

Boost Mobile®

Motorola KRZR K1m

User's Guide

GETTING STARTED

Introduction

Welcome to Boost Mobile®

Welcome to Boost Mobile®. With your new Unlimited by Boost® service, you get:

- Unlimited Local and Long Distance Calling From Your Large Home Calling Area*
- Dependable Nationwide Network

* For complete Terms and Conditions and coverage information for Unlimited by Boost®, please see the Unlimited by Boost® brochure or visit boostmobile.com.

This User Guide will give you everything you need to know about how to get your Unlimited by Boost® service up and running. This guide contains information on:

- Activating your Unlimited by Boost® service
- How to make Monthly Payments
- Your phone features and navigation
- Basic functions of your K1m phone
- Contact information and Boost Mobile® Tips

Important: Before using your phone please read the "Terms and Conditions of Service", "Driving Tips" and "Safety and General Information".

Activating Your Service

Once you've activated your service you can start using your Unlimited service as long as you have sufficient funds in your account before your monthly payment date. We'll even send you reminders via email or text message (at no cost to you) to let you know your payment is due. If your account is interrupted or suspended, you have 30 days before your account is canceled. If that happens, you'll need to open a new account; you will be charged \$15 to reactivate.

1 Charge your Battery.

Your K1m comes with a Lithium Ion battery and charger. Remove the battery from the original packaging. Charge your phone after attaching the battery. See page 14 for more information on batteries.

2 Locate your Activation Number.

The 8-digit ESN activation number is located on the outside box label.

2

3 Get Connected.

The quickest way to get connected is online at **boostmobile.com/activate**. If you don't have access to the web, call Unlimited by Boost® Customer Care at 1-877-TLK-MORE (1-877-855-6673) from a landline or another phone.

4 Get your Personal Phone Number.

You will receive a 10-digit personal telephone number from your Unlimited by Boost® Customer Care Representative. See page 30 for information on Wireless Local Number Portability of your existing wireless number from another carrier.

5 Select your 4-digit Account PIN (Personal Identification Number)

You will need this number to make any changes to your account in the future.

You will be asked to create a security question/answer.

My PIN:

Security Question Answer:

How To Add Funds To Your Account

Adding funds to cover your monthly payment or to use additional services is easy! Funds are available on your account instantly so you can keep talking. Pay with either cash or credit.

Pay With Cash

Visit a participating Unlimited by Boost® Retailer to add funds.

- To find a participating Unlimited by Boost® Retailer near you go to 'Store Locator' on **boostmobile.com** or use the Re-Boost® Locator on your

handset by pressing the web key.

- Use cash or any other accepted payment method at participating Unlimited by Boost® Retailers.
- Service fees may apply when adding funds at Unlimited by Boost® Retailers.

Pay With Credit

Visa®, MasterCard®, or American Express®

Register your card information with us through Unlimited by Boost® Customer Care at 1-877-TLK-MORE (1-877-855-6673) and enjoy the most convenient ways to add funds:

- Dial ADD (2-3-3) from your handset.
- Log into 'My Account' on **boostmobile.com**.

- Call Unlimited by Boost® Customer Care at 1-877-TLK-MORE (1-877-855-6673).

Automatic Payments

Boost will automatically charge your credit card for your Unlimited by Boost® monthly payment amount plus applicable taxes every month on your monthly payment date. Keep in mind, if the charge to your card fails for any reason, your service will be interrupted until your payment issue is resolved.

What You Need To Know:

Checking your balance:

Dial BAL (2-2-5) from your handset. BAL is the free and easy way to check your account balance, monthly payment date, and to add funds to your account with a registered credit card.

Adding funds:

You must have enough funds in your account to cover your Unlimited by Boost® plan amount, Add-Ons, and applicable taxes, by 11:59pm the day before your monthly payment date. If you want to use services not included in your plan you will need more funds in your account to cover those additional services, including traveling.

Monthly Payment Date:

Your monthly payment is due the same day every month. If you're late with a payment, your late payment must still be made for the full monthly payment amount and will cover only the remaining days of that monthly cycle until your next monthly payment date. Payment is due by 11:59pm the day before you monthly payment date.

If your account is interrupted or suspended, you'll have one month before your account is cancelled. If your account is cancelled, you'll need to call Unlimited by Boost® Customer Care at 1-877-TLK-MORE and get a new account. A reactivation fee may apply.

Note: Pay-As-You-Go Re-Boost® Cards are not compatible with Unlimited by Boost®. Please see **boostmobile.com** for more details on adding funds to your Unlimited by Boost® account.

Introducing your new **K1m** wireless phone. Here's a quick anatomy lesson.

Home Screen

- ② Press the center key to open the **Main Menu**.

- ① Press and hold the **Power Key** for a few seconds or until the display lights up to turn on your phone.

Main Menu

- ③ Press the navigation key **up, down, left, or right** to highlight a menu option.

- ④ Press the center key to select.

Motorola, Inc.
Consumer Advocacy Office
1307 East Algonquin Road
Schaumburg, IL 60196

1-800-331-6456 (United States)
1-888-390-6456 (TTY/TDD United States for hearing
impaired)
1-800-461-4575 (Canada)

www.hellomoto.com

Certain mobile phone features are dependent on the capabilities and settings of your service provider's network. Additionally, certain features may not be activated by your service provider, and/or the provider's network settings may limit the feature's functionality. Always contact your service provider about feature availability and functionality. All features, functionality, and other product specifications, as well as the information contained in this user's guide are based upon the latest available information and are believed to be accurate at the time of printing. Motorola reserves the right to change or modify any information or specifications without notice or obligation.

MOTOROLA and the Stylized M Logo are registered in the US Patent & Trademark Office. The Bluetooth trademarks are owned by their proprietor and used by Motorola, Inc. under license. All other product or service names are the property of their respective owners.

© Motorola, Inc., 2007.

Caution: Changes or modifications made in the radio phone, not expressly approved by Motorola, will void

the user's authority to operate the equipment.

Contents

GETTING STARTED	1	Call History	27	Calls	48
Introduction	1	3-way call	29	Automatic redial	48
Activating Your		Calendar	29	Turn off a call alert	48
Service	2	Messages	31	Emergency calls	48
How To Add Funds To		Media Mail	31	AGPS during an	
Your Account	3	Using SMS text		emergency call	49
Menu Map	11	messaging	34	One-touch dial	50
Use and Care	13	Basics	37	Entertainment	51
Essentials	14	Home screen	37	Take a photo	51
About this guide	14	Menu shortcuts	39	Fun & games	53
Battery tips	14	Using a microSD		Connections	54
Turn it on & off	17	Card	40	Cable connections	54
Make a call	17	Using a microSD Card		Bluetooth®	
Answer a call	17	and Adapter With		connections	54
Adjust volume	18	Your Phone	40	TTY operation	59
Change the call alert	18	Enter text	42	Data & fax calls	60
Call a stored phone		External display	45	Other Features	61
number	18	Codes & passwords	45	Advanced calling	61
View your phone		lock & unlock phone	46	Hands-free	61
number	19	Lock external keys	46	Software update	62
Main Attractions	20	If you forget a code	46	Personal organizer	62
Contacts	20	Airplane mode	46	Security	63
Customize	23	Phone updates	47	Boost Mobile®	64
Personalize	26			Accessories	64

Wireless Local Number Portability: Bringing Your Phone Number From Another Carrier	64
Unlimited by Boost® Customer Care	64
Supported Bluetooth Profiles	65
Service & repairs	66
Specific Absorption Rate Data	67
Safety and General Information	70
Industry Canada Notice to Users	75
FCC Notice To Users . . .	76
Motorola Limited Warranty for the United States and Canada	77
Hearing Aid Compatibility	81
Information from the World Health Organization. . . .	83
California Perchlorate Label	85
Privacy and Data Security	86
Smart Practices While Driving	87
Index	89

Menu Map

Main Menu

- **Call History**
 - Outgoing Calls
 - Incoming Calls
 - Missed Calls
 - Recent Calls
 - Erase History
- **Contacts**
 - Find Name
 - Add New Entry
 - Speed Dial #s
 - My Phone #
 - Services
 - Manage Contacts
- **Messaging**
 - Send Message
 - Media Mail
 - Text Messaging
 - Voicemail
 - Settings
- **The Latest**
- **Pictures & Videos**
 - Camera
 - Camcorder
 - My Pictures
 - My Videos
 - Online Albums
 - Account Information
 - Memory Manager
 - Settings

Settings/Tools Menu

- **My Content**
 - Games
 - Ringers
 - Screen Savers
 - Applications
 - Call Tones
- **Music**
- **Get Content**
- **Web**
- **Bluetooth**
- **Tools**
 - Alarm Clock
 - Calendar
 - Voice Records
 - Calculator
 - World Clock
- **Settings**
 - Sounds
 - Ringtone Type
 - Volume
 - Alerts
 - Key Tone Length
 - Display
 - Wallpaper
 - Foregrounds
 - Light Control
 - Menu Style
 - Assign Keys
 - Time and Date
 - Incoming Calls
- KeyGuard
 - Auto
 - KeyGuard
- Data Services
- Location
 - Location
- Security
- Others
 - Airplane Mode
 - Call Setup
 - Connection
 - Headset Mode
 - Language
 - Phone Book Match
 - Text Input
 - TTY
 - Voice Guide
- Phone Info
 - My Phone Number
 - Icon Glossary
 - Version
 - Advanced
 - Phone Software

Use and Care

To care for your Motorola phone, please keep it away from:

liquids of any kind

Don't expose your phone to water, rain, extreme humidity, sweat, or other moisture.

extreme heat or cold

Avoid temperatures below -10°C/14°F or above 45°C/113°F.

microwaves

Don't try to dry your phone in a microwave oven.

dust and dirt

Don't expose your phone to dust, dirt, sand, food, or other inappropriate materials.

cleaning solutions

To clean your phone, use only a dry soft cloth. Don't use alcohol or other cleaning solutions.

the ground

Don't drop your phone.

Essentials

CAUTION: Before using the phone for the first time, read the *Important Safety and Legal Information* included in the gray-edged pages at the back of this guide.

About this guide

This guide shows how to locate a menu feature as follows:

Find it: > **Call History** > **Outgoing Calls**

This means that, from the home screen:

- 1 Press the *center key* to open the menu.
- 2 With **Call History** highlighted, press the center key to select it.

- 3 Press the navigation key to scroll to **Outgoing Calls**, and press the center key to select it.

symbols

This means a feature is network/subscription dependent and may not be available in all areas. Contact your service provider for more information.

This means a feature requires an optional accessory.

Battery tips

Battery life depends on the network, signal strength, temperature, features, and accessories you use.

- Always use Motorola Original batteries and chargers. The warranty does not cover damage caused by non-Motorola batteries and/or chargers.
- New batteries or batteries stored for a long time may take more time to charge.
- When charging your battery, keep it near room temperature.
- When storing your battery, keep it uncharged in a cool, dark, dry place.
- Never expose batteries to temperatures below -10°C (14°F) or above 45°C (113°F). Always take your phone with you when you leave your vehicle.

- It is normal for batteries to gradually wear down and require longer charging times. If you notice a change in your battery life, it is probably time to purchase a new battery.

Contact your local recycling center for proper battery disposal.

Warning: Never dispose of batteries in a fire because they may explode.

Before using your phone, read the battery safety information in the “Safety and General Information” section included in this guide.

To save battery life:

- Adjust the backlight to turn off more quickly.
- Turn off Bluetooth® power when you aren't using it.

Install the battery

Charge the battery

New batteries are not fully charged. Plug the battery charger into your phone and an electrical outlet. Your phone might take several seconds to start charging the battery.

To charge using the charger:

- 1 Insert the charger into the USB connector on your phone as shown.
- 2 Plug the other end of the charger into the appropriate electrical outlet.
- 3 When your phone displays **Charge Complete**, remove the charger.

When you charge the battery, the battery level indicator at the upper right of the screen shows charging progress. At least one segment of the indicator must be visible to ensure full phone functionality while charging.

To charge from your computer:

You can charge your phone's battery by connecting a cable from your phone's mini-USB port to a high-power USB connector on a computer (not a low-power one, such as the USB connector on your keyboard or bus-powered USB hub). Typically, USB high-power connectors are located directly on your computer.

Both your phone and your computer must be turned on, and you must have correct software drivers installed on your computer. Cables and software drivers are available in Motorola Original™ data kits, sold separately.

Turn it on & off

- 1 Open your phone.

- 2 Press and hold the power key for three seconds.

The phone may require several seconds to power on.

- 3 If necessary, enter your four-digit unlock code (the last four digits of your phone number) and press **OK** to unlock the phone.

Make a call

Enter a phone number and press to make a call.

To “hang up,” close the flip or press .

Answer a call

When your phone rings and/or vibrates, just open the flip or press to answer.

To “hang up,” close the flip or press .

Adjust volume

Press the volume keys up or down to:

- increase or decrease earpiece volume during a call
- increase or decrease the ringer volume setting when the home screen is visible (with the flip open)
- turn off an incoming call alert

Change the call alert

Flip open

From the home screen,

press the up or down volume key to scroll through the alert styles: **Silence All**, **Vibrate All**, **Ringtone Off**, **Level 1 - 7**.

Flip closed

Press the up or down volume key to scroll through the alert styles:

Silence All, **Vibrate All**, **Ringtone Off**, **Level 1 - 7**.

The alert styles are shown on the phone's external display.

Call a stored phone number

Find it: > **Contacts** > **View All**

1 Scroll to the entry you want to call.

Shortcut: In **Contacts**, press keypad keys to enter the first letters of an entry you want. You can also press and to see the entries you

use frequently, or entries in other categories.

2 Press to call the entry.

View your phone number

Find it: > Settings/Tools > Settings
> Phone Info > My Phone Number > View

Tip: Want to see your phone number while you're on a call? Press **Options** > **Phone Info** > **My Phone Number**.

Main Attractions

Contacts

features
create entry •◂ > 📁 Contacts > Add New Entry
view entry •◂ > 📁 Contacts > Find Name To view an entry, scroll to the entry and press the center key ◂. To perform other actions on an entry, scroll to the entry and press Options .
call entry •◂ > 📁 Contacts > Find Name Scroll to the entry you want to call and press ☎.

features
edit entry •◂ > 📁 Contacts > Find Name Scroll to the entry and press Options , then scroll to Edit and press ◂.
delete entry •◂ > 📁 Contacts > Find Name Scroll to the entry and press Options , then scroll to Delete and press Select .

features

Assign ringer ID to entry

Assign a ring alert (ringer ID) to an entry:

📍 > 👤 **Contacts** > **Find Name**

Scroll to the entry and press **Options**, then scroll to **Edit** and press **Select**.

Select Tab with (Bell Flower icon), scroll down to assign Ringtone, select from:

None

In Phone - ringtones saved in phone

Assigned Media - select from saved media

New Voice Recording - let's you record a sound file to play as a ringtone

features

Activate ringer IDs

Activate ringer IDs assigned to **Contacts** entries:

📍 > ⚙️ **Settings** > **Sounds** > **Ringtone Type** > **Voice Calls**

Select **Call with ID** or **Call without ID**, to select ringtones for callers with ID or without ID.

features

Set picture ID for entry

Assign a photo or picture to show when you receive a call from an entry:

 > **Contacts** > **Find Name**

Scroll to the entry and press **Options**, then scroll to **Edit Contact** and press **Select**. Select Tab with ID card. Scroll to **Add Picture** and press the center key . Select from **My Pictures**.

To take a new photo to use as a picture ID. Start the camera. Take a picture. Select **Set As**, then choose **Picture ID**. Scroll to the contact you want and press **Select**.

Set speed dial number for entry

 > **Contacts** > **Speed Dial #s**

Scroll to an available position, press the **Assign** button on the left soft key. Scroll and press to assign contact to the speed dial.

features

Add more numbers or email addresses to entry

Enter additional phone numbers or email addresses to a **Contacts** entry:

 > **Contacts** > **Find Name**

Scroll to the entry and press **Options**, then scroll to **Edit Contact** and press **Select**. Scroll to **Number 2** and press **Select**.

Enter the number and press **Save**. Select the number type from the following options, **Mobile**, **Home**, **Work**, **Pager** or **Other**, then press **Select**, then press **Save**.

Filter-By

The following options can be selected.

Name, Email, General, Family, Friends, Work, Speed Dial #s, Distribution List.

Customize

Ringtones & alerts

Your phone rings and/or vibrates to notify you of an incoming call or to signal certain other events. This ring or vibration is called an *alert*.

Set a style

Find it: > **Settings** > **Sounds**
> **Ringtone Type** > **Voice Calls**

- 1 Select either **Call with ID** or **Call without ID**. Scroll and select the option.
- 2 Press .
- 3 Scroll to the desired ringtone and press .

Set alerts

Your phone includes alerts for **Service**, **Minute Beep**, **Call Lost**, and **Connect**.

You can specify a detailed setting for each type of alert:

Find it: > **Settings** > **Sounds**.

- 1 Scroll to **Alerts** and press .
- 2 Scroll to the desired alert type and press .

Answer options

You can use different ways to answer an incoming call.

options	
Any key	Answer by pressing any key.
[Talk] key	Answer by pressing the talk key.
Open	Answer by opening the flip.

To turn on or turn off an answer option:

Find it: > **Settings** > **Others** > **Answer Options**.

Wallpaper

Set a photo, picture, or animation as a wallpaper (background) image in your home screen.

Press > **Settings** > **Display** > **Wallpaper**.

To select a wallpaper image:

- 1 Scroll to **Picture** and press **Options**, then **Expand** to view available pictures.
- 2 Scroll to the picture you want and press the center key .
Select **(None)** to turn off wallpaper.

Backlight

Set the amount of time that the display and keypad backlights stay on, or turn off backlights to extend battery life.

Find it: > **Settings** > **Display** > **Backlight Control**

Voice guide

Your phone can speak aloud the name of a Contacts entry when you highlight that entry in the phonebook. Your phone can also say the of digits as you enter a number to call.

To activate the talking phone function:

Find it: > **Settings** > **Others** > **Voice Guide**

Choose from **Main Menu**, **Settings**, **Contacts**, and **Digits**. Press **Select**.
Choose **Enabled** or **Disabled**.

AGPS & your location

Your phone uses the *Automatic Location Information* (ALI) feature, along with AGPS satellite signals, to tell the network where you are physically located.

Find it: > **Settings** > **Location** > **On** or **Off**

When ALI is set to **On**, your phone shows the (ALI on) indicator. Services may use your known location to provide useful information (for example, driving directions, or the location of the nearest bank). Your phone prompts you when the network or a service asks for your location. You can refuse at this point.

When ALI is set to **Off**, your phone displays the , and the phone does not send location information unless you call the emergency phone number (such as 911).

AGPS limitations & tips

Your phone uses *Assisted Global Positioning System* (AGPS) satellite signals to estimate your location. If your phone cannot find strong satellite signals, your AGPS might be slower, less accurate, or it might not work at all. AGPS provides only an approximate

location, often within 150 feet (45 meters) but sometimes much farther from your actual location.

To improve AGPS accuracy:

- Go outside and away from underground locations, covered vehicles, structures with metal or concrete roofs, tall buildings, and foliage. Indoor performance might improve if you move closer to windows, but some window sun shielding films can block satellite signals.
- Move away from radios, entertainment equipment, and other electronic devices that might interfere with or block AGPS satellite signals.
- If your phone has a retractable antenna, extend the antenna.
- Hold your phone away from your body, and point the phone

antenna toward the sky. Do not cover the antenna area with your fingers.

AGPS uses satellites controlled by the U.S. government and subject to changes implemented in accordance with the Department of Defense AGPS user policy and the Federal Radio Navigation Plan. These changes might affect AGPS performance.

Personalize

Voice commands

You can place calls and complete other actions by speaking commands to your phone.

- 1 Press and release the voice key on the right side of the phone.

Your phone displays and speaks **Say a command**, followed by a list of voice commands.

- 2 Say one of the commands listed in the following table. Your phone performs the corresponding action.

features
Call <Name> Call a Contacts entry by speaking the entry's <i>name</i> .
Send Text <Name or #> Send a message to: <ul style="list-style-type: none">• a Contacts entry whose <i>name</i> you speak• a phone <i>number</i> you speak
Send Picture <Name or #> Send a picture to: <ul style="list-style-type: none">• a Contacts entry whose <i>name</i> you speak• a phone <i>number</i> you speak

features
Lookup <Name> Look up a Contacts entry by speaking the entry's <i>name</i> .
Go To <App> Use a voice shortcut to access the phone <i>app</i> (application or function) you say: Vicemail, Camera, Redial, Received Calls
Check <Item> View information on the <i>item</i> you say: <Status>, <Battery>, <Signal>, <Network>, <My Phone #>

Tip: When speaking the name of a **Contacts** entry, say the name exactly as it is listed for the entry. For example, to call the mobile number for an entry named Bill Smith, say “Call Bill Smith mobile.” (If the entry includes only

one number for Bill Smith, simply say “Call Bill Smith.”)

Tip: Speak numbers at a normal speed and volume, pronouncing each digit distinctly. Avoid pausing between digits.

Voice command setup

You can modify several voice command settings:

- 1 Press and release the voice key on the right side of the phone.
- 2 Press **Settings**.
- 3 Scroll to the desired option and press **Select**:

Call History

Your phone keeps lists of the calls you recently received and dialed, even if the calls didn't connect. The lists are sorted from newest to oldest

calls. The oldest calls are deleted as new calls are added.

Tip: Press from the home screen to view the **Recent Calls** list.

Find it: > **Call History**

- 1 Scroll to **Incoming Calls** or **Outgoing Calls**.
- 2 Scroll to an entry.
- 3 Press to call the number.

To see call details (like time and date), press the center key .

To access a menu of options (see the table following these steps), press **Options**.

The **Options** menu can include the following:

option	
Send Message	Create a Text Message or Media Mail.

option	
View Contact	Delete the selected entry (if the entry isn't locked).
Save	Save a Contacts entry details.
Delete	Delete the selected entry (if the entry isn't locked).
Hide My Number	Applies *67 to the dialed entry. The call recipient caller ID should read PRIVATE .
Prepend	Open a new text message with the number in the To field.

Return a missed call

Your phone keeps a record of your unanswered calls, and shows **X Missed Calls**, where **X** is the number of missed calls on the home screen.

- 1 Press **View** to see the received calls list.
- 2 Scroll to the call you want to return and press .

Attach number

While dialing (with digits visible on the display), press **Options**, then scroll to and select **Attach Number** to attach a number from **Contacts** or a **Call History** list.

Speed dial

Each entry you store in **Contacts** is assigned a unique *speed dial* number.

Tip: What's the speed dial number?

To see the speed dial number for an entry, press the center key , select **Contacts > Speed Dial #s** menu item, then select it.

To speed dial a number:

- 1 Enter the speed dial number for the entry you want to call.
- 2 Press to call the number.

One-touch dial

To call a **Contacts** entry 1 through 9, press and hold the single-digit speed dial number (key through) for that entry for one second.

3-way call

Conference call

During a call, dial the next number and press , then press again.

Calendar

Add calendar event

 > **Tools > Calendar**

Scroll to the desired day and press **Add New**.

View calendar event

View or edit event details:

 > **Tools > Calendar**

Scroll to the desired day and press the center key , then scroll to the *event* and press the center key .

Copy calendar event

Copy a datebook event to another date and/or time:

 > **Tools** > **Calendar**

Scroll to the desired day and press , then scroll to the *event* and press . Press **Options**, then scroll to **Copy** and press **Select**.

Messages

Media Mail

With media mail, you can instantly shoot, share, and print sharp, high-resolution digital pictures with your phone.

Use your phone to take full-color digital pictures. Then either store the pictures or send them from your phone to email addresses or other compatible phones. It's that easy.

Taking pictures

Taking pictures with your phone is as simple as choosing a subject, pointing the lens, and pressing a button. For details on how to use all the camera

features of your phone, please see your phone's user guide.

features

to take a picture:

 > Pictures & Video > Camera to activate camera mode.

- 1 Using the display screen as a viewfinder, aim the camera lens at your subject.
- 2 Press , **Capture** (left softkey) to take the picture. (The picture will be saved in the In Phone folder.)
- 3 Press **Options** (right softkey) to display picture options, or press **Back** to return to Camera mode to take another picture.

Creating your media mail password

The first time you attempt to upload or share pictures or use the media mail web site, you will need to establish a media mail password through your phone.

Once you have received confirmation that your account has been successfully registered, you may upload and share pictures and access the Media Mail Web site

features

to create your media mail password:

- 1 Press > Pictures & Videos > Online Albums > View Albums. (You will be prompted to register your media mail account and set a 4–8 digit or character password for the account.).
- 2 Enter your four-digit to eight-digit password using numbers or letters and press .
- 3 Please wait while the system creates your account.

Sharing media mail

Once you've taken a picture you can instantly share it with family and friends. You can send pictures and their email addresses or to their messaging-ready phones.

features

to share media mail from your phone:

- 1 Press > **Pictures & Videos** > **My Pictures** or **My Videos** > **In Camera** or **Saved to Phone**.
- 2 Highlight the pictures or videos you want to send and press . (A checkmark appears on the lower right corner of selected files.)
- 3 Press **Send** (left softkey).
- 4 Select **To Contacts** and press .
- 5 Add up to 16 recipients for the message and press **Next** (left softkey).
 - To enter a recipient directly, highlight the **Add Mobile #** field and enter a wireless phone number, or highlight the **Add Email** field and add an email address.

features

- To enter a recipient directly, highlight the **Add Mobile #** field and enter a wireless phone number, or highlight the **Add Email** field and add an email address.
 - To add a recipient from Contacts, select **Add from Contacts**, select the desired contact(s), and press **Done** (left softkey).
 - To add a recently used recipient, select **Add Recipients**, select the desired contact(s), and press **Done** (left softkey).
- 6 Select the desired options to include a text message or a voice recording, or to set the message priority.
 - 7 Confirm your recipients, message, voice recording, and picture or video.
 - 8 Press **Send** (left softkey) to send your media mail.

You can also send pictures and videos from your phone's Messaging menu.

features

to share media mail from messaging:

- 1 Press > **Messaging** > **Send Message** > **Media Mail**.
- 2 Add up to 16 recipients for the message and press **Next** (left softkey).
 - To enter a recipient directly, highlight the **Add Mobile #** field and enter a wireless phone number, or highlight the **Add Email** field and add an email address.
 - To add a recipient from Contacts, select **Add from Contacts**, select the desired contact(s), and press **Done** (left softkey).
 - To add a recently used recipient, select **Add Recent Recipients**, select the desired contact(s), and press **Done** (left softkey).
- 3 Add pictures to your message.
- 4 If desired, add a subject and a text message.
- 5 When you have finished, press **Send** (left softkey) to send the message.

Using SMS text messaging

With SMS Text Messaging, you can send instant text messages from your phone to other messaging-ready phones — and they can send messages to you.

In addition, SMS Text Messaging includes a variety of preset messages, such as “I’m running late, I’m on my way,” that make composing messages fast and easy. You can also customize your own preset messages (up to 160 characters) from your phone.

Sending a text message

features

to compose an SMS text message:

 > **Messaging** > **Send Message** > **Text Message**.

features

- 1 Enter the recipient's phone number and press .
- 2 Click **Next** to go to **Message**, compose your message, and press
 - To type a message, use your keypad to enter your message. Use the right softkey to select a character input mode.
 - To use a preset message, select **Options** (right softkey), select **Insert Preset Msg**, highlight your desired message, and press .
- 3 To ask the recipient to call you back, select the **Callback** check box and enter the number you can be reached at.
- 4 If you would like a notification that the message was received, select the **Return Receipt** check box.
- 5 If your message is urgent, select the **Urgent** check box.
- 6 Review your message and select **Send** (left softkey).

Replying to SMS text messages

After your phone notifies you that it has received a message, follow the prompts to open and read it. You can also go to your **Messaging Inbox** by pressing > **Messaging** > **Text Messaging** > **Inbox**.

features

to reply to an SMS text message:

- 1 While the message is open, select **Reply** (left softkey)..
- 2 Compose your reply or use the preset messages.
 - If you want to include the original message in your reply, select **Yes** (left softkey).
 - To type a message, use your keypad to enter your message. Select **Options** (right softkey) to select a character input mode.
 - To use a preset message, select **Options** (right softkey), select **Insert Preset Msg**, highlight your desired message, and press .

features

- 3 To ask the recipient to call you back, select the **Callback** check box and enter the number you can be reached at.
- 4 If you would like a notification that the message was received, select the **Return Receipt** check box.
- 5 If your message is urgent, select the **Urgent** check box.
- 6 Review your message and select **Send** (left softkey).

Basics

See page 6 for a basic phone diagram.

Home screen

The *home screen* displays when you are **not** on a call or using the menu. You must be in the home screen to make a call.

Note: Your home screen may look different than the screen shown here.

Soft key labels show the current soft key functions. For soft key locations, see page 6.

Status indicators can show at the top of the home screen:

Indicators and alerts are discussed in the next section.

system status indicators

indicator	
 Signal Strength	Vertical bars show the strength of the network connection.

indicator	
 Digital	Indicates phone is in a CDMA digital coverage area.
 1X	Indicates phone is in a 1x-RTT coverage area.
 Missed Call	Indicates that you received an unanswered call.
 Data Call, Tethered, or Embedded WAP/BREW Application	Shows during data call, tethered mode, or WAP/BREW application.
 No Service	Phone is in area with no service coverage.
 TTY	Phone is in TTY mode.

indicator	
 Voice Call/Incoming Call	Shows during an active voice call.
 Location Off	Shows when Location is set to Off .
 Location On	Shows when Location is set to Location On .
 Phone Locked	Shows when phone is locked.
 Battery Level	Shows battery charge level. The more bars, the greater the charge.
 Ringtone On	Indicates the phone is set to ring for incoming calls.
 All Sounds Off	Indicates the phone is set not to ring or vibrate for incoming calls.

indicator	
 Vibrate On	Indicates the phone is set to vibrate for incoming calls.
 Sound on, Vibrate On	Indicates the phone is set to ring and vibrate for incoming calls.
	Indicates the speakerphone is on.
 New Text Message	Displays when you receive a new text message.
 New Voicemail Message	Displays when you receive a new voicemail message.

indicator	
 Airplane Mode	Shows when Airplane Mode is turned on. (You cannot make or answer calls, but you can use other non-calling features of your phone.)
 Bluetooth Connection Active	Your phone is paired to another Bluetooth® device.
 Data Connection	Your phone is transferring or receiving data.
 EVDO	Your phone can send and receive wireless broadband internet service.

Menu shortcuts

Your phone includes shortcuts to give you quick access to menu features.

To customize this feature:

- 1 Press > **Settings** > **Display** > **Assign Keys**
- 2 Scroll to the key you would like to assign a shortcut to.
- 3 Press . Then choose the shortcut you want to create using the Application Picker.
- 4 When done, press , then .

Select by number

You can set your phone to display the menu as a numbered list of features. When the menu is displayed as a numbered list, press the center key , then the number key associated with the menu feature you want to select.

Using a microSD Card

Your phone allows you to use a optional microSD card and an adapter to expand the phone's available memory space.

This secure digital card enables quick and easy exchange of images, music, and voice data between SD-compatible devices.

Using a microSD Card and Adapter With Your Phone

Inserting the microSD Card

Note: Don't bend or scratch your memory card. Keep it away from static electricity, water, and dirt. The microSD card and its adapter can be easily damaged by improper operation. Please be careful when inserting, removing, or handling them.

microSD Card

To insert the microSD card into your phone:

- 1 With your phone powered off, remove the back cover and then remove the battery.
- 2 Gently place the microSD card on the cardholder.

3 Replace the battery and the back cover.

Tip: The writing on the microSD card should face up.

Note: Make sure your battery is fully charged before using the microSD card. Your data may become damaged or unusable if the battery runs out while using the microSD card.

Viewing the microSD Card Indicator

After you have inserted the microSD card, your phone displays External Memory as a place to store your pictures and videos.

To view the external memory associated with your microSD card:

Press > **Pictures & Video > My Pictures or My Videos.**

Your phone displays the External Memory option.

Note: DO NOT remove your memory card while your phone is using it or writing files on it. Doing so will result in loss or damage of data.

To view music files stored on your microSD card, press

 > **Music** and follow the prompts.

Sideload Music on Your microSD Card

Insert your microSD card and adapter into your computer's USB Card Reader. Open Windows Explorer and find the new drive corresponding to your microSD card. Create a Music folder on the microSD card. Copy all of your music and audio files to the music folder.

Note: The music/audio files supported on your K1m include MP3, AAC and AAC+ (DRM free).

Once you are done copying the music to your microSD Card, insert the microSD card into the K1m under the battery door. Launch the Music Player and now you're ready to listen to your favorite music.

Note: A MicroSD card is required to enable the Music Player.

Enter text

Some features require you to enter information. The following is a sample of a screen for entering information for a **Contacts** entry:

The following is a sample screen for composing a message:

Set entry modes

Multiple text entry modes make it easy for you to enter names, numbers, and messages:

To set up the entry mode:

- 1 Press **Options** in any text entry screen.
- 2 Scroll to **Word English**, **Word Spanish**, **Multi-Tap**, **Numbers**, or **Symbols** and press **•••**.

You can select one of these text entry methods:

entry method	
Word English	Let the phone predict each English word as you press keys.
Multi-Tap	Enter letters and numbers by pressing a key one or more times.
Numbers	Enter numbers only.
Symbols	Enter symbols only.

entry method	
Word	Let the phone predict
Spanish	each Spanish word as you press keys.
Browse	Browse for a contact name.

text entry mode indicators

When you select the text entry mode, the following indicators identify the text entry setting:

entry mode	entry method	
Abc	EN	Initial caps, English
abc	EN	Lowercase, English
ABC	EN	All capital letters, English
Abc	SP	Initial caps, Spanish

entry mode	entry method	
abc	SP	Lowercase, Spanish
ABC	SP	All capital letters, Spanish
123		Numbers mode

capitalization

Press **⌘** in any text entry screen to change text case.

Word method

This is the standard method for entering text on your phone.

Regular **English Word** method cycles through the letters and numbers of the key you press.

- 1 Press a key one or more times to select a letter, number, or symbol.

- 2 Repeat the step above to enter more characters.

When you enter three or more characters in a row, your phone may guess the rest of the word. For example, if you enter **program**, you will see:

Press **↶** up to accept **program**, or press **↷** down to change it. Press **#** to enter a space after **program**.

Press **↶** up to accept a word, **↷** up or down to change to a different word, or **#** to insert a space.

Press **↶** left or right to move the flashing cursor to the left or right in a text message.

The first character of every sentence is capitalized. If

necessary, press **⌘** to change the character to lowercase before the cursor moves to the next position.

If you don't want to save your text or text edits, press **⌘** to exit without saving.

Numeric method

In a text entry screen, press **Options** to switch entry methods until your phone displays the **123** (numeric) indicator.

Press keypad keys to enter the numbers you want. When you finish entering numbers, press **Options** to switch to another entry method.

Symbol method

In a text entry screen, press **Options** to switch entry methods until your phone displays the symbols screen.

Delete letters & words

Place the cursor to the right of the text you want to delete, and then:

- Press **CLR** to delete one letter at a time.
- **Press and hold CLR** to delete all text.

External display

When your phone is closed, the external display shows the time, date, status indicators, and notifications for incoming calls and other events. For a list of phone status indicators, see page 37.

Codes & passwords

Your phone's four-digit **unlock code** is originally set to **1234** or to the last four digits of your phone number. Your service provider may reset this code before you get your phone.

You should change the unlock code to prevent others from accessing your personal information. The unlock code must contain four digits.

To change a code or password:

Find it: > Settings > Security

Select the type of code you want to change, enter the old code when prompted, then enter the new code.

If you forget your unlock code: At the **Enter Unlock Code** prompt, try entering 1234 or the last four digits of your phone number. If that doesn't work:

If you forget your security code, contact your service provider.

lock & unlock phone

You can lock your phone manually or set it to lock automatically whenever you turn it off.

To lock or unlock your phone, you need the four-digit unlock code. A locked phone still rings or vibrates for incoming calls or messages, **but you have to unlock it to answer.**

You can make emergency calls on your phone even when it is locked (see page 48).

To lock your phone:

Find it: > **Settings** > **Security**

- 1 Enter the four-digit unlock code, then press **Ok**.
- 2 Select **Lock Phone** > **Lock Now**.

To unlock your phone:

Press **Unlock** and enter your four-digit unlock code.

Lock external keys

You can lock your phone's external keys to prevent accidental key presses.

To lock the external keys automatically after a specified time:

Find it: > **Settings** > **KeyGuard**.

Select **Now**, **1 min**, **3 min**, **5 min**.

or

To turn off the automatic key lock, select **Off**.

If you forget a code

If you forget your security code, contact your service provider.

Airplane mode

Note: Consult airline staff about the use of **Airplane Mode** during flight. Turn off your phone whenever instructed to do so by airline staff.

Airplane mode turns off your phone's calling features in situations where wireless phone use is prohibited. You can use the phone's other non-calling features when **Airplane Mode** is turned on.

Find it: > Settings > Others > Airplane Mode.

Phone updates

Sometimes we think of ways to make your phone's software faster or more efficient after you've purchased your phone. You can find out if your phone can be updated at: <http://hellomoto.com/update>

Note: Software updates do not affect your phonebook entries or other personal entries.

Calls

To make and answer calls, see page 17.

Automatic redial

When you receive a **busy signal**, your phone displays **Call Failed, Number Busy**.

When you turn on automatic redial, your phone automatically redials a busy number for four minutes. When the call connects, your phone rings or vibrates once, displays **Redial Successful**, and completes the call.

Find it: > **Settings** > **Others** > **Auto Redial**

When automatic redial is turned off, you can manually activate the feature to redial a phone number. When you

hear a fast busy signal and see **Call Failed**, press or **RETRY**.

Turn off a call alert

Press the volume keys to turn off a call alert before answering the call.

Emergency calls

Your service provider programs one or more emergency phone numbers, such as 911, that you can call under any circumstances, even when your phone is locked.

Note: Emergency numbers vary by country. Your phone's preprogrammed number(s) may not work in all locations, and sometimes an emergency call cannot be placed due

to network, environmental, or interference issues.

- 1 Enter the emergency number.
- 2 Press to call the emergency number.

AGPS during an emergency call

When you make an emergency call, your phone can use *Assisted Global Positioning System* (AGPS) satellite signals to tell the emergency response center your approximate location.

The AGPS feature has limitations, so always tell the emergency response center your best knowledge of your location. Remain on the phone for as long as the emergency response center instructs you.

AGPS **might not work** for emergency calls:

- Your phone's AGPS feature must be turned on (see page 49).
- Your local emergency response center might not process AGPS location information. For details, contact your local authorities.

For best results:

- Go outside and away from underground locations, covered vehicles, structures with metal or concrete roofs, tall buildings, and foliage. Indoor performance might improve if you move closer to windows, but some window sun shielding films can block satellite signals.
- Move away from radios, entertainment equipment, and other electronic devices that might interfere with or block AGPS satellite signals.

If your phone cannot find strong AGPS satellite signals, the location of the nearest cell tower in contact with your phone is automatically provided to the emergency response center.

One-touch dial

To call a **Contacts** entry 1 through 9, press and hold the single-digit speed dial number (key **1** through **9**) for that entry for one second.

Entertainment

Take a photo

Your camera lens is on the back of your phone when the phone is open (see page 6). **To get the sharpest photos, wipe the lens clean with a dry cloth before you take a photo.**

Take photo

To activate your phone's camera:

Find it: > Pictures & Videos
> Camera

Your phone displays the active viewfinder image:

Press left soft key to **Capture** the image.

Press right soft key to view the photo **Options** menu.

- 1 Point the camera lens at the camera subject.
Press right or left **to zoom in and out.**
To view other options, press **Options.**
- 2 Press the center key to take the photo.

- 3** Press **Options**, then select:
- Send Picture**—Attach picture to a message
 - Upload to Albums**—Upload picture to your online albums.
 - Set As**—Choose to set the picture as your background wallpaper or screensaver.
 - Add Voice Caption**—Record and attach a voice caption to your picture.
 - Camcorder Mode**—Switch to camcorder mode.

Tip: To take a self-portrait, activate the camera, close the flip, point the lens at yourself, center yourself in the external display, and press the smart/speakerphone key. (Hold the phone at least 18 inches away.)

Adjust camera settings

When the camera is active, press **Options** to view and select these options:

option	
Zoom	Shows the zoom in/zoom out controls.
Show/Hide Icon Bars	Turn the display icons on/off.
Self-Timer	Set a timer for the camera to take a photo.
Brightness	Adjust the brightness of the image.
White Balance	Adjust the white balance of the image. Choose from Auto , Sunny , Cloudy , Flourescent or Manual .
Quality	Adjust the picture quality. Choose from Fine , Normal or Economy .

option	
Resolution	Adjust the resolution quality. Choose from High, Medium or Low .
Color Effect	Adjust the color effect. Choose from Normal, Sepia, Black and White or Negative .
Apply Fun Frame	Apply a fun frame. Choose from Aurora, Beach, Calypso or None .
Shutter Sound	Assign a Shutter Sound to alert you of the photo being taken.
Review Pictures	Allows you to review your pictures
Camcorder Mode	Switches from camera mode to camcorder mode.

Fun & games

launch micro-
browser

•• > 🌐 Web.

Manage pictures

•• > 📷 Pictures & Videos > My Pictures > In Camera or Saved to Phone.

To view a picture, scroll to the picture title and press the center key •••.

Press **Options** to select open a menu that can include these options: **Expand, Full Screen, Upload, Copy to, Slide Show, Take Picture, Details / Edit, Set As, Rename, Delete, Delete All, Select, Select All, Unselect All, Sort By.**

manage sounds

•• > 🎵 Settings > Sounds > Select Ringtone Type, Volume, Alerts, or Key Tone.

To play a sound, scroll to the sound title and press the **Options** key > **Listen**.

Connections

Cable connections

Your phone has a mini-USB port so you can connect it to a computer.

Note: Motorola Original™ data cables and supporting software are sold separately. Check your computer to determine the type of cable you need. To make **data calls** through a connected computer, see page 54.

If you use a USB cable connection:

- Make sure to connect the phone to a high-power USB port on your computer (not a low-power one such as the USB port on your keyboard or bus-

powered USB hub). Typically, USB high-power ports are located directly on your computer.

Note: If you connect your phone to a low-power USB port, the computer may not recognize your phone.

- Make sure both your phone and the computer are turned on.

Bluetooth® connections

Your phone supports Bluetooth wireless connections. You can connect your phone to a Bluetooth headset or car kit, or connect to another device to transfer files.

Your phone currently supports the following Bluetooth profiles:

- **Headset**—Describes how a Bluetooth enabled headset should communicate with a computer or other Bluetooth enabled device such as a mobile phone.
- **Hands-free**—Describes how a gateway device can be used to place and receive calls for a hands-free device. For example, an vehicle hands-free kit could use a mobile phone as a gateway device.
- **Dial Up Networking (DUN)**—Provides a standard to access the Internet and other dial-up services with a Bluetooth wireless connection.
- **Serial Port Profile (SPP)**—Defines how to set up virtual serial ports and connect two Bluetooth enabled devices.

- **OBEX (Object EXchange)** profiles—File Transfer Profile (FTP) and Object Push Profile (OPP) for user-generated content (image), and vCard (OPP only).

Note: This phone does not support all OBEX profiles.

For more Bluetooth wireless connections support information, go to www.motorola.com/Bluetoothsupport.

Note: All multi-media (video player, audio player, shutter tones) will play from the speakerphone when your phone is connected to another Bluetooth device.

For maximum Bluetooth security, you should always connect Bluetooth devices in a safe, private environment, away from other devices with Bluetooth connection capabilities.

Turn Bluetooth power on/off

Set Bluetooth power to be on whenever your phone is on.

Find it: > Bluetooth.

- 1 Scroll to **Setup** and press **Select**.
- 2 Scroll to **Power** and select **On**.

Note: To extend battery life, use this procedure and set Bluetooth power to **Off** when not in use. If you turn Bluetooth power **Off**, your phone will not connect to other Bluetooth devices until you turn Bluetooth power **On** and reconnect.

Place phone in discovery mode

Allow an unknown Bluetooth device to discover your phone:

Find it: > Bluetooth > Find Me

Pair with headset, hands-free device, or computer

Note: If you want to use your **Motorola Bluetooth headset with both an audio device and your phone, use your phone's Bluetooth menus to connect the phone with the headset.** If you establish the connection by pressing a button on the headset, or if you allow the headset to connect automatically by turning it on, you may experience unexpected results.

Before you try to connect to another Bluetooth device, make sure your phone's Bluetooth power is **On** and the device is in *pairing* or *bonding* mode (see the user guide for the device you are attempting to pair with). You can connect your phone with only one device at a time.

Find it: > Bluetooth > Handsfree > [Look For Devices]

Note: If your Bluetooth power is not turned on, your phone will prompt you to turn it on.

Your phone lists the devices it finds within its range. If your phone is already connected to a device, your phone lists that device and identifies it with a ✓ (in-use indicator).

- 1 Scroll to a device in the list.
- 2 Press the center key to connect the device.
- 3 If the device requests permission to bond with your phone, press **YES** and enter the device PIN code to create a secure connection with the device. (The PIN code is typically set to 0000.)

Note: See the instructions that came with your device for the device's PIN code and other information about the device.

When the connection is made, the (Bluetooth) indicator or a

Bluetooth message displays in the home screen.

Connect to handsfree device during a call

Note: You must have already paired with the device (see page 54).

Press **Options**, then select **Connect Bluetooth**.

Note: You can't switch to a headset or car kit if you are already connected to a Bluetooth device.

Copy files to another device

You can move or copy a multimedia object (such as a picture or sound file), or copy a **Contacts** entry, from your phone to a computer or other device.

Note: You can't copy or move some copyrighted objects.

- 1 Connect to the other device (see page 54).

- 2 On your phone, scroll to the object or **Contacts** entry that you want to copy.
- 3 Press **Options**.
- 4 For multimedia objects, scroll to the object and press the center key . Press **Options**, then scroll to **Manage** and press **Select**. Scroll to **Move** or **Copy** and press **Select**.

or

For a **Contacts** entry, scroll to the entry and press **Options**. Scroll to **Send Contact** and press **Select**, then scroll to **Bluetooth** and press **Select**.

- 5 Select the device name, or select **[Look For Devices]** to search for the device where you want to copy the file.

If your phone could not copy the file to the other device, make sure the device is **on** and **ready** in *discoverable* mode (see the user's guide for the device). Also, make sure the device is

not busy with another similar Bluetooth connection.

Receive files from another device

Note: If you do not see the Bluetooth indicator at the top of your phone's display, **turn on your phone's Bluetooth power** (see page 54).

- 1 Place your phone near the device, and send the file from the device. (If necessary, refer to the user's manual for the device for instructions.)

If your phone and the sending device don't recognize each other, **place your phone in discovery mode** so the sending device can locate it (see page 54).
- 2 When prompted to accept the sent object, scroll to **Yes** and press the center key .

Your phone notifies you when the transfer is complete. If necessary, press **Save** to save the file.

Disconnect from a device

Scroll to **Bluetooth** and select **Off**.

set Bluetooth options

Find it: > **Bluetooth** > **Setup**

TTY operation

You can use an optional TTY device with your phone to send and receive calls. You must plug the TTY device into the phone's headset jack and set the phone to operate in one of three TTY modes.

Note: Use a TSB-121 compliant cable (provided by the TTY device manufacturer) to connect the TTY device to the phone.

Note: Set the phone volume to level 4 (middle setting) for proper operation. If you experience a high number of incorrect characters, adjust the volume as needed to minimize errors.

Note: For optimal performance, your phone should be at least 12 inches (30 centimeters) from the TTY device. Placing the phone too close to the device may cause high error rates.

Set TTY mode

 When you set your phone to a TTY mode, it operates in that mode whenever the TTY device is connected.

Find it: > **Settings** > **Others** > **TTY**

1 Scroll to **TTY Setup** and press **Change**.

- 2 Scroll to one of the following **TTY Setup** options and press **Select**.

option	
Disabled	Disables the TTY function.
TTY	Transmit and receive TTY characters.
VCO	Receive TTY characters but transmit by speaking into phone microphone.
HCO	Transmit TTY characters but receive by listening to phone earpiece.

When your phone is in TTY mode, during an active call your phone displays the international TTY mode, the international TTY symbol, and the mode setting.

Return to voice mode

To return to standard voice mode, select **Voice** from the **TTY Setup** options.

Data & fax calls

Find it: > **Settings** > **Data Services**

- 1 Scroll to **Data Services** and press **Change**.
- 2 Select **On**.

To send data or a fax, connect your phone to the device, then place the call through the device application.

To receive data or a fax, connect your phone to the device, then answer the call through the device application.

Other Features

Advanced calling

features

limit use

Limit outgoing or incoming calls:

 > **Settings** > **Security** > **Limit Use**.

When prompted, enter the unlock code (default unlock code is 0000) and press **Ok**. Then select **Contacts**, **Data Services**, **Pictures & Video**, **Restrict Outgoing Calls**, or **Restrict Incoming Calls** and press **Change**, then select **All**, **None**, **Contacts**, **Unlock** or **Lock** depending on which feature you select to limit.

Hands-free

Note: The use of wireless devices and their accessories may be prohibited or restricted in certain

areas. Always obey the laws and regulations on the use of these products.

features

accessory volume settings

(car kit or headset)

To adjust volume levels of a car kit accessory during an active call, press your phone's up or down volume keys.

external speakerphone

To activate a connected external speakerphone during a call, press the smart/speakerphone key on the left side of the phone.

features

auto answer (car kit or headset)

Automatically answer calls when connected to a car kit or headset:

 > **Settings** > **Others** > **Call Setup** > **Auto Answer**.

Software update

features

software update

Your service provider can send updated phone software over the air to your phone. When your phone receives a software update, you can choose to download it and install it later. To install a software update you have downloaded:

 > **Settings** > **Phone Info** > **Update Phone SW**, Press **Select**.

Personal organizer

features

set alarm

 > **Tools** > **Alarm Clock**.

turn off alarm

To turn off an alarm, press **Off** or .

create voice record

Note: Recording phone calls is subject to varying state and federal laws regarding privacy and recording of conversations.

 > **Tools** > **Voice Records**.

Press the center key and begin recording. Press the center key when finished.

features

play voice record

•◂ > 🔧 Tools > Voice Records

Scroll to the voice record you want to play and press the center key ◂•.

calculator

Calculate numbers:

•◂ > 🔧 Tools > Calculator

world clock

•◂ > 🔧 Tools > World Clock

Security

features

lock phone

•◂ > ⚙️ Settings > Security > Lock Phone

When prompted, enter the unlock code and press **Ok**.

Accessories

Your phone comes with a Lithium Ion Battery and travel charger.

Various accessories are available for use with your phone, cases, vehicle power charger, data cables, hands-free accessories and more.

To order additional accessories, go to **www.boostmobile.com** or call 1-877-TLK-MORE (1-877-855-6673). You can also contact your Authorized Unlimited by Boost Retailer. For information on Unlimited by Boost[®] store locations, go to **www.boostmobile.com**.

Wireless Local Number Portability: Bringing Your Phone Number From Another Carrier

Please contact Unlimited by Boost[®] Customer Care for information about this service.

Unlimited by Boost[®] Customer Care

Unlimited by Boost[®] Customer Care: 1-877-TLK-MORE (1-877-855-6673) or dial 611 from your K1m phone.

Supported Bluetooth Profiles

This handset auto-pairs with compatible Motorola Bluetooth-enabled devices and supports the following Bluetooth profiles: Generic Access Profile (GAP), Service Discovery Profile (SDP), SDAP, Generic Audio/Video Distribution Profile (GAVDP), Advanced Audio Distribution (A2DP), Audio/Video Remote Control (AVRCP), Hands-Free (HFP 1.5 and 1.x w/ PTT), Headset Profile (HSP), Generic Object Exchange (OBEX), Object Push Profile (OPP), Serial Port (SPP), Dial-up Networking (DUN), and Basic Printing Profile (BPP).

In order for Bluetooth devices to communicate with one another, they must utilize the same Bluetooth profile. To determine the profiles supported by other Motorola devices,

visit www.hellomoto.com/bluetooth. For other devices, contact their respective manufacturer.

Certain Bluetooth features including those listed may not be supported by all compatible Bluetooth-enabled devices, and/or the functionality of such features may be limited in certain devices, or by certain wireless carriers. Contact your wireless carrier about feature availability and functionality.

Service & repairs

If you have questions or need assistance, we're here to help.

Go to www.motorola.com/consumer/support, where you can select from a number of customer care options. You can also contact the Motorola Customer Support Center at 1-800-331-6456 (United States), 1-888-390-6456 (TTY/TDD United States for hearing impaired), or 1-800-461-4575 (Canada).

Specific Absorption Rate Data

The model wireless 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 limits for exposure to radio frequency (RF) energy set by the Federal Communications Commission (FCC) of the U.S. Government and by the Canadian regulatory authorities. 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 or 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 and by the Canadian regulatory authorities is 1.6 W/kg. Tests for SAR are conducted using standard operating positions accepted by the FCC and by Industry Canada 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, the lower the power output.

Before a phone model is available for sale to the public in the U.S. and Canada, it must be tested and certified to the FCC and Industry Canada that it does not exceed the limit established by each government for safe exposure. The tests are performed in positions and locations (e.g., at the ear and worn on the body) reported to the FCC and available for review by Industry Canada. The highest SAR value for this model phone when tested for use at the ear is 1.03 W/kg, and when worn on the body, as described in this user guide, is 1.04 W/kg. (Body-worn measurements differ among phone models, depending upon available accessories and regulatory requirements).

While there may be differences between the SAR levels of various phones and at various positions, they all meet the governmental requirements for safe exposure. Please note that improvements to this product model could cause differences in the SAR value for later products; in all cases, products are designed to be within the guidelines.

Additional information on Specific Absorption Rates (SAR) can be found on the Cellular Telecommunications & Internet Association (CTIA) Web site:

<http://www.phonefacts.net>

or the Canadian Wireless Telecommunications Association (CWTA) Web site:

<http://www.cwta.ca>

1. 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.
2. The SAR information includes the Motorola testing protocol, assessment procedure, and measurement uncertainty range for this product.

MOTOROLA

Important Safety and Legal Information

Safety and General Information

This section contains important information on the safe and efficient operation of your mobile device. Read this information before using your mobile device.*

Exposure to Radio Frequency (RF) Energy

Your mobile device contains a transmitter and receiver. When it is ON, it receives and transmits RF energy. When you communicate with your mobile device, the system handling your call controls the power level at which your mobile device transmits.

Your Motorola mobile device is designed to comply with local regulatory requirements in your country concerning exposure of human beings to RF energy.

Operational Precautions

For optimal mobile device performance and to be sure that human exposure to RF energy does not exceed the guidelines set forth in the relevant standards, always follow these instructions and precautions.

* The information provided in this document supersedes the general safety information in user's guides published prior to May 1, 2006.

External Antenna Care

If your mobile device has an external antenna, use only a Motorola-supplied or approved replacement antenna. Use of unauthorized antennas, modifications, or attachments could damage the mobile device and/or may result in your device not complying with local regulatory requirements in your country.

DO NOT hold the external antenna when the mobile device is IN USE. Holding the external antenna affects call quality and may cause the mobile device to operate at a higher power level than needed.

Product Operation

When placing or receiving a phone call, hold your mobile device just like you would a landline phone.

If you wear the mobile device on your body, always place the mobile device in a Motorola-supplied or approved clip, holder, holster, case, or body harness. If you do not use a body-worn accessory supplied or approved by Motorola, keep the mobile device and its antenna at least 2.5 centimeters (1 inch) from your body when transmitting.

When using any data feature of the mobile device, with or without an accessory cable, position the mobile device and its antenna at least 2.5 centimeters (1 inch) from your body.

Using accessories not supplied or approved by Motorola may cause your mobile device to exceed RF energy

exposure guidelines. For a list of Motorola-supplied or approved accessories, visit our Web site at: www.motorola.com.

RF Energy Interference/Compatibility

Nearly every electronic device is subject to RF energy interference from external sources if inadequately shielded, designed, or otherwise configured for RF energy compatibility. In some circumstances your mobile device may cause interference with other devices.

Follow Instructions to Avoid Interference Problems

Turn off your mobile device in any location where posted notices instruct you to do so.

In an aircraft, turn off your mobile device whenever instructed to do so by airline staff. If your mobile device offers an airplane mode or similar feature, consult airline staff about using it in flight.

Implantable Medical Devices

If you have an implantable medical device, such as a pacemaker or defibrillator, consult your physician before using this mobile device.

Persons with implantable medical devices should observe the following precautions:

- ALWAYS keep the mobile device more than 20 centimeters (8 inches) from the implantable

medical device when the mobile device is turned ON.

- DO NOT carry the mobile device in the breast pocket.
- Use the ear opposite the implantable medical device to minimize the potential for interference.
- Turn OFF the mobile device immediately if you have any reason to suspect that interference is taking place.

Read and follow the directions from the manufacturer of your implantable medical device. If you have any questions about using your mobile device with your implantable medical device, consult your health care provider.

Hearing Aids

Some mobile devices may interfere with some hearing aids. In the event of such interference, you may want to consult your hearing aid manufacturer or physician to discuss alternatives.

Other Medical Devices and Health Care Facilities

If you use any other personal medical device, consult your physician or the manufacturer of your device to determine if it is adequately shielded from RF energy. Turn off your mobile device when instructed to do so in hospitals or health care facilities that may be using equipment that is sensitive to external RF energy.

Driving Precautions

Check the laws and regulations on the use of mobile devices in the area where you drive. Always obey them.

When using your mobile device while driving, please:

- Give full attention to driving and to the road. Using a mobile device may be distracting. Discontinue a call if you can't concentrate on driving.
- Use handsfree operation, if available.
- Pull off the road and park before making or answering a call if driving conditions so require.
- Do not place a mobile device in the airbag deployment area.

Responsible driving practices can be found in the "Smart Practices While Driving" section at the end of this guide and/or at the Motorola Web site: www.motorola.com/callsmart.

Note: The use of wireless phones while driving may cause distraction. Discontinue a call if you can't concentrate on driving.

Additionally, the use of wireless devices and their accessories may be prohibited or restricted in certain areas. Always obey the laws and regulations on the use of these products.

Operational Warnings

Obey all posted signs when using mobile devices in public areas.

Potentially Explosive Atmospheres

Areas with potentially explosive atmospheres are often but not always posted, and can include fueling areas such as below decks on boats, fuel or chemical transfer or storage facilities, or areas where the air contains chemicals or particles, such as grain, dust, or metal powders.

When you are in such an area, turn off your mobile device, and do not remove, install, or charge batteries. In such areas, sparks can occur and cause an explosion or fire.

Batteries and Chargers

Caution: Improper treatment or use of batteries may present a danger of fire, explosion, leakage, or other hazard. For more information, see the "Battery Use and Battery Safety" section in this user's guide.

Your battery, charger, or mobile device may contain symbols, defined as follows:

Symbol	Definition
	Important safety information follows.
	Do not dispose of your battery or mobile device in a fire.

Symbol	Definition
	Your battery or mobile device may require recycling in accordance with local laws. Contact your local regulatory authorities for more information.
	Do not throw your battery or mobile device in the trash.
	Your mobile device contains an internal lithium ion battery.
	Do not let your battery, charger, or mobile device get wet.
	Listening at full volume to music or voice through a headset may damage your hearing.

Choking Hazards

Your mobile device or its accessories may include detachable parts, which may present a choking hazard to small children. Keep your mobile device and its accessories away from small children.

Glass Parts

Some parts of your mobile device may be made of glass. This glass could break if the product is dropped on a hard surface or receives a substantial impact. If

glass breaks, do not touch or attempt to remove. Stop using your mobile device until the glass is replaced by a qualified service center.

Seizures/Blackouts

Some people may be susceptible to epileptic seizures or blackouts when exposed to flashing lights, such as when playing video games. These may occur even if a person has never had a previous seizure or blackout.

If you have experienced seizures or blackouts, or if you have a family history of such occurrences, please consult with your physician before playing video games or enabling a flashing-lights feature (if available) on your mobile device.

Discontinue use and consult a physician if any of the following symptoms occur: convulsion, eye or muscle twitching, loss of awareness, involuntary movements, or disorientation. It is always a good idea to hold the screen away from your eyes, leave the lights on in the room, take a 15-minute break every hour, and stop use if you are very tired.

Caution About High Volume Usage

Listening at full volume to music or voice through a headset may damage your hearing.

Repetitive Motion

When you repetitively perform actions such as pressing keys or entering finger-written characters, you may experience occasional discomfort in your hands, arms, shoulders, neck, or other parts of your body. If you continue to have discomfort during or after such use, stop use and see a physician.

Industry Canada Notice to Users

Operation is subject to the following two conditions:
(1) This device may not cause interference and (2) This device must accept any interference, including interference that may cause undesired operation of the device. See RSS-GEN 7.1.5.

FCC Notice To Users

Motorola has not approved any changes or modifications to this device by the user. Any changes or modifications could void the user's authority to operate the equipment. See 47 CFR Sec. 15.21.

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. See 47 CFR Sec. 15.19(3).

If your mobile device or accessory has a USB connector, or is otherwise considered a computer peripheral device whereby it can be connected to a computer for purposes of transferring data, then it is considered a Class B device and the following statement applies:

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is

encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and the receiver.
- Connect the equipment to an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

Motorola Limited Warranty for the United States and Canada

What Does this Warranty Cover?

Subject to the exclusions contained below, Motorola, Inc. warrants its telephones, pagers, messaging devices, and consumer and professional two-way radios (excluding commercial, government or industrial radios) that operate via Family Radio Service or General Mobile Radio Service, Motorola-branded or certified accessories sold for use with these Products ("Accessories") and Motorola software contained on CD-ROMs or other tangible media and sold for use with these Products ("Software") to be free from defects in materials and workmanship under normal consumer usage for the period(s) outlined below. This limited warranty is a consumer's exclusive remedy, and applies as follows to new Motorola Products, Accessories and Software purchased by consumers in the United States or Canada, which are accompanied by this written warranty:

Products and Accessories

Products Covered	Length of Coverage
Products and Accessories as defined above, unless otherwise provided for below.	One (1) year from the date of purchase by the first consumer purchaser of the product unless otherwise provided for below.
Decorative Accessories and Cases. Decorative covers, bezels, PhoneWrap™ covers and cases.	Limited lifetime warranty for the lifetime of ownership by the first consumer purchaser of the product.
Monaural Headsets. Ear buds and boom headsets that transmit mono sound through a wired connection.	Limited lifetime warranty for the lifetime of ownership by the first consumer purchaser of the product.

Products Covered	Length of Coverage
Consumer and Professional Two-Way Radio Accessories.	Ninety (90) days from the date of purchase by the first consumer purchaser of the product.
Products and Accessories that are Repaired or Replaced.	The balance of the original warranty or for ninety (90) days from the date returned to the consumer, whichever is longer.

Exclusions

Normal Wear and Tear. Periodic maintenance, repair and replacement of parts due to normal wear and tear are excluded from coverage.

Batteries. Only batteries whose fully charged capacity falls below 80% of their rated capacity and batteries that leak are covered by this limited warranty.

Abuse & Misuse. Defects or damage that result from: (a) improper operation, storage, misuse or abuse, accident or neglect, such as physical damage (cracks, scratches, etc.) to the surface of the product resulting from misuse; (b) contact with liquid, water, rain, extreme humidity or heavy perspiration, sand, dirt or the like, extreme heat, or food; (c) use of the Products or Accessories for commercial purposes or subjecting the Product or Accessory to abnormal usage or conditions; or (d) other acts which are not the fault of Motorola, are excluded from coverage.

Use of Non-Motorola Products and Accessories.

Defects or damage that result from the use of Non-Motorola branded or certified Products, Accessories, Software or other peripheral equipment are excluded from coverage.

Unauthorized Service or Modification. Defects or damages resulting from service, testing, adjustment, installation, maintenance, alteration, or modification in any way by someone other than Motorola, or its authorized service centers, are excluded from coverage.

Altered Products. Products or Accessories with (a) serial numbers or date tags that have been removed, altered or obliterated; (b) broken seals or that show evidence of tampering; (c) mismatched board serial numbers; or (d) nonconforming or non-Motorola housings, or parts, are excluded from coverage.

Communication Services. Defects, damages, or the failure of Products, Accessories or Software due to any communication service or signal you may subscribe to or use with the Products Accessories or Software is excluded from coverage.

Software

Products Covered	Length of Coverage
Software. Applies only to physical defects in the media that embodies the copy of the software (e.g. CD-ROM, or floppy disk).	Ninety (90) days from the date of purchase.

Exclusions

Software Embodied in Physical Media.

No warranty is made that the software will meet your requirements or will work in combination with any hardware or software applications provided by third parties, that the operation of the software products will be uninterrupted or error free, or that all defects in the software products will be corrected.

Software NOT Embodied in Physical Media.

Software that is not embodied in physical media (e.g. software that is downloaded from the internet), is provided "as is" and without warranty.

Who Is Covered?

This warranty extends only to the first consumer purchaser, and is not transferable.

What Will Motorola Do?

Motorola, at its option, will at no charge repair, replace or refund the purchase price of any Products, Accessories or Software that does not conform to this warranty. We may use functionally equivalent reconditioned/refurbished/pre-owned or new Products, Accessories or parts. No data, software or applications added to your Product, Accessory or Software, including but not limited to personal contacts, games and ringer tones, will be reinstalled. To avoid losing such data, software and applications please create a back up prior to requesting service.

How to Obtain Warranty Service or Other Information

USA	Phones 1-800-331-6456 Pagers 1-800-548-9954 Two-Way Radios and Messaging Devices 1-800-353-2729
Canada	All Products 1-800-461-4575
TTY	1-888-390-6456
For Accessories and Software , please call the telephone number designated above for the product with which they are used.	

You will receive instructions on how to ship the Products, Accessories or Software, at your expense, to a Motorola Authorized Repair Center. To obtain service, you must include: (a) a copy of your receipt, bill of sale or other comparable proof of purchase; (b) a written description of the problem; (c) the name of your service provider, if applicable; (d) the name and location of the installation facility (if applicable) and, most importantly; (e) your address and telephone number.

What Other Limitations Are There?

ANY IMPLIED WARRANTIES, INCLUDING WITHOUT LIMITATION THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, SHALL BE LIMITED TO THE DURATION OF THIS LIMITED WARRANTY, OTHERWISE THE REPAIR, REPLACEMENT, OR REFUND AS PROVIDED UNDER THIS EXPRESS LIMITED WARRANTY IS THE EXCLUSIVE REMEDY OF THE CONSUMER, AND IS PROVIDED IN LIEU OF ALL OTHER WARRANTIES, EXPRESS OR IMPLIED. IN NO EVENT SHALL MOTOROLA BE LIABLE, WHETHER IN CONTRACT OR TORT (INCLUDING NEGLIGENCE) FOR DAMAGES IN EXCESS OF THE PURCHASE PRICE OF THE PRODUCT, ACCESSORY OR SOFTWARE, OR FOR ANY INDIRECT, INCIDENTAL, SPECIAL OR CONSEQUENTIAL DAMAGES OF ANY KIND, OR LOSS OF REVENUE OR PROFITS, LOSS OF BUSINESS, LOSS OF INFORMATION OR DATA, SOFTWARE OR APPLICATIONS OR OTHER FINANCIAL LOSS ARISING OUT OF OR IN CONNECTION WITH THE ABILITY OR INABILITY TO USE THE PRODUCTS, ACCESSORIES OR SOFTWARE TO THE FULL EXTENT THESE DAMAGES MAY BE DISCLAIMED BY LAW.

Some states and jurisdictions do not allow the limitation or exclusion of incidental or consequential damages, or limitation on the length of an implied warranty, so the above limitations or exclusions may not apply to you. This warranty gives you specific legal rights, and you may also have other rights that vary from state to state or from one jurisdiction to another.

Laws in the United States and other countries preserve for Motorola certain exclusive rights for copyrighted Motorola software such as the exclusive rights to reproduce and distribute copies of the Motorola software. Motorola software may only be copied into, used in, and redistributed with, the Products associated with such Motorola software. No other use, including without limitation disassembly of such Motorola software or exercise of the exclusive rights reserved for Motorola, is permitted.

Hearing Aid Compatibility

A number of Motorola phones have been tested for hearing aid compatibility. When some wireless phones are used with certain hearing aids, users may detect a noise which can interfere with the effectiveness of the hearing aid.

Some hearing aids are more “immune” than others to this interference noise, and phones can also vary in the amount of interference noise they may generate. ANSI standard C63.19 was developed to provide a standardized means of measuring both mobile phone and hearing aids to determine usability rating categories for both.

Ratings have been developed for mobile phones to assist hearing aid users find phones that may be compatible with their hearing aid. Not all phones have been rated for compatibility with hearing aids. Phones that have been rated have a label with the rating(s) located on the box, and at www.motorola.com/accessibility.

These ratings are not guarantees of compatibility. Results will vary depending on the user's hearing aid and individual type and degree of hearing loss. If a hearing aid is particularly vulnerable to interference, even a phone with a higher rating may still cause unacceptable noise levels in the hearing aid. Trying out the phone with your hearing aid is the best way to evaluate it for your personal needs.

“M” Rating: Phones rated M3 or M4 meet FCC requirements for hearing aid compatibility and are likely to generate less interference to hearing aids than unrated phones. (M4 is the “better” or higher of the two ratings.) On those models with an extendable antenna, this rating is determined only with the antenna extended.

“T” Rating: Phones rated T3 or T4 meet FCC requirements and are likely to be more usable with a hearing aid's telecoil (“T Switch” or “Telephone Switch”) than unrated phones. (T4 is the “better” or higher of the two ratings.) On those models with a telecoil mode setting, this rating is determined only with the phone so set. For setting instructions, see “Features for the Hearing Impaired” in the section entitled “Advanced Calling Features”. Note that not all hearing aids have telecoils in them.

Hearing aids may also be measured for immunity to interference from wireless phones and may have ratings similar to wireless phones. Ask your hearing healthcare professional for the rating of your hearing aid. Add the rating of your hearing aid and your phone to determine the estimated usability:

- Any combined rating equal to or greater than six offers excellent use.
- Any combined rating equal to five is considered normal use.

- Any combined rating equal to four is considered usable.

Thus, if you use an M3 phone with a M3 hearing aid you will have a combined rating of six for “excellent use.” This methodology applies equally for T ratings.

More information about hearing aid compatibility may be found at: www.motorola.com/accessibility, www.fcc.gov, www.fda.gov, and www.hearingloss.org/learn/cellphonetech.asp

Information from the World Health Organization

Present scientific information does not indicate the need for any special precautions for the use of mobile phones. If you are concerned, you may want to limit your own or your children's RF exposure by limiting the

length of calls or by using handsfree devices to keep mobile phones away from your head and body.

Source: WHO Fact Sheet 193

Further information:

<http://www.who.int./peh-emf>

Product Registration

Online Product Registration:

direct.motorola.com/hellomoto/Motosupport/source/registration.asp

Product registration is an important step toward enjoying your new Motorola product. Registering helps us facilitate warranty service, and permits us to contact you should your product require an update or

other service. Registration is for U.S. residents only and is not required for warranty coverage.

Please retain your original dated sales receipt for your records. For warranty service of your Motorola Personal Communications Product you will need to provide a copy of your dated sales receipt to confirm warranty status.

Thank you for choosing a Motorola product.

Export Law Assurances

This product is controlled under the export regulations of the United States of America and Canada. The Governments of the United States of America and Canada may restrict the exportation or re-exportation of this product to certain destinations. For further

information contact the U.S. Department of Commerce or the Canadian Department of Foreign Affairs and International Trade.

Wireless: The New Recyclable

Your wireless mobile device can be recycled. Recycling your mobile device reduces the amount of waste disposed in landfills and allows recycled materials to be incorporated into new products.

The Cellular Telecommunications Industry Association (CTIA) and its members encourage consumers to recycle their mobile devices and have taken steps to promote the collection and environmentally sound recycling of end-of-life devices.

As a mobile device user, you have an important role in ensuring that this device is recycled properly. When it comes time to give this mobile device up or trade it in for a new one, please remember that the mobile device, the charger, and many of its accessories can be recycled. It's easy. To learn more about CTIA's Recycling Program for Used Wireless Devices, please visit us at: recycling.motorola.young-america.com/index.html

California Perchlorate Label

Some mobile phones use an internal, permanent backup battery on the printed circuit board that may contain very small amounts of perchlorate. In such cases, California law requires the following label:

“Perchlorate Material – special handling may apply.

See

www.dtsc.ca.gov/hazardouswaste/perchlorate.”

There is no special handling required by consumers.

Privacy and Data Security

Motorola understands that privacy and data security are important to everyone. Because some features of your mobile device may affect your privacy or data security, please follow these recommendations to enhance protection of your information:

- **Monitor access**—Keep your mobile device with you and do not leave it where others may have unmonitored access. Lock your device's keypad where this feature is available.
- **Keep software up to date**—If Motorola or a software/application vendor releases a patch or software fix for your mobile device which updates the device's security, install it as soon as possible.
- **Erase before recycling**—Delete personal information or data from your mobile device prior to disposing of it or turning it in for recycling. For step-by-step instructions on how to delete all personal information from your device, contact your service provider.

Note: For information on backing up your mobile device data before erasing it, go to www.motorola.com and then navigate to the “downloads” section of the consumer Web page for “Motorola Backup” or “Motorola Phone Tools.”

- **Understanding AGPS**—In order to comply with emergency caller location requirements of the FCC, certain Motorola mobile devices incorporate *Assisted Global Positioning System*

(AGPS) technology. AGPS technology also can be used in non-emergency applications to track and monitor a user's location—for example, to provide driving directions. Users who prefer not to permit such tracking and monitoring should avoid using such applications.

If you have further questions regarding how use of your mobile device may impact your privacy or data security, please contact Motorola at privacy@motorola.com, or contact your service provider.

Smart Practices While Driving

Drive Safe, Call Smart SM

Check the laws and regulations on the use of mobile devices and their accessories in the areas where you drive. Always obey them. The use of these devices may be prohibited or restricted in certain areas. Go to

www.motorola.com/callsmart for more information.

Your mobile device lets you communicate by voice and data—almost anywhere, anytime, wherever wireless service is available and safe conditions allow. When driving a car, driving is your first responsibility. If you choose to use your mobile device while driving, remember the following tips:

- **Get to know your Motorola mobile device and its features such as speed dial and redial.** If available, these features help you to place your call without taking your attention off the road.
- **When available, use a handsfree device.** If possible, add an additional layer of convenience to your mobile device with one of the many Motorola Original handsfree accessories available today.
- **Position your mobile device within easy reach.** Be able to access your mobile device without removing your eyes from the road. If

you receive an incoming call at an inconvenient time, if possible, let your voice mail answer it for you.

- **Let the person you are speaking with know you are driving; if necessary, suspend the call in heavy traffic or hazardous weather conditions.** Rain, sleet, snow, ice, and even heavy traffic can be hazardous.
- **Do not take notes or look up phone numbers while driving.** Jotting down a “to do” list or going through your address book takes attention away from your primary responsibility—driving safely.
- **Dial sensibly and assess the traffic; if possible, place calls when your car is not moving or before pulling into traffic.** If you must make a call while moving, dial only a few numbers, check the road and your mirrors, then continue.
- **Do not engage in stressful or emotional conversations that may be distracting.** Make people you are talking with aware you are driving and suspend conversations that can divert your attention away from the road.
- **Use your mobile device to call for help.** Dial 911 or other local emergency number in the case of fire, traffic accident, or medical emergencies.*

- **Use your mobile device to help others in emergencies.** If you see an auto accident, crime in progress, or other serious emergency where lives are in danger, call 911 or other local emergency number, as you would want others to do for you.*
- **Call roadside assistance or a special non-emergency wireless assistance number when necessary.** If you see a broken-down vehicle posing no serious hazard, a broken traffic signal, a minor traffic accident where no one appears injured, or a vehicle you know to be stolen, call roadside assistance or other special non-emergency wireless number.*

* Wherever wireless phone service is available.

Index

Numerics

- 1X indicator 38
- 911 indicator 38

A

- accessories 14, 64, 65
- airplane mode indicator 39
- alarm clock 62
- alert
 - set 23
 - turn off 48
 - turning off 18
- answer a call 17, 23

B

- backlight 24
- battery 16
 - charging 16
 - installing 16
- battery level indicator 38
- Bluetooth connection indicator 39

- Bluetooth connections
 - connect during call 57
 - edit device properties 59
- browser 53

C

- cables 54
- calculator 63
- call
 - alert, turning off 18
 - answer 17, 23
 - end 17, 18
 - external speakerphone 61
 - make 17
- caller ID 22
- capitalize text 43
- car kit 61
- codes 45, 46
 - default 17
- conference call 29
- Contacts 20

- add number 22
- call entry 20
- create entry 20
- ringer IDs, activate 21
- set speed dial 22
- view entry 20

D

- data call 60
- data call/tethered/embedded WAP/BREW indicator 38
- dial a phone number 17
- dialed calls 27
- digital indicator 38
- display 37

E

- emergency number 48
- end a call 17, 18
- end key 17, 18
- Enter Unlock Code message 45
- export regulations 83
- external display 45

F

- fax call 60
- flip 17, 23

H

- hands-free use 61
- headset
 - accessory, using 61
- home screen 37

I

- indicators
 - 1X 38
 - 911 38
 - airplane mode 39
 - battery level 38
 - Bluetooth connection 39
 - data call/tethered/embedded WAP/BREW 38
 - digital 38
 - location on 38
 - message 39
 - no service 38
 - phone locked 38
 - signal strength 37

sound on, vibrate on 39
sounds off (silent) 38
text entry mode 43
TTY 38
unanswered call 38
vibrate on 39
voice call 38

K

key
 volume control 18

L

location on indicator 38
lock
 phone 46

M

make a call 17
message indicator 39
missed calls message 28

N

navigation key 14

no service indicator 38
number. See phone number
numeric entry method 44

O

open to answer 23
optional accessory 14
optional feature 14

P

passwords. See codes
perchlorate label 85
phone
 alert, turning off 18
 unlocking 17
 update software 47, 62
phone locked indicator 38
phone number 19
picture ID 22

R

received calls 27
recent calls 27
recycling 84
return a call 28

ring alert
 turning off 18
ringer ID 21
ringtone, setting 23

S

safety information 70
safety tips 87
security code 45
send key 17
signal strength indicator 37
soft keys 37
sound on, vibrate on indicator 39
sounds off (silent) indicator 38
speakerphone
 automatic answer 62
speakerphone, external
 activating 61
store your number 19
symbol entry mode 44

T

tap text entry method 43
telephone number. See phone number
text entry 42

capitalization 43
entry mode indicators 43
TTY indicator 38
turn on/off 17

U

unanswered call indicator 38
unlock
 phone 45, 46
unlock code 45, 46
 default 17
 entering 17
update phone 47, 62
USB cables 54

V

vibrate alert
 turning off 18
vibrate on indicator 39
voice call indicator 38
voice commands 26
 find contacts entry 26, 27
 send text message 26
 setup 27
 shortcuts 27

volume keys 18

W

wallpaper 24

warranty 77

WHO information 83

Y

your phone number 19

U.S. patent Re. 34,976