV (with the pagers alert menu not displayed)

Alert Length

When a message is received, this is the length of time the pagers will beep or vibrate for. (depending on pager alert settings)

Replace Tone Only Messages With User Text

Tick this option to enable the next function.

Beep Code A-D Replacement Text

When the pager receives a tone-only message, a canned text message can be displayed on the screen. This function can be setup per beep code (A, B, C, D). Enter the text in the relevant field.

Beep Code Management

Adjustable for each beep code A - D. The received beep code can be made to behave as a differently selected beep code. Example: If "Beep Code A" is set to "C Call" and the pager is then sent a message with beep code A, the pager will emit beep code C.

5.1.4 Misc

B 79	000 Program	mer				×
			A			1
ſ	Folders	Out Of Range	Over The.	Air Hand Prog	gram Tones	Names
	General	Display	Alerting	Misc	Reminders	Duplicate Messages
	Date format Ability to prote Show daily al Disable ability Ability to delet Ability to acce	ect messages from del arm in menu to turn pager off te messages ess the telephone dire	etion	DAY Pocsag Error Red Select Language Number of Keys Backlight Control	uction USA - Icon Menus 4 Keys Press ENT key for	Г ▼ 2 secs ▼
USB n	rogrammer disco	nnected N	IO PAGER			
		1.				

Message Slot Number Order

When the pager receives a message it gets assigned a slot number. e.g.: "01:Fire in Rm5".

You can select how the slot number is assigned in this field.

Date Format

This field is used to toggle between the way the date is displayed on the pager. Select between *DD/MM/YY* or *MM/DD/YY* or *YY/MM/DD*.

Ability To Protect Messages From Deletion

If this field is ticked, the user will have access to the *Protect Message* option within the *Message Delete Menu*.

Show Daily Alarm In Menu

If this field is ticked, the user will have access to the *Daily Alarm* menu on the pager.

Disable Ability To Turn Pager Off

If this field is ticked, the user will not have access to turn the pager off in the *Settings Menu* of the pager. The only way to turn the power off is to remove the battery from the pager.

Ability To Delete Messages

If this field is ticked, the user will have access to the *Delete Menu* on the pager where they can normally choose to delete messages, protect messages or delete all messages.

Ability To Access The Telephone Directory

If this field is ticked, the user will have access to the *Telephone Book* menu on the pager.

POCSAG Error Reduction

This field should be left ticked.

Select Language

Choose the language to be used on the pager. You can select between *UK*, *Russian*, *Spanish*, *French*, *German*, *Italian*, *Thai* or *USA*. Changing the language setting, changes the display of the day of the week, month and the am/pm display.

Number of Keys

Leave this field set to 4 for normal operation.

Backlight control

The LCD screen LED backlight can be activated in one of three ways.

Setting	Description
Press ENT key for 2 sec	The backlight is activated when the every key is held for two seconds. The backlight extinguishes when the every key is again held for two seconds, or when the pager goes to <i>Standby Mode</i> .
Press any key	Activated when any key is pressed. The backlight will extinguish when the pager goes to <i>Standby Mode</i> .
Press any key & RX	Activated when a message is received or when any key is pressed. The backlight will extinguish when the pager goes to <i>Standby Mode</i> .
	Note: this option causes considerable current draw and the battery life will be reduced severely.

5.1.5 Reminders

900 Program	ner	SE	4.40				
	Hin.	A			ti.		
Folders	Out Of Range	Over The Air	Hand Program	Tones	Names		
General	Display	Alerting	Misc	Reminders	Duplicate Message		
Number of ren Unread messa	ninder beeps age indication	Two reminders					
<u>P</u> rint	<u>S</u> ave	Loa	ıd y	<u>W</u> rite	<u>R</u> ead		
programmer disco	nnacted N	O PAGER					

Unread Message Reminder Alert

Set this field is ticked, the user will be alerted that there are unread messages waiting on the pager. The alert will be in the form of a short beep.

Remind User Every

This refers to the number of times the pager will remind the user that there is an unread message waiting. Select 1, 2, 5, 10 or 15 minutes.

Number Of Reminder Beeps

This refers to the number of times the pager will remind the user that there is an unread message two times, or until the message is read.

Unread Message Indication

If the pager contains a message that has not been read by the user, an icon can be displayed to alert the user, if this field is ticked.

5.1.6 Duplicate Messages

7900 Programm	ner				
		JANK			L'il
Folders	Out Of Range	Over The Air	Hand Program	Tones	Names
General	Display	Alerting	Misc	Reminders	Messages
Detect time Repeat messa	age tone pattern	1 minute Normal	• •		
<u>P</u> rint	<u>S</u> ave	Loa	id 🛛	⊻rite	Read
programmer disco	nnected	IO PAGER			

Enable

If this field is ticked and a duplicate message is received, the original message will simply have its receive time updated and the pager will not alert the user at all. If this field is unticked and a duplicate message is received, the original message will have its receive time updated and the pager will alert.

Display Duplicate Message Icon

If this field is ticked, a small duplicate message icon to be displayed on the screen when viewing a duplicate message.

Detect Time

This field refers to the duplicate message rejection timeout period. It can be set to either *1*, *2*, *3*, or *4 minutes*.

Repeat Message Tone Pattern

When the pager receives a duplicate message, the pager can emit a tone. Using this field you can choose between a *Short* beep or the *Normal* alert tone.

5.1.7 Folders

🛞 7900 Program	nmer							×
	Č		ন্থ	Bill				
211	Buc		ALL				4	-
		M.C	err					1
General	Dis	splay	Alerting	Mis	c	Reminders	Duplicate Messa	iges
Folders	Out Of F	Range	Over The Air	Hand Prog	gram	Tones	Names	
-		10)-		-			1	
Number E	nable	Name	Alert	Number	Enable	Name	Alert	
1	E f	1111	Short 💌	7	Г	7777	Short 💌	
2	r F	2222	Short 💌	8	Г	8888	Short 💌	
3	Г [3333	Short 💌	9	Г	9999	Short 💌	
4	E F	4444	Short 💌	10	Г	aaaa	Short 💌	
5	— [5555	Short 💌	11	Γ	bbbb	Short 💌	
6	r j	6666	Short 💌	12	Г	cccc	Short 💌	
								μ
					-			
<u>P</u> rint		<u>S</u> ave	Loa	ad	Wr	ite	Read	
USB programmer disc	connected	NO	PAGER		S. Contraction			

The 7900 has capacity for 12 mail drop folders for use with wide area paging. Each folder is individually configured here.

Name

Each mail box folder can be assigned a four character alphanumeric name. This will be provided by your carrier.

Alert

Each mail box folder can be set to alert the user in one of three ways. It can be set to *Mute*, emit a *Short* beep or the *Normal* beep code tone.

5.1.8 Out of Range

🗃 7900 Program	mer				
					3
General	Display	Alerting	Misc	Reminders	Duplicate Messages
Folders	Out Of Range	Over The Air	Hand Program	Tones	Names
Enable Enable warni Enable vibrat Show icon wi Detect time	ng message when out e when out of range hen	of range	ange 💌 tes 💌		
<u>P</u> rint	Save	Lo	ad	⊻rite	Read
USB programmer disco	innected N	O PAGER			

Enable

Tick this field to enable the out of range function.

Enable Warning Message When Out Of Range

When the pager detects that it has fallen out of range, ticking this field will make the pager display *OUT OF SERVICE* on the screen.

Enable Vibrate When Out Of Range

When the pager detects that it has fallen out of range, ticking this field will make the pager vibrate continuously.

Show Icon When

The small antenna icon on the LCD can be displayed only when the pager is out of range or only when the pager is within range.

Detect Time

This field can be set between 1, 2, 3, 4, 5 and 6 minutes. If the pager does not detect a POCSAG carrier signal on its set frequency within this time frame, it will sense that it is out of range and warn the user according to the settings above.

5.1.9 Over The Air

# 7900) Programn	ner				
Ser.						3
	General	Display	Alerting	Misc	Reminders	Duplicate Messages
F	Folders	Out Of Range	Over The Air	Hand Program	Tones	Names
	ver the air opt Allow setting (Allow pager to Allow all mess Allow all mess Allow cap coo Allow cap coo Allow cap coo Allow custom Command to to Command to to	ions of time be turned off ages to be deleted de to be changed de to be changed les/Beepcodes to be OTA commands for urn pager off delete all mesages	e enabled or disabler the following [0000 [ffffff			
	Print	<u>S</u> ave	Loa	ad y	⊻rite	Read
USB prog	rammer disco	nnected	NO PAGER			

Allow Setting Of Time

Tick this field if you would like to enable the ability for the time to be altered using special OTA commands. The commands available to alter the pagers time are shown below.

Function	OTA Command
24h time	[0090][0]
AM time	[0090][1]
PM time	[0090][2]

Allow Pager To Be Turned Off

Tick this field if you would like to enable the ability to turn the pager off using a special OTA command. The default command for this function is shown below, however this can be altered by using the *Allow Custom OTA Commands For The Following* field described below.

Function	OTA Command
Turn pager off	[0091][0]

Allow All Messages To Be Deleted

Tick this field if you would like to enable the ability to delete all messages from the pager (including protected messages) using a special OTA command. The default command for this function is shown below, however this can be altered by using the *Allow Custom OTA Commands For The Following* field described below.

Function	OTA Command
Delete all	[0092][0]
messages	

Allow Alert Mode To Be Changed

Tick this field if you would like to enable the ability to set the alert type (beep, vibrate, mute etc) using special OTA commands. The commands available to alter the pagers alert mode are shown below.

Function	OTA Command
Mute	[0093][0]
Веер	[0093][1]
Vibrate	[0093][2]
Beep & Vibrate	[0093][3]

Allow Cap Code To Be Changed

Tick this field if you would like to enable the ability to change cap codes and baud rate using special OTA commands. The commands available to alter the pagers cap codes and baud rate are shown below.

NOTE: Only the first cap code can be used to change cap codes over the air.

Funct	ion	ΟΤΑ Ο	ommand
cap code-1	512 bps	[0094][] [1- 512]
cap code-1	1200 bps	[0094][] [1- 120]
cap code-1	2400 bps	[0094][] [1- 240]
cap code-2	512 bps	[0094][][2- 512]
cap code-2	1200 bps	[0094][][2- 120]
cap code-2	2400 bps	[0094][][2- 240]
cap code-3	512 bps	[0094][] [3- 512]
eto	2		etc

Allow Capcodes/Beepcodes To Be Enabled Or Disabled

Tick this field if you would like to enable the ability to enable and disable cap codes and beep codes using special OTA commands. The commands available to enable/disable cap codes are shown below.

Function	OTA Command
cap code 1 beep code A disabled	[0095][1A][0]
cap code 1 beep code A enabled	[0095][1A][1]
cap code 1 beep code B disabled	[0095][1B][0]
cap code 1 beep code B enabled	[0095][1B][1]
cap code 1 beep code C disabled	[0095][1C][0]
cap code 1 beep code C enabled	[0095][1C][1]
cap code 1 beep code D disabled	[0095][1D[0]
cap code 1 beep code D enabled	[0095][1D][1]
cap code 2 beep code A disabled	[0095][2A][0]
etc	etc

Allow Custom OTA Commands For The Following

The OTA commands used to control pager power off and deletion of all stored messages can be customized if required. To enable non standard messages to control these OTA functions, tick this field. The next two fields below will then become active.

Command To Turn Pager Off

Enter the custom trigger message to turn the pager off OTA here. It can be up to six alphanumeric characters long.

Command To Delete All Messages

Enter the custom trigger message to delete all messages here. It can be up to six alphanumeric characters long.

5.1.10 Hand Program

-	7900 Program	mer				
C.						T
	General	Display	Alerting	Misc	Reminders	Duplicate Messages
	Folders	Out Of Range	Over The Air	Hand Program	Tones	Names
	Hand program Enable Require pass Password	ning word IV 0200				
	<u>P</u> rint	<u>S</u> ave	Lo	ad y	⊻rite	Read
USB	programmer disco	nnected	NO PAGER			

Enable

Tick this field if you would like to allow the user to enter manual programming mode and change pager settings including ability to disable/enable/change cap codes, change frequency and baud rate. See the user manual for more information.

Require Password

An optional password can be added for extra protection. Tick this to require a password.

Password

If the password feature above is enabled, enter the password in this field. It is a four digit numeric password. Default: 0200.

5.1.11 Tones

000 Progr	ammer									
-	1.		ৰ	K						/
		the second								. 1
Genera	al Di	splay	Alerting	Υ	Misc	Ť	Remin	ders	Duplicat	e Mes
Folders	Out Of F	Range 0	ver The Air	Han	d Program	'n	Tones		Nar	nes
Priority	[41]	101	10				(5)		101	
1221000	[1]	[2]	[3	1	[4]		[0]		[6]	_
Tone A	Normal 💌	Normal	Normal	*	Normal	Ŧ	Normal	Ψ.	Normal	*
Tone B	Normal 💌	Normal	Normal	*	Normal	Y	Normal	Ŧ	Normal	Ŧ
Tone C	Normal 💌	Normal	Normal	4	Normal	Ψ.	Normal	T.	Normal	Ψ.
Tone D	Normal 👱	Normal	Normal	*	Normal	Ψ.	Normal	Ŧ	Normal	Ŧ
Decoding	[1]	[2]	[3]	[4]		[5]		[6]	
Tone A	Alpha 👻	Alpha	Alpha	-	Alpha	-	Alpha	-	Alpha	-
Tone B	Alpha 👻	Alpha	Alpha	+	Alpha	Ŧ	Alpha	v	Alpha	+
Tone C	Alpha 👻	Alpha	Alpha	+	Alpha	*	Alpha	Ŧ	Alpha	+
Tone D	Alpha 💌	Alpha	Alpha	+	Alpha	*	Alpha	Ŧ	Alpha	*
						-				
Print		<u>S</u> ave	Ŀo	ad		W	/rite		Rea	ad
rogrammer (disconnected	NO F	AGER							

Priority

Each beep code and cap code can also be independently assigned a special function if required. These are described in more detail below:

Setting	Description
Normal	Pager will alert based on the standard A,B,C or D beep codes or the user selected alert
Urgent	Will override the standard A,B,C or D beep codes or the user selected alert type to emit a special alert that sounds like an urgent warble.
Priority	If the pager is set to vibrate mode then this forces the pager to play the A,B,C or D beep code sent to the pager
Manual	The pager will keep on alerting until a key is pressed.
Manual+Priority	The pager will change from vibrate mode to beep mode and will continue to beep until a key is pressed
Manual+Urgent	The pager will warble the urgent sound until a key is pressed

Decoding

In addition to a cap code, pagers may also be sent call types. Pagers respond to four specific types A, B, C & D. The 7900 can be setup to decode a message independently by cap code and beep code either alphanumeric (7-bit), numeric (4-bit), tone-only format. Each field can also be disabled if required.

5.1.12 Names

00 Program	mer				
					T
General	Display	Alerting	Misc	Reminders	Duplicate Messages
Folders	Out Of Range	Over The Air	Hand Program	Tones	Names
□ Display T Cap Code Cap Code Cap Code Cap Code Cap Code	ext for Cap Codes an Names 1 Description bbt 2 Description cod 3 Description ddd 4 Description ees <u>Save</u>	d Beep Codes	Beep Code Name Beep Code A De Beep Code B De Beep Code C De Beep Code D De	es	Read
rogrammer disco	onnected 1	NO PAGER			
	00 Program	00 Programmer General Display Folders Out Of Range Cap Code Names Cap Code 1 Description Cap Code 2 Description Code Cap Code 3 Description Code Cap Code 4 Description Code Print Save	OD Programmer General Display General Display Folders Out Of Range Over The Air Display Text for Cap Codes and Beep Codes Cap Code Names Cap Code 1 Description Description Cap Code 2 Description Cap Code 3 Description General Description General Cap Code 4 Description General Print Save NO PAGER	OD Programmer General Display Alerting Misc Folders Out Df Range Over The Air Hand Program Image: Display Text for Cap Codes and Beep Codes Beep Code Names Beep Code Names Cap Code 1 Description bbbbbb Beep Code A Description Cap Code 2 Description coccccc Beep Code B Description Cap Code 3 Description dddddd Beep Code D Description Cap Code 4 Description eccece Beep Code D Description Print Save Load Mager MD PAGER ND PAGER Mager Mager	OD Programmer General Display Alerting Misc Reminders Folders Out Of Range Over The Air Hand Program Tones Display Text for Cap Codes and Beep Codes Cap Code Names Cap Code 1 Description Cap Code 2 Description Cacoccc Cap Code 3 Description Cap Code 4 Description General Cap Code 4 Description General Beep Code D Description Beep Code D Description<

Display Text for Cap Codes And Beep Codes

This feature allows each cap code and each beep code to be assigned a six character alphanumeric name. Each message then received by the pager, will then display this text at the end of the message after the time stamp. In *Message Preview Mode (see display tab)*, this information acts as the preview as it changes as the messages are scrolled through.

Cap Code/Beep Code 1 - 4 Description

These fields are where the text you want to associate with each cap code or beep code go. Each field can be six alphanumeric characters long.

6. APPENDIX

6.1 Further Help and Support

Contact your Place of Purchase

A CommtechWireless Authorized Distributor or Dealer sets up most systems. Contact your place of purchase with inquiries beyond the scope of this manual.

This Product is Not Field Serviceable

Should a fault develop with the hardware or software, contact your place of purchase for the most appropriate form of action. Do not attempt to open or repair any of the products as this may void any warranty.