

ASTRO® XTS™ 5000
Digital Portable Radio
Model II
User Guide

NOVA COMMUNICATIONS

MOTOROLA

Authorized Dealer & Service Center

MOTOSTAR

IBM Business Partner

MOTOROLA

Authorized Channel Partner
Providing Wireless Frontend Solutions

Nova Communications

Canada's Premier Supplier
of Wireless Communications .
We Put Wireless to Work!
1-877-721-7070

www.novacomcommunications.com

ASTRO® XTS™ 5000

Digital Portable Radio, Model II

Quick Reference Card

Product Safety and RF Exposure Compliance

Before using this product, read the operating instructions for safe usage contained in the Product Safety and RF Exposure booklet enclosed with your radio.

ATTENTION!

This radio is restricted to occupational use only to satisfy FCC RF energy exposure requirements. Before using this product, read the RF energy awareness information and operating instructions in the Product Safety and RF Exposure booklet enclosed with your radio (Motorola Publication part number 68P81095C98) to ensure compliance with RF energy exposure limits.

Write your radio's programmed features on the dashed lines.

Radio On/Off

- 1 On - **On/Off/Volume** knob clockwise.
- 2 Off - **On/Off/Volume** knob counterclockwise.

Zones/Channels

- 1 Zone - **Zone** switch to desired zone.
- 2 Channel - **Channel** switch to desired channel.

Receive/Transmit

- 1 Radio on and select zone/channel.
- 2 Listen for a transmission.
- or -
Press and hold **Volume Set** button.
- or -
Press **Monitor** button and listen for activity.
- 3 Adjust volume, if necessary.
- 4 Press **PTT** to transmit; release to receive.

Send Emergency Alarm

Radio on and press **Emergency** button. Display shows current zone/channel and **EMERGENCY**. Red LED lights; you hear short, medium-pitched tone.

Note: To exit emergency at any time, press and hold **Emergency** button.

When acknowledgment is received, you hear four beeps; alarm ends; radio exits emergency.

Send Emergency Call

- 1 Radio on and press **Emergency** button.
Note: To exit emergency at any time, press and hold **Emergency** button.
- 2 Press and hold **PTT**. Announce your emergency into the microphone.
- 3 Release **PTT** to end call.
- 4 Press and hold **Emergency** button to exit emergency.

Send Silent Emergency Alarm

- 1 Radio on and press **Emergency** button. Display does not change; you see no LED; you hear no tone.
Note: To exit emergency at any time, press and hold **Emergency** button.
- 2 Silent emergency continues until you:
 - Press and hold **Emergency** button to exit emergency state.
- or -
 - Press and release **PTT** to exit silent emergency and enter regular emergency (alarm, call, or alarm with call).

Display Status Symbols

	Receiving an individual call
	The radio is in the view or program mode; On Steady = view mode; Blinking = program mode
	Received signal strength for the current site (trunking only). The more stripes in the symbol, the stronger the signal.
	Blinks when the battery is low.
	You are talking directly to another radio or through a repeater; On = direct; Off = repeater
	This channel is being monitored.
	Your radio is in secure operation; On = secure operation; Off = clear operation; Blinking = receiving an encrypted voice call
	The radio is scanning a scan list
	Priority 1 Channel during scan
	Priority 2 Channel during scan

Menu Entries (Use With Menu Navigation)

<i>Entry</i>	<i>Menu Selection</i>	<i>Page</i>
BATT	Smart Battery	15
CALL	Private Call/Selective Call	55/58
CHAN	Select a Channel	22
CLOCK	Set the Real Time Clock	88
DIR	Repeater/Direct	68
ERAS	Key Zeroization	76
KEY	Key Selection	73
KSET	Keypad Selection	74
MUTE	Keypad Mute	31
PAGE	Call Alert Page	62
PHON	Phone	50

<i>Entry</i>	<i>Menu Selection</i>	<i>Page</i>
PROG	Editing	40
PWR	TX Power Level	29
REKY	Rekey Request	78
RPGM	Reprogram Request	81
SCAN	Scan On/Off	46
SITE	Site Lock	85
STS	Status Call	66
TGRP	Talkgroup Call	64
TMS	Text Messaging	102
USER	User Login	97
VIEW	Viewing a List	39
ZONE	Zone	20
LOC	Location	90

Menu Navigation

This declaration is applicable to your radio *only* if your radio is labeled with the FCC logo shown below.

DECLARATION OF CONFORMITY

Per FCC CFR 47 Part 2 Section 2.1077(a)

Responsible Party
Name: Motorola, Inc.

Address: 1301 E. Algonquin Rd, Schaumburg, IL 60196-1078 USA

Phone Number: 1-800-927-2744

Hereby declares that the product:

Model Name: **XTS 5000**

conforms to the following regulations:

FCC Part 15, subpart B, section 15.107(a), 15.107(d) and section 15.109(a)

Class B Digital Device

As a personal computer peripheral, 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.

Note: 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 receiver.
- Connect the equipment into 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.

Product Safety and RF Exposure Compliance

Caution

Before using this product, read the operating instructions for safe usage contained in the Product Safety and RF Exposure booklet enclosed with your radio.

ATTENTION!

This radio is restricted to occupational use only to satisfy FCC RF energy exposure requirements. Before using this product, read the RF energy awareness information and operating instructions in the Product Safety and RF Exposure booklet enclosed with your radio (Motorola Publication part number 68P81095C98) to ensure compliance with RF energy exposure limits.

Computer Software Copyrights

The Motorola products described in this manual may include copyrighted Motorola computer programs stored in semiconductor memories or other media. Laws in the United States and other countries preserve for Motorola certain exclusive rights for copyrighted computer programs, including, but not limited to, the exclusive right to copy or reproduce in any form the copyrighted computer program. Accordingly, any copyrighted Motorola computer programs contained in the Motorola products described in this manual may not be copied, reproduced, modified, reverse-engineered, or distributed in any manner without the express written permission of Motorola. Furthermore, the purchase of Motorola products shall not be deemed to grant either directly or by implication, estoppel, or otherwise, any license under the copyrights, patents or patent applications of Motorola, except for the normal non-exclusive license to use that arises by operation of law in the sale of a product.

Documentation Copyrights

No duplication or distribution of this document or any portion thereof shall take place without the express written permission of Motorola. No part of this manual may be reproduced, distributed, or transmitted in any form or by any means, electronic or mechanical, for any purpose without the express written permission of Motorola.

Disclaimer

The information in this document is carefully examined, and is believed to be entirely reliable. However, no responsibility is assumed for inaccuracies. Furthermore, Motorola reserves the right to make changes to any products herein to improve readability, function, or design. Motorola does not assume any liability arising out of the applications or use of any product or circuit described herein; nor does it cover any license under its patent rights, nor the rights of others.

MOTOROLA, the Stylized M Logo and ASTRO are registered in the U.S. Patent & Trademark Office. All other product or service names are the property of their respective owners.

P25 radios contain technology patented by Digital Voice Systems, Inc.

© Motorola, Inc. 2003. All Rights Reserved. Printed in the U.S.A. 4/08.

Notes

Contents

General Radio Operation	1
Notations Used in This Manual	1
Your XTS 5000 Model II Radio	2
Physical Features of the XTS 5000 Model II Radio	3
Programmable Controls	3
Display	4
Backlight	5
Status Symbols	5
Menu Select Buttons	7
Menu Entry Features	8
Home Button	8
App Button (TMS Feature Button)	9
4-Way Navigation Button	9
LED Indicators	9
Alert Tones	10
Standard Accessories	13
Battery	13
Smart Battery Status	15
Antenna	16
Belt Clip	17
Universal Connector Cover	18
Radio On and Off	19
Turn the Radio On	19
Turn the Radio Off	19
Zones and Channels	20
Select a Zone	20
Select a Channel	22
Mode Select Button	24
Receive / Transmit	25
Without Using the Volume Set and Monitor Buttons	25
Use the Preprogrammed Volume Set Button	25
Use the Preprogrammed Monitor Button	26
Conventional Mode Operation	27
Common Radio Features	29
Selectable Power Level	29
Use the Menu	29
Use the Preprogrammed Transmit Power Level Switch	30
Mute or Unmute Keypad Tones	31
Use the Menu	31

Contents

- Use the Preprogrammed Keypad Mute Button31
- Conventional Squelch Operation.....32
 - Analog Options32
 - Digital Options32
- PL Defeat.....33
- Time-out Timer34
- Emergency35
 - Send an Emergency Alarm35
 - Send an Emergency Call36
 - Send a Silent Emergency Alarm37
 - Emergency Keep-Alive38
- Lists39
 - View a List39
 - Scan List Empty39
 - Edit a Scan List40
- Scan46
 - Turn Scan On or Off46
 - Delete a Nuisance Channel47
 - Conventional Scan Only48
- Telephone Calls (Trunking Only)49
 - Quick Access (One-Touch)49
 - Answer a Phone Call50
 - Initiate a Phone Call50
 - Select a Phone Number51
 - Make a Phone Call51
- Private Calls (Trunking Only).....53
 - Quick Access (One-Touch)53
 - Answer a Private Call54
 - Initiate a Private Call55
 - Select an ID Number55
 - Make a Private Call56
- Selective Calls (ASTRO Conventional Only).....57
 - Quick Access (One-Touch)57
 - Answer a Selective Call58
 - Initiate a Selective Call58
 - Select an ID Number59
 - Make a Selective Call59
- Call Alert Paging.....60
 - Quick Access (One-Touch)60
 - Answer a Call Alert Page61

Initiate a Call Alert Page	62
Select an ID Number	63
Send a Call Alert Page	63
Conventional Talkgroup Calls (Conventional Operation Only)	64
Select a Talkgroup	64
Status Calls (ASTRO 25 Trunking Only)	66
Send a Status Call	66
Repeater or Direct Operation	68
Smart PTT (Conventional Only)	70
Special Radio Features	71
Secure Operations	71
Select Secure Transmissions	71
Select Clear Transmissions	71
Managing Encryption	72
Digital PTT ID	79
Receive	79
Transmit	79
View Your Radio's ID Number	80
Dynamic Regrouping (Trunking Only)	81
Reprogram Request (ASTRO 25 Trunking Only)	81
Select Enable / Disable	83
Trunking System Controls	84
Failsoft	84
Out-of-Range	84
Site Lock	85
Site Trunking	86
Site View and Change	87
Time and Date	88
Outdoor Location (using GPS)	90
Access the Location feature	90
GPS Enabled	93
ARS User Login and Text Messaging Features	95
Automatic Registration Service (ARS)	95
Selecting or Changing ARS Mode	95
ARS User Login Feature	97
Accessing the User Login Feature	97
To Login as a User	98

- Text Messaging..... 102
 - Accessing TMS Feature 102
 - Receive a Message 107
 - To View Message from the Inbox. 107
 - Send a Predefined Message 108
 - Reply to a Received Message 110
 - Delete a Message 111
 - To Access the Sent Folder 112

- Helpful Tips 113**
- Radio Care 113
 - Cleaning 114
 - Handling 115
- Service..... 115
- Battery 116
 - Battery Life 116
 - Charging the Battery 116
 - Battery Recycling and Disposal 117
- Antenna 119
 - Radio Operating Frequencies 119

- Accessories. 121**
- Antennas 121
- Batteries and Battery Accessories..... 121
- Carry Accessories 122
 - Belt Clips 122
 - Belt Loops 122
 - Carry Cases 123
- Chargers..... 123
- Surveillance Accessories..... 124
 - Earpieces 124
 - Headsets and Headset Accessories 125
 - Radio Interface Modules for Ear Microphones 125
 - Speaker, Remote Speaker and Public Safety Microphones ... 126
 - CommPort Integrated Microphone/Receivers 126
- Switches 127
- Vehicular Adapters 127
 - Accessories 127

Appendix: Maritime Radio Use in the VHF Frequency Range 129

Special Channel Assignments..... 129

 Emergency Channel 129

 Non-Commercial Call Channel 130

Operating Frequency Requirements..... 130

Glossary 133

Commercial Warranty 139

Index 145

Table 1: Channel Map

Use the chart below to map the channels (Cx) and zones (Zx) for your radio.

	Z1	Z2	Z3	Z4	Z5	Z6
C1						
C2						
C3						
C4						
C5						
C6						
C7						
C8						
C9						
C10						
C11						
C12						
C13						
C14						
C15						
C16						

General Radio Operation

Notations Used in This Manual

Throughout the text in this publication, you will notice the use of **WARNING**, **Caution**, and **Note**. These notations are used to emphasize that safety hazards exist, and the care that must be taken or observed.

WARNING

An operational procedure, practice, or condition, etc., which may result in injury or death if not carefully observed.

Caution

An operational procedure, practice, or condition, etc., which may result in damage to the equipment if not carefully observed.

Note: An operational procedure, practice, or condition, etc., which is essential to emphasize.

The following special notations identify certain items:

<i>Example</i>	<i>Description</i>
Light button or 	Buttons and keys are shown in bold print or as a key symbol.
	Information appearing on the radio's display is shown using the special display font.
PHONE	Menu entries are shown similar to the way they appear on the radio's display.
Press 	This means "Press the right side of the 4-way Navigation button."

Your XTS 5000 Model II Radio

Physical Features of the XTS 5000 Model II Radio

Table 2: Physical Features

No.	Feature	Page	No.	Feature	Page
1	Antenna	16	8	Home Button	8
2	On/Off/Volume Control Knob	19	9	Battery	13
3	LED	9	10	App Button	9
4	Microphone		11	Display	4
5	PTT (Push-to-Talk) Button		12	Speaker	
6	Menu Select Buttons	7	13	Universal Connector	18
7	4-Way Navigation Button	9			

Programmable Controls

The following radio controls can be programmed to operate certain software-activated features.

No.	Feature	No.	Feature
14	Side Button 2	18	Top Button
15	Side Button 1	19	2-Position Concentric Switch
16	Top Side (Select) Button	20	16-Position Select Knob
17	3-Position A/B/C Switch		

The features that can be assigned to these controls by a qualified radio technician, and the pages where these features can be found are listed in Table 3 on page 4.

Any references in this manual to controls that are “preprogrammed” mean that a qualified radio technician must use the radio’s programming software to assign a feature to a control.

Table 3: Programmable Features

<i>Feature</i>	<i>Page</i>	<i>Feature</i>	<i>Page</i>	<i>Feature</i>	<i>Page</i>
Call Alert	60	PL Defeat	33	Site Search	87
Call Response	54	Private Call	53	Smart Battery	15
Channel	22	Repeater/Direct	69	Status	67
Dynamic Priority	48	Reprogram Request	82	Text Messaging	102
Emergency	35	Scan List Programming	43	TMS Quick Text	108
Keypad Mute	31	Scan On/Off	46	TX Power Level	30
Light	5	Secure/Clear	71	User login	95
Monitor	26	Select	44	Volume Set	25
Nuisance Delete	47	Selective Call	57	Zone	21
Phone	51	Site Lock/Unlock	85		

Display

The above screen is typical of what you will see on your radio. The 64 x 96 pixel liquid crystal display (LCD) shows radio status, text, and menu entries.

Backlight

If poor light conditions make the display, keypad, or channel numbers (around the **16-Position Select** knob) difficult to read, turn on the radio's backlights by pressing the preprogrammed **Light** button.

These lights will remain on for a preprogrammed time before they turn off automatically, or you can turn them off immediately by pressing the **Light** button again.

Status Symbols

The top two display rows contain symbols that indicate radio operating conditions. Menu Entry (Softkey)

Table 4: Status Symbols

Symbol	Indication	Page No.
	Call Received Blinks when an Individual Call is received.	50, 54, 58, 61
	View/Program Mode The radio is in the view or program mode. <ul style="list-style-type: none"> • On steady = view mode • Blinking = program mode 	39,40,41, 43,44
	Received Signal Strength Indication (RSSI) The received signal strength for the current site, for trunking only. The more stripes in the symbol, the stronger the signal.	87
	Battery <ul style="list-style-type: none"> • Conventional = blinks when battery is low • Smart = The number of bars (0-3) shown indicates the charge remaining in your battery; blinks when battery is low 	117

Table 4: Status Symbols (Continued)

Symbol	Indication	Page No.
	<p>Talkaround</p> <ul style="list-style-type: none"> • On = you are talking directly to another radio, not through a repeater, during conventional operation only • Off = you are talking through a repeater 	62-63
	<p>Monitor (Carrier Squelch)</p> <p>The selected channel is being monitored during conventional operation only.</p>	27, 32, 33
	<p>Secure Operation</p> <ul style="list-style-type: none"> • On = secure operation • Off = clear operation • Blinking = receiving an encrypted voice call 	71
	<p>Scan</p> <p>The radio is scanning a scan list.</p>	40 thru 46
 (Dot Blinking)	<p>Priority-One Channel Scan</p> <p>One channel is assigned as the priority channel during scan operation.</p>	40 thru 45
 (Dot Steady)	<p>Priority-Two Channel Scan</p> <p>Two channels are assigned as the priority channels during scan operation.</p>	40 thru 45
	<p>Location Signal</p> <ul style="list-style-type: none"> • Off = Location feature disabled, or insufficient battery power in location accessory device; • Blinking = Location feature enabled, but no location signal available; • On = Location feature enabled, and location signal available 	90-90

Table 4: Status Symbols (Continued)

Symbol	Indication	Page No.
	<p>User Login Indicator (IP Packet Data)</p> <ul style="list-style-type: none"> • On (Tinted) = User is currently associated with the radio; • Off (Not tinted) = User is currently not associated with the radio; • Blinking = Device registration or user registration with the server failed due to an invalid username or pin. 	<p>100</p>

The bottom row of the display contains one to three menu entries (also known as softkeys). The menu entries allow you to select one of several menus to access the radio's features. The menu entries are accessed through the **Menu Select** buttons.

Menu Select Buttons

The **Menu Select** buttons access the menu entries of features that have been activated by a qualified radio technician. Your radio may be programmed differently from the following example, but the display for turning Scan on or off might look like the example below. For instance, to turn Scan on, press directly below ON.

Menu Entry Features

Table 5: Menu Entries

<i>Feature</i>	<i>Menu Selection</i>	<i>Page</i>	<i>Feature</i>	<i>Menu Selection</i>	<i>Page</i>
Smart Battery	BATT	15	Editing	PROG	40
Private Call / Selective Call	CALL	55/ 58	TX Power Level	PWR	29
Channel Selection	CHAN	22	Rekey Request	REKY	78
Time and Date	CLOCK	88	Reprogram Request	RPGM	81
Repeater/Direct	DIR	68	Scan On/Off	SCAN	46
Key Zeroization	ERAS	76	Site Lock/ Unlock	SITE	85
Key Selection	KEY	73	Status Call	STS	66
Keypad Selection	KSET	74	Talkgroup Call	TGRP	64
Keypad Mute	MUTE	31	View a List	VIEW	39
Call Alert Page	PAGE	62	Zone	ZONE	20
Phone	PHON	50	Location	LOC	90
Text Messaging	TMS	102	User Login	USER	95

Home Button

The **Home** button always returns you to the home (default) display. In most cases, this is the current mode.

Some radio features that you can edit require saving information in memory. Pressing the **Home** button after editing those features causes information to be saved before going to the home display.

Some features do not require you to press the **Home** button to go to the home display. This reduces the required number of key presses.

App Button (TMS Feature Button)

This button brings you to the Text Messaging Service (TMS) feature screen.

4-Way Navigation Button

This button is used to scroll through the radio's lists or items in the display, or both.

LED Indicators

The LED on top of the radio indicates the radio's operating status:

Table 6: LED Indicators

<i>LED Indicator</i>	<i>What it Means</i>
Red	Radio transmitting
Blinking red	<ul style="list-style-type: none">• Channel busy, or• Low battery (while transmitting)
Double blinking red	Receiving encrypted audio
Blinking green	Receiving an individual call

Alert Tones

An alert tone is a sound or group of sounds. Your radio uses alert tones to inform you of your radio's conditions. The following table lists these tones and when they occur.

Table 7: Alert Tones

<i>You Hear</i>	<i>Tone Name</i>	<i>Heard</i>
Short, Low-Pitched Tone	Invalid Key-Press	when wrong key is pressed
	Radio Self-Test Fail	when radio fails its power-up self test
	Reject	when unauthorized request is made
	Time-Out Timer Warning	four seconds before time out
Long, Low-Pitched Tone	No ACK Received	when radio fails to receive an acknowledgment
	Time-Out Timer Timed Out	after time out
	Talk Prohibit/ PTT Inhibit	(when PTT button is pressed) transmissions are not allowed
	Out-of-Range	(when PTT button is pressed) the radio is out of range of the system
	Invalid Mode	when radio is on an unprogrammed channel
	Individual Call Warning Tone	when radio is in an individual call for greater than 6 seconds without any activity
A Group of Low-Pitched Tones	Busy	when system is busy

Table 7: Alert Tones (Continued)

<i>You Hear</i>	<i>Tone Name</i>	<i>Heard</i>
Short, Medium- Pitched Tone	Valid Key- Press	when correct key is pressed
	Radio Self-Test Pass	when radio passes its power-up self test
	Clear Voice	at beginning of a non-coded communication
	Priority Channel Received	when activity on a priority channel is received
	Emergency Alarm Entry	when entering the emergency state
	Central Echo	when central controller has received a request from a radio
Long, Medium- Pitched Tone	Volume Set	when volume is changed on a quiet channel
	Emergency Exit	when exiting the emergency state
A Group of Medium- Pitched Tones	Failsoft	when the trunking system fails
	Automatic Call Back	when voice channel is available from previous request
	Talk Permit	(when PTT button is pressed) verifying system accepting transmissions
	Keyfail	when encryption key has been lost
	Console Acknowledge	when status, emergency alarm, or reprogram request ACK is received
	Received Individual Call	when Call Alert or Private Call is received
	Call Alert Sent	when Call Alert is received by the target radio
Short, High-Pitched Tone (Chirp)	Low-Battery Chirp	when battery is below preset threshold value

Table 7: Alert Tones (Continued)

<i>You Hear</i>	<i>Tone Name</i>	<i>Heard</i>
Short, Medium-Pitched Tone (Chirp)	GPS RSM Low Battery Chirp	when this accessory battery is below preset threshold value
Ringing	Fast Ringing	when system is searching for target of Private Call
	Enhanced Call Sent	when waiting for target of Private Call to answer the call
	Phone Call Received	when a land-to-mobile phone call is received
Gurgle	Dynamic Regrouping	(when the PTT button is pressed) a dynamic ID has been received
Unique, low-pitched chirp	New Message	when a new message is received.
Unique, high-pitched chirp	Priority Message	when a priority message is received.

Standard Accessories

Battery

To avoid a possible explosion:

- **DO NOT** replace the battery in any area labeled “hazardous atmosphere”.
- **DO NOT** discard batteries in a fire.

Charging the Battery

The Motorola-approved battery shipped with your radio is uncharged. Prior to using a new battery, charge it for a minimum of 16 hours to ensure optimum capacity and performance.

For a list of Motorola-authorized batteries available for use with your XTS 5000 radio, see “Batteries and Battery Accessories” on page 121.

Note: When charging a battery attached to a radio, turn the radio off to ensure a full charge.

Battery Charger

To charge the battery, place the battery, with or without the radio, in a Motorola-approved charger. The charger’s LED indicates the charging progress; see your charger’s user guide. For a list of chargers, see “Chargers” on page 123.

Attach the Battery

- 1 With the radio turned off, insert the top edge of the battery into the radio's frame as shown.

- 2 Rotate the battery toward the radio and press down until the battery clicks into place.

Remove the Battery

- 1 With the radio turned off, press the release button on the bottom of the battery until the battery releases from the radio.

- 2 Remove the battery from the radio.

Note: If your radio is programmed with volatile-key retention, encryption keys will be retained for approximately 30 seconds after battery removal. Consult a qualified radio technician for details.

Smart Battery Status

This feature lets you view the status of your Smart Battery.

Use the Menu

- 1 Press to find BATT.

BATT

- 2 Press , , or directly below BATT.

CAPACITY 70%
INIT 10/01
EST CHGS 11

Note: If a Smart Battery is not powering your radio:

SMART BATT
DATA NOT
AVAILABLE.

- 3 Press to exit.

Use the Preprogrammed Smart Battery Button

- 1 Press the **Smart Battery** button.

CAPACITY 70%
INIT 10/01
EST CHGS 11

Note: If a Smart Battery is not powering your radio:

SMART BATT
DATA NOT
AVAILABLE.

- 2 Press to exit.

Antenna

For information regarding available antennas, see page 119.

Attach the Antenna

With the radio turned off, turn the antenna clockwise to attach it to the radio.

Remove the Antenna

With the radio turned off, turn the antenna counter-clockwise to remove it from the radio.

Belt Clip

Attach the Belt Clip

- 1 Align the grooves of the belt clip with those of the battery.

- 2 Press the belt clip downward until you hear a click.

Remove the Belt Clip

- 1 Use a flat-bladed object to press the belt clip tab away from the battery.

- 2 Slide the belt clip upward to remove it.

Universal Connector Cover

The universal connector is located on the antenna side of the radio. It is used to connect accessories to the radio.

Note: To prevent damage to the connector, shield it with the connector cover when not in use.

Remove the Connector Cover

- 1 Insert a flat-bladed screwdriver into the area between the bottom of the cover and the slot below the connector.
- 2 Hold the top of the cover with your thumb while you pry the bottom of the cover away from the radio with the screwdriver.

Attach the Connector Cover

- 1 Insert the hooked end of the cover into the slot above the connector. Press downward on the cover's top to seat it in the slot.
- 2 Rub the ball of your thumb from the top to the bottom of the cover while applying pressure towards the radio. This should flex the cover and snap it into place.

Radio On and Off

Turn the Radio On

Turn the **On/Off/Volume Control** knob clockwise.

Note: If the power-up test is successful, you briefly see **SELF TEST**, then the home display.

SELF TEST

If the power-up test is unsuccessful, you see **ERROR XX/YY**. (XX/YY is an alphanumeric code.)

ERROR XX/YY

Turn off the radio, check the battery, and turn the radio on. If the radio fails the power-up test again, record the **ERROR XX/YY** code and contact a qualified radio technician.

Turn the Radio Off

Turn the **On/Off/Volume Control** knob counterclockwise until it clicks.

Zones and Channels

A zone is a grouping of channels. A channel is a group of radio characteristics, such as transmit/receive frequency pairs.

Before you use your radio to receive or send messages, you should select the zone and channel.

Select a Zone

Use the Menu Entry ZONE

1 Press to find ZONE.

2 Press , , or directly below ZONE.

The current zone (in this case, POL) blinks and the channel name (DISP NW), does not flash.

3 Press to find the zone you want. For example, FIRE.

4 Press to confirm the displayed zone and channel.

OR

Press the **PTT** button to transmit on the displayed zone/channel.

Use the Menu Entry ZNUP or ZNDN

- 1 Press to find ZNUP and ZNDN.

- 2 Press and hold , , or directly below ZNUP and ZNDN.

Note: Positions of ZNUP and ZNDN on the display may differ each time you release , , or . Read carefully before you press.

Use the Preprogrammed Zone Switch

- 1 If a control on your radio has been preprogrammed as the **Zone** switch, move the **Zone** switch to the position for the zone you want.

Note: If the zone you selected is unprogrammed, repeat step 1.

- 2 Press to confirm the displayed zone and channel.

Select a Channel

Consult a qualified radio technician for the right choice between the following methods:

Use the Preprogrammed 16-Position Select Knob

After the zone you want is displayed, turn the **16-Position Select** knob to the desired channel.

Select Channel

Use the Menu Entry CHAN

- 1 Press to find CHAN.

- 2 Press , , or directly below CHAN.

The display shows the current channel name (in this case, DISPNW) blinking and the zone (POL), not blinking.

- 3 Press to find the channel name you want.

- 4 If the channel you selected is unprogrammed, repeat step 3.

- 5 Press to confirm the displayed zone and channel.

OR

Press the **PTT** button to transmit on the displayed zone/channel.

Use the Menu Entry CHUP or CHDN

- 1 Press to find CHUP and CHDN.

CHUP

CHDN

- 2 Press and hold , , or directly below CHUP or CHDN until the channel name you want appears.

POL

DISP SE

Note: Positions of CHUP and CHDN on the display may differ each time you release , , or . Read carefully before you press.

- 3 Press the **PTT** button to transmit on the displayed zone and channel.

Mode Select Button

This feature lets you program the current zone and channel to a **Mode Select** button with a long press on the **Mode Select** button. After the buttons are programmed, you can return to the pre-programmed zone and channel with a short press on the programmed **Mode Select** button.

The buttons that are assigned for this feature are labeled in the following picture.

Receive / Transmit

Radio users who switch from analog to digital radios often assume that the lack of static on a digital channel is an indication that the radio is not working properly. This is not the case. Digital technology quiets the transmission by removing the “noise” from the signal and allowing only the clear voice or data information to be heard.

This section emphasizes the importance of knowing how to monitor a channel for traffic before keying up to send a transmission.

Without Using the Volume Set and Monitor Buttons

1 Turn the radio on and select the desired zone and channel.

2 Listen for a transmission.

3 Adjust the **Volume Control** knob if necessary.

4 Press and hold the **PTT** button to transmit. The LED lights RED while transmitting.

5 Release the **PTT** button to receive (listen).

Use the Preprogrammed Volume Set Button

1 Turn the radio on and select the desired zone and channel.

2 Press and hold the **Volume Set** button to hear the volume set tone.

- 3 Adjust the **Volume Control** knob if necessary.

- 4 Release the **Volume Set** button.

- 5 Press and hold the **PTT** button to transmit. The LED lights RED while transmitting.

- 6 Release the **PTT** button to receive (listen).

Use the Preprogrammed Monitor Button

- 1 Turn the radio on and select the desired zone and channel.

- 2 Press the **Monitor** button and listen for activity. The Carrier Squelch indicator is displayed. (See the following **Conventional Mode Operation**.)

- 3 Adjust the **Volume Control** knob if necessary.

- 4 Press and hold the **PTT** button to transmit. The LED lights RED while transmitting.

- 5 Release the **PTT** button to receive (listen).

Conventional Mode Operation

Your radio may be programmed to receive Private-Line® (PL) calls:

- 1** Momentarily press the **Monitor** button to listen for activity. The Carrier Squelch indicator is displayed.

- 2** Press and hold the **Monitor** button to set continuous monitor operation. (The duration of the button press is programmable.)

- 3** Press the **Monitor** button again, or the **PTT** button, to return to the original squelch setting.

Note: If you try to transmit on a receive-only channel, you will hear an invalid tone until you release the **PTT** button.

Notes

Common Radio Features

Selectable Power Level

This feature lets you select the power level at which your radio will transmit. The radio will always turn on to the default setting. This feature must be preprogrammed by a qualified radio technician.

- Select **LOW** for a shorter transmitting distance and to conserve power.
- Select **HIGH** for a longer transmitting distance.

Use the Menu

1 Press to find **PWR**.

PWR

2 Press , , or directly below **PWR**. The display shows the current power level, along with **LOW** and **HIGH**.

HIGH POWER
LOW HIGH

OR

LOW POWER
LOW HIGH

3 Press , , or directly below the desired power level (**LOW** or **HIGH**).

- The new transmit power level is saved.
- The radio returns to the home display.

Note: To exit without changing the setting, press or the **PTT** button.

Use the Preprogrammed Transmit Power Level Switch

- 1** Move the **TX Power Level** switch to the **Low Power** position. The power level is set to Low.
 - 2** Move the **TX Power Level** switch to the **High Power** position. The power level is set to High.
-

Mute or Unmute Keypad Tones

You can turn the keypad tones on or off.

Use the Menu

- 1 Press to find MUTE.

MUTE

- 2 Press , , or directly below MUTE. The current state is shown.

TONES OFF
OFF ON

OR

TONES ON
OFF ON

- 3 Press , , or directly below OFF or ON.

Note: Press or the **PTT** button to exit without changing the setting.

Use the Preprogrammed Keypad Mute Button

Press the **Keypad Mute** button to turn the tones off or on.

Conventional Squelch Operation

Analog Options

Tone Private Line (PL), Digital Private-Line (DPL), and carrier squelch can be available (preprogrammed) per channel.

<i>When in</i>	<i>This condition occurs</i>
Carrier squelch (🔊)	You hear all traffic on a channel.
PL, or DPL	The radio responds only to your messages.

Digital Options

One or more of the following options may be programmed in your radio. Consult your service technician for more information.

<i>This option</i>	<i>Will allow you to hear</i>
Digital Carrier-Operated Squelch (COS)	Any digital traffic.
Normal Squelch	Any digital traffic having the correct network access code.
Selective Switch	Any digital traffic having the correct network access code and correct talkgroup.

PL Defeat

With this feature, you can override any coded squelch (DPL or PL) that might be preprogrammed to a channel.

Place the preprogrammed **PL Defeat** switch in the **PL Defeat** position. You can now hear any activity on the channel. The radio is muted if no activity is present.

When this feature is active, the Carrier Squelch status indicator (🔇) will be displayed.

Time-out Timer

The time-out timer turns off your radio's transmitter. The timer is set for 60 seconds at shipment, but it can be programmed from 0 to 7.75 minutes (465 seconds) by a qualified radio technician.

- | | | |
|----------|---|---|
| 1 | Hold down the PTT button longer than the programmed time. You will hear a short, low-pitched warning tone, the transmission will cut-off, and the LED will go out until you release the PTT . | <ul style="list-style-type: none">• Short warning tone• Transmission is cut-off• LED goes out |
| 2 | Release the PTT button. | <ul style="list-style-type: none">• LED re-lights• Timer resets |
| 3 | Press the PTT to re-transmit. The time-out timer restarts. | <ul style="list-style-type: none">• Timer restarts• LED is red |

Emergency

If the top (orange) button is programmed to send an emergency signal, then this signal overrides any other communication over the selected channel.

Your radio can be programmed for the following:

- Emergency Alarm
- Emergency Call
- Emergency Alarm with Emergency Call
- Silent Emergency Alarm

Consult a qualified radio technician for emergency programming of your radio.

Send an Emergency Alarm

An emergency alarm sends a data transmission to the dispatcher, which identifies the radio sending the emergency.

- 1 With your radio turned on, press the **Emergency** button. The current zone/channel is displayed alternately with **EMERGENCY**, the red LED lights, and a short, medium-pitched tone sounds.

EMERGENCY

- Red LED
- Short tone

If the selected channel does not support emergency, the display shows **NO EMERGENCY**. Select a channel that does show **EMERGENCY**.

NO EMERGENCY

Note: To exit emergency at any time, press and hold the **Emergency** button for about a second.

- 2 When you receive the dispatcher's acknowledgment, you see `ACK RECEIVED`, four tones sound, the alarm ends, and the radio exits the emergency mode.

`ACK RECEIVED`

- Four tones
- Alarm ends
- Radio exits emergency

If no acknowledgement is received, you see `NO ACKNOWLEDG`, the alarm ends, and the radio exits the emergency mode.

`NO ACKNOWLEDG`

- Alarm ends
- Radio exits emergency

Note: For Emergency Alarm with Emergency Call: The radio enters the Emergency Call state either after it receives the dispatcher's acknowledgment, or if you press the **PTT** button while in Emergency Alarm. Go to step 2 of "Send an Emergency Call", below.

Send an Emergency Call

This type of dispatch gives your radio priority access to channels. The radio operates in the normal dispatch manner while in Emergency Call, except, if enabled, it will return to one of the following:

- Tactical/Non-Revert — You talk on the channel you selected before you entered the emergency state.
- Non-Tactical/Revert — You talk on a preprogrammed emergency channel. The emergency alarm is sent on this same channel.

- 1 With your radio turned on, press the **Emergency** button. The current zone/channel is displayed alternately with `EMERGENCY`, and a short, medium-pitched tone sounds.

`EMERGENCY`

- Short tone

Note: To exit emergency at any time, press and hold the **Emergency** button.

- 2 Press and hold the **PTT** button and announce your emergency into the microphone.
- 3 Release the **PTT** button to end the transmission and wait for a response from the dispatcher.
- 4 Press and hold the **Emergency** button for about a second to exit emergency.

Send a Silent Emergency Alarm

- 1 With your radio turned on, press the **Emergency** button. The display does not change, the LED does not light, and you hear no tones.
 - Display does not change
 - LED does not light
 - No tones

Note: To exit emergency at any time, press and hold the **Emergency** button for about a second.

- 2 The silent emergency state continues until you:
 - Press and hold **Emergency** buttonPress and hold the **Emergency** button for about a second to exit the emergency state.
 - **OR**
 - Press and release the **PTT** button

OR

Press and release the **PTT** button to exit silent emergency and enter regular dispatch or emergency call.

Note: For ALL Emergency signals, when changing channels:

- If the new channel is also programmed for Emergency, you can change channels while in Emergency operation. The emergency alarm or call continues on the new channel.
- If the new channel is NOT programmed for Emergency, you hear an invalid tone until you exit the Emergency state or change to a channel programmed for emergency.

Emergency Keep-Alive

With Emergency Keep-Alive enabled, if the radio is in the Emergency state, you cannot turn off the radio by using the **On/Off Volume Control** knob.

With Keep-Alive, the radio will only exit the Emergency state using one of the ways mentioned in the previous sections (Emergency Alarm, Silent Emergency Alarm, or Emergency Call).

Lists

You can use lists to store frequently used numbers and associate them with names. There are four list types:

- Call
- Page
- Phone
- Scan

View a List

1 Press to find VIEW.

2 Press , , or directly below VIEW.

3 Press or to see the names of available lists.

4 Press , , or directly below the name of the list you wish to view. You see the first list member.
□ indicates the view mode.

5 Press or to view other list members.

6 Press to exit.

Scan List Empty

If you wish to view a scan list and the list has no entries, you see EMPTY LIST.

To end this display, turn scan off or edit the list.

Edit a Scan List

This feature lets you change scan list members and priorities.

Use the Menu

1 Press to find PROG

2 Press , , or directly below PROG. You see SCAN.

3 Press , , or directly below SCAN. You see the first list member. (blinking) indicates the programming mode.

4 Press or to find the member you want to change.

5 Press , , or directly below SEL or DEL or RCL.

SEL = add and/or change the priority of the currently displayed channel in the scan list.

DEL = delete the currently displayed channel from the scan list.

RCL = view the next member of the scan list.

Note: The maximum number of members for a trunking priority monitor scan list is 15; for a conventional scan list, 15; and for a talkgroup scan list, 10.

6 To change the priority of the currently displayed channel, press , , or below SEL or DEL or RCL additional times to see , , or or no icon.

 = this channel is in the scan list as a non-priority channel.

 = this channel is in the scan list as the *priority 2* channel.

 (dot blinking) = this channel is in the scan list as the *priority 1* channel. You will hear all traffic on the priority 1 channel, regardless of traffic on non-priority channels.

no icon = this channel is deleted from the scan list.

Note: You cannot delete a priority channel from a scan list. In a talkgroup scan list, priority cannot be assigned.

- 7 Press or to select more channels to be added or deleted.

OR

Use the **16-Position Select** knob to select additional channels to be added or deleted.

- 8 Press to exit scan list programming and return to the home display.

Use the Menu and the Preprogrammed Select (Top Side) Button

- 1 Press to find PROG

PROG

- 2 Press , , or directly below PROG. You see SCAN.

SCAN

- 3 Press , , or directly below SCAN. You see the first list member.
 (blinking) indicates the programming mode.

FIRE DISP NUM

- 4 Press or to find the member you want to change.

- 5 Press the **Select** button once to add the currently displayed channel to the scan list.

 or or or no icon

AND/OR

Press the **Select** button one or more times to change the scan list status symbol of the currently displayed channel.

Note: The maximum number of members for a trunking priority monitor scan list is 15; for a conventional scan list, 15; and for a talkgroup scan list, 10.

 = this channel is in the scan list as a non-priority channel.

 = this channel is in the scan list as the *priority 2* channel.

 (dot blinking) = this channel is in the scan list as the *priority 1* channel. You will hear all traffic on the priority 1 channel, regardless of traffic on non-priority channels.

no icon = this channel is deleted from the scan list.

Note: You cannot delete a priority channel from a scan list. In a talkgroup scan list, priority cannot be assigned.

- 6 Press or to select more scan list members whose scan status you want to change.

OR

Use the **16-Position Select** knob to select another scan list member.

- 7 Press to exit scan list programming and return to the home display.

Use the Preprogrammed Scan List Programming Switch and the Menu

- 1** Move the **Scan List Programming** switch to the **Programming** position. You see the first list member.
 (blinking) indicates the programming mode.

- 2** Press or to find the member you want to change.

- 3** Press , , or directly below SEL or DEL or RCL.

SEL = add and/or change the priority of the currently displayed channel in the scan list.

DEL = delete the currently displayed channel from the scan list.

RCL = view the next member of the scan list.

Note: The maximum number of members for a trunking priority monitor scan list is 15; for a conventional scan list, 15; and for a talkgroup scan list, 10.

- 4** To change the priority of the currently displayed channel, press , , or below SEL additional times to see , , or or no icon.

 = this channel is in the scan list as a non-priority channel.

 = this channel is in the scan list as the *priority 2* channel.

 (dot blinking) = this channel is in the scan list as the *priority 1* channel. You will hear all traffic on the priority 1 channel, regardless of traffic on non-priority channels.

no icon = this channel is deleted from the scan list.

Note: You cannot delete a priority channel from a scan list. In a talkgroup scan list, priority cannot be assigned.

- 5 Press or to select more channels to be added or deleted.

OR

Use the **16-Position Select** knob to select additional channels to be added or deleted.

- 6 Move the **Scan List Programming** switch out of the **Programming** position.

Change the Scan List Status Only

- 1 Move the **Scan List Programming** switch to the **Programming** position. You see the first list member. (blinking) indicates the programming mode.

- 2 Press or to find the member you want to change.

- 3 Press the **Select** button once to add the currently displayed channel to the scan list.

AND/OR

Press the **Select** button one or more times to change the scan list status symbol of the currently displayed channel.

Note: The maximum number of members for a trunking priority monitor scan list is 15; for a conventional scan list, 15; and for a talkgroup scan list, 10.

 = this channel is in the scan list as a non-priority channel.

 = this channel is in the scan list as the *priority 2* channel.

 (dot blinking) = this channel is in the scan list as the *priority 1* channel. You will hear all traffic on the priority 1 channel, regardless of traffic on non-priority channels.

no icon = this channel is deleted from the scan list.

Note: You cannot delete a priority channel from a scan list. In a talkgroup scan list, priority cannot be assigned.

- 4 Press or to select more list members whose scan status you want to change.

OR

You can use the **16-Position Select** knob to select another scan list member.

- 5 Move the **Scan List Programming** switch out of the **Programming** position.

Scan

The scan feature allows you to monitor traffic on different channels by scanning a preprogrammed list of channels. Your radio can have up to 32 different scan lists. These lists must be preprogrammed by a qualified radio technician.

- To view your radio's scan lists, see "View a List" on page 39.
- To change your radio's scan lists, see "Edit a Scan List" on page 40.

Turn Scan On or Off

Use the Menu

- 1 Press to find SCAN.

- 2 Press , , or directly below SCAN. You see the current scan state.

OR

The scan status symbol is displayed when scan is on.

- 3 Press , , or directly below ON or OFF.

OR

You can press or the **PTT** button to exit scan and return to the home display without changing the scan state.

Use the Preprogrammed Scan On/Off Switch

Place the **Scan** switch in the **Scan On** or **Scan Off** position. The scan status symbol is displayed when scan is on.

Delete a Nuisance Channel

When the radio scans to a channel that you do not wish to hear (nuisance channel), you can temporarily delete the channel from the scan list.

- 1** When the radio is locked onto the channel to be deleted, press the preprogrammed **Nuisance Delete** button.

Repeat this step to delete more channels.

Note: You cannot delete priority channels or the designated transmit channel.

- 2** The radio continues scanning the remaining channels in the list. To resume scanning the deleted channel, change channels or turn scan off and then back on again.
-

Conventional Scan Only

Make a Dynamic Priority Change

While the radio is scanning, the dynamic priority change feature lets you *temporarily* change any channel in a scan list (except the priority-one channel) to the priority-two channel. The replaced priority-two channel becomes a non-priority channel. This change remains in effect until scan is turned off, then scanning reverts back to the preprogrammed state.

- 1 When the radio is locked onto the channel to be designated as priority-two, press the preprogrammed **Dynamic Priority** button.

Note: The priority-one channel cannot be changed to priority-two.

- 2 The radio continues scanning the remaining channels in the list. To resume scanning the preprogrammed priority-two channel, you must leave and re-enter scan operation.
-

Telephone Calls (Trunking Only)

Use your radio to make calls similar to standard phone calls. A landline phone can be used to call a radio, or a radio can be used to call a landline phone.

Quick Access (One-Touch)

If your radio is preprogrammed for Quick Access (One-Touch) Phone Call, you can make a call to *one* preprogrammed phone number without having to select the feature or a phone number.

- 1** Press the **Quick Access Phone** button to dial the phone number.
- 2** If your call is answered, press the **PTT** button to talk; release the **PTT** to listen.

OR

If your call is not answered, go to “Phone Call Display and Alert Prompts” on page 52.

- 3** When your call is completed, press **Ⓜ** to hang up. The radio returns to the home display.

Answer a Phone Call

Use the preprogrammed **Call Response** button to answer a call.

1 When a phone call is received, you hear a telephone-type ringing, the LED blinks GREEN, the call received symbol (☎) blinks, and PHONE CALL is displayed.

- Telephone-type ringing
- Blinking GREEN LED

2 Press the **Call Response** button within 20 seconds after the call indicators begin.

3 Press and hold the **PTT** button to talk; release it to listen.

4 Press to hang up and return to the home display.

Initiate a Phone Call

1 Press to find PHON.

2 Press , , or directly below PHON. You see the last transmitted phone number:

3 Go to “Select a Phone Number” on page 51.

OR

Go to “Make a Phone Call” on page 51.

Select a Phone Number

- 1 Press to find the phone number you want.

Note: Press LNUM to go to the last number dialed.

POLICE
55508523
LNUM

- 2 Go to “Make a Phone Call”, below.
-

Make a Phone Call

- 1 Press and release the **PTT** button to dial the phone number.
- 2 If your call is answered, press the **PTT** button to talk; release the **PTT** to listen.

OR

If your call is not answered, go to “Phone Call Display and Alert Prompts” on page 52.

- 3 When your call is completed, press to hang up. The radio returns to the home display.
-

Table 8: Phone Call Display and Alert Prompts

<p>When you press the PTT button and the phone system is not available, you hear a long tone. Press to hang up. The radio returns to the home display.</p>	<div style="border: 1px solid black; border-radius: 10px; padding: 5px; text-align: center; margin-bottom: 10px;">NO PHONE</div> <ul style="list-style-type: none"> • A long tone
<p>When a channel is not available, you hear a busy tone. The radio automatically connects when a channel opens.</p>	<div style="border: 1px solid black; border-radius: 10px; padding: 5px; text-align: center; margin-bottom: 10px;">PHONE BUSY</div> <ul style="list-style-type: none"> • A busy tone
<p>When the phone system is busy, you hear a long tone. Press to exit the phone mode and try your call later.</p>	<div style="border: 1px solid black; border-radius: 10px; padding: 5px; text-align: center; margin-bottom: 10px;">PHONE BUSY</div> <ul style="list-style-type: none"> • A long tone
<p>Your call is not acknowledged. Press to hang up. The radio returns to the home display.</p>	<div style="border: 1px solid black; border-radius: 10px; padding: 5px; text-align: center; margin-bottom: 10px;">NO ACKNOWLEDG</div>
<p>Note: A high-pitched tone, generated when you release the PTT button, indicates to the landline party that he or she may begin talking.</p>	

Private Calls (Trunking Only)

These one-to-one calls between two radios are not heard by others in the current talkgroup. The calling radio automatically verifies that the receiving radio is active on the system and can display the caller's ID.

Quick Access (One-Touch)

If your radio is preprogrammed for Quick Access (One-Touch) Private Call, you can make a call to *one* preprogrammed ID number without having to select the feature or an ID number.

- 1 Press the **Quick Access Private Call** button to start the Private Call.

The called ID is momentarily displayed, then you see PLEASE WAIT.

FIRE CHIEF
ID: 701234

PLEASE WAIT

- 2 When you are connected, you see the called ID. Press and hold the **PTT** button to talk; release the **PTT** to listen.

FIRE CHIEF
ID: 701234

OR

If no acknowledgment is received, you see NO ACKNOWLEDG.

NO ACKNOWLEDG

OR

If the target radio does not respond before the time out, you see NO ANSWER.

NO ANSWER

- 3 Press to hang up and return to the home display.

Answer a Private Call

Use the preprogrammed **Call Response** button to answer a call.

- 1 When a Private Call is received, you hear two alert tones, the LED blinks GREEN, the call received symbol (☎) blinks, and CALL RECEIVED is displayed.

- Two tones
- Blinking GREEN LED

- 2 Press the **Call Response** button within 20 seconds.

If the caller's name is in the call list, it will be displayed during the call.

OR

If the caller's name is not in the call list, the caller's ID number is displayed.

- 3 Press and hold the **PTT** button to talk; release it to listen.

- 4 Press or the **Call Response** button to hang up and return to the home display.

Initiate a Private Call

- 1 Press to find CALL.

CALL

- 2 Press , , or directly below CALL. You see the last transmitted or received ID number.

ID: 702345
LIST

- 3 Go to “Select an ID Number”, below.

OR

Go to “Make a Private Call” on page 56.

Select an ID Number

- 1 Press to find the ID number you want.

FIRE CHIEF
ID: 701234
LNUM

Note: Press LNUM to go to the last number dialed.

- 2 Go to “Make a Private Call” on page 56.

Make a Private Call

- 1 Press the **PTT** button to start the Private Call.

The called ID is momentarily displayed, then you see PLEASE WAIT.

FIRE CHIEF
ID: 701234

PLEASE WAIT

- 2 When you are connected, you see the called ID. Press and hold the **PTT** button to talk; release the **PTT** to listen.

FIRE CHIEF
ID: 701234

OR

If no acknowledgment is received, you see NO ACKNOWLEDG.

NO ACKNOWLEDG

OR

If the target radio does not respond before the time out, you see NO ANSWER.

NO ANSWER

- 3 When your call is completed, press to hang up. The radio returns to the home display.

Selective Calls (ASTRO Conventional Only)

A Selective Call is used to call a select individual. It is intended to provide privacy and to eliminate the annoyance of having to listen to conversations that are of no interest to you.

Quick Access (One-Touch)

If your radio is preprogrammed for Quick Access (One-Touch) Selective Call, you can make a call to *one* preprogrammed ID number without having to select the feature or an ID number.

1 Press the **Quick Access Selective Call** button to start the Selective Call.

2 When you are connected, you see the called ID. Press and hold the **PTT** button to talk; release the **PTT** to listen.

FIRE CHIEF
ID: 701234

3 Press to hang up and return to the home display.

Answer a Selective Call

- 1 When a Selective Call is received, you hear two alert tones, the LED blinks GREEN, the call received symbol (☎) blinks, and CALL RECEIVD is displayed.
 - Two tones
 - Blinking GREEN LED

- 2 The display will remain active for two seconds, and then the speaker will unmute.

- 3 Press and hold the **PTT** button to talk; release it to listen.

- 4 Press (⏏) to hang up and return to the home display.

Initiate a Selective Call

- 1 Press (🔍) to find CALL.

- 2 Press (●), (●●), or (●●●) directly below CALL. You see the last transmitted or received ID number.

- 3 Go to "Select an ID Number" on page 59.

OR

Go to "Make a Selective Call" on page 59.

Select an ID Number

- 1 Press to find the ID number you want.

Note: Press LNUM to go to the last number dialed.


```
FIRE CHIEF
ID: 701234
LNUM
```

- 2 Go to “Make a Selective Call,” below.
-

Make a Selective Call

- 1 Press the **PTT** button to start the Selective Call.

- 2 When you are connected, you see the called ID. Press and hold the **PTT** button to talk; release the **PTT** to listen.


```
FIRE CHIEF
ID: 701234
```

- 3 When your call is completed, press to hang up. The radio returns to the home display.
-

Call Alert Paging

Call Alert allows your radio to work like a pager. Even if other users are away from their radios, or if they are unable to hear their radios, you can still send them a Call Alert page. You can also verify if a radio is active on the system.

In conventional operation, you can send either an individual Call Alert page or a group Call Alert page. ID numbers for individuals are preceded by **ID:** and for groups by **GR:**.

Quick Access (One-Touch)

If your radio is preprogrammed for Quick Access (One-Touch) Call Alert Paging, you can send a page to *one* preprogrammed ID number without having to select the feature or an ID number.

- 1 Press the **Quick Access Call Alert** button to send the Call Alert. You see `PLEASE WAIT`.

`PLEASE WAIT`

- 2 When you are connected, you see the home display. Press and hold the **PTT** button to talk; release the **PTT** to listen.

OR

If an individual Call Alert page is not acknowledged, you see `NO ACKNOWLEDG`.

`NO ACKNOWLEDG`

If a group Call Alert page is not acknowledged, you do not see `NO ACKNOWLEDG`. The radio will merely exit Call Alert and return to normal operation.

- 3** Press or the **Call Response** button to hang up and return to the home display.

Answer a Call Alert Page

- 1** When a Call Alert page is received, you hear four repeating alert tones, the LED blinks GREEN, the call received symbol () blinks, and PAGE RECEIVED is displayed.
 - Four repeating alert tones
 - Blinking GREEN LED
 - 2** Press and hold the **PTT** button to talk; release it to listen.
-

Initiate a Call Alert Page

- 1 Press to find PAGE.

PAGE

- 2 Press , , or directly below PAGE.

FIRE CHIEF
ID: 701234
LIST

If an individual Call Alert page was last transmitted or received, you see the individual ID number.

If a group Call Alert page was last transmitted, you see blanks in the individual ID scratchpad and the group ID transmitted to in the group ID scratchpad (accessed by pressing once).

FIRE CHIEF
ID: -----
LIST

If a group Call Alert page was last received, you see the ID of the sending radio in the individual ID scratchpad and the group ID transmitted to in the group ID scratchpad.

FIRE DEPT
GR: 704440
LIST

- 3 Go to “Select an ID Number” on page 63.

OR

Go to “Send a Call Alert Page” on page 63.

Select an ID Number

- 1 Press to find the ID number you want.

FIRE CHIEF
ID: 701234
LNUM

Note: Press LNUM to go to the last number dialed.

- 2 Go to “Send a Call Alert Page”, below.

Send a Call Alert Page

- 1 Press the **PTT** button to send the Call Alert to the displayed number. You see PLEASE WAIT.

PLEASE WAIT

- 2 When you are connected, you see the home display. Press and hold the **PTT** button to talk; release the **PTT** to listen.

OR

If an individual Call Alert page is not acknowledged, you see NO ACKNOWLEDG.

NO ACKNOWLEDG

If a group Call Alert page is not acknowledged, you do not see NO ACKNOWLEDG. The radio will merely exit Call Alert and return to normal operation.

- 3 Press to hang up and return to the home display.

Conventional Talkgroup Calls (Conventional Operation Only)

Talkgroup Call lets you define a group of conventional system users so that they can share the use of a conventional channel.

Encryption keys are slaved to talkgroups. When talkgroups are enabled, encryption keys are changed by changing the active talkgroup. See “Secure Operations” on page 71.

Select a Talkgroup

- 1 Press to find TGRP.

TGRP

- 2 Press , , or directly below TGRP. You see the last talkgroup that was selected and stored, and SEL and PSET.

SEL PSET

- 3 Press or to find the talkgroup you want.

- 4 Press , , or directly below SEL or PSET.

SEL PSET

SEL (**SELECT**) — Saves the currently displayed talkgroup and returns to the home display.

PSET (**PRESET**) — Selects the preset preprogrammed talkgroup.

If the encryption key slaved to the new talkgroup is erased, you see KEY FAIL and hear a momentary key fail tone.

KEY FAIL

- Momentary key fail tone

If the encryption key that is slaved to the new talkgroup is not allowed, you see ILLEGAL KEY and hear a momentary key fail tone.

ILLEGAL KEY

- Momentary key fail tone

- 5 Press or the **PTT** button, or turn the **16-Position Select** knob to exit.

Status Calls (ASTRO 25 Trunking Only)

You can send data calls to the dispatcher about a predefined status. Each status can have up to a 12-character name. A maximum of eight status conditions is possible.

Send a Status Call

Use the Menu

- 1 Press to find STS.

- 2 Press , , or directly below STS. The last acknowledged status call, or the first status in the list, is displayed.

- 3 Press or to find the status you wish to send.

- 4 Press the **PTT** button to send the status.

When the dispatcher acknowledges, four tones sound, ACK RECEIVED is displayed, and the radio returns to normal dispatch operation.

- Four tones

OR

If no acknowledgment is received, you will see NO ACKNOWLEDG and hear a low-pitched tone.

- Single tone

- 5 Press to go to the home display

Note: No traffic is heard on trunked channels while Status Calls is selected.
 If the radio detects no Status Call activity for six seconds, an alert tone sounds until the **PTT** button is pressed.

Use the Preprogrammed Status Button

- 1 Press the **Status** button. The last acknowledged status call, or the first status in the list, is displayed.
- 2 Press or to find the status you wish to send.
- 3 Press the **PTT** button to send the status.

When the dispatcher acknowledges, four tones sound, `ACK RECEIVED` is displayed, and the radio returns to normal dispatch operation.

`ACK RECEIVED`

- Four tones

OR

If no acknowledgment is received, you will see `NO ACKNOWLEDG` and hear a low-pitched tone.

`NO ACKNOWLEDG`

- Single tone

- 4 Press to go to the home display

Note: No traffic is heard on trunked channels while Status Calls is selected.
 If the radio detects no Status Call activity for six seconds, an alert tone sounds until the **PTT** button is pressed.

Repeater or Direct Operation

Also known as “talkaround operation,” DIRECT lets you bypass the repeater and connect directly to another radio. The transmit and receive frequencies are the same.

REPEATER operation increases radio’s range by connecting with other radios through a repeater. The transmit and receive frequencies are different.

Select Repeater or Direct Operation

Use the Menu

- 1 Press to find DIR.

DIR

- 2 Press , , or directly below DIR. You momentarily see the current operation.

- For Direct mode

DIRECT MODE
DIR

RPTR

OR

- For Repeater mode

RPTR MODE
DIR

RPTR

- 3 Press , , or directly below DIR or RPTR.

If DIR is selected, the display shows and DIRECT MODE.

I+I
DIRECT MODE

OR

Press to exit without changing the current operation.

Use the Preprogrammed Repeater/Direct Switch

Place the **Repeater/Direct** switch in either the **Repeater** or the **Direct** position. If **DIR** is selected, the display shows **!+!**.

Smart PTT (Conventional Only)

Smart PTT is a per-channel, programmable feature used in conventional radio systems to keep radio users from talking over other radio conversations.

When smart PTT is enabled in your radio, you will not be able to transmit on an active channel. If you try to transmit on an active smart-PTT channel, you will hear an alert tone, and the transmission will be inhibited. The LED will also blink red to indicate that the channel is busy.

Three radio-wide variations of smart PTT are available:

Transmit Inhibit on Busy Channel with Carrier	You cannot transmit if any traffic is detected on the channel.
Transmit Inhibit on Busy Channel with Wrong Squelch Code	You cannot transmit on an active channel with a squelch code or (if secure-equipped) encryption key other than your own. If the PL code is the same as yours, the transmission will not be prevented.
Quick-Key Override	This feature can work in conjunction with either of the two above variations. You can override the transmit-inhibit state by quick-keying the radio. In other words, two PTT Button presses within the preprogrammed time limit.

Special Radio Features

Secure Operations

Secure radio operation provides the highest commercially available level of voice security on both trunked and conventional channels. Unlike other forms of security, Motorola digital encryption provides signaling that makes it virtually impossible for others to decode any part of an encrypted message.

Note: Secure operation is not available in trunked analog modes.

Select Secure Transmissions

Turn the preprogrammed **Secure/Clear** switch to the secure position (🔒).

Note: *If the selected channel is programmed for clear-only operation* — when you press the **PTT** button, you see CLR TX ONLY, and you hear an invalid mode tone.

CLR TX ONLY

- Invalid mode tone

The radio will not transmit until you set the **Secure/Clear** switch to the clear position (○).

Select Clear Transmissions

Turn the preprogrammed **Secure/Clear** switch to the clear position (○).

Note: *If the selected channel is programmed for secure-only operation* — when you press the **PTT** button, you see SEC TX ONLY, and you hear an invalid mode tone.

SEC TX ONLY

- Invalid mode tone

The radio will not transmit until you set the **Secure/Clear** switch to the secure position (🔒).

Managing Encryption

Key Loading

Refer to the key-variable loader (KVL) manual for equipment connections and setup.

- 1 Attach the KVL to your radio. When it is attached, the display will show `KEYLOADING`, and all other radio functions, except for power down, backlight, and volume, will be locked out.
- 2 Press the **PTT** button on the KVL. This will load the encryption keys into your radio. When the key has been loaded successfully, the radio will sound a short tone for single-key radios; for multikey radios, an alternating tone will be heard.

KEYLOADING

Multikey

The multikey feature allows your radio to be equipped with as many as 48 different encryption keys and supports the DES-OFB algorithm.

- **Conventional Multikey** — The encryption keys can be tied (strapped), on a one-per-channel basis, through radio service software. In addition, you can have operator-selectable keys, operator-selectable keysets, and operator-selectable key erasure. If talkgroups are enabled in conventional, then the encryption keys are strapped to the talkgroups.
- **Trunked Multikey** — If you use your radio for both conventional and trunked applications, you will have to strap your encryption keys for trunking on a per-talkgroup or announcement-group basis. In addition, you may strap a different key to other features,

such as dynamic regrouping, failsoft, or emergency talkgroup. You can have operator-selectable key erasure.

Key Selection

- 1 Press until KEY appears on the display.

- 2 Press , , or directly below KEY. The display changes to show the last user-selected and stored encryption key and the available menu selections.

- 3 Press or to scroll through the encryption keys.

Note: If an erased key is selected, the key name will be alternated with ERASED KEY.

- 4 Press , , or directly below the desired menu selection:

PSET or PRESET = selects the preset or default encryption key.

SEL = saves the newly selected key and returns to the home display.

- 5 Press , the PTT button, the ABRT menu selection, or turn the **16-Position Select** knob to exit this menu.

Note: If the selected key is erased, KEY FAIL will be displayed and a momentary keyfail tone will be generated. If the selected key is not allowed, ILLEGAL KEY will be displayed and a momentary illegal key tone, similar to the key fail tone, will be generated.

A rectangular display box containing the text "KEY FAIL" in a monospaced font.A rectangular display box containing the text "ILLEGAL KEY" in a monospaced font.

Keypset Selection

This feature allows you to select one or more groups of several encryption keys from among the available keys stored in the radio. For example, you could have a group of three keys structured to one keyset, and another group of three different keys structured to another keyset; by changing keysets, you would automatically switch from one set of keys to the other. Every channel to which one of the original keys was tied will now have the equivalent new key instead.

- 1 Press until KSET appears on the display.
- 2 Press , , or directly below KSET. The display changes to show the last user-selected and stored keyset and the available keyset menu selections.
- 3 Press , , or directly below the desired keyset.

A rectangular display box containing the text "KSET" in a monospaced font.A rectangular display box showing a menu. The top line is "KEYSET 1". The second line is "SEL" centered. The third line shows "KS1" on the left and "KS2" on the right.

- 4 To save the newly selected keyset, press the button directly below SEL. The radio will then exit keyset selection and return to the home display.

Note: Press , the **PTT** button, the **ABRT** menu selection, or turn the **16-Position Select** knob to exit this menu at any time without changing the keyset selection.

Key Zeroization

This enables the user to erase all or selected encryption keys.

Use the Menu

- 1 Press until the display shows ERAS.

ERAS

- 2 Press , , or directly below ERAS. The display shows the last user-selected and stored encryption key, and the available menu selections:

SNGL ALL ABRT

ALL = erases all the encryption keys in the radio. The display shows ERS ALL KEYS and YES and NO.

ERS ALL KEYS
YES NO

SNGL = selects the displayed encryption key to be erased. The display shows ERS SNGL KEY and YES and NO.

ERS SNGL KEY
YES NO

ABRT = exits this menu and returns to the home display.

- Note:** Press , the PTT button, the ABRT menu selection, or turn the **16-Position Select** knob to exit this menu at any time without erasing any keys.

- 3 Press , , or directly below the desired menu selection.

OR

Press or to find the desired encryption key. The display shows the selected key, and the available menu selections shown in step 2.

Press , , or directly below the desired menu selection.

- 4 Press , the **PTT** button, the **HERT** menu selection, or turn the **16-Position Select** knob to exit this menu.

Use the Buttons

Note: This is the method used for erasing the single key in radios with the single-key option, and for erasing all keys in radios with the multikey option.

- 1 With the radio on, press and hold the **Top Side** button; while holding this button down, press the **Top** button.

Note: **DO NOT** press the **Top** button before pressing the **Top Side** button, unless you are in an emergency situation; this would send an emergency alarm.

- 2 Before the keys are erased, the display shows PLEASE WAIT.

PLEASE WAIT

- 3 When all the encryption keys have been erased, the display shows ERASED.

ERASED

Over-the-Air Rekeying (Rekey Request) (ASTRO Conventional Only)

The over-the-air rekeying (OTAR) feature allows the dispatcher to reprogram the encryption keys in the radio remotely. The dispatcher performs the rekey operation upon receiving a rekey request from the user.

Use the Menu

- 1 Press to find REKY.

REKY

- 2 Press , , or directly below REKY.

REQUEST REKY

- 3 Press the PTT to send the rekey request.

PLEASE WAIT

Note: Pressing the PTT again, or the Home or Emergency button, will exit the feature and allow the user to transmit in the normal manner.

- 4 If the display shows REKEY FAIL and a bad-key tone sounds, the rekey operation has failed.

REKEY FAIL

Note: If this occurs, your radio does not contain the Unique Shadow Key (USK). This key must be loaded into the radio with the key-variable loader (KVL) before the rekey request can be sent. Refer to your local key management supervisor for more information.

Digital PTT ID

Receive

This feature allows you to see the radio ID number of the radio you are currently receiving. This ID can be a maximum of eight characters and can be viewed by both the receiving radio and the dispatcher.

Transmit

Your radio's ID number is automatically sent every time the **PTT** button is pressed. This is a per-channel feature. For digital voice transmissions, your radio's ID is sent continuously during the voice message.

View Your Radio's ID Number

Use the Menu

- 1 Press to find CALL or PAGE.

CALL

PAGE

- 2 Press , , or
directly below CALL or PAGE.

- 3 Press .

MY ID:
701111

Use the Preprogrammed Call or Page Button

- 1 Press the **Call** or **Page** button.

- 2 Press .

MY ID:
701111

Dynamic Regrouping (Trunking Only)

The dynamic regrouping feature lets the dispatcher temporarily reassign selected radios to a single special channel so they can communicate with each other. This feature is typically used during special operations and is enabled by a qualified radio technician. You will not notice whether your radio has this feature enabled until a dynamic regrouping command is sent by the dispatcher.

Note: If you try to access a zone or channel that has been reserved by the dispatcher as a dynamically regrouped mode for other users, you will hear an invalid tone.

When your radio is dynamically regrouped, it automatically switches to the dynamically regrouped channel. You see the dynamically regrouped channel's name, and hear a "gurgle" tone.

Press the **PTT** button to talk; release it to listen.

When the dispatcher cancels dynamic regrouping, the radio automatically returns to the zone and channel that you were using before the radio was dynamically regrouped.

Reprogram Request (ASTRO 25 Trunking Only)

This feature lets you notify the dispatcher that you want a new dynamic regrouping assignment.

Use the Menu

- 1 Press to find RPGM.

- 2 Press , , or directly below RFGM.

The reprogram request is sent to the dispatcher.

3 If you hear *one beep*

- One beep

- Press the **PTT** button to send the reprogram request again.

OR

- Press to cancel and return to the home display.

OR

If you hear *five beeps*, the reprogram request was acknowledged by the dispatcher. Your radio returns to the home display.

- Five beeps

OR

If the dispatcher does not acknowledge the reprogram request within six seconds, you see **NO ACKNOWLEDG** and hear a low-pitched alert tone.

NO ACKNOWLEDG

- An alert tone

Try again or press .

Use the Preprogrammed Reprogram Request Button

- 1** Press the **Reprogram Request** button. You see **REPRGRM RQST**.

REPRGRM RQST

The reprogram request is sent to the dispatcher.

2 If you hear *one beep*

- Press the **PTT** button to send the reprogram request again

OR

- Press to hang up and return to the home display.

OR

If you hear *five beeps*, the reprogram request was acknowledged by the dispatcher. Your radio returns to the home display.

OR

If the dispatcher does not acknowledge the reprogram request within six seconds, you see **NO ACKNOWLEDG** and hear a low-pitched alert tone.

- An alert tone

Try again or press .

Select Enable / Disable

The dispatcher can classify regrouped radios into either of two categories: Select Enabled or Select Disabled.

- Select-enabled radios are free to change to any available channel, including the dynamic-regrouping channel, once the user has selected the dynamic-regrouping position.
- Select-disabled radios cannot change channels while dynamically regrouped. The dispatcher has forced the radio to remain on the dynamic-regrouping channel.

The Scan or Private Call feature cannot be selected while your radio is Select Disabled.

Trunking System Controls

Failsoft

The Failsoft system ensures continuous radio communications during a trunked system failure. If a trunking system fails completely, the radio goes into failsoft operation and automatically switches to its failsoft channel.

During failsoft operation:

Your radio transmits and receives in conventional operation on a predetermined frequency.

FAILSOFT

You hear a medium-pitched tone every 10 seconds.

- A medium-pitched tone

When the trunking system returns to normal operation, your radio automatically leaves failsoft operation and returns to trunked operation.

Out-of-Range

If you go out of the range of the system and can no longer lock onto a control channel:

You see the currently selected zone/channel combination and OUT OF RANGE.

OUT OF RANGE

AND/OR

You hear a low-pitched tone.

AND/OR

- A tone
- Locks onto a control channel, or
- Locks onto a failsoft channel, or
- Turned off.

Site Lock

This feature allows your radio to lock onto a specific site and not roam among wide-area talkgroup sites. This feature should be used with caution, since it inhibits roaming to another site in a wide-area system.

Lock or Unlock a Site

Use the Menu

- 1 Press to find SITE.

- 2 Press , , or directly below SITE. The current lock state is displayed.

OR

- 3 Press , , or directly below the desired lock state, LOCK or UNLK. The new site-lock state is saved, and your radio returns to the home display.

- The new site-lock state is saved.
- Your radio returns to the home display.

Use the Preprogrammed Site Lock/Unlock Button

- 1 Press the **Site Lock/Unlock** button. The current lock state is momentarily displayed.

OR

- 2 Press and hold the **Site Lock/Unlock** button to find the desired lock state, `SITE UNLOCKD` or `SITE LOCKED`.

Site Trunking

If the zone controller loses communication with any site, that site reverts to site trunking.

You see the currently selected zone/channel combination and `SITE TRUNKNG`.

`SITE TRUNKNG`

When this occurs, you can communicate only with other radios within your trunking site.

Site View and Change

You can view the number of the current site or force your radio to change to a new one.

View the Current Site

Press the preprogrammed **Site Search** button.

 SITE 2

The display momentarily shows the name of the current site and its corresponding received signal strength indicator (RSSI). (See Table 4 on page 5.)

OR

If the radio is scanning for a new site, you momentarily see SCANNING SITE.

SCANNING SITE

Change the Current Site

Press and hold down the pre-programmed **Site Search** button. You momentarily see SCANNING SITE and hear a tone.

SCANNING SITE

- A tone

When the radio finds a new site, it returns to the home display.

Time and Date

Using this special feature, you can program the time and date as you might with other electronic devices. The clock display is enabled by a qualified radio technician.

- The default time setting is a 12-hour clock.
- If a 24-hour clock is selected, AM/PM selection is not available.
- The default setting for the domestic date shows MDY.

12HR 00:00AM

MDY 00/00/00

Edit the Time and Date

- 1 Press to find **CLCK**.

CLCK

- 2 Press , , or directly below **CLCK**. The current setting is displayed.

12HR 03:54AM
MDY 03/07/02

EDIT

- 3 Press , , or directly below **EDIT**. The first item blinks.

12HR 03:54AM
MDY 03/07/02

SAVE

- 4 Press or to change the selected item.

24HR 03:54AM
MDY 03/07/02

SAVE

Note: Press at any time to return to the home display without saving your changes.

OR

Press one or more times to move to an item you wish to change.

5 Press or to change the selected item.

6 Press one or more times to move to an item in the date field.

7 Press or to change the selected item.

8 When you have made all your changes, press , , or directly below SAVE to save your changes and return to the home display.

Note: If a call arrives while the radio is in the clock-setting menu, the radio exits clock setting, your changes are lost, and the call information is displayed.

Outdoor Location (using GPS)

The Outdoor Location (using GPS) feature allows radio users to determine their current location using a location menu. Radio location may be requested and reported over-the-air.

This feature is only available when a location enabled accessory such as the GPS Remote Speaker Microphone (RSM) is attached to the radio.

Access the Location feature

Use the Menu

- 1 Press to find LOC.

LOC

- 2 Press , , or directly below LOC.

If radio has just been switched on, or no location signal is available (blinking icon), the display shows the latitude and longitude of the last successful location fix. The top line will display PREVIOUS LOC.

PREVIOUS LOC
47N 13.227'
118W 16.194'
RFSH OFF

As soon as a location signal is detected (solid icon), the display will be updated with the new location coordinates.

50N 10.245'
120W 15.238'
RFSH OFF

The location coordinates will be updated automatically every four minutes while the location signal is present.

- 3 Press , , or directly below RFSH to obtain a new location fix. The top line will temporarily display PLEASE WAIT while the new location is being determined.

Note: While the new location is being determined, the location signal can be solid or blinking icon.

- 4 Press , , or directly below OFF to disable the location feature to save battery power.

OR

Press , , or directly below ON to enable the location feature.

Note: An ON/OFF menu key may be present on the location menu if it is programmed by the service technician.

Press or the **PTT** button to exit this menu.

If the emergency button is pressed or the GPS RSM is disconnected, radio will also exit this menu.

Location and Emergency Feature Interaction

When the Emergency feature is activated by pressing the emergency button, the radio will exit the Location menu and return to the home (default) display so that you can see which channel the emergency signal is going out on. However, you may re-enter the Location menu while still in emergency mode, provided that Silent Emergency has not been activated.

If you have turned Location off using the ON/OFF menu key, it will be automatically turned back on when Emergency is activated.

GPS Enabled

Your RSM's GPS Enabled feature uses information from the Global Positioning System (GPS) satellites orbiting the Earth to determine the approximate geographical location of your RSM, expressed as latitude and longitude. The availability and accuracy of this location information (and the amount of time that it takes to calculate it) will vary depending on the environment in which you are using the GPS feature.

For example, GPS location fixes are very difficult to obtain indoors, in covered locations, between high buildings, or in situations where you have not established a clear broad view of the sky.

IMPORTANT: Things to Keep in Mind

The GPS technology uses radio signals from earth orbiting satellites, to establish the location co-ordinates, maximizing your view of clear unobstructed sky is essential for optimum performance. Where adequate signals from multiple satellites are not available (usually because you cannot establish a view of a wide area of the sky), the GPS feature of your RSM will not work. Such situations include but are not limited to:

- In underground locations
- Inside of buildings, trains, or other covered vehicles
- Under any other metal or concrete roof or structure
- Between tall buildings or under dense tree-cover
- In temperature extremes outside the operating limits of your RSM

Even where location information can be calculated in such situations, it may take longer to do so, and your location estimate may not be as accurate. Therefore, in any emergency situation, always report your location to your dispatcher.

Furthermore, please note that even where adequate signals from multiple satellites are available, your GPS feature will only provide an approximate location, often within 20-100 meters from your actual location, but sometimes much further from the actual location.

Keep in mind that the accuracy of the location information and the time it takes to obtain it varies depending upon circumstances, particularly the ability to receive signals from an adequate number of satellites.

The satellites used by the GPS feature are controlled by the U.S. government and are subject to changes implemented in accordance with the Department of Defense GPS user policy and the Federal Radio Navigation Plan. These changes may affect the performance of the GPS feature on your RSM.

Enhancing GPS Performance

Sometimes, the GPS feature of your RSM may be unable to complete a location calculation successfully. You will then see a message indicating that your RSM cannot see enough visible satellites.

To maximize the ability of your RSM to determine a fix, please note the following guidelines:

- Stay in the open. The GPS feature works best where there is nothing between your RSM and a large amount of open sky.
- Wear your RSM outside all clothing. Keep it as high on your body as possible, ideally at shoulder level.

ARS User Login and Text Messaging Features

Automatic Registration Service (ARS)

The Automatic Registration Service feature provides an automated data application registration for the radio. When you turn on the radio, the device automatically registers with the server. Data applications within the fixed network can determine the presence of a device on the system and send data to the device. For example: Text Messaging Service (TMS).

The Automatic Registration Service for the radio consists of 2 modes:

- ARS Server Mode (default mode)
- ARS Non Server Mode

Note: The default ARS mode can be changed by a qualified radio technician using the radio's programming software.

Selecting or Changing ARS Mode

Consult a qualified radio technician for the right choice between the following methods:

Method 1: Use the Preprogrammed 16-Position Select Knob

After the zone you want is displayed, turn the **16-Position Select** knob to the desired mode.

Method 2: Use the Menu

- 1 Press to find CHAN.

CHAN

- 2 Press , , or directly below CHAN.

The display shows the current channel name (in this case, NONSUR) blinking and the zone (Z1), not blinking.

- 3 Press to find the channel /mode you want.

Note: If the channel/mode you selected is unprogrammed, repeat step 3.

- 4 Press to confirm the displayed zone and channel.
-

ARS User Login Feature

The user login feature allows you as the user to be associated with the radio. With this association, every data application (Example: Text Messaging Service) will take on a friendly username. You can still send text messages without logging in as a user. The user login feature only enables the recipient of your message to identify you as the sender by assigning a username to your message.

Accessing the User Login Feature

The user login feature can be accessed by selecting a menu item on the display or through a programmable button.

- 1 Press until USER appears on the display.
- 2 To access the user login screen through the menu item, press below USER.

To access the user login screen through a preprogrammed button, press the preprogrammed user button.

Note: Radio buttons that are “preprogrammed” mean that a qualified radio technician must use the radio’s programming software to assign a feature to a button. Any programmable buttons on the radio can be programmed to access the user login feature. See “Programmable Controls” on page 3.

- 3 The user login screen appears.

To Login as a User

4 Selecting a Predefined Username

Press to scroll to the next username.

OR

Press to scroll to the previous username.

Press and hold , to scroll to the next usernames continuously one at a time at a fast scroll rate.

OR

Press and hold , to scroll to the previous usernames continuously one at a time at a fast scroll rate.

Note: Predefined username can be set using a programming software known as Customer Programming Software (CPS).

Note: Valid characters for a username entry are capital letters A-Z, small letters a-z, numbers 0-9, '*', '#', '-', '/' and the space character. The maximum length for a username is 8 characters. Username will not be case sensitive in server mode and will be case sensitive in non-server mode.

- 5** If you log in with a selected predefined username comprising of 8 characters or more, or one with an invalid character, you will see a momentary text INVALID ID on the display.

Note: A predefined username may sometimes be invalid because the programming software that is used to set predefined usernames allows you to set usernames comprising of 8 characters or more.

- 6** To log in :
Press below LOGN.

In ARS server mode :
The progress screen appears.

Server mode

In ARS non-server mode :
The logged in confirmation screen appears.

Non ARS enabled mode

7 Press below CNCL to cancel the login in progress screen and return to the initial user login screen.

8 The logged in confirmation screen appears when the login process is successful. The “successful user login” indicator (IP indicator) will be shown on the display.

9 When you enter an invalid username or PIN, login fails and the user login screen will display a momentary text LOGIN FAILED. The “user login failure” indicator (blinking IP indicator) is shown on the display.

10 To log out :

Press below LOGT

Upon pressing the LOGT button, a confirmation screen appears.

Press below YES to clear all your private data. A momentary text PRIVATE DATA CLEARED is shown.

OR

Press below NO to keep your private data.

Note: Private data refers to all messages in the text messaging inbox and Sent folder. The next user will be able to access your Inbox and Sent messages if private data is not deleted.

Text Messaging

The Text Messaging Service (TMS) is an application service through which you can send and receive text messages.

Accessing TMS Feature

Use the Menu

- 1 a) Press until TMS appears on the display.
- b) Press directly below TMS.

Use the TMS Feature Button

- 1 Press to access the TMS feature screen.
-

Use the Preprogrammed TMS Button

- 1** Press the preprogrammed button to access the TMS feature screen.

Pressing and holding the preprogrammed button for TMS brings you directly to the Inbox screen.

Note: Any programmable button on the radio can be programmed to access TMS feature.

See “Programmable Controls” on page 3 for more information on buttons that are programmable to access TMS.

- 2** The TMS feature’s main menu consists of the Inbox, Compose, Sent and Back option.

See “TMS Menu Options” on page 104 for explanation on each menu option.

Press or to scroll through the main menu options.

Table 9: TMS Menu Options

Menu Options	Description/ Function
INBX	This is used to store new incoming messages or messages that you have received. The Inbox can hold up to 30 messages.
COMP	This menu option brings you to the Quick Text Messages screen.
SENT	This is used to store the messages that you have already sent. The Sent folder can hold up to 10 messages.
BACK	This menu option brings you back to the TMS main menu or previous menu.
RPLY	This menu option allows you to reply to a message.
DEL	This menu option allows you to delete a message.
ADDR	This menu option allows you to select an address from the list.
IMPT	This menu option is used to toggle on/off the "Priority" flag for an outgoing message.
RGRP	This menu option is used to toggle on/off the "Request Reply" flag for an outgoing message.
CURR	This menu option is used to delete the current selected message.
ALL	This menu option is used to delete all the messages in the current message folder.

Table 10: TMS Status Symbols

Symbol	Indication
	<p>Priority Message This icon is displayed</p> <ul style="list-style-type: none"> • when “Priority” is toggled on before sending the message. • in the Inbox folder for messages which are flagged with “Priority”.
	<p>Request Reply This icon is displayed</p> <ul style="list-style-type: none"> • when “Request Reply” is toggled on before sending the message. • in the Inbox folder for messages which are flagged with “Request Reply”.
	<p>Inbox Full This icon is displayed when the Inbox folder is full.</p>
	<p>New Message Icon This icon is displayed when a new incoming message is received.</p>
	<p>Message Sent This icon indicates that the selected message has been successfully sent.</p>
	<p>Message Unsent This icon indicates that the selected message was not successfully sent.</p>

<i>Symbol</i>	<i>Indication</i>
	Read Message This icon is used to indicate that the selected message in the Inbox has been read.
	Unread Message This icon indicates that the selected message in the Inbox folder has not been read.
Inbox 3/6	Message Index This icon indicates the index of the current message the user is viewing. Example: if the user is looking at the third message out of a total of 6 messages in the Inbox folder, the icon is displayed as the icon on the left column.

Receive a Message

When you receive a message, a momentary text, NEW MSG appears on the display along with a new message icon.

To View Message from the Inbox.

- 1 Access TMS (Launch TMS).

- 2 Press directly below INBX.

- 3 The Inbox screen appears. The first message in the list is displayed. Inbox can hold up to 30 messages. Message status icons are displayed at the top of the screen. See "TMS Status Symbols" on page 105 for further details on these icons.

- 4 Scroll to the message you want to read by pressing the button.

Note: If the message fills more than one screen, scroll to read it by pressing or button.

- 5 To delete the message, press below DEL. See "Delete a Message" on page 111 for further details.

Send a Predefined Message

The Quick Text Messages are messages that are predefined and usually consist of messages that are used most frequently.

- 1 Press below COMP to use the predefined message

OR

Press on the preprogrammed Quick Text button.

The first predefined message appears.

- 2 Press or to scroll through the list of predefined messages.

Note: Any programmable button on the radio can be programmed to access the Quick Text Messages feature.

See "Programmable Controls" on page 3 for more information on buttons that are programmable to access Quick Text Messages.

- 3 When a message has been selected from the list, address your message and press the PTT button to send the message.

4 Addressing a Message

Press below ADDR to address your outgoing message.

The Address input screen appears.

Press or to scroll through the address list.

5 Append a Priority Message or Request Reply

Before sending your message, you can append a priority message or a request reply to your message.

Press below **IMPT** to toggle on/off a “Priority” flag for an outgoing message. A “Priority” flag icon is displayed at the top of the screen when it is toggled on. See “TMS Status Symbols” on page 105.

Press below **RQRP** to toggle on/off the “Request Reply” icon for an outgoing message. A “Request Reply” status icon is displayed at the top of the screen when it is toggled on. See “TMS Status Symbols” on page 105.

Note: When you received a message on the XTS 5000 radio that is flagged with the “Request Reply” icon, you must manually respond to the sender that you have received the message. The system will not automatically send back a notification that the radio received such message.

Note: The “Priority” flag on a message does not imply that the message will get higher priority over the other messages when it is being transmitted. It is just an indication that can be embedded into a message to let the receiver know that the message is important.

6 When an address has been appended to the outgoing message, press the **PTT** button to send your message.

Reply to a Received Message

- 1 Press below RPLY to reply to a message.
The Quick Text Message Screen appears.
The first predefined message appears.

- 2 Press or to scroll through the list of predefined messages.
- 3 When a message has been selected from the list, press the PTT button to send the message.

Delete a Message

1 From the Inbox or Sent screen, scroll to select a message for deletion.

2 After selecting a message, press below DEL. The display shows 2 delete options.

Press below CURR to delete only the current message.

```
INBOX 001/002
FROM:User228
Hello
CURR ALL BACK
```

OR

Press below ALL to delete all messages.

3 When you select to delete all messages, a confirmation screen appears.

Press below YES to delete all messages.

```
INBOX 001/002
DEL ALL?
YES NO BACK
```

To Access the Sent Folder

The Sent folder stores the messages that were sent out previously. The Sent folder can hold up to 10 messages. The oldest Sent message in the folder is deleted when the 11th message comes in.

- 1 Press below SENT. The Sent screen appears. The first sent message in the list is displayed. A message delivery icon will be displayed at the top right corner of the screen. See “TMS Status Symbols” on page 105 for more details.

- 2 Press or to scroll through the list of other messages that have been sent.
-

Helpful Tips

Radio Care

Caution

- The XTS 5000 radio casing has two vent ports that allow for pressure equalization in the radio. Never poke these vents with any objects, such as needles, tweezers, or screwdrivers. This could create leak paths into the radio and the radio's submergibility will be lost.
- **(For XTS 5000 R Radios Only)** The XTS 5000 R radio is designed to be submerged to a maximum depth of 6 feet, with a maximum submersion time of 4 hours. Exceeding either maximum limit may result in damage to the radio.
- **(For XTS 5000 R Radios Only)** Elastomer technology materials used for seals in rugged portable radios can age with time and environmental exposure. Therefore, Motorola recommends that rugged radios be checked annually as a preventive measure in order to assure the watertight integrity of the radio. Motorola details the disassembly, test, and reassembly procedures along with necessary test equipment needed to inspect, maintain and troubleshoot radio seals in the radio's service manual.
- If the radio battery contact area has been submerged in water, dry and clean the radio battery contacts before attaching a battery to the radio. Otherwise, the water could short-circuit the radio.

Caution

- If the radio has been submerged in water, shake the radio well so that any water that may be trapped inside the speaker grille and microphone port can be removed. Otherwise, the water will decrease the audio quality of the radio.
- Do not disassemble the radio. This could damage radio seals and result in leak paths into the radio. Any radio maintenance should be performed only by a qualified radio technician.

Cleaning

To clean the external surfaces of your radio:

- 1 Combine one teaspoon of mild dishwashing detergent to one gallon of water (0.5% solution).
- 2 Apply the solution sparingly with a stiff, non-metallic, short-bristled brush, making sure excess detergent does not get entrapped near the connectors, controls or crevices. Dry the radio thoroughly with a soft, lint-free cloth.
- 3 Clean battery contacts with a lint-free cloth to remove dirt or grease.

Caution

Do not use solvents to clean your radio. Spirits may permanently damage the radio housing.

Do not submerge the radio in the detergent solution.

Handling

- Do not pound, drop, or throw the radio unnecessarily. Never carry the radio by the antenna.
- Avoid subjecting the radio to an excess of liquids. Do not submerge the radio unless it is a ruggedized, XTS 5000 R model.
- Avoid subjecting the radio to corrosives, solvents or spirits.
- Do not disassemble the radio.
- Keep the accessory-connector cover in place until ready to use the connector. Replace the cover immediately once the accessory has been disconnected.

Service

Proper repair and maintenance procedures will assure efficient operation and long life for this product. A Motorola maintenance agreement will provide expert service to keep this and all other communication equipment in perfect operating condition. A nationwide service organization is provided by Motorola to support maintenance services. Through its maintenance and installation program, Motorola makes available the finest service to those desiring reliable, continuous communications on a contract basis. For a contract service agreement, please contact your nearest Motorola service or sales representative, or an authorized Motorola dealer.

Express Service Plus (ESP) is an optional extended service coverage plan, which provides for the repair of this product for an additional period of either one or two years beyond the normal expiration date of the standard warranty. For more information about ESP, contact the Motorola Radio Support Center at 3761 South Central Avenue, Rockford, IL 61102 (800) 227-6772 / (847)725-4200.

Battery

Battery Life

Battery life is determined by several factors. Among the more critical are the regular overcharge of batteries and the average depth of discharge with each cycle. Typically, the greater the overcharge and the deeper the average discharge, the fewer cycles a battery will last. For example, a battery which is overcharged and discharged 100% several times a day, will last fewer cycles than a battery that receives less of an overcharge and is discharged to 50% per day. Further, a battery which receives minimal overcharging and averages only 25% discharge, will last even longer.

Charging the Battery

Motorola batteries are designed specifically to be used with a Motorola charger and vice-versa. Charging in non-Motorola equipment may lead to battery damage and void the battery warranty. Motorola-authorized battery chargers may not charge batteries other than the ones listed on page 121.

The battery should be at about 77°F (25°C) (room temperature), whenever possible. Charging a cold battery (below 50° F [10°C]) may result in leakage of electrolyte and ultimately in failure of the battery. Charging a hot battery (above 95°F [35°C]) results in reduced discharge capacity, affecting the performance of the radio. Motorola rapid-rate battery chargers contain a temperature-sensing circuit to ensure that batteries are charged within the temperature limits stated above.

Battery Charge Status

Your radio can indicate your battery's charge status through:

- LED and sounds
- conventional fuel gauge symbol on the display
- smart fuel gauge symbol on the display

LED and Sounds

When your battery is low:

- you see the LED flash red when the **PTT** button is pressed
- you hear a low-battery “chirp” (short, high-pitched tone)

Conventional Fuel Gauge Symbol

A blinking fuel gauge symbol () is displayed only when the battery voltage drops to low level. In this case, replace the battery with a fully charged one.

Smart Fuel Gauge Symbol

Consult the Smart Battery manual. All conditions must be met for a battery to be classified as a “Smart Battery.” When your radio has a Smart Battery installed, the fuel gauge symbol is always displayed:

Gauge shows	if the battery's charge is
	71% to 100% full
	41% to 70%
	11% to 40%
	10% or less (at 10%, the gauge begins blinking)

Replace the battery with a fully charged one when the fuel gauge shows the lowest level.

Battery Recycling and Disposal

Nickel-cadmium (NiCd) rechargeable batteries can be recycled. However, recycling facilities may not be available in all areas. Under various U.S. state laws and the laws of several other countries, NiCd batteries must be recycled and cannot be disposed of in landfills or incinerators. Contact your local waste management agency for specific requirements and information in your area.

Motorola fully endorses and encourages the recycling of NiCd batteries. In the U.S. and Canada, Motorola participates in the

Helpful Tips

nationwide Rechargeable Battery Recycling Corporation (RBRC) program for NiCd battery collection and recycling. Many retailers and dealers participate in this program.

For the location of the drop-off facility closest to you, access RBRC's Internet web site at www.rbrc.com or call 1-800-8-BATTERY. This internet site and telephone number also provide other useful information concerning recycling options for consumers, businesses, and governmental agencies.

Antenna

Radio Operating Frequencies

Before installing the antenna, make sure it matches your radio's operating frequency. Antennas are frequency sensitive and are color coded according to their frequency range. The color code indicator is located in the center of the antenna's base.

Color Code

The following antenna types are compatible with your radio:

Antenna Type	Approx. Length		Insulator Color Code	Frequency Range	Antenna Kit No.
	in.	mm			
VHF Helical	8	203	RED	136-174 MHz	NAD6563
VHF Helical	7.6	193	YELLOW	136-150.8 MHz	NAD6566
VHF Helical	7	178	BLACK	150.8-162 MHz	NAD6567
VHF Helical	6.5	165	BLUE	162-174 MHz	NAD6568
UHF Helical	3.4	88	RED	380-435 MHz	NAE6546
UHF Helical	3.2	80	GREEN	435-470 MHz	NAE6547
UHF Helical	3.1	79	BLACK	470-512 MHz	NAE6548
UHF Whip, Wideband	5.2	130	GRAY	380-520 MHz	NAE6549
800MHz Whip, Halfwave	7	178	RED	806-870 MHz	NAF5037

Helpful Tips

Antenna Type	Approx. Length		Insulator Color Code	Frequency Range	Antenna Kit No.
	in.	mm			
800MHz Stubby, Quarterwave	3.4	86	WHITE	806-870 MHz	NAF5042
700/800MHz Whip	7	178	GREEN	764-870 MHz	NAF5080

Accessories

Motorola provides the following approved accessories to improve the productivity of your XTS 5000 portable two-way radio.

Antennas

NAD6563	136-174 MHz helical
NAD6566	136-150.8 MHz helical
NAD6567	150.8-162 MHz helical
NAD6568	162-174 MHz helical
NAE6546	380-435 MHz helical
NAE6547	435-470 MHz helical
NAE6548	470-512 MHz helical
NAE6549	380-520 MHz wideband whip
NAF5037	800 MHz whip, halfwave (806-870 MHz)
NAF5042	800 MHz stubby, quarterwave (806-870 MHz)
NAF5080	700/800 MHz whip (764-870 MHz)

Batteries and Battery Accessories

HNN9031	1525 mAh NiCd impres™ (non-FM/CSA)
HNN9032	1525 mAh NiCd impres™ Intrinsically Safe (FM/CSA)
NNTN4435	1800 mAh NiMH impres™ (non-FM/CSA)
NNTN4436	1750 mAh NiMH impres™ Intrinsically Safe (FM/CSA)
NNTN4437	1750 mAh NiMH impres™ Intrinsically Safe (FM/CSA) Ruggedized
NTN9862	2000 mAh impres™ Li Ion
NTN8294	1525 mAh NiCd (non-FM/CSA)
NTN8295	1525 mAh NiCd Intrinsically Safe (FM/CSA)

Accessories

NTN8297	1525 mAh NiCd Intrinsically Safe (FM/CSA) Ruggedized
NTN8299	1700 mAh NiMH Intrinsically Safe (FM/CSA)
NTN8610	1650 mAh Li Ion
NTN8923	1800 mAh NiMH ultra-capacity (non-FM/CSA)
RNN4006	3000 mAh NiMH (non-FM/CSA)
RNN4007	3000 mAh NiMH Intrinsically Safe (FM/CSA)
NTN9177	Battery holder, clamshell, black (requires 12AA alkaline batteries)
NTN9183	Battery holder, clamshell, orange (requires 12AA alkaline batteries)

Carry Accessories

Belt Clips

NTN8266	Belt clip kit, 2.25", plastic (compatible with clamshell batteries)
NTN8460	Public Safety belt clip, 3.0", metal (VHF use only)
NTN9179	Combo, high-activity D clip (NTN9212) and high-activity belt loop (NTN9213)
NTN9212	D clip, high-activity, swivel (for use with NTN9213)

Belt Loops

NTN8039	Swivel belt loop, 2.5" (for use only with the high-activity leather swivel snap carry cases)
NTN8040	Belt loop, swivel, leather, 3.0", high-activity (for use only with the high-activity leather swivel snap carry cases)
NTN8383	T-strap, plain, action snaps

NTN9213	Belt loop, 2.5", high-activity, D clip
---------	--

Carry Cases

NTN8380	Case, hard leather high-activity (includes swivel belt loop and T-strap), 2.5" belt loop, for Model II and III radios
NTN8381	Case, hard leather high-activity (includes swivel belt loop and T-strap), 3.0" belt loop, for Model II and III radios
NTN8382	Case (includes belt loop and T-strap), for Model II and III radios
NTN8385	Case, hard leather high-activity (includes swivel belt loop and T-strap), 2.5" belt loop, for Model I radio
NTN8386	Case, hard leather high-activity (includes swivel belt loop and T-strap), 3.0" belt loop, for Model I radio
NTN8387	Leather case (includes belt loop and T-strap), for Model I radio
NTN8725	Nylon carry case with belt loop and T-strap
NTN9184	Leather case (includes belt loop), for clamshell battery

Chargers

NTN1667	Single-unit, tri-chemistry, rapid rate, 110 V
NTN1668	Single-unit, tri-chemistry, rapid rate, 230 V (2-prong Euro plug)
NTN1669	Single-unit, tri-chemistry, rapid rate, 230 V (3-prong UK plug)
WPLN4108	impres™ multi-unit, tri-chemistry, 110 V (US, NA plug)
WPLN4111	impres™ single-unit, tri-chemistry, 110 V

WPLN4130	impres™ multi-unit, tri-chemistry, with display (US, NA plug)
----------	---

Surveillance Accessories

Earpieces

BDN6664	Earpiece with standard earphone, beige
BDN6665	Earpiece with extra-loud earphone (exceeds OSHA limits), beige
BDN6666	Earpiece with volume control, beige
BDN6667	Earpiece, mic and PTT combined, beige
BDN6668	Earpiece, mic and PTT separate, beige
BDN6669	Earpiece, mic and PTT combined, with extra-loud earphone (exceeds OSHA limits), beige
BDN6670	Earpiece, mic and PTT separate with extra-loud earphone (exceeds OSHA limits), beige
BDN6726	Earpiece with standard earphone, black
BDN6727	Earpiece with extra-loud earphone (exceeds OSHA limits), black
BDN6728	Earpiece with volume control, black
BDN6729	Earpiece, mic and PTT combined, black
BDN6730	Earpiece, mic and PTT separate, black
BDN6731	Earpiece, mic and PTT combined, with extra-loud earphone (exceeds OSHA limits), black
BDN6732	Earpiece, mic and PTT separate, with extra-loud earphone (exceeds OSHA limits), black
BDN6780	Earbud, single with mic and PTT combined, beige
BDN6781	Earbud, single, receive only, black

Headsets and Headset Accessories

BDN6635	Heavy-duty VOX headset with noise-canceling boom mic (requires BDN6673 adapter cable)
BDN6636	Heavy-duty VOX headset with throat mic (requires BDN6673 adapter cable)
BDN6645	Noise-canceling boom mic headset with PTT on earcup
BDN6673	Headset adapter cable (for use with BDN6635, BDN6636, and BDN6645)
BDN6676	3.0 mm threaded adapter jack
NMN1020	Safety helmet headset (requires BDN6676 adapter cable)
NMN6245	Light-weight headset
NMN6246	Ultralite headset with boom mic
NMN6258	Over-the-head headset with in-line PTT
NMN6259	Medium-weight, dual headset with NC mic
NTN8613	Keyload adapter
RMN4049	Temple Transducer

Radio Interface Modules for Ear Microphones

BDN6641	Ear mic, high noise level up to 105 dB, grey (must order interface module separately)
BDN6677	Ear mic, standard, noise up to 95 dB (must order interface module separately), black
BDN6678	Ear mic, standard, noise up to 95 dB (must order interface module separately), beige
BDN6671	Push-to-talk (PTT) and voice-activated (VOX) interface module (for use with BDN6641, BDN6677, and BDN6678)

BDN6708	PTT interface module (for use with BDN6641, BDN6677, and BDN6678)
---------	---

Speaker, Remote Speaker and Public Safety Microphones

NMN6191	RSM noise-canceling (includes 6.0' coiled cord assembly, 3.5mm earjack, swivel clip, quick disconnect)
NMN6193	Remote speaker mic
NMN6247*	Public safety mic with straight cord, 30"
NMN6250*	Public safety mic with straight cord, 24"
NMN6251*	Public safety mic with straight cord, 18"
RMN5021	Commander, smart remote speaker mic
RMN5023	Commander, submersible smart remote speaker mic
HMN4080	Global Positioning Satellite (GPS) remote speaker mic

** For XTS 5000 UHF Range 1 radio models. Use only approved antennas NAE6547 or NAE6549 with these microphones.*

CommPort Integrated Microphone/Receivers

NTN1624	CommPort with palm PTT
NTN1625	CommPort ear mic with PTT for noise levels up to 100 dB (requires BDN6676 adapter)
NTN1663	CommPort ear mic with ring PTT for noise levels up to 100 dB (requires BDN6676 adapter)
NTN1736	CommPort ear mic with snap-on side PTT for noise levels up to 100 dB (requires BDN6676 adapter)
NNTN4186	CommPort ear mic receiver w/ body PTT

Switches

0180300E83	Remote PTT body switch for EMS
NTN7660	Tilt / man down switch
NTN8327	External RF switch

Vehicular Adapters

Accessories

HMN4069	Next-generation mobile mic
HSN1006	Speaker, 6-watt
NKN6455	Cable, 6-watt speaker
NTN1606	Vehicular adapter, BNC, open face
NTN1607	Vehicular adapter, BNC, closed face
NTN8560	Vehicular adapter, mini-U, open face
NTN8561	Vehicular adapter, mini-U, closed face
NTN8940	Vehicular adapter, trunnion mount
NTN9176	Vehicular charger, XTS, tri-chemistry, compatible with PAC•RT
PLN7737	Handheld control head
RLN4884	XTS travel charger (uses cigarette lighter adapter)

Notes

Appendix: Maritime Radio Use in the VHF Frequency Range

Special Channel Assignments

Emergency Channel

If you are in imminent and grave danger at sea and require emergency assistance, use **VHF Channel 16** to send a distress call to nearby vessels and the United States Coast Guard. Transmit the following information, in this order:

- 1 “MAYDAY, MAYDAY, MAYDAY.”
- 2 “THIS IS _____, CALL SIGN _____.”
State the name of the vessel in distress 3 times, followed by the call sign or other identification of the vessel, stated 3 times.
- 3 Repeat “MAYDAY” and the name of the vessel.
- 4 “WE ARE LOCATED AT _____.”
State the position of the vessel in distress, using any information that will help responders to locate you, e.g.:
 - latitude and longitude
 - bearing (state whether you are using true or magnetic north)
 - distance to a well-known landmark
 - vessel course, speed or destination
- 5 State the nature of the distress.
- 6 Specify what kind of assistance you need.
- 7 State the number of persons on board and the number needing medical attention, if any.
- 8 Mention any other information that would be helpful to responders, such as type of vessel, vessel length and/or tonnage, hull color, etc.
- 9 “OVER.”
- 10 Wait for a response.
- 11 If you do not receive an immediate response, remain by the radio and repeat the transmission at intervals until you receive a response. Be prepared to follow any instructions given to you.

Non-Commercial Call Channel

For non-commercial transmissions, such as fishing reports, rendezvous arrangements, repair scheduling, or berthing information, use **VHF Channel 9**.

Operating Frequency Requirements

A radio designated for shipboard use must comply with Federal Communications Commission Rule Part 80 as follows:

- on ships subject to Part II of Title III of the Communications Act, the radio must be capable of operating on the 156.800 MHz frequency
- on ships subject to the Safety Convention, the radio must be capable of operating:
 - in the simplex mode on the ship station transmitting frequencies specified in the 156.025–157.425 MHz frequency band, and
 - in the semiduplex mode on the two frequency channels specified in the table below.

Note: Simplex channels 3, 21, 23, 61, 64, 81, 82, and 83 **cannot be lawfully used** by the general public in US waters.

Additional information about operating requirements in the Maritime Services can be obtained from the full text of FCC Rule Part 80 and from the US Coast Guard.

Table A-1: VHF Marine Channel List

Channel Number	Frequency (MHz)	
	Transmit	Receive
1	156.050	160.650
2	156.100	160.700
*	156.150	160.750
4	156.200	160.800
5	156.250	160.850
6	156.300	–
7	156.350	160.950

Table A-1: VHF Marine Channel List (Continued)

Channel Number	Frequency (MHz)	
	Transmit	Receive
8	156.400	–
9	156.450	156.450
10	156.500	156.500
11	156.550	156.550
12	156.600	156.600
13**	156.650	156.650
14	156.700	156.700
15**	156.750	156.750
16	156.800	156.800
17**	156.850	156.850
18	156.900	161.500
19	156.950	161.550
20	157.000	161.600
*	157.050	161.650
22	157.100	161.700
*	157.150	161.750
24	157.200	161.800
25	157.250	161.850
26	157.300	161.900
27	157.350	161.950
28	157.400	162.000
60	156.025	160.625
*	156.075	160.675
62	156.125	160.725
63	156.175	160.775
*	156.225	160.825
65	156.275	160.875
66	156.325	160.925

Table A-1: VHF Marine Channel List (Continued)

Channel Number	Frequency (MHz)	
	Transmit	Receive
67**	156.375	156.375
68	156.425	156.425
69	156.475	156.475
71	156.575	156.575
72	156.625	–
73	156.675	156.675
74	156.725	156.725
75	***	***
76	***	***
77**	156.875	–
78	156.925	161.525
79	156.975	161.575
80	157.025	161.625
*	157.075	161.675
*	157.125	161.725
*	157.175	161.775
84	157.225	161.825
85	157.275	161.875
86	157.325	161.925
87	157.375	161.975
88	157.425	162.025

* Simplex channels 3, 21, 23, 61, 64, 81, 82, and 83 **cannot be lawfully used** by the general public in US waters.

** Low power (1 W) only

*** Guard band

Note: A – in the Receive column indicates that the channel is transmit only.

Glossary

This glossary is a list of specialized terms used in this manual.

ACK	Acknowledgment of communication.
Active Channel	A channel that has traffic on it.
Analog Signal	An RF signal that has a continuous nature rather than a pulsed or discrete nature.
ARS	Automatic Registration Service.
ASTRO 25 Trunking	Motorola standard for wireless digital trunked communications.
ASTRO Conventional	Motorola standard for wireless analog or digital conventional communications.
Autoscan	A feature that allows the radio to automatically scan the members of a scan list.
Call Alert	Privately page an individual by sending an audible tone.
Carrier Squelch	Feature that responds to the presence of an RF carrier by opening or unmuting (turning on) a receiver's audio circuit. A squelch circuit silences the radio when no signal is being received so that the user does not have to listen to "noise."
Central Controller	A software-controlled, computer-driven device that receives and generates data for the trunked radios assigned to it. It monitors and directs the operations of the trunked repeaters.
Channel	A group of characteristics such as transmit/receive frequency pairs, radio parameters, and encryption encoding.

Control Channel	In a trunking system, one of the channels that is used to provide a continuous, two-way/data communications path between the central controller and all radios on the system.
Conventional	Typically refers to radio-to-radio communications, sometimes through a repeater (see Trunking).
Conventional Scan List	A scan list that includes only conventional channels.
Cursor	A visual tracking marker (a blinking line) that indicates a location on the display.
Deadlock	Displayed by the radio after three failed attempts to unlock the radio. The radio must be powered off and on prior to another attempt.
Digital Private Line (DPL)	A type of coded squelch using data bursts. Similar to PL except a digital code is used instead of a tone.
Digital Signal	An RF signal that has a pulsed, or discrete, nature, rather than a continuous nature.
Dispatcher	An individual who has radio system management duties.
Dynamic Regrouping	A feature that allows the dispatcher to temporarily reassign selected radios to a single special channel so they can communicate with each other.
Failsoft	A feature that allows communications to take place even though the central controller has failed. Each trunked repeater in the system will transmit a data word informing every radio that the system has gone into failsoft.
FCC	Federal Communications Commission.

Hang Up	Disconnect.
Home Display	The first display information after the radio completes its self test.
KVL	Key-variable loader: A device for loading encryption keys into the radio.
LCD	Liquid crystal display.
LED	Light-emitting diode.
Menu Entry	A software-activated feature shown at the bottom of the display — selection of these features is controlled by the , , and buttons.
Monitor	Check channel activity by pressing the Monitor button. If the channel is clear, you will hear static. If the channel is in use, you will hear conversation. It also serves as a way to check the volume level of the radio, since the radio will “open the squelch” when pressing the monitor button.
Network Access Code	Network Access Code (NAC) operates on digital channels to reduce voice channel interference between adjacent systems and sites.
NiCd	Nickel-cadmium
NiMH	Nickel-metal-hydride.
Non-tactical/Revert	The user will talk on a preprogrammed emergency channel. The emergency alarm is sent out on this same channel.
OTAR	Over-the-air rekeying.
Page	A one-way alert, with audio and/or display messages.
Personality	A set of unique features specific to a radio.
PIN	Personal Identification Number.

Preprogrammed	Refers to a software feature that has been activated by a qualified radio technician.
Private (Conversation) Call	A feature that lets you have a private conversation with another radio user in the group.
Private Line (PL)	A sub-audible tone that is transmitted such that only receivers decoding the tone will receive it.
Programmable	Refers to a radio control that can have a radio feature assigned to it.
PTT	Push-To-Talk — the PTT button engages the transmitter and puts the radio in transmit (send) operation when pressed.
Radio Frequency (RF)	The part of the general frequency spectrum between the audio and infrared light regions (about 10 kHz to 10,000,000 MHz).
Repeater	A conventional radio feature, where you talk through a receive/transmit facility that re-transmits received signals, in order to improve communications range and coverage.
Selective Call	A feature that allows you to call a select individual, intended to provide privacy and to eliminate the annoyance of having to listen to conversations of no interest to you.
Selective Switch	Any digital P25 traffic having the correct Network Access Code and the correct talkgroup.
Squelch	Special electronic circuitry, added to the receiver of a radio, that reduces, or cuts off, unwanted signals before they are heard in the speaker.
Standby	An operating condition whereby the radio's speaker is muted but still continues to receive data.

Status Calls	Pre-defined text messages that allow the user to send a conditional message without talking.
Tactical/Non-revert	The user will talk on the channel that was selected before the radio entered the emergency state.
Talkaround	Bypass a repeater and talk directly to another unit for easy local unit-to-unit communications.
Talkgroup	An organization or group of radio users who communicate with each other using the same communication path.
Talkgroup Scan List	A scan list that can include both talkgroups (trunked) and channels (conventional).
TMS	Text Messaging Service.
Trunking	The automatic sharing of communications paths between a large number of users (see Conventional).
Trunking Priority Monitor Scan List	A scan list that includes talkgroups that are all from the same trunking system.
USK	Unique Shadow Key.
Zone	A grouping of channels.

Notes

Commercial Warranty

Limited Warranty

MOTOROLA COMMUNICATION PRODUCTS

I. WHAT THIS WARRANTY COVERS AND FOR HOW LONG:

MOTOROLA INC. (“MOTOROLA”) warrants the MOTOROLA manufactured Communication Products listed below (“Product”) against defects in material and workmanship under normal use and service for a period of time from the date of purchase as scheduled below:

ASTRO XTS 5000 Portable Units	One (1) Year
Product Accessories	One (1) Year

Motorola, at its option, will at no charge either repair the Product (with new or reconditioned parts), replace it (with a new or reconditioned Product), or refund the purchase price of the Product during the warranty period provided it is returned in accordance with the terms of this warranty. Replaced parts or boards are warranted for the balance of the original applicable warranty period. All replaced parts of Product shall become the property of MOTOROLA.

This express limited warranty is extended by MOTOROLA to the original end user purchaser only and is not assignable or transferable to any other party. This is the complete warranty for the Product manufactured by MOTOROLA. MOTOROLA assumes no obligations or liability for additions or modifications to this warranty unless made in writing and signed by an officer of MOTOROLA. Unless made in a separate agreement between MOTOROLA and the original end user purchaser, MOTOROLA does not warrant the installation, maintenance or service of the Product.

MOTOROLA cannot be responsible in any way for any ancillary equipment not furnished by MOTOROLA which is attached to or used in connection with the Product, or for operation of the Product with any ancillary equipment, and all such equipment is expressly excluded from this warranty. Because each system which may use

the Product is unique, MOTOROLA disclaims liability for range, coverage, or operation of the system as a whole under this warranty.

II. GENERAL PROVISIONS:

This warranty sets forth the full extent of MOTOROLA'S responsibilities regarding the Product. Repair, replacement or refund of the purchase price, at MOTOROLA's option, is the exclusive remedy. THIS WARRANTY IS GIVEN IN LIEU OF ALL OTHER EXPRESS WARRANTIES. IMPLIED WARRANTIES, INCLUDING WITHOUT LIMITATION, IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, ARE LIMITED TO THE DURATION OF THIS LIMITED WARRANTY. IN NO EVENT SHALL MOTOROLA BE LIABLE FOR DAMAGES IN EXCESS OF THE PURCHASE PRICE OF THE PRODUCT, FOR ANY LOSS OF USE, LOSS OF TIME, INCONVENIENCE, COMMERCIAL LOSS, LOST PROFITS OR SAVINGS OR OTHER INCIDENTAL, SPECIAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE SUCH PRODUCT, TO THE FULL EXTENT SUCH MAY BE DISCLAIMED BY LAW.

III. STATE LAW RIGHTS:

SOME STATES DO NOT ALLOW THE EXCLUSION OR LIMITATION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES OR LIMITATION ON HOW LONG AN IMPLIED WARRANTY LASTS, SO THE ABOVE LIMITATION OR EXCLUSIONS MAY NOT APPLY.

This warranty gives specific legal rights, and there may be other rights which may vary from state to state.

IV. HOW TO GET WARRANTY SERVICE:

You must provide proof of purchase (bearing the date of purchase and Product item serial number) in order to receive warranty service and, also, deliver or send the Product item, transportation and insurance prepaid, to an authorized warranty service location. Warranty service will be provided by Motorola through one of its authorized warranty service locations. If you first contact the company

which sold you the Product, it can facilitate your obtaining warranty service. You can also call Motorola at 1-888-567-7347 US/Canada.

V. WHAT THIS WARRANTY DOES NOT COVER:

- A) Defects or damage resulting from use of the Product in other than its normal and customary manner.
- B) Defects or damage from misuse, accident, water, or neglect.
- C) Defects or damage from improper testing, operation, maintenance, installation, alteration, modification, or adjustment.
- D) Breakage or damage to antennas unless caused directly by defects in material workmanship.
- E) A Product subjected to unauthorized Product modifications, disassemblies or repairs (including, without limitation, the addition to the Product of non-Motorola supplied equipment) which adversely affect performance of the Product or interfere with Motorola's normal warranty inspection and testing of the Product to verify any warranty claim.
- F) Product which has had the serial number removed or made illegible.
- G) Rechargeable batteries if:
 - any of the seals on the battery enclosure of cells are broken or show evidence of tampering.
 - the damage or defect is caused by charging or using the battery in equipment or service other than the Product for which it is specified.
- H) Freight costs to the repair depot.
- I) A Product which, due to illegal or unauthorized alteration of the software/firmware in the Product, does not function in accordance with MOTOROLA's published specifications or the FCC type acceptance labeling in effect for the Product at

the time the Product was initially distributed from MOTOROLA.

- J) Scratches or other cosmetic damage to Product surfaces that does not affect the operation of the Product.
- K) Normal and customary wear and tear.

VI. PATENT AND SOFTWARE PROVISIONS:

MOTOROLA will defend, at its own expense, any suit brought against the end user purchaser to the extent that it is based on a claim that the Product or parts infringe a United States patent, and MOTOROLA will pay those costs and damages finally awarded against the end user purchaser in any such suit which are attributable to any such claim, but such defense and payments are conditioned on the following:

- A) that MOTOROLA will be notified promptly in writing by such purchaser of any notice of such claim;
- B) that MOTOROLA will have sole control of the defense of such suit and all negotiations for its settlement or compromise; and
- C) should the Product or parts become, or in MOTOROLA's opinion be likely to become, the subject of a claim of infringement of a United States patent, that such purchaser will permit MOTOROLA, at its option and expense, either to procure for such purchaser the right to continue using the Product or parts or to replace or modify the same so that it becomes non-infringing or to grant such purchaser a credit for the Product or parts as depreciated and accept its return. The depreciation will be an equal amount per year over the lifetime of the Product or parts as established by MOTOROLA.

MOTOROLA will have no liability with respect to any claim of patent infringement which is based upon the combination of the Product or parts furnished hereunder with software, apparatus or devices not furnished by MOTOROLA, nor will MOTOROLA have any liability for

the use of ancillary equipment or software not furnished by MOTOROLA which is attached to or used in connection with the Product. The foregoing states the entire liability of MOTOROLA with respect to infringement of patents by the Product or any parts thereof.

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 in copies and distribute copies of such Motorola software. MOTOROLA software may be used in only the Product in which the software was originally embodied and such software in such Product may not be replaced, copied, distributed, modified in any way, or used to produce any derivative thereof. No other use including, without limitation, alteration, modification, reproduction, distribution, or reverse engineering of such MOTOROLA software or exercise of rights in such MOTOROLA software is permitted. No license is granted by implication, estoppel or otherwise under MOTOROLA patent rights or copyrights.

VII. GOVERNING LAW:

This Warranty is governed by the laws of the State of Illinois, USA.

Notes

Index

Numerics

4-way navigation button9

A

access

inbox107

sent folder112

TMS feature

use the menu102

use the preprogrammed TMS

button103

use TMS feature button102

user login feature97

accessories121

alert tones10

antenna16

radio operating frequencies ...119

antennas121

App button9

attach

antenna16

battery14

belt clip17

universal connector cover18

B

backlight5

batteries and battery

accessories121

battery

attaching14

charge status

conventional fuel gauge

symbol117

LED and sounds117

smart fuel gauge symbol ...117

charger13

charging13, 116

life116

recycling and disposal117

belt clip, attaching17

C

call alert paging60

answer a call alert page61

initiate a call alert page62

quick access (one-touch)60

select an ID number63

send a call alert page63

carry accessories

belt clips122

belt loops122

carry cases123

change

ARS mode95

charging the battery13

common radio features29

conventional

mode operation27

squelch operation

analog options32

digital options32

talkgroup calls

select a talkgroup64

D

delete a message111

digital PTT ID79

receive79

transmit79

display4

dynamic regrouping81

E

edit

quick text message110

edit a scan list

change the scan

list status only44

use the menu40

use the menu and the

preprogrammed

select button41

- use the preprogrammed scan list programming switch and the menu43
- emergency
 - keep alive38
 - send a silent emergency alarm37
 - send an emergency alarm35
 - send an emergency call36
- encryption
 - key loading72
 - key selection73
 - key zeroization76
 - use the buttons77
 - use the menu76
 - keyset selection74
 - managing72
 - multikey72
 - OTAR78
 - use the menu78

F

- failsoft84

G

- general radio operation1
- glossary133

H

- helpful tips113
- home button8

I

- inbox
 - delete a message111
 - view message107

L

- LED indicators9
- lists39
 - scan list empty39

- view39
- lock or unlock a site
 - use the menu85
 - use the preprogrammed site lock/ unlock button85

M

- menu
 - entry (softkey)5
 - entry features8
 - select buttons7
 - TMS menu options104
- mode
 - ARS Non server mode95
 - ARS server mode95
- mode select button24
- mute or unmute keypad tones
 - use the menu31
 - use the preprogrammed keypad mute button31

N

- notations used in this manual1

O

- out-of-range84

P

- phone call display and alert prompts52
- physical features of the XTS 5000
 - model II radio3
- PL defeat33
- predefined
 - message,quick text108
 - username98
- priority
 - priority message105
- private calls
 - answer a private call54
 - initiate55
 - make a private call56

- quick access (one-touch)53
- select an ID number55
- private data101
- programmable controls3
- R**
- radio
 - care
 - cleaning114
 - handling115
 - things to avoid113
 - on and off19
 - receive / transmit
 - use preprogrammed monitor
 - button26
 - use preprogrammed volume set
 - button25
 - without using volume set and
 - monitor buttons25
 - receive a message107
 - remove
 - antenna16
 - battery14
 - belt clip17
 - universal connector cover18
 - repeater or direct operation68
 - reprogram request81
 - use the preprogrammed reprogram
 - request button82
 - request a new dynamic regrouping
 - using the menu81
- S**
- scan
 - delete a nuisance channel47
- scan (conventional only)
 - make a dynamic priority
 - change48
- secure operations71
- select
 - a zone
 - use the menu entry ZNUP or
 - ZNDN21
 - use the menu entry ZONE ... 20
 - use the preprogrammed zone
 - switch21
 - clear transmissions71
 - enable / disable83
 - repeater or direct operation
 - use the menu68, 90
 - use the preprogrammed
 - repeater/direct switch69
 - secure transmissions71
 - select a channel
 - use the preprogrammed select
 - knob22
 - select channel
 - use the menu entry CHAN22
 - use the menu entry CHUP or
 - CHDN23
 - selectable power level
 - use the menu29
 - use the preprogrammed transmit
 - power level switch30
 - selective calls
 - answer a private call58
 - initiate58
 - make a selective call59
 - quick access (one-touch)57
 - select an ID number
 - use the menu59
 - send
 - a status call
 - use the menu66
 - use the preprogrammed status
 - button67
 - predefined message,quick text
 - message110
- site
 - lock85
 - trunking86
 - view and change
 - change the current site87
 - view the current site87
- smart
 - battery condition
 - use the menu15

- use the preprogrammed smart battery button15
- PTT (conventional only)70
- special radio features71
- standard accessories13
- status
 - calls66
 - symbols5
 - TMS status symbols105
- surveillance accessories124
 - CommPort integrated microphone/receivers126
 - earpieces124
 - headsets and headset accessories125
 - radio interface modules for ear microphones125
 - speaker, remote speaker and public safety microphones ...126
- switches127

T

- telephone calls
 - answer a phone call50
 - initiate50
 - make a phone call51
 - quick access (one-touch)49
 - select a phone number51
- text messaging102
- time and date
 - edit88
- time-out timer34
- trunking system controls84
- turn
 - scan on or off
 - use the menu46

- using the preprogrammed scan on/off switch46
- the radio off19
- the radio on19

U

- universal connector cover, attaching18
- user
 - access
 - use the menu item97
 - use the preprogrammed user button97
 - log out101
 - login98
- username
 - valid characters98

V

- vehicular adaptors
 - accessories127
- view message107
- view your radio's ID number
 - use the menu80
 - use the preprogrammed call or page button80

W

- warranty139

Y

- your XTS 5000 model II radio2

Z

- zones and channels20

NOVA COMMUNICATIONS

MOTOROLA

Authorized Dealer & Service Center

MOTOSTAR

2006 Excellence Award

MOTOROLA

Authorized Channel Partner
Providing Wireless Broadband Solutions

Nova Communications

Canada's Premier Supplier
of Wireless Communications
We Put Wireless to Work!
1-877-721-7070

www.novacomunications.com

Motorola, Inc.
1301 E. Algonquin Rd.
Schaumburg, IL60196-1078, U.S.A.

MOTOROLA, the Stylized M Logo and ASTRO are registered in the U.S. Patent & Trademark Office. All other product or service names are the property of their respective owners. © 2001,2002, 2003, 2005 and 2008 by Motorola, Inc. All rights reserved.

6881094C26-K