

CLI PHONE

M51


Features

- FSK / DTMF Compatible
Caller ID
- 30 Incoming and 5 Outgoing
Call Memory
- 16 Digit LCD Display
- *Color – Black, Red, Blue*

- FSK/DTMF Compatible Caller-Id
- 16 Digit LCD single Display
- 30 Incoming Memory
- 5 Outgoing Memory
- Real Time Clock with Year, Date and Month display
- Conversation Time Display (Approx.)
- 6 Step LCD Contrast Adjustable
- 36 Digits Redial Memory
- Redial, Call Back
- Mute
- Flash 300ms (110ms, 600ms, 1000ms programmable)
- Tone / Pulse Selectable through Software (* Key)
- 2 Level Ringer Volume Switch
- Colors: Black, Blue and Red

M60


Features

- Inbuilt Phone book & Alarm Clock
- 8 Direct One-Touch Memory
- Toggle Mute
- 144 Incoming Calls Memory
- Orange Backlit LCD
- Colors: *Pearl Black, Pearl Grey*

- Dual Mode DTMF / FSK Compatible
- Green Backlit LCD
- 144 Incoming Calls Memory
- 16 Outgoing Calls Memory
- Display of Incoming Number, New Call, Total Calls & Repeat Calls
- Checking, Erasing and Call Back for Incoming / Outgoing / Phone Book Calls
- 8 Direct One Touch Memory
- Local Area Code Setting up to 6-Digits
- Display of Real Time and Date
- Phone Book
- Auto-Add "0" in Call Back
- Baby Call Setting
- Tone (T)-Pulse (P) Function through Switch
- Ringer High (Hi) / Medium (Me) / Low (Lo) Switch
- 5-Step LCD Contrast Adjustable
- Toggle Mute
- Pre-Dialing and Clearing Function
- Last Number Redial, Flash, Pause
- Speaker In-Use Indication
- Alarm Clock
- Speaker Volume High (Hi) / Medium (Me) / Low (Lo) Switch

P74


Features

- Room Temperature Display and Record
- 16 Digit LCD Display with Analog Clock
- 99 Nos. Phonebook Memory
- *Colors: Black*

- Dual Mode FSK/DTMF Compatible with Auto Detection
- 16 Digit Large LCD Display with Analog Real Clock and Room Temperature Display
- White LCD Backlight
- 100 Phone Book Memory (Max 16 Digit Number With 16 Digit Name)
- 100 Nos Incoming Call Memory (Dynamic Memory)
- 50 Nos Outgoing Call Memory (Dynamic Memory)
- Checking, Erasing and Call Back For Incoming / Outgoing Calls On LCD
- 10 Two Touch Memory
- Reject Numbers- Total 5 Numbers can be Rejected
- 8 Normal Ring Tones
- 10 Melody Ringing Tones
- Auto Adds '0' Long Distance Code
- Auto Filter Local Area Code Up to 5 Digit
- PABX Code Available
- 10 Music on Hold Available
- Long Distance Code Available (Max 5 Digit Code can be Entered)
- 5 Level LCD Contrast Adjustment Available
- 3 Level Ringing Volume Control Adjustable
- Alarm Clock - 5 Sets of Alarm Clock (Each with Option of Effective One Time or Repetition Every Day)
- Pre-Dialing Announcing
- Talking CLI Available (Announce 2 Times)
- OGM Feature Available (Announce 2 Times)
- Calculator Function
- Programmable Flash Time Available (100,120,180,270,300,600,Or 1000ms)

P69


Features

- 3 Line Operation
- 3 Way Conference Call Function
- 2-Way Speakerphone
- Color - Black*

- Dual Mode DTMF/FSK Compatible with Auto Detection
- 14 Digit Large LCD Display with Real Clock Display
- Blue LCD Back lit
- Two Line Operation
- 60 Nos Incoming Call Memory (Remains in Memory Even Without Power)
- 20 Nos. Outgoing Call Memory
- Checking, Erasing and Call Back for Incoming Calls
- Display of Incoming Number, New Call, Total Call, Repeat Call, etc
- 10 Two Touch Memory
- One Touch Memory
- 16 Normal Ring Tones for Both Lines
- Hold Line 1 and Talk to Another Line
- Hold Line 2 and Talk to Another Line
- Conference Conversation Function
- Auto Add '0' Long Distance Code
- Auto Filter Local Area Code up to 6 Digits
- LED Indication Line 1 & 2 In Use And Hold
- Redial and Pause
- Dialing Compatible Both Tone/Pulse
- 2 Level Speaker Volume Adjustable
- 5 Level LCD Contrast Adjustment
- 3 Level Ringing Volume Adjustable

M77


Features

- 12 Digit 2-Line LCD Display
- Volume Control
- Music on Hold
- Color – Black Maroon*

- 80 Incoming Calls Memory
- 24 Outgoing Calls Memory
- Blue Backlit LCD
- Display of Incoming Numbers, New Calls, Total Calls And Repeat Calls
- Checking, Erasing and Call Back for Incoming/Outgoing Calls
- Auto-Add"0" In Call Back
- Auto Filter Local Area Code up to 5-Digit
- Display Of Real Time and Date
- Basic Calculator
- Selectable Tone/Pulse Mode
- 8-Ring Melody Selectable
- Anti-Line Tapping
- Music-on-Hold
- Pre-Dialing and Clearing Function
- Last Number Redial
- Speakerphone with Programmable Volume Setting
- Do Not Disturb Feature for Up to 12 Hours
- 3 Programmable Alarm Clock Settings
- In-Use LED Indicator

N51


Features

- 16 Digit LCD Display
- 30 Incoming Call Memory
- 5 Outgoing Call Memory
- *Color : Red/Black, Black/Red, Marine Blue/Grey, Grey/Marine Blue, Grey/Black, Black/Grey*

- FSK/DTMF Compatible Caller-Id
- 16 Digit LCD single Display
- 30 Incoming Memory
- 5 Outgoing Memory
- Real Time Clock with Year, Date and Month display
- Conversation Time Display (Approx.)
- 6 Step LCD Contrast Adjustable
- 36 Digits Redial Memory
- Redial, Call Back
- Mute
- Flash 300ms (110ms, 600ms, 1000ms programmable)
- Tone / Pulse Selectable through Software (* Key)
- 2 Level Ringer Volume Switch

N52


Features

- 16 Digit LCD Display
- 6 Step Adjustable LCD Contrast
- 36 Digits Redial Memory

- DTMF/FSK Compatible Caller-ID
- 16 Digit LCD Single Display
- 30 Incoming Memory
- 5 Outgoing Memory
- Real Time Clock with Year, Date and Month Display
- 6 Step LCD Contrast Adjustable
- 32 Digits Redial Memory
- Redial, Pause, VIP, Pre-Dialing
- Toggle Mute
- Flash 300ms (110ms, 600ms, 1000ms) (Programmable)
- Call Back
- Tone / Pulse Selectable through Software
- Hands Free Dialing
- Ring Indicator
- 2 Step Mechanical Lock (Optional)

N53


Features

- 2 Way Speaker Phone
- Music on Hold
- Basic Calculator
- Colors: Maroon/Pink, Maroon/ Rust, Dark Green/ Parrot Green, Dark Blue/ Light Blue

- Dual Mode DTMF/FSK Compatible Caller ID
- Centrex Enable CLIP
- 80 Incoming Calls Memory
- 24 Outgoing Calls Memory
- Green Backlit LCD
- Display of Incoming Number, New Call, Total Calls & Repeat Calls
- Checking, Erasing and Call Back for Incoming/Outgoing Calls
- Auto Add "0" In Call Back
- Auto Filter Local Area Code up to 5-Digits
- Display of Real Time Clock & Date
- Basic Calculator
- Flash - 300 Msec (Default)
- 4-Step Programmable Flash Time (80, 100, 300, 600 Msec)
- Selectable TONE/PULSE Mode
- Ringer Hi/Med/Low Switch
- Anti Line Tapping
- Music on Hold
- Call Back Function
- Last Number Redial
- Speakerphone with Programmable Volume Setting
- Do-Not Disturb Feature for Max. 12 Hours
- 3 Programmable Alarm Clock Settings

P66


Features

- 30 Nos Incoming Call Memory
- 05 Nos Outgoing Call Memory
- 16 Digit LCD Display
- Colors: Grey/Black, Black/ Grey

- Dual Mode DTMF/FSK Compatible
- 30 Incoming Calls Memory
- 05 Outgoing Calls Memory
- 16 Digit LCD Display
- Line Tapping Protection
- Mechanical Lock for 0, 95 Call Lock & Full Keyboard Lock.
- Display of Incoming Number, New Call , Total calls & Repeat calls
- Checking, Erasing and Call back for Incoming / Outgoing calls
- Auto add "0" in Call Back
- Auto Filter Local Area Code up to 5-digit
- Display of Real time & Date in Idle Mode
- Basic Calculator
- 8-Ring Melody Selectable
- Pre dialing & Clearing Function
- Special Ring for VIP Numbers
- 3-Programmable Alarm Clock Settings
- One Way Speakerphone with Programmable Volume Setting
- Music on Hold
- Programmable Selectable Tone/Pulse Mode
- 4-step Programmable Ringer Volume Control
- Last number Redial
- Flash Time 300 msec
- Pause function
- In Use LED Indication

P68


Features

- Caller ID with Speaker phone
- 30 Nos Incoming Call Memory
- 05 Nos Outgoing Call Memory
- 16 Digit LCD Display with Orange Backlit

- Dual Mode DTMF/FSK Compatible
- 30 Incoming Calls Memory
- 05 Outgoing Calls Memory
- 16 Digit LCD Display with Ocean Blue Back Lit
- Line Tapping Protection
- Mechanical Lock for 0, 95 Call Lock & Full Keyboard Lock
- Display of Incoming Number, New Call , Total calls & Repeat calls
- Checking, Erasing and Call Back for Incoming/Outgoing calls
- Auto add "0" in Call Back
- Auto Filter Local Area Code up to 5-digit
- Display of Real time & Date in Idle Mode
- Basic Calculator
- 8-Ring Melody Selectable
- Pre dialing & Clearing Function
- Special Ring for VIP Numbers
- 3-Programmable Alarm Clock Settings
- Two way Speakerphone with Programmable Volume Setting
- Music on Hold
- Programmable Selectable Tone/Pulse Mode
- 4-step Programmable Ringer Volume Control
- Last Number Redial
- Flash Time 300 msec
- Pause Function
- In Use LED indication