2�
-�
10�
�
Access Mode, Recall a Ports Access Mode (006)�
�
2�
-�
8�
�
Access Mode, Set Up a Ports Access Mode (005)�
�
1�
-�
5�
�
Adjusting the Receiver Port�
�
1�
-�
5�
�
Adjusting the RLC-3 Controller�
�
1�
-�
5�
�
Adjusting the Transmitter Port�
�
1�
-�
1�
�
Adjustment�
�
5�
-�
10�
�
Allow Command Execution From Port (131)�
�
�
G�
1�
�
ASCII Chart�
�
1�
-�
6�
�
Audio Adjust, Tone Generator�
�
3�
-�
1�
�
Audio and DTMF Configurations�
�
2�
-�
10�
�
Audio Crosspoint, Recall Entire Controller's (009)�
�
1�
-�
5�
�
Audio Level, Voice�
�
16�
-�
3�
�
Audio, Kill All Responses Following This Command (038)�
�
16�
-�
5�
�
Audio, Recall Ports in the Current Aud. Routing Variable (039)�
�
1�
-�
4�
�
Audio, Receiver Connection�
�
16�
-�
4�
�
Audio, Restore Audio Routing Variable Defaults (065)�
�
16�
-�
2�
�
Audio, Set Audio Routing Variable for Cmds in a Macro (037)�
�
16�
-�
6�
�
Audio, Set Up Default Audio Routing Variables (050)�
�
16�
-�
1�
�
Audio, Special Routing Commands�
�
1�
-�
5�
�
Audio, Transmit�
�
1�
-�
1�
�
Autopatch�
�
13�
-�
1�
�
Autopatch Configuring�
�
1�
-�
1�
�
Autopatch Connector�
�
13�
-�
1�
�
Autopatch Routines�
�
13�
-�
1�
�
Autopatch Up Commands�
�
13�
-�
18�
�
Autopatch, Access Reverse Patch Control Mode (134)�
�
1�
-�
6�
�
Autopatch, Adjusting�
�
13�
-�
18�
�
Autopatch, Answer Reverse Patch (135)�
�
13�
-�
19�
�
Autopatch, Autodial Only (137)�
�
13�
-�
6�
�
Autopatch, Configuring (110)�
�
13�
-�
2�
�
Autopatch, Connected Ports�
�
1�
-�
6�
�
Autopatch, Connecting to the RLC-3�
�
13�
-�
15�
�
Autopatch, Enable/Disable an Autodial Slot (127)�
�
13�
-�
8�
�
Autopatch, Forward Dial w/no Long Distance Checking (113)�
�
13�
-�
2�
�
Autopatch, Hanging Up�
�
13�
-�
9�
�
Autopatch, Hangup (114)�
�
13�
-�
3�
�
Autopatch, How the Dialing Tables Work�
�
13�
-�
3�
�
Autopatch, Limiting Call Length�
�
13�
-�
7�
�
Autopatch, Manual Off Hook (111)�
�
13�
-�
7�
�
Autopatch, Normal Forward Dial (112)�
�
3�
-�
3�
�
Autopatch, Notes about�
�
13�
-�
4�
�
Autopatch, Other Commands That Affect�
�
13�
-�
2�
�
Autopatch, Predial Digits�
�
1�
-�
6�
�
Autopatch, Radio Remoting�
�
13�
-�
11�
�
Autopatch, Recall Allowed Numbers and Table Slot (120)�
�
13�
-�
14�
�
Autopatch, Recall Autodial Slot (125)�
�
13�
-�
16�
�
Autopatch, Recall Full or Half-Duplx Mode for Selected Port (129)�
�
13�
-�
12�
�
Autopatch, Recall Nuisance Numbers Table Slot (122)�
�
13�
-�
10�
�
Autopatch, Recall the Predial Digits and Timing (116)�
�
13�
-�
11�
�
Autopatch, Set Allowed Numbers Table Slot (119)�
�
13�
-�
13�
�
Autopatch, Set Autodial Slot (124)�
�
13�
-�
15�
�
Autopatch, Set Full or Half-Duplx Mode for Selected Port (128)�
�
13�
-�
12�
�
Autopatch, Set Nuisance Numbers Table Slot (121)�
�
13�
-�
9�
�
Autopatch, Set the Predial Digits and Timing (115)�
�
13�
-�
19�
�
Autopatch, Set Up Reverse Autopatch Ring (136)�
�
13�
-�
17�
�
Autopatch, Set up Reverse Patch (133)�
�
13�
-�
14�
�
Autopatch, Set Whether to Send Predial Digits for auto slot (126)�
�
13�
-�
13�
�
Autopatch, Test Dialing Tables (123)�
�
13�
-�
2�
�
Autopatch, The Autodialer�
�
13�
-�
1�
�
Autopatch, Using '*' for the Autopatch Up Command�
�
19�
-�
3�
�
Beacon, Cancel (047)�
�
19�
-�
2�
�
Beacon, Set Up Table (045)�
�
19�
-�
3�
�
Beacon, Start (046)�
�
19�
-�
4�
�
Beacon, Start Using English Words (048)�
�
19�
-�
1�
�
Beaconing, The System�
�
1�
-�
16�
�
Beep, Courtesy, Configuring�
�
�
J�
5�
�
Bill of Materials�
�
5�
-�
10�
�
Block Command Execution From Port (130)�
�
5�
-�
9�
�
Blocking Execution from Certain Ports�
�
1�
-�
1�
�
Cards, Radio�
�
3�
-�
4�
�
Check DTMF Mute/Cover Tone/Bypass Settings (008)�
�
5�
-�
8�
�
Command Name, Find... (012)�
�
5�
-�
8�
�
Command Name, Recall (011)�
�
1�
-�
12�
�
Command Names�
�
5�
-�
1�
�
Command Names�
�
5�
-�
1�
�
Command Names and Numbers, How Used�
�
5�
-�
2�
�
Command Names, Advanced Topics�
�
5�
-�
7�
�
Command Names, Change the Beginning of (062)�
�
5�
-�
5�
�
Command Names, Re-Programming (010)�
�
5�
-�
1�
�
Command Numbers�
�
1�
-�
12�
�
Commands, Entering�
�
1�
-�
12�
�
Commands, Entering Extra Digits After the Command�
�
2�
-�
1�
�
Commands, Port Connection�
�
9�
-�
1�
�
Commands, Pre-Access�
�
�
J�
11�
�
Component Layout and Schematic Diagrams�
�
1�
-�
16�
�
Configure a Port's Connection (000)�
�
3�
-�
3�
�
Configure DTMF Mute/Cover Tone/Bypass (007)�
�
1�
-�
16�
�
Configure Port Hang Timer (020)�
�
1�
-�
17�
�
Configuring a Port as a Repeater or Link�
�
1�
-�
18�
�
Configuring a Port's COR/PL Polarity�
�
1�
-�
16�
�
Configuring a Ports IDer�
�
1�
-�
16�
�
Configuring Courtesy Beep�
�
1�
-�
16�
�
Configuring Port as a Repeater�
�
1�
-�
16�
�
Configuring Time-Out-Timer�
�
2�
-�
4�
�
Connect one Port to Another Port (000)�
�
2�
-�
1�
�
Connected Ports�
�
2�
-�
1�
�
Connections, Radio Port�
�
1�
-�
1�
�
Connectors, What Each is For�
�
17�
-�
1�
�
Control Commands, Special�
�
17�
-�
9�
�
Control, Display Status Screen (166)�
�
17�
-�
9�
�
Control, Do Nothing (167)�
�
17�
-�
6�
�
Control, Execute Command by Number (080)�
�
17�
-�
5�
�
Control, Recall Command Entry Options for a Port (079)�
�
17�
-�
8�
�
Control, Recall Software Version (164)�
�
17�
-�
2�
�
Control, Remotely Reset the Controller (035)�
�
17�
-�
8�
�
Control, Reset COP Watchdog Timer (165)�
�
17�
-�
3�
�
Control, Set Command Entry Options for a Port (078)�
�
17�
-�
4�
�
Control, The Force Execution Digit�
�
17�
-�
10�
�
Control, Unused Control Command List�
�
�
E�
1�
�
Controlling A Rotor�
�
1�
-�
3�
�
COR Connection, Receiver�
�
1�
-�
18�
�
COR Polarity, Configuring�
�
4�
-�
7�
�
Courtesy Beep After Voice Timer�
�
6�
-�
9�
�
Courtesy Beep Enable/Disable for a Selected Port (041)�
�
6�
-�
7�
�
Courtesy Beep Note�
�
6�
-�
11�
�
CW 2-Tone Frequencies, Set for a Selected Port (043)�
�
�
C�
1�
�
CW Code Table�
�
6�
-�
10�
�
CW Speed, Set for a Selected Port (042)�
�
6�
-�
10�
�
CW Speed. Set for a Selected Port (042)�
�
6�
-�
1�
�
CW, DTMF, Voice and DVR Messages�
�
1�
-�
13�
�
D or Unkey�
�
2�
-�
2�
�
Delete Macro�
�
6�
-�
13�
�
Dial Tone, Start (051)�
�
2�
-�
14�
�
Disable or Enable PTT for a Port (155)�
�
2�
-�
13�
�
Disconnect all Ports from a Radio Port (061)�
�
2�
-�
6�
�
Disconnect one Port from Another Port (002)�
�
14�
-�
1�
�
Doug Hall RBI-1 & RLC-ICM Routines�
�
4�
-�
7�
�
Doug Hall RBI-1 Delayed Send Timer�
�
3�
-�
1�
�
DTMF and Audio Configurations�
�
3�
-�
1�
�
DTMF Mute�
�
3�
-�
2�
�
DTMF Mute Bypass�
�
3�
-�
4�
�
DTMF, Check Mute/Cover Tone/Bypass Settings (008)�
�
3�
-�
3�
�
DTMF, Configure Mute/Cover Tone/Bypass (007)�
�
6�
-�
1�
�
DTMF, CW, Voice and DVR Messages�
�
6�
-�
12�
�
DTMF. Set up Regenerate Parameters (044)�
�
3�
-�
1�
�
DTMF Cover Tone�
�
6�
-�
19�
�
DVR, Adjusting�
�
6�
-�
19�
�
DVR, Audio Quality/Recording Time�
�
6�
-�
27�
�
DVR, Check Public Mailboxes (176)�
�
6�
-�
17�
�
DVR, Digital Voice Recorder�
�
6�
-�
1�
�
DVR, DTMF, Voice and CW Messages�
�
6�
-�
26�
�
DVR, Erase DVR Tracks (174)�
�
6�
-�
29�
�
DVR, Erase Private Mail (181)�
�
6�
-�
28�
�
DVR, Erase Public Mail (178)�
�
6�
-�
31�
�
DVR, Erase Small DVR Message(s) (185)�
�
6�
-�
21�
�
DVR, Erasing Tracks�
�
6�
-�
18�
�
DVR, Interfacing�
�
6�
-�
18�
�
DVR, Memory installation and Testing�
�
6�
-�
23�
�
DVR, Modem Setup and Cable - First Paragraph�
�
6�
-�
25�
�
DVR, Play DVR Tracks (173)�
�
6�
-�
31�
�
DVR, Playback a Small DVR Message(s) (184)�
�
6�
-�
21�
�
DVR, Playing Messages�
�
6�
-�
18�
�
DVR, Private Mailboxes�
�
6�
-�
17�
�
DVR, Public Mailboxes�
�
6�
-�
30�
�
DVR, Record a Message on the Small DVR (183)�
�
6�
-�
24�
�
DVR, Record and Play Audio Test (170)�
�
6�
-�
24�
�
DVR, Record DVR Track (non-prompted) (171)�
�
6�
-�
25�
�
DVR, Record DVR Track (prompted) (172)�
�
6�
-�
28�
�
DVR, Record Private Mail (179)�
�
6�
-�
27�
�
DVR, Record Public Mail (175)�
�
6�
-�
20�
�
DVR, Recording DVR Tracks�
�
6�
-�
22�
�
DVR, Recording the Prompting Tracks�
�
6�
-�
28�
�
DVR, Retrieve Private Mail (180)�
�
6�
-�
27�
�
DVR, Retrieve Public Mail (177)�
�
6�
-�
24�
�
DVR, Select DVR Type�
�
6�
-�
20�
�
DVR, The Audio Check Command�
�
6�
-�
22�
�
DVR, The Serial Interface�
�
6�
-�
17�
�
DVR, Tracks�
�
6�
-�
17�
�
DVR, What it is�
�
1�
-�
1�
�
DVR1 Connector�
�
6�
-�
1�
�
Erase, CW, DTMF Voice and DVR Messages�
�
6�
-�
1�
�
Erase, Digital Voice Recorder Message�
�
1�
-�
14�
�
Erase, Error Message 206, Caution�
�
1�
-�
14�
�
Error Messages 200-210�
�
1�
-�
15�
�
Error Messages 211-219�
�
20�
-�
1�
�
Event Triggers�
�
20�
-�
2�
�
Event, Enable/Disable Event Trigger (159)�
�
20�
-�
3�
�
Event, Event Table�
�
20�
-�
6�
�
Event, Notes About the Event Triggers�
�
20�
-�
2�
�
Event, Recall Event Trigger Setting (158)�
�
20�
-�
2�
�
Event, Set up an Event Trigger (157)�
�
3�
-�
2�
�
Falsing, Voice�
�
1�
-�
1�
�
Getting Started�
�
1�
-�
16�
�
Hang Timer, Configuring (020)�
�
�
J�
1�
�
Hardware Reference Section�
�
15�
-�
1�
�
HF Radio Serial Control Support�
�
15�
-�
14�
�
HF, Automatic Mode Selection�
�
15�
-�
4�
�
HF, Configure HF Mode (195)�
�
15�
-�
5�
�
HF, Configure HF Radio (196)�
�
15�
-�
3�
�
HF, Default Values�
�
15�
-�
16�
�
HF, Enter Command (w/o being in HF mods) (199)�
�
15�
-�
10�
�
HF, Explanation of Keypad Commands�
�
15�
-�
14�
�
HF, Frequency Entry�
�
15�
-�
9�
�
HF, HF Mode Enable (198)�
�
15�
-�
9�
�
HF, HF Prefix�
�
15�
-�
1�
�
HF, Modem - TTL/RS232 Levels�
�
15�
-�
2�
�
HF, Radio Control�
�
15�
-�
1�
�
HF, Radio Interfacing�
�
15�
-�
13�
�
HF, Scanning�
�
15�
-�
1�
�
HF, Serial Control (HF) Radio Support�
�
15�
-�
7�
�
HF, Set/Recall Transmit/Scan Band Edges (197)�
�
15�
-�
14�
�
HF, Typical HF Remote Base Session�
�
15�
-�
3�
�
HF, Virtual Radio Features�
�
�
J�
3�
�
I/O Board�
�
12�
-�
1�
�
I/O Board�
�
1�
-�
1�
�
I/O Boards�
�
12�
-�
1�
�
I/O, About the I/O Board�
�
12�
-�
18�
�
I/O, Alarm Timing Graphic Description�
�
12�
-�
13�
�
I/O, Analog Conversion Radios, Custom�
�
12�
-�
2�
�
I/O, Analog Input Lines�
�
12�
-�
15�
�
I/O, Calibrate an Analog Input (103)�
�
12�
-�
21�
�
I/O, Clear Analog High/Lows (160)�
�
12�
-�
23�
�
I/O, Configure Wind Speed Reading (109)�
�
12�
-�
2�
�
I/O, Conversion Ratio�
�
12�
-�
19�
�
I/O, Enable/Disable an Analog Alarm (106)�
�
12�
-�
6�
�
I/O, Enable/Disable Input Line Alarm (092)�
�
12�
-�
5�
�
I/O, Execute Input Line High or Low Macro (091)�
�
12�
-�
1�
�
I/O, Logical Input Lines�
�
12�
-�
1�
�
I/O, Logical Output Lines�
�
12�
-�
4�
�
I/O, Pin-Outs, Analog Input Lines�
�
12�
-�
4�
�
I/O, Pin-Outs, Ground Reference�
�
12�
-�
4�
�
I/O, Pin-Outs, Latched Output Lines�
�
12�
-�
4�
�
I/O, Pin-Outs, Logical Input Lines�
�
12�
-�
9�
�
I/O, Read Analog Input Line (100)�
�
12�
-�
5�
�
I/O, Read Whether Input Line is High or Low (090)�
�
12�
-�
20�
�
I/O, Recall Analog Line Configuration (108)�
�
12�
-�
19�
�
I/O, Recall Analog Lines in Alarm (107)�
�
12�
-�
8�
�
I/O, Recall Whether Output Line is On or Off (095)�
�
12�
-�
2�
�
I/O, Resolution�
�
12�
-�
17�
�
I/O, Set Alarm Hysteresis (105)�
�
12�
-�
16�
�
I/O, Set an Analog Alarm (104)�
�
12�
-�
22�
�
I/O, Set Analog Smoothing Factor (161)�
�
12�
-�
12�
�
I/O, Set Conversion Ratio For Analog Input (102)�
�
12�
-�
10�
�
I/O, Set Resolution For Analog Input (101)�
�
12�
-�
7�
�
I/O, Turn Output Line Off (094)�
�
12�
-�
7�
�
I/O, Turn Output Line On (093)�
�
11�
-�
4�
�
ID, Enable/Disable IDing a Port (085)�
�
11�
-�
1�
�
ID, How they Work�
�
11�
-�
3�
�
ID, ID Timing�
�
11�
-�
2�
�
ID, More about programming ID's�
�
11�
-�
1�
�
ID, Polite Voice ID's�
�
11�
-�
5�
�
ID, Recall Random or Rotating Pending ID Selection (088)�
�
11�
-�
4�
�
ID, Recall Which Ports Have ID's Enabled (086)�
�
11�
-�
5�
�
ID, Set Random Rotating ID's (087)�
�
11�
-�
1�
�
ID, The ID system�
�
11�
-�
2�
�
ID, To Program Your Own�
�
1�
-�
16�
�
IDer, Configuring�
�
1�
-�
1�
�
Interfacing�
�
6�
-�
16�
�
Keypad Test (163)�
�
1�
-�
17�
�
Link, Configuring a Port as a Link�
�
8�
-�
7�
�
Macro, Append a Command to a Macro (056)�
�
8�
-�
16�
�
Macro, Automatic Macro 380 (called whenever controller reset)�
�
8�
-�
17�
�
Macro, Automatic Macro 381 (temporary macro)�
�
8�
-�
17�
�
Macro, Automatic Macro 398 (executed just B4 autopatch off hook)�
�
8�
-�
17�
�
Macro, Automatic Macro 399 (executed when patch hung up)�
�
8�
-�
18�
�
Macro, Automatic Macro 400 (used to speak "Autopatch Busy")�
�
8�
-�
18�
�
Macro, Automatic Macro 401 (used to speak "Autopatch")�
�
8�
-�
18�
�
Macro, Automatic Macro 402 (speak pauses after No. readback)�
�
8�
-�
18�
�
Macro, Automatic Macro 403 (autopatch internal macro)�
�
8�
-�
19�
�
Macro, Automatic Macro 404 (used to speak "Autopatch Off")�
�
8�
-�
19�
�
Macro, Automatic Macro 405 (called when DTMF cover tone needed)�
�
8�
-�
19�
�
Macro, Automatic Macro 406 (called when user logs on w/password)�
�
8�
-�
19�
�
Macro, Automatic Macro 407 (called when user gets wrong password)�
�
8�
-�
19�
�
Macro, Automatic Macro 408 (called when users logs off)�
�
8�
-�
20�
�
Macro, Automatic Macro 411 (speak Autodial before call is made)�
�
8�
-�
9�
�
Macro, Automatic Macro Explanations�
�
8�
-�
10�
�
Macro, Automatic Macros 200-219 (error messages)�
�
8�
-�
10�
�
Macro, Automatic Macros 220-267 (automatic when time for ID)�
�
8�
-�
13�
�
Macro, Automatic Macros 239-243 (I/O 1&2 1-8 Low alarms)�
�
8�
-�
12�
�
Macro, Automatic Macros 268-275 (executed when time for beep)�
�
8�
-�
12�
�
Macro, Automatic Macros 276-291 (I/O 1&2 1-8 High alarms)�
�
8�
-�
13�
�
Macro, Automatic Macros 308-323 (I/O 1&2 1-8 Hi/Lo alarm Norm.)�
�
8�
-�
14�
�
Macro, Automatic Macros 324-339 (I/O 1&2 1-8 Low to High alarm)�
�
8�
-�
14�
�
Macro, Automatic Macros 340-355 (I/O 1&2 1-8 High to Low alarm)�
�
8�
-�
15�
�
Macro, Automatic Macros 356-363 (time out timer expiration alarm)�
�
8�
-�
15�
�
Macro, Automatic Macros 364-371 (timeout timers out of alarm cndx)�
�
8�
-�
16�
�
Macro, Automatic Macros 372-379 (preaccess )�
�
8�
-�
17�
�
Macro, Automatic Macros 382-397 (called when user timer expires)�
�
8�
-�
20�
�
Macro, Automatic Macros 409-410 (used with beacons)�
�
8�
-�
20�
�
Macro, Automatic Macros 412-499 (reserved for future applications)�
�
8�
-�
20�
�
Macro, Automatic Macros 500-999 User Macros�
�
8�
-�
7�
�
Macro, Copy a Macro (057)�
�
2�
-�
2�
�
Macro, Delete�
�
8�
-�
8�
�
Macro, Delete a Command in a Macro (058)�
�
8�
-�
7�
�
Macro, Delete or Erase (055)�
�
8�
-�
4�
�
Macro, Execute Internal (200 thru 499)�
�
8�
-�
4�
�
Macro, Execute User (500 thru 999)�
�
8�
-�
8�
�
Macro, Insert a Command in a Macro (059)�
�
8�
-�
5�
�
Macro, Program Single Macro Command Sequence (053)�
�
8�
-�
6�
�
Macro, Recall Macro Contents (054)�
�
8�
-�
1�
�
Macros�
�
8�
-�
1�
�
Macros, How They are Executed�
�
8�
-�
2�
�
Macros, Limits on Macros�
�
8�
-�
1�
�
Macros, What they are�
�
�
J�
1�
�
Main Board Important Connections�
�
6�
-�
3�
�
Message, Send a DTMF Sequence (031)�
�
6�
-�
4�
�
Message, Send a Voice (036)�
�
6�
-�
2�
�
Message, Send CW (030)�
�
6�
-�
5�
�
Message, Send in Voice Using English Words (066)�
�
6�
-�
6�
�
Message, Send One or Two Tone Sequence (040)�
�
6�
-�
1�
�
Messages, DVR, DTMF, Voice and CW�
�
1�
-�
9�
�
Modem Cable�
�
1�
-�
10�
�
Modem Cable�
�
1�
-�
9�
�
Modem Cable, Interfacing RS-232 signals�
�
1�
-�
10�
�
Modem, Communications Parameters�
�
7�
-�
3�
�
Modem, First Paragraph, Third Line�
�
7�
-�
1�
�
Modem, Serial Devices - Last Paragraph, First Line�
�
7�
-�
4�
�
Modem, Third Paragraph, Third Line�
�
1�
-�
10�
�
Modem, Troubleshooting�
�
1�
-�
8�
�
Modem, Using a Telephone�
�
2�
-�
5�
�
Monitor one Port from Another Port (001)�
�
1�
-�
17�
�
Monitoring a Port�
�
3�
-�
1�
�
Mute and Cover Tone are set for each transmitter�
�
3�
-�
2�
�
Mute Bypass, DTMF�
�
1�
-�
1�
�
Packing List�
�
18�
-�
1�
�
Password, 1000 User Structure�
�
18�
-�
10�
�
Password, Assign a Callsign to a User (191)�
�
18�
-�
9�
�
Password, Assign a User Level to a Command (190)�
�
18�
-�
8�
�
Password, Recall Who is Logged On (188)�
�
18�
-�
6�
�
Password, Set up User Password (186)�
�
18�
-�
1�
�
Password, The System�
�
18�
-�
8�
�
Password, User Log Off (189)�
�
18�
-�
7�
�
Password, User Log On (187)�
�
1�
-�
3�
�
PL Input, Optional�
�
1�
-�
18�
�
PL Polarity, Configuring�
�
1�
-�
4�
�
PL Switch Setting�
�
�
J�
4�
�
Power Board LED Definitions�
�
1�
-�
1�
�
Power Connector�
�
1�
-�
12�
�
Power Up�
�
9�
-�
1�
�
Pre-Access Commands�
�
9�
-�
4�
�
Pre-Access, Allow Access to a Port that Requires Preaccess (074)�
�
9�
-�
3�
�
Pre-Access, Configure a Link for Preaccess (071)�
�
9�
-�
2�
�
Pre-Access, Configure a Repeater for Preaccess (070)�
�
9�
-�
4�
�
Pre-Access, Disable Preaccess Requirements for a Port (072)�
�
9�
-�
6�
�
Pre-Access, Isolate a Port from the Rest of the System (077)�
�
9�
-�
4�
�
Pre-Access, Recall Ports with Preaccess Requirements (073)�
�
9�
-�
6�
�
Pre-Access, Recall Stop Access Conditions (076)�
�
9�
-�
5�
�
Pre-Access, Set Stop Access Conditions (075)�
�
9�
-�
1�
�
Pre-Access, What it is�
�
9�
-�
1�
�
Pre-Access, What you need to know�
�
4�
-�
2�
�
Program a Selected Timer (020)�
�
1�
-�
5�
�
PTT, Transmitter�
�
2�
-�
1�
�
PTT, Transmitter Control�
�
�
J�
2�
�
Radio Board�
�
1�
-�
4�
�
Radio Board, Configuration Switch Settings�
�
2�
-�
12�
�
Radio Card, Recall Condition (013)�
�
1�
-�
1�
�
Radio Cards�
�
14�
-�
5�
�
RBI-1 Installation�
�
14�
-�
3�
�
RBI-1 Introduction�
�
14�
-�
4�
�
RBI-1 Specifications�
�
14�
-�
5�
�
RBI-1, Building the cable�
�
4�
-�
7�
�
RBI-1, Doug Hall Delayed Send Timer�
�
14�
-�
22�
�
RBI-1, Go to Radio Memory Channel (152)�
�
14�
-�
7�
�
RBI-1, Kenwood Radio Setup�
�
14�
-�
20�
�
RBI-1, Recall All Settings (150)�
�
14�
-�
20�
�
RBI-1, Recall Band, Freq. and Offset (149)�
�
14�
-�
1�
�
RBI-1, RLC-ICM Routines�
�
14�
-�
13�
�
RBI-1, Set Band Unit (141)�
�
14�
-�
15�
�
RBI-1, Set Offset (143)�
�
14�
-�
16�
�
RBI-1, Set Offset Format (144)�
�
14�
-�
18�
�
RBI-1, Set PL Frequency (146)�
�
14�
-�
12�
�
RBI-1, Set Port for (140)�
�
14�
-�
17�
�
RBI-1, Set Power Level (145)�
�
14�
-�
6�
�
RBI-1, Setup and Adjustment�
�
14�
-�
19�
�
RBI-1, Turn PL Decode On/Off (148)�
�
14�
-�
19�
�
RBI-1, Turn PL Encode On/Off (147)�
�
14�
-�
21�
�
RBI-1, Turn Radio Power On or Off (151)�
�
14�
-�
1�
�
RBI-1, What is it�
�
14�
-�
14�
�
RBI-1. Set Frequency (and offset) (142)�
�
2�
-�
7�
�
Recall a Port's Connections (003,004)�
�
5�
-�
10�
�
Recall Blocked Ports (132)�
�
2�
-�
14�
�
Recall Which PTTs are Enabled (156)�
�
2�
-�
1�
�
Receiver Access Control�
�
1�
-�
17�
�
Repeater, Configuring a Port as a Repeater�
�
2�
-�
1�
�
Repeater, Turning Off�
�
1�
-�
12�
�
Reset�
�
�
D�
1�
�
Reset and Initialization�
�
�
J�
10�
�
RLC-3 Autopatch Board�
�
�
J�
9�
�
RLC-3 I/O Board Parts�
�
�
J�
6�
�
RLC-3 Main Controller Board Parts�
�
�
J�
11�
�
RLC-3 Power Board Parts�
�
�
J�
8�
�
RLC-3 Radio Port Parts�
�
14�
-�
8�
�
RLC-ICM Interface Setup (139)�
�
14�
-�
11�
�
RLC-ICM Internal Operation Test Points�
�
14�
-�
2�
�
RLC-ICM or RLI-1, Using�
�
14�
-�
5�
�
RLC-ICM, Building the cable�
�
14�
-�
1�
�
RLC-ICM, RBI-1 Interfacing and Setup�
�
14�
-�
1�
�
RLC-ICM, RBI-1 Routines�
�
14�
-�
20�
�
RLC-ICM, Recall All Settings (150)�
�
14�
-�
20�
�
RLC-ICM, Recall Band, Freq. and Offset (149)�
�
14�
-�
13�
�
RLC-ICM, Set Band Unit (141)�
�
14�
-�
14�
�
RLC-ICM, Set Frequency (and offset) (142)�
�
14�
-�
15�
�
RLC-ICM, Set Offset (143)�
�
14�
-�
15�
�
RLC-ICM, Set Offset Format (144)�
�
14�
-�
18�
�
RLC-ICM, Set PL Frequency (146)�
�
14�
-�
12�
�
RLC-ICM, Set Port for (140)�
�
14�
-�
6�
�
RLC-ICM, Setup and Adjustment�
�
14�
-�
19�
�
RLC-ICM, Turn PL Decode On/Off (148)�
�
14�
-�
19�
�
RLC-ICM, Turn PL Encode On/Off (147)�
�
14�
-�
1�
�
RLC-ICM, What is it�
�
14�
-�
2�
�
RLI-1 or RLC-ICM, Using�
�
14�
-�
1�
�
RLI-1, RLC-ICM Interfacing and Setup�
�
10�
-�
1�
�
Scheduler�
�
10�
-�
6�
�
Scheduler, Enable/Disable a Scheduler Event (084)�
�
10�
-�
1�
�
Scheduler, How it works�
�
10�
-�
5�
�
Scheduler, Recall a Scheduler Event (083)�
�
10�
-�
2�
�
Scheduler, Set up an Event (082)�
�
7�
-�
8�
�
Serial and Radio Card's Serial Port by ASCII Code (034)�
�
�
F�
3�
�
Serial Commands, Note about upload speeds�
�
�
F�
3�
�
Serial Commands, Notes about capital letters�
�
�
F�
4�
�
Serial Commands, Responses entered from a radio�
�
�
F�
3�
�
Serial Commands, Spaces in�
�
�
F�
4�
�
Serial Commands, Very long ones�
�
�
F�
2�
�
Serial Commands, Voice Responses to Commands Entered Serially�
�
1�
-�
1�
�
Serial Connector�
�
7�
-�
5�
�
Serial Message, Always Send out the Main Serial Port (162)�
�
7�
-�
5�
�
Serial Message, Send out the Main Serial Port (032)�
�
7�
-�
1�
�
Serial Messages, Controlling Which are Sent�
�
7�
-�
7�
�
Serial Msg, Send out Radio Card's Serial Port (033)�
�
7�
-�
1�
�
Serial Port Commands�
�
1�
-�
8�
�
Serial Port Interfacing�
�
7�
-�
4�
�
Serial Port Options, Set Up (060)�
�
7�
-�
1�
�
Serial Ports, Where they are�
�
7�
-�
2�
�
Serial SPI Format�
�
7�
-�
6�
�
Serial, Always Send Serial and Main Port by ASCII Code (169)�
�
�
F�
1�
�
Serial, Programming with the Serial Port�
�
7�
-�
1�
�
Serial, RS-232 Protocol�
�
7�
-�
2�
�
Serial, RS-232 Versus TTL Signal Levels�
�
7�
-�
3�
�
Serial, Set up RS-232 Serial Baud Rates (024)�
�
�
F�
2�
�
Serial, Using a Serial Upload File�
�
1�
-�
1�
�
Setup�
�
�
I�
1�
�
Software Problem and Request Form�
�
�
B�
8�
�
Special Word Pairs�
�
14�
-�
5�
�
SPI Data Output�
�
7�
-�
2�
�
SPI Serial Format�
�
7�
-�
9�
�
SPI, Acronym for Serial Peripheral Interface�
�
7�
-�
9�
�
SPI, Direct Out of Radio Cards Serial Port (138)�
�
4�
-�
6�
�
SPI, Reserved Timers�
�
7�
-�
2�
�
SPI, The Serial Format�
�
�
A�
2�
�
Suppressing Command Responses in Macros�
�
�
A�
1�
�
The Audio Routing Variable System�
�
4�
-�
25�
�
Time, Recall the Date (029)�
�
4�
-�
23�
�
Time, Recall the Time of Day Clock in Female Voice (027)�
�
4�
-�
23�
�
Time, Recall the Time of Day Clock in Male Voice (026)�
�
4�
-�
24�
�
Time, Set the Date (028)�
�
4�
-�
23�
�
Time, Set the Time of Day (025)�
�
1�
-�
16�
�
Time-Out-Timer, Configuring�
�
4�
-�
19�
�
Timer, Beacon�
�
4�
-�
4�
�
Timer, Courtesy Beep Delay�
�
4�
-�
6�
�
Timer, DTMF Mute�
�
4�
-�
8�
�
Timer, DVR (DVR2) - For Internal Use Only�
�
4�
-�
18�
�
Timer, DVR Record Length Limit�
�
4�
-�
18�
�
Timer, DVR Start Recording�
�
4�
-�
8�
�
Timer, HF Radio Scan Delay�
�
4�
-�
6�
�
Timer, I/O Polling�
�
4�
-�
11�
�
Timer, Impolite ID�
�
4�
-�
11�
�
Timer, Initial ID�
�
4�
-�
10�
�
Timer, Keyup Delay (Kerchunk Timer)�
�
4�
-�
3�
�
Timer, Message Start Delay�
�
4�
-�
9�
�
Timer, Mini Transmitter Hang�
�
4�
-�
12�
�
Timer, Pending ID�
�
4�
-�
18�
�
Timer, Ping Cards�
�
4�
-�
2�
�
Timer, Program Selected Timer (020)�
�
4�
-�
21�
�
Timer, Re-Enable Keyup Delay�
�
4�
-�
22�
�
Timer, Recall a Value (021)�
�
4�
-�
22�
�
Timer, Reset a Selected (023)�
�
4�
-�
22�
�
Timer, Restart/Start a Selected (022)�
�
4�
-�
17�
�
Timer, Reverse Patch Ring�
�
4�
-�
20�
�
Timer, Tail Message�
�
4�
-�
4�
�
Timer, Transmitter Hang�
�
4�
-�
19�
�
Timer, User Log-out�
�
4�
-�
10�
�
Timer, Wind Speed�
�
4�
-�
1�
�
Timers�
�
4�
-�
17�
�
Timers, Auto Execution�
�
4�
-�
14�
�
Timers, Dial Tone�
�
4�
-�
17�
�
Timers, DTMF Interdigit�
�
4�
-�
15�
�
Timers, Preaccess�
�
4�
-�
6�
�
Timers, Reserved, SPI�
�
4�
-�
6�
�
Timers, SPI Reserved�
�
4�
-�
13�
�
Timers, Timeout�
�
4�
-�
16�
�
Timers, User�
�
6�
-�
16�
�
Touch Tone Pad Test (163)�
�
1�
-�
19�
�
Troubleshooting the Controller�
�
7�
-�
2�
�
TTL Versus RS-232 Signal Levels�
�
1�
-�
13�
�
Unkey or "D"�
�
�
H�
1�
�
Using the LM335 Temperature Sensor�
�
3�
-�
2�
�
Voice Falsing�
�
6�
-�
14�
�
Voice Message, Send Polite (063)�
�
6�
-�
15�
�
Voice Msg, Send Polite, if Interrupted Execute Cmd (064)�
�
�
B�
1�
�
Voice Word Table�
�
6�
-�
1�
�
Voice, CW, DTMF and DVR Messages�
�
6�
-�
14�
�
Voice, Polite Tail Message (2nd Par, 3rd Line)�
�
�
B�
2�
�
Word List�
�


