DUAL BAND GPRS Series SGH-e105 Portable Digital Telephone User Manual

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

Printed in Korea Code No.: GH68-04110A

e105_082203_d5

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 thereto (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), Inc.

Headquarters:

1130 E. Arapaho Road Richardson, TX 75081 Tel: 972-761-7000 Fax: 972-761-7001

Customer Care Center:

1601 E. Plano Parkway Suite 150 Plano, TX 75047

Tel: 888-987-HELP (4357)

Fax: 972-761-7501

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

©2003 Samsung Telecommunications America. All rights reserved. No reproduction in whole or in part allowed without prior written approval. Samsung is a registered trademark of Samsung Electronics America, Inc. and its related entities.

Table of Contents

Important Safety Precautions	7
Road Safety at All Times	7
Switching Off When Refueling	7
Switching Off in Aircraft	7
Switching Off in Hospitals	7
Interference	7
Special Regulations	8
Radio Frequency Exposure	8
Sensible Use	
Accessories and Batteries	8
Qualified service	8
Unpacking	9
Your Phone	11
Phone Layout	11
Display	15
Display Layout	15
Service Light	
Getting Started	19
Installing the SIM Card	
Charging the Battery	
Switching the Phone On or Off	
Call Functions	25
Making a Call	
Adjusting the Volume	
Answering a Call Viewing Missed Calls	
Switching Quickly to the Silent Mode	
Switching Quickly to the Sherit Mode	29
Selecting Functions and Options	31

Example: Setting the Display Language	32
Phonebook	35 37 nebook 40 40 41
Changing the Text Input Mode	43 44 44 45
In-Call Options Putting a Call on Hold Switching the Microphone Off (Mute) Muting/Sending Key Tones Muting/Sending DTMF Searching for a Number in Phonebook Answering a Second Call Making a Multi-party Call	47 48 48 48 49
Accessing a Menu Function by Scrolling Accessing a Menu Function by Using its Shortcutist of Menu Functions	53 ut 54

Text Messages	61
Write New	
Templates	64
Settings	
Delete All	
Memory Status	66
Voice Mail	
Broadcast	
Picture Messages	69
Inbox	
Outbox	
Draft	
Write New	
Templates	
Delete All	
Memory Status	
Call Records	
Missed Calls	
Incoming Calls	
Outgoing Calls	
Delete All	
Call Time	78
Sound Settings	79
Ring Tone	
Ring Volume	79
Alert Type	79
Keypad Tone	
Message Tone	80
Folder Tone	81
Power On/Off	81
Extra Tones	81

Phone Settings	83
Infrared Activate	83
Display Settings	83
Greeting Message	86
Own Number	86
Language	87
Security	87
Extra Settings	89
ShortCut	90
Reset Settings	90
Organizer	03
Alarm	
Calendar	
Time & Date	
Calculator	
To Do List	
Voice Memo	
Currency Exchange	
Network Services	102
Call Forwarding	
•	
Call Waiting Network Selection	20 :
Caller ID	
Caller ID	100
Funbox	107
t-zones	107
Games	108
Sounds	108
Images	109
Delete All	109

Memory Status	109
Solving Problems	111
Access Codes Phone Password PIN PUK PIN2 PUK2	115 115 115 116
WAP Browser	117
Health and Safety Information Usage guidelines: All about performance and safety Maintaining Safe Use of and Access to Your Phone Caring for the Battery Acknowledging Special Precautions and FCC FDA Consumer Update CTIA Safety Information Owner's Record User Guide Proprietary Notice	125 2 127 129 131 132 140 144
STANDARD LIMITED WARRANTY	147
Glossary	153
Index	157

Important Safety Precautions

Read these guidelines before using your wireless phone. Failure to comply with them may be dangerous or illegal. For more detailed safety information, see "Health and Safety Information" on page 114.

Road Safety at All Times

Do not use a hand-held phone while driving; park the vehicle first.

Switching Off When Refueling

Do not use the phone at a service station or near fuels or chemicals.

Switching Off in Aircraft

Wireless phones can cause interference. Using them in an aircraft is both illegal and dangerous.

Switching Off in Hospitals

Switch off your phone near medical equipment. Follow any regulations or rules in force.

Interference

All wireless phones may be subject to interference, which could affect its performance.

Special Regulations

Meet any special regulations in force in any area and always switch off your phone whenever it is forbidden to use it, or when it may cause interference or danger (in a hospital for example).

Radio Frequency Exposure

The design of this phone complies with FCC (of the U.S. government) requirements relating to radio frequency (RF) exposure. To maintain compliance with these requirements, use only Samsung-supplied or approved accessories. Use of non-approved accessories may violate the requirements.

Sensible Use

Use only in the normal position (held to the ear). Avoid unnecessary contact with the antenna when the phone is switched on.

Accessories and Batteries

Use only Samsung Genuine accessories and batteries.

Qualified service

Only qualified service personnel may install or repair your phone.

Unpacking

Your package contains the following items.

In addition, you can obtain the following accessories for your phone from your local Samsung dealer:

- Battery Charger
- Hands-Free Headset
- Simple Hands-Free Kit
- Car Power Charger

- Standard BatteryTravel ChargerData Kit
- Leather Case
- Holster

Your Phone

Phone Layout

The following illustrations show the main elements of your phone.

Key Description

In the Menu Mode, scroll through the menu options and phonebook memory.

In idle mode, allow you to access your favorite menu options directly.

In the Menu mode, return to the previous menu level and select the current menu respectively.

When entering text, move the cursor left and right respectively.

In idle mode, allow you to access your favorite menu options directly.

Perform the functions indicated by the text above them (on the bottom line of the display).

In idle mode, launches the WAP Browser directly.

In the Menu mode, returns to the previous menu level.

Deletes characters from the display. In the Menu mode, returns to the previous menu level.

Key Description (Continued)

Makes or answers a call.

When held down in idle mode, recalls the last numbers dialed or received.

In the Menu mode, selects a menu function or stores information that you have entered (such as a name) in the phone or SIM memory.

Ends a call. Also switches the phone on and off when held down.

In the Menu mode, returns to the idle mode and cancels your input.

When held down in idle mode, accesses your voice mail.

(# B)

Enter numbers, letters and some special characters. The key with the * key is used to change from upper to lower case when entering text. The key with the # key is used to enter a space, or to turn on the silent/vibration function.

(on the side of the phone)
During a call, adjust the earpiece volume.

In idle mode, adjust the key volume.

In the Menu mode, scroll through the menu options and phone book memory.

Display

Display Layout

The display is comprised of three areas.

Area	Description
First line	Displays various icons (see page 16).
Middle lines	Display messages, instructions and any information that you enter (number to be dialed, for example).
Last line	Shows the functions currently assigned to the two soft keys.

Icons

Description Icon T.ul Shows the received signal strength. The greater the number of bars, the better the signal strength. Appears when a call is in progress. C Appears when you are connected to the GPRS network. (D) Appears when the Silent mode is active or you set the 8 **Alert Type** menu option so that the phone vibrates when you receive a call. Appears when a new text message has been received. \blacksquare Appears when a new voice mail message has been a o received.

Appears when you are entering text to indicate the

current text input mode.

Α

Icon Description

- Appears when you set the alarm.
- Shows the level of your battery. The more bars you see, the more power you have left.
- Appears when the Mute mode is active.

Backlight

The display is illuminated by a backlight. When you press any key, the backlight illuminates. It turns off if no key is pressed within a given period of time, depending on the **Back Light** menu option.

To specify the length of time for which the backlight is active, set the **Back Light** menu option (**Menu 5.2.4**).

You can also set the phone to use the backlight only during a specified period time, via the **Auto Light** menu option (**Menu 5.2.5**).

Display

Your phone has an external display. It indicates that you have an incoming call or a message, and notifies you at the specified time when you set an alarm.

Service Light

The service light is in the top right-hand corner of the phone. It flashes when services are available on the phone.

To activate or deactivate use of the service light, set the **Service Light** menu option (**Menu 5.2.6**).

Getting Started

Installing the SIM Card

When you subscribe to your service provider's network, you are provided with a plug-in SIM card loaded with your subscription details, such as your PIN, any optional services available and so on.

Note: The plug-in SIM card and its contacts can be easily damaged by scratches or bending, so be careful when handling, inserting or removing the card. Keep all SIM cards out of the reach of small children.

- If necessary, switch off the phone by holding down the very until the power-off image is displayed.
- 2. Remove the battery. To do so:
 - Pull the catch above the battery toward the top of the phone and hold it in that position.
 - Lift the battery away, as shown.

Slide the SIM card into the SIM card socket so that it locks the card into position. Make sure that the notched corner is top left and the gold contacts of the card face into the phone.

Note: When you need to remove the SIM card, slide it, as shown, and take it out of the socket.

4. Place the battery back, taking care to match the tabs on the battery with the grooves on the phone.

5. Press the battery down until it clicks into place. Make sure that the battery is properly installed before switiching on the power.

Charging the Battery

Your phone is powered by a rechargeable Li-ion battery. A travel charger comes with your phone for charging the battery.

Use only approved batteries and chargers. Ask your local Samsung dealer for further details.

The travel charger allows you to use the phone while the battery is charging, but this causes the phone to charge more slowly.

Note: You must fully charge the battery before using your phone for the first time. A discharged battery is fully recharged in approximately 200 minutes.

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

- 2. Plug the charger into a standard AC wall outlet.
- When charging is finished, unplug the charger from the power outlet and from the phone by pressing the gray tabs on both sides of the connector and pulling the connector out.

Note: You must unplug the charger before removing the battery from the phone during charging; otherwise, the phone could be damaged.

Low Battery Indicator

When the battery is weak and only a few minutes of talk time remain, you will hear a warning tone and a message repeats at regular intervals on the display. When the battery level gets too low, the phone turns off automatically.

Switching the Phone On or Off

- 1. Open the phone.
- 2. Hold down the key until the phone turns on.
- If the phone asks you to enter the phone password, enter the password and press the **OK** soft key. The phone password is preset to "00000000" at the factory. For further details, "Access Codes" on page 115.
- If the phone asks for a PIN, enter the PIN and press the OK soft key. For further details, "Access Codes" on page 115.

The phone searches for your network and, after finding it, the idle screen, illustrated below, appears on both displays. Now, you can make or receive a call.

Note: The display language is preset to English at the factory. To change the language, use the Language menu option. For further details, see page 87.

5. When you wish to switch the phone off, hold down the very until the power-off image displays.

Call Functions

Making a Call

When the idle screen is displayed, key in the area code and phone number, and press the $\[\]$ key.

Note: If you have checked the **Auto Redial** option in the **Extra Settings** menu (**Menu 5.7.1**), the number is redialed automatically up to ten times when the person does not answer the call or is already on the phone.

Making a International Call

- Press and hold down the **0** key.
 The + character appears.
- Key in the country code, area code and phone number and press the key.

Correcting the Number

To clear	Then
The last digit displayed	Press the
Any other digit in the number	Press the Left or Right key until the cursor is immediately to the right of the digit to be cleared. Press the key. You can also insert a missing digit simply by pressing the appropriate key.
The whole display	Hold down the
Ending a Call	

Ending a Call

When you have finished your call, briefly press the key.

Redialing the Last Number

The phone stores the numbers you dialed, received or missed. To recall any of these numbers, proceed as follows.

- If you have typed any characters on the display, clear the display by holding down the key for more than one second.
- 2. Press the key to display a list of the last numbers in the order in which the calls were made.
- Use the Up and Down keys to scroll through the numbers until the required number is highlighted.

4.	То	Then
	Dial the number highlighted	Press the key.
	Edit the number highlighted	Press the Options soft key select Edit option and change the number as required.

Making a Call from the Phonebook

You can store frequently-dialed phone numbers with a name in the SIM card or the phone memory, using the phonebook. You then simply select the required name to recall the associated number. For further details on the Phonebook features, refer to page 35.

Adjusting the Volume

During a call, if you want to adjust the earpiece volume, use the keys on the left side of the phone. Press the $\ \land$ key to increase and the $\ \lor$ key to decrease the volume.

In idle mode, you can adjust the key volume using the \boldsymbol{Up} and \boldsymbol{Down} keys.

Answering a Call

When somebody calls you, the phone rings and shows the incoming call animation.

If the caller can be identified, the caller's phone number or name, if stored in your phonebook, is displayed.

- If necessary, open the phone and press the key or the Accept soft key to answer the incoming call.
- If the Anykey Answer option in the Extra Settings menu is checked, you can press any key to answer a call except for the key and the Reject soft key.

If the **Active Folder** option in the **Extra Settings** is checked, yuo can answer the call simply by opening the phone.

Note: You can answer a call while using the phonebook or menu features.

Viewing Missed Calls

If you are unable to answer a call for any reason, you can find out who was calling you, provided that this service is available. This option provides the ability to call the person back, if necessary. The number of missed calls is displayed on the idle screen immediately after a call was missed.

To view the missed call immediately

- 1. Press the View soft key.
- The number corresponding to the most recent missed call is displayed, if available.

То	Then press the
Scroll through the missed calls	Up or Down key.
Call the number displayed	key.

To.... Then press the...

Edit or delete a missed call **Select** soft key number

Editing a Missed Call Number

Note: If the number corresponding to the missed call is not available, the Edit Number option is not displayed.

- 1. Press the Options soft key.
- 2. Press the **Up** or **Down** key to highlight the **Edit** option.
- 3. Press the **Select** soft key.

To...

Change the number as required. Press the Save soft key. If no change is required press the Exit soft key.

	-
Call the number	key.
Store the number	Save soft key and enter the name and location required (for further details, refer to page 35).

Then press the...

Deleting a Missed Call

- 1. Press the **Options** soft key.
- If necessary, press the Up or Down key to highlight the Delete option.
- Press the Select soft key to go to the Options menu.
 You can press the we key at any time to exit the Missed Call feature.

Note: You can access the Missed Call feature at any time by selecting the **Missed Calls** menu option (**Menu 3.1**).

Switching Quickly to the Silent Mode

The Silent Mode is convenient when discretion is required and you a wish to stop the phone from making any noise, in a theater for example.

In idle mode, to switch your phone quickly to the silent mode, simply press and hold down the # key until the "Silent Mode" message and vibration icon are displayed.

In the silent mode, your phone changes the sound settings as follows.

Option	New Setting
Alert Type (Menu 4.3)	Vibration
Keypad Tone (Menu 4.4)	Off
Message Tone (Menu 4.5)	Vibration
Folder Tone (Menu 4.6)	Off
Extra Tones (Menu 4.8)	Off

To exit the silent mode and reactivate the previous Sound Settings, press and hold the $\mbox{\ensuremath{\#}}$ key again until "Exit Silent Mode" appears. The vibration icon ($\mbox{\ensuremath{\|}}$) is no longer displayed.

Selecting Functions and Options

Your phone offers a set of functions that allow you to customize your phone. These functions are arranged in menus and submenus, accessed via the two soft keys marked and alter the settings of a particular function.

The roles of the soft keys vary according to the current context; the label on the bottom line of the display just above each key indicates its current role.

To view the various functions/options available and select the one required, proceed as follows.

1. Press the appropriate soft key.

То	Then press the
Select the: • Function displayed or • Option highlighted	Select soft key or the Right Arrow key.
View the next function or highlight the next option in a list	Down key or () key on the left side of the phone.
Move back to the previous function or option in a list	Up key or \(\hightarrow \) key on the left side of the phone.
Move back up one level in the structure	Left key, 5 soft key or key.
Exit the structure without changing the settings	৵ ® key.

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

Example:

Press the left soft key to access Menu Mode. Press the right soft key to access the Phonebook feature.

Example: Setting the Display Language

- When the idle screen is displayed, press the Menu soft key to access the menus.
- Scroll through the menus until you reach the **Phone Settings** menu, by pressing the **Up** or **Down** key.
- To select the **Phone Settings** menu, press the **Select** soft key or the key.

 $\ensuremath{\textbf{Note:}}$ If the menu name is too long for the display, will scroll when highlighted.

- Scroll through the sub-menus until you reach the Language submenu, by pressing the Up or Down key.
- To view the languages available, press the **Select** soft key or the key. The current setting is highlighted.
- Scroll through the list of languages until the appropriate one is highlighted, by pressing the **Up** or **Down** key.
- Press the **Select** soft key or the key to confirm your selection.
- 8. Press the in or Left key twice to exit the menu structure.

Phonebook

You can store phone numbers and their corresponding names in the memory of your SIM card. In addition, you can store up to 1000 numbers in the phone memory. The SIM card and phone memories, although physically separate, are used as if they were a single entity, called the phonebook.

Storing a Number with a Name

There are two ways to store a number:

- Using the Save soft key in idle mode
- Using the New Entry option in the Phonebook menu

Storing a Number in Idle mode

As soon as you start to enter a number, Save appears above the left soft key to allow you to store the number in the phonebook.

1. Key in the number to be stored.

Note: If you make a mistake while entering a number, correct it using the key. For further details, refer to page 25.

- 2. When you are sure that it is correct, press the **Save** soft key.
- Select an entry type to identify the category of number to be stored. Four categories are available:
 - Mobile Number

- Work Number
- Home Number
- To select the category, press the **Up** or **Down** key, followed by the **Select** soft key.
- 5. Select the memory location (SIM or Phone).
- 6. Enter a name and press the **OK** soft key.

The maximum length of a name depends on your SIM card. For information on how to enter characters, see page 43.

The phone now displays the first free location in the last memory used to save a number and name. If that memory is full, the first free location in the other memory is displayed.

Note: If you change phones, any numbers stored in your SIM card memory will automatically be available with the new phone, whereas any numbers stored in the phone memory must be restored.

- If you do not want to save the number and name in the suggested location, press the key to clear the location number and enter your preferred location by pressing the number keys.
- 8. Press the **OK** soft key to store the name and number.
- After storing, the phone displays the phonebook entry or name just created.

To... Then press the...

Use the entry options Options soft key.

Return to the idle screen key.

Storing a Number Using the Phonebook Menu

- 1. When the idle screen is displayed, press the **Ph.Book** soft key.
- Scroll to New Entry by pressing the 2 or **Down** key and press the **Select** soft key.
- 3. Select an Entry Type to identify the category of the number to be stored. The following four options are provided:

- Mobile Number
- Work Number
- Home Number
- E-mail Address

Note: The E-mail address option is available in this step. It allows you to save an E-mail address instead of a phone number.

4. Continue the procedure from Step 4 on page 36 to store the number.

Using Phonebook Entry Options

While accessing any phonebook entry, press the **Options** soft key to access the options for the entry.

То	Then press the
Select the highlighted option	Select soft key or the Right key.
Highlight a different option	Up or Down key until the required option is highlighted.

The following options are available.

- Paste: allows you to paste the selected number into the normal dialing mode. Use this option to dial a number similar to one in the phonebook, a different extension in the same office, for example. Use the key to change the number as required; refer to page 25 for further details. When you are ready to dial, press the key.
- Edit: allows you to edit One Entry or All Entry. Select the name and number and press the Select soft key.

- Delete: allows you to erase the selected name and number from the phonebook. You are asked to confirm that you wish to erase the name and number by pressing the Yes soft key.
- Copy: allows you to copy the selected number to another location. Use this option to store a number similar to one already in memory; once copied, edit the number and store it in the phonebook.
- Caller Group: allows you to assign the entry to a caller group so that the phone alerts you in a particular way when the corresponding person calls you. Select one of the ten groups available. To remove an entry from a group, select the No Group option. For more information on how to change caller group properties, see page 40.
- Add Entry: allows you to add a new number in a different category (mobile, work, home or E-mail) to the currently selected name. A phonebook entry or name can contain up to four numbers, one in each category.

Searching for and Dialing a Number in the Phonebook

After storing numbers in the phonebook, you can search for them in two ways: by name and by caller group.

Searching for a Number by Name

- When the idle screen is displayed, press the **Ph.Book** soft key. When Search is highlighted, press the **Select** soft key. You are asked to enter a name.
- 2. Enter the first few letters of the name that you wish to find.
- The phonebook entries are listed, starting with the first entry matching your input. This entry is also highlighted.

То	Then press the
View the highlighted entry	View soft key.
Select a different entry	Up or Down key until the required entry is highlighted.

To...

Then press the...

Look for a name starting with a different letter

To clear previously entered text, press the Key labeled with the required letter.

 Once you have found the required entry, press the key to dial the number, or press the **Options** soft key to access the phonebook entry options; for further details, see page 37.

Searching for a Number by Caller Group

- When the idle screen is displayed, select the **Ph.Book** soft key to scroll to Group Search by pressing the **Up** or **Down** key and press the **Select** soft key. You are asked to enter a group name.
- Enter the first few letters of the group name that you wish to find.
- 3. The caller groups are listed, starting with the first group matching your input. The group is also highlighted.
- Scroll to the required group by pressing the Up or Down key and press the View soft key.
- 5. The phonebook entries in the selected caller group are listed.

To... Then press the...

View the highlighted entry

Select a different entry Up or Down key until the required entry is highlighted.

 Once you have found the required entry, press the key to dial the number, or press the **Options** soft key to access the phonebook entry options; for further details, see page 37.

Editing a Caller Group

- When the idle screen is displayed, select the **Ph.Book** soft key to scroll to Group Edit by pressing the **4** or **Down** key and press the **Select** soft key.
- 2. Enter the start of the required group name or scroll through the group list by pressing the **Up** or **Down** key.
- When the required group is highlighted, press the **Options** soft key.
- 4. Select each option and change the settings, as required. The following options are available.
 - **Call ring tone**: allows you to select the ring tone to be used when you receive a voice call from a person in the group.
 - **SMS tone**: allows you to select the ring tone to be used when you receive a text message from a person in the group.
 - **Graphic**: allows you to select the graphic icon to be displayed when you receive a voice call from a person in the group.
 - Group Name: allows you to assign a name to the group; for further details on how to enter characters, see page 43.
- 5. When you have finished, press the key.

Speed-Dialing

Once you have stored phone numbers in the SIM card, you can set up to eight speed-dial entries and then dial them easily whenever you want, simply by pressing the associated number key.

Setting Up Speed-Dial Entries

- When the idle screen is displayed, select the **Ph.Book** soft key to scroll to **Speed Dial** by pressing the **5** or **Down** key and press the **Select** soft key.
- Select the key to which you wish to assign the speed-dialing feature (keys 2 to 9) and press the OK soft key.

Note: If you have already assigned a number to the key, the **Options** soft key replaces the **OK** soft key. Go to Step 6.

- Select the required phonebook entry from the list and press the View soft key.
- Select the required number if the entry has more than one number, by pressing the **Up** or **Down** key and press the **Select** soft key.
- Once you have assigned a number to the selected key, four options are available:
 - Change: allows you to assign a different number to the key.
 - Delete: allows you to clear the setting so that no number is assigned to the key.
 - **Delete All**: allows you to clear the settings for all keys so that no numbers are assigned to any of the keys.
 - Number: allows you to view the number assigned to the key.
- 6. When you have finished, press the \Box or $\mathbf{r}^{\mathbb{Q}}$ key.

Speed-Dialing from the Phonebook

To speed-dial the numbers assigned to keys **2** to **9**, press and hold down the appropriate key.

 $\mbox{\bf Note:}\,$ Memory location 1 is reserved for your Voice Mail server number and cannot be changed.

Deleting All Phonebook Entries

You can delete all of the entries in the selected memory or both memories.

- 1. When the idle screen displays, press the **Ph.Book** soft key.
- Scroll to **Delete All** by pressing the Up or Down key and press the **Select** soft key.
- To place a check mark on the memory you want to empty, ALL, SIM or Phone, press the Mark soft key.

You can remove the check mark by pressing the **Unmark** soft key.

- When you are finished marking, press the **Delete** soft key to delete the entries in the selected memory.
- 5. Enter the phone password and press the **OK** soft key.

Note: The password is preset to "00000000' at the factory.

- 6. When the confirming message appears, press the **Yes** soft key.
- 7. When you finish deleting, press the \Box or the \spadesuit ^{\mathbb{Q}} key.

Checking Memory Status

You can check how many names and numbers are stored in the phonebook (card and phone memories) or how many free locations remain.

- When the idle screen is displayed, select the **Ph.Book** soft key to scroll to Memory Status option pressing the **7** or **Down** key and press the **Select** soft key.
- 2. Press the **Up** or **Down** keys to view the number of existing and remaining entries in the card and phone memories.

Entering Text

When using your phone, you will often need to enter text. For example, when storing a name in the phonebook, creating your personal greeting or scheduling events in your calendar. You can enter alphanumeric characters by using your phone's keypad.

You are provided with the following text input modes.

- 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 when you press the 5 key once, J, K or L may be displayed. The T9 mode automatically compares your keystrokes with an internal linguistic dictionary to determine the correct word, thus requiring far fewer keystrokes than the traditional upper/lower-case character modes.
- Upper/lower-case character modes: These modes allow you to enter letters by pressing the key labeled with the required letter once, twice, three or four times until the letter is displayed.
- **Number mode**: This mode allows you to enter numbers.
- Symbol mode: This mode allows you to enter symbols, such as punctuation marks.

Changing the Text Input Mode

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

To select the	Then press the 📋 soft key until
T9 mode	g displays. See page 44.
Alphabet mode	A displays. See page 44.
Number mode	1 is displayed. See page 45.
Symbol mode	The symbol list displays. See page 45.

Using the T9 Mode

The T9 predictive text input mode allows you to key in any character using single keystrokes. This text input mode is based on a built-in dictionary.

 When you are in the T9 predictive text input mode, start entering a word by pressing keys 2 to 9. Press each key only once for one letter.

Example:to enter HELLO in the T9 mode, press **4**, **3**, **5**, **5** and **6**.

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

- 2. Enter the whole word before editing or deleting the keystrokes.
- 3. If the word is correct, start entering the next word.
- Otherwise, press the 0, Up or Down key repeatedly to display alternate word choices for the keys that you have pressed.

Example: both OF and ME have the sequence **6** and **3**. The phone displays the most commonly used choice first.

- 5. Complete each word with a space by pressing the # key.
 - To type words not found in the T9 mode, change the text input mode to the upper/lower-case character input mode.
 - To enter full stops, hyphens or apostrophes, press the 1 key.
 The T9 mode applies grammar rules to ensure that the correct punctuation is used.
 - To change the case in the T9 mode, use the * key.
 - You can move the cursor by using the **Left** and **Right** keys. To delete letters, press the key. Press and hold down the key to clear the display.

Using the Upper/Lower-Case Character Mode

Use the 1 to 0 keys to enter your text.

- 1. Press the key labeled with the required letter:
 - 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 right automatically, and then select the next letter.

Refer to the table below for more information about the characters available.

	Characters in the Order Displayed	
	UPPERCASE	LOWERCASE
1	. 1!?&i¿§	.@%_£\$¥¤§
2	ABC2ÄÅÆÇΓ	abc2àäåæΓ
3	DEF3ÉΔΦ	def3èéΦ
4	G H I 4 Θ Ψ	ghi4ìΨ
5	JKL5 A	j k l 5 A
6	MNO6ÑØÖö	mno6ñøòö
7	PQRS7ΠΣΞ	pqrs7βΣΞ
8	T U V 8 Ü ü	tuv8ùü
9	$WXYZ9\Omega$	w x y z 9 Ω
О	O * # , ; ' " =	/:-+()<>

- To insert a space, press the # key.
- You can move the cursor by using the Left and Right keys. To delete letters, press the key. Press and hold down the
 key to clear the display.

key to clear the display.

Using the Symbol Mode

The symbol mode enables you to insert symbols in a text message.

Use the navigation keys to scroll to the desired symbol and then press \mathbf{OK} soft key to insert the highlighted symbol into your message.

Using the Number Mode

The Number mode enables you to enter numbers in a text message (a telephone number for example). Press the keys

corresponding to the required digits before manually switching back to the appropriate text input mode.

In-Call Options

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. 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 place a call on hold, simply press the **Hold** soft key. You can reactivate the call whenever you want, by pressing the **Unhold** 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 Phonebook.
- 2. Press the key to dial the second call. The first call is automatically put on hold.

Or alternatively,

- 1. Put the current call on hold by pressing the **Hold** soft key.
- 2. Make the second call in the normal way.

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 the other person.

Switching the Microphone Off (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 another person in the room but do not want the other person to hear you. 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 **OK** soft 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 **OK** soft key.

The other person can hear you again.

Muting/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 key tones. It allows you to press keys without hearing key tones during a call.

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

Muting/Sending DTMF

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

key tones. It allows you to press keys without hearing annoying key tones during a call.

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

Searching for a Number in Phonebook

You can search for a number in Phonebook during a call.

- 1. Press the **Options** soft key.
- 2. Press the **Down** key to highlight the **Phonebook** option.
- 3. Press the **OK** soft key. The Phonebook entries are listed.
- 4. Enter the name that you wish to find.

If you enter the first few letters of the name, the Phonebook entries are listed, starting with the first entry matching your input.

5. To view the highlighted entry, press the View soft key.

For further details about the Phonebook feature, page 35

Answering a Second Call

You can answer an incoming call while you have a call in progress, if your network supports this service and you have set the **Call Waiting** menu option to **Activate**; see page 104. You are notified of an incoming call by a call waiting tone.

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

- 1. Press the key to answer the incoming call. The first call is automatically put on hold.
- 2. To switch between the two calls, press the **Swap** soft key.

To end the call on hold, press the **Options** soft key and select the **End Held Call** option.

To end the current call, press the key.

Making a Multi-party Call

A multi-party call is a network service that allows up to six people to take part simultaneously in a multi-party or conference call. For further details, contact your service provider.

Setting up the Multi-party Call

- 1. Call the first participant in the normal way.
- 2. Call the second participant in the normal way. The first call is automatically put on hold.
- To join the first participant to the multi-party call, press the Options soft key and select the Join option. Press the OK soft key.
- To add a new person to the multi-party call, call the person in the normal way and press the **Options** soft key. Select the **Join** option and press the **OK** soft key.

You can add incoming callers by answering the call, pressing the **Options** soft key, and selecting the **Join** option. Repeat as required.

Having a Private Conversation With One Participant

 Press the **Options** soft key and choose the **Select One** option. Press the **OK** soft key.

The list of call participants appears.

2. Highlight a person from the list by pressing the **Up** or **Down** key, and press the **Select** soft key or the key.

- 3. When the **Private** option highlights, press the **OK** soft key.
- 4. Now you can talk privately with that person. The other participants can still converse with each other.
- To return to the multi-party call, press the **Options** soft key and select the **Join** option. Press the **OK** soft key.

All the multi-party call participants can now hear each other.

Dropping One Participant

 Press the **Options** soft key and choose the **Select One** option. Press the **OK** soft key.

The list of call participants appears.

- Highlight a person from the list by pressing the Up or Down key, and press the Select soft key or the key.
- Press the Down key to select the **Remove** option and press the **OK** soft key.

The call ends with that participant, but you can continue to talk with the other participants.

 When you want to end the multi-party call, close the phone or press the key.

Using the Menus

The phone offers a range of functions that allow you to tailor it to your needs. These functions are arranged in menus and sub-menus.

The menus and sub-menus can be accessed by scrolling with the navigation keys or by using the shortcuts.

Accessing a Menu Function by Scrolling

- In Idle Mode, press the Menu soft key to access Menu Mode.
- Scroll with the Up or Down key to reach a main menu, Phone Settings for example. Press the Select soft key or the Right key to enter the menu.
- If the menu contains any sub-menus, Language for example, you can access them by scrolling with the Up or Down key and pressing the Select soft key or the Right key.

If the menu that you have selected contains further options, repeat this step.

4.	То	Press the
	menus	Up or Down key, or use the volume keys on the left side of the phone.
		Select soft key or the Right key.
	return to the previous menu level	ர soft key or the Left key.

4.	То	Press the
	exit the menu without changing the settings	or the key.

Accessing a Menu Function by Using its Shortcut

The menu items, such as menu, sub-menus and options, are numbered and can be accessed quickly by using their shortcut numbers. The shortcut number is shown on the bottom right next to the **5** soft key on the display. Simply press the **Menu** soft key and enter the required number.

Note: The numbers assigned to each menu option are indicated on the list on page 55. They may not match the menu number on the phone, depending on the services supported by your SIM card.

Example: Accessing the **Language** option.

- 1. Press the **Menu** soft key.
- 2. Press the **5** key for **Phone Settings**.
- 3. Press the **5** key for **Language**.

The languages available display.

List of Menu Functions

The following list shows the menu structure available and indicates the number assigned to each option and the page where you can find a description of each feature.

Note: If you use a SIM AT card that provides additional services, the SIM AT menu (9) displays when you press the Menu soft key to enter Menu Mode. For further details, see your SIM card instructions.

1. Text Messages

- 1.1 Inhox
- 1.2 Outbox
- 1.3 Write New
- 1.4 Templates
- 1.5 Settings
 - 1.5.1 T-Mobile*
 - 1.5.2 Setting 2*
 - 1.5.3 Setting 3
 - 1.5.4 Setting 4
 - 1.5.5 Common Setting
- 1.6 Delete All
- 1.7 Memory Status
 - 1.7.1 SIM Memory
 - 1.7.2 PHONE Memory
 - 1.7.3 * CB Memory
- 1.8 Voice Mail
 - 1.8.1 Call Voice Mail
 - 1.8.2 Voice Server Number
- 1.9 Broadcast
 - 1.9.1 Read
 - 1.9.2 Receive
 - 1.9.3 Channel List
 - 1.9.4 Language

2. Picture Messages

- 2.1 Inbox
- 2.2 Outbox
- 2.3 Draft
- 2.4 Write New
- 2.5 Templates
- 2.6 Delete All
- 2.7 Memory Status

3. Call Records

3.1 Missed Calls

Shown only if supported by your SIM card.

- 3.2 Incoming Calls
- 3.3 Outgoing Calls
- 3.4 Delete All
- 3.5 Call Time
 - 3.5.1 Last Call
 - 3.5.2 Total Outgoing
 - 3.5.3 Total Incoming
 - 3.5.4 Reset Timers

4. Sound Settings

- 4.1 Ring Tone
- 4.2 Ring Volume
- 4.3 Alert Type
- 4.4 Keypad Tone
- 4.5 Message Tone
 - 4.5.1 SMS Tone
 - 4.5.2 SMS-CB Tone
- 4.6 Folder Tone
 - 4.6.1 Off
 - 4.6.2 Future
 - 4.6.3 Crystal
- 4.7 Power On/Off
 - 4.7.1 Off
 - 4.7.2 Classical
 - 4.7.3 Cheerful
- 4.8 Extra Tones
 - 4.8.1 Error Tone
 - 4.8.2 Minute Minder
 - 4.8.3 Connect Tone

5. Phone Settings

- 5.1 Infrared Activate
- 5.2 Display Settings
 - 5.2.1 Wallpaper
 - 5.2.1.1 Wallpaper List
 - 5.2.1.2 Text Color
 - 5.2.2 Menu Style
 - 5.2.2.1 Bar Style

5.2.2.2 Page Style

5.2.3 Brightness

5.2.3.1 Main LCD

5.2.3.2 Front LCD

5.2.4 Back Light

5.2.4.1 Off

5.2.4.2 15 Seconds

5.2.4.3 30 Seconds

5.2.4.4 1 Minute

5.2.4.5 3 Minutes

5.2.4.6 10 Minutes

5.2.5 Auto Light

5.2.5.1 Disable

5.2.5.2 Enable

5.2.6 Service Light

5.2.6.1 Off

5.2.6.2 Service Light 1

5.2.6.3 Service Light 2

5.2.6.4 Service Light 3

5.2.6.5 Service Light 4

5.2.6.6 Service Light 5

5.2.6.7 Service Light 6

5.2.6.8 Service Light 7

5.2.7 Graphic Logo

5.2.7.1 Off

5.2.7.2 On

5.3 Greeting Message

5.4 Own Number

5.5 Language

5.5.1 English

5.5.2 Français

5.5.3 Espanol

5.5.4 Automatic

5.6 Security

5.6.1 PIN Check

5.6.2 Change PIN

5.6.3 Phone Lock

5.6.4 Change Password

5.6.5 FDN Mode*

5.6.6 Change PIN2*

5.7 Extra Settings

5.7.1 Auto Redial

5.7.2 Active Folder

5.7.3 Anykey Answer

5.8 Short Cut

5.8.1 Key Up

5.8.2 Key Down

5.9 Reset Settings

6. Organizer

- 6.1 Alarm
 - 6.1.1 Once Alarm
 - 6.1.2 Daily Alarm
 - 6.1.3 Morning Call
 - 6.1.4 Remove Alarm
 - 6.1.5 Autopower
- 6.2 Calendar
- 6.3 Time & Date
 - 6.3.1 Set Time
 - 6.3.2 Set Date
 - 6.3.3 World Time
 - 6.3.4 Time Format
- 6.4 Calculator
- 6.5 To Do List
- 6.6 Voice Memo
 - 6.6.1 Record
 - 6.6.2 Memo List
 - 6.6.3 Delete All
- 6.7 Currency Exchange

7. Network Services

7.1 Call Forwarding

7.1.1 Forward Always

7.1.2 Busy

7.1.3 No Reply

Shown only if supported by your SIM card.

- 7.1.4 Unreachable
- 7.1.5 Cancel All
- 7.2 Call Waiting
 - 7.2.1 Voice Calls
 - 7.2.2 Data Calls
 - 7.2.3 Cancel All
- 7.3 Network Selection
 - 7.3.1 Automatic
 - 7.3.2 Manual
- 7.4 Caller ID
 - 7.4.1 Default
 - 7.4.2 Hide Number
 - 7.4.3 Send Number

8. Funbox

- 8.1 t-zones
 - 8.1.1 Home
 - 8.1.2 Favorite
 - 8.1.3 http://
 - 8.1.4 Clear Cache
 - 8.1.5 Push Message
- 8.2 Games
- 8.3 Sounds
- 8.4 Images
- 8.5 Delete All
- 8.6 Memory Status
 - 8.6.1 Games
 - 8.6.2 Sounds & Images

9. AIM (See AOL Instant Messenger User Guide)

- 9.1 Sign On
- 9.2. Offline Convs.
- 9.3 Settings
 - 9.3.1 Auto-Sign On
 - 9.3.2 Change Password
 - 9.3.3 Set AIM Sounds
- 9.4. Help
 - 9.4.1 Sign Up

- 9.4.2 Sign On
- 9.4.3 Buddy List
- 9.4.4 Sending IMs
- 9.4.5 Receiving IMs
- 9.4.6 Privacy
- 9.4.7 Away Message

Text Messages

The SMS (Short Message Service) function is a network service and may not be supported by your network. Messages can be sent by text, fax, Email and paging messaging systems, provided that these services are supported by your network. To send text messages by phone, you must obtain the number of the SMS center from your service provider.

Two message boxes are available.

Inbox: used to store the messages that you have received. **Outbox**: used to store the messages that you have already sent or will send.

If the message memory is full, an error message is displayed and you cannot receive any new messages.

Note: Use the **Delete** option in the **Inbox** menu (**Menu 1.1**) to delete obsolete messages.

Reading a Message

- 1. Select the required box and press the **Select** soft key.
- The list of messages in the box is displayed with the sender or recipient's phone number or name, if it is available in your phonebook.
- Select the required message and press the View soft key to view the message contents.
- 3. To scroll through the message, press the **Up** or **Down** key.

While reading a message, you can choose the following options by pressing the **Options** soft key.

Delete: allows you to delete obsolete messages.

Forward: allows you to send a message that you have received or saved. For further information on how to send a message, see page 62.

Text Reply: (inbox only): allows you to reply to the sender by sending a text message. You can also change the SMS center number, if required.

Call Back: (inbox only): allows you to call the sender back. **Cut Address**: allows you to extract a number from the message text, so that you can call the number or save it in the phonebook.

Move to Phone/SIM: allows you to move the message to the phone or SIM memory.

Select Objects: allows you to save the objects, such as sounds or images, from the message into your phone. You can then use the objects when writing a message; for details, see page 64.

Note: The options available vary, depending on the message status (new/old, not sent or sent for example).

Write New

Via this menu, you can write and send a text message.

Note: You can enter up to 918 alphanumeric characters for your message. If you add objects to the message, the number of characters you can enter will be decreased.

Creating a Simple Text Message

1. Create your message as required.

Note: For more information about entering characters, refer to page 43.

When you have completed your message, press the Options soft key. The following options are available. **Send Only**: allows you to send the message. The message will be deleted after sending.

Save and Send: allows you to save a copy of the message and then send the message to the required destination. You can read the message in your outbox using the **Read Messages** option.

Save Only: allows you to save the message so that it can be sent later. You can read the message in your outbox using the **Read Messages** option.

Text Formatting: allows you to select the following options: Size, Underline, and Strike through.

Add Objects: allows you to select the following objects: Sound, Melody, Picture, Animation.

Add Templates: provides the ability to select from a list of standard comments. You may edit these templates.

Add Phonebook: allows you to search through your entries in your phonebook.

Add Bookmark: allows you to select from bookmarks you've previously entered into your phone.

Select Send Only or Save and Send, and press the Select soft key.

If you want just to save the message, select **Save Only**. After saving the message, the phone returns to the **Messages** menu.

Enter a destination number and press the **OK** soft key. The message is sent.

Creating a Message using the Options

- 1. Create your message as required.
- 2. Press the Options soft key.
- Select one of the following options as required by using the Up and Down keys and pressing the Select soft key.

Text Formatting: allows you to format the style of the text. For the **Size** attribute, the **Normal**, **Large** and **Small** sizes are available. For the **Underline** and **Strike through** attributes, select **On** or **Off**. The attributes can be combined. **Add Objects**: allows you to add the required sound, melody picture or animation to the message. Select the category of the object to be added: **Sound**, **Melody**, **Picture** and **Animation** are available. In each category, you can select the various factory-set items or choose an item received from other sources, such as the Internet or other phones.

Add Templates: allows you to apply one of the preset message templates to the text. Select one of the nine messages predefined via the **Templates** menu option (**Menu**

1.4). **Add Phonebook**: allows you to search through your entries in your phonebook.

Add Bookmark: allows you to select from bookmarks you've previously entered into your phone.

Language: allows you to change the language to be used in the T9 input mode. Select the language to be used.

4. Complete the message, and send or save it by following the procedure from Step 2 on page 62.

Templates

Using this menu, you can preset up to nine messages that you use most frequently. Scroll through the template list using the **Up** and **Down** keys. When the required message template is highlighted, press the **Select** soft key. **Edit**: allows you to write a new message or edit the selected message.

Note: For further information on how to enter characters, refer to page 43.

Send Message: allows you to recall the selected message. Once you have completed the message, you can

send, save and send, or simply save it. For details on how to send a message, see page 62.

Delete: allows you to delete the selected message. You are asked to confirm the deletion by pressing the **Yes** soft key.

Settings

Via this menu, you can set up default SMS information. A setting group is a collection of settings required to send messages. The number of setting groups available depends on the capacity of your SIM card.

Setting \mathbf{x} (where \mathbf{x} is the setting group number): each group has its own sub-menu.

Service center: allows you to store or change the number of your SMS center required when sending messages. You must obtain this number from your service provider.

Default Destination: allows you to store the default destination number. the number will automatically display on the Destination screen when you create a message.

Default Type: allows you to set the default message type (Text, Fax, Email and Paging). The network can convert the messages into the selected format.

Default Validity: allows you to set the length of time for which your text messages will be stored at the message center while attempts are made to deliver them.

Setting Name: allows you to give a name to the setting group currently being defined.

Common Setting: four options are available.

Reply Path: allows the recipient of your SMS message to send you a reply message via your message center, if the service is provided by the network.

Delivery Reports: allows you to activate or deactivate the report function. When this function is activated, the network informs you whether your message has been delivered or not.

Bearer Selection: allows you to choose between **GSM** and **GPRS**.

Delete All

This menu provides the option to delete messages saved on your SIM or Phone for both your Inbox and Outbox. In addition, it also provides the option to delete CB Messages and by selecting the All Messages, you are capable of deleting all at one time.

Memory Status

This menu shows how many messages are currently stored in the SIM, phone and CB memories.

Voice Mail

This menu provides you with a way of accessing your voice mailbox (if provided by your network).

The following options are available.

Call Voice Mail: before using this feature, you must enter the voice server number obtained from your service provider (see menu option **1.8.2**). You can then select this option and simply press the **OK** soft key to listen to your messages.

To quickly connect to the voice server, press and hold down the ${\bf 1}$ key in idle mode.

Voice Server Number: allows you to change the voice mail server number, if necessary.

To	Then press the
Enter the server number	Corresponding numeric keys.
Correct a digit	c key.
Move the cursor to the left/right without clearing the digit	Left or Right key.

Note: Voice Mail is a network feature. Please contact your service provider for more information.

Broadcast

This network service allows you to receive text messages on various topics, such as the weather or traffic. Messages are displayed immediately they are received, provided that:

- The phone is in idle mode
- The Receive option is set to Enable
- The message channel is currently active in the channel list

The following options are available.

Read: lets you view the message. **Volatile** displays the messages from the network, but loses its contents as soon as the phone is switched off. Scroll through the message by using the and keys. While reading a message, press the **Save** soft key to store the message in the **Archive** box for later retrieval.

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.

Select: used to enable or disable channels in the list by marking or unmarking them respectively (a check mark is displayed in front of each channel selected).

Add Channel: used to declare the ID and title for a new channel.

Delete: used to remove a channel from the list.

Edit: used to change the ID and title of an existing channel. **Language**: allows you to select your preferred language to

be used when displaying cell broadcast messages.

Please contact your service provider for more information.

Picture Messages

Multimedia Message Service (MMS) is a messaging service very similar to Short Message Service (SMS). It provides automatic and immediate delivery of personal multimedia messages from phone to phone or from phone to e-mail. In addition to the familiar text content of text messages, multimedia messages can contain images, graphics, voice and audio clips. An MMS message is a multimedia presentation in a single entry. It is not a text file with attachments. Using the MMS feature, your phone can receive multimedia messages. You can also send picture messages, which are short messages that contain images, such as your photos or graphics you downloaded from the Internet. This function is available only if it is supported by your service provider. Only phones that offer picture message features can receive and display picture messages. Inhox

Inbox

Viewing a Message When You Receive it

When a new multimedia message comes in, the display shows the text notification along with the sender's number.

1. Press the **View** soft key to view the message.

The display shows 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.

To scroll through the message information, press the Up or Down key. While viewing the information, press the Options soft key to use the following options:

Retrieve: shows you the message contents.

Delete: deletes the message.

More Information: shows you detailed information

about the message.

Viewing a Received Message in the Inbox

When you access the Inbox menu option (Menu 2.1), the list of multimedia messages you received displays with the senders' phone numbers, if they are available in your Phonebook, or subjects. The icons on the left tells you the status of the messages.

Messages you already read.

- 1. Select a message and press the Select soft key to view the message.
- 2. To scroll through the message, press the **Up** or **Down** kev.
- 3. Press the OK soft key on the message presentation screen.

While viewing a message, you can choose the Message options by pressing the Options soft key.

If you are viewing a new message, the options are the same as when you view a message as soon as you receive it. See the previous section.

When you are reviewing a message, the following options are available:

Delete: deletes the message.

Reply: allows you to reply to the sender by sending a text

or picture message.

Callback: allows you to call the sender back.

Cut Address: allows you to extract the destination number from the message, so that you can call the number or save it in your Phonebook.

Forward: allows you to forward the message to another person.

Save Picture: allows you to save an image from the message into your phone. Images are stored in the Pictures folder in the Fun Box menu option.

Save Sound: allows you to save a sound from the message into the Sounds folder in the Fun Box menu option.

Information: shows you information about the message, such as subject, sender's address, message size, status and priority.

Outhox

When you access this menu option, the list of the picture messages you sent or saved displays. The icons on the left tells you the status of the messages.

Messages currently being sent

Messages sent

Messages your phone couldn't send

Messages to be sent

Messages forwarded

- 1. Select a message and press the Select soft key to view the message contents.
- 2. To scroll through the message, press the **Up** or **Down** kev.
- 3. Press the OK soft key on the message presentation screen.

While viewing a message, you can choose the following options by pressing the **Options** soft key:

Delete: deletes the message.

Cut Address: allows you to extract the destination number from the message, so that you can call the number save it in your Phonebook.

Send: allows you to resend the message.

Edit Message: allows you to change the message

contents, sound, picture or text.

Information: shows you information about the message, such as subject, recipient's address, message size, status and priority.

Draft

After creating a picture message, you can store it in this message box for sending later.

Write New

This menu option allows you to create a new picture message and then send it to multiple destinations. Creating and Sending a Picture Message

- 1. Enter the subject of your message and press the $\mathbf{O}\mathbf{K}$ soft key.
- When Add Here highlights, press the Options soft key and add the message contents using one of the following options:
- Add Text: Enter the message text and press the **OK** soft key.
- Add Picture: allows you to add a picture stored in the Pictures folder in the
- Add Sound: allows you to add a sound. You can record a new voice memo or use a sound stored in the Sounds folder in the Fun Box menu option.

- **Send**: allows you to send the message. Use this option when you finish creating the message. This option is activated after you add a content to the message.
- **Save**: saves the message in the **Draft** or **Templates** box for later use. This option is activated after you add a content to the message.
- **Settings**: allows you to change the message settings. For further details about each setting option, see page 84. After changing, you need to press the 5 soft key or the key to go to back to the options screen.
- Add Destination: allows you to enter destination addresses. See steps 7 to 10. After adding, you need to press the soft 5 key or the key to go to back to the options screen.
- **Preview**: shows your message as it will display on the recipient's phone.

Note: You can use the adding options only one time for one page.

- 3. When the added content displays, press the Down key to highlight **Add Here**.
- 4. Repeat steps 2 and 3 until you finish creating your message.
- 5. If you want to change the added items, press the Up or Down key to highlight one and press the **Options** soft key. The following options are available:
- **Edit Text/Picture/Sound**: allows you to change text or replace the image or sound with another one.
- Add Page: allows you to add more pages. You can move to each page using the Left or Right key when Page highlights on the message screen.
- **Delete**: deletes the item from your message.
- **Duration**: allows you to set how long one page displays. After a specified length of time, the display scrolls to the next page.
- **Send**: allows you to send the message.

- **Save**: saves the message in the **Draft** or **Templates** box for later use.
- **Settings**: allows you to change the message settings. For further details about each setting options, see page 65.
- Add Destination: allows you to enter destination addresses. See steps 7 to 10.
- **Preview**: shows your message as it will display on the recipient's phone.

Note: The options available are different depending on the item selected on the

message screen.

- When you finish creating the message, choose **Send** from the options and press the **Select** soft key.
- Choose one of the following options and press the Select soft key:
- **Phone Number**: allows you to enter the phone number you want.
- **E-Mail**: allows you to enter the e-mail address of the recipient to send the message as an e-mail.
- **Phone Book**: allows you to recall a number from your Phonebook.
- 8. Enter a number or an e-mail address, or select a number in Phonebook.
- When the correct number or address displays, press the OK soft key.
- To send the message to multiple destinations, select Add Destination and press the Select soft key.
- 11. Repeat steps 7 to 10. You can enter up to 11 destinations.

If you want to edit the destinations, select one and press the Select soft key. You can change or delete it. 12. When you are finished entering the destinations, select Send Message and press the Select soft key. Your phone sends the message.

Templates

This menu option stores up to five messages you saved as templates. You can make a new message using the text from these messages Scroll through the template list using the Up and Down keys. When the message template you want highlights, press the Select soft key. The message text displays.

Press the **OK** soft key to use the following options:

Edit Message: allows you to send a message using the template. For further details about how to send a message, see page 65.

Delete: allows you to delete the message. You are asked to confirm the deletion by pressing the **Yes** soft key.

Delete All

This menu option allows you to delete all of the picture messages in each message box, Inbox, Outbox and Draft.

When a confirming message displays, press the Yes soft key to confirm.

Memory Status

This menu option displays the pictures that you have maintained in the memory of your phone. Use the **Next** soft key to rotate through the pictures.

Call Records

Via this menu, you can view the phone calls:

- Missed
- Received
- Dialed

Note: You can access all numbers in the three types of call records by pressing the $\hfill \hfill \hfill$

Missed Calls

This option lets you view the last 20 unanswered calls. The number and name, if available, are displayed, together with the date and time at which the call was received. By pressing the **Options** soft key, you can:

- Edit the number if available and dial it or save it in the phonebook
- Delete the call from the list

Incoming Calls

This option lets you view the last 20 phone calls answered. The number and name, if available, are displayed, together with the date and time at which the call was received. By pressing the **Options** soft key, you can:

- Edit the number if available and dial it or save it in the phonebook
- Delete the call from the list

Outgoing Calls

This option lets you view the last 20 numbers dialed.

The number and name, if available, are displayed, together with the date and time at which the call was made. By pressing the **Options** soft key, you can:

- Delete the number
- Edit the number and save it in the phonebook

Delete All

This option lets you delete calls using the following options: **All Calls**: All calls will be deleted, both incoming and outgoing.

Missed Calls: All missed calls will be deleted.
Incoming Calls: All incoming calls will be deleted.
Outgoing Calls: All outgoing calls will be deleted.

Call Time

This option lets you view the timers for calls made and received.

The following timers are available.

Last Call: length of the last call.

Total Outgoing: total length of all calls made since the timer was last reset.

Total Incoming: total length of all calls received since the timer was last reset.

Reset Timers: option used to reset the call timers; you must first enter the phone password (see page 115) and then press the **OK** soft key.

Note: The actual time invoiced for calls by your service provider may vary, depending on network features, rounding-off for billing purposes and so forth

Sound Settings

You can use the Sound Settings feature to customise various settings, such as the:

- Ring melody, volume and type
- Sounds made when you press a key, make an error or receive a message

Note: When the phone is in the Silent mode (see page 29), you cannot change the sound settings.

Ring Tone

This option allows you to select the required ring melody. You can choose between many different melodies. Each time you select a melody, it is played for a few seconds. If you have downloaded any sounds from the Internet or EasyGPRS program or received any ring tone messages, you can view the list in this menu.

Ring Volume

This option allows you to adjust the ring volume to one of five levels.

Use the **Up** and **Down** keys on the left side of the phone.

Alert Type

This option allows you to specify how you are to be informed of any incoming calls.

The following options are available.

Light only: only the backlight is switched on; the phone neither rings nor vibrates.

Melody: the phone rings using the ring melody selected via the **Ring Tone** menu option.

Vibration: the phone vibrates but does not ring.

Vibra+Melody: the phone first vibrates three times and then starts ringing.

Keypad Tone

This option allows you to select the tone that the keypad generates when you press a key.

The following options are available. **Off:** the keys do not make any sound.

Cool: each key, when pressed, makes the same sound but

is a different tone from the Beep option.

Piano: each key, when pressed, plays the piano melody. **Tone:** each key, when pressed, makes a different sound. **Beep:** each key, when pressed, makes the same sound.

Message Tone

This option allows you to select how the phone informs you that a new message has been received.

SMS Tone

This option allows you to select how the phone informs you that a new SMS message has been received.

The following options are available.

SMS Tone1~10: the phone uses an SMS tone. You are provided with ten SMS tones.

OFF: the phone does not use the SMS tone.

Light Only: the service light at the top of the phone

flashes.

Vibration: the phone vibrates.

Single Beep: the phone beeps once.

SMS CB Tone

This option allows you to select how the phone informs you that a new cell broadcast (CB) message has been received.

The following options are available.

OFF: the phone does not use the CB tone.

Light Only: the service light at the top of the phone

flashes.

Vibration: the phone vibrates.

Single Beep: the phone beeps once.

SMS CB Tone1~10: the phone uses a CB tone. You are

provided with ten CB tones.

*This option is available only if supported by your SIM card.

Folder Tone

This option allows you to select a tone that sounds when you open or close the phone . The following options are available: Off, Future or Crystal.

Power On/Off

Use this option to chose the sound you prefer when turning your phone on or off. Three options are **Off, Classical,** and **Cheerful.**

Extra Tones

You can customise various other tones used by the phone.

	To turn a given tone	Then press the
0	n	Mark soft key. A check mark is displayed in front of the option.
0	ff	Unmark soff key again. The check mark is no longer displayed.

The following options are available.

Error Tone: sets whether the phone informs you that you have made a mistake or not.

Minute Minder: sets whether the phone must beep every minute during an outgoing call to keep you informed of the length of your call.

Connect Tone: sets your phone to beep when the person you are calling answers the phone.

Phone Settings

Many different features of your phone can be customised to suit your preferences. All of these features are accessed via the **Phone Settings** menu.

Infrared Activate

This feature allows you to send or receive data through the infrared port. To use an infrared connection, you must:

- configure and activate an IrDA-compliant infrared port on your PC.
- activate the infrared feature on the phone; the IrDA icon appears on the top line of the display.

align the IrDA port on the phone with the IrDA port on your computer.

Display Settings

You can change the background image and the color of the components in the display according to your preference.

Wallpaper

This option allows you to change the background image (wallpaper) to be displayed in idle mode.

To change the background image, proceed as follows.

- 1. Scroll through the list by pressing the ${\bf Up}$ or ${\bf Down}$ key.
- You have various preset images available. You can also select the blank background and any images downloaded from the Internet or the EasyGPRS program.
- Press the **Select** soft key when the required image is highlighted.

The selected image is displayed.

3. After viewing the image, press the **Select** soft key to display it on the idle screen.

To change the **Text Color**, scroll through the list by pressing the **Up** or **Down** key. Select the color desired and press the **Select** soft key.

Menu Style

This option allows you to select the menu display style. You can choose between **Bar Style** and **Page Style**.

Brightness

This option allows you to adjust the contrast of the display screens to make them lighter or darker.

To adjust the display contrast, proceed as follows.

- Adjust the contrast by using the Up and Down keys or the keys on the left side of the phone.
- When you are satisfied, press the OK soft key to save the selection.

Back Light

You can select whether or not the phone uses the backlight. A marginal increase in standby/talk time can be achieved by turning the backlight off.

The following options are available.

OFF: the backlight is not used.

15 Seconds: the backlight comes on when you press a key or receive a call and switches off 15 seconds after the last key is pressed.

30 Seconds: the backlight comes on when you press a key or receive a call and switches off 30 seconds after the last key is pressed.

1Minute: the backlight comes on when you press a key or receive a call and switches off 1 minute after the last key is pressed.

3 Minutes: the backlight comes on when you press a key or receive a call and switches off 3 minutes after the last key is pressed.

10 Minutes: the backlight comes on when you press a key or receive a call and switches off 10 minutes after the last key is pressed.

Auto Light

Using this feature, you can specify the time for which the backlight is to be used. This feature helps conserve your battery power.

The following options are available.

Disable: the backlight is used according to the setting in the **Back Light** menu option (**Menu 5.2.4**; see page 84. **Enable**: the backlight is used only during the specified period of time. Set the required length of time in hours and minutes, using the appropriate number keys.

Service Light

This option allows you to select whether or not the service light on the top of the phone is used or in which color it flashes.

The Service Light option can be turned off or select one from seven service light color settings.

Graphic Logo

This option allows you to display your service provider's logo instead of it's name.

The following options are:

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

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

Greeting Message

This option allows you to set a greeting message to be displayed briefly when the phone is switched on. The current message is displayed.

То	Then press the
Clear the existing message	key and hold it down until the message is cleared.
Enter a new message	Appropriate alphanumeric keys.
Change the text input mode	Right soft key.

For further details on how to enter characters, refer to page 47.

Own Number

This feature allows you to:

- Assign a name to each of your own phone numbers registered on your SIM card
- Edit the names and numbers

This function is a memory aid, which you can use to check your own phone numbers if you need to do so. Any changes made here do not in any way affect the actual subscriber numbers on your SIM card.

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.

Security

The Security feature enables you to restrict the use of your phone to:

- The people of your choice
- The types of calls of your choice

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 the phone on. 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.

To change your PIN, refer to the **Change PIN** menu option (**Menu 5.6.2**).

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 to a new one, 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 8-digit phone password each time the phone is switched on.

The password is factory set to "00000000". To change the phone password, refer to the **Change Password** menu option.

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 the phone on.

Enable: you are required to enter the phone password when you switch the phone on.

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 factory set to "00000000". Once you have

entered a new password, you are asked to confirm it by entering it again.

FDN Mode

The 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 phone any number.

Enable: you can only call phone numbers stored in the phonebook. You must enter your PIN2.

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

To change your PIN2, refer to the **Change PIN2** menu option (**Menu 5.6.6**) below.

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 option is not displayed.

Extra Settings

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

To turn a feature	Then press the
On	ON soft key. A check mark is displayed in front of the option.
Off	OFF soff key. The check mark is no longer displayed.

The following options are available.

Auto Redial: when this option is checked, the phone makes up to ten attempts to redial a phone number after an unsuccessful call.

Note: The interval between two call attempts varies.

Active Folder: when this option is checked, you can simply open the flip to anser a call. When it is unchecked you must open the flip and press a key, depending on the **AnyKey Answer** option below.

Anykey Answer: when this option is checked, you can answer an incoming call by pressing any key, except the **Reject** soft key. To reject the call, press the **Reject** soft key. When this option is unchecked, you can only press the key or **Accept** soft key.

ShortCut

The navigation keys can be used as shortcut keys. When held down in idle mode, they allow you to access specific menu options directly.

To assign a shortcut to a key, proceed as follows.

- Select the key to be used as a shortcut key by pressing the Up or Down key, followed by the Select soft key.
- Select the menu option to be assigned to the key by pressing the **Up** or **Down** key.

Note: To deactivate a shortcut key, select the **None** option.

3. Press the **Select** soft key to save the selection.

Reset Settings

You can easily reset your phone to its default configuration. To do so, proceed as follows.

1. Select the Reset Settings menu option.

2. Enter the 8-digit phone password and press the **OK** soft key.

Note: The password is preset to "00000000". To change this password, refer to page 88.

Organizer

The Organizer feature enables you to:

- view the calendar and organize your schedule.
- define a list of things to do.
- set the current date and time.
- set an alarm so that the phone rings at a specific time, such as to remind you of an appointment.
- use the phone as a calculator for basic mathematical equations or currency exchange operations.

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 (Autopower menu option set to Enable).

The following options are available:

Once Alarm: the alarm rings only once and is then deactivated.

Daily Alarm: the alarm rings every day at the same time. **Morning Call**: the alarm rings to wake you up in the morning.

To set the alarm, use the following steps:

- 1. Choose the type of alarm to be set.
- 2. Enter the required time and day of the week, if applicable.
- 3. Press the **OK** soft key.

4. If you select **Morning Call** in Step 1, select the repeat option: **Monday to Friday** or **Monday to Saturday**.

Remove Alarm: deactivates all alarm settings.

Autopower: if this option is set to Enable, the alarm will ring at the specified time, even when the phone is turned off. If the menu option is set to Disable and the phone is turned off at the specified time, the alarm will not ring.

To stop the alarm when it rings, press the **Exit** soft key. When setting or viewing an alarm, the following optinos are available when you press the **Options** soft key.

Remove Alarm: deactivates the current alarm. **Alarm Sound Set**: allows you to select the alarm melody.

Calendar

With the Calendar feature, you can:

- consult the calendar.
- write memos to keep track of your schedule.
- trigger an alarm, if necessary.

Consulting the Calendar

When you select the **Calendar** menu option, the calendar displays with today's date highlighted. The following options are available when you press the **Options** soft key:

Search All: displays all of the memos, starting with the oldest, regardless of the day. To scroll through the memos, press the **Up** or **Down** key.

Delete All: allows you to delete all of the memos. You are asked to confirm your action.

Go to Date: allows you to go to a specific date.

Exit: exits the Calendar feature and returns to Idle Mode.

Writing a Memo

To write or edit a memo on a specific date:

1. Select a date on the calendar, using the navigation keys.

Note: To skip to the previous or next month, press the Λ or V key on the left side of the phone.

2. Press the **Select** soft key.

An empty memo screen displays to allow you to enter your memo.

3. Enter your memo and then press the **OK** soft key.

Note: For further details about how to enter characters, see page 43

You are asked if you wish to set an alarm.

If you want an alarm to ring on the chosen day, press the Yes soft key.

Otherwise, press the No soft key.

5. If you pressed the **Yes** soft key, set the time for the alarm and press the **OK** soft key.

You can also select the melody for the alarm by pressing the **Melody** soft key.

When you use the 12-hour time format, select AM or PM and press the OK soft key.

Note: The time format is preset to 12 Hours by default. You can change it in the Time Format menu option (Menu 6.3.4).

The color of the date on the calendar changes to green to indicate that a memo exists.

Editing a Memo

- 1. To edit a memo, select the **Calendar** menu option.
- 2. Press the **Options** soft key.
- Select the **Edit** menu option and edit the memo appropriately.

Once you have finished editing the memo, press the **OK** soft key. The following optins are then available when you press the **Options** soft key.

Alarm: allows you to set the alarm to ring on the chosen day.

Delete: allows you to delete the memo.

Copy to: allows you to copy athe memo to another date and/or time.

Move to: allows you to change the date and/or time of the memo.

Time & Date

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

The following options are available:

Set Time: allows you to enter the current time. You can choose the time format in the **Time Format** menu option (**Menu 6.3.4**). See below.

Note: Before setting the time, you must specify your time zone, in the World Time menu option (Menu 6.3.3).

Set Date: allows you to enter the day, month and year.

World Time: allows you to find out what time it is in another part of the world, using the **Left** and **Right** keys. The screen shows the:

- city name.
- current date and time.
- time difference between the selected city and your city if you have set the local time (see below for further details) or GMT (by default).

To select your time zone:

- Select the city corresponding to your time zone by pressing the **Left** or **Right** key one or more times. The local date and time display.
- 2. Press the Set soft key.

Time Format: allows you to change the time format to 24 Hours or 12 Hours.

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.
- Notes:
- To delete mistakes or clear the display, press the key.
- To include a decimal point or a bracket, press the left soft key until the symbol you want displays.

- Press the right soft key until the required arithmetic symbol appears; + (addition),
 - (subtraction), * (multiplication), / (division).
- 3. Enter the second number.
- 4. To view the result, press the key.
- 5. Repeat steps 2 to 4 as many times as required.

To Do List

This feature allows you to:

- enter a list of tasks to be done.
- assign a priority and a deadline to each task.
- sort the tasks by priority and status mark.

Creating the To Do List

- 1. Press the **New** soft key.
- 2. Enter the new task.
- 3. Press the **OK** soft key.
- 4. Select high, normal or low priority using the Up and Down keys and press the **Select** soft key.
- 5. Enter your deadline and press the **OK** soft key.

If you do not want to set a deadline, press the **Skip** soft key.

Editing the To Do List

When you select the **To Do List** menu option (**Menu 6.5**), the current contents display with the status mark and priority level High, Normal and Low.

To view the details for a specific task	① highlight the task. ② press the View soft key. ③ scroll through the tasks using the Up and Down keys, if necessary.
To change the status of a specific task	1) highlight the task. 2) press the * key to mark the task as completed as of the current date and time. or 1) highlight the task. 2) press the Options soft key. 3) select the Mark option. 4) select the appropriate status (Done or Undo).
To create new task	① press the Options soft key. ② select the New option. ③ enter the text, priority and/or deadline for the task.

To edit an existing task	① highlight the task. ② press the Options soft key. ③ select the Edit option. ④ change the text, priority and/or deadline for the task, as required.
To sort the existing tasks by priority or status	① press the Options soft key. ② select the Sort option. ③ select the sort criterion (High , Low , Done or Undo).
To copy a task	① highlight the task. ② press the Options soft key. ③ select the Copy option. ④ change the text, priority and/or deadline for the task, as required.
To copy a task to the calendar	① highlight the task. ② press the Options soft key. ③ select the Copy to Calendar option. ④ change the text and deadline for the task and set the alarm, as required.

To delete a task	① highlight the task. ② press the Options soft key. ③ select the Delete option.
To delete all tasks	① press the Options soft key. ② select the Delete All option. ③ confirm the deletion by pressing the OK soft key.
To exit the To Do list	① press the Options soft key. ② select the Exit option.

Voice Memo

Voice Memo allows you to record voice messages for your convenience. The following options are available.

То	Then
Record	Press the left soft key to BEGIN recording. Once you have completed the recording, press the left soft key again to STOP the recording. You can then
	1. Replay
	2. Re-record
	3. Save
	4. Quit

To... Then...

Memo List To review the memo list select the left soft

key and use the **Up** or **Down** key to scroll through the list of memos. Press the **Options**

soft key.

Delete All Press the **Select** soft key.

This will delete all the voice memos you have

stored.

Currency Exchange

Using this menu option, you can make currency conversions.

 Enter the current exchange rate of your source currency and press the **OK** soft key.

You can insert a decimal point by pressing the # key.

2. Enter the amount to convert and press the **OK** soft key.

The amount you entered and its equivalent value display.

3. Press the **Exit** soft key to exit the currency convertor.

Network Services

These menu functions are network services. Please contact your service provider to check their availability and subscribe to them, if you so wish.

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.

Call forwarding can be set up in the following ways.

Forward Always: all calls (**Voice and Data**) are forwarded to the designated number. To activate press the **Activate** soft key. To exit press the **Exit** soft key.

Busy: calls are forwarded if you are already making another call.

No Reply: calls are forwarded if you do not answer the phone.

Unreachable: calls are forwarded if you are not in an area covered by your service provider.

Cancel All: all call forwarding options are cancelled. You can specify individual forwarding options for each of the following call types:

- Voice calls only
- Data calls only

Example: You can forward voice calls to your colleague if you are already using the phone.

To set your call forwarding options, proceed as follows.

- Select the type of call forwarding required by pressing the Up or Down key until the appropriate option is highlighted, and then press Select.
- Select the type of calls to be forwarded by pressing the Up or Down key until the appropriate option is highlighted and then press Select.

The current status is displayed. If the option has already been set, the number to which the calls are forwarded is displayed.

То	Then
Activate call forwarding	Press the Activate soft key. Go to Step 4.
Change the call number	Press the Change soft key. Go to Step 4.
Deactivate call forwarding	Press the Remove soft key.

3. Enter the number to which the calls are to be forwarded and press \mathbf{OK} .

To enter the international code, press the ${\bf 0}$ key until the ${\bf +}$ sign is displayed.

The phone sends your settings to the network and the network's acknowledgement is displayed.

You can deactivate <u>all</u> call forwarding settings by selecting the **Cancel All** option.

Call Waiting

This network service enables you to be informed when someone is trying to reach you during another call. You can specify individual call waiting options for each of the following call types:

- Voice calls only
- Data calls only

To set your call waiting options, proceed as follows.

 Select the type of calls to which the call waiting option is to be applied by pressing the **Up** or **Down** key until the appropriate option is highlighted and then press the **Select** soft key.

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

You can activate or deactivate the call waiting feature as necessary by using the **Activate** or **Deactivate** soft key respectively.

To return to the previous screen, press the **Exit** soft key. You can also deactivate <u>all</u> call waiting settings by selecting the **Cancel All** option.

Network Selection

The Network Selection feature enables you to indicate whether the network used when roaming (outside your home area) is selected automatically or manually.

Note: You can select a network other than your home network only if it has a valid roaming agreement with your home network.

To indicate whether the network is to be selected automatically or manually when roaming, proceed as follows.

- When Network Selection is displayed, press the Select soft key.
- Press the **Up** or **Down** key until the appropriate option is highlighted and then press the **OK** soft key.
 - If you select **Automatic**, you are connected to the first available network when roaming.
 - If you select **Manual**, the phone scans for the available networks. Go to Step 3.
- 3. Press the **Up** or **Down** key until the preferred network is highlighted and then press the **OK** soft key.
 - You are connected to that network.

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 the user to change this setting.

The following options are available.

Default: the default setting provided by the network is

used.

Hide Number: your number is not displayed on the other

person's phone.

Send Number: your number is sent each time you make a

call.

Funbox

The Funbox menu contains several fun options.

t-zones

Your phone is equipped with a WAP Browser to allow you to access and navigate the wireless internet via your phone. Using this menu, you can use the WAP browser.

Home

Selecting this option connects the phone to the network and loads the homepage of the wireless internet service provider. You can also press the in Idle Mode.

Favorite

Selecting the Favorite option allows you to store the URL addresses of your favorite Web sites. You can access this menu directly by pressing and holding the # key while using the WAP browser. To store a URL address:

- 1. Select an empty location and press the **Options** soft key.
- 2. Enter the address and press the **Enter** soft key.
- Enter a name for the favorite item and press the Enter soft key.

After saving your favorite items, you can use the following options by pressing the **Options** soft key:

Goto URL: quickly accesses you to the site

Edit: allows you to edit the address

Delete: deletes the address.

http:// Selecting this option provides a starting point for you to enter the web address you wish to reach.

Clear Cache

You can clear the information stored in the cache, the phone's temporary memory which stores the most recently accessed Web pages.

Press the **Yes** soft key to confirm the deletion. Otherwise, press the **No** soft key.

Push Message

In this menu option, you can receive and access web messages from the server.

The following options are available:

Inbox: allows you to read the messages received from the web server.

Receive: allows you to set whether or not your phone

receives web messages

Delete all: allows you to delete all of the web messages.

Games

You can enjoy four games with your phone.

Scroll to the required game, using the **Up** and **Down** keys and press the **Launch** soft key. For further details on the game, refer to the on-screen help.

Sounds

In this menu, you can view the list of sounds downloaded from the server. You can set the downloaded sounds as the current ring tone, but cannot send the sounds to other phones.

When the memory is full, a warning message is displayed and the phone rejects additional sounds until you erase obsolete ones.

Images

In this menu, you can view the list of pictures downloaded from the server. You can set the downloaded pictures as the current background image, but cannot send them to other phones.

When the memory is full, a warning message is displayed and the phone rejects additional pictures until you erase obsolete ones.

Delete All

This option allows you to delete all games, sounds, and images you have stored on your phone. To select one of these options, press the left soft key to **Mark** your choice. Then press the right soft key to Delete them.

Memory Status

This option displays the memory used for games, sounds, and images. Press the Select soft key to view the following options:

Games: each time you press the **Next** soft key, the display shows the total, free and used space, and the number of objects you downloaded.

Sounds and Images: each time you press the **Next** soft key, the display shows the total and free space, including the memory for objects in the **Sounds** and **Images** menus and the memory for voice memos.

Solving Problems

Before contacting the after-sales service, perform the following simple checks. They may save you the time and expense of an unnecessary service call.

When you switch your phone on, the following messages may appear

Insert SIM Card

Check that the SIM card is correctly installed.

Phone Locked Enter Password

 The automatic locking function has been enabled. You must enter the phone's password before you can use the phone.

Enter PIN

- You are using your phone for the first time. You must enter the Personal Identification Number supplied with the SIM card.
- The option requiring that the PIN be entered each time the phone is switched on was enabled. You must enter your PIN and then disable this option if so required.

Enter PUK

 The PIN code was entered incorrectly three times in succession and the phone is now blocked. Enter the PUK supplied by your network operator.

"No service," "Network failure" or "Not done" is displayed

 The network connection was lost. You may be in a weak signal area (in a tunnel or surrounded by buildings). Move and try again. You are trying to access an option for which you have not taken out a subscription with your service provider.
 Contact the service provider for further details.

You have entered a number but it was not dialed

- Have you pressed the \(\bigcirc \) key?
- Are you accessing the right wireless network?
- You may have set an outgoing call blocking option.

Your correspondent cannot reach you

- Is your phone switched on (the than one second)?
- Are you accessing the right wireless network?
- You may have set an incoming call blocking option.

Your correspondent cannot hear you speaking

- Have you switched off the microphone?
- Are you holding the phone close enough to your mouth?
 The microphone is located at the bottom of the phone.

The phone starts beeping and "**Warning** Low Battery" flashes in the display

 The battery is insufficiently charged. Replace the battery and recharge it.

The audio quality of the call is poor

- Check the signal strength indicator in the display (Title 1); the number of bars indicates the signal strength from strong to weak (Title 1).
- Try moving the phone slightly or moving closer to a window if you are in a building.

No number is dialed when you recall a phonebook entry

- Check that the numbers have been stored correctly, by using the Phonebook Search feature.
- Re-store the number, if necessary.

If the above guidelines do not enable you to solve the problem, take a note of:

- The model and serial numbers of your phone
- Your warranty details
- A clear description of the problem

Then contact your local dealer or Samsung aftersales service.

Access Codes

There are several access codes that are used by your phone and its SIM card. These codes help you protect the phone against unauthorized use.

When requested for any of the codes explained below, key in the appropriate code (displayed as asterisks) and press the **OK** soft key. If you make a mistake, press the common key one or more times until the incorrect digit is cleared and then continue entering the correct code.

The access codes, except for the PUK and PUK2 codes can be changed using **Security** menu options (**Menu 5.6**). **Important!** Avoid using access codes resembling emergency numbers, such as 911, so that you do not dial an emergency

Phone Password

number accidentally.

The Phone Lock feature uses the phone password to protect your phone against unauthorized use. The phone password is supplied with the phone and is factory set to 00000000.

PIN

The **P**ersonal **I**dentification **N**umber or PIN (4 to 8 digits) protects your SIM card against unauthorized use. It is usually supplied with the SIM card.

If you enter an incorrect PIN three times in succession, the code is disabled and cannot be used until you re-enable it by entering the PUK (see below).

PUK

The 8-digit PUK (**P**ersonal **U**nblocking **K**ey) is required to change a disabled PIN. The PUK may be supplied with the SIM card. If not, or you have lost it, contact your service provider.

To re-enable your PIN, proceed as follows.

- 1. Key in the PUK and press the **OK** soft key.
- 2. Enter a new PIN of your choice and press the **OK** soft key.
- When the Confirm New PIN message is displayed, key in the same code again and press the OK soft key.

If you enter an incorrect PUK ten times in succession, the SIM card becomes invalid. Contact your service provider for a new card.

PIN₂

The PIN2 (4 to 8 digits), supplied with some SIM cards, is required to access specific functions, such as setting the maximum cost of a call. These functions are available if supported by your SIM card.

If you enter an incorrect PIN2 three times in succession, the code is disabled and you cannot access the functions until you re-enable it by entering the PUK2.

To change the PIN2, refer to (Menu 5.6.6).

PUK₂

The 8-digit PUK2 (**P**ersonal **U**nblocking **K**ey **2**), supplied with some SIM cards, is required to change a disabled PIN2. If you lose the code, contact your service provider. To re-enable your PIN2, proceed as follows.

- 1. Key in the PUK2 and press the **OK** soft key.
- 2. Enter a new PIN2 of your choice and press the **OK** soft key.
- When the Confirm PIN2 message is displayed, key in the same code again and press the OK soft key.

If you enter an incorrect PUK2 ten times in succession, you will not be able to access the functions requiring the PIN2. Contact your service provider for a new card.

WAP Browser

Your phone comes equipped with a WAP (Wireless Application Protocol) browser, making it possible for you to access the wireless internet.

About the WAP Browser

The WAP Browser allows you to:

- Access up-to-the minute information via your phone
- View specially designed text versions of popular Internet sites including Yahoo!, CNN Mobile and the Weather Channel

Browsing the wireless internet using your phone is unlike using your computer, in that site provides have:

- Selected only the critical aspects of their site for wireless phone users
- Removed most graphics

Each time you start the WAP Browser, the phone connects to the wireless internet and the service indicator icon appears on the display to inform you that you are:

- Are connected to the wireless internet
- Will be billed accordingly (rates vary according to your service option)

The WAP Browser ends the network connection after a certain period of inactivity and automatically reconnects as necessary. For this reason, you may find that you are billed for several network connections within a single session. This is normal and is designed to minimize you bill.

Accessing the WAP Browser

To enter the **t-zones** menu to access the WAP browser:

 When the idle Screen is displayed, press the Menu soft key to enter the menu mode.

- Press the **Up** or **Down** until the Funbox menu option is displayed, and then press the Select soft key. You can also press the **8** key directly.
- Press the Up or Down key one or more times to highlight t-zones, then press the Select soft key. You can also press the 1 key directly.
- Press the **Up** or **Down** key one or more times to highlight the required option and then press the **Select** soft key.

Option	Description
Home	Connects the phone to the network and loads the homepage of the wireless internet service provider.
http://	This option allows you to manually enter the URL address of the Web site that you wish to access. You can access this menu directly by pressing and holding down the key in the WAP Browser.
Favorite	Allows you to store the URL addresses of your favorite Web sites. You can access this menu directly by pressing and holding the # key while using the WAP Browser. To store a URL address, select an empty location and enter the address. Three submenus are available. Select Go to URL to access the site quickly, Edit to edit the selected address and Delete to delete the selected address.
Clear Cache	Clears the information stored in the cache (the phone's temporary memory used to store the most recently accessed Web pages).

Option	Description		
Push	In this menu		

Message

In this menu option, you can receive and access web messages from the server. The following options are available:

Inbox: allows you to read the messages received from the web server.

Receive: allows you to set whether or not your

phone receives web messages.

Delete All: allows you to delete all of the web messages.

Starting the WAP Browser

To start the WAP Browser when the idle screen is displayed press the key or press the Menu soft key, followed by the **8**, **1** and **1** keys.

A connection is established with your service provider and the corresponding homepage is displayed.

The content of the WAP Browser startup homepage depends on your wireless internet service provider. To scroll through the screen, use the **Up** and **Down** keys.

Note: To access the startup homepage from any other screen in the WAP Browser, use the Home option. For more information on the WAP Browser menus, refer to...

Exiting the WAP Browser

To exit the browser at any time, simply press the ${\rm propersion}^{\mathbb{Q}}$ key or press and hold down the ${\rm propersion}^{\mathbb{Q}}$ key.

Using the WAP Browser

Using the Soft Keys

A bar containing browser commands is located at the bottom of the WAP Browser display. The soft keys below the bar are used to execute these commands. The two keys are called soft keys because their functions changes depending on the WAP Browser application in use.

Navigating the Wap Browser

То	Then		
Scroll through and select browser items	Press the Up and Down key until the arrow symbol points to the required item, and then press the OK soft key to confirm the selection.		
Select a numbered item	Press the corresponding numeric key.		
Return to the previous page	Press the Back soft key or the ckey.		
Return to the startup homepage	Select the Home menu option; for more information on this option, refer to page 122.		

Entering Text, Numbers or Symbols

When you are prompted to enter text, the current text entry mode is indicated on the screen. The following modes are available.

Mode	Description
A/a	Allows you to enter letters in the alphabet. Press the corresponding key until the required letter is displayed
1	Allows you to enter numbers.

Note: To enter symbols, press the ${\bf 1}$ key repeatedly until the required symbol is displayed.

То	Then		
Change modes	Press the	0	key one or more times.

To... Then....

Enter a space Press the \pm .

Edit text Set the cursor to the right of the

character to be corrected Press the c key as required. Enter the correct character(s).

Using and Selecting WAP Menu Options

Various menu options are available when you are using the WAP Browser to navigate the wireless internet.

To access a menu option, proceed as follows:

- 1. Press and hold down the ${\color{red} \star}$ key. A menu is displayed.
- Highlight the required menu option by pressing the Up and Down keys.
- 3. Select the option by pressing the **Select** soft key.
- 4. If necessary, select the secondary option using the **Up** and **Down** keys, and press the **Select** soft key to confirm.

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

Reload

This option reloads the current page.

Home

This option takes you back at any time to the homepage of the Wireless Web service provider.

Go to URL

This option allows you to enter manually the URL address of the required Web page.

After entering an address, press the \mathbf{OK} soft key to go there directly.

Show URL

This feature displays the URL address of the site to which you are currently connected. It also enables you to declare the current site as the startup homepage.

То	Press the		
Declare the current page as your startup homepage	Option soft key, select the Save to Home option and press Select.		
Set a bookmark for the current page	Option soft key, select the Save to Bookmark option and press Select .		
Cancel your setting	Back soft key.		

Health and Safety Information

Usage guidelines: All about performance and safety

Getting the Most Out of Your 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.

Knowing Radio Frequency Safety

The design of your phone complies with updated NCRP standards described below.

In 1991-92, the Institute of Electrical and Electronics Engineers (IEEE) and the American National Standards Institute (ANSI) joined in updating ANSI's 1982 standard for safety levels with respect to human exposure to RF signals. More than 120 scientists, engineers and physicians from universities, government health agencies and industries developed this updated standard after reviewing the available body of research. In 1993, the Federal Communications Commission (FCC) adopted this updated standard in a regulation. In August 1996, the FCC adopted hybrid standard consisting of the existing ANSI/IEEE standard and the guidelines published by the National Council of Radiation Protection and Measurements (NCRP).

Maintaining Your Phone's Peak Performance

Note: 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.

Maintaining Safe Use of and Access to Your Phone

FAILURE TO FOLLOW THE INSTRUCTIONS OUTLINED MAY LEAD TO SERIOUS PERSONAL INJURY AND POSSIBLE PROPERTY DAMAGE

IMPORTANT SAFETY INSTRUCTIONS - SAVE THESE INSTRUCTIONS.

DANGER - TO REDUCE THE RISK OF FIRE OR ELECTRIC SHOCK, CAREFULLY FOLLOW THESE INSTRUCTIONS. FOR CONNECTION TO A SUPPLY NOT IN THE U.S.A., USE AN ATTACHMENT PLUG ADAPTOR OF THE PROPER CONFIGURATION FOR THE POWER OUTLET.

Using Your Phone While Driving

Talking on your phone while driving is illegal in some states. Even where it's not, it can divert your attention from driving. Remember that safety always comes first.

When using your phone in the car:

- Get to know your phone and its features, such as speed dial and redial.
- When available, use a hands-free device.
- Position your phone within easy reach.
- Let the person you are speaking to know you are driving; if necessary, suspend the call in heavy traffic or hazardous weather conditions.
- Do not take notes or look up phone numbers while driving.
- Dial sensibly and assess the traffic; if possible, place calls when you stationary or before pulling into traffic.
- Do not engage in stressful or emotional conversations that may divert your attention from the road.
- Dial 9,1,1 to report serious emergencies. It's free from your wireless phone.
- Use your phone to help others in emergencies.
- Call special non-emergency wireless number when necessary.

Following Safety Guidelines

Note: Always turn off the phone in health care facilities and request permission before using the phone near medical equipment.

To operate your phone safely and efficiently, always follow any special regulations in a given area. Turn your phone off in areas where use is forbidden or when it may cause interference or danger.

Using Your Phone Near Other Electronic Devices

Most modern electronic equipment is shielded from radio frequency (RF) signals. However, RF signals from wireless phones may affect inadequately shielded electronic equipment.

RF signals may affect improperly installed or inadequately shielded electronic operating systems and/or entertainment systems in motor vehicles. Check with the manufacturer or their representative to determine if these systems are adequately shielded from external RF signals. Also check with the manufacturer regarding any equipment that has been added to your vehicle.

Consult the manufacturer of any personal medical devices, such as pacemakers and hearing aids, to determine if they are adequately shielded from external RF signals.

Turning Off Your Phone Before Flying

Turn off your phone before boarding any aircraft. To prevent possible interference with aircraft systems, the U.S. Federal Aviation Administration (FAA) regulations require you to have permission from a crew member to use your phone while the plane is on the ground. To prevent any risk of interference, FCC regulations prohibit using your phone while the plane is in the air.

Turning Off Your Phone in Dangerous Areas

To avoid interfering with blasting operations, turn off your phone when in a blasting area or in other areas with signs indicating that two-way radios should be turned off. Construction crews often use remote-control RF devices to set off explosives.

Note: Never transport or store flammable gas, liquid or explosives in the compartment of your vehicle that contains your phone or accessories.

Turn off your phone when you're in any area that has a potentially explosive atmosphere. Although it's rare, your phone or its accessories could generate sparks. Sparks could cause an explosion or a fire resulting in bodily injury or even death. These areas are often, but not always, clearly marked. They include:

- Fueling areas such as gas stations.
- Below deck on boats.
- Fuel or chemical transfer or storage facilities.
- Areas where the air contains chemicals or particles such as grain, dust or metal powders.
- Any other area where you would normally be advised to turn off your vehicle's engine.

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.

Caring for the Battery

The guidelines listed below help you get the most out of your battery's performance.

- Use only Samsung-approved batteries and desktop chargers. These chargers are designed to maximize battery life. Using other batteries or chargers voids your warranty and may cause damage.
- In order to avoid damage, charge the battery only in temperatures that range from 32° F to 104° F (0° C to 40° C).
- Don't use the battery charger in direct sunlight or in high humidity areas, such as the bathroom.
- Never dispose of the battery by incineration.
- Keep the metal contacts on top of the battery clean.
- Don't attempt to disassemble or short-circuit the battery.
- The battery may need recharging if it has not been used for a long period of time.
- It's best to replace the battery when it no longer provides acceptable performance. It can be recharged hundreds of times before it needs replacing.

Don't store the battery in high temperature areas for long periods of time. It's best to follow these storage rules: Less than one month 32° F to 104° F (0° C to 40° C)

Disposal of Lithium Ion (Li-Ion) Batteries

For safe disposal options of your Li-Ion batteries, contact your nearest Samsung-authorized service center.

- For safety, do not handle a damaged or leaking Li-Ion battery.
- Be sure to dispose of your battery properly. In some areas, the disposal of batteries in household or business trash may be prohibited.

Acknowledging Special Precautions and FCC

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.

Body-Worn Operation

To maintain compliance with FCC RF exposure guidelines, if you wear a handset on your body, use the Samsung supplied or approved carrying case, holster or other bodyworn accessory. If you do not use a body-worn accessory, ensure that the antenna is at least one inch (2.5 centimeters) from your body when transmitting. Use of non-Samsung approved accessories may violate FCC RF exposure guidelines.

For more information about RF exposure, please visit the FCC website at www.fcc.gov.

SAR Values

Head: 0.733 (W/KG)

Body-worn: 0.236 (W/KG)

Distance: 1.5 CM

FDA Consumer Update

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 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 radiationemitting 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 it 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 a 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 Committee
- Occupational Safety and Health Administration

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

FDA shares regulatory responsibilities about 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 wireless exposures that people get from these base stations are typically thousands of times lower than those they get

from wireless phones. Base stations are thus not the subject of the safety questions discussed in this document.

What kinds of phones are the subject of this update?

The term "wireless phones" refers here to hand-held wireless phones with built-in antennas, often called "cell," "mobile," or "PCS". 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 phone wiring in a house, typically operate at far lower per levels, and thus produce RF exposures far below the FCC safety limits.

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 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, glaucoma, 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 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 threat?

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. 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 tis 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 the 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.

How can I find out how much radio frequency energy exposure I can get by using my wireless phone?

All phones sold in the United States must comply with Federal Communications Commission (FCC) guidelines that

limit radio frequency energy (RF) exposures. FCC established these guidelines in consultation with FDA and other federal health and safety agencies. The FCC limit for exposure from wireless telephones is set at a Specific Absorption Rate (SAR) of 1.6 watts per kilogram (1.6 W/kg). The FCC limit is consistent with the safety standards developed by the Institute of Electrical and Electronic Engineering (IEEE) and the National Council on Radiation Protection and Measurement. The exposure limit takes into consideration the body's ability to remove heat from the tissue that absorb energy from the wireless phone and is set well below levels known to have effects.

Manufacturers of wireless phones must report the RF exposure level for each model of phone to the FCC. The FCC website (http://www.fcc.gov/oet/rfsafety) gives directions for locating the FCC identification number on your phone so you can find your phone's RF exposure level in the online listing.

What has FDA done to measure the radio frequency energy coming from wireless phones?

The Institute of Electrical and Electronic Engineers (IEEE) is developing a technical standard for measuring the radio frequency energy (RF) exposure from wireless phones and other wireless hand sets with the participation and leadership of FDA scientists and engineers. The standard, "Recommended Practice for Determining the Spatial-Peak Specific Absorption Rate (SAR) in the Human Body Due to Wireless Communications Devices: Experimental Techniques," sets forth the first consistent test methodology for measuring the rate at which RF is deposited in the heads of wireless phone users. The test method uses a tissue-simulating model of the human head. Standardized SAR test methodology is expected to greatly improve the consistency of measurements made at different laboratories on the

same phone. SAR is the measurement of the amount of energy absorbed in tissue, either by the whole body or a small part of the body. It is measured in watts/kg (or milliwatts/g) of matter. This measurement is used to determine whether a wireless phone complies with safety guidelines.

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 <u>do not</u> demonstrate that wireless phones are harmful. But if you are concerned about 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 measured 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.

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 on late 2000. This standard will allow manufacturers to ensure that cardiac pacemakers and defibrillators are safe from wireless phone EMI.

FDA has tested hearing aids for interference from handheld 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.

Where can I find additional information?

- For additional information, please refer to the following resources:
- FDA web page on wireless phones (http://www.fda.gov/cdrh/phones/index.html)
- Federal Communications Commission FCC) RF Safety Program (http://www.fda.gov/oet/rfsafety)
- International Commission on Non-Ionizing Radiation Protection (http://www.icnirp.de)
- World Health Organization (WHO) International EMF Project (http://www.who.int/emf)
- National Radiological Protection Board (UK) (http://www.nrpb.org.uk)

CTIA Safety Information

Exposure to radio frequency signals

Your wireless hand held portable telephone is a low power radio transmitter and receiver. When it is ON, it receives and also sends out radio frequency (RF) signals.

In August, 1996, the Federal Communications Commissions (FCC) adopted RF exposure guidelines with safety levels for hand-held wireless phones. Those guidelines are consistent

Health and Safety Information

with the safety standards previously set by both U.S. and international standard bodies:

- ANSI C95.1 (1992)
- NCRP Report 86 (1986)
- ICNIRP (1996)

Those standards were based on comprehensive and periodic evaluations of the relevant scientific literature. For example, over 120 scientists, engineers, and physicians from universities, government health agencies, and industry reviewed the available body of research to develop the ANSI Standard (C95.1).

The design of your phone complies with the FCC guidelines (and those standards).

Antenna care

Use only the specified of approved replacement antenna. Unauthorized antennas, modifications, or attachments could damage the phone and may violate FCC regulations.

Phone operation

NORMAL POSITION: Hold the phone as you would any other telephone with the antenna pointed up and over your shoulder.

Tips on efficient operation:

For your phone to operate most efficiently:

- Extend your antenna fully.
- Do not touch the antenna unnecessarily when the phone is in use. Contact with the antenna affects call quality and may cause the phone to operate at a higher power level than otherwise needed.

Driving

Check the laws and regulations on the use of wireless telephones in the areas where you drive. Always obey them. Also, if using your phone while driving, please:

- Give full attention to driving--driving safety is your first responsibility.
- Use hands-free operation, if available.
- Pull off the road and park before making or answering a call if driving conditions so require.

Electronic devices

Most modern electronic equipment is shielded from RF signals. However, certain electronic equipment may not be shielded against RF signals from your wireless phone.

Pacemakers

The Health Industry Manufacturers Association recommends that a minimum separation of six (6") inches be maintained between a hand-held wireless phone and a pacemaker to avoid potential interference with the pacemaker. These recommendations are consistent with the independent research by and recommendations of Wireless Technology Research.

Persons with pacemakers:

- Should ALWAYS keep the phone more than six inches from their pacemaker when the pacemaker is turned on;
- Should not carry the phone in a breast pocket;
- Should use the ear opposite the pacemaker to minimize the potential for interference.
- If you have any reason to suspect that interference is taking place, turn your phone OFF immediately.

Hearing aids

Some digital wireless phones may interfere with some hearing aids. In the event of such interference, you may want to consult your service provider (or call the customer

service line to discuss alternatives.) Optional for each phone manufacturer.

Other medical devices

If you use any other personal medical device, consult the manufacturer of your device to determine if they are adequately shielded from external RF energy. Your physician may be able to assist you in obtaining this information. Turn 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

Turn your phone OFF in any facility where posted notices so require.

Aircraft

FCC regulations prohibit using your phone while in the air. Switch OFF your phone before boarding an aircraft.

Blasting areas

To avoid interfering with blasting operations, turn your phone OFF when in a "blasting area" or in areas posted: "Turn off two-way radio". Obey all signs and instructions.

Potentially explosive atmospheres

Turn 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 of even death.

Areas with a potentially explosive atmosphere are often but not always clearly marked. They include fueling areas such as gasoline stations; below deck on boats; fuel or chemical transfer or storage facilities; vehicles using liguefied 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.

For vehicles equipped with an airbag

An airbag inflates with great force. DO NOT place objects, including both installed or portable wireless equipment, in the area over the air bag deployment area. If in-vehicle wireless equipment is improperly installed and the air bag inflates, serious injury could result.

Owner's Record

The model number, regulatory number and serial number are located on a nameplate inside the battery compartment. Record the serial number in the space provided below. This will be helpful if you need to contact us about your phone in the future.

Model: SGH-e105

Serial No.:

User Guide Proprietary Notice

T9 Text Input is licensed by Tegic Communications and is covered by U.S. Pat. 5,818,437, U.S. Pat. 5,953,541, U.S. Pat. 6,011,554 and other patents pending.

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:

Phone 1 Year
Batteries 1 Year
Leather Case/Pouch 90 Days
Holster90 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 (a) 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 egual to the remainder of the original Limited Warranty on the original Product or for 90 days, 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 Liability? EXCEPT AS SET 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 OUALITY, CAPABILITIES, OPERATIONS, PERFORMANCE OR SUITABILITY OF ANY THIRD-PARTY SOFTWARE OR EQUIPMENT, 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 EQUIPMENT WITH THE PRODUCT. THE QUALITY, CAPABILITIES, OPERATIONS, PERFORMANCE AND SUITABILITY OF ANY SUCH THIRD-PARTY SOFTWARE OR EQUIPMENT LIE SOLELY WITH THE PURCHASER AND THE DIRECT VENDOR, OWNER OR SUPPLIER OF SUCH

THIRD-PARTY SOFTWARE OR EQUIPMENT, 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.

1130 East Arapaho Road Richardson, Texas 75081 Phone: 1-800-SAMSUNG

Phone: 1-888-987-HELP (4357)

©2003 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. [080802]

Glossary

To help you understand the main technical terms and abbreviations used in this booklet and take full advantage of the features on your mobile phone, here are a few definitions.

Call Forwarding

Ability to reroute calls to another number.

Call Holding

Ability to put one call on standby while answering or making another call; you can then switch between the two calls, as required.

Call Waiting

Ability to inform users that they have an incoming call when engaged on another call.

GPRS (General Packet Radio Service)

New non-voice value-added service that allows information to be sent and received across a mobile telephone network. GPRS provides continuous connection to the Internet for mobile phone and computer users. It is based on the Global System for Mobile Communication (GSM) circuit-switched cellular phone connections and the Short Message Service (SMS).

GSM (Global System for Mobile Communication)

International standard for cellular communication, guaranteeing compatibility between the various network operators. GSM covers most European countries and many other parts of the world.

Java

Programming language generating applications that can run on all hardware platforms, whether small, medium or large, without modification. It has been promoted for and geared

heavily to the Web, both for public Web sites and Intranets. When a Java program runs from a Web page, it is called a Java applet. When it is run on a mobile phone or pager, it is called a MIDlet.

Line Identification Services (Caller ID)

Services allowing subscribers to view or block the telephone numbers of callers.

Multiparty Calling

Ability to establish a conference call involving up to five additional parties.

Phone Password

Security code used to unlock the phone when you have selected the option to lock it automatically each time it switches on.

PIN (Personal Identification Number)

Security code that protects the phone against unauthorized use. The PIN is supplied by the service provider with the SIM card. It may be a four to eight-digit number and can be changed, as required.

PUK (PIN Unblocking Key)

Security code used to unlock the phone when an incorrect PIN has been entered three times in succession. The eight-digit number is supplied by the service provider with the SIM card.

Roaming

Use of your phone when you are outside your home area (when travelling for example).

SDN (Service Dialing Numbers)

Telephone numbers supplied by your network provider and giving access to special services, such as voice mail,

directory inquiries, customer support and emergency services.

SIM (Subscriber Identification Module)

Card containing a chip with all the information required to operate the phone (network and memory information, as well as the subscriber's personal data). The SIM card fits into a small slot on the back of the phone and is protected by the battery.

SMS (Short Message Service)

Network service sending and receiving messages to and from another subscriber without having to speak to the correspondent. The message created or received can be displayed, received, edited or sent.

Soft Keys

Two keys marked and on the phone, the purpose of which:

- Varies according to the function that you are currently using
- Is indicated on the bottom line of the display just above the corresponding key

Dual Band

Ability to handle any of the following types of network: GSM 900 and GSM 1900 MHz bands, for greater call success and wider roaming.

Voice Mail

Computerized answering service that automatically answers your calls when you are not available, plays a greeting (optionally in your own voice) and records a message.

Index waiting (6.3) • 116 waiting • 50 Card installing the SIM • 19 Α Changing Access codes • 127 password (4.6.4) • 97 Active Flip • 98 PIN (4.6.2) • 96 Alert type (3.3) • 87 PIN2 (4.6.7) • 98 Answering Characters a call • 27 changing mode • 43 Anykey Answer • 98 entering • 43 Auto Light • 94 Closed User Group (6.6) • 119 Auto redial (4.5) 98 Colour Theme • 92 Conference call • 51 R Connect tone • 90 Background Image • 91 Contrast (4.7.1) • 94 Backlight • 17, 93 Copying Barring phonebook number • 38 calls (6.2) • 116 tasks • 108 Battery Care 146 Broadcast (1.5) • 72

C

Calculator (6.5) • 111 Calendar (6.1) • 102 Caller ID (6.5) • 117 Calls answering a call • 27 barring (6.2) • 116 cost (2.5) • 87 dialled (2.3) • 85, 86 diverting (6.1) • 113 ending • 25 holdina • 47 international • 25 making • 25 missed • 27, 85 multi-party • 51 received (2.2) • 85 redialling automatically • 98 time (2.4) • 86 via phonebook • 38

Correcting numbers • 25 Cost of call • 87 CUG • 119 Currency exchange (6.6) • 111 D Dangerous Areas 144 Date setting (6.3.2) • 105 Deletina all memos • 102 all tasks • 109 messages • 64 missed calls • 28 phonebook number • 38 tasks • 109 Dialled calls (2.3) • 85, 86 Display contrast • 94 icons • 16 lavout • 15 setting language • 95 Diverting calls (6.1) • 113

E	location • 11 shortcut • 99
Earpiece volume • 26 Editing	SHOITCUL • 33
messages • 65	L
missed calls • 28, 85 phonebook number • 37	Language (4.5) • 95 Last number, redial • 26
tasks • 108 to do list • 107	Length of calls • 86, 90 Letters
Error tone • 89	changing mode • 43
F	entering • 43 Light
FCC Notice 147	backlight • 17, 93 service • 17, 94
FDN mode (4.6.6) • 97 Fixed Dial Number mode • 97	Locking
Flying 144	phone (4.6.3) • 92 SIM card (4.6.5) • 97
Fun Box (7) • 119 Functions	Lower-case characters entering • 44
selecting • 31	chemig • 44
G	M
Game (7.1) • 119, 121	Memory Status phonebook • 42
Greeting message (4.3) • 94	Memos
Groups user • 119	viewing • 104 writing • 103
_	Menus
I	accessing by scroll • 54 accessing by shortcuts • 55
Icons description • 16	list • 56
Identifying a caller • 27	Message tone (3.5) • 88 Messages
Infrared Activate (4.1) • 91 IrDA port • 91	broadcast (1.5) • 72 setup (1.4) • 69
•	templates (1.3) • 68
K	writing (1.2) • 65 Microphone, mute • 48
Key tones adjusting volume • 26	Minute minder • 90
selecting (3.4) • 88	Missed calls (1.1) • 27, 85 Multi-party calls
Keypad tone (3.4) • 88 Keypad tones	dropping • 53 making • 51
sending/muting • 49	private conversation • 52
Keys description • 12	Muting all sounds • 48
•	5561165
Index	

key tones • 49 microphone • 48	searching/dialling • 38 speed-dialling • 40 storing numbers/names • 35
N Names entering • 43 searching/dialling • 38 storing • 35 Network selection (6.4) • 117 Network services (7) • 63 Numbers copying phonebook • 38 correcting • 25 erasing • 38 fixed dial • 97	PIN changing • 96 checking • 95 code • 128 PIN2 changing • 98 code • 129 Power Save Feature 139 Problem solving • 124 PUK • 128 PUK2 • 129
own • 94 pasting phonebook • 37 searching/dialling • 38 storing • 35	Radio Frequency 140 Received calls (2.2) • 85 Reception 139 Redialling
0	automatically • 98 last number • 26
Options selecting • 31 Own number (4.4) • 94 Owner's Record 167	Reset setting (4.10) • 99 Ring tone (3.1) • 87 type (3.3) • 87 volume (3.2) • 87 Roaming • 117
Password	S
phone	Safe Use of and Access to Your Phone 141 Safety information • 139 quick guide • 7 Safety Guidelines 142 Schedule • 102 Searching in phonebook • 38 Security (6) • 63 Selecting functions/options • 31 Sending messages • 65 Service light • 17, 94 Setting language (4.5) • 95

Index 159

Shortcut (4.9) • 99 Silent mode • 31 SIM card installing • 19
locking • 97 SIM Lock (4.6.5) • 97 SMS message icon• 63 setup • 69
using • 62 Soft keys • 31 Solving problems • 124 Sound settings (3) • 87 Special Precautions 147 Speed-dialling • 40 Switching on/off microphone • 48
Т
T9 mode • 44 Tasks, to do list creating • 106
editing • 107 Templates (2.3) • 68 Text
changing mode • 43 entering • 43
Time call • 86
format (6.3.4) • 106 setting (6.3.1) • 105 world (6.3.3) • 105 To do list (6.2) • 106 Tone
connect • 90 error • 89
keypad • 88 message • 88 ring • 87
U
Unpacking • 9 Upper-case characters

Index 160

entering • 44 User group • 119 User Guide Proprietary Notice 167

Vibration • 88 Voice server • 72 Volume adjusting • 26 selecting the ring • 87

W

Waiting call • 116 World time (6.3.3) • 105 Write messages (2.2) • 65

۱		
ı		
ı		1
ı		
ı		1
ı		1
ı		
ı		1
ı		
ı		
ı		
ı		1
ı		
ı		
ı		
ı		
ı		
ı		1
ı		
ı		
	_	1
	2	1
	<u> </u>	1
	œ	1
	3	1
	ᇳ	1
	S	1
	<u> </u>	
	Ŧ	1
	e105	
	0	
	01	
	2	
	ž	
	S	
	¥	
	0	
	ğ	1
	2	i
	Ž	i
	(D	

① Press the Menu soft key.	
Quick Reference Card	Dual Band SGH-e105 GPRS Telephone

Functions Access the

Scroll with the UP and

Switch On/Off

Key.

Press and hold the

	Make a Call	
Press the	⊕ Key in the pயுmber.	

 Scroll with the UP and ③ Press the Select soft key.

required menu. menus until you reach the through the list of the DOWN arrow keys

	② Press the \(\mathcal{C} \) key.
End a Call	Briefly press the key.
View Missed Calls	Open the phone and press the View soft
Immediately	key.
After Missing	② Scroll with the UP
Them	and DOWN arrow keys
	through the missed
	2 6

				Them	!
the key.	To return the call, press	calls.	through the missed	and DOWN arrow keys	000000000000000000000000000000000000000

Each of the two soft keys (and naticated) by the text above it (bottom line in the display).

® Press the Select soft key.

one is selected. options until the required through the list of the DOWN arrow keys

 Key in the number. Press the Save soft key. Select an entry type.	Press the Select soft key. Enter the location. Enter the name. Press the OX soft key.	 Press the	Press the Ph.Book soft key. Select the Search option. Enter the start of the name. To scroll through the names, press the UP and DOWN arrow keys. Press the View soft key. To scroll through the numbers, press the UP and DOWN arrow keys.
Store Numbers in the Phonebook			Search for a Number in the Phonebook
Open the phone or Press the (a) key.	Press the UP or DOWN arrow key on the left side of the phone.	Select the Alert Type menu option (4.3).	© Select an option: • Light only • Melody • Vibration • Vibra + Melody © Press the Select soft key.
Answer a Call	Adjust the Volume	Choose the Alert	