

RTX

DUALPHONE 4088

skype™ and landline phone


HD Audio


No PC Needed


2 Accounts


Handsfree


DUALPHONE 4088

The popular Skype™ user interface and the attractive colour display gives you tomorrow's telephone today and for the future, supporting HD audio. The RTX4088 is an expandable phone system with multi line functionality for up to 4 handsets (2 Skype accounts), and can handle up to 2 parallel calls (1 Skype and 1 fixed landline call).

Wireless


Key Features

- Skype™ and ordinary cordless phone in one
- Call free of charge via to other Skype users
- Skype user interface
- HD audio
- TFT colour display
- Dual Skype account support, allowing 2 parallel calls (1 Skype and 1 fixed landline call)
- Worldwide DECT support


TECHNICAL SPECIFICATIONS

GENERAL FEATURES

- Skype™ and ordinary cordless phone
- 2 Skype™ accounts supported on multiple handsets
- Colour display with graphical user interface
- HD-audio
- Full duplex speakerphone
- Headset jack (3.5mm)
- New message light indicator on handset (Skype™ Voice Mail, Missed Call)
- DECT air-interface using authentication and encryption
- Easy to install, easy to use
- No PC required

FREQUENCY/COVERAGE

- Frequency bands supported: EU/AU/NZ, US/CA, TW, LATAM
- Outdoor range: 300 meters
- Indoor range: 50 meters

BATTERY LIFE TIME

- Talk time: >7hours
- Standby time: >100hours
- Rechargeable AAA Ni-MH batteries

SUPPORTED SKYPE FEATURES FROM HANDSET

- Skype-to-Skype calling
- Skype Out support (Calling to ordinary telephone numbers)
- Skype™ Online number support (enables reception of calls from all other telephones)
- View, search and call Skype™ contact list
- Skype™ Call Forwarding
- Skype™ conference call (invited party)

- Skype™ Call Waiting
- Caller Identity with Skype™ name and picture of calling party
- Notification of missed calls, new voicemail
- Set your Skype™ presence status (Offline, Away, Do Not Disturb etc.)
- View the status of your Skype™ contacts on handset display
- View Call History of Skype™ and ordinary calls (30 entries)
- Contact list (Telephone book), 200 entries
- Create a new Skype™ account
- Manual and automatic sign-in to Skype™ account
- Update notification when new Skype™ and DUALphone software is available
- View Skype™ credits
- Skype™ profile editing

OTHER SUPPORTED TELEPHONY FEATURES

- Caller Identification (FSK and DTMF clip), Line Sense, Call Waiting, Message Waiting on Public Switched Telephone Network
- Flexible set up of how to make calls (always via Skype™, always via landline or always ask)
- Conference between Skype™ and PSTN line

PORTS ON BASE STATION

- WAN (Ethernet - 10/100 Base-T, RJ-45)
- PSTN (RJ-11)
- AC adaptor jack

REQUIREMENTS FOR FULL FUNCTIONALITY

- Broadband Internet connection with Ethernet (cable, DSL, etc.)
- Landline operator subscription (PSTN, VoIP, VoDSL, etc.)

Wireless