

Mounting and
operating instructions

**Surface-mounted hands-free feature
home station**
1250 ..

GIRA

Device description

The surface-mounted hands-free feature home station is a prefabricated unit and is part of the Gira door communication system.

1. Mounting plate
2. Fixing holes for wall mounting
3. 2-gang cover frame without crossbar
(frameless installation only possible with wall mounting)
4. Fixing holes for box mounting
5. Housing, top section
6. Operating buttons

Attention

Installation and mounting of electrical devices may only be carried out by a qualified electrician.

You can mount the surface-mounted home station

- on a flush-mounted or hollow-wall box (only with cover frame)
- directly onto the wall or on a wall lighting connection box (with or without cover frame)

Mounting with a cover frame is described in the following. Simply leave out the cover frame if mounting without a frame.

Box mounting

1. Place the mounting plate and cover frame onto the flush-mounted box.
2. Fasten the base plate to the support ring of the flush-mounted box with two screws.

Wall mounting

1. Strip the supply line up to the wall.
2. Select the mounting site so that the mounting plate is located centrally over the cable outlet and draw the drill holes.
3. Drill the two mounting holes and insert the plugs.
4. Fasten the base plate and cover frame to the wall with two screws.

Connection

If you have fastened the mounting plate to the wall, the home station is connected as follows:

1. Connect the 2-wire bus to the BUS terminals and the cables of the floor call button at the ET terminals of the connector if necessary.

2. Push the connector onto the contacts of the device PCB on the back of the surface-mounted home station.

Note polarity

Ensure that the BUS and ET names match on the connector and PCB.

3. Now close the home station by placing the housing top section on the mounting plate and snapping it in.

Commissioning

Once you have installed all of the devices (door and home stations, control device etc.), you can start up the door communication system. Commissioning is described in the system manual included with the control device.

Max. number of call buttons

Note that up to 15 call buttons can be assigned to a surface-mounted home station.

Removal

Opening the device

To open the home station, carefully press the lower snap clip upward vertically with a screwdriver.

Pulling off plug terminal

The label on the rear of the device specifies the direction for pulling off the plug terminal.

Operation

Operating buttons

The following functions are executed via the four operating buttons of the surface-mounted hands-free feature home station:

Accepting a call

The button flashes for 2 minutes for an incoming call.

Briefly press the button to start intercom communication with the person at the door station. The button illuminates continuously during the call.

Maximum conversation time

The maximum conversation time is 2 minutes. When this time expires, the conversation is automatically ended.

Enforcement function

If the background noises at the door station are so loud that automatic switching of the speech direction is not guaranteed, you can use the enforcement function at the home station.

For this purpose, press and hold the button while speaking. While the button is being pressed, only the person at the home station can speak and be heard.

To release the voice control to the door station, release the button again.

Ending the call

- 1 x To end the voice connection, briefly press the button.
The illumination of the button goes out.

Setting the speech volume

The speech volume is changed to one of four levels during intercom communication.

- 1 x Press the button briefly to increase the speech volume during the call.

There are four volume levels in total. The next-highest volume is set with each button press. When the loudest level is reached, the next button press sets the quietest volume level.

Opening the door

- 1 x Press the button.
If several doors are present, the door opener whose door station made the door call is operated within 2 minutes. It switches to the main door 2 minutes after the start of the call or 30 seconds after the door call is ended.

Switching light on (only in conjunction with a switching actuator)

- 1 x Press the button to switch the light (e.g. the outdoor or staircase illumination) on.

Setting the call tone volume

The call tone volume is changed to one of four levels when no intercom communication is in effect.

Press the button for approx. 3 seconds.

There are four volume levels in total. The next-highest volume is set with each button press (3 seconds). When the loudest level is reached, the next button press sets the quietest volume level.

Deactivating/activating the call tone

You can deactivate the call tone of the home station when there is no intercom communication.

Briefly press the button to deactivate the call tone.

The button illuminates continuously while the call tone is deactivated.

Press the button briefly again to reactivate the call tone.

The illumination of the button goes out.

Only deactivate the call tone if necessary

Deactivate the call tone in special cases only. Otherwise, you run the risk of not hearing the ringing in an emergency, for example.

Setting the call tone melody

The surface-mounted hands-free feature home station offers five call tone melodies, which can be individually assigned to the floor call button, the call buttons of the door station or the internal call buttons of other home stations.

This allows, for example, a different door station call button with an individual call tone melody to be assigned to each person (e.g. parents, children) in a household with several people.

The call tone melody is set as follows:

1. Trigger the call tone whose melody you would like to change by pressing the corresponding call button which was previously taught in.
 2. To change the melody of the last triggered call tone, press and hold the button on the home station.
 3. Then press and hold the button within 3 seconds as well until the new call tone melody is heard.
 4. To select the next call tone melody, repeat Steps 2 and 3.
- ✓ Each time the and buttons are pressed, a new call tone melody is set. When the last call tone melody is reached, the next button press starts over at the first melody.

Note

When deleting a call button assignment to a home station, the relevant call tone melody is reset to the factory setting.

Acceptance of guarantee

The warranty is provided in accordance with statutory requirements via the specialist trade. Please submit or send faulty devices postage paid together with an error description to your responsible salesperson (specialist trade/ installation company/electrical specialist trade). They will forward the devices to the Gira Service Center.

Gira
Giersiepen GmbH & Co. KG
Elektro-Installations-
Systeme
Postfach 1220
42461 Radevormwald
Deutschland
Tel +49 (0) 21 95 / 602 - 0
Fax +49 (0) 21 95 / 602 - 191
www.gira.de
info@gira.de

GIRA