

3M™ Wireless Communication System Model XT-1 Technical Bulletin - #153

Resetting G5 headset's memory

Overview:

Each time you register a G5 headset to a new basestation, the headset stores the basestation's serial number in its internal memory. This internal memory can only hold serial numbers of up to four basestations. When trying to register this same G5 headset to a 5th basestation, the G5 headset will fail to register and this is indicated by a Red→(Red & Green)→Red→Green colour sequence on its LED. To get the G5 headset to successfully register to this 5th basestation, you can either

- Remove the headset from one or all of the previous four basestations it's been registered to
- Or
- Erase the serial number information of the previous four basestations from the headset's internal memory. The purpose of this bulletin is to explain how to conduct a reset of the headset's internal memory.

Perform the following procedure to clear the headset internal memory:

1. Hold down the top end of Volume Control zone with your thumb till you see a Blue light on the end of the mic boom.
2. Remove your thumb from the Volume Control zone (the Blue light will be on for about 3 seconds before it vanishes)
3. While the Blue light is still **ON** perform the following sequence in a smooth motion
4. Tap the T1 touch zone 2 times.
5. Then, tap the T2 touch zone 2 times
6. The Headset LED will blink Red & Green three times and will announce "Powering Off".

The headset internal memory is now cleared of any and all basestation information.

7. The Headset will momentarily turn off.
8. Gently moving the headset with your hand will awaken the headset and begin the power up process.

Technical Information: The technical information, recommendations and other statements contained in this document are based upon tests or experience that 3M believes are reliable, but the accuracy or completeness of such information is not guaranteed.

Product Use: Many factors beyond 3M's control and uniquely within user's knowledge and control can affect the use and performance of a 3M product in a particular application. Given the variety of factors that can affect the use and performance of a 3M product, user is solely responsible for evaluating the 3M product and determining whether it is fit for user's particular purpose and suitable for user's method of application.

Warranty, Limited Remedy, and Disclaimer: 3M warrants that its intercom products will be free from defects in material and manufacture for the period indicated in product literature from the date of shipment to purchaser by 3M or its authorized dealer. 3M MAKES NO OTHER EXPRESS OR IMPLIED WARRANTIES, INCLUDING ANY IMPLIED WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. If the 3M intercom product does not conform to this warranty, the sole and exclusive remedy is, at 3M's option, repair or replacement of the 3M product or refund of the purchase price. This warranty does not cover: (1) the cost of shipping products to or from 3M for repair, (2) repair or replacement of existing cable or wiring, (3) product failure caused by misuse, abuse, improper installation, or unapproved modifications, or (4) intercom products that are installed or serviced by a non-3M authorized party. To obtain warranty service, please contact your authorized 3M dealer or 3M Commercial Solutions Division, 3M Center, Building 500-01-01, St. Paul, Minnesota 55144-1000.

Limitation of Liability: Except where prohibited by law, 3M will not be liable for any loss or damage arising from its intercom products, whether direct, indirect, special, incidental or consequential, regardless of the legal theory asserted.

Commercial Solutions Division
3M Center, Building 220-12E-04
St. Paul, MN 55144-1000
www.3m.com/drivethru

3M is a trademark of 3M. Used under license in Canada
Please recycle. Printed in USA.
© 3M 2015. All rights reserved.

Contact your local dealer or 3M to learn more
about how we can improve your business.