

User's Guide for QCP™ 2035 phone

This manual is based on the production version of the QCP 2035 phone. Software changes may have occurred after this printing. Kyocera reserves the right to make changes in technical and product specifications without prior notice. The products and equipment described in this documentation are manufactured under license from QUALCOMM Incorporated under one or more of the following U.S. patents:

```
4,901,307 5,056,109 5,099,204 5,101,501 5,103,459 5,107,225 5,109,390 5,193,094 5,228,054 5,257,283 5,289,527 5,307,405 5,309,474 5,337,338 5,339,046 5,289,527 5,307,405 5,309,474 5,337,338 5,339,046 5,481,456 5,383,219 5,392,287 5,396,516 D356,560 5,408,697 5,414,728 5,414,796 5,416,797 5,426,392 5,437,055 D361,065 5,442,322 5,442,627 5,452,473 5,461,639 5,469,115 5,469,417 5,471,497 5,478,478 6,789,475 5,482,605 5,482,605 6,885,486 5,487,175 5,482,606 5,482,606 6,487,175 5,482,606 5,482,606 6,487,175 5,482,606 6,887,175 5,482,606 6,887,175 5,400,165
 5,479,475 5,483,696 5,485,486 5,487,175 5,490,165 5,497,395 5,499,280 5,504,773 5,506,865 5,509,015
  5,509,035
 5,511,067 5,511,073 5,513,176 5,515,177
  5.517.323 5.519.761 5.528.593
 5.530.928
 5.533.011
  5,535,239
 5,539,531 5,544,196 5,544,223 5,546,459 5,559,881 5,559,865 5,561,618 5,564,083
  5,548,812
 5,564,083
 5,566,206 5,566,357
D375,740 5,576,662
  5,566,000
 5,568,483
 5,574,773
  5,574,987
 5,577,022 5,577,265
 D375,937 5,588,043 D376,804
 5,589,756 5,590,069
 5,590,406 5,590,408 5,592,548 5,594,718 5,596,570
 5,600,754 5,602,834 5,602,833 5,603,096 5,604,459 5,604,730 5,608,722 5,614,806 5,617,060 5,621,752
5,008,722 5,614,806 5,617,807 5,621,795 5,621,784 5,621,853 5,625,876 5,627,857 5,629,955 5,624,979 5,652,914 5,644,596 5,644,596 5,646,991 5,652,814 5,654,979 5,655,220 5,657,420 5,659,569 5,663,807 5,666,122 5,673,259 5,689,557 5,691,974 5,692,006 5,696,468 5,697,055 5,703,902 5,704,001 5,708,448 5,710,521 5,710,758
  5.710.768
 5.710.784 5.715.236 5.715.526 5.722.044
  5,722,053
 5.722.061 5.722.063
 5.724.385 5.727.123
 5,732,134 5,732,341
 5,734,716 5,737,687
  5,729,540
  5,737,708 5,742,734 D393,856
 5,748,104 5,751,725
  5,751,761
 5,751,901 5,754,533 5,754,542 5,754,733
  5,757,767 5,757,858 5,758,266 5,761,204 5,764,687
```

```
5,774,496 5,777,990 5,778,024 5,778,338 5,781,543 5,781,856 5,781,867 5,784,406 5,784,532 5,790,589
5,790,632
 5,793,338 D397,110 5,799,005
 5,799,254
5,802,105
 5,805,648 5,805,843 5,812,036
 5,812,094
5,812,097
 5,812,538 5,812,607 5,812,651
 5,812,938
5,818,871 5,822,318 5,825,253 5,828,348 5,828,661
5,835,065 5,835,847 5,839,052 5,841,806 5,844,784 5,844,885 5,844,899 5,844,985
 5,842,124
 5,848,063
5,848,099 5,850,612 5,852,421 5,854,565 5,854,786 5,857,147 5,859,612 5,859,838 5,859,840 5,861,844 5,862,471 5,862,474 5,864,760 5,864,763 5,870,475 5,872,735 5,872,823 5,877,942 5,878,036
5,870,631
 5,881,053 5,881,368 5,884,157
 5.884.193
5,884,196
 5,892,178 5,892,758 5,892,774
 5,892,816
5,892,916
 5,893,035 D407,701
 5,898,920
 5,903,554
5,903,862 D409,561 5,907,167 5,909,434
5,911,128
 5,912,882 D410,893
 5,914,950
 5,915,235
5,917,708
 5,917,811 5,917,812 5,917,837 5,920,284
D411,823 5,923,650 5,923,705 5,926,143 5,926,470
5,926,500 5,926,786 5,930,230 5,930,692
Other patents pending.
```

T9 is patented under the following U.S. patents: 5,818,437, 5,953,541, 5,187,480, 5,945,928, 6,011,554 and additional patents are pending worldwide.

Kyocera is a registered trademark of Kyocera Corporation. CCP is a trademark of Kyocera Wireless Corp. QUALCOMM is a registered trademark of QUALCOMM Incorporated. To is a registered trademark of Tegic Communications, Inc. Other product and brand names may be trademarks or registered trademarks of their respective owners.

Copyright © 2000, 2001 KYOCERA Wireless Corp. All rights reserved. Printed in the United States of America.

80-B6426-2ES, Rev. -

FCC/IC Notice

This device complies with part 15 of the FCC rules. Operation is subject to the following two conditions: (1) This device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

To comply with FCC radiation exposure requirements, use of this device for body-worn operational configurations is limited to accessories tested and approved by Kyocera Wireless Corp. Other accessories used with this device for bodyworn operations must not contain any metallic components and must provide at least 22.75mm separation distance including the antenna and the user's body.

This model phone meets the government's requirements for exposure to radio waves. Your wireless phone is a radio transmitter and receiver. It is designed and manufactured not to exceed the emission limits for exposure to radiofrequency (RF) energy set by the Federal Communications Commission of the U.S. Government. These limits are part of comprehensive guidelines and establish permitted levels of RF energy for the general population. The guidelines are based on standards that were developed by independent scientific organizations through periodic and thorough evaluation of scientific studies. The standards include a substantial safety margin designed to assure the safety of all persons, regardless of age and health.

The exposure standard for wireless mobile phones employs a unit of measurement known as the Specific Absorption Rate, or SAR. The SAR limit set by the FCC is 1.6W/kg.* Tests for SAR are conducted using standard operating positions specified by the FCC with the phone transmitting at its highest certified power level in all tested frequency bands. Although the SAR is determined at the highest certified power level, the actual SAR level of the

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

Before a phone model is available for sale to the public, it must be tested and certified to the FCC that it does not exceed the limit established by the government-adopted requirement for safe exposure. The tests are performed in positions and locations (e.g., at the ear and worn on the body) as required by the FCC for each model. The highest SAR value for this model phone when tested for use at the ear is 1.53 and when worn on the body, as described in this user guide, is 0.74. (Body-worn measurements differ among phone models depending upon available accessories and FCC requirements). SAR value shown is worst case value for a QCP 2035. A typical SAR value for QCP 2035 when tested for use at the ear is 1.13 W/kg and when when tested for use at the ear is 1.13 W/kg and when worn on the body, as described in this user guide, is 0.505 W/kg. (Body-worn measurements differ among phone models, depending upon available accessories and FCC requirement). The highest SAR value when tested for use at the ear is 1.5 W/kg and when worn on the body, as described in this user guide, is 1.48 W/kg. This is the worst case value. While there may be differences between the SAR levels of various phones and at various positions. levels of various phones and at various positions, they all meet the government requirement for safe exposure. The FCC has granted an Equipment Authorization for this model phone with all reported SAR levels evaluated as in compliance with the FCC RF emission guidelines. SAR information on this model phone is on file with the FCC and can be found under the Display Grant section http:// www.fcc.gov/oet/fccid after searching on FCC ID OVFQCP 2035. Additional information on SAR can be found on the Cellular Telecommunications Industry Association (CTIA) web-site at http:// www.wow-com.com

* In the United States and Canada, the SAR limit for mobile phones used by the public is 1.6 watts/kg (W/kg) averaged over one gram of tissue. The standard incorporates a substantial margin of safety to give additional protection for the public and to account for any variations in measurements.

Caution

The user is cautioned that changes or modifications not expressly approved by the party responsible for compliance could void the warranty and user's authority to operate the equipment.

Warning

Use only Kyocera approved accessories with Kyocera phones. Use of any unauthorized accessories may be dangerous and will invalidate the phone warranty if said accessories cause damage or a defect to the phone. Use the following guidelines to optimize the performance and life of your phone, antenna, and battery.

ACN 093 453 037

Road safety comes first

While driving a car, driving is your first responsibility. A wireless phone can be an invaluable tool, but good judgment must be exercised at all times. Check the local laws and regulations on the use of wireless phones in vehicles. Always obey them, and exercise caution while driving.

Air bags

If you have an air bag, DO NOT place installed or portable phone equipment or other objects over the air bag or in the air bag deployment area. If equipment is not properly installed, you and your passengers risk serious injury.

Potentially unsafe areas

Posted facilities—Turn your phone off in any facility when posted notices require you to do so.

Aircraft—FCC regulations prohibit using your phone on a plane that is in the air. Turn your phone off before boarding aircraft.

Vehicles—RF signals may affect improperly installed or inadequately shielded electronic systems in motor vehicles. Check with the manufacturer of the device to determine if it is adequately shielded from external RF energy. Your physician may be able to help you obtain this information

Blasting areas—Turn off your phone where blasting is in progress. Observe restrictions, and follow any regulations or rules.

Potentially explosive atmospheres—Turn off your phone when you are in any area with a potentially explosive atmosphere. Obey all signs and instructions. Sparks in such areas could cause an explosion or fire, resulting in bodily injury or death.

Areas with a potentially explosive atmosphere are often, but not always, clearly marked. They include:

- fueling areas such as gas stations
- below deck on boats
- transfer or storage facilities for fuel or chemicals
 vehicles using liquefied petroleum gas, such as propane or butane
- areas where the air contains chemicals or particles such as grain, dust, or metal powders
- any other area where you would normally be advised to turn off your vehicle engine

Use with care

Use only in normal position (to ear). Don't bend the antenna or touch it unnecessarily. Pull out the antenna when on a call and push it in when the phone is not in use. Avoid dropping, hitting, bending, or sitting on the

Keep phone dry

If the phone gets wet, turn the power off immediately and return it to the dealer for service.

Resetting the phone

If the screen seems frozen and the keypad does not respond to keypresses, return it to the dealer for service.

Qualified service

Changes or modifications not expressly approved by the party responsible for compliance could void the warranty and the user's authority to operate the equipment.

Accessories

Use only Kyocera-approved accessories with Ose only kyocera approved accessories with Kyocera phones. Use of any unauthorized accessories may be dangerous and will invalidate the phone warranty if said accessories cause damage or a defect to the phone.

To shop online for a Hands-free Car Kit and other phone accessories, visit www.kyocera-wireless.com/store. To order by phone, call (800) 211-1537 (U.S.A. only) or (510) 683-4004.

Radio frequency (RF) energy

Your telephone is a radio transmitter and receiver. When it is on, it receives and sends out RF energy. Your service provider's network controls the power of the RF signal. This power level can range from 0.006 to 0.6 watts.

In August 1996, the U.S. Federal Communications Commission (FCC) adopted RF exposure guidelines with safety levels for hand-held wireless phones. These guidelines are consistent with the safety standards previously set by both U.S. and international standards bodies in the following reports:

- ANSI C95.1 (American National Standards Institute, 1992)
 NCRP Report 86 (National Council on Radiation
- Protection and Measurements, 1986)
- ICNIRP (International Commission on Non-lonizing Radiation Protection, 1996)

Your phone complies with the standards set by these reports and the FCC guidelines.

Kyocera Wireless Corp.
10300 Campus Point Drive, San Diego, CA 92121
U.S.A.
Visit us at www.kyocera-wireless.com
To purchase accessories, visit
www.kyocera-wireless.com/store

CONTENTS

1	Getting Started		Messaging	22
	Installing the battery 1		Accessories	
	Screen icons	5	Tools	
	Menus		Alarm Clock	25
	Basic functions 5		Tip Calculator	
2	Battery 7		Calculator	
3	Contacts		Countdown Timer	
	Working with contact cards9		Stopwatch	
	Speed dialing and 1-Touch		Brick Attack TM	
	Dialing	6	Messages	
	Working with the Recent		Retrieving messages	
	Calls list		Sending messages	
	Entering letters, numbers, and		Message delivery options	
	symbols		Erasing messages	
4	Settings		Troubleshooting messages	
	Silence All	7	Web Browser	
	Keyguard17	•	Using the Web Browser	
	Sounds		Indicators and alerts	
	Display	8	Troubleshooting	
	Security	Inc	dex	
	Call Information 20			
	Network			
	Extras			
	Includ			

1 GETTING STARTED

Installing the battery

- 1. Hold the phone face down in your palm with the antenna pointing down. Place your thumb on the ridges of the battery door. Push down with your thumb and slide the door away from you until it stops (about 1/2 inch or 1.27 centimeters).
- 2. Move your thumb to the side of the phone, then slide the door off the phone.
- 3. Place the battery with the metal contacts facing down and towards the bottom of the phone.

- 4. Lay the keypad flat inside the faceplate. Align the slots in the phone to the posts on the faceplate, and close until they are latched together.
- 5. Place the phone face down on a flat surface. Align the battery door to the grooves on the side of the phone. Slide the battery door on while pressing down firmly, ensuring that the battery door clicks into place. Check and repeat if the battery door is not aligned. Do not force.

Note—Before using your phone, fully charge the battery (see page 7).

- ① Jack for Hands-free headset (sold separately) only.
- 2 Home screen. Press (item 9) to select Menu.
- ③ Clear key erases the last character in text entry, or returns to the previous menu.
- 4 Navigator key adjusts volume when in a call; scrolls up, down, left, or right through lists and menus; and positions the cursor during text entry.
- **⑤** Send/Talk key starts or answers a call.
- **6** Use the keypad to enter numbers, letters, or symbols.
- This shift key changes case in text entry.
- 8 Extend the antenna to make or answer a call. Push in the antenna when the phone is not in use.
- 9 Select key selects a menu item or option.
- (1) End/Power key turns on and turns off the phone, ends a call, or returns to the home screen.
- ① Space key enters a space during text entry.
- **②** 0 key cycles through word choices during T9[®] text entry (available in English only).
- (3) Jacks for AC Adapter (included) and data cable (sold separately) only.
- ★Warning: Inserting an accessory into the incorrect jack may damage the phone.

Getting Started

Screen icons

The following icons may appear on your phone screen:

The phone is receiving a signal. You can make and receive calls.

The phone is not receiving a signal. You cannot make or receive calls.

A call is in progress.

The alarm clock is set.

The phone ringer is silenced. The phone vibrates or lights up instead of ringing.

The phone is outside of its home area.

You have a new text message, voicemail message, or page.

Enhanced CDMA voice privacy is on, if available from your service provider. This icon also indicates when you are in a secure web browser session.

The battery is fully charged. The more black bars you see, the greater the charge.

Press 💬 up.

Press down.

Press (1).

Press to select an item.

Enter text using T9 rapid text entry (available in English only).

abc Enter text using normal alpha text entry.

&2! Enter symbols.

1₂3 Enter numbers.

Menus

To view any of these menus from the home scepen, press to select Menu.

Press bleft or right to see different menus. From any menu, press to select a menu option.

Web Browser

- View All
- · Add New
- · Find Name
- · Speed Dial List
- · Business List
- · Personal List
- Info

- Keyguard
- Sounds
- Display
- · Security
- · Call Information
- Network
- Extras

- Messaging
- · Accessories

Tools

- Alarm Clock
- Tip Calculator
- Calculator
- · Countdown Timer
- Stopwatch
- Brick Attack

Messages

- Voice
- · Send New
- · Send Preformat
- · Text InBox
- · Net Alerts
- · Text OutBox
- Filed
- · Erase Msgs
- Msg Settings
- (i) Phone Info
- Phone Number
- · Roaming/Service Status (appears only if roaming)

Getting Started

Using menus

- From the home screen, press to select Menu, then press left or right to see menus.
- Press 🔾 to select a menu or menu item
- Once you have selected a menu, press up or down to scroll through the menu items.
- Press to return to the top level of the current menu.
- Press o to return to the home screen.
- In this guide, → tells you to select an option from a menu. For example,
 Menu → Settings means select Menu, then the Settings menu.

Basic functions

This document describes the QCP 2035 trimode phone by Kyocera, with CDMA digital service at 800 MHz and 1900 MHz, and analog service at 800 MHz.

To turn on the phone

To turn off the phone

 Hold down ountil "Powering off" appears (about three seconds).

To find your phone number

 From the home screen, select Menu → Phone Info. Your phone number appears.

To make a call

- 1. Extend the antenna.
- 2. Enter the phone number.
- 3. Press 🕥 .

To end a call

• Press 🗐 .

To answer a call

• Press 🕥 .

To silence the ringer or alert

• To silence the ringer or stop the vibration alert during an incoming call, press on . Press to answer

the call. (To silence all sounds, see "Silence All" on page 17).

To mute and unmute during a call

- To turn Mute on, press .
 To turn Mute off, press to select UnMute.

To adjust the volume

- To manually adjust the earpiece volume during a call, press up or down.
- To automatically adjust the earpiece volume based on the amount of noise around you or the other person's voice volume level, follow these steps:
 - **a**. Place a call from a quiet
 - environment.

 b. Press up or down to set the volume to a comfortable level.
 - c. Select Menu → Settings → Sounds \rightarrow Smart Sound.
 - d. Select an option.

6

- Enabled adjusts the volume automatically. The volume you have just set is used as a

- baseline. You can adjust the volume manually during a call.
- Disabled keeps the volume level the same unless you adjust it using 🕠 .
 e. Press 🔾 to save the setting.

To lock the keypad

• To protect your phone from accidental keypresses when you are not in a call, press up and hold .

To unlock the keypad

• Press (1&⊕) → (2 abc) → (3 def) in this order.

Getting Started

2 BATTERY

Your phone comes with an internal/removable lithium ion (LiIon) battery. The battery is partially charged when you receive the phone. Before using your phone, fully charge the battery. Connect the AC Adapter to the proper jack on the bottom of the phone as shown below, then connect the adapter's plug to a wall outlet.

Note—You must have at least a partial charge in the battery to make or receive calls, regardless of whether or not the AC Adapter is connected to the phone. The battery icon is animated as the battery is charging. The battery is fully charged when the battery icon looks like [77]. You can safely recharge the battery at any time, even if it has a partial charge.

Power-save mode

Your phone switches to power-save mode after several unsuccessful attempts to locate a signal. When the phone is in power-save mode, you cannot make or receive calls, and "Power Save Mode" and

appear on the screen. Press any key to exit.

Battery guidelines

- Do not disassemble, puncture, or short-circuit the battery.
- If you have not used the battery for more than a month, recharge it before using your phone.
- Avoid extreme temperatures, direct sunlight, and high humidity.
- Never dispose of any battery in or near a fire. It could explode.

Important

If the battery is expired or not installed in the phone, you may not be able to make an analog call. If you experience this condition, charge the battery to make an analog call.

Tips for improving battery performance

Before using your phone, fully charge the battery.

The following functions may drain the battery more quickly:

- Backlighting is frequently on. (To adjust backlighting, select Menu → Settings → Display → Backlighting, then select an option such as 10 seconds or 30 seconds.)
- The phone is frequently used in analog mode. If is not visible on your home screen, you are in analog mode. (To set your phone to operate in different modes, see "To select digital or analog mode" on page 20).
- You are far away from a base station or cell site when in digital mode.
- Data cables or accessories are connected to the phone.
- Service is not available or is available intermittently. The phone requires

more power to acquire service than to maintain service.

- The earpiece and ringer volume settings are high. To adjust the earpiece volume, see "To adjust the volume" on page 6. To adjust the ringer volume, select Menu → Settings → Sounds → Ringer Volume, and press
 Ieft to lower the volume.
- Check how often voicemail notifications, pages, and text messages are received, and how quickly they are acknowledged. To use power most efficiently, acknowledge notifications and messages immediately.

8 Battery

3 CONTACTS

Use your phone's Contacts directory like a set of phone index cards to store information about a person or company. Before using the Contacts directory, see "Entering letters, numbers, and symbols" on page 13.

Working with contact cards

To save a phone number

- 1. From the home screen, enter the phone number you want to save.
- 2. Press to Save New.

 Note—To add to an existing contact, select Add to... after you enter the number. Select the contact you want to add to, then proceed to step 4.
- 3. Enter a name for the contact. If you need to know how to use the keypad to enter letters, see page 13.
- 4. Press 🗪 to Save.
 - Press right, then press to select **Options**. Press up or

down to select an option from the list:

- Save—Save information and return to the home screen.
- Number Type—Select work, home, mobile, pager, or fax.
- Speed Dialing—Select a speed dialing location from the list.
- Secret—Select Yes to lock the phone number. If a phone number is locked, you must enter your four-digit lock code to view or edit the number. Select No to leave the number unchanged.
- Primary Number—Classify this number as the primary number for the contact.
- Classify Contact—Classify the contact as business or personal.
- 5. If finished, press to select Save. A message appears: "Contact Successfully Saved!"

-or

If you want to continue entering information, select another option.

You can also save a phone number through the Contacts directory as follows:

- From the home screen, select Menu → Contacts → Add New.
- 2. Select Phone Number.
- 3. Enter the phone number up to as many digits as will fit on the screen.
- 4. Select Next.
- 5. Proceed to step 3 in "To save a phone number" on page 9.

To edit a contact card

- From the home screen, select Menu → Contacts.
- 2. Find the contact you want to edit by selecting either View All or Find Name.
- 3. Press to select the contact card you want to edit.
- 4. Select **Options** to edit the entire contact card, or select the specific information (such as the phone number) you want to edit.

- 5. Enter the new information.
- 6. If finished, press 🕶 to select Save.

To erase information from a contact card

- From the home screen, select Menu → Contacts → View All.
- 2. Press to select a card.
- 3. Select Options to edit the entire contact card, or select the specific information (such as the phone number) you want to edit.
- To erase the entire contact card, select Erase Contact. To erase specific information, select Erase.
- 5. If finished, press 🕶 to select Exit.

To search the Contacts directory

The Contacts directory lists entries alphabetically. You can search through a list of all contacts, speed dialing entries, or cards of a specific type, or you can enter the name you are searching for.

- From the home screen, select Menu → Contacts.
- 2. Press odwn to select a search method:

10 Contacts

- To search a list of names, select
 View All, Speed Dialing List, Business
 List, or Personal List.
 -or-
- To search for a specific name, select Find Name and enter all or part of the name. A list of matching names appears.
- 3. Press down until you find the name you want.
 - To call the contact, select the number and press .
 - To display the full contact card, press .

To call from the Contacts directory

- From the home screen: Select Menu → Contacts → View All. -or-
 - Press 🖒 down.
- 2. Select a name from the list.
- 3. Select the number and press 🕥 .

Speed dialing and 1-Touch Dialing

Speed dialing and 1-Touch Dialing allow you to quickly dial a stored phone

number by entering the memory location and pressing \bigcirc .

To set a speed dialing location

- 1. Open a saved contact card.
- 2. Select the phone number to assign a speed dialing location.
- 3. Select Speed Dialing.
- Select a speed dialing location. (Note—Speed dialing location "1" is reserved for your voicemail number).
- 5. Press 😝 to Assign.

To remove a speed dialing location

- From the home screen, select
 Menu → Contacts → Speed Dialing List.
- 2. Press to select the speed dialing location
- 3. Press to select the number to remove.
- 4. Select Speed Dialing.
- 5. Choose a speed dialing location and press right to select Remove.
- 6. Press

To speed dial

 From the home screen, enter the oneor two-digit speed dialing number and press .

To call your voicemail number

• From the home screen after receiving a notification, press and hold your voicemail speed dialing number. (180) is the default.)

To enable 1-Touch Dialing

- Select Menu → Settings → Extras →
 1-Touch Dialing → Enabled.
- 2. Press 🗘 .

To use 1-Touch Dialing

• Enter the one- or two-digit speed dialing number and hold down the last number. For example, if the speed dialing number is 15, press (1849), then press and hold (5140).

To redial the last number called

• Press twice.

12

Working with the Recent Calls list

The Recent Calls list shows the last 15 calls. Calls are identified by type. (Some

types may not be available on all phones. Check with your service provider.)

Call to

Call from

Three-way call

Forwarded call

Call waiting

Missed call

To view the Recent Calls list

- From the home screen, select Menu → Recent Calls.
- 2. To view details about a call, select a call entry.
- Select an option (Save New, Add to, Time, or Number).
- 4. Press 🗼 .

Note—If the number has been saved as "secret," you will need to enter your four-digit lock code to view or edit the number. For more information about secret phone numbers, see page 9.

To dial from the Recent Calls list

- 1. From the home screen, select Menu → Recent Calls.
- 2. Select the call entry in the list, and press 👈 to display the call detail.
- 3. Press to call the number.

Entering letters, numbers, and symbols

You can enter letters, numbers, and symbols in a contact card or text message. The default text entry mode is

- To enter spaces, press # .
 To move the cursor, press right
- To erase single characters, press .
- · To erase all characters, press and hold (1).
- To capitalize the next letter, press
- · To capitalize the first letter of each word, press (*) three times (*) appears).

Note-If you are sending a new or preformatted text message (see page 30), \bigstar indicates that the first letter of each sentence is capitalized.

• To return to abc text entry mode, press *1 .

To change text entry modes

- 1. From the text entry screen, press to highlight the options at the bottom of the screen.
- 2. Press right to highlight the current text entry mode, and press to select it.
- 3. A list of text entry modes appears. Press down to scroll through the
- 4. Press to select a text entry mode. **Shortcuts**
- · To change text entry modes, press and hold (*i).
- · To change capitalization modes, press *D once.

To use text entry modes

To enter letters in abc mode:

- 1. Press the key once for the first letter, twice for the second letter, and so on.
- 2. After the cursor moves right, enter the next letter.

To enter words in **9** rapid text entry mode (available in English only):

- 1. Press each letter key once. For example, to enter the word "how," press keys $(4ghi) \rightarrow (6mno) \rightarrow (9wxy)$.
- Press to cycle through words.
 Press right when you see the word you want.

To enter symbols in &?! mode:

- 1. Press down through the list of
- 2. Press the number key corresponding to the symbol you want.
- 3. To exit the list without entering a symbol, press (*).

To enter numbers in 123 mode:

· Press a key once to enter the number on the key.

· Press a key several times to cycle through the letters and show the number on the key. For example, to enter a 2, press 2 abc four times.

To change language and enter special characters

Your phone may support English, French, or Spanish languages. If you select English, enter the letters printed on the keys. If you select another language, you can also enter letters with other marks. The special characters corresponding to each key are shown here:

French

AÀÂBCÇ2

2 abc DEËÈÉÊF3

GHIÏÎ4

3 def 4 ghi 6 mno 8 tuv MNOԌ6 TUÜÚV8

To enter numbers in abc mode:

14 Contacts

Spanish

AÁBC2 DEÉF3

GHIÍ4

3 def 4 ghi 6 mno

MNÑOÓ6 TUÜÚV8

To select a language

- 1. From the home screen, select Menu \rightarrow Settings \rightarrow Display \rightarrow Language.
- 2. Select a language and press .
- 3. Press the appropriate keys to enter special characters.

To enter pauses

You can include a pause in a phone number. A timed pause causes the phone to stop dialing for two seconds. A hard pause causes the phone to stop dialing until you select Release.

When you save the phone number of an automated service, such as voicemail, you may include a pause where you would be required to select an option or enter a password. For example, you could enter a phone number, then a pause, then a voicemail extension or calling card number.

- 1. Enter the first portion of the phone
- number.

 2. Press right through the list of options at the bottom of the screen.
- 3. Press to select a type of pause.
 - A appears in the phone number for a time pause.
 - A appears in the phone number for a hard pause.
- 4. Enter the remaining numbers.

4 SETTINGS

The Settings menu includes the following options.

Silence All

- · No, normal
- · Yes, vibe only
- · Yes, lights only
- Information

Keyguard

- Guard Now
- · 30s auto-guard
- 1m auto-guard
- 5m auto-guard
- · Auto-guard off

Sounds

16

- · Call Ring/Vibe
- Ringer Volume
- Ringer Type
- · Roam Ringer
- · Key Beep Volume
- Earpiece Volume
- · Key Beep Length
- · Missed Call Alert
- Smart Sound (see page 6.)
- · Key Beep Sound

- · Business Call Ring
- · Personal Call Ring
- Minute Alert

Display

- Backlighting
- My Banner
- Auto-Hyphenation
- Language
- Time/Date Format
- · Main Menu View
- · Display Contrast

Security

- · Lock Phone Use
- · Limit Calls Out
- · Change Lock Code
- Erase All Contacts
- Erase Recent Calls
- · Phone Reset

Call Information

- · Recent Calls Timer
- · All Calls Timer
- Browser Timer

Settings

Network

- · Digital or Analog
- · Roam Option
- · Roam/Srvc Alert
- · Privacy Alert
- · Data/Fax Calls In

Extras

- · 1-Touch Dialing
- · Browser Prompt

Messaging

- · Voicemail Number
- · Auto-Erase Text
- · Voicemail Alert
- · Page Alert
- · Message Alert
- · Net Alert

Accessories

- · Power Backlighting
- · Headset Ringing
- · Car Auto-Answer

Silence All

You can silence all phone sounds, including the ringer and all alerts, while leaving the phone on. You can replace the sounds by setting the phone to vibrate or light up and flash.

- 1. Select Menu → Settings → Silence All.
- Select an option (Normal turns on the ringer.) indicates the phone is in Silence All mode.
- 3. Press 😝 to save your selection.

Keyguard

The Keyguard locks your keypad to protect your phone against accidental keypresses when the phone is turned on and a call is not in progress. Keyguard does not prevent you from answering or silencing an incoming call.

To turn keyguard on

- 1. Select Menu → Settings → Keyguard.
- 2. Highlight one of the locking options and press \(\daggerapprox\) to save:
 - Guard Now—Lock the keypad immediately.
 - 30s auto-guard—Lock the keypad if no key is pressed for 30 seconds.
 - 1m auto-guard—Lock the keypad if no key is pressed for one minute.
 - 5m auto-guard—Lock the keypad if no key is pressed for five minutes.

• Auto-guard off—Unlock the keypad and returns it to normal.

Shortcut—To turn keyguard on from the home screen, press up and hold .

To turn keyguard off

• Press $(1&@) \rightarrow (2abc) \rightarrow (3def)$.

Sounds

You may change the alert sounds your phone makes.

• Select Menu → Settings → Sounds, then the setting you want. For a list of options, see page 16. For information about automatic volume adjustment (Smart Sound), see "To adjust the volume" on page 6.

Display

To change the appearance of your phone's screen, select Menu → Settings → Display, then the option you want (see page 16 for a list of options).

- To optimize your battery's performance, select **Backlighting**, then press \(\rightarrow \) to select an option:
 - Disabled—Backlighting is not used.

- 10 seconds—Backlighting is on for 10 seconds after a keypress.
- 30 seconds—Backlighting is on for 30 seconds after a keypress.
- 10 sec. & in call—Backlighting is on for 10 seconds after a keypress, and during a call.
- 30 sec. & in call—Backlighting is on for 30 seconds after a keypress, and during a call.
- To change the appearance of the menus you see when you select Menu from the home screen, select Main Menu View, then the option you want:
 - Small Icons
 - Large Icons
 - List Menus

Security

You must enter your four-digit lock code (typically 0000 or the last 4 digits of your phone number) to set any of the options on the Security menu.

To lock and unlock the phone

When you lock your phone, you can only call a number your service provider has

18 Settings

set up as an emergency number, a service provider number, or a priority number. You can still receive incoming calls.

To lock the phone

- Select Menu → Settings → Security → Lock Phone Use.
- 2. Select an option:
 - Never—Do not lock the phone.
 - On power up—Lock the phone every time you turn it on.
 - Now—Lock the phone immediately.
- 3. Press 🗘 .

To unlock the phone

• Select **Unlock** and enter your four-digit lock code.

To limit calls out

Select Menu → Settings → Security →
Limit Calls Out. Select No for unlimited
calls, or select Yes, to Contacts to allow
calls to contacts only.

To change your lock code

- Select Menu → Settings → Security → Change Lock Code.
- 2. A message appears: "Change Lock Code?"

- Select Yes and enter a new code, then press . Enter your new lock code again to verify it.
- Select Exit to leave your lock code unchanged.

To erase all contacts

- Select Menu → Settings → Security → Erase All Contacts.
 - Select **No** to leave contacts unchanged.
 - Select Yes to erase all contacts. A message appears: "Erase ALL contacts?" Select No to cancel or Yes to erase all contacts.

To erase recent calls

- Select Menu → Settings → Security → Erase Recent Calls.
 - Select **No** to leave the Recent Calls list unchanged.
 - Select Yes to erase all recent calls. A message appears: "Erase ALL recent calls list entries?" Select No to cancel or Yes to erase all recent calls.

To reset the phone

- Select Menu → Settings → Security → Phone Reset.
 - Select No to cancel.
 - Select Yes to reset the phone. A message appears: "Reset ALL phone settings?" Select No to cancel or Yes to reset the phone.

Note—Your four-digit lock code, Recent Calls list, Contacts directory, InBox and OutBox contents, memos, and service programming are not reset when you reset your phone.

Call Information

This setting allows you to view information about calls and alerts.

Recent Calls Timer

This timer displays the total number and duration of recent calls you have made and received. Press to select Reset. This resets the timer to zero.

All Calls Timer

20

This timer displays the total number and duration of all calls you have made and received. You cannot reset this timer.

Browser Timer

This timer displays the total duration of data calls you have made. Press to select Reset and reset the timer to zero.

Network

Use this setting to view or change options such as roaming and privacy alerts. Some settings may not be available on all phones.

To select digital or analog mode

- Select Menu → Settings → Network → Digital or Analog.
- 2. Press 😝 to select an option:
 - Automatic—Automatically switch the phone between digital and analog.
 - Analog only—Set the phone to work in analog mode only.
 - Analog call—Force a call into analog mode for the duration of the next
 - Digital only—Set the phone to work in digital mode only.

Settings

Roam Option

This setting determines which signals your phone will accept.

- 1. Select Menu → Settings → Network → Roam Option.
- 2. Press to select an option:Automatic (recommended setting)— Accept any system the phone service provides.
 - No Roaming—You cannot make or receive calls outside of your home service area.

Roam/Service Alert

Use this setting to have the phone alert you if you roam outside of your home service area.

- 1. Select Menu → Settings → Network → Roam/Srvc Alert.
- 2. Press to select an option:Disabled—You are not alerted if you
 - roam outside your home service area.
 - · When no service—You are alerted with three tones, decreasing in intensity, when service is lost.

When service is acquired again, you will hear three tones in increasing intensity.

- · On roam change—You are alerted with two tones, decreasing in intensity, when roaming service is acquired. When home area service is acquired again, you will hear two tones, increasing in intensity.
- · On any change—You are alerted with three increasing tones if there is a change in roaming service or three decreasing tones if the phone loses service.

Privacy Alert

- 1. Select Menu → Settings → Network → Privacy Alert.
- 2. Press 🕶 to select an option:
 - Disabled—Do not play any alerts.
 - Enabled—Play an audible alert whenever enhanced privacy is lost or regained and a call is in progress.

Note-An alert message always shows on the screen, regardless of these settings.

Data/Fax Calls In

These settings tell the phone how to handle voice and data calls.

- Select Menu → Settings → Network → Data/Fax Calls In.
- 2. Press 😝 to select an option:
 - Voice Only—Allow only voice calls.
 - Fax, next call—Set the phone to fax mode for the next incoming call or the next ten minutes.
 - Data, next call—Set the phone to data mode for the next incoming call or the next ten minutes.
 - Fax, until off—Force the phone into fax mode until the phone is turned off.
 - Data, until off—Force the phone into data mode until the phone is turned off.

Extras

These settings allow you to program various options.

1-Touch Dialing

See "To use 1-Touch Dialing" on page 12.

Browser Prompt

You may receive a prompt whenever you attempt to start or exit the browser.

- Select Menu → Settings → Extras → Browser Prompt.
- 2. Press 😝 to select an option:
 - At Start—Prompt you when you start the browser.
 - At End—Prompt you when you exit the browser.
 - Both—Prompt you when you start the browser and exit the browser.
 - No Prompts—You do not receive any prompts.

Messaging

The messaging settings allow you to set how you want to handle incoming and outgoing messages.

To change your voicemail number

You can change the phone number assigned to speed dialing location "1" by doing the following:

 Select Menu → Messages → Msg Settings → Voicemail Number.

22 Settings

- 2. Select Edit to change the number that is currently assigned to speed dial location "1."
- 3. Enter the new number, then select an option:
 - Save—Saves the new number.
 - Time Pause—Enters a time pause in the number. See "To enter pauses" on page 15.
 - Hard Pause—Enters a hard pause in the number. See "To enter pauses" on page 15.

To erase messages automatically

Use this setting when your phone is low on memory and you want to receive new messages. (This setting does not affect voicemail notifications.)

- Select Menu → Settings → Messaging → Auto-Erase Text.
- 2. Press to select an option:
 - Disabled—Messages are not erased.
 - Old InBox—Old, read messages are automatically erased.

Alerts

You can choose how you want to receive alerts for voicemail, pages, text messages, and the Web Browser.

- Select Menu → Settings → Messaging, then the type of alert (Voicemail Alert, Page Alert, Message Alert, or Net Alert).
- 2. Press 😝 to select an option:
 - Disabled—You are not alerted when a message is received.
 - Vibrate once—The phone vibrates once when a new message is received.

Note—If a message is received while you are on a call, the phone does not vibrate to remind you.

- Low beep once—The phone beeps once at a low volume when a message is received.
- Loud beep once—The phone beeps once at a high volume when a message is received.
- Loud beeps—The phone beeps at a high volume every five minutes until the message is acknowledged by pressing or or or selecting Ignore from the bottom of the screen.

Accessories

Your phone comes with several features for additional convenience.

Power Backlighting

This allows backlighting to remain on when external power, such as a travel charger, is used with the phone.

- Select Menu → Settings →
 Accessories → Power Backlighting.
- Select Normal to keep the default setting, or Always on to keep backlighting on.

Note—Setting backlighting to Always on may drain the battery more quickly.

Headset Ringing

When a headset is attached to the phone, you may choose to have alert sounds come out of either the phone or the headset.

- Select Menu → Settings → Accessories
 → Headset Ringing.
- Select Out of phone to have the alerts come out of the phone, or Out of headset to have alerts come out of the headset.

Car Auto-Answer

If your phone is attached to a portable Hands-free Car Kit (sold separately), you may set it to answer an incoming call after 5 seconds.

Select Menu → Settings → Accessories
 → Car Auto-Answer → After 5 seconds.

4 Settings

5 Tools

The Tools menu offers a variety of helpful items.

Alarm Clock

Use the Alarm Clock to set an alert for a specific time. The alert occurs only if the phone is on.

- 1. Select Menu → Tools → Alarm Clock
 - → Set.
 - Press up or down to select an hour and minutes.
 - Press left or right to switch between hours, minutes, and a.m./ p.m.
- 2. Press 😝 to save.
- 3. When the alarm rings, select Snooze to silence the alarm for 10 minutes, or select Off to turn off the alarm.

Tip Calculator

- 1. Select Menu → Tools → Tip Calculator.
- 2. Enter the amount of your bill and press .

- Select the amount you want to include as a tip (15%, 18%, 20%, 10%, 5%, 0ther) and press .
- 4. Your total bill, including tip, is calculated and displayed.
- 5. To split the bill, press right and press to select Split.
 6. Enter the number of guests and press
- Enter the number of guests and press
 The amount for each guest appears.

Calculator

Use the calculator for basic mathematical equations.

- 1. Select Menu → Tools → Calculator.
- 2. Use the keypad to enter numbers.
- 3. Press to select mathematical operations.
- Performs the "equals" function.
- Inserts the division character after the last number entered.
- Inserts the subtraction character after the last number entered.

- Inserts the addition character after the last number entered.
- Inserts the multiplication character after Χ the last number entered.
- Inserts the decimal point after the last number entered.
- С Clears all numbers entered and displays a zero.
- MR Displays the value currently stored in memory.
- Adds the displayed digit to the value stored in memory.
- MC Clears the value currently stored in
- Changes the sign of the displayed
- Clears one function or one digit from the screen and returns the calculator to digit entry mode. Hold down to clear all of the digits and operations and display a zero.

Countdown Timer

This timer counts down for a specified amount of time. It beeps, using the

volume set for alerts, when that amount of time has elapsed.

- 1. Select Menu \rightarrow Tools \rightarrow Countdown
- Press to Set.
 Press up or down to set the hours, minutes, and seconds. To move the cursor, press left or right.
 Select Start to begin the countdown.
- Select **Stop** to pause the countdown.
- 5. When the alarm rings, press \bigcirc to silence it.

Stopwatch

- 1. Select Menu → Tools → Stopwatch.
- 2. Select Start to have the stopwatch begin counting.
- 3. Select Stop to quit counting.
- 4. Select Reset to set the counter back to zero and have the stopwatch begin counting again.
- 5. Press when finished.

26 Tools

⊕ Brick Attack™

- 1. Select Menu \rightarrow Tools \rightarrow Brick Attack.
- 2. To start the game, press 😝 to select New.
- 3. To pause the game, press , then press to Resume.

 The goal of this game is to eliminate

The goal of this game is to eliminate bricks arranged in levels. To do this, you send a moving ball upward using a paddle at the bottom of the screen. To move the paddle, press befor right. If an incoming call alert is received, the game is paused and exited. You can return to play once the incoming call alert is ended.

6 Messages

You can receive, send, and erase messages. Check with your service provider for features available in your area.

- New, unread messages are stored in your Text InBox and are bold.
- Once you have read a message, you can save it to your Filed folder, erase it, or leave it in your Text InBox.
- Once you have sent or scheduled a message, it is stored in your Text OutBox.
- All of the following procedures start at the home screen unless otherwise indicated.

Retrieving messages

28

When a text message, page, or voicemail is received, \square appears on your phone screen. To retrieve voice messages, see "To check voicemail" below. To retrieve text messages, see "To view text messages" on page 28.

To check voicemail

You can check your voicemail in any of the following ways.

Note—A voicemail number may have been pre-programmed into your phone. Check with your service provider.

- When you receive an alert, press to select Voice.
 -or-or-
- Press and hold (18:0) to call your voicemail number.

-or-

• Press (1&⊕) → (1).

Select Menu \rightarrow Messages \rightarrow Voicemail, and press \bigcirc .

To view text messages

You can view text messages in any of the following ways.

When you receive an alert, press to select Text.

-or-

- 1. Select Menu → Messages → Text InBox.
- 2. Press up or down to scroll through the list of messages.
- 3. Press → to read a message. △ indicates an "Urgent" message.
- 4. Read the message and select an option from the bottom of the screen:
 - Reply—Reply to the sender, if their address is available.
 - Erase—Erase the current message.
 - Save—Save the message to your Filed folder.
 - Sender—View the sender's information. You can select an option to save it to the Contacts directory:
 - **OK**—Returns to the message screen.
 - Save New—Save the sender's information as a new contact.
 - Add to—Add the sender's information to an existing contact.
 - Forward—Forward message to the sender, if their address is available.

- Done—Return to the Text InBox.
- 5. Press to see information such as callback number, email address, or URL. (If a callback number is included with the message, press again to call the number.)

Sending messages

- To learn how to enter text, see "Entering letters, numbers, and symbols" on page 13.
- Scheduled, pending, and sent messages are stored in your Text OutBox.
- If you are sending a message to more than one person, enter a space or a comma between each phone number or email address. If you are sending to more than one contact, the phone will automatically insert a comma between each contact name. The messages will be sent one at a time.

 Note—Usage charges may apply to each message; check with your service provider.

To send a new message

- 1. Select Menu → Messages → Send New.
- Enter the phone number or email address of the person to whom you are sending the message, or select Contacts to select a phone number or email address from a contact.
- 3. Press 😝 to select Next.
- 4. Enter your message and press 🛨 to select Next.
- 5. Press up or down and press to select an option:
 - Send Message—Send the message immediately and save it in your Text OutBox.
 - Callback Number—Add a callback number to the message. See "To add a callback number to a message" on page 31.
 - Delivery Receipt—Send a notification to your phone when the recipient receives the message.
 - Priority—Mark the message Normal or Urgent.
 - Send Later—Schedule delivery of this message. See "To send a

30

- message at a scheduled time" on page 31.
- Save Message—Save the message in your Filed folder.
- Exit—Exit without saving.

Note—If you have selected an option such as Callback Number or Priority, you are returned to the Options screen. Select another option such as Send Message to send the message.

To send a preformatted message

- Select Menu → Messages → Send Preformat.
- Select from a list of preformatted messages, such as Call me, I'm delayed, or Need directions.
- Enter the phone number or email address of the person to whom you are sending the message, or select Contacts to select a phone number or email address from a contact.
- 4. Press to select Next.
- 5. Press to select Next again, or select an option.

Messages

6. Press up or down and press to select an option (see page 30 for options).

To send a saved message

- 1. Select Menu → Messages → Filed.
- 2. Press up or down through the list of messages.
- 3. Press 🚺 to select a message.
- 4. Select an option from the bottom of the screen (Resend, Send To, Erase, or Done).
- 5. Enter the phone number or email address of the person to whom you are sending the message, or select Contact to select a phone number or email address from a contact.
- 6. Press to select Next.7. Press to select Next again, or select an option from the bottom of
- 8. Press up or down and press to select an option (see page 30 for options).

Message delivery options

To add a callback number to a message After creating a message and selecting the Callback Number option, do one of the following.

To send your own phone number:

• Press 😝 to select Yes from the options at the bottom of the screen.

- To send a specific phone number:

 a. Press , then press right to select Other from the options at the bottom of the screen.
- b. Enter the phone number.
- c. Press 🔾 to select Done. To change the text entry mode, see page 13.

If you do not want to send a callback

• Press right, then press to select No from the options at the bottom of the screen.

To send a message at a scheduled time After creating a new or preformatted message (page 30), you can select when to send it. Once the Send Later option is selected, complete this step:

· Select from a list of options for when to send the message (30 minutes, 1 hour, 2 hours, 12 hours, 1 day, 2 days, or 3 days). The message is scheduled for delivery and stored in your Text OutBox.

Note—You can erase a scheduled message from the Text OutBox, but you cannot cancel delivery of the message.

Erasing messages

- 1. Select Menu → Messages → Erase Msgs.
- 2. Press up or down and press
 to select an option:
 No—Cancel and return to the
 - Messages screen.
 - Entire InBox—Erase *all* messages in your Text InBox.
 - Old InBox—Erase read messages in your Text InBox.
 - Entire OutBox—Erase all messages in your Text OutBox.
- 3. A message appears: "Erase ALL?" Select Yes to erase messages or No to cancel.

Tip—To learn how to erase messages automatically, see page 23.

32

To erase messages one at a time

- 1. Select Menu → Messages.
- 2. Press down and press to select the type of message you want to erase (Voicemail, Text InBox, or Filed).
- 3. Press 😝 to select the message you want to erase.
- 4. Select Erase to erase the message. A message appears: "Erase this message?"
- 5. Select Yes to erase the message, or No to cancel.

Note—You can erase a scheduled message from the Text OutBox, but you cannot cancel delivery of the message.

Troubleshooting messages

Low memory

If your phone is low on memory or is out of memory, you may not be able to receive new messages. An alert appears every time memory is more than 75% full: "WARNING! Memory is nearly full!" If you see this alert, do the following:

1. Press 😝 to select **OK**.

2. Erase contacts or text messages to free up more memory. See "To erase information from a contact card" on page 10 or "Erasing messages" on page 32.

If you cannot send messages

A message delivery attempt may fail if there is no service or the message is rejected by the network. Your phone will try to send the message again later. If a message cannot be delivered, an alert appears. Press to select **OK**.

7 WEB BROWSER

You can use your phone to browse the Internet if you have obtained phone Internet services from your service provider and if over-the-air Internet access is available in your area.

Using the Web Browser

To learn how to enter text in the Web Browser, see "Entering letters, numbers, and symbols" on page 13.

Note—You cannot receive incoming calls while you are in the Web Browser and a data call is in progress.

To start the Web Browser

• From the home screen, select Menu → Web Browser.

To exit the Web Browser

• Press 💬 .

Press from the Web Browser home screen.

Web Browser options

The following options may appear on your screen:

- Home—Return to the main Web Browser window, or home page.
- Mark Site—Save the current location as a bookmark for easy access.
- Bookmarks—Display a list of your saved web sites.
- · Setup
 - Show URL—Display the entire URL.
 - Phone.com[™]—Display information about your Web Browser version.
 - Encryption—Do not use unless you are instructed to do so by your service provider.
 - Set UP.Link—Select a different browser server. You can use this option if you have more than one Web Browser account, such as one for business use and one for personal use.
 - Restart—Restart the Web Browser.

34 Web Browser

Indicators and alerts

Web Browser screen

- The appears in a secure Web Browser session.
- Links are identified with an underline and an arrow:

Net Alerts

If your service provider has activated Internet services on your phone and you are in an area that provides over-the-air Internet access, you may receive Net Alerts. These short messages allow you to quickly access information on the Internet.

8 TROUBLESHOOTING

What is my lock code?

The default lock code is usually either 0000 or the last four digits of your phone number. If you forget your lock code, call your service provider.

How do I lock and unlock the phone? See "Security" on page 18.

How do I turn my ringer on? Select Menu \rightarrow Settings \rightarrow Silence AII \rightarrow Normal.

How do I change the ringer volume or ringer type?

See "Sounds" on page 18.

How do I store phone numbers?

See "To save a phone number" on page 9.

How do I change my banner?

Select Menu \rightarrow Settings \rightarrow Display \rightarrow My Banner. Enter your text and press \leftarrow .

How do I speed dial?

36

Enter the one- or two-digit speed dial number and press 🕥 .

How do I erase recent calls?

See "To erase recent calls" on page 19.

What do the icons on the top of the screen mean?

See page 3 for screen icon descriptions.

My phone displayed the message "Reading Info. Please wait ..." when I turned it on. What does this mean?

Your phone is performing routine maintenance. This normally takes a few minutes.

My phone is out of memory. What do I do?

Erase old messages or contacts. See "To erase messages automatically" on page 23 and "To erase information from a contact card" on page 10.

How do I get accessories for my phone? To shop for phone accessories, visit www.kyocera-wireless.com/store, or call (800) 211-1537 (U.S.A. only) or (510) 683-4004.

Troubleshooting

How do I become a product evaluator?

To participate in the testing and evaluation of Kyocera Wireless Corp. products, including cellular or PCS phones, visit beta.kyocera-wireless.com.

Where to find help

Your service provider's customer support department may be accessible directly from your phone when you dial a number (check with your service provider). They can answer questions about your phone, phone bill, call coverage area, and specific features available to you, such as call forwarding or voice mail. For questions about the phone features, refer to the materials provided with your phone. Visit www.kyocera-wireless.com for the most current materials. For additional questions, you may contact the Kyocera Wireless Corp. Customer Care Center as follows:

- · Web site: www.kyocera-wireless.com
- Email: phone-help@kyocerawireless.com

- Phone: (800) 349-4478 (U.S.A. and Canada only) or (858) 882-1400.
 Before requesting support, please try to reproduce and isolate the problem.
 When you contact the Customer Care Center, be ready to provide the following information:
- The name of your service provider.
- The actual error message or problem you are experiencing.
- The steps you took to reproduce the problem.
- The phone's electronic serial number (ESN). To find the ESN, remove the battery as follows:
 - **a**. Hold the phone face down with the antenna pointing down.
 - b. Place your thumb on the ridges of the battery door, then push down with your thumb and slide the battery door away from you until it stops (about 1/2 inch or 1.27 centimeters).
 - c. Move your thumb to the side of the phone, then slide the battery door off of the phone.

d. Tilt the phone to remove the battery. The ESN is visible after the battery is removed. It should start with "179-" or "B3-."

Replace the battery as follows:

- a. Extend the antenna.
- b. Place the battery into the phone with the metal contacts facing down and towards the bottom of the phone.
- c. Lay the keypad flat inside the faceplate.
- **d**. Align the slots in the phone to the posts on the faceplate.
- e. Close until latched together.
- f. Align the battery door to the grooves on either side of the phone.
- g. Slide the battery door on while pressing down firmly, ensuring that the battery door clicks into place. Check and repeat if the battery door is not aligned. Do not force.

38 Troubleshooting

INDEX

Numerics	Spanish, 14		
1-Touch Dialing, 11	Clear key, 2		
A	contact		
•••			
Alarm Clock, 25	calling, 11		
alerts, 23, 35	editing, 10		
analog mode, 20	erasing, 10		
answering calls, 5	saving a phone number as, 10		
В	searching for, 10		
backlighting, 16	Contacts directory		
power, 17, 24	calling from, 11		
battery	searching, 10		
care and safety, 7	Countdown Timer, 26		
performance, 8	D		
removing, 37	data/fax setup, 22		
replacing, 37	dialing		
C	1-Touch, 11		
calls	from Recent Calls list, 13		
answering, 5	speed, 12		
ending, 5	digital mode, 20		
making, 5	E		
muting, 6	End/Power key, 2		
unmuting, 6	ending calls, 5		
characters	F		
French, 14	faceplate		
richen, 14	тасертате		

```
removing, 38
 erasing, 32
 replacing, 38
 automatically, 23
French characters, 14
 new, 28
 preformatted, 30
hanging up, 5
 scheduled, 28, 31
hard pause, 15
 sent, 28
 troubleshooting, 32
icons, 3
 mode
InBox, Text, 28
 analog, 20
Internet browser, 34
 digital, 20
 mute, 6
Keyguard, 17
keypad
 navigator key, 2
 locking, 6, 17
 Net Alerts, 35
 unlocking, 6, 18
L
 OutBox,Text, 28
languages, 14
letters
 pauses
 hard, 15, 23
 entering, 13
 special characters, 14
 timed, 15, 23
locking
 phone
 keypad, 6, 17
 locking, 18
 phone, 18
 unlocking, 18
 phone numbers, 9
 phone number
 finding your own, 5
making calls, 5
 locking, 9
messages
 making secret, 9
```

```
power-save mode, 7
 T
 text
Recent Calls list
 entering, 13
 description of, 12
 entry modes, 13
 dialing from, 13
 Text InBox, 28
 viewing, 12
 Text OutBox, 28
redial last number called, 12
 timed pause, 15
resetting the phone, v
roaming, 21
 unlocking
 keypad, 18
safety, v
 phone, 18
saving a phone number, 9
 unmute, 6
screen icons, 3
secret phone numbers, 9
 voicemail
Select key, 2
 calling, 12
Shift key, 2
 changing number, 22
silence
 volume
 all sounds, 17
 adjusting automatically (see also
 Smart Sound), 6
 ringer, 5
Silence All mode, 17
 adjusting manually, 6
 W
Smart Sound (see also volume, adjusting
 Web Browser, 34
automatically), 6
Sounds, 18
Space key, 2
special characters, 14
speed dialing, 12
```