

Package Contents

Getting Started

You're just a few quick steps from making and receiving calls on your new Ooma HD2 Handset. This handset is the perfect companion to the Ooma Telo™—you'll be able to access all Ooma features and even unlock new functionality! Before you begin, please make sure that your Ooma Telo is installed and operating properly, as your new handset cannot be set up without a functioning Telo.

Step 1 Insert Batteries

Remove the battery cover located on the back of the handset by sliding it away from the center of the device. Insert the two rechargeable AA batteries, making sure that you align the flat end against the springs. Replace the battery cover by sliding it in the opposite direction.

WARNING: If you need to replace the batteries included with your handset, use only rechargeable Nickel Metal-Hydrate (Ni-MH) batteries. Other types of batteries may damage the handset or create a risk of fire.

700-0149-101

Step 2 Charge the Handset

Plug the AC adapter into a power outlet and then connect the AC adapter cable to the charging cradle. Put the handset on the cradle.

When the handset is on its cradle, it will show a lightning bolt in the battery icon when it is charging.

We recommend that you leave the handset on the cradle for 30 minutes before proceeding to the next step. The handset requires 10 hours to fully charge.

Step 3 Register the Handset

Press the **Page** key on your Ooma Telo and hold it down for three seconds to activate registration mode. When the handset detects the Telo, press the **YES** soft key to proceed.

Once the handset is successfully registered, the home screen will be displayed.

Each Ooma Telo supports up to four Ooma HD2 Handsets.

IMPORTANT: The Ooma HD2 Handset is not compatible with the first-generation Ooma Telo Handset. If you wish to switch from using the original Ooma Telo Handset to the new Ooma HD2 Handset, you must first dial *#*#*#* on a phone connected to your Ooma Telo. The Telo will reboot and download a new version of software. The upgrade will take about 5 minutes to complete.

Once the Telo is back in service, repeat Step 3. The Telo will now connect to your HD2 Handsets. Any older Telo Handsets will no longer work.

Quick Reference

Home Screen

After the handset is registered to your Telo, it will display a home screen similar to the one pictured below.

- Signal Strength Indicator**
Signal bars show the connection strength to the Ooma Telo
- Battery Indicator**
Shows the battery charge level. A lightning bolt will flash when the batteries are charging
- Line Indicators**
Shows which line or lines are currently in use
- Speakerphone Indicator**
Shows whether the speakerphone functionality is engaged
- HD Indicator**
Displays when you have established an HD-quality call
- Mute Indicator**
Displays whether the microphone is muted
- Missed Call Indicator**
Displays when you have missed calls to review
- Ringer Off Indicator**
Displays when the ringer volume is turned off (this phone will not ring)
- Do Not Disturb Indicator**
Displays when Do Not Disturb mode is enabled (no phones will ring)

Navigating the User Interface

Your Ooma HD2 Handset has an easy-to-use interface that puts the most common features at your fingertips while still letting you access all the advanced features the handset is capable of.

Accessing the main menu
Press the **[MENU]** key from the home screen.

To select an item
Use the navigation pad to scroll through a menu until you have highlighted the item you want, then press the center **Select** key.

Using the soft keys

There are two context-sensitive soft keys just under the display. Shortcuts to popular functions are assigned to these keys. The handset will update the label above the keys as you use the phone. Press the appropriate soft key to invoke the assigned function.

Accessing other options

To see a list of all available functions on a screen, press the **Options** soft key.

To exit a menu

Press the **[MENU]** key or left on the navigation pad to go back one menu level. Press **[END]** to exit all menus.

Main Menu Options

The following options are available from the main menu:

- Voicemail** — Listen to and manage your voicemail
- Intercom** — Intercom or monitor other handsets
- Services** — Engage features like Do Not Disturb
- Phonebook** — Browse and search your contacts
- Favorites** — Speed dial your friends and family
- Call logs** — Access a list of your recent phone calls
- About** — Information about your Ooma system
- Settings** — Configure your phone preferences

Basic Operation

Placing Calls

Enter the number you wish to call and then press **[CALL]**. To end the call, press **[END]**. To search your contact list, use the keypad to spell out the first few letters of the contact name. Matching entries will automatically appear on the screen.

To make a second call while you are already on the phone, press **[CALL]** to switch lines and then dial the phone number.

Note: This requires the *Instant Second Line* feature of Ooma Premier.

Receiving Calls

Press **[CALL]** when the phone is ringing.

Joining an Existing Call

You can join an existing call-in-progress by picking up an unused handset and pressing **[CALL]**. Press the **Join** soft key and then select the line you wish to join.

Picture Caller-ID

When an incoming call comes in, you'll see the associated phone number on the display.

If the caller is in your Ooma phonebook, you'll also see their name and picture (if available) shown on the handset display.

Note: Ooma Premier users will see the caller-ID name even if the caller is not in your phonebook.

Call-waiting

Switch to a second incoming call by pressing **[CALL]** or the **Answer** soft key. The current call will be automatically placed on hold. Switch back to the first call by pressing **[CALL]** again.

Speakerphone

Press the **[SPEAKERPHONE]** key to start a call in speakerphone mode, or during a call to switch to speakerphone. Press **[SPEAKERPHONE]** again to go back to using the earpiece (or headset if one is plugged in).

Muting the Microphone

While you are on a call, you can turn the microphone off by pressing the **Mute** soft key. Press the **Unmute** soft key to turn the microphone on again.

Volume Adjustment

To adjust the ringer volume, press up/down on the navigation pad while you're on the home screen.

To adjust the call volume, press up/down while you're on a call. This will adjust the volume setting for the earpiece, speakerphone, or headset depending on which one is active.

Handset Paging

To locate your handset, press the **Page** key on your Ooma Telo (see page 2 diagram). All handsets that are powered on will chime for 30 seconds.

Press **[END]** on the handset to stop paging.

International Calls

To place an international call, dial **[0] [1] [1]** followed by the country code and phone number. Depending on your account settings, you may hear your prepaid balance announced before the call is connected.

Note: To make international calls and access other premium services such as 411, you must charge up your prepaid account at: my.ooma.com/prepaid

Calling Features

Phonebook

Set up your phonebook by going to: my.ooma.com/contacts

You can add new contacts manually or import existing contacts from many popular applications and sites.

To sync your phonebook down to your handsets, click the **Sync** button on the web page or select **Services** from the main menu on your handset and then **Sync** config.

From the home screen, press left on the navigation pad or select **Phonebook** from the main menu to bring up a list of your contacts. Use the navigation pad to scroll and press **Select** to view a list of phone numbers for a contact. Choose one and then press **[CALL]** to place the call.

Voicemail Playback
To access your voicemail account, press the **Voicemail** soft key from the home screen and follow the audio prompts.

When listening to your voicemail, press **[PREVIOUS]** to play the previous message, press **[NEXT]** to replay the current message and **[SKIP]** to skip to the next message. Delete the current message by pressing **[DELETE]**, and save by pressing **[SAVE]**.

Press **[END]** to end voicemail playback.

Call Logs
From the home screen, press right on the navigation pad or select **Call Logs** from the main menu to scroll through a list of your recent calls. Press **[CALL]** to return a call.

Redial
Press **[RECALL]** to bring up a list of previously dialed numbers. Scroll through the list and then press **[CALL]** to redial.

Intercom

Use the intercom to connect with other members of your household. To use this feature, select **Intercom** from the main menu. Choose a handset you wish to call or select **Call All** to ring all handsets.

Baby Monitoring
Baby monitoring lets you listen in on another room when you're busy elsewhere in your home. Monitoring works in one direction, with one handset acting as a remote microphone and the other handset acting as a speaker.

The first time you use this feature, you must enable the function on the handset you will use as a remote microphone. Go to **Settings** from the main menu and turn on the **Baby monitor** option. The handset is now ready to be monitored.

Now pick up the handset you will use as the speaker. Select **Intercom** from the main menu. Choose the handset you wish to monitor and then press the **Monitor** softkey.

Favorites
Set up a list of your favorite callers for easy access. Add a phone number from your call logs, redial list, or phonebook by highlighting the number and then pressing the **Options** softkey and selecting **Add to favorites**. Select which speed dial slot you want the number to be assigned to.

Access your favorites by pressing **[FAVORITES]** from the home screen and then the speed dial slot number you wish to dial. You may also press and hold the speed dial slot number from the home screen to make the call directly.

Do Not Disturb
You can engage Do Not Disturb and send all calls straight to voicemail. Toggle Do Not Disturb on and off by pressing the **DND** soft key from the home screen or selecting the Do Not Disturb option from the **Services** menu.

Voicemail Monitoring
When an incoming call goes to voicemail, you'll be able to hear the caller leaving their message through the handset speaker.

Press **[CALL]** if you want to pick up the call, or press **[END]** to shut off the speaker.

Premier Features

Ooma Premier is a collection of advanced calling features that have been designed to enhance the capabilities of your home phone. With over 25 features to choose from, there's something for everyone!

In addition to the features described below which take advantage of your Ooma HD2 Handset, Premier subscribers can also access privacy protecting features to block telemarketers, call forwarding options to prevent missed calls, and many other convenient features that greatly enhance the capabilities of your home phone.

To learn more about all of the features available in Ooma Premier, visit: my.ooma.com/premier

Enhanced Voicemail

Send to Voicemail
When an incoming call comes in, press the **Options** softkey and then select the **3-way conference** option to merge both lines together. To split the conference into individual calls, press the **Options** softkey and then select the **Stop conference** option.

Virtual Numbers
Select a second phone number for your in-laws, home business, or to make it easy for loved ones living in another area code to reach you. To configure this feature, go to: my.ooma.com/numbers

Personal Devices
Each Ooma HD2 Handset can be configured as a personal device, allowing you to set up a separate phone number and voicemail account for a home office or a member of your household.

Your personal device will have a separate My Ooma account, allowing you to customize your new phone line exactly the way you want it. To configure this feature, go to: my.ooma.com/numbers

Enhanced Calling

Instant Second Line™
If someone else is already on a call, pick up any Ooma handset and press **[CALL]** to get a fresh Ooma dialtone to make a second call. You'll see the line **[2]** indicator light up when you're on the second line.

Enhanced Call Waiting
If someone is already on the line and you receive a second incoming call, any Ooma handsets not in use will ring. Press **[CALL]** to answer the call.

Three-way Conferencing
With calls on both lines, press the **Options** softkey and then select the **3-way conference** option to merge both lines together. To split the conference into individual calls, press the **Options** softkey and then select the **Stop conference** option.

Verify that your Ooma Telo is powered on and working properly. The Ooma logo should be lit blue. If you have a regular phone, plug it into the **PHONE** port of the Telo to check for dialtone.

My handset is stuck in Searching
The signal quality may be too low for the phone to operate reliably. Reset the phone by pressing and holding the **[POWER]** button and move the handset closer to the Telo and.

My handset won't charge
Make sure the charging cradle is plugged in.

Make sure that the handset is placed in the cradle securely.

Troubleshooting

My handset doesn't turn on
Make sure your batteries are properly installed and sufficiently charged.

My handset doesn't ring
Your ringer may be turned off. Increase the ringer volume by pressing up on the navigation pad from the home screen.

When DND is on, the status bar will display [DND] and all incoming calls will go directly to voicemail. To turn this feature off, press the **DND** soft key on the home screen.

I don't hear a dialtone
Verify that your Ooma Telo is powered on and working properly. The Ooma logo should be lit blue. If you have a regular phone, plug it into the **PHONE** port of the Telo to check for dialtone.

I need to register the handset to another Telo
To unregister the handset, select **Settings** from the main menu and select the **Unregister handset** option. If your handset is in Scanning mode, you can press the **[MENU]** button and directly select the **Unregister handset** option.

Make sure the charging cradle is plugged in.

Make sure that the handset is placed in the cradle securely.

Remove the batteries from the handset and re-install them. Replace the batteries with new Ni-MH rechargeable batteries if your current set no longer works.

Try adjusting the earpiece volume.

Move closer to the Ooma Telo to see if the audio quality improves.

Ensure that the handset batteries are fully charged.

You may now follow **Step 3** to register the handset with a different Telo.

Warranty, Safety and Legal Notices

What this Warranty Covers. Ooma agrees to provide a limited warranty to the holder of a valid proof of purchase. Ooma does not warrant the Ooma HD2 Handset contained in this package ("Product") is free from material defects in material and workmanship, subject to the exclusions noted below. This limited warranty extends only to the Consumer for Products purchased and used in the United States of America or Canada.

What Ooma Will Do. During the warranty period, Ooma or its authorized service representative will repair or replace, at its option, without charge, a Product which is found to be materially defective in materials or workmanship and returned to Ooma. Ooma, at its option, may use new or refurbished replacement parts to repair the Product, or may replace the Product with a new or refurbished product having the same or similar function.

How Long this Warranty Lasts. This limited warranty shall expire one (1) year from the date of the Product purchase. Replacement or refurbished parts and products are warranted for the original Product warranty period. This warranty terminates if you sell or transfer your Product.

What this Warranty Excludes. This limited warranty does not cover: (a) the cost of shipping and handling for returned and replacement products, or damage or loss during shipment for warranty service; or (b) any software (which is governed exclusively by the licensing terms of such software); or (c) Product that has been subjected to misuse, accident, shipping or other physical damage, improper installation, abnormal operation or handling that is contrary to operation instructions, neglect, acts of god, inundation, fire, water or other liquid intrusion, or force majeure; or (d) any Product that has been damaged due to repair, alteration, or modification by anyone other than an authorized service representative of Ooma; or (e) any Product which is damaged or rendered inoperable as a result of any defect or failure of the Product to properly operate, including without limitation lost data or inability to communicate.

How to Get Warranty Service. To obtain warranty service, call Customer Support toll-free at 1-888-711-6662 (USA) or 1-866-929-6662 (Canada) for detailed information, including instructions on how and where to return your Product and on any applicable costs associated with a repair, replacement or exchange. You may be required to provide proof of purchase before obtaining warranty service, and it is your sole responsibility to maintain such proof (e.g., a sales receipt). Returned products that are determined not to be materially defective will be subject to a handling fee. If you disagree with any of our decisions with respect to warranty service, you have the right to contest that decision as permitted under applicable laws and regulations.

How State Law Applies. This limited warranty gives you specific legal rights. You may also have other rights which vary from state to state.

Limitation on Liability. THIS WARRANTY IS THE COMPLETE AND EXCLUSIVE WARRANTY AGREEMENT FOR THE PRODUCT BETWEEN YOU AND OOMA. NO ONE IS AUTHORIZED TO MAKE MODIFICATIONS TO THIS LIMITED WARRANTY AND YOU SHOULD NOT RELY ON ANY SUCH MODIFICATION. OOMA RESERVES THE RIGHT TO CHANGE ITS LIMITED WARRANTY WITHOUT PRIOR NOTICE FOR FUTURE SALES. OOMA DISCLAIMS ALL OTHER WARRANTIES WITH RESPECT TO ITS PRODUCTS, WHETHER EXPRESS, IMPLIED, STATUTORY OR OTHERWISE. CHANGES OR MODIFICATIONS TO THIS EQUIPMENT NOT EXPRESSLY APPROVED BY THE PARTY RESPONSIBLE FOR COMPLIANCE, OR OPERATION OF THIS PRODUCT IN ANY WAY OTHER THAN AS DETAILED BY THE USER MANUAL COULD VOID THE USER'S AUTHORITY TO OPERATE THIS EQUIPMENT.

To insure the safety of many users, the FCC has established criteria for the amount of radio frequency energy various products may produce depending on their intended use. This product has been tested and found to comply with the FCC's exposure criteria.

Industry Canada Notice
This device complies with Industry Canada licence-exempt RSS standards. Operation is subject to the following two conditions: (1) this device may not cause harmful interference, and (2) this device must accept any interference, including interference that may cause undesired operation of the device.

The présent appareil est conforme aux CNR d'Industrie Canada applicables aux appareils radio exempts de licence. L'exploitation est autorisée aux deux conditions suivantes: (1) l'appareil ne doit pas produire de brouillage, et (2) l'utilisateur de l'appareil doit accepter tout brouillage radioélectrique subi, même si le brouillage est susceptible d'en compromettre le fonctionnement.

Safety Information
When using telephone equipment, including the Ooma HD2 Handset, basic safety precautions should always be followed to reduce the risk of fire, electric shock, damage to equipment, loss of property, severe injury to persons or even loss of life, including the following:

- Do not use this equipment and all related accessories near or under water, for example, near a bathtub, wash bowl, kitchen sink or laundry tub, in a wet basement, near a swimming pool, under the rain, do not plunge any parts in water or any other liquid.
- Avoid using this product during an electrical storm. There may be a remote risk of electric shock from lightning.
- Use the charging cradle indicated in this manual and included in the original product box. If necessary order a new replacement charging cradle from Ooma.
- Do not insert the power adapter into an extension cord, receptacle or outlet that does not have a fully inserted, failure to do so may cause electric shock or excessive heat resulting in a fire.
- Do not overload power outlets and extensions cords, otherwise it can result in fire or serious electrical shock.

© 2016 Ooma, Inc. All rights reserved. Reproduction in whole or in part without written permission is prohibited. Ooma, the Ooma logo, Ooma Telo, Ooma HD2 Handset, Ooma Premier and all other Ooma company, product and service names and slogans are trademarks of Ooma, Inc. All other product, service or brand names are the property of their respective owners. Patent pending.

What the FCC wants you to know
This device complies with part 15 of the FCC rules. Operation is subject to the following two conditions: (1) This device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation. Privacy of communication may not be ensured when using this device.

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 producing 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 warranty 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.
- Try moving your Ooma Telo and Ooma HD2 Handset away from devices that may generate interference, including: computers, wireless devices and electrical appliances (such as microwaves).
- Changes or modifications to this equipment not expressly approved by the party responsible for compliance, or operation of this product in any way other than as detailed by the User Manual could void the user's authority to operate this equipment.

To insure the safety of many users, the FCC has established criteria for the amount of radio frequency energy various products may produce depending on their intended use. This product has been tested and found to comply with the FCC's exposure criteria.

Do not use the Ooma HD2 Handset to report a gas leak in the vicinity of the leak as it could ignite the gas.

The power adapter is intended to be correctly oriented in a vertical or front mount position, the prongs are not designed to hold the power adapter in place if it is plugged upside down, for example do not use facing down power outlets on a ceiling, under a table or in a cabinet.

USE RECHARGEABLE batteries. The batteries must be Ni-MH (Nickel-Metal Hydride) type and AA (R6) size. Do NOT use Alkaline, Manganese, Ni-Cd batteries. Do not mix old and new batteries. Batteries must be inserted with the polarities (+ and -) in correct positions.

Do not try to open, mutilate or burn batteries. Exposure to or swallowing the ingredients contained within or their combustion products could be harmful. Nickel is a chemical known to state of California to cause cancer.

Be careful when handling the batteries. Conductive materials such as brackets, silverware, metallic surfaces may create a short-circuit leading to a battery overheat and would cause burns or release of toxic chemicals.

Do not intentionally short-circuit the batteries.

Remove the batteries from the Ooma HD2 Handset before shipping or storing the product.

To prevent overheating, situate all parts of the product away from heat sources such as radiators, heat registers, stoves, or other fixtures, appliances and products that produce heat or any area where proper ventilation is not provided.

Unplug with caution the product from power outlets or USB ports if it emits smoke, an abnormal smell or makes unusual noise. These conditions may cause fire or electrical shock.

Do not disassemble the charging cradle, it contains no user-serviceable parts.

On the Ooma HD2 Handset, the battery cover is removable and the rechargeable batteries may be replaced. Do not disassemble any other part of the Ooma HD2 Handset, it contains no user-serviceable parts.

Unplug the product from any power outlet or USB port before cleaning. Do not use liquid or aerosol cleaners, use a damp cloth for cleaning.

Do not allow anything to rest on the Ooma HD2 Handset, its charging cradle, or power adapter.

Unplug the product from the power outlet if the cable or power adapter prongs are damaged or frayed, if liquid has been spilled onto the product, if the product has been exposed to rain, water or any other liquid, if the internal components of the Ooma HD2 Handset, charging cradle, or its power adapter are exposed.

Do not use the Ooma HD2 Handset to report a gas leak in the vicinity of the leak as it could ignite the gas.

The power adapter is intended to be correctly oriented in a vertical or front mount position, the prongs are not designed to hold the power adapter in place if it is plugged upside down, for example do not use facing down power outlets on a ceiling, under a table or in a cabinet.

Contenu du colis

Pour commencer

Vous n'êtes qu'à quelques étapes rapides de recevoir et de passer des appels avec votre nouveau Ooma HD2 Handset. Ce combiné est le compagnon idéal au Ooma Telo™; vous pourrez accéder à toutes les fonctions Ooma et même découvrir de nouvelles fonctions! Avant de commencer, veuillez vous assurer que votre Ooma Telo est bien installé et fonctionne correctement, puisque votre nouveau combiné ne peut être configuré sans un Telo opérationnel.

Étape 1 Insérer les piles

Retirez le couvercle des piles à l'arrière du combiné en le faisant glisser hors du centre de l'appareil. Insérez deux piles AA rechargeables, en vous assurant d'aligner l'extrémité plate contre les ressorts. Remplacez le couvercle des piles en le glissant dans la direction opposée.

AVERTISSEMENT : Si vous devez remplacer les piles comprises dans votre combiné, utilisez seulement des piles nickel-hydrure métallique (Ni-MH). D'autres types de piles pourraient endommager le combiné ou causer un risque d'incendie.

Étape 2 Charger le combiné

Branchez l'adaptateur CA dans une prise de courant et connectez le câble de l'adaptateur CA au chargeur. Placez le combiné sur le socle du chargeur.

Lorsque le combiné se trouve sur le panier, un éclair apparaît sur l'icône de pile lorsqu'il se charge.

Nous recommandons de laisser le combiné sur le socle du chargeur pendant 30 minutes avant de procéder à la prochaine étape. Le combiné requiert 10 heures pour se charger complètement.

Étape 3 Enregistrer le combiné

Appuyez sur la touche **Localisateur de combiné** de votre Ooma Telo et maintenez-la enfoncée pendant trois secondes pour activer le mode d'enregistrement. Lorsque que le combiné détecte l'Ooma Telo, pressez la touche fonction Yes pour continuer. Une fois le combiné correctement enregistré, l'écran d'accueil s'affiche.

Chaque Ooma Telo prend en charge jusqu'à quatre appareils sans fil DECT. Le Ooma HD2 Handset et le Ooma Linx sont des appareils sans fil DECT.

IMPORTANT : Le Ooma HD2 Handset n'est pas compatible avec la première génération de Ooma Telo Handset. Si vous désirez passer de votre combiné Ooma Telo Handset original au nouveau Ooma HD2 Handset, vous devez tout d'abord effectuer un appel sur les Produits achetés et utilisés aux États-Unis d'Amérique ou au Canada.

Telo se réinitialisera et téléchargera une nouvelle version du logiciel. La mise à jour prendra environ cinq minutes.

Une fois le Telo est en service, répétez l'étape 3. Le Telo se connectera maintenant à vos Ooma HD2 Handsets. Tout autre Telo Handset précédent ne fonctionnera plus.

Référence rapide

L'écran d'accueil

Une fois le combiné enregistré à votre Telo, il affichera un écran d'accueil similaire à celui affiché ci-dessous.

- Indicateur de la force du signal**
Les barres du signal indiquent la force du signal au Ooma Telo.
- Indicateur de pile**
Affiche le niveau de charge des piles. Un symbole d'éclair s'affiche lorsque les piles se rechargent.
- Indicateurs de ligne**
Affiche la ou les lignes qui sont actuellement utilisées.
- Indicateur d'haut-parleur**
Indique si la fonction mode mains libres est activée.
- Indicateur HD**
S'affiche lorsque vous avez établi un appel de qualité HD.
- Indicateur de sourdine**
S'affiche si le microphone est en sourdine.
- Indicateur d'appel manqué**
S'affiche lorsque des appels ont été manqués.
- Indicateur de sonnerie désactivée**
S'affiche lorsque le volume de la sonnerie est désactivé (ce téléphone ne sonnera pas).
- Indicateur Ne pas déranger**
Ne pas déranger est activé (aucun téléphone ne sonnera).

Naviguer l'interface utilisateur

Votre Ooma HD2 Handset possède une interface facile à utiliser qui place la plupart des fonctions communes au bout des doigts tout en vous permettant d'accéder à toutes les fonctions avancées offertes par le combiné.

Accéder au menu principal
Appuyez sur la touche **MENU** à partir de l'écran d'accueil.

Pour sélectionner un élément
Utilisez le clavier de navigation pour faire défiler le menu jusqu'à ce que vous ayez mis en évidence l'article que vous voulez, puis appuyez sur la touche de **sélection**.

Utiliser les touches fonctions
Il y a deux touches fonctions contextuelles sous l'écran.

Options du menu principal

Des raccourcis de fonctions populaires sont assignés à ces touches. Le combiné actualisera l'étiquette au-dessus des touches tout au long de votre utilisation du téléphone. Appuyez sur la touche fonction appropriée pour activer la fonction assignée.

Accéder à d'autres options
Pour voir une liste de toutes les fonctions offertes sur l'écran, appuyez sur la touche fonction **Options**.

Pour quitter un menu
Appuyez sur la touche **MENU** ou la touche gauche du clavier de navigation pour remonter d'un niveau de menu. Appuyez sur la touche **Retour** pour quitter tous les menus.

Utilisation de base

Placer des appels
Composez le numéro que vous désirez appeler puis appuyez sur **[]**. Pour terminer l'appel, appuyez sur **[]**.

Pour rechercher un contact dans votre annuaire, utilisez le clavier pour entrer les quelques premières lettres du nom du contact. Les contacts correspondants apparaîtront automatiquement à l'écran.

Pour placer un second appel lorsque vous êtes déjà en ligne, appuyez sur **[]** pour changer de ligne et composez le numéro de téléphone.

Remarque : Cela nécessite la fonction *Instant Second Line* de Ooma Premier.

Recevoir des appels
Appuyez sur **[]** lorsque le téléphone sonne.

Joindre un appel en cours
Vous pouvez joindre un appel en cours en prenant un combiné inutilisé et en appuyant sur **[]**. Appuyez sur la touche fonction **Join** (joindre) et sélectionnez la ligne que vous désirez joindre.

Identification photo de l'appelant
Lorsqu'un appel entrant sonne, vous verrez le numéro de téléphone associé sur l'affichage.

Si l'appelant se trouve dans l'annuaire Ooma, vous verrez aussi leur nom et leur photo (si disponible) affichés sur l'écran du combiné.

Remarque : Les utilisateurs Ooma Premier verront le nom de l'appelant même si l'appelant n'est pas dans votre annuaire.

Appel en attente
Basculez vers un deuxième appel entrant en appuyant sur **[]** ou la touche fonction **Answer** (répondre). L'appel en cours sera automatiquement mis en attente. Vous pouvez retourner au premier appel en appuyant de nouveau sur **[]**.

Mains libres
Appuyez sur la touche **[]** pour placer un appel en mode mains libres, ou lors d'un appel pour mettre l'appel au mode mains libres. Appuyez sur **[]** à nouveau pour retourner à l'écouteur (ou au casque à écouteurs s'il est branché).

Mettre le microphone en sourdine
Lorsque vous êtes sur un appel, vous pouvez désactiver le microphone en appuyant sur la touche fonction **Mute** (sourdine). Appuyez sur la touche fonction **Unmute** (désactiver la sourdine) pour activer à nouveau le microphone.

Réglage du volume
Pour régler le volume de la sonnerie, appuyez sur les touches vers le haut ou vers le bas du clavier de navigation lorsque vous êtes sur l'écran d'accueil.

Pour régler le volume de l'appel, appuyez sur les touches fléchées vers le haut et vers le bas lorsque vous êtes sur un appel. Ceci modifiera le réglage du volume pour l'écouteur, le haut-parleur ou le casque à écouteurs selon celui qui est présentement actif.

Localisation du combiné
Pour trouver votre combiné, appuyez sur la touche **Localisateur de combiné** de votre Ooma Telo (voir l'illustration en page 2). Tous les combinés allumés sonneront pendant 30 secondes.

Appuyez sur **[]** sur le combiné pour arrêter la sonnerie.

Appels internationaux
Pour placer un appel international, composez **[] []** suivi du code de pays et le numéro de téléphone. Selon les configurations de votre compte, vous pouvez entendre votre solde prépayé avant que l'appel ne soit connecté.

Remarque : Pour effectuer des appels internationaux et accéder à d'autres services payantes comme le 411, vous devez charger votre compte prépayé à : my.ooma.com/prepaid

Fonctions d'appel

Annuaire
Configurez votre annuaire en visitant : my.ooma.com/contacts

Vous pouvez ajouter manuellement des nouveaux contacts ou importer des contacts existants à partir d'applications populaires et sites.

Pour synchroniser votre annuaire sur votre combiné, cliquez sur le bouton **Sync** sur la page de votre bouton Internet ou sélectionnez **Services** à partir du menu principal sur votre combiné et appuyez sur **Sync config** (déclencher la synchronisation).

Depuis l'écran d'accueil, appuyez le côté gauche de la touche de navigation ou sélectionnez **Phonebook** (annuaire) à partir du menu principal pour obtenir une liste de vos contacts. Utilisez la touche de navigation pour défiler et appuyez sur la touche **Sélection** pour voir une liste de numéros de téléphone pour un contact. Choisissez-en un et appuyez sur **[]** pour placer l'appel.

Écoute de la messagerie vocale
Pour accéder votre messagerie vocale, appuyez sur la touche fonction **Voicemail** (messagerie vocale) à partir de l'écran d'accueil et suivez les directives vocales.

Lorsque vous écoutez votre boîte vocale, appuyez sur **[]** pour jouer le message précédent, appuyez sur **[]** pour rejouer le message en cours et sur **[]** pour passer au message suivant. Supprimez le message en cours en appuyant sur **[]** et conservez-le en appuyant sur **[]**.

Journal d'appels
Depuis l'écran d'accueil, appuyez le côté droit de la touche de navigation ou sélectionnez **Call Logs** (journaux d'appels) à partir du menu principal et utilisez la touche de navigation pour faire défiler la liste de vos appels récents. Appuyez sur **[]** pour rappeler.

Recomposer
Appuyez sur **[]** pour afficher une liste de numéros déjà composés. Faites défiler la liste et appuyez sur **[]** pour recomposer.

Intercom
Utilisez l'intercom pour vous connecter à d'autres membre de votre maison. Pour utiliser cette fonction, sélectionnez **Intercom** à partir du menu principal. Choisissez un combiné que vous désirez appeler ou sélectionnez **Call All** (appeler tous) pour faire sonner tous les combinés.

Écoute bébé
L'écoute bébé vous permet d'écouter une autre pièce lorsque vous êtes occupé ailleurs dans votre résidence. L'écoute ne fonctionne que dans une direction, avec un combiné agissant sur la touche microphone et l'autre combiné agissant en tant qu'haut-parleur.

La première fois que vous utiliserez cette fonction, vous devez activer la fonction sur le combiné que vous utiliserez en tant que microphone à distance. Allez à **Settings** (réglages) sur le menu principal et activez l'option **Baby monitor** (écoute bébé). Le combiné est maintenant prêt à être surveillé.

Prenez maintenant le combiné que vous utiliserez en tant qu'haut-parleur. Sélectionnez **Intercom** à partir du menu principal. Choisissez le combiné que vous désirez surveiller et appuyez sur la touche fonction **Monitor** (écoute).

Favoris
Configurez une liste de vos appelants favoris pour un accès facile. Ajoutez un numéro de téléphone provenant de vos registres d'appel, de votre liste de recomposition ou de votre annuaire en mettant en évidence le numéro et en appuyant sur la touche fonction **Options** et en sélectionnant **Add to favorites** (ajouter aux favoris). Sélectionnez l'emplacement de composition abrégée que vous désirez assigner au numéro.

Accédez à vos favoris en appuyant sur **[#]** à partir de l'écran d'accueil et sur le numéro d'emplacement de composition abrégée que vous désirez composer. Vous pouvez aussi appuyer et tenir le numéro de composition abrégée à partir de l'écran d'accueil pour placer directement l'appel.

Caractéristiques Premier

Ooma Premier est une collection de fonctions d'appel avancées conçues pour améliorer les capacités de votre téléphone à domicile. Avec plus de 25 fonctions parmi lesquelles choisir, il y a quelque chose pour tout le monde!

En plus des fonctions décrites ci-dessous qui profitent de votre Ooma HD2 Handset, les abonnés Premier peuvent aussi accéder à des fonctions de protection de la vie privée pour bloquer les télé-vendeurs, des options de transfert d'appel pour éviter les appels manqués, et bien d'autres fonctions pratiques qui améliorent grandement les capacités de votre téléphone à domicile.

Pour en apprendre plus au sujet des fonctions offertes avec Ooma Premier, veuillez visiter : my.ooma.com/premier

Boîte vocale améliorée

Transférer vers la messagerie vocale
Lorsqu'un appel entrant sonne, appuyez sur la touche fonction **Options** et sélectionnez **Send to VM** (envoyer à la boîte vocale) pour l'envoyer directement à la boîte vocale. Vous pouvez aussi envoyer un appel en cours à la boîte vocale.

Ne pas déranger
Vous pouvez activer la fonction Do Not Disturb (ne pas déranger) et envoyer tous les appels directement à la boîte vocale. Vous pouvez activer et désactiver la fonction Do Not Disturb (ne pas déranger) en appuyant sur la touche **DND** de l'écran d'accueil ou en sélectionnant l'option Do Not Disturb (ne pas déranger) à partir du menu **Services**.

Filtrage par messagerie vocale
Lorsqu'un appel entrant est acheminé à la boîte vocale, vous serez en mesure d'entendre l'appelant laisser son message grâce au haut-parleur du combiné. Appuyez **[]** si vous désirez prendre l'appel, ou appuyez **[]** pour désactiver le haut-parleur.

Appel amélioré

Seconde ligne Instant Second Line™
Si quelqu'un d'autre se trouve déjà sur un appel, prenez n'importe quel combiné Ooma et appuyez **[]** pour obtenir une nouvelle tonalité Ooma pour placer un deuxième appel. Vous verrez le voyant lumineux **[]** s'allumer lorsque vous êtes sur la deuxième ligne.

Mise en attente d'appels avancée
Si quelqu'un se trouve déjà sur une ligne et que vous recevez un deuxième appel, tous les autres combinés Ooma qui ne sont pas utilisés sonneront. Appuyez sur **[]** pour répondre à l'appel.

Conférence à trois
Avec des appels sur les deux lignes, appuyez sur la touche fonction **Options** et sélectionnez l'option **3-way conference** (conférence à trois) pour intégrer les deux lignes. Pour diviser la conférence en appels individuels, appuyez sur la touche fonction **Options** et sélectionnez l'option **Stop conference** (arrêter la conférence).

Numéros virtuels
Sélectionnez un deuxième numéro de téléphone pour vos beaux-parents, votre bureau à la maison ou permettre à vos êtres chers vivant dans un autre indicatif régional de vous joindre plus facilement. Pour configurer cette fonction, allez à : my.ooma.com/numbers

Appareils personnels
Chaque Ooma HD2 Handset peut être configuré en tant qu'appareil personnel, vous permettant de définir un numéro de téléphone séparé et un compte de boîte vocale pour un bureau à la maison ou un membre de la maison.

Votre appareil personnel possèdera un compte My Ooma séparé, vous permettant ainsi de personnaliser votre nouvelle ligne téléphonique exactement comme vous le désirez. Pour configurer cette fonction, allez à : my.ooma.com/numbers

Dépannage

- Mon combiné ne s'allume pas**
 - Assurez-vous que les piles sont correctement installées et suffisamment chargées.
 - Retirez les piles du combiné et réinstallez-les. Remplacez les piles avec de nouvelles piles rechargeables Ni-MH si votre ensemble de piles ne fonctionne plus.
- Mon combiné ne sonne pas**
 - Votre sonnerie est peut-être désactivée. Augmentez le volume de la sonnerie en appuyant sur le côté haut de la touche de navigation quand l'écran d'accueil est affiché.
- Lorsque la fonction DND (Ne pas déranger) est activée, la barre d'état affiche [] et tous les appels entrants seront immédiatement renvoyés vers la messagerie vocale.** Pour désactiver cette fonction, appuyez sur la touche fonction **DND** sur l'écran d'accueil.
- Je n'entends pas de tonalité**
 - Verifiez que votre Ooma Telo est allumé et que l'option **3-way conference** (conférence à trois) n'est pas activée.
 - Le logo Ooma devrait être allumé en bleu. Si vous avez un téléphone standard, branchez-le dans le port **PHONE** (TÉLÉPHONE) du Telo pour vérifier s'il y a une tonalité.
- Mon combiné est bloqué en mode Searching (Recherche)**
 - Le niveau du signal est peut être trop faible pour que le combiné fonctionne. Redémarrez le combiné en pressant et maintenant **[]** et rapprochez le combiné au Telo.
- Mon combiné ne se charge pas**
 - Assurez-vous que le combiné est placé correctement dans le panier.

Comment obtenir le du service de garantie. Pour obtenir le service de garantie, appelez le service à la clientèle sans frais au 1-888-711-6662 (É.-U.) ou 1-866-929-6662 (Canada) afin d'obtenir des renseignements détaillés, notamment des instructions sur la façon et l'endroit où retourner votre Produit et les coûts pouvant être liés à la réparation, au remplacement ou à l'échange. Vous pouvez être tenu de fournir une preuve d'achat afin de bénéficier du service de garantie et vous êtes également responsable de la conservation de cette preuve (par exemple, un reçu de caisse). Les produits retournés qui sont jugés comme ne présentant pas de défauts de fabrication seront soumis à des frais de manutention. Si vous désapprouvez l'une de nos décisions en ce qui concerne le service de garantie, vous avez le droit de contester cette décision dans la mesure permise par les lois et règlements applicables.

Application de la loi provinciale. Cette garantie limitée vous donne des droits légaux précis. Vous pouvez également jouir d'autres droits qui varient d'une province à l'autre.

Avis de garantie, sécurité et légaux

Ce que couvre la garantie. Ooma s'engage à fournir une garantie limitée au détenteur d'une preuve d'achat valide (« Consommateur » ou « vous ») selon laquelle le Ooma HD2 Handset contenu dans ce paquet (« Produit ») est exempt de défauts de matériaux et de fabrication, sous réserve des exclusions indiquées ci-dessous. La présente garantie limitée s'applique uniquement au Consommateur pour les Produits achetés et utilisés aux États-Unis d'Amérique ou au Canada.

Ce que fera Ooma. Durant la période de garantie, Ooma ou son représentant de service autorisé réparera ou remplacera, à sa discrétion, et ce, sans frais, tout Produit présentant des défauts de matériaux ou de fabrication, et retournera à Ooma, Ooma peut, à sa discrétion, utiliser des pièces de rechange neuves ou remises à neuf pour réparer le Produit, ou peut remplacer le Produit par un produit neuf ou remis à neuf ayant une fonction identique ou similaire.

Période de garantie. Cette garantie limitée expire un (1) an à compter de la date d'achat du Produit. Les pièces de rechange ou remises à neuf et les produits sont garantis pour la période de garantie du produit original. Cette garantie prend fin lorsque vous vendez ou cédez votre Produit.

Éléments exclus de la garantie. Cette garantie limitée ne couvre pas : (a) les défauts d'expédition et de manutention des produits de remplacement et retournés ou tout dommage ou perte survenus pendant le transport pour le service de garantie; (b) tout logiciel (qui est exclusivement régi par les conditions de la licence de ce logiciel); (c) tout Produit qui a été soumis à une mauvaise utilisation, des accidents, des dommages dus au transport ou tout autre dommage physique, une mauvaise installation, une utilisation et une manipulation anormales contraignant Ooma à effectuer une réparation; (d) tout Produit qui a été endommagé suite à une réparation, une altération ou une modification effectuées par une personne autre qu'Ooma; (e) tout Produit acheté par Ooma; (f) le Produit dans la mesure où le problème est dû à des pannes de signalisation, à la fiabilité du réseau ou aux systèmes de câble ou d'antenne; (g) tout Produit dont les renseignements d'identification ont été supprimés, modifiés ou rendus illisibles; (h) tout Produit acheté, utilisé, réparé ou expédié pour réparation de l'extérieur des États-Unis ou du Canada, qui est retourné sans preuve d'achat valide; (i) tout dommage indirect ou consécutif résultant de tout défaut ou de toute défaillance du Produit avant son bon fonctionnement; y compris, mais sans limitation, la perte de données ou l'incapacité de communiquer.

Éléments exclus de la garantie. Cette garantie limitée ne couvre pas : (a) les défauts d'expédition et de manutention des produits de remplacement et retournés ou tout dommage ou perte survenus pendant le transport pour le service de garantie; (b) tout logiciel (qui est exclusivement régi par les conditions de la licence de ce logiciel); (c) tout Produit qui a été soumis à une mauvaise utilisation, des accidents, des dommages dus au transport ou tout autre dommage physique, une mauvaise installation, une utilisation et une manipulation anormales contraignant Ooma à effectuer une réparation; (d) tout Produit qui a été endommagé suite à une réparation, une altération ou une modification effectuées par une personne autre qu'Ooma; (e) tout Produit acheté par Ooma; (f) le Produit dans la mesure où le problème est dû à des pannes de signalisation, à la fiabilité du réseau ou aux systèmes de câble ou d'antenne; (g) tout Produit dont les renseignements d'identification ont été supprimés, modifiés ou rendus illisibles; (h) tout Produit acheté, utilisé, réparé ou expédié pour réparation de l'extérieur des États-Unis ou du Canada, qui est retourné sans preuve d'achat valide; (i) tout dommage indirect ou consécutif résultant de tout défaut ou de toute défaillance du Produit avant son bon fonctionnement; y compris, mais sans limitation, la perte de données ou l'incapacité de communiquer.

Ce que la FCC veut que vous sachiez
Cet appareil est conforme à la section 15 des règlements de la FCC des règlements de la FCC. Ces limites sont conçues pour offrir une protection raisonnable contre la production d'interférence nocive dans une installation résidentielle. Cet appareil est conçu pour émettre et recevoir à la fréquence radio, et s'il n'est pas installé et utilisé conformément aux instructions, il pourrait causer des interférences nocives aux communications radio. Toutefois, il n'y a aucune garantie qu'aucune interférence ne pourra causer de dommages à votre équipement radio. Si vous désapprouvez l'une de nos décisions en ce qui concerne le service de garantie, vous avez le droit de contester cette décision dans la mesure permise par les lois et règlements applicables.

Application de la loi provinciale. Cette garantie limitée vous donne des droits légaux précis. Vous pouvez également jouir d'autres droits qui varient d'une province à l'autre.

Connectez l'appareil dans une prise de courant d'un circuit différent de celui sur lequel le récepteur est branché.

Consultez le détaillant ou un technicien en radio/télévision pour obtenir de l'aide.

Essayez d'éloigner votre Ooma Telo et Ooma HD2 Handset des appareils qui pourraient générer de l'interférence, y compris les ordinateurs, appareils sans fil et appareils électroniques (comme les micro-ondes).

Les changements ou modifications à cet appareil qui ne sont pas expressément approuvés par la partie responsable de la conformité ou de l'opération de ce produit de toute autre manière que celles détaillées dans le manuel de l'utilisateur pourront annuler l'autorité de l'utilisateur à utiliser cet appareil.

Pour assurer la sécurité de plusieurs utilisateurs, la FCC a établi un critère de quantité de fréquence radio pour un appareil de ce type. Utilisez pas des nettoyeurs liquides ou en aérosol; utilisez un linge humide ou un linge en microfibre pour nettoyer.

Ne placez pas des objets sur l'appareil, son panier de chargement ou l'adaptateur d'alimentation.

Débranchez le produit de toute autre prise de courant ou efflechez, si un liquide s'est déversé sur le produit, si le produit a été exposé à la pluie, de l'eau ou tout autre liquide, si les composants internes de l'appareil, du panier de chargement ou de son adaptateur sont exposés.

Utilisez pas le Ooma HD2 Handset pour annoncer une fuite de gaz dans la zone de la fuite puisqu'il pourrait allumer le gaz.

Ne placez pas des objets sur l'appareil, son panier de chargement ou l'adaptateur d'alimentation.

Débranchez le produit de la prise de courant si le câble ou la fiche de l'adaptateur d'alimentation sont enroulés ou efflechez, si un liquide s'est déversé sur le produit, si le produit a été exposé à la pluie, de l'eau ou tout autre liquide, si les composants internes de l'appareil, du panier de chargement ou de son adaptateur sont exposés.

Utilisez pas le Ooma HD2 Handset pour annoncer une fuite de gaz dans la zone de la fuite puisqu'il pourrait allumer le gaz.

Avis d'Industrie Canada
This device complies with Industry Canada licence exempt RSS (standard). Operation is subject to the following two conditions: (1) this device may not cause harmful interference, and (2) this device must accept any interference, including interference that may cause undesired operation of the device.

Le présent appareil est conforme aux normes PSR exempts de licence d'Industrie Canada. L'exploitation est autorisée aux deux conditions suivantes: (1) l'appareil ne doit pas produire de brouillage, et (2) l'utilisateur de l'appareil doit accepter tout brouillage, même si le brouillage est susceptible d'affecter le fonctionnement de l'appareil.

Renseignements sur la sécurité
Lorsque vous utilisez un équipement téléphonique, y compris le Ooma HD2 Handset, des précautions de base doivent toujours être prises afin de réduire les risques d'incendie, de choc électrique, de dégâts matériels, de perte de biens, de blessures graves ou même de mort. Ces précautions comprennent :

- Ne pas utiliser cet appareil et tous ses accessoires de l'eau ou sous l'eau, par exemple, près d'une baignoire, un évier, un lavabo ou une cuve à lessive, dans un sous-sol humide, près d'une piscine, sous la pluie, ne pas submerger toute partie dans l'eau ou d'autres liquides.
- Éviter d'utiliser cet appareil pendant un orage électrique. Il peut y avoir un risque de choc électrique dû à la foudre.
- Utiliser le panier seulement tel qu'indiqué dans ce manuel et compris dans la boîte de produit originale. Au besoin, commandez un nouveau panier de chargement de Ooma.
- Né pas insérer l'adaptateur d'alimentation dans une rallonge, un réceptacle ou une prise de courant à moins que les fiches prévues ne soient correctement insérées; toutefois, cela pourrait causer un choc électrique ou une chaleur excessive qui pourrait causer un incendie.
- Ne pas surcharger les prises de courant et les rallonges. Ne placez pas de câbles ou de fils électriques ou d'autres équipements importants.
- Pour éviter la surchauffe, éloignez toutes les parties du produit des sources de chaleur comme les radiateurs, les registres de chaleur, les cuisinières ou d'autres installations, appareils et produits qui produisent de la chaleur ou tout autre emplacement sans ventilation appropriée.
- Débranchez le produit des prises de courant ou ports USB avec prudence s'il s'agit d'un produit de la fumée, une odeur anormale ou un bruit inhabituel. Ces conditions pourraient causer un incendie ou une décharge électrique.
- Ne démontez pas le panier de chargement. Il ne comprend aucune pièce réparabile par l'utilisateur.
- Sur le Ooma HD2 Handset, le couvercle des piles peut être retiré et les piles rechargeables peuvent être remplacées. Ne démontez pas toute autre partie de cet appareil, il ne contient aucune pièce réparabile par l'utilisateur.
- Débranchez le produit de toute autre prise de courant ou efflechez, si un liquide s'est déversé sur le produit, si le produit a été exposé à la pluie, de l'eau ou tout autre liquide, si les composants internes de l'appareil, du panier de chargement ou de son adaptateur sont exposés.
- Ne placez pas des objets sur l'appareil, son panier de chargement ou l'adaptateur d'alimentation.
- Débranchez le produit de la prise de courant si le câble ou la fiche de l'adaptateur d'alimentation sont enroulés ou efflechez, si un liquide s'est déversé sur le produit, si le produit a été exposé à la pluie, de l'eau ou tout autre liquide, si les composants internes de l'appareil, du panier de chargement ou de son adaptateur sont exposés.
- Utilisez pas le Ooma HD2 Handset pour annoncer une fuite de gaz dans la zone de la fuite puisqu'il pourrait allumer le gaz.
- L'adaptateur est conçu pour être orienté dans une position verticale ou de montage au sol, les broches ne sont pas conçues pour tenir l'adaptateur en place s'il est branché à l'envers, par exemple dans une prise sur un planifond ou sous une table ou dans une armoire.
- Utilisez seulement des piles rechargeables (de type Ni-MH à hydrure métallique et de taille AA (R6)). Utilisez PAS des piles alcalines, des piles de type Ni-Cd ou du nickel-cadmium.
- Ne mélangez pas les anciennes piles avec de nouvelles piles. Les piles doivent être insérées avec leurs polarités (+) et (-) dans la bonne direction.
- N'ouvrez pas, n'abîmez pas ou ne brûlez pas les piles. L'exposition ou l'ingestion des ingrédients des piles ou leurs produits de combustion pourraient être nocifs. La nickel est un produit chimique reconnu par l'état de Californie pour causer le cancer.
- Manipulez les piles avec soin. Les matériaux conducteurs tels que les clous, les vis, les tournevis, les tournevis métalliques peuvent causer un court-circuit qui pourrait faire surchauffer les piles et causer des brûlures ou d'autres dommages.
- Ne court-circuitez pas les piles délibérément.
- Retirez les piles de l'appareil avant d'expédier ou d'envoyer le produit.
- Ne jetez pas les anciennes piles à la poubelle. Veuillez composer le 1-800-B-BATTERY (1-800-822-8837), les vous offriront l'adresse de centre de recyclage le plus proche de votre région.

© 2016 Ooma, Inc. Tous droits réservés. La reproduction en tout ou en partie sans l'autorisation écrite préalable est interdite. Ooma, le logo Ooma, Ooma Telo, Ooma HD2 Handset, Ooma Linx, Ooma Premier et tous les autres noms d'entreprise, de produit, de service et slogans Ooma sont des marques de commerce de Ooma, Inc. Tous les autres produits, services ou marques appartiennent à leurs propriétaires respectifs. Brevet en instance.