SGH-d357 Series

PORTABLE TRI-BAND

MOBILE PHONE

User Guide

Please read this manual before operating your phone, and keep it for future reference.

Intellectual Property

All Intellectual Property, as defined below, owned by or which is otherwise the property of Samsung or its respective suppliers relating to the SAMSUNG Phone, including but not limited to, accessories, parts, or software relating there to (the "Phone System"), is proprietary to Samsung and protected under federal laws, state laws, and international treaty provisions. Intellectual Property includes, but is not limited to, inventions (patentable or unpatentable), patents, trade secrets, copyrights, software, computer programs, and related documentation and other works of authorship. You may not infringe or otherwise violate the rights secured by the Intellectual Property. Moreover, you agree that you will not (and will not attempt to) modify, prepare derivative works of, reverse engineer, decompile, disassemble, or otherwise attempt to create source code from the software. No title to or ownership in the Intellectual Property is transferred to you. All applicable rights of the Intellectual Property shall remain with SAMSUNG and its suppliers.

Samsung Telecommunications America (STA), L.P.

Headquarters: Customer Care Center:

1301 E. Lookout Drive 1000 Klein St. Richardson, TX 75082 Plano, TX 75074

Tel: 972.761.7000 Toll Free Tel: 1.888.987.HELP (4357)

Internet Address: http://www.samsungusa.com

©2005 Samsung Telecommunications America, L.P. is a registered trademark of Samsung Electronics America, Inc. and its related entities.

GH68-07211A

Printed in Korea

Openwave® is a registered Trademark of Openwave, Inc.

RSA® is a registered Trademark RSA Security, Inc.

Disclaimer of Warranties; Exclusion of Liability

EXCEPT AS SET FORTH IN THE EXPRESS WARRANTY CONTAINED ON THE WARRANTY PAGE ENCLOSED WITH THE PRODUCT. THE PURCHASER TAKES THE PRODUCT "AS IS", AND SAMSUNG MAKES NO EXPRESS OR IMPLIED WARRANTY OF ANY KIND WHATSOEVER WITH RESPECT TO THE PRODUCT, INCLUDING BUT NOT LIMITED TO THE MERCHANTABILITY OF THE PRODUCT OR ITS FITNESS FOR ANY PARTICULAR PURPOSE OR USE: THE DESIGN. CONDITION OR QUALITY OF THE PRODUCT; THE PERFORMANCE OF THE PRODUCT; THE WORKMANSHIP OF THE PRODUCT OR THE COMPONENTS CONTAINED THEREIN: OR COMPLIANCE OF THE PRODUCT WITH THE REQUIREMENTS OF ANY LAW, RULE, SPECIFICATION OR CONTRACT PERTAINING THERETO, NOTHING CONTAINED IN THE INSTRUCTION MANUAL SHALL BE CONSTRUED TO CREATE AN EXPRESS OR IMPLIED WARRANTY OF ANY KIND WHATSOEVER WITH RESPECT TO THE PRODUCT. IN ADDITION, SAMSUNG SHALL NOT BE LIABLE FOR ANY DAMAGES OF ANY KIND RESULTING FROM THE PURCHASE OR USE OF THE PRODUCT OR ARISING FROM THE BREACH OF THE EXPRESS WARRANTY, INCLUDING INCIDENTAL, SPECIAL OR CONSEQUENTIAL DAMAGES, OR LOSS OF ANTICIPATED PROFITS OR BENEFITS.

Table of Contents

Section 1: Getting Started	ວ
Activating Your Phone	6
Powering On or Off the Phone	10
Setting Up Your Voice Mail	11
Section 2: Understanding Your Phone	13
Features of Your Phone	
Open View of Your Phone	15
Front View of Your Phone	17
Side View of Your Phone	19
Display Layout	20
Selecting Functions and Options	
Command Keys	
Section 3: Call Functions	27
Making a Call	28
Adjusting the Call Volume	30
Answering a Call	30
Recent Calls	31
Quiet Mode	
Options During a Call	
Section 4: Menu Navigation	37
Menu Navigation	
In Use Menu Outline	39
Menu Outline	
Section 5: Entering Text	47
Changing the Text Input Mode	48
Starting VoiceSignal	50
VoiceSignal Settings	54
Using T9 Mode	56
Using Alphabet Mode	58

	Entering Symbols	.59
	Using Numbers	
S	ection 6: Understanding Your Address Book	61
	Using Contacts List	
	Adding a New Contact	
	Group	
	Speed Dial	
	My Name Card	
	Finding My Own Phone Number	
	Management	
S	ection 7: Messaging	
	Types of Messages	
	Using Instant Messenger (IM)	
	Creating and Sending New Messages	
	Retrieving New Messages	
	Viewing Messages	
	Managing Your Own Message Folders	.91
	Using Message Options	.93
	Using Message Templates	.95
	Chat	.96
	Deleting Messages	.96
	Settings	.97
	Memory Status	101
S	ection 8: Changing Your Settings1	103
	Time & Date	104
	Phone Settings	105
	Display Settings	108
	Sound Settings	
	Network Services Settings	113
	Bluetooth Settings	
	Security Settings	
	Connection Settings	124

voice Command Settings	125
Reset Settings	
Section 9: Personal Assistant	127
Alarm	128
Calendar	130
Calculator	139
Using Record Audio	139
Converter	141
Timer	141
Stopwatch	
World Time	
Section 10: WAP	143
Launching the WAP Browser	144
Access a WAP Site	144
Navigating the WAP Browser	144
Using Favorites	
Downloading Multimedia Files	
Clearing the Cache	
Section 11: Push to Talk	151
Initializing Push to Talk Service	152
PTT Icons	
Add Contact	155
Add Group	159
Making a PTT Call	163
PTT Settings	165
Voice Message	
Call Waiting	167
Help	167
Section 12: Health and Safety Information	169
Health and Safety Information	170
Consumer Information on Wireless Phones	172
Road Safety	182

Operating Environment	184
Using Your Phone Near Other Electronic Devices	184
Potentially Explosive Environments	186
Emergency Calls	187
FCC Notice and Cautions	188
Other Important Safety Information	189
Product Performance	189
Availability of Various Features/Ring Tones	191
Battery Standby and Talk Time	191
Battery Precautions	191
Care and Maintenance	193
Section 13: Warranty Information	195
Standard Limited Warranty	196
Index	

Section

Section 1: Getting Started

Topics Covered

- · Activating Your Phone
- Powering On or Off the Phone
- Setting Up Your Voice Mail

This section describe how to start using your phone by activating your service and setting up your voice mail.

Section 1: Getting Started

Activating Your Phone

When you subscribe to a cellular network, you are provided with a plug-in SIM card loaded with your subscription details, such as your PIN, and other optional services available.

Removing the Battery

- 1. If necessary, power-off the phone by holding down the key until the power-off image displays.
- Remove the battery by sliding the battery lock up and holding it in position, then lift the battery away, as shown.

Section

Installing the SIM Card

Important! The plug-in SIM card and its contacts can be easily damaged by scratches or bending. Use caution when inserting or removing the card and keep all SIM cards out of reach from children.

Make sure the gold contacts of the card face into the phone, then slide the SIM card into the socket.

Removing the SIM Card

To remove the SIM card, slide it away from the cross-bar. See the following illustration.

Installing the Battery

1. Align the battery tabs with the slots at the bottom of the phone.

2. Press the battery down until it clicks into place. Make sure that the battery is properly installed before switching on the phone.

Charging a Battery

Your phone is powered by a rechargeable Li-ion battery. Use the travel adapter to charge the battery, and use only Samsung approved batteries and chargers.

Note: You must fully charge the battery before using your phone for the first time. A discharged battery recharges fully in approximately 200 minutes. You can use the phone while the battery is charging, but this causes the phone to charge more slowly.

 With the battery in position on the phone, plug the connector of the travel adapter into the jack at the bottom of the phone.

Plug the adapter into a standard AC wall outlet. When charging is finished, unplug the adapter from the power outlet.

Press the buttons on both sides of the connector (1) and (2) pull the connector out.

Note: You must unplug the adapter before removing the battery from the phone during charging to avoid damage.

Low Battery Indicator

When the battery is weak and only a few minutes of talk time remain, a warning tone sounds and the "Warning Low Battery" message repeats at regular intervals on the display. The backlight turns off to conserve the remaining battery power.

When the battery level becomes too low, the phone automatically turns off.

Powering On or Off the Phone

- 1. Open the phone.
- Press and hold the key until the phone power-on screen displays.

- 3. If the phone is locked, enter the phone password and press the **OK** soft key or the × key. The password is preset to "00000000" at the factory. For further details, see "Change Password" on page 122.
- If the phone asks for a PIN, enter the PIN and press the OK soft key or the key. For further details, see "PIN Check" on page 121.

The phone searches for your network and after finding it, the Idle screen appears. Now, you can make or receive calls.

Note: The display language is preset to Automatic at the factory. To change the language, use the **Language** menu. For further details, see "Language" on page 105.

5. When you wish to switch off the phone, press and hold the key until the power-off image displays.

Setting Up Your Voice Mail

To access you voice mail from your keypad, use the following steps:

- **1.** Open the phone to access your keypad.
- 2. From an Idle screen, press and hold the limit key.
- **3.** Follow the voice mail prompts to access messages.

Accessing Your Voice Mail

- In Idle mode, press the Menu soft key to access Menu mode.
- 2. Highlight **Recent Calls** and press the X key.
- 3. Highlight Voice Mail and press the X key.

- Highlight Connect to Voice Mail and press the OK soft key or the x key.
- 5. Voicemail appears in the display.
- Press the **OK** soft key or the × key to dial your phone specified voice mail number.
- When connected, follow the voice prompts from the voice mail center.

Changing the Voice Mail Number

Your SIM card gives you default service number of the voice mail center. However, you may need to change the number. Use the following procedures to change your voice mail number.

- In Idle mode, press the Menu soft key to access Menu mode.
- Highlight Recent Calls and press Select soft key or the key.
- Highlight Voice Mail and press the Select soft key or the key.
- **4.** Highlight **Voice Server Number** and press the **OK** soft key or the \times key.
- Highlight Voicemail and press the OK soft key or the key.
- **6.** Press the **Edit** soft key to modify the number.

Note: Pressing the X key takes you directly into Edit mode.

- Enter your new Voice Server number and press the **OK** soft key to save.
- 8. Press the **key** to return to **Idle** mode.

Section 2: Understanding Your Phone

Topics Covered

- · Features of Your Phone
- Open View of Your Phone
- · Front View of Your Phone
- · Side View of Your Phone
- · Display Layout
- . Selecting Functions and Options
- Command Keys

This section outlines some key features of your phone. It also displays the screen and the icons that are displayed when the phone is in use.

Section 2

Features of Your Phone

Your phone is lightweight, easy-to-use and offers many significant features. The following list outlines a few of the features included in your phone.

User friendly, menu driven access to features and options.

- Push To Talk
- Instant Messaging capability
- Multimedia capability
- Bluetooth wireless technology
- Voice Command feature
- Speakerphone capability
- Personal Assistant feature provides calendar, alarms, calculator, record audio, timer, stopwatch, world time, and converter.

Open View of Your Phone

The following illustrations show the main elements of your phone:

Keys

The following list correlates to the open and front view illustrations.

- Display: This screen displays all the information needed to operate your phone.
- 2. Soft key: Performs the functions indicated by the screen text on the bottom of the display.
- Send key: Allows you to place or receive a call. In standby mode, press the key once to access the Recent Call log. If you press and hold the key down, you will initiate the most recent call from the Recent Call log.

- **4. Clear key**: Deletes characters from the display when you are in text entry mode. When in a main menu, press to return to the previous menu.
- Voicemail key: Press and hold to automatically dial your voicemail.
- Asterisk/Shift key: Enters the [*] character for calling features. In text mode, press to change the character input type.
- Power Interface Connector: The power interface connector is used to plug in the charging accessories.
- 8. Microphone: The Microphone allows the other callers to hear you clearly when you are speaking to them.
- Pound/Space/Quiet Mode key: Enters the pound [#]
 character for calling features. In text entry mode, press
 to enter a space between characters.
- Alphanumeric keypad: Use these keys to enter numbers, letters and characters.
- 11. WAP Browser/Menu confirm key: When navigating through a menu accepts the highlighted choice in the menu. If you press once in Idle mode, the WAP browser will launch.
- 12. End key: Ends a call. Press and hold this key for a few seconds to power your phone On or Off. While in the main menu, it returns the phone to standby mode and cancels you input. When you receive an incoming call, press to reject call.
- 13. Navigation key: This key allows you to scroll through phone menu options and provides a shortcut to phone functions from standby mode.

14. Earpiece: The earpiece allows you to hear the other caller.

Front View of Your Phone

Keys

The following list correlates to the open and front view illustrations.

- Headset Connector: Allows you to plug in a headset for safe, convenient, hands-free conversations.
- 2. Volume/Menu Navigation key: Allows you to adjust the ringer volume in standby mode or adjust the voice volume during a call. The volume key can also be used to scroll up or down to navigate through the different menu options. To mute the ringer during an incoming call, press the volume key up or down.

- External Speaker: The external speaker allows you to hear the other caller when using the speaker phone option.
- **4. Front LCD:** The external LCD view incoming call phone number or indicates when you have a message.
- Service LED: The Service LED has the following functions.
 - Flashes blue to indicate an incoming call or to indicate there is a voice mail message.
 - Momentarily lights when you power up the phone.
- 6. Antenna: Used to obtain maximum reception.

Side View of Your Phone

Keys

The following list correlates to the open and front view illustrations.

- Voice Command/Speakerphone key: Press to switch from earpiece to external speaker. Press and hold to launch Voice Command.
- PTT key: Press to display Recent call log for PTT calls. If you press and hold the key down, you will initiate the most recent call from the Recent Call log for PTT.

Back Light

A back light illuminates the display and the keypad when you press any key or open the phone. It turns off when no keys are pressed within a given period of time, and/or dims the light, depending on the settings in the **Back Light** menu.

External Display

Your phone has an external display on the front of the phone. It indicates when you have an incoming call or message. It also displays date, time, reception, battery power, and any icons associated with alerts, such as messages, or a set alarm.

Display Layout

The display has 3 areas:

Icons

- Shows the received signal strength. The greater the number of bars, the stronger the signal.
- Appears when a new text message has been received.
- Appears when a new voice mail has been received.
- Appears when a new multimedia message has been received.
- Appears when a new e-mail has been received.
- Appears when you set an alarm to ring at a specified time. For details, see page "Alarm" on page 128.

- Appears when you are out of your service area.
- Appears when a call is in progress.
- Appears when you are connected to a WAP service.
- Appears when the Call Forwarding feature is active. For details, see page "Call Forwarding" on page 113.
- Appears when incoming call Alert Type is set to Vibration.
- Appears when an incoming call Alert Type is set to Vibration then Melody.
- Appears when Quiet Mode, Silent All is active.
- Appears when Quiet Mode, Vibration All is active.
- Shows the level of your battery. The more bars you see, the more power you have remaining.
- Indicates that a Bluetooth device is connected.
- Indicates that a Push to Talk device is connected.

Selecting Functions and Options

Your phone offers a set of functions that can be customized for your ease and specific needs. These functions are arranged in menus and sub-menus, accessed using the two soft keys. Each menu and sub-menu allows you to view and alter the settings of a particular function.

In some functions, you may be asked for a password or PIN. Enter the code and press the **OK** soft key or the key.

When you access a list of options, your phone highlights the currently active option. If, however, there are only two options, such as **On/Off** or **Enable/Disable**, your phone highlights the option that is not currently active, so that you can select it directly.

Selecting Options

To view the various functions and options available and to select the one you want:

- Press the appropriate soft key.
- To select the function displayed or the option highlighted, press the Select soft key or the key.
- To view the next function or highlight the next option on a list, press the **Down** key or the ▼ key on the left side of the phone.
- To move back to the previous function or option on a list, press the Up key or the ▲ key on the left side of the phone.
- To move back up one level in the menu structure, press the Left navigation key or the Back soft key.
- To exit the menu structure without changing the settings, press the key.

Command Keys

Functions for the soft keys are defined by what appears above each in the display. There are two soft keys, the left soft key ${\color{red} 1}$ and the right soft key ${\color{red} 1}$.

Soft Keys

The roles of the soft keys vary depending on the function you are currently using; the labels on the bottom line of the display just above each key indicate their current role.

Left Soft Key

Some functions of the left soft key are as follows.

- In the Idle screen, press the Menu (left) soft key (1) to open the Menu screen.
- When in a menu mode the left soft key (i) function is Select.

Right Soft Key

Some functions of the right soft key are as follows.

- In the Idle screen, press the IM (right) soft key to open the Instant Message Menu screen.
- When in a menu mode the right soft key 1 function is **Back**.

Clear Key

The **GLR** key is used to erase or clear numbers, text, or symbols from the display. You can also use it to return to a previous menu or to return to standby mode from any menu.

- If you enter an incorrect character, briefly press c to backspace (and delete) the character.
- To erase the entire sentence, press and hold .
- To back up one menu level, briefly press .

End Kev

The **End** key **o** is used to turn on/off your phone, disconnect calls, and return to the standby mode.

- Briefly press once to disconnect a call.
- Press to return to standby mode from any menu, or to cancel the last input.

Send Key

The **Send** key is used to answer calls, dial calls, and to recall the last number(s) dialed, received, or missed.

- Press \(\simeq \) once to answer calls.
- Enter a number and briefly press
 to make a call.
- Briefly press in standby mode to display a list of recent calls to and from your phone.

- Press \(\structure\) twice in standby mode to call the most recent number.
- Press \(\) to pick up a waiting call. Press \(\) again to switch back to the other call.

Navigation Key

Use the directional keys on the navigation key to browse menus, sub menus, and lists. Press the up or down navigation when jumping to highlighted links on the web.

Each key also acts as a shortcut to launch applications. The Down key is set as the shortcut to the Contact List. The Left, Up, and Right navigation keys are setup as *User-Defined Shortcut Keys. To set the shortcut key functions see "Using Shortcuts" on page 39.

Speakerphone Key

Use the speakerphone key (located on the right side of your phone) to switch from using the earpiece to the speakerphone during a call. Use the volume keys (located on the left side of your phone) to adjust the volume.

Section 3: Call Functions

Topics Covered

- · Making a Call
- · Adjusting the Call Volume
- · Answering a Call
- · Recent Calls
- Quiet Mode
- · Options During a Call

This section allows you to make or answer a call. It also includes the features and functionality associated with making or answering a call.

Section 3

Making a Call

When the Idle screen displays, enter the area code and phone number, and press the \(^{\sigma}\) key.

Note: When you activate the Auto Redial option in the Extra Settings menu, the phone will automatically redial up to 10 times when the person does not answer the call or is already on the phone. See page "Extra Settings" on page 106 for further details.

Making an International Call

- **1.** Press and hold the \bigcirc + key. The + character appears.
- Enter the country code, area code, and phone number. Press the key.

Correcting the Number

Use the following steps to correct a mis-typed entry when dialing.

- 1. After dialing a number
 - To clear the last digit displayed, press the key.
 - To clear another digit in the number, press the Left or Right
 navigation key until the cursor is immediately to the right of the
 digit to be cleared. Press the key.
 - To enter a missing digit press the Left or Right navigation key until the cursor is in position and enter the digit.
 - To clear the whole display, press and hold the key.
- 2. Press the key to return to the Idle screen.

Ending a Call

When you want to finish your call, briefly press the $\sqrt[6]{}$ key.

Redialing the Last Number

All incoming, outgoing and missed calls are listed in the Recent Calls Menu. If the number or caller is listed in your Address Book, the name associated displays.

To access the Recent Calls menu:

- 1. From the Idle Screen, press Menu. Use the navigation keys to highlight Recent Calls and press Select. All Calls is highlighted. Press the key. Or from the Idle Screen, press the key to display a list of the most recent numbers used in the order you dialed or received them.
- 2. Use the **Up** and **Down** navigation keys to scroll through the numbers until the number you want highlights.
- Use the Left and Right navigation keys to scroll through the Recent Calls options. Choose from All Calls, Missed Calls, Calls Received, Calls Made, or PTT Recent Calls.
- To dial the number, highlight the number and press the key.

Making a Call from the Address Book

You can store phone numbers that you use regularly on the SIM card or in the phone's memory. These entries are collectively called the **Address Book**.

Once you have stored a number in the **Address Book**, you can dial it by pressing a few keys using the **Speed Dial** feature.

For further details about the **Address Book** feature, see "Finding an Address Book Entry" on page 62.

Section 3

Adjusting the Call Volume

During a call, if you want to adjust the earpiece volume, use the Volume keys on the left side of the phone.

Press the \blacktriangle key to increase the volume level and the \blacktriangledown key to decrease the level.

In Idle mode, you can also adjust the ringer volume using these keys.

Answering a Call

When a call is received the phone rings and displays the caller's phone number, or name if stored in the Address Book.

 From the Idle Screen press the key or the Accept soft key to answer the incoming call.

If the **Anykey Answer** option in the **Settings** menu is activated, you can press any key to answer a call except the key and the **Reject** soft key.

If the **Open to Answer** option in the **Extra Settings** menu is activated, you can answer the call simply by opening the phone.

Note: To reject an incoming call, press and hold the Volume keys on the left side of the phone before opening the phone. A quick press of side volume key silences ringer on incoming call.

End the call by closing the phone or by pressing the key.

Note: You can answer a call while using the Address Book or menu features. After ending the call, the phone returns to the function screen you were using.

Recent Calls

The phone stores the numbers of the calls you've dialed, received, or missed in the **Recent Calls** menu. If the number or caller is listed in your Address Book, the name associated displays.

Viewing Missed Calls

The number of calls you have missed displays on the Idle screen when a call is missed. To view the number details, use the following steps:

- 1. If the phone is closed, open the phone.
- Press the View soft key or the key. The most recent missed call displays.

Note: If there is an email or voicemail sent by the same number, associated icons display and can be selected.

To scroll through the missed calls, press the Up or Down navigation key.

Deleting a Missed Call

To delete a missed call entry, use the following steps:

- Immediately after missing a call, press the View soft key or the key.
- Press the Options soft key and select Delete. Press the Select soft key, or the Right navigation key, or the. X key to display a submenu.

- 3. Highlight Selected.
 - Alternatively, to delete all of the numbers, select All.
- Press the Select soft key or the key to delete the number(s).
- **5.** At the "Delete?" prompt, press the **Yes** soft key to confirm deletion or **No** to cancel.

You can press the \infty key at any time to exit the Missed Call feature.

Quiet Mode

Quiet mode is convenient when you wish to stop the phone from making noise, in a theater for example.

In Idle mode, press and hold the [■] key until the "Vibration All Activated" message and the 【 Quiet Mode icon displays.

In Quiet mode, instead of sounds, your phone will flash the service light, depending on the function and the situation.

To exit and reactivate the previous sound settings, press and hold the set key again until "Vibration All Deactivated" displays. The Quiet Mode icon no longer displays.

Note: Setting for Quiet Mode can be set to Silent All.

Section

Options During a Call

Your phone provides a number of control functions that you can use during a call.

Putting a Call on Hold

You can place the current call on hold whenever you want. You can make another call while you have a call in progress if your network supports this service.

While on a call, to place a call on hold, simply press the **Hold** soft key. You can reactivate the call whenever you want, by pressing the **Retrieve** soft key.

To make a call while you have a call in progress:

- Enter the phone number that you wish to dial or look it up in the Address Book.
- 2. Press the \(\section \) key to dial the second call. The first call is automatically put on hold.

When you have an active call and a call on hold, you may switch between the two calls, changing the one on hold to active and placing the other on hold. To switch between the two calls, simply press the **Swap** soft key. The current call is placed on hold and the call on hold is reactivated so that you can continue conversing with that person.

In Call Options

During a call, press the **Options** soft key to access the following:

- Menu: Access the phone's Menu.
- Mute: Silences the audio for the selected call.
- Mute Keys: Silences the key tones when on the call.

Section 3

- Send DTMF: Sends DTMF (Dual Tone Multi-Frequency) tones to the contacts you have selected.
- Address Book: Access the Address Book for phone information.

If you have are in a multi-party call, the following options also display.

- Join: Joins the calls you have established with your phone.
- Transfer: Transfers the call to another number entered.
- End Held Call: Ends the call that is placed on hold.

When you want to finish, end each call normally by pressing the \(\sqrt{\chi} \) key.

Switching off the Microphone (Mute)

You can temporarily switch your phone's microphone off, so that the other person cannot hear you.

Example: You wish to say something to person in the room, but do not want the person on the phone to hear you.

During a call, to switch the microphone off temporarily:

- 1. Press the Options soft key.
- If necessary, press the **Down** key to highlight the **Mute** option.
- Press the Select soft key or the key. The other person can no longer hear you.

To switch the microphone back on:

- 1. Press the Options soft key.
- If necessary, press the **Down** key to highlight the **Unmute** option.

3. Press the **Select** soft key or the \times key. The other person can hear you again.

Muting or Sending Key Tones

These options allow you to turn the key tones off or on. If the **Mute Keys** option is selected, your phone does not transmit the DTMF (Dual Tone Multi-Frequency) tones of the keys, which allows you to press keys without hearing annoying key tones during a call.

Note: To communicate with answering machines or computerized telephone systems, the **Send Keys** option must be selected.

Searching for a Number in Address Book

You can search for a number in Address Book during a call.

- 1. Press the Options soft key.
- Press the Down key to highlight the Address Book option.
- **3.** Press the **Select** soft key or the \times key.

The Address Book entries are listed.

- **4.** If you enter the first few letters of the name, the Address Book entries are listed starting with the first entry matching your input.
- **5.** To view the highlighted entry, press the \times key.

For further details about the **Address Book** feature, see "Finding an Address Book Entry" on page 62.

Call Waiting

The Call Waiting feature allows you to answer an incoming call while you have a call in progress, if this service is supported by the network, and you have set the **Call Waiting-Voice Calls** Menu to **Activate**. You are notified of an incoming call by a call waiting tone.

To answer a call while you have a call in progress:

- To switch between the two calls, press the Swap soft key.

To end a call on hold, press the **Options** soft key or the \times key and select the **End Held Call** option. Press the \times key. To end the current call, press the \wedge 6 key.

Section 4: Menu Navigation

Topics Covered

- Menu Navigation
- In Use Menu Outline
- · Menu Outline

This section explains the menu navigation for your phone. It also includes an outline of all the available menus associated with your phone.

Menu Navigation

Menus and sub-menus can be accessed by scrolling using the Navigation keys or by using the shortcut keys.

Accessing a Menu Function by Scrolling

- In Idle mode, press the Menu soft key to access Menu mode.
- Scroll using the Navigation keys to reach a main menu Settings for example. Press the Select soft key or the key to enter the menu.
- If the menu contains sub-menus, Phone Settings for example, you can access them by pressing the Select soft key or the key.
 - If the menu that you have selected contains further options, repeat this step.
- 4. To scroll through the menus, press the Up or Down navigation key or the Volume key (located on the left side of your phone).
- Press the Select soft key, or the x key to make your selection.
- **6.** To return to the previous menu level, press the **Back** soft key, the key or the **Left** Navigation key.
- To exit the menu without changing the settings, press the key.

Using Shortcuts

Numbered menu items, such as menus, sub-menus, and options can be quickly accessed by using their shortcut numbers. In Menu mode, Main Menus can be accessed by pressing the number keys (1 to 0) corresponding to their location on the screen.

Example: Accessing the Language menu.

- 1. Press the Menu soft key.
- 2. Press the grant key for **Settings**.
- 3. Press the (2 obc) key for Phone Settings
- **4.** Press the look key for **Language**. The languages available display.

In Use Menu Outline

Your phone includes a standby menu and an In-Use Menu. The In-Use Menu is available when you're on a call.

Press the (1) Options while in a call to display the following

- Menu: accesses menu mode.
- Mute: mute or unmute the current call.
- Mute Keys: mute or unmute keys.
- Send DTMF: send your phone number as tones (if you're the recipient of the call). Send the recipient's phone number as tones (if you're the originator of the call).
- Address Book: accesses Address Book menu options.

Menu Outline

The following list shows the menu structure and indicates the number assigned to each option.

- 1: Recent Calls
 - 1: All Calls
 - 2: Missed Calls
 - 3: Calls Received
 - 4: Calls Made
 - 5: Voice Mail
 - 1: Connect to Voice Mail
 - 1: Voicemail
 - 2: Voice Server Number
 - 1: Voicemail
 - 6: Delete All
 - 7: Call Time
 - 8: Data Volume
 - 1: Recent Volume
 - 2: Total Volume
 - 3: Reset Volume
 - 9: Data Call Time
- 2: Messaging
 - 1: IM**
 - 2: Create New Message
 - 1: Text Message
 - 2: Multimedia Message
 - 3: Email
 - 3: My Messages
 - 1: Inbox
 - 2: Email Inbox
 - 3: Sent
 - 4: Outbox
 - 5: Drafts
 - 6: My Folders

- 4: Templates
- 5: Chat
- 6: Delete All
- 7: Settings
 - 1: IM
 - 1: Default Community
 - 2: Community Settings
 - 3: Block List
 - 2: Text Message
 - 1: Send Settings
 - 2: Current Profile
 - 3: Text Message Profile
 - 3: Multimedia Message
 - 1: Send Settings
 - 2: Receive Settings
 - 3: Profile
 - 4: Email
 - 1: Send Settings
 - 2: Receive Settings
 - 3: Block List
 - 4: Fmail Account
 - 5: Email Profile
 - 5: Push Message
 - 6: Broadcast*
- 8: Memory Status
- 3: Games & Applications
 - 1: Games
 - 2: Voice Command
 - 3: Alarm
 - 4: Calendar
 - 5: Calculator
 - 6: Record Audio
 - 7: Converter
 - 1: Currency

- 2: Length
- 3: Weight
- 4: Volume
- 5: Area
- 6: Temperature
- 8: Timer
- 9: Stopwatch
- 0: World Time
- 4: MEdia Mall
 - 1: Shop Tones
 - 2: Shop Games
 - 3: Shop Graphics
 - 4: Shop Multimedia
 - 5: Shop Applications
 - 6: MEdia Home
- 5: MFdia Net
 - 1: MEdia Net Home
 - 2: Favorites
 - 3: Go to URL
 - 4: Browser Profiles
 - 5: Clear Cache
- 6: Push to Talk
 - 1: PTT Contacts
 - 2: Add Contact
 - 3: Add Group
 - 4: PTT Settings
 - 1: My Availibility
 - 2: Contact Alerts
 - 3: Set Your Name
 - 4: Auto Accept Invites
 - 5: PTT is ON
 - 6: Sort Options
 - 5: Help

- 1: Service Provider
- 2: Log In/ Log Out
- 3: Key Configuration
- 4: PTT Contact
- 5: Add Contact
- 6: Add Group
- 7: PTT Settings
- 8:
- 7: My MEdia
 - 1: Audio
 - 2: Graphics
 - 3: Video
 - 4: Other Files
 - 5: Memory Status
- 8: Address Book
 - 1: Contact List
 - 2: Add New Contact
 - 1: Phone
 - 2: SIM
 - 3: Group
 - 4: Speed Dial
 - 5: My Name Card
 - 6: Own Number
 - 1: Number 1
 - 2: Number 2
 - 3: Data
 - 4: Fax
 - 7: Management
 - 1: Default Saving
 - 2: Copy All to Phone
 - 3: Delete All
 - 4: Memory Status
 - 8: Service Number*
- 9: Settings

- 1: Time & Date
- 2: Phone Settings
 - 1: Language
 - 2: Greeting Message
 - 3: Short Cut
 - 4: Extra Settings
- 3: Display Settings
 - 1: Wallpaper
 - 2: Skin
 - 3: LCD Brightness
 - 4: Contrast
 - 5: Back Light
 - 6: Dialing Display
 - 7: Service Light
 - 1: Off
 - 2: On
- 4: Sound Settings
 - 1: Incoming Call
 - 2: Keypad Tone
 - 3: Message Tone
 - 1: Text Message
 - 2: Multimedia Message
 - 3: Email
 - 4: Broadcast
 - 4: Power On/Off
 - 5: Folder Tone
 - 6: Quiet Mode
 - 7: Extra Tones
- 5: Network Services
 - 1: Call Forwarding
 - 1: Forward Always
 - 1: Voice Calls
 - 2: Data Calls
 - 2: Busy

- 1: Voice Calls
- 2: Data Calls
- 3: No Reply
 - 1: Voice Calls
 - 2: Data Calls
- 4: Unreachable
 - 1: Voice Calls
 - 2: Data Calls
- 5: Cancel All
- 2: Call Barring*
- 3: Call Waiting
 - 1: Voice Calls
 - 2: Data Calls
 - 3: Cancel All
- 4: Network Selection*
- 5: Caller ID
- 6: Closed User Group*
- 7: Band Selection
- 6: Bluetooth
 - 1: Activation
 - 2: My Devices
 - 3: My Phone's Visibility
 - 4: My Phone's Name
 - 5: Secure Mode
 - 6: Bluetooth Services
 - 1: Headset
 - 2: Handsfree
 - 3: Serial Port
 - 4: Dial Up
 - 5: File Transfer
 - 6: Object Push
- 7: Security
 - 1: PIN Check
 - 2: Change PIN

- 3: Phone Lock
- 4: Change Password
- 5: Privacy
- 6: SIM Lock
- 7: FDN Mode
- 8: Change PIN2
- 8: Connection Settings
- 9: Voice Command Settings
 - 1: Choice Lists
 - 2: Sensitivity
 - 3: Digit Dialing
 - 4: Sound
 - 5: About
- 0: Reset Settings

^{*} Shows only if supported by your SIM card.

^{**}The IM menu settings are predicated by your Default Community Setting

e lionaa

Section 5: Entering Text

Topics Covered

- . Changing the Text Input Mode
- · Starting VoiceSignal
- · VoiceSignal Settings
- · Using T9 Mode
- · Using Alphabet Mode
- Using Symbols
- Using Numbers

This section outlines how to select the desired text input mode when entering characters into your phone. This section also describes how to use the T9 predictive text entry system to reduce the amount of key strokes associated with entering text.

Changing the Text Input Mode

The **Text Input** option switches the key entry functions from T9 Mode, ABC Mode, Numeric Mode, and Symbols Mode.

T9 Mode

This mode allows you to enter words with only one keystroke per letter. Each key on the keypad has more than one letter; for example, pressing the 5 key can enter J, K, or L. However, the T9 mode automatically compares the series of keystrokes you make with an internal linguistic dictionary to determine the most likely word, thus requiring far fewer keystrokes than the traditional Alphabet mode.

ABC Mode

This mode allows you to enter letters by pressing the key labeled with the letter you want. Press the key once, twice, three, or four times until it displays.

Numeric Mode

This mode allows you to enter numbers.

Symbols Mode

This mode allows you to enter symbols, such as punctuation marks.

When you are in a field that allows characters to be entered, you will notice the text input mode indicator on the display.

- 1. To change the text input mode, press the * key.
- 2. Choose from the following options:

: AB mode

123: Number mode

1988: T9 mode

Note: In ABC mode press and hold the key to access and exit T9 mode.

Symbol mode

Note: Press and hold the ** key to access Symbol mode. Press the number key corresponding to the symbol you want to enter. Press the Back soft key to exit.

Starting VoiceSignal

To start VoiceSignal, press the 🖲 on your phone.

VoiceSignal prompts you to "Say a command" and displays the available commands at the bottom of the screen.

Note: When you first start VoiceSignal, it voice-activates the names stored in your contact list. While reading your contacts, VoiceSignal displays the following message: Please wait while VoiceSignal voice-activates your contacts.

You can change VoiceSignal settings by starting VoiceSignal and then selecting the **Settings** soft key.

Calling a Name or Number

Use the Call command to place a call. If the number you want to call is stored in your contact list, you can say the contact name and, optionally, which number (home, mobile, etc.) you want to call. If the number is not in your contact list, you can say the number itself.

To Call A Name Or Number

1. Start VoiceSignal.

- You hear "Say a command."
- Say "Call" followed by the name of a person in your contact list, and optionally, the number location (home, work, mobile, etc.) to call, or...
- Say "Call" followed by a valid telephone number, or...
- Say "Call" by itself to be prompted for a name or number.

Examples:

- Call Angela Martinez
- Call Tom Stewart at Work
- Call Donna Harper's Mobile
- Call 781-555-5200
 - After you say a name or number, you might be prompted "Did you say Call?" followed by the first of up to three names or numbers.

- 4. To confirm a name or number, wait for the beep and then say "Yes."
- You can also choose the correct name or number from the choice list by pressing the number next to the preferred choice, or by selecting it using the phone's

6. If the phone recognizes a name that has more than one stored number, it might prompt you "Which number?" Say the label for the number you want, for example "Work," "Home," or "Mobile."

Hints for Using Call

- Wait for the beep before saying the command.
- When saying a name, speak clearly and say the name of a person in your contact list, first name followed by last name.
- When saying a telephone number, pronounce each digit clearly and distinctly but do not pause between the digits. VoiceSignal recognizes the digits one, two, three, four, five, six, seven, eight, nine, zero, and "oh." It does not recognize expressions such as "one eight hundred." Instead, say "one eight zero zero."
- If VoiceSignal doesn't recognize numbers correctly, try adapting digit dialing to your voice. To adapt digit dialing, choose Digit Dialing 'Adapt Digits from the VoiceSignal Settings menu.

Looking Up a Contact

Use the Lookup command to look up contact information for any person stored in your contact list.

To Look Up Contact Information

- Start VoiceSignal.
 You hear "Sav a command."
- Say "Lookup" followed by the name of a person in your contact list.

Examples:

- Lookup Angela Martinez
- Lookup Tom Stewart
 - 3. After you say a name, you might be prompted "Did you say Lookup?" followed by the first of up to three names. To confirm a name, wait for the beep and then say "Yes." You can also choose the correct item from the choice list using the phone's navigation keys.

Hints for using Lookup

- Wait for the beep before saying the command.
- When saying a name, speak clearly and say the name of a person in your contact list, first name followed by last name.

Opening an Application

Use the "Go To" command to open an application or access a menu on your phone.

To Open An Application Or Access A Menu

- Start VoiceSignal.
 You hear "Say a command."
- 2. Say "Go To" or...

Say "Go To" followed by the application you want to open or...

Say "Go To" followed by a menu item.

Examples:

- Go To (To see a list of applications you can open)
- Go To Calendar

Hints for using Go To

Wait for the beep before saying the command.

- To see a list of applications/menu items you can open, say
 "Go To" but do not specify a destination. VoiceSignal
 displays a list of valid destinations and prompts you with
 "Please Choose." You can then say the name of the
 application you want to open.
- If the list is too long to fit on one screen, the screen will contain the choice "Next Menu." You can say one of the application or menu names on the list, or say "Next Menu" to view the next screen

VoiceSignal Settings

Choice Lists

If VoiceSignal is not absolutely confident that it has correctly identified a name or number, it can display a choice list of up to three possibilities, and prompt you to confirm the correct one.

You can control when choice lists appear by changing the Choice Lists setting to Automatic, Always On, or Always Off.

Automatic: VoiceSignal displays a choice list when it is not confident it has identified the correct choice from among multiple alternatives.

Always On: When there are multiple alternatives, VoiceSignal always displays a choice list.

Always Off: VoiceSignal never displays a choice list. Instead, the application picks the best from among the possible choices.

Sensitivity

In VoiceSignal, "sensitivity" controls the balance between rejecting too much, which means the phone frequently does not recognize names, numbers, or commands, and rejecting too little, which means it frequently recognizes something even if nothing was said.

When VoiceSignal rejects an utterance, it displays a message such as "Please repeat..." or "No match found." If you frequently experience these messages, you might be able to get better recognition by adjusting the Sensitivity setting toward Reject Less.

If you frequently experience false activations (VoiceSignal detects a wrong match), you might be able to get better performance by adjusting the Sensitivity setting toward Reject More.

Digit Dialing

Use the Digit Dialing menu to adapt digit dialing to your voice.

Adapt Digits: Lets you adapt digits, which can improve voice recognition of phone numbers. Adaptation takes about 60 seconds.

Section 5: Entering Text

Reset Digits: Erases any digit adaptation you have done and resets digit recognition to the factory default. If you have not adapted digits, this option is grayed out.

Sound

You can customize the VoiceSignal user interface by turning playback on or off for prompts, names, and numbers. You can also change the speed and volume of name playback.

Prompts: Turns playback on or off for prompts such as "Please say a command."

Digits: Turns playback on or off for digits, for example, when confirming a phone number.

Names: Turns playback on or off for names.

Names Settings: Adjusts the speed and volume of name playback.

About

The About VoiceSignal option provides the software version available on your handset, the device name, and VoiceSignal website.

Using T9 Mode

T9 Predictive Text input mode is based on a built-in dictionary.

Enter a Word in T9 Mode

In T9 mode, begin entering a word by pressing the **2** to **9** keys. Press each key only once for each letter. The built-in dictionary lists words that match the keystrokes you have entered.

Example: To enter "Hello", press

The word that you are typing appears in the display. It may change with each key that you press.

- **3.** Enter the whole word before editing or deleting the keystrokes.
- **4.** When the word displays correctly, go to step 4. If the word doesn't display correctly, press the to display alternative word choices for the keys that you have pressed.

Example: Both "Of" and "Me" have the and keys. The phone displays the most commonly used choice first.

5. Insert a space by pressing the key and start entering the next word.

Add a New Word into the T9 Dictionary

- After pressing the keys corresponding to the word you want to add, press the by key to display the alternative words.
- When the last alternative word is displayed, Add displays. Press the Add soft key or the x key.
- **3.** Enter the word you want to add using ABC mode.
- **4.** Press the **OK** soft key or the \aleph key.

The word is added to the T9 dictionary and becomes the first word for the associated keypress series.

Note: This feature may not be available for some languages.

- To enter periods, hyphens, colons, or parenthesis, press the key. T9 mode applies grammar rules to ensure that correct punctuation is used.
- To shift case in T9 mode, use the **! key. There are 3 cases: Initial capital, Capital lock, and Lower case.
- You can move the cursor by using the Left and Right keys. To delete letters, press the key. Press and hold the key to clear the display.

Using Alphabet Mode

To use the Alphabet Mode use the to to keys to enter your text.

- 1. Press the key labeled with the letter you want:
 - Once for the first letter
 - Twice for the second letter
 - And so on
- 2. Select the other letters in the same way.

Note: The cursor moves to the right when you press a different key. When entering the same letter twice or a different letter on the same key, just wait for a few seconds for the cursor to move to the right automatically, and then select the next letter.

Kevs

- [loo] . @ , ? ! : / 1
- 2 ABC2ÄÅÆÇΓabc2àäåæΓ
- 3^{def} DEF3 É Δ Φ d e f 3 è é Φ
- 4ghi√ GHI4ΘΨghi4ìΨ
- (5 ik) JKL5ΛjkI5Λ
- M N O 6 Ñ Ø Ö ö m n o 6 ñ ø ò ö
- 7_{Pqrs} PQRS7ΠΣΞpqrs7βΣΞ

- ĭ8 tv√ TUV8Üütuv8ùü
- \bigcirc Space + = < > \bigcirc £ \$ % & ¥ \bowtie 0

Entering Symbols

Symbol mode enables you to insert symbols and punctuation marks into text.

- 1. To enter symbol mode press and hold the ** key.
- 2. To select a symbol, press the corresponding number key.
- To display more symbols, press the Up or Down Navigation key.
- To clear the symbol(s), press the C key. When the input field is empty, this key returns the display to the previous mode.
- To insert the symbol(s) into your message, press the **OK** soft key or the × key.

Using Numbers

Number mode enables you to enter numbers into a text message. Press the keys corresponding to the digits you want to enter.

Section

Section 6: Understanding Your Address Book

Topics Covered

- Using Contact List
- Adding a New Contact
- · Using Caller Group
- · Using Speed Dial
- · My Name Card
- Finding My Own Phone Number
- Management

This section allows you to manage your daily contacts by storing their name and number in your Address Book. Address Book entries can be sorted by name, entry, or group.

Using Contacts List

Dialing a Number from Address Book

Once you have stored phone numbers in the Address book, you can dial them easily and quickly by using the location numbers that were assigned to them in the Address Book.

Finding an Address Book Entry

You can store phone numbers and their corresponding names in your SIM card and phone's memories. They are physically separate but are used as a single entity, called Address Book.

Depending on your particular SIM card, the maximum number of phone numbers the SIM card can store may differ.

- 1. When the Idle screen displays, press the **Menu** soft key.
- Highlight Address Book, and press the Select soft key or the × key.
- Select Contact List and press the Select soft key or the key.
- 4. Enter the first few letters of the name.
 The Address Book entries are listed, starting with the first entry matching your input.
- To select a different entry, press the Up or Down Navigation key until the entry you want is highlighted.
- Once you have found the entry, press the key to dial the number, or press the **Options** soft key to access the Address Book entry options.

Using Address Book Entry Options

While accessing any Address Book entry, press the **Options** soft key to use the options for the entry.

The following options are available:

- View: allows you to view details for the address book entry.
- Send Message: allows you to send a email, text, or multimedia message to the address book entry.
- Add New Contact: allows you to add a new entry to the address book. Choose SIM or Phone storage location.
- Delete: allows you to delete the Selected or All phone book entries.

Adding a New Contact

Storing a Number in the Phone's Memory

- 1. When the Idle screen displays, press the **Menu** soft key.
- Highlight Address Book, press the Select soft key or the × key.
- Scroll to Add New Contact by pressing the Up or Down key and press the Select soft key or the X key.
- Select Phone and press the Select soft key or the key.
- 5. Enter the New Contact information. The following entries are available:
- Name: allows you to enter a name for the number entered.
- Mobile: assigns the number entered to the Mobile entry.
- Home: assigns the number entered to the Home entry.
- Office: assigns the number entered to the Office entry.
- Fax: assigns the number entered to the Fax entry.
- Other: allows you to enter additional numbers for the entry.
- Email: allows you to enter an e-mail address for the contact.

- - Downloaded Graphics: assign a graphic that you have previously downloaded.
 - Favorite Graphics: assign a graphic that you have saved to the favorite graphics folder.
 - Default Graphics: assign a default (system delivered) graphic.
 - None: no graphic assigned to this contact entry.
- Ringtone: allows you to assign a melody to the number contact entry. Press the key to display ringtone menu. Choose from the following:
 - Default Sounds: assign a default (system delivered) ringtone.
 - Downloaded Sounds: assign a ringtone that you have previously downloaded.
 - Favorite Sounds: assign a ringtone graphic that you have saved to the favorite sounds folder.
 - None: no sounds are assigned to this contact entry.
 - Group: allows you to assign an existing or create a new group entry to the number entered. Press the

 key to display groups. Press the Option soft key to Select or Add a new group.
 - Memo: allows you to enter memos associated with the number entered.
 - Press the Save soft key or the X key to save new contact entry.

Tip: To change text entry mode press the ** key. For further details about how to enter characters, see "Using Alphabet Mode" on page 58.

7. The **View** screen appears in the display.

- 8. Press the **Options** soft key to select from the following:
- Edit: allows you to edit the contact information. Press the X
 key to save.
- Send Via: allows you to create a text message, multimedia message, Email message, or send a message to a discovered Bluetooth device.
- Delete: allows you to delete the entry you have selected.
 Press Yes to confirm delete action, or No to cancel.
- **9.** To return to the Idle screen, press the \(\sqrt{key}. \)

Storing a Number in the SIM Card

- 1. When the Idle screen displays, press the **Menu** soft key.
- Highlight Address Book, press the Select soft key or the key.
- Scroll to Add New Contact by pressing the Up or Down key and press the Select soft key or the X key.
- Select SIM and press the Select soft key or the

 × key.
 The Add New Contact screen displays.
- Enter the following information below for the New Contact.

Note: To change text entry mode press the ** key. For further details about how to enter characters, see "Using Alphabet Mode" on page 58.

- Name: allows you to enter a name for the number entered.
- Phone Number: assigns the number entered to the Mobile entry.
- Location: allows you to assign a location number on your SIM for the number being entered.

Note: The Graphic, Alert, and Group options can be set at this point, but the information is moved from the SIM card to the phone.

- Graphic: allows you to assign a caller ID image to the number you have entered. Press the key to display graphic menu.
- Ringtone: allows you to assign a melody to the number entered. Press the key to display ringtone menu.
- Group: allows you to assign an existing or create a new group entry to the number entered. Press the key to display groups. Press the Option soft key to Select or Add a new group.
 - 6. Press the **Save** soft key to save your entry.
 - 7. The **View** screen appears in the display.
 - 8. Press the **Options** soft key to display the following options:
- Edit: allows you to edit the contact information. Press the key to save.
- Send Message: allows you to send a text message or multimedia message to the contact entry.
- Copy: allows you to copy the number to another location. You can select the memory location, either SIM or Phone, and the location number.
- Send Via: allows you to create a text message, multimedia message, Email message, or send a message to a discovered Bluetooth device.
- Delete: allows you to delete the entry you have selected. Press Yes to confirm delete action, or No to cancel.
 - 9. To return to the Idle screen, press the \infty key.

Dialing a Number from the SIM Card

 In Idle mode, enter the location number for the phone number you want to dial and press the ± key. The contact entry information is displayed.

- Press the Left or Right navigation key to find other numbers on the list.
- 3. Press the **Dial** soft key, the \times key, or the \times key when you have selected the number you want to call.

Group

Creating a Group

- 1. When the Idle screen displays, press the **Menu** soft key.
- Highlight Address Book, press the Select soft key or the key.
- 3. Scroll to **Group** by pressing the **Up** or **Down** key and press the **Select** soft key **or** the \times key.
- Press the Options soft key, select Add and press Select soft key.
- Enter the name of the new Group, Caller ID graphic, and Ringtone. Press the Save soft key.

Editing a Caller Group

- 1. When the Idle screen displays, press the Menu soft key.
- Highlight Address Book, press the Select soft key or the x key.
- 3. Scroll to **Group** by pressing the **Up** or **Down** key and press the **Select** soft key **or** the \times key.
- Scroll through the group list by pressing the Up or Down navigation key.
- When the group you want to edit highlights, press the Options soft key. The following options are available:
- View: allow you to view all contacts listed under the group.

- Add: allows you to add a new group.
- Edit: allows you to change the name of the group, an Alert, and assign a graphic ID.

Use the **Left** or **Right** navigation keys update text.

Use the **Up** or **Down** navigation keys to select the Caller ID and Ringtone options. Press the \aleph key to access the available options.

- Send Message: allows you to create a message for the selected address book entry.
- Delete: allows you to delete the entry you have selected. Press Yes to confirm delete action, or No to cancel.
 - When you are finished, press the key to return to Idle mode.

Deleting a Caller Group

- 1. When the Idle screen displays, press the **Menu** soft key.
- Highlight Address Book, press the Select soft key or the key.
- Scroll to Group by pressing the Up or Down key and press the Select soft key or the key.
- Press the Option soft key, select Delete and press Select soft key or the key. The Delete sub menu display.
- 5. Select from the following options:
- Selected: deletes selected Group.
- All: deletes all Groups listed.
 - 6. Select an option and press the Select soft key.
 - 7. Press the Yes soft key to confirm deletion.

When you are finished, press the key to return to Idle mode

Speed Dial

Speed Dialing

Once you have stored phone numbers from your Address book list, you can set up to 8-speed dial entries and then dial them easily whenever you want, simply by pressing the associated numeric key.

In Idle mode, to speed dial the numbers assigned to keys(2 to 9), press and hold the appropriate key.

Setting Up Speed Dial Entries

- 1. When the Idle screen displays, press the **Menu** soft key.
- Highlight Address Book, press the Select soft key or the key.
- Scroll to Speed Dial by pressing the Up or Down key, press the Select soft key or the key.
- Select the key to which you wish to assign the speeddialing number, from the 2 to 9 keys, and press the Options soft key or the key.

Note: Memory location 1 is reserved for your Voice mail server number.

- 5. Choose from the following options:
- Add: allows you to add from the Contact List or FDN List.
- Remove: allows you to remove a speed dial entry.
 - Select Add from the Speed Dial options menu and press the Select soft key or press the key.

- Select the entry you would like to add and press the Select soft key or the key.
- 8. The entry is saved and the name displays in the Speed Dial memory location.

Changing a Number Assigned to a Key

- 1. When the Idle screen displays, press the **Menu** soft key.
- Highlight Address Book, press the Select soft key or the key.
- Scroll to Speed Dial by pressing the Up or Down key, press the Select soft key or the key.
- **4.** Select the memory location you would like to change.
- Press the Options soft key, select Change and press the Select soft key or the key.
- Use the navigation keys to select the new speed dial entry to assign and press the Select soft key or the key.
- When you are finished, press the key to return to Idle mode.

Deleting Speed Dial Entries

- 1. When the Idle screen displays, press the Menu soft key.
- Highlight Address Book, press the Select soft key or the key.
- Scroll to Speed Dial by pressing the Up or Down
 Navigation key, press the Select soft key or the

 [×]
 [×]
 key.
- 4. Select the number assigned key you want to remove.
- Press the Options soft key or the key, select Remove and press the Select soft key or the key.

- 6. Press the Yes soft key to confirm removal.
- When you are finished, press the key to return to Idle mode.

My Name Card

The Name Card option is your contact information. You can attach your Name Card to a text, multimedia, email or Bluetooth device. To create your name card, use the following steps:

- 1. When the Idle screen displays, press the Menu soft key.
- Highlight Address Book, press the Select soft key or the key.
- Scroll to My Name Card by pressing the Up or Down Navigation key, press the Select soft key or the key.
- The My Name Card screen displays. Enter your contact information.
- **5.** Press the **Save** soft key or the \times key.
- 6. Press the Options soft key to access the following options:
- Edit: allows you to edit the my name card entry.
- Send Via: allows you to send your name card in a text message, a multimedia message, an email message, or to a Bluetooth device.
- Exchange Name Card: allows you to search for Bluetooth devices and if desired, to send the My Name Card information.
- Remove: deletes the My Name Card entry.
 - When you are finished, press the key to return to Idle mode.

Finding My Own Phone Number

This function is a memory aid, which you can use to check your own phone number if you need to do so.

You can assign a name to each of your own phone numbers registered on your SIM card. You can also edit the names and numbers. Any changes made here do not in any affect the actual subscriber numbers on your SIM card.

- 1. When the Idle screen displays, press the **Menu** soft key.
- Highlight Address Book, press the Select soft key or the key.
- Select Own Number by pressing the Up or Down key and press the Select soft key or the key.
- Highlight Voice Line1, your mobile number displays in a pop up.
- **5.** Enter additional numbers in the 2, 3, and 4 fields.
- 6. Press the X key to Save.

Management

Default Saving

The Default Saving option allows you turn on or turn off the auto-save or save prompt for your Phone and SIM entries. To access this function, use the following steps:

- 1. When the Idle screen displays, press the Menu soft key.
- Highlight Address Book, press the Select soft key or the key.
- 3. Select Management by pressing the Up or Down key and press the Select soft key or the × key.

- 4. Select **Default Saving** and press the key. Select from the following options:
- Phone: saves all contact entry information to the phone.
- SIM: saves all contact entry information to the SIM card.
- Ask on Saving: prompts you to save contact information to Phone or SIM.

Copy All to Phone

You can copy all SIM entries to the Phone using the Copy All to Phone option. When you copy entries to the phone, duplicate entries are created.

Note: Options are available for phone entries that are not available when stored to the SIM card. For details see "Storing a Number in the Phone's Memory" on page 63.

Deleting all of the Address Book Entries

You can delete all your entries from your phone's memory, your SIM card, or both.

- 1. When the Idle screen displays, press the Menu soft key.
- Highlight Address Book, press the Select soft key or the key.
- Scroll to Management by pressing the Up or Down Navigation key and press the Select soft key or the key.
- Highlight Delete All and press the Select soft key or the key.
- Highlight the memory location you want to empty and press the key.

You can remove the check mark by pressing the X key.

- **6.** Press the **Delete** soft key to delete the entries in the selected memory location.
- Enter your phones password and press the **OK** soft key or the key.
- When the confirmation message appears, press the Yes soft key or the key to confirm deletion.
 Press the No soft key to cancel deletion.
- When you are finished, press the key to return to Idle mode.

Checking the Memory Status

You can check how many names and numbers are stored in the Address book, in both SIM card and the phone memory. You can also see the capacity of both memories.

- 1. When the Idle screen displays, press the **Menu** soft key.
- Highlight Address Book, press the Select soft key or the key.
- Scroll to Management by pressing the Up or Down Navigation key and press the Select soft key or the key.
- Select Memory Status by pressing the Up or Down
 Navigation key and press the Select soft key or the key.
- When you are finished viewing your phone's **Memory** Status, press the key to return to Idle mode

Using the Service Dialing Numbers

You can view the list of Service Dialing Numbers (SDN) assigned by your service provider. These numbers

include emergency numbers, customer service numbers and directory enquiries.

- 1. When the Idle screen displays, press the **Menu** soft key.
- 2. Highlight **Address Book**, press the **Select** soft key or the **X** key.
- Select Service Number, by pressing the Up or Down Navigation key and press the Select soft key or the key.
- 4. Scroll through the numbers by using the **Up** or **Down** Navigation key.
- **5.** To dial the number displayed, press the \to key.

Note: This menu is available only when your SIM card supports Service Dialing Numbers.

Section 7: Messaging

Topics Covered

- Types of Messages
- Using Instant Messenger (IM)
- Creating and Sending New Messages
- · Retrieving New Messages
- · Viewing Messages
- . Manage Your Own Message Folders
- . Using Message Options
- Using Message Templates
- Chat
- · Deleting Messages
- Settings
- . Memory Status

This section allows you to send or receive different types of messages. It also includes the features and functionality associated with messaging.

Types of Messages

Your phone provides the following message types:

- IM Messages
- Text Messages
- Multimedia Messages
- Email Messages

Using Instant Messenger (IM)

The Instant Messaging function allows you to send and receive instant messages using AIM, ICQ and Yahoo communities. You must first create a default community account before accessing it on your phone. To access your default community session settings, use the following steps:

Default Community Settings

- 1. When the Idle screen displays, press the Menu soft key.
- Highlight Messaging, and press the Select soft key or the × key.
- Select Settings and press the Select soft key or the x key.
- Select IM and press the Select soft key or the X key.
- Select **Default Community** and press the **Select** soft key or the key. This is the service that will load when you press the **IM** soft key.
- Press the Select soft key or the X key to save your selection.

Using IM

1. When the Idle screen displays, press the IM soft key.

Creating and Sending New Messages

Text Messages

Short Message Service (SMS) allows you to send and receive short text messages to and from other mobile phones. In addition, your phone supports the Enhanced Messaging Service (EMS), which enables you to include simple pictures, melodies, and animated images in your messages. To use this feature, you must subscribe to your service provider's message service.

The Message icon () displays when you have received new text messages. When the memory is full, an error message displays and you cannot receive any new messages. Use the Delete option in each message box to delete obsolete messages.

- In Idle mode, press the Menu soft key to access Menu mode.
- Select Messaging and press the Select soft key or the × key. Using the Up or Down Navigation key, highlight Create New Message and press the Select soft key or the × key.
- Highlight Text Message and press the Select soft key or the key. The New screen appears.
- 4. Create your message.
- **5.** When you have finished writing your message, press the **Options** soft key. Choose from the following options:
- Send Message: allows you to send the message.

- Insert: allows you to insert Text Templates, Address Book, or Favorites.
 - The Text template allows you to apply one of the preset message templates to the text. Select one of the 10 items stored in the Text messages template menu.
 - Address Book allows you to add phone numbers to your message.
 - Favorites allows you to add internet addresses to your message.
- Add MEdia: allows you to add pictures, animation, or melody to your message.
 - Add Picture: allows you to add a picture to your message.
 - Add Animation: allows you to add an animation to your message. Select between Emotions or My Animations.
 - Add Melody: allows you to add a melody to your message.
 Select between Preset Melodies and My Melodies.
- Attach: allows you to attach a Name Card, Schedule, Anniversary, Memo or Task.
- Save Message to: save the message in the Drafts folder or a folder you have created in the My Folder option.
- Language Select: allows you to set the language to English, French, or Spanish.
- Text Style: allows you to format the style of the text. For the
 Text Size attribute, select Normal, Large, Small. For the Text
 Mode attribute, select Normal, Underline, or Strikethrough. The
 options Bold and Italic are set by using the key to place a
 checkmark by them.
- Input Method: allows you select the text input method. For example, (T9 ab, T9 Ab, T9 AB, ab, Ab, AB, Numeric, Symbols)

- Enter a destination number. If you want to send the message to multiple destinations, press the **Down** Navigation key after entering a number and repeat this step.
- 8. When you have finished entering destination numbers, press the **Options** soft key. The following options display:
- Send: allows you to send the message.
- Recent Recipient: allows you to view a list of previous recipients destination numbers.
- Add Address Book: allows you to add recipients to your Address Book.
- Add Group: allows you to create and add a new group.
- Save to: save the message in the Drafts folder or a folder you have created in the My Folder option.
- Delete Destination: allows you to delete the destination number.
- Select Send and press the Select soft key or the x key to send message.

Note: When you write a text message, the phone automatically splits it into several messages if your message exceeds the maximum number of characters allowed for sending. The number of split messages to be sent is shown each time your message is split. Depending on your service provider, the maximum number of characters may vary.

Multimedia Messages

1. In Idle mode, press the ${\bf Menu}$ soft key to access ${\bf Menu}$

mode.

- Select Messaging and press the Select soft key or the key. Using the Up or Down Navigation key, highlight Create New Message and press the Select soft key or the key.
- Highlight Multimedia Message and press the Select soft key or the X key.
- 4. Using the Up or Down Navigation key, highlight a message content option and press the key.
 Alternatively highlight the message content option, press the Options soft key. The following options display:

Subject

- Add: allows you to enter subject text.
- Preview: allows you to preview your messages before sending.
- Send: allows you to send the message
- Save to: saves the message to Drafts folder or a folder you have created in the My Folder option.
- Settings: allows you to select a Delivery Report, Read Reply, Priority, Expiry Date, and Delivery Time.
- Add Page: allows you to add additional pages to your message.
- Delete Page: deletes a page from your message.
- Edit Page: allows you to edit selected page.
- Attach: allows you to attach a Name Card, a Schedule, an Anniversary, a Memo or Task to your message.
- 5. Select Add, press the Select soft key or the 💢 key.
- 6. Enter the subject text. When you have finished entering the subject, press the **Options** soft key. Choose from the following options:
 - Save: allows you to save subject.

Section 7

- Insert: allows you to add a message text from the Templates folder, an entry from the Address Book, or a URL address in the Favorites folder.
- Save to: save the message in the Drafts folder or a folder you have created in the My Folder option.
- Language Select: allows you to change the language to be used in input mode.
- Input Method: allows to select text input mode.
- Using the Up or Down Navigation key, highlight a message content option and press the key.

Alternatively highlight the message content option, press the **Options** soft key. The following options display:

Graphics and Videos

- Add Graphics: allows you to add Downloaded Graphics and graphics saved in your Favorite Graphics folder.
- Add Video: allows you to add Downloaded Videos and videos saved in your Favorite Videos folder.
- Preview: allows you to preview the message before sending.
- Send: allows you to send the message
- Save to: saves the message to Drafts folder or a folder you have created in the My Folder option.
- Settings: allows you to select a Delivery Report, Read Reply, Priority, Expiry Date, and Delivery Time.
- Add Page: allows you to additional pages to your message.
- Delete Page: deletes a page from your message.
- Edit Page: allows you to edit selected page.
- Attach: allows you to attach a Name Card, a Schedule, an Anniversary, a Memo or Task to your message.

Audio

Section 7

- Add Audio: allows you to add recorded, downloaded or audio saved in your Favorite Audio folder.
- Preview: allows you to preview the message before sending.
- Send: allows you to send the message
- Save to: saves the message to Drafts folder or a folder you have created in the My Folder option.
- Settings: allows you to select a Delivery Report, Read Reply, Priority, Expiry Date, and Delivery Time.
- Add Page: allows you to additional pages to your message.
- Delete Page: deletes a page from your message.
- Edit Page: allows you to edit selected page.
- Attach: allows you to attach a Name Card, a Schedule, an Anniversary, a Memo or Task to your message.

Message

- Add: allows you to enter message text.
- Preview: allows you to preview your messages before sending.
- Send: allows you to send the message
- Save to: saves the message to Drafts folder or a folder you have created in the My Folder option.
- Settings: allows you to select a Delivery Report, Read Reply, Priority, Expiry Date, and Delivery Time.
- Add Page: allows you to additional pages to your message.
- Delete Page: deletes a page from your message.
- Edit Page: allows you to edit selected page.
- Attach: allows you to attach a Name Card, a Schedule, an Anniversary, a Memo or Task to your message.

When you have finished writing the message, press the **Options** soft key. Choose from the following options:

• Save: allows you to save the text message you entered.

- Insert: allows you to add a message text from the Templates folder, an entry from the Address Book, or a URL address in the Favorites folder.
- Save to: save the message in the Drafts folder or a folder you have created in the My Folder option.
- Language Select: allows you to change the language to be used in input mode.
- Input Method: allows to select text input mode.
- When you have finished creating the messages, press the Options soft key and choose Send.
- Manually enter a number or press the Options soft key and select Add Address Book, and press the Select soft key or the key.

To select a number from your Address Book highlight the recipient and press the **Select** soft key or the \times key.

10. When you have finished entering destination numbers, press the × key.

Alternatively, press the **Options** soft key, select **Send** and press the **Select** soft key.

Email

- In Idle mode, press the Menu soft key to access Menu mode.
- Select Messaging and press the Select soft key or the X. Highlight Create New Message and press the Select soft key or the X key.
- Highlight Email and press the Select soft key or the key.
- Highlight Subject, press the Options soft key, select Add and press the Select soft key or the X key.

Section

ection 7

- Enter the subject of your Email, press the Options soft key, select Save and press the Select soft key or the key.
- Highlight Message and press the key. Enter text and press the Options soft key. The following options are available:
 - Save: allows you to save the email.
 - Insert: allows you to add a message text from the Text Templates folder, an entry in Address Book, or a URL address in the Favorites folder.
 - Save to: saves the email to the Drafts folder or a folder you have created in the My Folder option.
 - Language Select: allows you to change the language (English, French, or Spanish)
 - Input Method: allows you set text entry mode.
- 7. Highlight File Attach, press the Options soft key. Choose from the following options and press the Select soft key or the × key.
 - Add Graphics: allows you to add graphic files.
 - Add Video: allows you to add video files.
 - Add Audio: allows you to add sound files.
 - Others: allows you to add other files.
 - Save and Send: saves the email to the Draft folder and also sends it to the recipient.
 - Send Only: sends the email.
 - Save to: saves the email to the Drafts folder or a folder you have created in the My Folder option.
 - Attach: allows you to attach a name card, a schedule, memos and anniversaries stored on your calendar, and task from your To Do list.

- When you have finished creating the message press the Options soft key and select Send Only.
- Enter a number or email address, or Press the Options soft key, select Add Address Book to add a number or email address from the Address Book. When the correct number or address displays press the Select soft key.
- 10. When you have finished entering destination a number or a email address, press the key.

Alternatively, press the **Options** soft key, select **Send** and press the **Select** soft key.

Retrieving New Messages

While text messages from other phones are delivered directly to your phone, Multimedia messages and Emails will be stored in the Inbox of the message server and the server will alert you to new messages. Therefore you need to retrieve new messages to your phone and read them on the phone.

Retrieving an Multimedia Message

When a new Multimedia message comes in, the display shows the Multimedia Message icon (上) and a text notification along with the sender's number.

Press the View soft key or the X key to view brief information about the message, such as the sender's number, the message size, and the subject.
 If you want to view the message later in the Inbox, press the Exit soft key.

tion 7

- Press the Options soft key or the X key to access the following options:
 - Reply via Text Message: allows you to reply to the message.
 - Reply via Multimedia Message to: allows you to reply to the message with a multimedia message. Choose to reply to the Sender or All.
 - Forward: allows you to forward the message to another person.
 - Delete: deletes the message.
 - Extract Address: allows you to move the address to the contacts list.
 - Save MEdia: saves to the audio and/or video to the My MEdia folder. Audio will save to audio folder, graphic will save to graphic folder and video will save to video folder.
 - Protection: locks the message to keep it from being deleted or unlocks the message.
 - Properties: shows you detailed information about the message.
- 3. Select View.

Your phone retrieves the message contents from the server and displays it.

- To scroll through the message, press the Up or Down key.
- **5.** When you have finished, press the \checkmark key.

Retrieving an Email

When a new Email comes in, the display shows the Email icon () and a text notification.

Press the View soft key or the key to view Email information

Occupie.

- Press the Options soft key and select Retrieve. Your phone retrieves the new Emails from the server and displays them on the Inbox list.
- To read an Email, select it on the list. for details, see "Email" on page 85.
- **4.** When you have finished, press the **6** key.

Viewing Messages

The My Messages screen provides 6 message folders. To access the Message folders, use the following steps:

- In Idle mode, press the Menu soft key to access Menu mode.
- Select Messaging and press the Select soft key or the X. Highlight My Messages and press the Select soft key or the X key.
- Press the corresponding number to access the message folders.
 - Inbox: stores incoming SMS, Multimedia, CB, and WAP message
 - Email Inbox: stores incoming Emails.
 - Sent: stores the messages your phone successfully have sent.
 - Outbox: stores the messages and Emails your phone is attempting to send temporarily.
 - Drafts: stores the messages and Emails you have saved without sending or tried to send.
 - My Folders: allows you to create a folder that is used to store messages. You can create up to 5 message folders to manage your messages and Emails.

Viewing a Message

- In Idle mode, press the Menu soft key and highlight Messaging. Press the Select soft key or the X key.
- Highlight My Messages and press the Select soft key or the x key.
- Highlight Inbox and press the Select soft key. The message list opens.

The icons on the left of the number indicates the message type

indicates SMS

La : indicates Multimedia.

Indicates Email

The icons on the left of the message subject indicate the memory location and the lock status.

From the message list, you can access the following options by pressing the **Options** soft key.

- View: opens the currently selected message.
- Delete: deletes the currently selected message or all messages in the Inbox.
- Move to My Folder: allows you to move the message to one of the folders you have defined.
- Sort by: allows you to sort messages by predefined criterion.
- Protection: locks the message to keep it from being deleted or unlocks the message.
- Select a message on the list. The message content displays.

- Press the Up or Down key to scroll through the message screen. For an Multimedia message, press the Left or Down key to scroll to other pages, if the message has more than one message.
- **6.** When you have finished, press the **6** key.

Managing Your Own Message Folders

You can create up to 5 message folders to store messages separately from the default message folders.

Creating a Message Folder

- In Idle mode, press the Menu soft key to access Menu mode.
- Highlight Messaging and press the Select soft key or the × key.
- Highlight My Messages and press the Select soft key or the key.
- 4. Highlight My Folders and press the Select soft key or the x key. A pop-up message "Crate Folder?" displays.
- Press the Yes soft key to create a new folder, or the No soft key to return to the previous menu.
- 6. If you selected **Yes**, enter the new folder name and press the **OK** soft key or the ⋉ key.
- 7. When you have finished, press the \(\sqrt{key}. \)

Moving a Message to a Message Folder

- In Idle mode, press the Menu soft key to access Menu mode.
- Select Messaging and press the Select soft key or the key.

- Highlight My Messages and press the Select soft key or the key.
- Select Inbox and press the Select soft key or the key.
- Select the message you want to move and press the Options soft key.
- Select Move to My Folders and press the Select soft key or the X key. Move to My Folders sub menu displays.
- Select one of the folders you have defined and press the Select soft key or the key. The message is moved to the folder.
- 8. When you have finished, press the 6 key.

Renaming a Message Folder

- In Idle mode, press the Menu soft key to access Menu mode.
- Select Messaging and press the Select soft key or the × key. Using the Up or Down Navigation key highlight My Messages and press the Select soft key or the × key.
- 3. Select My Folders. The folder list displays.
- 4. Scroll to the folder you want to rename and press the Options soft key, select Rename Folder and press the Select soft key or the × key.
- 5. Clear the current name and enter a new name.
- **6.** Press the **0K** soft key or the × key.
- 7. When you have finished, press the \(\sqrt{key}. \)

- In Idle mode, press the Menu soft key to access Menu mode.
- Select Messaging and press the Select soft key or the key. Using the Up or Down Navigation key highlight My Messages and press the Select soft key or the key.
- 3. Select My Folders. The folder list displays.
- 4. Scroll to the folder you want to delete.
- 5. Press the **Options** soft key and select **Delete**.
- Press the **Yes** soft key or the × key to confirm the deletion.
- 7. When you have finished, press the 6 key.

Using Message Options

While viewing the content of a message, press the **Options** soft key to access the following options:

Options for SMS Messages

- Reply: allows you to reply to the message via Text message.
- Forward: allows you to forward the message.
- **Delete**: deletes the message.
- Move to Phone/Move to SIM: If a message is stored in the SIM card, it is saved to the phone's memory. If a message is stored in the phone's memory it is saved to the SIM card.
- Extract Address: allows you to save the recipient or sender's number and URL, Email addresses or phone numbers from the message text.
- Save Media/Attach: allows you to save media items, such as sounds or images, from the message into your phone's memory. You can then use the items when writing a message.

Section 7

- Note, their must a media file attached to the message for this option to be available.
- Protection: allows you to lock the message, keeping it from being deleted. Also, use to unlock the message.

Options for Multimedia Messages

- Reply via Text Message: allows you to reply to the message via Text message.
- Reply via Multimedia Message: allows you to reply to the message via Multimedia message. Choose Sender (replies to sender only) or All (replies to all contacts on the message).
- Forward: allows you to forward the message to other Email addresses or phone numbers.
- Delete: deletes the message.
- Extract Address: allows you to save the recipient or sender's number and URL, Email addresses or phone numbers from the message text.
- Save MEdia: allows you to save media items, such as sounds or images, from the message into your phone's memory. You can then use the items when writing a message. Note, their must a media file attached to the message for this option to be available.
- Protection: allows you to lock the message, keeping it from being deleted. Also, use to unlock the message.
- Properties: provides the following information: Subject, From, Message Size, Transaction ID, Msg Class, MMS Version, To, Priority, and Date.

Options for Email Messages

- Reply to: allows you to reply to Sender or All.
- Forward: allows you to forward the message to other Email addresses or phone numbers.
- Delete: deletes the message.

Section 7

Section /

- Add to Block List: allows you to save email address or email subject for blocking the Emails.
- Extract Address: allows you to save the recipient or sender's number and URL, Email addresses or phone numbers from the message text.
- Save Media: allows you to save media items, such as sounds or images, from the message into your phone's memory. You can then use the items when writing a message. Note, their must a media file attached to the message for this option to be available.
- Protection: allows you to lock the message, keeping it from being deleted. Also, use to unlock the message.
- Properties: allows you to see an selected Email's subject, sender, size, attachments, time and so on.

Using Message Templates

Your phone has message templates to allow you to retrieve them when creating a message. You can change the templates as your preferences or send a message immediately.

- In Idle mode, press the Menu soft key to access Menu mode
- Select Messaging and press the Select soft key or the key. Highlight Templates and press the Select soft key or the key.
- 3. Select a template and press the **Options** soft key to access the following options:
 - Edit: allows you to change the template.
 - Send Message: allows you to send an SMS message using the template.
 - Delete: deletes the template.

Section 7

- Add New: allows you to add a frequently used message to the template list.
- **4.** When you have finished, press the **6** key.

Chat

Chat allows logged-in users to have a typed, real-time, online conversation. Users may send private (one-to-one) messages.

- In Idle mode, press the Menu soft key to access Menu mode.
- Select Messaging and press the Select soft key or the key. Using the Up or Down Navigation key highlight Chat and press the Select soft key or the key.
- 3. You are connected to Chat.

Deleting Messages

You can delete the messages in each message folder individually or all at one time. You can also delete all of your messages at one time.

- In Idle mode, press the Menu soft key to access Menu mode.
- Select Messaging and press the Select soft key or the key. Using the Up or Down Navigation key highlight Delete All and press the Select soft key or the key.
- Select the message folder you want to empty.
 To delete all of the messages in all folders, select All Messages.
- 4. Press the Delete soft key.

Pection /

- Press the **Yes** soft key or the × key to confirm the deletion.
- **6.** When you have finished, press the **6** key.

Deleting Individual Messages

- In Idle mode, press the Menu soft key to access Menu mode
- Select Messaging and press the Select soft key or the key. Using the Up or Down Navigation key highlight My Messages and press the Select soft key or the key.
- Highlight Inbox and press the Select soft key or the key.
- Select an individual message you want to delete and press the **Options** soft key, select **Delete** and press the **Select** soft key or the key.
- Select Selected and press the Select soft key or the key.
- **6.** Press the **Yes** soft key or the X key to confirm the deletion.
- 7. When you have finished, press the 6 key.

Settings

You can set up various options for using messaging services.

- In Idle mode, press the Menu soft key to access Menu mode.
- 2. Select Messaging and highlight Settings. Press the Select soft key or the \times key.

Select the type of messages for which you want to change. Press the Select soft key or the X key.

IМ

The following options are available:

- Default Community: allows you to select the default community.
- Community Settings: allows you to set the Sounds, Sort by, Auto Sign On, and Security options
- Block List: Blocking messages form users on your block list.
 You can add or remove users to or from your block list.

Text Message

The following options are available:

- Send Settings: allows you to set the following options:
 - Reply Path (SIM Dependent): allows the recipient of your message to send you a reply through your message center, if your network supports this service.
 - Delivery Report (SIM Dependent): allows you to activate or deactivate the report function. When this function is activated, the network informs you whether or not your message has been delivered.
 - Bearer Selection: allows you to select either GSM or GPRS Preferred, depending on your network.
- Current Profile: allows you to select an option for sending a text message. Choose from the following options:

Note: When sending an SMS message to an email, you must first change the Current Profile to Email Settings.

- SMS Settings
- Email Settings

- Empty
- Text Message Profile: allows you to set the options for sending text messages. Choose from the following options:
 - SMS Settings
 - Email Settings
 - Empty

Multimedia Message

The following options are available:

- Send Settings:
 - Delivery Report: when this option is enabled, the network informs you whether or not your message has been delivered.
 - Read Reply: when this option is enabled, your phone sends a request for a reply along with your message to the recipient.
 - Priority: you can select the priority level of your messages.
 - Expiry Date: you can select the length of time your messages are stored in the message center after they are sent.
 - Delivery Time: you can set a time delay before the phone sends your messages.
- Receive Settings: you can specify the category of messages you want to retrieve. Allows you to set the following:
 - Anonymous Reject: rejects messages with a category of anonymous.
 - Advert Allowed: allows messages with a category of advertisement.
 - Information Allowed: allows messages with the category of information.
 - Report Allowed: allows messages with a report.
 - Auto Download: automatically downloads the message from the server.

ction 7

 Profile: you can select a connection profile to be used for sending and receiving Multimedia messages.

Email

The following options are available:

Send Settings

- Send Copy to Self: automatically sends a copy to yourself when sending to another email.
- Delivery Confirm: notifies you that the email has been delivered.
- Read Confirm: notifies you that the email has been read by a recipient.
- Reply Address: provides the sender's address in the sent email.
- Priority: sets the default priority. Choose from Normal, High, or Low.
- Include Signature: Includes the sender's signature.

Receive Settings:

- Check Interval: allows you to select how often the phone checks the servers for incoming messages.
- Read Reply: sets the read reply default setting. Choose from Yes to All, Announce, or No.
- Retrieve Option: sets the default retrieve option. Choose from Headers Only, or Normal.
- Leave a Copy of Messages on the Server: sets the default to leave a copy of the message on the server.
- Block List: you can set up the mail filter to block spam mails.
 You can enter Email address or subject.
- Email Account: you can configure up to 10 Email accounts using different service providers. The last account you accessed is automatically activated for sending or receiving Email messages.
 - Current Account

- Account Settings
- Email Profile: you can select a connection profile to be used for sending and receiving Emails.

Push Message

The following options are available:

- Receive: you can select whether the phone receive or reject push-messages from the WAP server. Choose from Never, Always, or SMS-C Specific.
- Service Center: enter a service center number to receive SMS messages.

Broadcast

The following options are available:

- Receive: allows you to enable or disable the reception of broadcast messages.
- Channel List: allows you to indicate the channels from which you wish to receive broadcast messages. The following options are available:
 - Save: use to save the channel for future use.
 - Add Channel: use to enter the ID and title for a new channel.
 - Delete: use to remove a channel from the list.
 - Edit: use to change the ID and title of an existing channel.
- Language: allows you to select your preferred language in which to display cell broadcast messages.

Please contact your service provider for further details.

Memory Status

You can check the amount of the memory being used and the memory remaining for multimedia messages.

The display shows the total space including the used and free space. You can also view how much space is currently occupied by each message box.

Section 8: Changing Your Settings

Topics Covered

- · Time & Date Settings
- · Phone Settings
- · Display Settings
- · Sound Settings
- · Network Services Settings
- · Bluetooth Settings
- · Security Settings
- · Connection Settings
- · Voice Command Settings
- · Reset Settings

This section explains the sound and phone settings for your phone. It includes display settings, security settings, and extra settings associated with your phone.

Time & Date

This menu allows you to change the current time and date displayed. You can also find out what time it is in another part of the world.

Note: Before setting the time, you must specify your time zone in the **World time** menu. See "World Time" on page 142.

- In Idle mode, press the Menu soft key to access Menu mode.
- Select Settings and press the Select soft key or the key.
- Select Time & Date and press the Select soft key or the key.

The following options are available. Use the **Down** Navigation key to scroll to and set options:

- Set Time: allows you to enter the current time using your keypad.
- AM/PM: use the Left or Right Navigation key to select AM or PM.
- Time Format: allows you to change the time format to 12 hours or 24 hours. Use the Left or Right Navigation key to select Time Format.
- Set Date: allows you to enter the current date using your keypad.
- Starting Day of Calendar: allows you to set the starting day of your calendar. Select Start with Sunday or Start with Monday.
- Auto Update: allows you to receive time information from your service provider's network. Use the Left or Right Navigation key to set Auto UpDate.

- Off: you need to manually set the time and date according to the current time zone using the Set time menu.
- On: the phone automatically updates the time and date according to the current time zone using the network service.
- Confirm first: the phone asks for a confirmation before the update.
- Press the Save soft key or the X to save your Time & Date settings.

Note: Automatic updates of time and date does not change the time you have set for alarm settings or calendar memos.

Phone Settings

To customize the settings of your phone use the following steps:

- In Idle mode, press the Menu soft key to access Menu mode.
- Select Settings and press the Select soft key or the key.
- 3. Using the Up or Down Navigation key highlight Phone Settings and press the Select soft key or the key. The following options are available:

Language

You can select a display language. When the language option is set to **Automatic**, the language is automatically selected according to the language of the SIM card used.

Depending on your country, service provider, or the software version of the phone, the Automatic option may not display.

Greeting Message

This menu allows you to set a greeting to be displayed briefly when the phone is switched on.

For details about entering characters, see "Section 5: Entering Text" on page 47.

Short Cut

Only in Idle mode, Navigation keys can be used as shortcut keys. They allow you to access specific menus directly.

To assign a shortcut to a key:

- 1. From the Phone Settings menu, select Short Cut.
- 2. Using the Navigation key, highlight the Navigation key to be used as a shortcut key and press the X.
- Select the menu to be assigned to the key and press the Select soft key. An icon associated with your selection will display.

Note: To deactivate a shortcut key, press the Options soft key and select Remove or Remove All

Extra Settings

You can turn the automatic redialing or answering features on or off.

- To turn a feature on, press the key. A check mark displays in front of the option.
- To turn a feature off, press the x key. The check mark no longer displays.
- 3. Press the Save soft key to save changes.

The following options are available:

Note: The interval between call attempts varies.

- Auto redial: when this option is checked, the phone makes up to ten attempts to redial a phone number after an unsuccessful call.
- Open to Answer: when this option is checked, you can simply open the phone to answer a call. When it is unchecked, you must open the phone and press a key to answer a call, depending on the setting of the Anykey answer option. See below.
- Anykey answer: when this option is checked, you can answer an incoming call by pressing any key, except the key or the Reject soft key. To reject the call, press the key or the Reject soft key. When this option is unchecked, you must press the key or Accept soft key to answer a call.
- Side Keypad Lock: locks the sides key when in the folder is closed.

TTY Settings*

TTY (also known as a TDD or Text Telephone) is a telecommunications device that allows people who are deaf or hard of hearing, or who have speech or language disabilities, to communicate via a telephone.

Note: The TTY option is viewable only when inserting the TTY Adapter.

Use the following steps to access the TTY settings:

- In Idle mode, press the Menu soft key to access Menu mode.
- Select Settings and highlight Phone Settings. Press the Select soft key or the key. Highlight TTY and press the Select soft key or the key.

Section 8

3. Enter 4-T-T-Y or (4889) in the password field and press the OK soft key.

The following options are available:

- Enable: CTM is active and TTY is available for use.
- Disable: CTM is not available for use.

For additional technical support you may access the following website or call 1-888-987-4357.

http://www.samsungtelecom.com/contact_us/accessibility.asp

Display Settings

In this menu, you can change various settings for the display or backlight.

Wallpaper

This menu allows you to change the background image or the color of the text to be displayed in Idle mode.

The following options are available:

- Shop Graphics: allows you access WAP browser to download new graphics.
- Wallpaper List: allows you to select from a list of Default Wallpapers, Downloaded Graphics and Favorite Graphics.

Highlight **Wallpaper List** and press the key. Select a wallpaper option and press the **Select** soft key or the key. Select the wallpaper you would like to apply. Press the **Options** soft key and highlight **Select** and press the key.

Alternatively, select **View** to display the wallpaper in the display. Use the **Left** or **Right** Navigation key to scroll through Wallpaper List. Press the **Select** soft key to apply selected wallpaper.

- Text Position: allows you to select the position of the text displayed in Idle mode. Press the Left or Right Navigation keys to make your selection.
- Text Mode: allows you to select a text format. Choose Normal, Outline, or Shadow. Press the Left or Right Navigation keys to make your selection.
- Text Color: allows you to select the color of the text to be displayed on the Idle screen. Press the Left or Right Navigation keys to make your selection.
- Graphic Logo: allows you to display your service provider's logo instead of its' name. Press the Left or Right Navigation keys to make your selection.

Off: the service provider's name displays in the Idle mode.

On: the service provider's logo stored in your phone displays in Idle mode; if no logo has been stored, the service provider's name displays.

Press the **Save** soft key or the \times key to save changes.

Skin

You can select the color of the menus displayed. You can choose from pattern 1 - 4.

LCD Brightness

You can adjust the display brightness for the Main LCD and the Front LCD to see it better in different lighting conditions.

Press the **Left** or **Right** Navigation key or press the **Volume** keys to adjust the brightness.

Contrast

Press the **Left** or **Right** Navigation key to adjust the Main LCD and Front LCD contrast. Press OK to accept changes.

Back Light

In this menu, you can select the length of time for the Main LCD backlight and the Main LCD Dim.

Main LCD On: Settings available are: 15 seconds, 30 seconds, 1 minute, 3 minutes, and 10 minutes.

Main LCD Dim: Settings available are: 15 seconds, 30 seconds, 1 minute, 3 minutes, and Off.

Dialing Display

In this menu, you can select the dialing font color. Choose **Rainbow** or **Basic**.

Service Light

The Service LED, located on the front of your phone serves the following functions. See "Front View of Your Phone" on page 17.

Press the **Up** or **Down** Navigation key, highlight **Off** or **On**.

Press the **Select** soft key or the \times key to save changes.

Sound Settings

You can customize various sound settings.

Incoming Call

This menu allows you to make a selection from the following categories:

- Shop RingTone: allows you to access the internet to shop for a new ringtone.
- RingTone: allows you to select from the preloaded ringtones.

- RingVolume: allows you to set the default volume for your ringer to sound when receiving an incoming call.
- Alert type: allows you to set the alert default. Choose from Melody, Vibrate, or Vibrate then Melody.

Press the \boldsymbol{Left} or \boldsymbol{Right} Navigation key to make selection

Press the **Save** soft key or the \times key to save changes.

Keypad Tone

This menu allows you to select the tone and volume when you press the keypad.

To turn off the sound, select Off.

Message Tone

This menu allows you to select how the phone informs you that a new SMS,MMS, Email or Broadcast message has been received.

For each message tone, the following options are available:

Tone: you can select a message tone.

Mode: you can select a type of message alert.

- Off: the phone does not use the SMS tone.
- Tone: the phone sounds the selected message tone.
- Vibration: the phone vibrates.

Repetition: you can select how often the phone informs you of a new message.

- Once: the phone alerts you to a new message just once at the time of its receipt.
- Every 2 min.: the phone alerts you one time to a new message every 2 minutes until you open the message.

Press the **Left** or **Right** Navigation key to make selection Press the **Save** soft key or the \times key to save changes.

Power On/Off

This menu allows you to select the melody that the phone sounds when it is switched on and off.

Press the **Up** or **Down** Navigation key to make selection Press the **Select** soft key or the \times key to save changes.

To turn off the sound, select Off.

Folder Tone

This menu allows you to select the melody that the phone sounds when the flip is being opened.

Press the **Up** or **Down** Navigation key to make selection Press the **Select** soft key or the \times key to save changes.

To turn off the sound, select Off

Quiet Mode

This menu item allows you to select what mode your phone will go in when you press and hold the 12 key. You can choose Vibration All or Silent All.

When **Vibration All** is selected your phone will only vibrate.

When **Silent All** is selected your phone will not make a sound.

Press the **Up** or **Down** Navigation key to make selection Press the **Select** soft key or the \times key to save changes

Extra Tones

You can customize additional tones for the phone.

- To turn a given tone on, press the key. A check mark displays in front of the option.
- To turn a given tone off, press the key. The check mark no longer displays in front of the option.

The following options are available:

- Error Tone: this menu allows you to choose whether or not the phone sound when you perform an improper function.
- Minute Minder: sets whether or not the phone beeps every minute during an outgoing call to keep you informed of the length of your call.
- Connection Tone: sets whether or not the phone to beep when your call is connected to the system.
- Alerts On Call: This menu allows you to choose whether or not the phone informs you when you receive a new message or when the time for an alarm comes during a call.
- Indicative Tone: sets whether or not the phone plays s tone to inform you when you have completed the function.

Network Services Settings

Call Forwarding

This network service enables incoming calls to be rerouted to the number that you specify.

Example: You may wish to forward your business calls to a colleague while you are on holiday.

To set your call forwarding options:

 From the Network Services menu screen, select Call Forwarding. Select a call forwarding option by pressing the Up or Down key and then press the Select soft key or the key.

The following options are available:

- Forward Always: all calls are forwarded.
- Busy: calls are forwarded when you are already on another call.
- No Reply: calls are forwarded when you do not answer the phone.
- Unreachable: calls are forwarded when you are not in an area covered by your service provider or when your phone is switched off.
- Cancel All: all call forwarding options are canceled.
 - Select the call type, Voice Calls or Data Calls, by pressing the Up or Down key, and then press the Select soft key or the key.
 - Using the Left or Right Navigation key select Activate.
 Select Deactivate to turn off call forwarding.
 - Scroll to Divert To, enter or change the number to be called.
 - To enter an international code, press the **0** key until the + sign displays.
 - 6. Press the Select soft key to save changes.

Call Barring (SIM Dependent)

This menu option provides the ability to set the band for your handset. Choose from GSM 850/1900, GSM 1800, or Automatic.

Call Waiting

This network service informs you when someone is trying to reach you during another call.

You can specify individual call waiting options for voice calls and/or data calls.

To set your call waiting options:

- From the Network Services menu screen, select Call Waiting.
- Select the call type, Voice or Data, to which the call waiting option is to be applied by pressing the Up or Down Navigation key and then press the Select soft key or the key.

The screen informs you whether call waiting is activated or deactivated.

Select **Cancel All** to cancel all call waiting features.

- Using the Up or Down Navigation key you can Activate or Deactivate the call waiting feature respectively.
- 4. Press the **Select** soft key to apply selection.

Network Selection (SIM Dependent)

The Network Selection feature enables you to automatically or manually select the network used when roaming outside of your home area.

Note: You can select a network other than your home network only if there is a valid roaming agreement between the two.

To indicate to automatically or manually select the network to be used when roaming:

- From the Network Services menu screen, select Network Selection.
- Press the Up or Down key until the appropriate option highlights, then press the OK soft key or the key.
 If you select Automatic, you are connected to the first available network when roaming.
 - If you select Manual, go to step 3.
- Press the Up or Down key until the network you want highlights and then press the OK soft key or the key. The phone will scan for that network and you will be connected.

Caller ID

You can prevent your phone number from being displayed on the phone of the person being called.

Note: Some networks do not allow you to change this setting.

The following options are available:

- Default: the default setting provided by the network is used.
- Hide Number: your number does not display on the other person's phone.
- Send Number: your number is sent each time you make a call.

Press the **Select** soft key to apply changes.

Closed User Group (SIM Dependent)

This network service allows incoming and outgoing calls to be restricted to a selected user group. you can create up to 10 user groups.

For details about how to create and use a closed user group, contact your service provider.

Example: A company lends SIM cards to its employees and wants to restrict outgoing calls to members of the same team.

If you select the **Closed User Group** menu, you can enter the CUG function. You can now access the following options:

Index List: lets you list, add, or delete CUG index numbers.

If there is no CUG index stored, you are prompted to add a new index when you select this option. Once you have added a CUG index, the list of current CUG indexes appears.

Add a new CUG index as advised by your service provider, or delete a group.

- Outside Access: lets you enable or disable calls to numbers other than those in the CUG. This feature depends on the nature of your CUG subscription. Please check with your service provider.
- Default Group: you may set a default CUG with your service provider. If you have done so, you can enable the Default Group option on your phone. When making a call, you are give the option of using your default CUG, instead of selecting one from the list.

Band Selection

For the phone to make and receive phone calls, it must register with an available network. Your phone can handle any of the following types of networks:

- GSM 1800
- GSM 850/1900

The country where you purchased your phone determines the default band that it uses. When you travel abroad, you must remember to change to an appropriate band.

- From the Network Services menu screen, select Band Selection.
- Select the appropriate option, and press the **OK** soft key or the key.
- When the display confirms the network band you selected, press the **Yes** soft key or the key. To cancel the selection, press the **No** soft key.

Bluetooth Settings

Bluetooth is a short-range wireless communications technology capable of exchanging information over a distance of about 30 feet without requiring a physical connection.

Unlike infrared, you don't need to line up the devices to beam information with Bluetooth. If the devices are within a range of one another, you can exchange information between them, even if they are located in different rooms.

Activation

When the Bluetooth is turned on, you can use the Bluetooth features available. When the Bluetooth is turned off, you cannot send or receive information via Bluetooth. To save battery life or in situations where Bluetooth use is prohibited, such as airline traveling, you can turn off the Bluetooth wireless technology headset.

My Devices

This menu provides a list of Bluetooth wireless technology devices discovered by your handset.

- Highlight My Devices and press the Select soft key or the key.
- To search for the Bluetooth device(s), highlight Search New Device and press the Select soft key or the key.

Connecting to a Bluetooth Device

From the Device list,

- Highlight the device and press the Select soft key or the kev.
- 2. Enter the PIN for the device.

If connecting to a Bluetooth wireless device consult your Bluetooth device user manual for your assigned PIN. If connecting to another handset, enter a user-defined four to eight digit PIN.

Note: The first time you try to pair with a handset, you and the owner of the other handset must enter the same PIN.

Once the handsets are paired, you will not need to use the PIN again.

- 3. Press the **OK** soft key or the \times key.
- If you are unable to pair with the device a popup appears in the display. Press the **Yes** soft key to retry.

My Phone's Visibility

My Phone's Visibility allows other users to see your accessibility. Select **On** for other devices to see your device, or **Off** for no visibility.

My Phone's Name

Shows the handset name. You can change the name of the handset, by pressing the we key and entering new text.

Secure Mode

Secure Mode feature enables you to restrict other Bluetooth enable devices from discovering your device.

Bluetooth Services

Actually, the Bluetooth specification is a protocol that describes how the short-range wireless technology works, whereas individual profiles describe the services supported by individual devices. Profiles reduce the chance that different devices will not work together.

Your phone supports the following services:

- Headset: the remote Bluetooth headset enables outgoing and incoming calls.
- Handsfree: enables outgoing and incoming calls.
- Serial Port: the remote Bluetooth device act as a virtual serial port.
- Dial up: enables internet access through a phone modem.
- File Transfer: enables users to transfer files from their handset to another.
- Object Push: enables the transfer of personal data (e.g. VCard, VCalendar, etc.) to other devices.

Security Settings

The Security feature enables you to restrict the use of your phone by the others and to restrict the types of calls.

Various codes and passwords are used to protect the features of your phone.

PIN Check

When the PIN Check feature is enabled, you must enter your PIN each time you switch on the phone. Consequently, any person who does not have your PIN cannot use your phone without your approval.

Note: Before disabling the PIN Check feature, you must enter your PIN.

The following options are available:

- Disable: the phone connects directly to the network when you switch it on.
- Enable: you must enter the PIN each time the phone is switched on.

Change PIN

This feature allows you to change your current PIN, provided that the PIN Check feature is enabled. You must enter the current PIN before you can specify a new one.

Once you have entered a new PIN, you are asked to confirm it by entering it again.

Phone Lock

When the Phone lock feature is enabled, the phone is locked and you must enter the 4- to 8-digit phone password each time the phone is switched on.

The password is preset to "00000000" at the factory. To change the phone password, see "Change Password" on page 122.

Once the correct password has been entered, you can use the phone until you switch it off.

The following options are available:

- Disable: you are not asked to enter the phone password when you switch on the phone.
- Enable: you are required to enter the phone password when you switch on the phone.

Change Password

The Change Password feature allows you to change your current phone password to a new one. You must enter the current password before you can specify a new one.

The password is preset to "00000000" at the factory. Once you have entered a new password, you are asked to confirm it by entering it again.

Privacy

Using this menu, you can lock your phone and its' contents. Once you have locked the contents, you must enter the phone's password to access the associated menus.

The password is preset to "00000000" at the factory.

SIM Lock

When the SIM Lock feature is enabled, your phone only works with the current SIM. You must enter the SIM lock code to unlock the SIM so you can use a different SIM card.

Once you have entered the lock code, you are asked to confirm your password. Reenter your password and press the **OK** soft key.

FDN Mode

FDN (Fixed Dial Number) mode, if supported by your SIM card, allows you to restrict your outgoing calls to a limited set of phone numbers.

The following options are available:

- Disable: you can call any number.
- Enable: you can only call phone numbers stored in Phone book.
 You must enter your PIN2. The following options are available:
 - Full length entries or wild cards can be entered in to the FDN list.
 - A full length number with a specific contact name can be entered into the FDN list.
 - Wildcard entries allow a range of numbers to be dialed with a single entry: ex. 555 – All dialed numbers that begin with 555 will be allowed. Numbers that do not match the conditions in the FDN list will be restricted. Note: Entering an asterisk (*) is not required for wild card entries.

Note: Not all SIM cards have a PIN2. If your SIM card does not, this menu does not display.

Change PIN2

The Change PIN2 feature allows you to change your current PIN2 to a new one. You must enter the current PIN2 before you can specify a new one. Once you have entered a new PIN2, you are asked to confirm it by entering it again.

Note: Not all SIM cards have a PIN2. If your SIM card does not, this menu does not display.

Connection Settings

You can customize the profiles containing the settings for connecting your phone to the network. These settings are used for the WAP browser or Instant Messenger, or sending MMS messages or emails.

Note: Your phone connects to the network by default. If you change the MMS settings without first checking with your service provider, the WAP, MMS and Email features may not work properly.

- In Idle mode, press the Menu soft key to access Menu mode.
- Select Settings and highlight Connection Settings. Press the Select soft key or the key.
- **3.** Select the profile you want to change. For each profile, the following options are available:
- Profile Name: enter a name that you wish to assign to the profile.
- Home URL: enter the address of the WAP homepage of your service provider.
- Proxy: place a check in the box to use the proxy server.
- IP Address: enter the IP address of the proxy server.
- Port: enter a port number or use default setting.
- DNS
 - DNS1: enter the primary DNS (Domain Name System) address.
 - DNS2: enter the secondary DNS address.
- Bearer: select the network bearer type for data transmission, either GPRS or GSM.

Advance Settings

- APN: enter the access point name used for the address of the network.
- Login ID: enter the user ID required to connect to the network.
- Password: enter the password required to connect to the network.

Voice Command Settings

This option provides a menu of Voice Command Settings. These settings are used for the VoiceSignal function. Use the following steps to access the VoiceCommand Settings.

- In Idle mode, press the Menu soft key to access Menu mode.
- Select Settings and highlight Voice Command Settings. Press the Select soft key or the X key.
- 3. Select from the following menu items:
- Choice Lists
- Sensitivity
- Digit Dialing
- Sound
- About

Reset Settings

You can easily reset your phone to its default settings. To reset your phone:

- In Idle mode, press the Menu soft key to access Menu mode.
- Select Settings and highlight Reset Settings. Press the Select soft key or the key.

- 3. Choose from the following:
 - All Settings
 - Phone Settings
 - Display Settings
 - Sound Settings
- 4. Press the X key to make your selection and press the Reset soft key.
- 5. At the Reset Settings? prompt, Press the Yes soft key to reset, or the No soft key to cancel.
- Enter the 4- to 8-digit password and press the OK soft key or the x key.

The password is preset to "00000000." To change this password, see "Change Password" on page 122.

Section 9: Personal Assistant

Topics Covered

- Alarm
- Calendar
- Calculator
- · Voice memo
- Converter
- Timer
- Stopwatch
- World Time

The topics covered in this section allow you to schedule appointments, view the calendar, create To-Do lists, set an alarm, and perform simple math calculations.

000001

Alarm

This feature allows you to:

- set the alarm to ring at a specific time.
- set the phone to switch on automatically and ring the alarm even if the phone is switched off.

To set the alarm:

- In Idle mode, press the Menu soft key to access the menu mode.
- Select Games & Applications and press the Select soft key or the key. Using the Up or Down Navigation key, highlight Alarm and press the Select soft key or the key. The following options display:
- Wake-up Call: the alarm rings to wake you up at the specified time.
- Alarm 1: primary alarm setting.
- Alarm 2: secondary alarm setting.
- Auto Power: the alarm rings even when the phone is turned off.
 - Select an alarm type and press the Select soft key or the key. Set the following options:
- Alarm: use the Left or Right Navigation key to turn alarm on or off.

Note: Your phone is preset to a 12-hour format. To change the time format, see "Time & Date" on page 104.

- Alarm Time: use the alphanumeric keypad enter a time for the alarm to sound.
- AM/PM: use the Left or Right Navigation key to select AM or PM.

- Repeat: use the Left or Right Navigation key to select alarm frequency.
- Alarm Tone: press the Key, select Downloads, Favorites, or Defaults alarm tones. Press the Select soft key or the key to select a tone.
 - 4. Press the Save soft key to save changes.

Note: To stop the alarm when it rings, open the phone and press any key.

Note: Press **(1) Confirm** to turn off the alarm, press **Snooze (1)** to silence the phone for 5 minutes.

Setting Auto Power Alarms

You can set the phone to ring the alarm when the time for an alarm comes, if the phone is switched off.

- In Idle mode, press the Menu soft key to access menu mode.
- Select Games & Applications and press the Select soft key or the key. Highlight Alarm and press the Select soft key or the key.
- 3. Select Auto Power.
- Using the Up or Down Navigation key, highlight On and press the Select soft key or the key to activate the Autopower feature.
 - If the menu option is set to **Off**, and the phone is switched off at the specified time, the alarm does not ring.
- 5. When you have finished, press the <a> key.

Deactivating an Alarm

- In Idle mode, press the Menu soft key to access menu mode.
- Select Games & Applications and press the Select soft key or the key. Highlight Alarm and press the Select soft key or the key.
- Select alarm type and press the Select soft key or the key.
- Alarm is highlighted, use the Left or Right Navigation key to turn alarm Off.
- 5. Press the **Save** soft key to save changes.
- **6.** When you have finished, press the *key*.

Calendar

The calendar feature allows you to view the current, past, or future months in a monthly calendar layout. While viewing the calendar, the current date is highlighted and days with a scheduled event will have the

- In Idle mode, press the Menu soft key to access menu mode.
- Select Games & Applications and press the Select soft key or the key. Highlight Calendar and press the Select soft key or the key.
- Press the Options soft key. The following options appear in the display.

View Mode

View Mode allows you to select how you want to view the calendar. Choose the following viewing options **Day View** or **Week View**.

Create

Create allows you to create the following:

Schedule

- In Idle mode, press the Menu soft key to access menu mode.
- Select Games & Applications and press the Select soft key or the key. Highlight Calendar and press the Select soft key or the key.

The calendar displays with today date highlighted.

3. Scroll to a date on the calendar by pressing the Navigation keys and press the X key.

Alternatively press the **Options** soft key and select **Go To**, press the **Select** soft key, or the **Right** Navigation key or the \times key and select **Date**.

Press the **Select** soft key or the \times key and manually enter a specific date and press the **OK** soft key.

- Press the Options soft key and select Create, press the Select soft key, or the Right Navigation key or the key and select Schedule.
- 5. Press the **Select** soft key or the \times key an empty schedule screen displays.
- **6.** Enter the following information:
- Subject: enter the Subject text and press the Down Navigation key.
- Details: enter the Details of your message and press the Down Navigation key
- Start Date: enter the Start Date using the keypad and press the Down Navigation key.

- Start Time: enter the Start Time using the keypad and press the Down Navigation key.
- AM/PM: use the Left or Right Navigation key to select AM or PM for the start time of the scheduled event and press the Down Navigation key.
- End Date: enter the End Date using the keypad and press the Down Navigation key.
- End Time: enter the End Time using the keypad and press the Down Navigation key.
- AM/PM: use the Left or Right Navigation key to select AM or PM for the end time of the scheduled event and press the Down Navigation key.
- Location: enter the physical location of the scheduled event.
 Press the key to change text entry mode. Press the Down Navigation key.
- Alarm: press the
 Key to set an alarm to ring on the chosen day. A check mark displays. Press the Down Navigation key.
- Before: enter the number of Minutes, Hours, Days or Weeks that you would like to be notified prior to the scheduled event. Press the Down Navigation key. Use the Left or Right Navigation key to select how you will be notified. Press the Down Navigation key.
- Alarm Tone: press the
 Key to select an Alarm Tone to ring, to remind you of the scheduled event and press the Down Navigation key.
- Repeat: press the key to set the alarm to automatically repeat Every Day, Every Week, or Every Month and press the Down Navigation key.
- Until: enter the date you would like the Repeat function to end.
 - 7. When you have finished, press the **Save** soft key.

Anniversary

 In Idle mode, press the Menu soft key to access menu mode. Select Games & Applications and press the Select soft key or the key. Highlight Calendar and press the Select soft key or the key.

The calendar displays with today date highlighted.

Scroll to a date on the calendar by pressing the Navigation keys and press the X key.

Alternatively press the **Options** soft key and select **Go To**, press the **Select** soft key, or the **Right** Navigation key or the \times key and select **Date**.

Press the **Select** soft key or the \times key and manually enter a specific date and press the **OK** soft key.

- Press the Options soft key and select Create, press the Select soft key, or the Right Navigation key or the key and select Anniversary.
- 5. Press the **Select** soft key or the X key an empty **Anniversary** screen displays.
- **6.** Enter the following information:
- Occasion: enter the detail of the Occasion and press the Down Navigation key.
- Date: enter the Date using the keypad and press the Down Navigation key.
- Alarm: press the X key to set an alarm to ring on the chosen day. A check mark displays and press the **Down** Navigation key.
- Before: enter the number of Days or Weeks that you would like to be notified prior to the scheduled event. Press the Down Navigation key. Use the Left or Right Navigation key to select how you will be notified. Press the Down Navigation key.
- Alarm Time: set the alarm time for the scheduled event, using the keypad and press the Down Navigation key.

- AM/PM: use the Left or Right Navigation key to select AM or PM for the Alarm Time of the scheduled event and press the Down Navigation key.
- Alarm Tone: press the key to select an Alarm Tone to ring, to remind you of the scheduled event and press the Down Navigation key.
- Repeat Every Year: press the
 Key if you would like the occasion to be a recurring event. A check mark displays.
 - 7. When you have finished, press the **Save** soft key.

Memo

You can make up to 100 memos for the calendar. More than one memo can be made for one day.

- In Idle mode, press the Menu soft key to access menu mode.
- Select Games & Applications and press the Select soft key or the key. Highlight Calendar and press the Select soft key or the key.

The calendar displays with today date highlighted.

3. Scroll to a date on the calendar by pressing the Navigation keys and press the X key.

Alternatively press the **Options** soft key and select **Go To**, press the **Select** soft key, or the **Right** Navigation key or the \times key and select **Date**.

Press the **Select** soft key or the \times key and manually enter a specific date and press the **OK** soft key.

Note: To skip to the previous or next month, press the **Volume** keys or the left side of the phone.

 Press the Options soft key and select Create, press the Select soft key, or the Right Navigation key or the key and select Memo.

Press the **Select** soft key or the \times key an empty memo screen displays allowing you to enter your memo.

5. Enter your memo and the press the **Save** soft key.

Task

- In Idle mode, press the Menu soft key to access menu mode.
- Select Games & Applications and press the Select soft key or the key. Highlight Calendar and press the Select soft key or the key.

The calendar displays with today date highlighted.

3. Scroll to a date on the calendar by pressing the Navigation keys and press the X key.

Alternatively press the **Options** soft key and select **Go To**, press the **Select** soft key, or the **Right** Navigation key or the key and select **Date**.

Press the **Select** soft key or the \times key and manually enter a specific date and press the **OK** soft key.

- Press the Options soft key and select Create, press the Select soft key, or the Right Navigation key or the key and select Task.
- Press the Select soft key or the key an empty Task screen displays.
- Task: enter details about the event and press the Down Navigation key.

- Start Date: enter the Start Date of the event using the keypad.
 Press the Down Navigation key.
- Due Date: enter the date the task is due to complete.
- Select Priority: use the Left or Right Navigation key to set a priority level. Choose either High, Normal, or Low.
 - 6. When you have finished, press the **Save** soft key.

Viewing an Event

- In Idle mode, press the Menu soft key to access menu mode.
- Select Games & Applications and press the Select soft key or the key. Highlight Calendar and press the Select soft key or the key.

The calendar displays with today date highlighted.

 Select the date of the event (s) you want to view and press the key.

Alternatively press the **Options** soft key and select **View Mode**, press the **Select** soft key, or the **Right** Navigation key or the **X** key and select **Day View**.

Press the **Select** soft key or the X key.

If there is more than one event for that date, the latest event displays.

The following icons denote events:

Anniversary

Press the Up or Down Navigation key to scroll to the previous or next event.

If you want to create a new event for that date while viewing an event press the **Options** soft key and select **Create**, press the **Select** soft key, or the **Right** Navigation key or the Key.

- Press the key or press the Options soft key, select View and press the Select soft key or the key. The event appears in the display.
- Press the **Options** soft key, to access the event view options.
- Edit: allows you to change the memo text
- Create: allows you to create a new entry.
- Send Via: allows you to send the memo to another phone via Text Message, Multimedia Message, or Bluetooth.
- View Mode: allows you to select how you want to view the calendar memos. Choose the following vowing options, Month View, Week View or Day View.
- Delete: allows you to delete the memo.
- Memory Status: allows you to view the memory status of the Schedule, Anniversary, Memo and Task.
 - 7. When you have finished, press the
 key.

Go to

Allows you to go to today or select a specific date.

Sort By

Allows you to sort items by event type. Choose **Schedule**, **Anniversary**, **Memo** or **Task**.

Delete

You can delete calendar events one by one, by periods, by month or all at one time.

- In Idle mode, press the Menu soft key to access menu mode.
- Select Games & Applications and press the Select soft key or the key. Highlight Calendar and press the Select soft key or the key.
- Press the Options soft key and select Delete, press the Select soft key, or the Right Navigation key or the key. The following options display.
- Selected: delete selected event.
- Periods: deletes events in a selected range. Press the Select soft key or the key. Enter the From date, press the Down Navigation key. Enter the To date and press the OK soft key.
- This Month: deletes items for specified month.
- All: deletes all items in your calendar.
 - Select option and press the Select soft key or the key.
 - Press the Yes soft key to confirm deletion.
 - **6.** When you have finished, press the *key*.

Missed Alarm Events

This menu option lists alarm events that were missed.

Memory Status

This menu option lists the available memory for each event category. Use the Up or Down Navigation key to select **Schedule**, **Anniversary**, **Memo**, or **Task**.

Calculator

With this feature, you can use the phone as a calculator. The calculator provides the basic arithmetic functions; addition, subtraction, multiplication, and division.

1. Enter the first number using the numeric keys.

Note: To include a decimal point or a bracket, press the left soft key until the symbol you want displays.

- Enter the operation for your calculation by pressing the Navigation keys, according to the illustration on the display.
- 3. Enter the second number.
- To view the result, press the key.
 Repeat steps 1 to 4 as many times as required.

Using Record Audio

You can record voice memos. After recording, you can send the memo to other people via the Multimedia Message Service.

Record Audio

Record Audio allows you to record voice memos. Recording time is limited to free memory space available.

- 1. To start recording, press the X key.
- 2. Record a memo by speaking into the microphone.
- Press the X to stop and restart recording or press the Stop soft key to save recording.

If the recording time expires, the message is automatically saved. Press the **Options** soft key to display the following options:

- Play: plays back your memo.
- Record: launches Record Audio screen to create a new voice memo
- Go to Recorded Audio: launches the Audio list screen to select from your voice memos.
- Send Via: allows you to send your memo to other people by using the MMS, and Bluetooth
- Delete: allows you to delete the memo.
- Rename: allows you to change the memo's name.
- Protection: use to protect recorded audio files from being deleted.
- Properties: displays the Name, Size, and Format of the voice memo.
 - 4. To exit, press the **Back** soft key or the **6** key.

Audio List

This menu shows a list of saved voice memos. Scroll to a memo and press the **Options** soft key or the X key. The following options are available:

- · Play: plays the memo.
- Send via: allows you to send the memo to other people by using the MMS feature or Bluetooth functionality.
- Delete: allows you to delete selected or all voice memos.
- Rename: allows you to change the memo's name.
- Move to Favorite Audio: allows you to move this voice memo to your favorite audio folder.

- Share for Bluetooth: allows you to set the properties for Bluetooth. Choose the following to set options.
 - Selected: allows you to use Bluetooth.
 - Select Files: allows you to select audio files that can be accessed using Bluetooth.
 - Share All: allows all audio files to be shared using Bluetooth.
 - Release All: releases all audio files using Bluetooth
- Protection: turns on or off protection for your audio files.
- Properties: displays information about the memo, such as the name, the date when the memo was made, recording duration, and memory size.

Converter

The conversion menu provides the following conversion categories:

- Currency
- Length
- Weight
- Volume
- Area
- Temperature

Timer

You can use this menu to set a timer. To enable the Timer, use the following options:

- 1. Press the **Set** soft key to enter the length of time.
- 2. Enter the time and press the **OK** soft key.
- 3. Press the X key to start the timer. Press the X key to stop the timer.

Stopwatch

You can use this menu to measure intervals of time. Press the \times key to start the stopwatch. Press the \times to stop the stopwatch. Press the **Reset** soft key to erase all times recorded.

World Time

World Time allows you to view the time of day or night in another parts of the world. World displays time in the 24 different time zones around the world.

- 1. When the Idle screen displays, press the **Menu** soft key.
- Highlight Games & Applications, press the Select soft key or the key.
- Scroll to World Time by pressing the Up or Down
 Navigation key and press the Select soft key or the key.
- Use the Left or Right Navigation keys to browse cities and times.

Section 10: WAP

Topics Covered

- · Launching the WAP Browser
- · Accessing a WAP Site
- . Navigating the WAP Browser
- Using Favorites
- · Downloading Multimedia Files
- · Clearing the Cache

Your phone is equipped with a WAP (Wireless Application Protocol) browser which allows you to access Internet specified for mobile phones. This section explains how to access the WAP services of your service provider and navigate the WAP browser.

Launching the WAP Browser

- In Idle mode, press the key to launch the WAP browser. You can also press the Menu soft key to access menu mode and highlight MEdia Net and press the Select soft key or the key.
- Select MEdia Net Home and press the Select soft key or the key.
 your phone is connected to the network and loads the homepage of the Wireless Web service provider. The content of the start-up homepage depends on your Wireless Web service provider.
- To scroll through the screen, use the Up and Down navigation keys.
- **4.** To exit the browser at any time, simply press the **6** key.

Access a WAP Site

There are several ways to access a WAP site:

- · Selecting a link on the browser
- Using a bookmark item in the Favorites folder; use the Bookmarks option on the browser menu list or Favorites menu.
- Entering a URL address manually; use the Go to URL option on the browser menu list.

Navigating the WAP Browser

- To scroll through browser items, press the Up or Down Navigation keys.
- To select a browser item, press the key or press the Options soft key and choose Select.

- To return to the previous page, press the key, or press the Options soft key and choose Back.
- To access the browser menu list, press the Menu soft key.
- To return to the start-up homepage, press the Menu soft key and select the Home option.

Entering Text in the WAP Browser

When you are prompted to enter text, the currently active text input mode is indicated on the screen. To change the text input mode, press the \aleph key one or more times.

The following modes are available:

Upper-Case Alphabet Mode (A): allows you to enter upper-case characters.

Lower-Case Alphabet Mode (a): allows you to enter lower-case characters.

Note: You can enter symbols in upper or lower case alphabet mode by pressing the 1 key.

T9 Mode (T9): allows you to enter characters by pressing one key per letter. In this mode, you can use only the 0 key to display alternative words. To change case, press the * key.

Number Mode (1): allows you to enter numbers.

Selecting and Using Menu Options

Various menus are available when you are using the WAP Browser to navigate the Wireless Web.

To access a menu option, press the menu soft key. A menu list displays.

Note: The menus may vary, depending on your version of the WAP Browser.

The following options are available:

- Favorites: shows the bookmarks list. You can bookmark the current page or access previously bookmarked pages.
- Reload: reloads the current page.
- Home: takes you back at any time to the homepage of the Wireless Web service provider.
- Go to URL: allows you to manually enter the URL address of a WAP site. After entering an address, press the OK soft key to go there directly.
- Show URL: displays the URL address of the page to which you are currently connected. It also enables you to set the current site as the startup homepage.
- Clear Cache: deletes the information stored in the cache. The cache stores the most recently accessed pages.
- Inbox: allows you to read messages received from a WAP server.
- Show Images: shows the image on the current page. Press the Next soft key to view the next images.
- Certificates: shows the security information when you access the Wireless Web with the secured WAP setting activated.
- Text Message: allows you to send messages using the WAP server.

Using Favorites

While navigating the WAP browser, you can bookmark the site to quickly and easily access it at a future time. The URL addresses of the bookmarked sites are stored in the Favorites folder, wherein you can use the 5-preset URL addresses and store your favorite URL addresses.

Accessing a WAP Site Using Favorites

- In Idle mode, press the Menu soft key to access Menu mode.
- Highlight MEdia Net and press the Select soft key or the kev.
- Select Favorites.
- 4. Select a bookmark item on the Favorite list.

Storing a URL Address

- In Idle mode, press the Menu soft key to access Menu mode.
- Select MEdia Net and press the Select soft key or the key.
- Select Favorites.
- Select an <Empty> location, and press the Select soft key
- Enter the name and address and press the Save soft key or X key.
- **6.** When you have finished, press the **6** key.

Editing a Bookmark

- From the Favorite list, select the bookmark you want to change.
- 2. Select Options and select Edit.
- **3.** Change the address and the name, as you would when storing a new one.
- **4.** When you have finished, press the **6** key.

Section 10: WAP

Deleting a Bookmark

- From the Favorites list, select the bookmark you want to delete.
- Select Options and select Delete.
- Press the Yes soft key or the X key to confirm the deletion.
- **4.** When you have finished, \checkmark press the \checkmark key.

Downloading Multimedia Files

You can buy a variety of multimedia files, such as ringtones, graphics, applications, Multimedia contents, and so on from the WAP browser and download them to your phone's memory. Your phone has embedded links to the WAP sits providing you with download services, preset by your service provider.

- In Idle mode, press the Menu soft key to access Menu mode and select MEdia Mall.
- Highlight Shop Tones, Shop Games, Shop Graphics, Shop Multimedia, or Shop Applications, depending on the type of items you want to buy.
 To access homepage of the online shopping mall, select MEdia Home.
- Find the item you want to download and follow the instructions on the screen to purchase it.

Note: This content is delivered to you in Multimedia messages. You can retrieve the messages from the server and then save the items in your phone's memory. you cannot forward these messages to other people or add the saved items to a Multimedia message.

Clearing the Cache

The cache is the phone's temporary memory in which the most recently accessed WAP pages are stored. You can clear the cache at anytime.

- In Idle mode, press the Menu soft key to access Menu mode.
- Highlight MEdia Net and press the Select soft key or the kev.
- 3. Select Clear Cache.
- 5. When you have finished, press the 🔨 key

Changing the WAP Profiles

You can set up server profiles for the WAP browser.

- In Idle mode, press the Menu soft key to access Menu mode.
- Select Settings. Highlight Connection Settings and press the Select soft key or the key.
- Select the profile you want.For each profile, the following options are available:
 - Profile Name: enter a name that you wish to assign to the HTTP proxy server.
 - Home URL: set the address of your startup homepage. When the default homepage displays, you can delete it using the key and enter your own choice.
 - Proxy: place a check in the box to use the proxy server.
 - IP Address: enter the IP address of the proxy server.
 - Port: enter a port number or use default setting.

- DNS
 - DNS1: enter the primary DNS (Domain Name System) address.
 - DNS2: enter the secondary DNS address.
- Bearer: select the bearer to be used for each type of network address accessed: GPRS or GSM. The remaining options depend on the Bearer setting.

When the bearer is set to GPRS:

- APN: enter the access point name used for the address of the GPRS network gateway.
- Login ID: enter the User ID required to connect to the GPRS network.
- Password: enter the password required to connect to the GPRS network.

When the bearer is set to **GSM**:

- Dial Number: enter the PPP server phone number
- Login ID: enter the PPP server login ID.
- Password: enter the PPP server password.
- Data Call Type: select a data call type: Analog or ISDN.

Note: The WAP settings may vary depending on the service provider.

Section 11: Push to Talk

Topics Covered

- · Initializing Push to Talk Service
- · PTT Icons
- Add Contact
- Add Group
- · Making a PTT Call
- PTT Settings
- Call Waiting
- Voice Message
- Help

This section describes the Push to Talk (PTT) feature which allows you to contact your family, friends, and co-workers (also using PTT) to see if they are available.

Section 1

Initializing Push to Talk Service

- From the Idle screen, press the PTT key and Go to Step 3.
 - Alternatively, in Idle mode, press the **Menu** soft key to access menu mode.
- Highlight PTT and press the Select soft key or the key. The PTT Setup screen appears in the display. You will be asked if you want to initialize PTT.
- Press the Yes soft key to initialize PTT.
 Alternatively, press the No soft key to return to main menu.

Note: PTT charges will apply.

- Enter a name (up to 20 characters) in the Set Subscriber Name field and press the OK soft key or the key.
- A series of pop-ups appear in the display, informing you that initialization has begun. Initialization can take several minutes.
- 6. When initialization is complete a pop-up appears in the display to notify you that initialization is complete and PTT is ready for use. The icon appears on the display screen.

PTT Icons

This section covers the icons which will appear next to individuals and groups in your PTT Contacts list indicating their availability.

The availability icon appears next to the signal indicator on your Idle screen. These icons (except the PTT Message icon) indicate the availability others will see when you are listed in their PTT Contacts.

- Available: This will be your availability state once you initialize service and it will not change unless you change it as noted below.
- Unavailable: This becomes your availability state if you power-off your phone, turn PTT off, or if the system detects you have moved out of coverage.
- **Do Not Disturb**: This becomes your availability state if you change My Availability to Do Not Disturb. In this state you may place PTT calls but will not receive a PTT call.
- PTT Message: This icon displays (on your handset only) in place of your availability status notifying you that a PTT message is waiting. When this icon appears, press the PTT key or access the PTT menu from the Idle screen.

PTT Contact Availability

This section overs the icons which appear next to individuals and groups in your PTT Contacts list indicating their availability.

Individuals

Available: This icon should let the User know this person is logged into the PTT application and can receive PTT calls.

Oo Not Disturb: This icon should let the User know this person has set themselves to Do Not Disturb and will not receive a PTT call.

Available/Silent or Vibrate: This icon should let the User know this person has set their device to silent or vibrate. They can receive calls but will be given the option to accept/reject a PTT call.

Invitation in Progress: This icon should let the User know the invitation to this person for addition to the PTT Contact List is in progress. A call can not be placed to the person until the invite completes and the icon changes to available.

Groups

Group Available: This icon will only display next to a group and lets the User know that at least one person in the group is logged into the PTT application and can receive a call.

Group Unavailable: This icon will only display next to a group and lets the User know that everyone in the group is unavailable either because they have logged out of the service, or powered off their handsets.

Group Do Not Disturb: This icon will only display next to a group and lets the User know that everyone in the group has set their PTT service to Do Not Disturb.

Group Available/Silent or Vibrate: This icon will only display next to a group and lets the User know that everyone in the group has set their ringer to Silent or Vibrate.

Group Invitation in Progress: This icon displays next to a group whose invitations are in the process of being accepted. Once one person has accepted the icon will change and a call can be placed to all members of the group who have accepted the group and are available.

Add Contact

Note: The maximum number of contacts is 99.

- In Idle mode, press the Menu soft key to access menu mode.
- Highlight PTT and press the Select soft key or the key. Using the Up or Down Navigation key, highlight Add Contacts and press the Select soft key or the key.
- 3. Enter name and number of your new contact and press the **OK** soft key or the \times key.
- 4. The handset sends an invitation to the new contact and the Invitation In Progress icon displays.
- An invite response pop-up displays informing you that an invite has been sent to the new contact.

Viewing Push To Talk Contacts

- 1. Press the PTT key. The PTT Contacts list appears in the display.
 - Alternatively, in Idle mode, press the **Menu** soft key to access menu mode.

- Highlight PTT and press the Select soft key or the key.
- Highlighted is PTT Contacts and press the Select soft key or the
 X key.
- 4. PTT Contact list displays.

PTT Contact Options

- Press the **Options** soft key to display the following options:
- Call Me Alert: this option allows you to send a message to an individual in your PTT Contacts whose status is Available, Silent/Vibrate, or Do Not Disturb. A message is displayed on their Idle screen "Please Call <X>". Where <X> equals the name stored in their Contact List. Recipients can press their PTT key to return your call.
- Search: this option allows you to search an individual or group from the list by name.
- Quick Group: this option allows you to make a group call
 without pre-establishing it in your PTT Contacts. Once Quick
 Group is selected a list of your available individuals will
 appear. Use the center to mark the call participants and
 then press the PTT key to begin the group call.
- Voice Message: this option allows you to leave a voice message for the person or group instantly. Highlight the name or names and press and hold the PTT key to begin recording. Release the PTT key to end and send the recording.
- View: this option displays the contact name and number. See "PTT Icons" on page 152.
- Add Contact: this option allows you to add contacts to your PTT Contact list.
- Edit: this option lets you rename the individual.

Decrioi1

 Delete: this option allows you to delete the contact that you have selected or all contacts.

PTT Group Options

- Press the **Options** soft key to display the following options:
- View Members: this option lets you view the members of the group and their availability.
- Search: This option allows you to search an individual by Contact or by Group.
- Voice Message: this option allows you to leave a voice message for every member of the selected group. If a member does not have a voicemail box established, no message will be delivered.
- Edit: this option allows you to edit the group you selected.
 You can perform one of the following:
 - Add a Member: prompts the Add New contacts screen.
 After addition of the member, a notification is sent to the other group participants of the new group member.
 - Delete a Member: prompts a Delete a Member screen.
 After removing a member a notification is sent to the individual.
 - Rename: this option allows you to rename the individual or group.
- Delete: this option allows you to delete an individual or a group. Deleting a group which you originated deletes the group from PTT Contacts for all participants.
- Leave Group: this option allows you to delete a group from your PTT Contacts which you did not originate. The group will remain on the PTT Contact lists of the other members and the originator receives a PTT Message that you have left.
- Press the Select soft key or the key to access the highlighted option.

Section 11

- **6.** Press the **OK** soft key or the \times key to save changes.
- 7. When you have finished, press the \(\sqrt{6} \) key.

Quick Group Shortcut

The Quick Group Shortcut allows you to select contacts individually and quickly.

- 1. Press the PTT key. The PTT Contacts list appears in the display.
- Use the navigation key to highlight each contact you
 wish to select and press the key to place a
 checkmark.
- Once all participants are selected (may select up to 6) then press the PTT key to begin the PTT call. The words "Quick Group Call" displays on your screen.

Note: When the call completes, "Quick Group Call" displays in your PTT Call Log. Although this call is logged with your other PTT calls a call can not be placed to this entry.

4. When you have finished, press the **6** key.

Dynamic Call

The Dynamic Call option allows you to make a call with only select members of your group.

- Press the PTT key. The PTT Contacts list appears in the display.
- Use the navigation key to select a group and press the key. Highlight the contact(s) and press the to place a checkmark.
- 3. Press and hold the PTT key. Connecting to Dynamic Group displays.

When you have finished the PTT call, release the PTT kev.

Deleting PTT Contacts

- In Idle mode, press the Menu soft key to access menu mode.
- Highlight PTT and press the Select soft key or the key. Using the Up or Down Navigation key, highlight PTT Contacts and press the Select soft key or the key.
- Press the Options soft key, using the Up or Down
 Navigation key scroll to Delete and press the Select soft
 key, or Right Navigation key, or the key. A submenu
 displays.
- **4.** The following options appear in the display:
- Selected: deletes a selected PTT contact from the PTT Contacts list.
- All: deletes all PTT contacts in the PTT Contacts list.
- Press the Yes soft key to confirm deletion.Press the No soft key to return to PTT Contacts list
- **6.** When you have finished, press the **6** key.

Add Group

Setting up a PTT group is a great way to quickly call a group of people simultaneously. A group can consist of individuals in your PTT Contacts or other Cingular PTT subscribers that are not in your PTT Contacts.

Creating a Group

Note: The maximum number of groups is 30 and the maximum number of people in a group is 20 (which includes the group creator).

Section 11

- In Idle mode, press the Menu soft key to access menu mode.
- Highlight PTT and press the Select soft key or the X.
 Using the Up or Down Navigation key, highlight Add Group and press the Select soft key or the X key.
- Enter a name for the new group and press the OK soft key or the key. The Add Members screen appears in the display.
- **4.** Highlight the members that are to be added to the group and press the \times key. Repeat this step to add additional members to the group.

Note: A check mark displays beside each contact to be added to the new group. Press the \times key to deselect a member.

Press the Options soft key and select Add.
 Alternatively, select Add New to create and add a new contact to the group.

Note: We need to state here that adding person to a group that is not already in your PTT Contacts will not add them to your PTT Contacts.

6. The **Sending Create Group Request** popup displays and a group invitations is sent to each contact for there acceptance.

Note: The Invitation In Progress icon will display next to the group until at least one member accepts.

Note: When a participant accepts your invitation the group is now in their PTT Contacts and they may also place calls to the group.

Note: You may have up to 30 groups in your PTT Contacts.

Adding Members to a Group from PTT Contacts

- In Idle mode, press the Menu soft key to access menu mode.
- Highlight PTT and press the Select soft key or the key. Using the Up or Down Navigation key, scroll to PTT Contacts and press the Select soft key or the key.
- Using the Up or Down Navigation key, scroll to the desired group and press the Options soft key.
- Select Edit and press the Select soft key, or the Right Navigation key, or the key. A submenu appears in the display.
- Highlight Add a Member and press the Select soft key or the key.
- 6. Highlight members and press the key. A check mark will display beside the selected members. Repeat this step until you have desired members.
- Press the Options soft key, highlight Add and press the Select soft key or the key.

Note: Adding and Deleting of groups can only be possible for groups that user has created.

Deleting a Member from a Group

Note: When deleting a member from a group, the deleted member will receive a PTT Message that they have been deleted.

1. In Idle mode, press the Menu soft key to access menu

mode.

- Highlight PTT and press the Select soft key or the key. Using the Up or Down Navigation key, highlight PTT Contacts and press the Select soft key or the key.
- Using the Up or Down Navigation key, scroll to a Group and press the key. The contacts associated with the group appear in the display.
- Using the Up or Down Navigation key, highlight the contact(s) to be deleted, and press the Options soft key.
- Using the Up or Down Navigation key, scroll to Delete and press the Select soft key, or Right Navigation key, or the key. A submenu appears in the displays.
- **6.** Choose from the following options:
- Selected: deletes a selected PTT contact from the Group members list.
- All: deletes all PTT contacts in the Group members list.
 - Make selection and press the Yes soft key to confirm deletion.
 - Alternatively, press the No soft key to return to PTT Contacts list
 - 8. When you have finished, press the End key

Deleting a Group

Note: When deleting a group, all members will receive a PTT Message that the group has been deleted.

 In Idle mode, press the Menu soft key to access menu mode.

- Highlight PTT and press the Select soft key or the key. Using the Up or Down Navigation key, highlight PTT Contacts and press the Select soft key or the key.
- 3. Using the **Up** or **Down** Navigation key, scroll to a Group and select a Group.
- 4. Press the **Options** soft key, highlight **Delete** and press the **Select** soft key or the \times .

Making a PTT Call

A PTT call can only be made to individuals or groups you have established in your PTT Contacts. See PTT Contacts for detailed information on Add Group and Contacts.

1. Press the PTT key to access your contact list.

Note: To access PTT call log, press and hold the PTT key.

Alternatively, select the individual or group you want to call. Make sure an available icon is displayed beside the individual or group.

2. Press and hold the PTT key to activate the call

Receiving a PTT Call

For the best experience your ringer should be set to the highest volume.

- If your status is Available you will hear a PTT Call tone and the caller's voice.
- If your status is Vibrate All your phone will vibrate and then you must press Accept or Reject soft key.
 - If you select Accept the call plays the callers voice over the earpiece

Note: Rejected PTT calls are not forwarded to voicemail.

If set to Silent there will be no call notification tone.

Press the **Options** soft key to display the following PTT In Use Options

- Convert to Cellular: allows you to convert the PTT call to a cellular call.
- Message: allows you to create and send a text message, a multimedia message, or an Email to the PTT contact.
- Hold: allows you to place a PTT call on hold.

Convert a PTT Call

To convert a PTT call to a cellular call, use the following steps.

Note: Convert to cellular can only be executed by the originator of a call.

- In Idle mode, press the Menu soft key to access menu mode.
- Highlight PTT and press the Select soft key or the key. Select PTT Contacts and press the Select soft key or the key.
- Select PTT Contacts and press the Select soft key or the kev.
- 4. Use the Up or Down Navigation keys to select a contact.
- **5.** Press and hold the PTT key to establish a connection.
- 6. Press 4 Options. Convert to Cellular is highlighted.
- Press the Select soft key or the key. The call is converted to a cellular call.

ection 11

PTT Settings

- In Idle mode, press the Menu soft key to access menu mode.
- 2. Highlight PTT and press the Select soft key or the key. Select PTT Settings and press the Select soft key or the Key. Choose from the following options:
- My Availability: this option allows you to change your Availability status. Use the Up or Down Navigation key, to highlight Do Not Disturb or Available and press the Select soft key or the key.
- Contact Alerts: this option allows you to be alerted when
 the availability status of a contact changes from Unavailable
 or Do Not Disturb to Available or Silent/Vibrate.
 Press the Select soft key or the key, a list of individuals
 from PTT Contacts will display. Press the key, to select
 those individuals for whom you want to receive alerts.

Note: A check mark will display beside each selected contact.

Press the **OK** soft key or the \times key to start receiving alerts for availability changes until you deselect them.

Note: An alert consist of a tone as well as a PTT message when you access the PTT menu.

 Set Your Name: when you initialized service you set your name.

Press the **Select** soft key or the \times key, using the keypad enter a new name or edit the existing name.

Note: Changing your name will not impact invitations already sent but will be reflected in future invitations.

- Auto Accept Invites: allows you to automatically accept invitations from other Cingular PTT users.
 - Press the **Select** soft key or the \times key. Use the **Up** or **Down** Navigation key to highlight **On** or **Off** and press the **OK** soft key or the \times key.
- PTT Is ON: this options allows you to turn your PTT Service Off or On.
 - Press the **Select** soft key or the \times key. Use the **Up** or **Down** Navigation key to highlight **Off** or **On** and press the **OK** soft key or the \times key.
- Sort Options: this option allows you to sort your PTT Contacts list Alphabetically or by Availability.
 - Press the **Select** soft key or the \times key, Use the **Up** or **Down** Navigation key to highlight **Off** or **On** and press the **OK** soft key or the \times key.

Voice Message

You can use PTT to instantly send voice messages to an individual or group.

- 1. Press the PTT key to display your PTT Contacts.
- Highlight the person or group to receive the message or using the key "checkmark" up to 6 individuals to receive the message.
- 3. Select Options and then Voice Message.
- **4.** Pushing the PTT key will begin the recording of your message.
- **5.** Releasing the PTT key ends the recording and deposits your message.

Call Waiting

- While on a PTT call you will be notified of incoming PTT calls.
 - Accepting the incoming PTT call suspends the first call.
 - · Rejecting the incoming PTT call terminates it.
- While on a PTT call you will be notified of incoming cellular calls.
 - · Accepting the incoming cellular call suspends the PTT call.
 - · Rejecting the incoming cellular call forwards it to voicemail.
- While on a cellular call you will be notified of incoming PTT calls.
 - Accepting the incoming PTT call suspends the cellular call.
 - · Rejecting the incoming PTT call terminates it.

Help

The help menu provides brief descriptions for the following topics:

- Service Provider
- Log In/Log Out
- Key Configuration
- PTT Contact
- Add Contact
- Add Group
- PTT Settings
- · Pending Invitations

Section 12: Health and Safety Information

Topics Covered

. Health and Safety Information

This section outlines the safety precautions associated with using your phone. These safety precautions should be followed to safety use your phone.

Health and Safety Information

Exposure to Radio Frequency (RF) Signals

Certification Information (SAR)

Your wireless phone is a radio transmitter and receiver. It is designed and manufactured not to exceed the exposure limits for radio frequency (RF) energy set by the Federal Communications Commission (FCC) of the U.S. government. These FCC exposure limits are derived from the recommendations of two expert organizations, the National Counsel on Radiation Protection and Measurement (NCRP) and the Institute of Electrical and Electronics Engineers (IEEE). In both cases, the recommendations were developed by scientific and engineering experts drawn from industry, government, and academia after extensive reviews of the scientific literature related to the biological effects of RF energy.

The exposure limit set by the FCC for wireless mobile phones employs a unit of measurement known as the Specific Absorption Rate (SAR). The SAR is a measure of the rate of absorption of RF energy by the human body expressed in units of watts per kilogram (W/kg). The FCC requires wireless phones to comply with a safety limit of 1.6 watts per kilogram (1.6 W/kg). The FCC exposure limit incorporates a substantial margin of safety to give additional protection to the public and to account for any variations in measurements.

SAR tests are conducted using standard operating positions accepted by the FCC with the phone transmitting at its highest certified power level in all tested frequency bands. Although the SAR is determined

at the highest certified power level, the actual SAR level of the phone while operating can be well below the maximum value. This is because the phone is designed to operate at multiple power levels so as to use only the power required to reach the network. In general, the closer you are to a wireless base station antenna, the lower the power output.

Before a new model phone is available for sale to the public, it must be tested and certified to the FCC that it does not exceed the exposure limit established by the FCC. Tests for each model phone are performed in positions and locations (e.g. at the ear and worn on the body) as required by the FCC. Body-worn operations are restricted to Samsung-supplied, approved, or non-Samsung designated accessories that have no metal and must provide at least 1.3 cm separation between the device, including its antenna (whether extended or retracted) and the user's body. Non-compliance with the above restrictions may result in violation of FCC RF exposure guidelines.

The FCC has granted an Equipment Authorization for this mobile phone with all reported SAR levels evaluated as in compliance with the FCC RF exposure guidelines. The maximum SAR values for this model phone as reported to the FCC are:

GSM 850

Head: 1.37 W/Kg.

Body-worn: 0.669 W/Kg.

PCS 1900

Head: 1.25 W/Kg.

Body-worn: 0.280 W/Kg.

SAR information on this and other model phones can be viewed on-line at www.fcc.gov/oet/fccid. To find information that pertains to a particular model phone, this site uses the phone FCC ID number which is usually printed somewhere on the case of the phone. Sometimes it may be necessary to remove the battery pack to find the number. Once you have the FCC ID number for a particular phone, follow the instructions on the website and it should provide values for typical or maximum SAR for a particular phone. Additional product specific SAR information can also be obtained at www.fcc.gov/cgb/sar.

Consumer Information on Wireless Phones

The U.S. Food and Drug Administration (FDA) has published a series of Questions and Answers for consumers relating to radio frequency (RF) exposure from wireless phones. The FDA publication includes the following information:

What kinds of phones are the subject of this update?

The term wireless phone refers here to hand-held wireless phones with built-in antennas, often called "cell," "mobile," or "PCS" phones. These types of wireless phones can expose the user to measurable radio

frequency energy (RF) because of the short distance between the phone and the user's head. These RF exposures are limited by Federal Communications Commission safety guidelines that were developed with the advice of FDA and other federal health and safety agencies. When the phone is located at greater distances from the user, the exposure to RF is drastically lower because a person's RF exposure decreases rapidly with increasing distance from the source. The so-called "cordless phones," which have a base unit connected to the telephone wiring in a house, typically operate at far lower power levels, and thus produce RF exposures well within the FCC's compliance limits.

Do wireless phones pose a health hazard?

The available scientific evidence does not show that any health problems are associated with using wireless phones. There is no proof, however, that wireless phones are absolutely safe. Wireless phones emit low levels of radio frequency energy (RF) in the microwave range while being used. They also emit very low levels of RF when in the stand-by mode. Whereas high levels of RF can produce health effects (by heating tissue), exposure to low level RF that does not produce heating effects causes no known adverse health effects. Many studies of low level RF exposures have not found any biological effects. Some studies have suggested that some biological effects may occur, but such findings have not been confirmed by additional research. In some cases, other researchers have had difficulty in reproducing those studies, or in determining the reasons for inconsistent results.

What is FDA's role concerning the safety of wireless phones?

Under the law, FDA does not review the safety of radiation-emitting consumer products such as wireless phones before they can be sold, as it does with new drugs or medical devices. However, the agency has authority to take action if wireless phones are shown to emit radio frequency energy (RF) at a level that is hazardous to the user. In such a case, FDA could require the manufacturers of wireless phones to notify users of the health hazard and to repair, replace or recall the phones so that the hazard no longer exists.

Although the existing scientific data do not justify FDA regulatory actions, FDA has urged the wireless phone industry to take a number of steps, including the following:

- "Support needed research into possible biological effects of RF of the type emitted by wireless phones;
- "Design wireless phones in a way that minimizes any RF exposure to the user that is not necessary for device function; and
- "Cooperate in providing users of wireless phones with the best possible information on possible effects of wireless phone use on human health.

FDA belongs to an interagency working group of the federal agencies that have responsibility for different aspects of RF safety to ensure coordinated efforts at the federal level. The following agencies belong to this working group:

- "National Institute for Occupational Safety and Health
- "Environmental Protection Agency

- "Federal Communications Commission
- "Occupational Safety and Health Administration
- "National Telecommunications and Information Administration

The National Institutes of Health participates in some interagency working group activities, as well.

FDA shares regulatory responsibilities for wireless phones with the Federal Communications Commission (FCC). All phones that are sold in the United States must comply with FCC safety guidelines that limit RF exposure. FCC relies on FDA and other health agencies for safety questions about wireless phones.

FCC also regulates the base stations that the wireless phone networks rely upon. While these base stations operate at higher power than do the wireless phones themselves, the RF exposures that people get from these base stations are typically thousands of times lower than those they can get from wireless phones. Base stations are thus not the primary subject of the safety questions discussed in this document.

What are the results of the research done already?

The research done thus far has produced conflicting results, and many studies have suffered from flaws in their research methods. Animal experiments investigating the effects of radio frequency energy (RF) exposures characteristic of wireless phones have yielded conflicting results that often cannot be repeated in other laboratories. A few animal studies, however, have suggested that low levels of RF could accelerate the development of cancer in laboratory animals. However, many of the studies that showed increased tumor

development used animals that had been genetically engineered or treated with cancer-causing chemicals so as to be pre-disposed to develop cancer in absence of RF exposure.

Other studies exposed the animals to RF for up to 22 hours per day. These conditions are not similar to the conditions under which people use wireless phones, so we don't know with certainty what the results of such studies mean for human health.

Three large epidemiology studies have been published since December 2000. Between them, the studies investigated any possible association between the use of wireless phones and primary brain cancer, glioma, meningioma, or acoustic neuroma, tumors of the brain or salivary gland, leukemia, or other cancers. None of the studies demonstrated the existence of any harmful health effects from wireless phones RF exposures. However, none of the studies can answer questions about long-term exposures, since the average period of phone use in these studies was around three years.

What research is needed to decide whether RF exposure from wireless phones poses a health risk?

A combination of laboratory studies and epidemiological studies of people actually using wireless phones would provide some of the data that are needed. Lifetime animal exposure studies could be completed in a few years. However, very large numbers of animals would be needed to provide reliable proof of a cancer promoting effect if one exists. Epidemiological studies can provide data that is directly applicable to human populations, but ten or more years' follow-up may be needed to provide

answers about some health effects, such as cancer. This is because the interval between the time of exposure to a cancer-causing agent and the time tumors develop - if they do-may be many, many years. The interpretation of epidemiological studies is hampered by difficulties in measuring actual RF exposure during day-to-day use of wireless phones. Many factors affect this measurement, such as the angle at which the phone is held, or which model of phone is used.

What is FDA doing to find out more about the possible health effects of wireless phone RF?

FDA is working with the U.S. National Toxicology Program and with groups of investigators around the world to ensure that high priority animal studies are conducted to address important questions about the effects of exposure to radio frequency energy (RF).

FDA has been a leading participant in the World Health Organization international Electromagnetic Fields (EMF) Project since its inception in 1996. An influential result of this work has been the development of a detailed agenda of research needs that has driven the establishment of new research programs around the world. The Project has also helped develop a series of public information documents on EMF issues.

FDA and Cellular Telecommunications & Internet Association (CTIA) have a formal Cooperative Research and Development Agreement (CRADA) to do research on wireless phone safety. FDA provides the scientific oversight, obtaining input from experts in government, industry, and academic organizations. CTIA-funded research is conducted through contracts to independent

investigators. The initial research will include both laboratory studies and studies of wireless phone users.

The CRADA will also include a broad assessment of additional research needs in the context of the latest research developments around the world.

What steps can I take to reduce my exposure to radio frequency energy from my wireless phone?

If there is a risk from these products - and at this point we do not know that there is - it is probably very small. But if you are concerned about avoiding even potential risks, you can take a few simple steps to minimize your exposure to radio frequency energy (RF). Since time is a key factor in how much exposure a person receives, reducing the amount of time spent using a wireless phone will reduce RF exposure.

 "If you must conduct extended conversations by wireless phone every day, you could place more distance between your body and the source of the RF, since the exposure level drops off dramatically with distance. For example, you could use a headset and carry the wireless phone away from your body or use a wireless phone connected to a remote antenna.

Again, the scientific data do not demonstrate that wireless phones are harmful. But if you are concerned about the RF exposure from these products, you can use measures like those described above to reduce your RF exposure from wireless phone use.

What about children using wireless phones?

The scientific evidence does not show a danger to users of wireless phones, including children and teenagers. If you want to take steps to lower exposure to radio frequency energy (RF), the measures described above would apply

to children and teenagers using wireless phones. Reducing the time of wireless phone use and increasing the distance between the user and the RF source will reduce RF exposure.

Some groups sponsored by other national governments have advised that children be discouraged from using wireless phones at all. For example, the government in the United Kingdom distributed leaflets containing such a recommendation in December 2000. They noted that no evidence exists that using a wireless phone causes brain tumors or other ill effects. Their recommendation to limit wireless phone use by children was strictly precautionary; it was not based on scientific evidence that any health hazard exists.

Do hands-free kits for wireless phones reduce risks from exposure to RF emissions?

Since there are no known risks from exposure to RF emissions from wireless phones, there is no reason to believe that hands-free kits reduce risks. Hands-free kits can be used with wireless phones for convenience and comfort. These systems reduce the absorption of RF energy in the head because the phone, which is the source of the RF emissions, will not be placed against the head. On the other hand, if the phone is mounted against the waist or other part of the body during use, then that part of the body will absorb more RF energy. Wireless phones marketed in the U.S. are required to meet safety requirements regardless of whether they are used against the head or against the body. Either configuration should result in compliance with the safety limit.

Do wireless phone accessories that claim to shield the head from RF radiation work?

Since there are no known risks from exposure to RF emissions from wireless phones, there is no reason to believe that accessories that claim to shield the head from those emissions reduce risks. Some products that claim to shield the user from RF absorption use special phone cases, while others involve nothing more than a metallic accessory attached to the phone. Studies have shown that these products generally do not work as advertised. Unlike "hand-free" kits, these so-called "shields" may interfere with proper operation of the phone. The phone may be forced to boost its power to compensate, leading to an increase in RF absorption. In February 2002, the Federal trade Commission (FTC) charged two companies that sold devices that claimed to protect wireless phone users from radiation with making false and unsubstantiated claims. According to FTC, these defendants lacked a reasonable basis to substantiate their claim.

What about wireless phone interference with medical equipment?

Radio frequency energy (RF) from wireless phones can interact with some electronic devices. For this reason, FDA helped develop a detailed test method to measure electromagnetic interference (EMI) of implanted cardiac pacemakers and defibrillators from wireless telephones. This test method is now part of a standard sponsored by the Association for the Advancement of Medical instrumentation (AAMI). The final draft, a joint effort by FDA, medical device manufacturers, and many other

groups, was completed in late 2000. This standard will allow manufacturers to ensure that cardiac pacemakers and defibrillators are safe from wireless phone EMI. FDA has tested wireless phones and helped develop a voluntary standard sponsored by the Institute of Electrical and Electronic Engineers (IEEE). This standard specifies test methods and performance requirements for hearing aids and wireless phones so that no interference occurs when a person uses a compatible phone and a compatible hearing aid at the same time. This standard was approved by the IEEE in 2000.

FDA continues to monitor the use of wireless phones for possible interactions with other medical devices. Should harmful interference be found to occur, FDA will conduct testing to assess the interference and work to resolve the problem.

Additional information on the safety of RF exposures from various sources can be obtained from the following organizations:

- FCC RF Safety Program: http://www.fcc.gov/oet/rfsafety/
- Environmental Protection Agency (EPA): http://www.epa.gov/radiation/
- Occupational Safety and Health Administration's (OSHA): http://www.osha.slc.gov/SLTC/radiofrequencyradiation/index.html
- National institute for Occupational Safety and Health (NIOSH): http://www.cdc.gov/niosh/emfpg.html
- World health Organization (WHO): http://www.who.int/peh-emf/
- International Commission on Non-Ionizing Radiation Protection: http://www.icnirp.de

- National Radiation Protection Board (UK): http://www.nrpb.org.uk
- Updated 4/3/2002: US food and Drug Administration http://www.fda.gov/cellphones

Road Safety

Your wireless phone gives you the powerful ability to communicate by voice, almost anywhere, anytime. But an important responsibility accompanies the benefits of wireless phones, one that every user must uphold.

When driving a car, driving is your first responsibility. When using your wireless phone behind the wheel of a car, practice good common sense and remember the following tips:

- Get to know your wireless phone and its features, such as speed dial and redial. If available, these features help you to place your call without taking your attention off the road.
- When available, use a hands-free device. If possible, add an additional layer of convenience and safety to your wireless phone with one of the many hands free accessories available today.
- Position your wireless phone within easy reach. Be able to access your wireless phone without removing your eyes from the road. If you get an incoming call at an inconvenient time, let your voice mail answer it for you.
- 4. Let the person you are speaking with know you are driving; if necessary, suspend the call in heavy traffic or hazardous weather conditions. Rain, sleet, snow, ice and even heavy traffic can be hazardous.

- 5. Do not take notes or look up phone numbers while driving. Jotting down a "to do" list or flipping through your address book takes attention away from your primary responsibility, driving safely.
- 6. Dial sensibly and assess the traffic; if possible, place calls when you are not moving or before pulling into traffic. Try to plan calls when your car will be stationary. If you need to make a call while moving, dial only a few numbers, check the road and your mirrors, then continue.
- 7. Do not engage in stressful or emotional conversations that may be distracting. Make people you are talking with aware you are driving and suspend conversations that have the potential to divert your attention from the road.
- 8. Use your wireless phone to call for help. Dial 9-1-1 or other local emergeny number in the case of fire, traffic accident or medical emergencies. Remember, it is a free call on your wireless phone!
- 9. Use your wireless phone to help others in emergencies. If you see an auto accident, crime in progress or other serious emergency where lives are in danger, call 9-1-1 or other local emergency number, as you would want others to do for you.
- 10. Call roadside assistance or a special non-emergency wireless assistance number when necessary. If you see a broken-down vehicle posing no serious hazard, a broken traffic signal, a minor traffic accident where no one appears injured, or a vehicle you know to be stolen, call roadside assistance or other special non-emergency number.

"The wireless industry reminds you to use your phone safely when driving."

For more information, please call 1-888-901-SAFE, or visit our web-site www.wow-com.com

Provided by the Cellular Telecommunications & Internet Association

Operating Environment

Remember to follow any special regulations in force in any area

and always switch your phone off whenever it is forbidden to use it, or when it may cause interference or danger. When connecting the phone or any accessory to another device, read its user's guide for detailed safety instructions. Do not connect incompatible products.

As with other mobile radio transmitting equipment, users are advised that for the satisfactory operation of the equipment and

for the safety of personnel, it is recommended that the equipment should only be used in the normal operating position (held to your ear with the antenna pointing over your shoulder).

Using Your Phone Near Other Electronic Devices

Most modern electronic equipment is shielded from radio frequency (RF) signals. However, certain electronic equipment may not be shielded against the RF signals from your wireless phone. Consult the manufacturer to discuss alternatives.

Pacemakers

Pacemaker manufacturers recommend that a minimum distance of 15 cm (6 inches) be maintained between a wireless phone and a pacemaker to avoid potential interference with the pacemaker.

These recommendations are consistent with the independent research and recommendations of Wireless Technology Research.

Persons with pacemakers:

- should always keep the phone more than 15 cm (6 inches) from their pacemaker when the phone is switched on.
- should not carry the phone in a breast pocket.
- should use the ear opposite the pacemaker to minimize potential interference.

If you have any reason to suspect that interference is taking place, switch your phone off immediately.

Hearing Aids

Some digital wireless phones may interfere with some hearing aids. In the event of such interference, you may wish to consult your hearing aid manufacturer to discuss alternatives.

Other Medical Devices

If you use any other personal medical devices, consult the manufacturer of your device to determine if it is adequately shielded from external RF energy. Your physician may be able to assist you in obtaining this information. Switch your phone off in health care facilities when any regulations posted in these areas instruct you to

do so. Hospitals or health care facilities may be using equipment that could be sensitive to external RF energy.

Vehicles

RF signals may affect improperly installed or inadequately shielded electronic systems in motor vehicles. Check with the manufacturer or its representative regarding your vehicle. You should also consult the manufacturer of any equipment that has been added to your vehicle.

Posted Facilities

Switch your phone off in any facility where posted notices requireyou to do so.

Potentially Explosive Environments

Switch your phone off when in any area with a potentially explosive atmosphere and obey all signs and instructions. Sparks in such areas could cause an explosion or fire resulting in bodily injury or even death.

Users are advised to switch the phone off while at a refueling point (service station). Users are reminded of the need to observe restrictions on the use of radio equipment in fuel depots (fuel storage and distribution areas), chemical plants or where blasting operations are in progress.

Areas with a potentially explosive atmosphere are often but not always clearly marked. They include below deck on boats, chemical transfer or storage facilities, vehicles using liquefied petroleum gas (such as propane or butane), areas where the air contains chemicals or particles, such as grain, dust or metal powders, and any other area where you would normally be advised to turn off your vehicle engine.

Emergency Calls

This phone, like any wireless phone, operates using radio signals, wireless and landline networks as well as user-programmed functions, which cannot guarantee connection in all conditions. Therefore, you should never rely solely on any wireless phone for essential communications (medical emergencies, for example).

Remember, to make or receive any calls the phone must be switched on and in a service area with adequate signal strength. Emergency calls may not be possible on all wireless phone networks or when certain network services and/or phone features are in use. Check with local service providers.

To make an emergency call:

- 1. If the phone is not on, switch it on.
- Key in the emergency number for your present location (for example, 911 or other official emergency number). Emergency numbers vary by location.
- 3. Press the \to key.

If certain features are in use (call barring, for example), you may first need to deactivate those features before you can make an emergency call. Consult this document and your local cellular service provider.

When making an emergency call, remember to give all the necessary information as accurately as possible.

Remember that your phone may be the only means of

communication at the scene of an accident; do not cut off the call until given permission to do so.

Restricting Children's access to your Phone

Your phone is not a toy. Children should not be allowed to play with it because they could hurt themselves and others, damage the phone or make calls that increase your phone bill.

FCC Notice and Cautions

FCC Notice

The phone may cause TV or radio interference if used in close proximity to receiving equipment. The FCC can require you to stop using the phone if such interference cannot be eliminated.

Vehicles using liquefied petroleum gas (such as propane or butane) must comply with the National Fire Protection Standard (NFPA-58). For a copy of this standard, contact the National Fire Protection Association, One Batterymarch Park, Quincy, MA 02269, Attn: Publication Sales Division.

Cautions

Any changes or modifications to your phone not expressly approved in this document could void your warranty for this equipment, and void your authority to operate this equipment. Only use approved batteries, antennas and chargers. The use of any unauthorized accessories may be dangerous and void the phone warranty if said accessories cause damage or a defect to the phone.

Although your phone is quite sturdy, it is a complex piece of equipment and can be broken. Avoid dropping, hitting, bending or sitting on it.

Other Important Safety Information

- Only qualified personnel should service the phone or install the phone in a vehicle. Faulty installation or service may be dangerous and may invalidate any warranty applicable to the device.
- Check regularly that all wireless phone equipment in your vehicle is mounted and operating properly.
- Do not store or carry flammable liquids, gases or explosive materials in the same compartment as the phone, its parts or accessories.
- For vehicles equipped with an air bag, remember that an air bag inflates with great force. Do not place objects, including both installed or portable wireless equipment in the area over the air bag or in the air bag deployment area. If wireless equipment is improperly installed and the air bag inflates, serious injury could result.
- Switch your phone off before boarding an aircraft. The use of wireless phone in aircraft is illegal and may be dangerous to the aircraft's operation.
- Failure to observe these instructions may lead to the suspension or denial of telephone services to the offender, or legal action, or both.

Product Performance

Getting the Most Out of Your Signal Reception

The quality of each call you make or receive depends on the signal strength in your area. Your phone informs you of the current signal strength by displaying a number of bars next to the signal strength icon. The more bars displayed, the stronger the signal. If you're inside a building, being near a window may give you better reception.

Understanding the Power Save Feature

If your phone is unable to find a signal after 15 minutes of searching, a Power Save feature is automatically activated. If your phone is active, it periodically rechecks service availability or you can check it yourself by pressing any key.

Anytime the Power Save feature is activated, a message displays on the screen. When a signal is found, your phone returns to standby mode.

Understanding How Your Phone Operates

Your phone is basically a radio transmitter and receiver. When it's turned on, it receives and transmits radio frequency (RF) signals. When you use your phone, the system handling your call controls the power level. This power can range from 0.006 watts to 0.2 watts in digital mode.

Maintaining Your Phone's Peak Performance

For the best care of your phone, only authorized personnel should service your phone and accessories. Faulty service may void the warranty.

There are several simple guidelines to operating your phone properly and maintaining safe, satisfactory service.

 Hold the phone with the antenna raised, fully-extended and over your shoulder.

- Try not to hold, bend or twist the phone's antenna.
- Don't use the phone if the antenna is damaged.
- Speak directly into the phone's receiver.
- Avoid exposing your phone and accessories to rain or liquid spills. If your phone does get wet, immediately turn the power off and remove the battery. If it is inoperable, call Customer Care for service.

Availability of Various Features/Ring Tones

Many services and features are network dependent and may require additional subscription and/or usage charges. Not all features are available for purchase or use in all areas. Downloadable Ring Tones may be available at an additional cost. Other conditions and restrictions may apply. See your service provider for additional information.

Battery Standby and Talk Time

Standby and talk times will vary depending on phone usage patterns and conditions. Battery power consumption depends on factors such as network configuration, signal strength, operating temperature, features selected, frequency of calls, and voice, data, and other application usage patterns.

Battery Precautions

- Never use any charger or battery that is damaged in any way.
- Use the battery only for its intended purpose.
- If you use the phone near the network's base station, it uses less power; talk and standby time are greatly affected by the signal strength on the cellular network and the parameters set by the network operator.

- Battery charging time depends on the remaining battery charge and the type of battery and charger used. The battery can be charged and discharged hundreds of times, but it will gradually wear out. When the operation time (talk time and standby time) is noticeably shorter than normal, it is time to buy a new battery.
- If left unused, a fully charged battery will discharge itself over time.
- Use only Samsung-approved batteries and recharge your battery only with Samsung-approved chargers. When a charger is not in use, disconnect it from the power source. Do not leave the battery connected to a charger for more than a week, since overcharging may shorten its life.
- Extreme temperatures will affect the charging capacity of your battery: it may require cooling or warming first.
- Do not leave the battery in hot or cold places, such as in a car in summer or winter conditions, as you will reduce the capacity and lifetime of the battery. Always try to keep the battery at room temperature. A phone with a hot or cold battery may temporarily not work, even when the battery is fully charged. Li-ion batteries are particularly affected by temperatures below 0 °C (32 °F).
- Do not short-circuit the battery. Accidental short- circuiting can occur when a metallic object (coin, clip or pen) causes a direct connection between the + and - terminals of the battery (metal strips on the battery), for example when you carry a spare battery in a pocket or bag. Short-circuiting the terminals may damage the battery or the object causing the short-circuiting.
- Dispose of used batteries in accordance with local regulations. In some areas, the disposal of batteries in household or business trash may be prohibited. For safe disposal options for Li-lon batteries, contact your nearest Samsung authorized service center. Always recycle. Do not dispose of batteries in a fire.

Care and Maintenance

Your phone is a product of superior design and craftsmanship and should be treated with care. The suggestions below will help you fulfill any warranty obligations and allow you to enjoy this product for many years

- Keep the phone and all its parts and accessories out of the reach of small children's.
- Keep the phone dry. Precipitation, humidity and liquids contain minerals that will corrode electronic circuits.
- Do not use the phone with a wet hand. Doing so may cause an electric shock to you or damage to the phone.
- Do not use or store the phone in dusty, dirty areas, as its moving parts may be damaged.
- Do not store the phone in hot areas. High temperatures can shorten the life of electronic devices, damage batteries, and warp or melt certain plastics.
- Do not store the phone in cold areas. When the phone warms up to its normal operating temperature, moisture can form inside the phone, which may damage the phone's electronic circuit boards.
- Do not drop, knock or shake the phone. Rough handling can break internal circuit boards.
- Do not use harsh chemicals, cleaning solvents or strong detergents to clean the phone. Wipe it with a soft cloth slightly dampened in a mild soap-and-water solution.
- Do not paint the phone. Paint can clog the device's moving parts and prevent proper operation.
- Do not put the phone in or on heating devices, such as a microwave oven, a stove or a radiator. The phone may explode when overheated

- Use only the supplied or an approved replacement antenna.
 Unauthorized antennas or modified accessories may damage the phone and violate regulations governing radio devices.
- If the phone, battery, charger or any accessory is not working properly, take it to your nearest qualified service facility. The personnel there will assist you, and if necessary, arrange for service.

Section 13: Warranty Information

Topics Covered

• Standard Limited Warranty

Standard Limited Warranty

What is Covered and For How Long? SAMSUNG

TELECOMMUNICATIONS AMERICA, L.P. ("SAMSUNG") warrants to the original purchaser ("Purchaser") that SAMSUNG's Phones and accessories ("Products") are free from defects in material and workmanship under normal use and service for the period commencing upon the date of purchase and continuing for the following specified period of time after that date:

1 Year Phone **Batteries** 1 Year Leather Case / Pouch 90 Days Holster 90 Days Other Phone Accessories 1 Year

What is Not Covered? This Limited Warranty is conditioned upon proper use of Product by Purchaser. This Limited Warranty does not cover: (a) defects or damage resulting from accident, misuse, abuse, neglect, unusual physical, electrical or electromechanical stress, or modification of any part of Product, including antenna, or cosmetic damage; (b) equipment that has the serial number removed or made illegible; (c) any plastic surfaces or other externally exposed parts that are scratched or damaged due to normal use; (d) malfunctions resulting

from the use of Product in conjunction with accessories,

products, or ancillary/peripheral equipment not furnished or approved by SAMSUNG; (e) defects or damage from improper testing, operation, maintenance, installation, or adjustment; (f) installation, maintenance, and service of Product, or (g) Product used or purchased outside the United States or Canada. This Limited Warranty covers batteries only if battery capacity falls below 80% of rated capacity or the battery leaks, and this Limited Warranty does not cover any battery if (i) the battery has been charged by a battery charger not specified or approved by SAMSUNG for charging the battery, (ii) any of the seals on the battery are broken or show evidence of tampering, or (iii) the battery has been used in equipment other than the SAMSUNG phone for which it is specified.

What are SAMSUNG's Obligations? During the applicable warranty period, SAMSUNG will repair or replace, at SAMSUNG's sole option, without charge to Purchaser, any defective component part of Product. To obtain service under this Limited Warranty, Purchaser must return Product to an authorized phone service facility in an adequate container for shipping, accompanied by Purchaser's sales receipt or comparable substitute proof of sale showing the date of purchase, the serial number of Product and the sellers' name and address. To obtain assistance on where to deliver the Product, call Samsung Customer Care at 1-888-987-4357. Upon receipt, SAMSUNG will promptly repair or replace the defective Product. SAMSUNG may, at SAMSUNG's sole option, use rebuilt, reconditioned, or new parts or components when repairing any Product or replace Product with a rebuilt, reconditioned or new Product. Repaired/

replaced leather cases, pouches and holsters will be warranted for a period of ninety (90) days. All other repaired/replaced Product will be warranted for a period equal to the remainder of the original Limited Warranty on the original Product or for 90 ays, whichever is longer. All replaced parts, components, boards and equipment shall become the property of SAMSUNG. If SAMSUNG determines that any Product is not covered by this Limited Warranty, Purchaser must pay all parts, shipping, and labor charges for the repair or return of such Product.

WHAT ARE THE LIMITS ON SAMSUNG'S WARRANTY/LIABILITY? EXCEPT ASSET FORTH IN THE EXPRESS WARRANTY CONTAINED HEREIN, PURCHASER TAKES THE PRODUCT "AS IS," AND SAMSUNG MAKES NO WARRANTY OR REPRESENTATION AND THERE ARE NO CONDITIONS, EXPRESS OR IMPLIED, STATUTORY OR OTHERWISE, OF ANY KIND WHATSOEVER WITH RESPECT TO THE PRODUCT, INCLUDING BUT NOT LIMITED TO:

- "THE MERCHANTABILITY OF THE PRODUCT OR ITS FITNESS FOR ANY PARTICULAR PURPOSE OR USE:
- "WARRANTIES OF TITLE OR NON-INFRINGEMENT;
- "DESIGN, CONDITION, QUALITY, OR PERFORMANCE OF THE PRODUCT:
- "THE WORKMANSHIP OF THE PRODUCT OR THE COMPONENTS CONTAINED THEREIN; OR
- "COMPLIANCE OF THE PRODUCT WITH THE REQUIREMENTS OF ANY LAW, RULE, SPECIFICATION OR CONTRACT PERTAINING THERETO.

NOTHING CONTAINED IN THE INSTRUCTION MANUAL SHALL BE CONSTRUED TO CREATE AN

EXPRESS WARRANTY OF ANY KIND WHATSOEVER WITH RESPECT TO THE PRODUCT. ALL IMPLIED WARRANTIES AND CONDITIONS THAT MAY ARISE BY OPERATION OF LAW, INCLUDING IF APPLICABLE THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, ARE HEREBY LIMITED TO THE SAME DURATION OF TIME AS THE EXPRESS WRITTEN WARRANTY STATED HEREIN. SOME STATES/PROVINCES DO NOT ALLOW LIMITATIONS ON HOW LONG AN IMPLIED WARRANTY LASTS, SO THE ABOVE LIMITATION MAY NOT APPLY TO YOU. IN ADDITION, SAMSUNG SHALL NOT BE LIABLE FOR ANY DAMAGES OF ANY KIND

RESULTING FROM THE PURCHASE, USE, OR MISUSE OF, OR INABILITY TO USE THE PRODUCT OR ARISING DIRECTLY OR INDIRECTLY FROM THE USE OR LOSS OF USE OF THE PRODUCT OR FROM THE BREACH OF THE EXPRESS WARRANTY, INCLUDING INCIDENTAL, SPECIAL, CONSEQUENTIAL OR SIMILAR DAMAGES, OR LOSS OF ANTICIPATED PROFITS OR BENEFITS, OR FOR DAMAGES ARISING FROM ANY TORT (INCLUDING NEGLIGENCE OR GROSS NEGLIGENCE) OR FAULT COMMITTED BY SAMSUNG, ITS AGENTS OR EMPLOYEES, OR FOR ANY BREACH OF CONTRACT OR FOR ANY CLAIM BROUGHT AGAINST PURCHASER BY ANY OTHER PARTY. SOME STATES/PROVINCES DO NOT ALLOW THE EXCLUSION OR LIMITATION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES, SO THE ABOVE LIMITATION OR EXCLUSION MAY NOT

APPLY TO YOU. THIS WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS, AND YOU MAY ALSO HAVE OTHER RIGHTS, WHICH VARY FROM STATE TO STATE / PROVINCE TO PROVINCE. THIS LIMITED WARRANTY SHALL NOT EXTEND TO ANYONE OTHER THAN THE ORIGINAL PURCHASER OF THIS PRODUCT AND STATES PURCHASER'S EXCLUSIVE REMEDY, IF ANY PORTION OF THIS LIMITED WARRANTY IS HELD ILLEGAL OR UNENFORCEABLE BY REASON OF ANY LAW, SUCH PARTIAL ILLEGALITY OR UNENFORCEABILITY SHALL NOT AFFECT THE ENFORCEABILITY FOR THE REMAINDER OF THIS LIMITED WARRANTY WHICH PURCHASER ACKNOWLEDGES IS AND WILL ALWAYS BE CONSTRUED TO BE LIMITED BY ITS TERMS OR AS LIMITED AS THE LAW PERMITS. THE PARTIES UNDERSTAND THAT THE PURCHASER MAY USE THIRD-PARTY SOFTWARE OR EQUIPMENT IN CONJUNCTION WITH THE PRODUCT. SAMSUNG MAKES NO WARRANTIES OR REPRESENTATIONS AND THERE ARE NO CONDITIONS, EXPRESS OR IMPLIED, STATUTORY OR OTHERWISE, AS TO THE QUALITY, CAPABILITIES, OPERATIONS, PERFORMANCE OR SUITABILITY OF ANY THIRDPARTY SOFTWARE OR EOUIPMENT, WHETHER SUCH THIRD-PARTY SOFTWARE OR EQUIPMENT IS INCLUDED WITH THE PRODUCT DISTRIBUTED BY SAMSUNG OR OTHERWISE, INCLUDING THE ABILITY TO INTEGRATE ANY SUCH SOFTWARE OR EOUIPMENT WITH THE PRODUCT. THE QUALITY, CAPABILITIES, OPERATIONS, PERFORMANCE AND SUITABILITY

Section 13

OF ANY SUCH THIRD-PARTY SOFTWARE OR EOUIPMENT LIE SOLELY WITH THE PURCHASER AND THE DIRECT VENDOR, OWNER OR SUPPLIER OF SUCH THIRD-PARTY SOFTWARE OR EOUIPMENT, AS THE CASE MAY BE.

This Limited Warranty allocates risk of Product failure between Purchaser and SAMSUNG, and SAMSUNG's Product pricing reflects this allocation of risk and the limitations of liability contained in this Limited Warranty. The agents, employees, distributors, and dealers of SAMSUNG are not authorized to make modifications to this Limited Warranty, or make additional warranties binding on SAMSUNG. Accordingly, additional statements such as dealer advertising or presentation, whether oral or written, do not constitute warranties by SAMSUNG and should not be relied upon.

Samsung Telecommunications America, L.P.

1301 East Lookout Drive

Richardson, Texas 75082

Phone: 1-800-SAMSUNG

Phone: 1-888-987-HELP (4357)

©2005 Samsung Telecommunications America. All rights

reserved.

No reproduction in whole or in part allowed without prior written approval. Specifications and availability

subject to change without notice.

Index

Index	Command Keys 23 Converter 141
Δ	D
Accessing a Menu Func-	Dialing a Number Address Book 62
tion 38	Display
Address Book	icons 20
Searching for a Number	
35	Display Settings 108
Alerts on Call 113	E
Alphabet mode 48	End key 24
Audio List 140	Ending a Call 28
_	Entering Text 47
B	Changing the Text Entry
Battery	Mode 48
charging 9	Using Alphabet Mode 58
installing 8	Using Numbers 59
low indicator 10	Using Symbols 59
removing 6	Using T9 Mode 56
C	External Display 20
Call Functions 27	F
Adjusting the Call Volume	Functions and Options 22
30	G
Answering a Call 30	•
Correcting the Number	Getting Started 5
28	Activating Your Phone 6
Making a Call 28	Voicemail 11
Quiet Mode 32	Greeting Message 106
Recent Calls 31	Н
Redialing Last Number 29	Health and Safety Infor-
	mation 169
Call Waiting 36, 115	
Charging battery 9	loone description of
Clear key 24	Icons, description 20

International Call 28	P
K	Personal Assistant 127
Keypad Tone 111	Alarm 128
L	Calculator 139
Left soft key 23	Calendar 130
Low battery indicator 10	Phone
<u>-</u>	icons 20
M	Powering on/off
Making a Call	phone 10
Address Book 29	PTT
Memo	Call Me Alert 156
Writing 134	Dynamic Call 158
Menu Navigation 37	Quick Group 156
Menu Outline 40	Quick Group Shortcut
Messaging 77	158
Types of Messages 78	Viewing Push To Talk
Missed Call	Contacts 155
Deleting 31	Voice Message 157, 166 PTT Contact Options 156
Viewing 31	•
Multimedia Files	PTT Group Options 157
Downloading 148	Push To Talk 151
Mute 34	Add Contacts 155
N	Add Group 159
Navigation key 25	Help 167
Network Selection 115	Making a PTT Call 163 PTT Icons 152
	PTT Cons 152 PTT Settings 165
Network Services	R
Call Forwarding 113	**
Number mode 48	Record
0	Voice Memo 139
Options	Record Audio 139
During a Call 33	Right soft key 24
Putting a Call on Hold 33	

S	U
Security 121	Understanding Your Ad-
Send key 24	dress book 61
Service Dialing Numbers	Adding a New Contact 63
74	Group 67
Settings 103	Management 72
Sound Settings 110	My Name Card 71
Shortcuts 39	Own Phone Number 72 Speed Dial 69
SIM card	Using Contacts List 62
installing 7	Understanding Your Phone
removing 7	13
Soft Keys 23	Features of Your Phone
Speakerphone Key 26	14
Speed Dial	Front View of Your Phone
Setting Up Entries 69	17
Standard Limited Warran-	Open View of Your Phone
ty	15
196	Using Management
Storing a Number	Checking the Memory Status 74
Address Book 63, 65	Copying all to Phone 73
Storing a number	Default Saving 72
Phone's Memory 63	Deleting all of the Phone
SIM Card 65	book Entries 73
T	V
T9 Mode	Viewing an Event 136
enter a word 56	Viewing Push To Talk Con-
T9 mode 48	tacts 155
Text Input Mode	Voice Mail 11
Changing 48	changing number 12
Text Messages 79	W
Travel adapter 9	Warranty Information 195
	•