

Sony Ericsson

Mobile Phone T206

Some menus/features are operator dependent.

T206 User's Guide

Para obtener una copia en español de esta Guía del Usuario, visite nuestra página Web en www.SonyEricsson.com o, si se encuentra en Estados Unidos, también puede llamar al 1-800-374-2776.

Register your new phone, purchase accessories, and see the latest in products by visiting us at: www.SonyEricsson.com

This manual is published by Sony Ericsson Mobile Communications (USA) Inc., without any warranty. Improvements and changes to this manual necessitated by typographical errors, inaccuracies of current information, or improvements to programs and/or equipment, may be made by Sony Ericsson Mobile Communications (USA) Inc., at any time and without notice. Such changes will, however, be incorporated into new editions of this manual.

Trademarks referred to herein are trademarks of their respective companies.

“Ericsson”, “**ERICSSON** ” and “ERICSSON ORIGINAL ACCESSORIES” are each registered U.S. Trademarks owned by Telefonaktiebolaget LM Ericsson of Sweden and are used with permission by Sony Ericsson Mobile Communications (USA) Inc.

T9 Text Input is licensed under one or more of the following: U.S. Pat. Nos. 5,818,437, 5,953,541, 5,187,480, 5,945,928, and 6,011,554; Canadian Pat. No. 1,331,057; United Kingdom Pat. No.2238414B; Hong Kong Standard Pat.

No. HK0940329; Republic of Singapore Pat. No. 51383; Euro.Pat. No. 0 842 463 (96927260.8) DE/DK, FI, FR, IT,NL,PT,ES,SE,GB; and additional patents are pending worldwide.

“Microsoft”, “Windows” and the design plus words “Microsoft Windows” are each either registered and/or pending U.S. Trademarks owned by Microsoft Corporation of Redmond, Washington, U.S.A.

© 2002, Sony Ericsson Mobile Communications (USA) Inc.

All rights reserved.
Publication Number: AE/LZT 123 958 R1
8/02 PBM Printed in USA

Some menus/features are operator dependent.

Understanding This User's Guide

- A Menu Diagram is located on the inside front cover of this User's Guide. It gives a quick overview of the menus in the T206.
- A portable Quick Reference Card is located on the back cover of this user's guide. It provides an overview of key icons and functions.
- Text that is seen in the phone's display is shown in the following typeface: **Add to phonebook.**
- Softkeys names are shown in the following typeface:
Softkey.
- Key names are shown in the following typeface: **2.**
- When this guide instructs you to press a key, press and release the key.
- When this guide instructs you to press and hold a key, press and hold the key for one to two seconds.

Table of Contents

Guidelines for Safe and Efficient Use	1	Key Functions	10
Recommendations	1	Assembling Your Phone	13
Antenna	1	Step 1: Attach the Battery.....	13
Efficient Use	2	Step 2: Attach the Back Cover.....	13
Radio Frequency (RF) Exposure and SAR....	2	Step 3: Charge the Battery.....	14
Electronic Devices.....	3	Basic Operations	15
Driving	4	Turning Your Phone On and Off	15
Children.....	4	Making and Receiving Calls	15
Disposing of the Product	5	Receiving Calls	16
Power Supply.....	5	Options from Standby.....	17
Emergency Calls	5	Changing Front Covers	17
Battery Use and Care	5	Using Menus	20
FCC Statement.....	6	Phonebook Menu.....	21
Emergency Calls	6	Messages Menu	23
Getting to Know Your Phone	8	Call Info Menu.....	24
Diagrams.....	8	Settings Menu	25
Standby Screen Icons	9	Extras Menu	32

Some menus/features are operator dependent.

Browser	34	Downloadable Content	49
My Shortcuts	35	Using Voice Control	51
Using the Phonebook Menu	36	Recording Voice Commands	51
Adding Contacts	36	Magic Word	53
Calling Contacts	37	Adding Voice Tags to Your Phonebook	54
Editing and Deleting Contacts	38	Voice Activated Dialing	54
Groups	39	Voice Number Dialing	55
Aliases	39	Voice Memos	56
Using Calling Cards	40	Problems when Recording	56
Phonebook Memory Status	41	Tips	57
Using the Messages Menu	42	Browser	58
Voicemail	42	Browser Features	58
Sending Text Messages (SMS)	42	Launching Your Browser	59
Receiving Text Messages (SMS)	44	Exiting Your Browser	60
SMS Chat	45	Downloading Melodies	60
Preferences	46	Browser Options Menu	60
Input Method	47	Browser Key Functions	61
Quick Text	48	Browser Text Entry	62
Icons	49	Troubleshooting	65

Some menus/features are operator dependent.

Accessories, Accessibility, and Internet.....	66
Limited Warranty	67
Our Warranty	67
What We Will Do	67
Conditions	67
Index.....	70

Some menus/features are operator dependent.

Guidelines for Safe and Efficient Use

Please read this information before using your mobile phone.

Recommendations

- Always treat your product with care and keep it in a clean and dust-free place.
 - Do not expose your product to liquid or moisture or humidity.
 - Do not expose your product to extreme high or low temperatures.
 - Do not expose your product to open flames or lit tobacco products.
 - Do not drop, throw, or try to bend your product.
 - Do not paint your product.
 - Do not use your product when in, or around aircraft, or areas posted “turn off two-way radio”.
 - Do not use your product in an area where a potentially explosive atmosphere exists.
- Do not place your product or install wireless equipment in the area above your car’s air bag.
 - Do not attempt to disassemble your product. Only Sony Ericsson authorized personnel should perform service.
 - If your mobile phone is equipped with infrared, never direct the infrared ray at anyone’s eye and make sure that it does not disturb any other infrared units.

Antenna

Only use an antenna that has been specifically designed by Sony Ericsson for your mobile phone. Use of unauthorized or modified antennas could damage your mobile phone and may violate regulations, causing loss of performance and SAR levels above the recommended limits (see below).

Efficient Use

- Hold your mobile phone as you would any other phone. Do not cover the top of the phone when in use, as this affects call quality and may cause the phone to operate at a higher power level than needed, thus shortening talk and standby times.
-

Radio Frequency (RF) Exposure and SAR

Your mobile phone is a low-power radio transmitter and receiver. When it is turned on, it emits low levels of radio frequency energy (also known as radio waves or radio frequency fields).

Governments around the world have adopted comprehensive international safety guidelines, developed by scientific organizations, e.g. ICNIRP (International Commission on Non-Ionizing Radiation Protection) and IEEE (The Institute of Electrical and Electronics Engineers Inc.), through periodic and thorough

evaluation of scientific studies. These guidelines establish permitted levels of radio wave exposure for the general population. The levels include a safety margin designed to assure the safety of all persons, regardless of age and health, and to account for any variations in measurements.

Specific Absorption Rate (SAR) is the unit of measurement for the amount of radio frequency energy absorbed by the body when using a mobile phone. The SAR value is determined at the highest certified power level in laboratory conditions, but the actual SAR level of the mobile phone while operating can be well below this value. This is because the mobile phone is designed to use the minimum power required to reach the network. Therefore, the closer you are to a base station, the more likely it is that the actual SAR level will decrease.

Variations in SAR below the radio frequency exposure guidelines do not mean that there are variations in safety. While there may be differences in SAR levels among mobile phones, all Sony Ericsson mobile phone models are designed to meet radio frequency exposure guidelines.

Accessories can significantly affect a mobile phone's compliance with the radio frequency exposure guidelines. For example, the Federal Communication Commission

Some menus/features are operator dependent.

Guidelines for Safe and Efficient Use

in the U.S. requires that some manufacturers' accessories shall be tested, and Sony Ericsson has done so with respect to its products. To avoid causing loss of performance or radio frequency exposure levels above the permissible limits it is recommended that you only use Sony Ericsson or Ericsson original accessories intended for use with the mobile phone. If you wear the mobile phone on your body while it is transmitting, and you do not use a Sony Ericsson or Ericsson original body worn accessory, please ensure that the mobile phone is positioned a minimum of 1.5 cm from your body and that you are not using an accessory that contains any metal.

A separate leaflet with SAR information for this mobile phone model is included with the material that comes with this mobile phone. This information can also be found, together with more information on radio frequency exposure and SAR, on:

www.SonyEricsson.com.

Electronic Devices

Most modern electronic equipment is shielded from RF signals. However, certain electronic equipment may not

be shielded against the RF signals from your mobile phone, therefore:

Pacemakers

The Health Industry Manufacturers Association recommends that a minimum separation of six (6") inches (15 cm) be maintained between a handheld wireless phone and a pacemaker to avoid potential interference with the pacemaker. These recommendations are consistent with the independent research by and recommendations of Wireless Technology Research.

Persons with pacemakers:

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

Hearing Aids

Some digital wireless phones may interfere with some hearing aids. In the event of such interference, you may want to consult your service provider or call your local Sony Ericsson Customer Care Center to discuss alternatives.

Other Medical Devices

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

Turn your phone OFF in health care facilities when any regulations posted in these areas instruct you to do so. Hospitals or health care facilities may be using equipment that could be sensitive to external RF energy.

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

Driving

Please check if local laws and regulations restrict the use of mobile phones while driving or require drivers to use handsfree solutions. We recommend that you use Ericsson or Sony Ericsson handsfree solutions intended for use with your product. Please note that because of possible interference to electronic equipment, some vehicle manufacturers forbid the use of mobile phones in their vehicles unless a handsfree kit with an external antenna supports the installation.

Always give full attention to driving and pull off the road and park before making or answering a call if driving conditions so require.

Children

DO NOT ALLOW CHILDREN TO PLAY WITH YOUR MOBILE PHONE OR ITS ACCESSORIES. THEY COULD HURT THEMSELVES OR OTHERS, OR COULD ACCIDENTALLY DAMAGE THE MOBILE PHONE OR ACCESSORY. YOUR MOBILE PHONE OR ITS ACCESSORY MAY

Some menus/features are operator dependent.

Guidelines for Safe and Efficient Use

CONTAIN SMALL PARTS THAT COULD BE DETACHED AND CREATE A CHOKING HAZARD.

Disposing of the Product

Your mobile phone should not be placed in municipal waste. Please check local regulations for disposal of electronic products.

Power Supply

Connect the AC power adapter only to designated power sources as marked on the product. Make sure the cord is positioned so that it will not be subjected to damage or stress. To reduce risk of electric shock, unplug the unit from any power source before attempting to clean it. The AC power adapter must not be used outdoors or in damp areas. Never alter the cord or plug. If the plug will not fit into the outlet, have a proper outlet installed by a qualified electrician.

Emergency Calls

Mobile phones operate using radio signals, which cannot guarantee connection under all conditions. Therefore you should never rely solely upon any mobile phone for essential communications (e.g. medical emergencies).

Emergency calls may not be possible on all cellular networks or when certain network services and/or mobile phone features are in use. Check with your local service provider.

Battery Use and Care

Charge the battery for 4 hours before you use your mobile phone for the first time. The battery can only be charged in temperatures between +5°C (+41°F) and +45°C (+113°F).

A new battery or one that has not been used for a long time could have reduced capacity the first few times it is used.

The talk and standby times depend on the actual transmission conditions when using the mobile phone. If

the mobile phone is used near a base station, less power is required and talk and standby times are prolonged.

Use only Ericsson or Sony Ericsson branded original batteries and chargers intended for use with your mobile phone. Other chargers may not charge sufficiently or may produce excessive heat. Using other batteries and chargers could be dangerous.

- Do not expose the battery to extreme temperatures, never above +60°C (+140°F). For maximum battery capacity, use the battery in room temperature.
- **Warning!** May explode if disposed of in fire.
- Do not expose the battery to liquid.
- Keep out of children's reach.
- Turn off your mobile phone before removing the battery.
- Use the battery for the intended purpose only.
- Do not disassemble or modify the battery.
- Do not let the metal contacts on the battery touch another metal object. This could short-circuit and damage the battery.
- Do not allow the battery to be put into the mouth. Battery electrolytes may be toxic if swallowed.

Disposing of the Battery

The battery should never be placed in municipal waste. Please check local regulations for disposal of batteries or call your local Sony Ericsson Customer Care Center for information.

FCC Statement

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.

Emergency Calls

IMPORTANT!

This mobile phone, like any mobile phone, operates using radio signals, cellular and landline networks as well as user-programmed functions, which cannot guarantee

Some menus/features are operator dependent.

connection under all conditions. Therefore you should never rely solely upon any mobile phone for essential communications (e.g. medical emergencies).

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

Using wireless technology to help provide location information in case of an emergency is a goal shared by the entire wireless industry, local phone companies and the emergency response centers. Your phone includes technology which represents the first step towards that goal. However, the technique in its current state, combined with related implementation technologies means that the method may not always work, even if you are able to speak with an emergency response center. Always review with an emergency response center all location data you have, including intersecting streets, as well as any landmarks, to assist in locating you.

Sony Ericsson is committed to continuing to work with the entire communications industry to improve location features for emergency response.

Guidelines for Safe and Efficient Use

Sony Ericsson is not liable for any service(s) including operation, coverage, or range of the network services provided by network carriers independent of Sony Ericsson.

Getting to Know Your Phone

Diagrams

Front/Side View

- 1 Power Key
- 2 Display
- 3 Left Softkey
- 4 Options Key
- 5 Keypad
- 6 Earpiece
- 7 4-way Navigation Key
- 8 Right Softkey
- 9 Clear Key
- 10 Side Volume Keys
- 11 Portable Handsfree Jack (2.5mm)

Back View

- 12 Back Cover Latch
- 13 Battery Connector
- 14 Guide for Attaching Back Cover

Bottom View

- 15 Charger Jack (2.5mm)
- 16 Microphone
- 17 Lanyard Holder

Some menus/features are operator dependent.

Getting to Know Your Phone

Note! Although the portable handsfree jack (#11) and charger jack (#15) are both 2.5mm, they are not interchangeable. The charger jack and charger plug are color-coded yellow to indicate compatibility. Failure to use the correct jack could result in damage to your phone.

Standby Screen Icons

These are all of the icons that *could* appear on your standby screen.

Icon	Explanation
10:30am	Current Time
	Signal Strength/1XRTT (High Speed Data) Availability

Channel Indicator - Analog, Digital, Enhanced Voice Privacy call, or No Network available.

Roaming. A flashing icon indicates non-preferred roaming.
Roaming icons vary by network provider.

Banner Personalized Banner or network information such as **Searching**

/ Battery Strength/Charging Indicator

Alarm Set

Silent Mode is On

Ringer Off

Locked Keypad

Current Profile

Phone Location - Emergency Only.
The GPS location based services are off. Your position can only be determined when you call an emergency number such as 911.

Getting to Know Your Phone

	Phone Location - Show Location. The GPS location based services are On. Your position is always locatable by the network.
	Call Screening On
	Active Chat Session
	TTY On
	Recorded Voice Memo
	Missed Call(s)
	New SMS message(s) or browser alert(s)
	You have a new voicemail message(s)
	Magic Word is On

Some menus/features are operator dependent.

Key Functions

Softkeys

Your phone is equipped with softkeys. The softkey labels, such as Call List and Menu, appear on the bottom of your display. To use the softkey functions, press the left or right key that is under the softkey label on the screen. The labels are context sensitive and will change depending on the feature you are using.

Left Softkey

- Press to select the menu, item, feature, or setting that is highlighted.
- From the standby screen, press to view the Call List (incoming and outgoing calls).

Some menus/features are operator dependent.

Getting to Know Your Phone

Right Softkey

- Press to cancel action or move back in the menu system.
- Press and hold to return to the standby screen.
- Press to end a call.
- Press to quiet the ringer on incoming calls.

Keypad Keys

The key functionality varies when you are using the WAP browser. For more information on browsing and the use of the keys while browsing, see “Browser Key Functions” on page 61.

Power Key

- Press and hold to power the phone On and Off.

Options Key

- Enter a menu with options. The options vary depending on what function you are currently using.
- Press to set the phone to silent or turn on keylock (from the standby screen).

Throughout this User's Guide, this icon (☐) will be shown when you can use the Options key.

Clear (C) Key

- Delete numbers and letters from the display.
- Delete an item from a list.
- Press and hold to mute/unmute the microphone during a call.
- Press and hold, from the standby screen, to enter a menu to lock or unlock the keypad.
- Press and hold, from the standby screen, to enter a menu to turn On/Off silent mode.

Navigation Key

- Press up, down, left, or right to scroll through menu, lists, or text.
- Press, and briefly hold, right to access the top of your contact list (contact names beginning with A,B,C ...).
- Press, and briefly hold, left to quickly enter the first shortcut in My Shortcuts.
- Press up or down to access the top of your contact list.

1 Key/Voicemail Access

- Enter 1.
- Press and hold to access Voicemail.

0 Key

- Enter 0.
- Press and hold to enter the international access code (+). See “International Calls” on page 16.

Asterisk Key

- Enter *.
 - Press and hold to enter a pause (||).
 - Shift between capital and lowercase letters.
-

Pound Key

- Enter #.
 - Press and hold to enter a stop (■).
-

Side Volume Keys

- Press to mute ringer for current call.
 - Press up or down to increase or decrease the ear volume during a call.
 - Press from the Standby screen to view Status Info.
 - Press and briefly hold to activate voice dialing/automatic speech recognition.
-

Numeric Keys 2-9

- Enter digits 2--9.
- Press and hold position number to SuperSpd Dial (dependent on long press setting).
- Press and hold to see contacts that correspond with letter on that particular key (dependent on long press setting).

Assembling Your Phone

Before attempting to use your phone, you must complete the following steps:

- Step 1: Attach the Battery
- Step 2: Attach the Back Cover
- Step 3: Charge the Battery

Step 1: Attach the Battery

- 1 Locate the plug at the end of the wires.
- 2 Insert the plug. The plug will only properly fit one way - do not force it.
- 3 Lay the battery into place.

Step 2: Attach the Back Cover

- 1 Locate the notches along each side of the back of the phone.
- 2 Using the notches as a guide, place the back cover so that it rests against the phone.
- 3 Slide the back cover upward until it clicks in place.

Note! Never use your phone with the front cover or back cover removed. For more information on changing the front cover, see “Changing Front Covers” on page 17.

Step 3: Charge the Battery

For detailed information on safely handling your battery, see “Battery Information” on page 8.

Insert the charger in the charger jack. The yellow ring around the jack corresponds with the yellow tip on the charger. Do not attempt to insert anything else into the charger jack.

It may take up to 30 minutes for a new or fully discharged battery to indicate charging. It takes about 4 hours to fully charge a battery for the first time.

For optimal performance, do not allow your battery to completely discharge.

Once charging is complete, pull the plug out of the charger jack.

Some menus/features are operator dependent.

Knowing When to Charge

- The battery meter icon () on the standby screen will begin to empty.
- **Attention Battery Low** will appear in the display and you will hear a short beep.

Charging Indicators

To indicate charging, **Charging Only** will briefly appear when the phone is powered off and **Charging** will briefly appear when the phone is powered On. Additionally, the battery meter icon () will fill and alternate with the charging symbol () until the phone is completely charged. Once fully charged, the plug icon will remain constant.

Note! The amount of battery power indicated by your battery icon is an estimate that may vary depending on your charging and use patterns. To ensure adequate power supply, keep your battery fully charged.

Basic Operations

Turning Your Phone On and Off

Turn your phone On by pressing and holding the power key (⏻) until your phone turns On. The phone will beep unless silent mode is activated. Turn your phone Off by pressing and holding the power key until your phone turns off.

Making and Receiving Calls

Making Calls

- 1 Press the numeric keys to enter the phone number you want to call. The outgoing call icon (☎) appears along with the number you are calling.

Note! You can press **C** to erase one or more digits in the display, or press and hold **C** to erase all digits.

- 2 Press **Call**. The number you are dialing is shown in the display while your phone accesses the wireless network. The recipient's name will also appear if the phone number and name are found in your phonebook.
- 3 When the call is connected, a call timer is shown in your display. The phone number that you dialed will remain on your screen.

Note! If the person you are calling is listed in your phonebook, their name or picture (if associated) will appear.

- 4 To end the call, press **End**.

Emergency Calls

For more information on making emergency calls, see "Emergency Calls" on page 6.

Your phone is equipped with Assisted Global Positioning System (GPS). This service is a cooperation between the

Basic Operations

network and your mobile phone to locate your phone's position.

Note! Assisted Global Positioning System will not work under certain circumstances such as in certain building interiors and in analog mode. Assisted Global Positioning is carrier and network dependent. Check with your service provider for availability.

- 1 Enter your local emergency number
- 2 Press **Call**.

Note! If your keypad is locked and you attempt to make an emergency call, the phone will recognize it as an emergency number and will temporarily disable keypad lock and phonenumber.

International Calls

To dial internationally, press and hold the **0** key until a **+** sign appears. The **+** sign is replaced with the international access number of the country from which you are calling. Enter the country code, area code (without the leading zero) and phone number.

Some menus/features are operator dependent.

Receiving Calls

When you receive a call, the ringer sounds and the display and keypad backlight illuminate. The incoming call icon (→) appears in the display. If you have Caller ID, the caller's phone number is shown along with the icon. The caller's name will also appear if the phone number is found in your phonebook. The voice tag will also be played if you have one recorded for that caller.

Press **Answer** to answer the call.

Note! In some instances, Caller ID may send the caller's name even if the name/number is not in your phonebook. Caller ID could also block the caller's name or number from appearing.

Silencing the Ringer

You can temporarily silence the ringer by pressing the right softkey or the upper or lower side keys, and still answer the call by pressing **Answer**.

Some menus/features are operator dependent.

Basic Operations

Changing the Earpiece Volume

During a call, you can change the earpiece volume by pressing either side volume key.

- Press upper side key to increase the volume.
- Press lower side key to decrease the volume.

- Insert Pause *
- Status Info
- Help

Muting the Microphone

During a call, you can turn off the microphone.

- Press and hold **C** until **Microphone Muted** appears in the display.
- Press and hold **C** again to resume the conversation.

Options from Standby

You can press the options key from the standby screen to see a list of options. Some of the options (noted with asterisks below) can only be selected after entering a phone number.

- Turn On Silent
- Lock Keypad
- Edit Before Call *
- Insert Stop*

Changing Front Covers

Your phone is equipped with replaceable front covers. For more information on ordering additional covers, see “Accessories, Accessibility, and Internet” on page 66. Never operate your phone with the front or back cover removed.

Removing Your Phone's Covers

Note! You do not need to remove the back cover to change the front cover.

- 1 Turn off your phone.
- 2 Locate the notch on the top of the phone. Press down on the notch, releasing the front cover.
- 3 Lift the top of the front cover away from the phone.

Some menus/features are operator dependent.

- 4 Continue pulling firmly on the front until the snaps on the bottom of the phone disengage.

- 5 Remove the keypad and power key from the front cover. You will need to use them with your new front cover.

Some menus/features are operator dependent.

Basic Operations

Replacing Your Phone's Covers

- 1 Locate the two notches on the power key.
- 2 Locate the four notches on the front cover.
- 3 Holding the front cover horizontally, place the keypad in the cover.
- 4 Push down on each of the four notches indicated above to secure the cover.
- 5 Press down on the two notches indicated above to secure the power key.
- 6 Slide the tab on the front cover into the hole on the phone.
- 7 Snap the bottom of the front cover into place.

Using Menus

The main menu has seven icons that display the top-level menus. The corresponding title of the selected menu is displayed below the menu tabs when highlighted. Each menu is represented by an icon.

Note! A menu diagram is located on the inside front cover of this user's guide.

This chapter will provide an overview of the entire menu structure. The features are described in more detail in subsequent chapters.

The following menus will appear in your phone:

- 1 **Phonebook**
- 2 **Messages**
- 3 **Call Info**
- 4 **Settings**
- 5 **Extras**
- 6 **Browser**
- 7 **My Shortcuts**

Note! The **Browser** menu is operator dependent and may not be available in your phone.

Note! For quick access to menus, once in the menu structure, press the number next to the menu name.

Navigation Key

- Use the navigation key to navigate through the menu system.

Left Softkey

- Press to select the menu, item, function, or setting.

Right Softkey

- Press to cancel your action or to go back one level in the menu system.
- Press and hold to return to the standby screen.

Menu Help

To help you use the menus and functions, your phone has pop-up help texts that explain the menus.

Note! Press any key to clear the **Menu Help** from the screen.

Some menus/features are operator dependent.

Using Menus

- 1 Scroll to **Settings**, Select, **Display**, Select, **Menu Help**, Select.
- 2 Select **On** or **Off**, Select.

Phonebook Menu

For more information on using the phonebook, see “Using the Phonebook Menu” on page 36.

Call Contact

The **Call Contact** menu displays phonebook entries in alphabetical order by first name or last name depending on the **Sort Order**.

Add Contact

The **Add Contact** menu allows you to create a new phonebook entry. A phonebook entry is called a contact. A contact can have as many as four associated numbers (**Home**, **Work**, **Mobile**, and **Other**), as well as an email address and alias. You can save as many as 200 numbers in your phonebook.

Edit Contact

The **Edit Contact** menu allows you to delete contacts or edit contact names, numbers, positions, voice tags, and default numbers.

Assign Sound

You can also assign personal ring sounds for contacts in your phonebook. Each time you call the contact or the contact calls you, the personal ring sound will play.

Assign Picture

You can associate a picture with a contact in your phonebook. Each time you call the contact, or the contact calls you, the picture will appear on your screen.

Groups

This menu displays a list of all groups. Use this menu to manage or add groups. For more information on using groups, see “Groups” on page 39.

Calling Cards

The **Calling Cards** menu allows you to store up to three calling card numbers and access numbers. For more

Using Menus

information on Calling Cards, see “Using Calling Cards” on page 40.

Memory Status

This menu tells you how many positions you have used in numbers and voice tags.

Preferences

Edit Positions

Edit Positions shows your phonebook numbers and which position they occupy in the list of numbers. Use this list to change the position number for a particular phone number.

Note! Use the contact position number to **Speed Dial** (positions 2-99) or **SuperSpd Dial** (positions 2-9) your number entries.

Sort Order

Determine how contacts will appear in your phonebook. Options include **By Last Name** or **By First Name**.

Some menus/features are operator dependent.

Long Press

Determine the action of a long press of a key from the standby screen. Options include **SuperSpd Dial**, **Phb. Shortcut**, and **Off. SuperSpd Dial** allows you to call contacts in positions 2-9 by pressing, and briefly holding, their position number. **Phb. Shortcut** allows you to quickly access phonebook entries by pressing the key that corresponds with the contact's name.

Ask to Save

Lets you select if you want to be prompted to save names and numbers in your phonebook when the phone does not recognize the number of the most recent call.

Delete All

Use this menu to delete all phonebook entries.

My Number

This menu displays your phone number or phone numbers (if your subscription includes two numbers).

Some menus/features are operator dependent.

Using Menus

Messages Menu

For details on sending and receiving messages, see “Using the Messages Menu” on page 42.

VoiceMail

The **VoiceMail** menu allows you to enter and access your voicemail access number if you have voicemail service from your service provider.

Write New

Use the **Write New** menu to create new text messages.

Inbox

Incoming messages are saved in the **Inbox**.

Outbox

Your outgoing and unsuccessfully sent messages are stored in the **Outbox**.

Saved & Drafts

Drafts of outgoing messages are saved in **Saved & Drafts**. You can also move messages from the **Inbox** or **Outbox** to the **Saved & Drafts** folder.

Chat

Initiate an SMS Chat session with another mobile phone user.

Preferences

Use the **Preferences** menu for the following settings: **Auto Save**; **Auto Delete**; **CallbackNumber.**; **VoiceMail No.**; **Message Sound**; **Msg. Priority**; **SaveAsQuick Text**; **Signature Text**; **Direct View**; **Input Method**; and **Nickname**.

Erase Messages

Use this menu to erase unread messages, read messages, sent messages, saved messages, or all messages.

Memory Status

Shows how much memory, by percentage, you have used in your **Inbox**, **Outbox**, and **Saved & Drafts**.

Using Menus

Message Count

Shows the number of messages you have sent and received. Press the right softkey to reset the counter.

Call Info Menu

The **Call Info** menu allows you to view information and establish dialing and answering preferences for your phone (some selections available in this menu are dependent on your service provider). It also enables you to view and edit system options and call statistics.

Missed Calls

Press Select from the **Missed Calls** menu to view missed calls. The phone number will alternate with the date or time of the missed call.

Press to see the following **Missed Calls** options: **Edit before Call**, **CC Call** (credit card call), **Add Number** (to phonebook), and **Delete**.

Some menus/features are operator dependent.

Call List

The **Call List** contains a list of outgoing, incoming, and missed calls.

Note! You can quickly access the **Call List**, from the standby screen, by pressing Call List.

- Missed Call
- Answered Call
- Outgoing Call

Call Timers

Use this menu to check the duration of your **Last Call**, **Total Calls**, **Outgoing Time**, and **Incoming Time**; and to **Reset Timers**.

Clear Call List

Use **Clear Call List** to delete the entire call log.

Settings Menu

Sounds & Alerts

Ring Volume

The **Ring Volume** menu allows you to set the level of the ring volume. The volumes range from 0 (off) to 5 (high). You can scroll through the list using the navigation key. Then press **Select** to confirm your selection. Volume level 1 is a discreet ring signal. You will hear two low beeps.

Phone Silent

Completely silences your phone. Options include **On** and **Off**. The Silent Mode icon (🔕) indicates when Phone Silent is set. You can quickly activate or deactivate silent mode from the standby screen by pressing and holding **C** or using the Options key (☰).

Increasing Ring

When you select **Increasing Ring**, the ring volume continues to increase until it has reached the maximum volume or you answer or reject the call.

Vibrating Alert

Your phone has a built-in vibrating alert so you can receive calls or messages silently. Options are **On**, **On if Silent** (will vibrate when Silent is On), and **Off**.

Info Volume

Shows the current volume setting for system notification beeps.

Ring Sounds

The **Ring Sounds** menu allows you to choose the type of sound or melody for the ringer for **Voice Calls**. Each sound or melody is demonstrated as you scroll through the selections. There are 30 ring sounds, eight of which you can create yourself.

Alarm Sound

You can select different types of melodies or signals to hear when your alarm sounds.

Message Sounds

Choose which type of sound you will hear when you receive an incoming SMS or voicemail message. The

Using Menus

options are **Click**, **1 Beep**, **2 Beeps**, list of melodies, and **Silent**.

Minute Minder

Minute Minder notifies you when each minute passes while you are engaged in a call. Settings are **On** and **Off**.

Key Sound

Choose which type of sound you will hear when you press a key. The options are **Tone**, **Click**, or **Silent**. Tone provides a longer signal, more suitable for activities such as telephone banking, while click provides a quick burst signal.

Access Tone

You can set the **Access Tone** to beep when your call has been connected. Options include **On** and **Off**.

My Melodies

Your phone comes with eight melodies. You can edit the melodies and you can send them to a friend via SMS.

- 1 Select the melody.
- 2 Select **Edit** or **Send** (via SMS). Follow these instructions to edit.

Some menus/features are operator dependent.

- Press a key to enter a note.
- A long press of the key will cycle through the four different lengths of the corresponding note.
- Press **0** to change octave.
- Press **#** once to raise the note one semitone.
- Press **#** twice to lower the note one semitone.
- Press **C** to remove notes.
- To listen to your melody, press the left softkey.
- Press the left softkey again to save.

You can also receive melodies through SMS. The melody will be attached to an SMS message and you will be prompted to play or save the melody in **My Melodies**.

Note! You can also download custom melodies using your phone's browser. See "Downloading Melodies" on page 60.

Profiles

Your phone includes a number of pre-programmed profiles. A profile is a group of settings which suit a certain environment. Some phone accessories select a profile automatically. For example, when you place your

Some menus/features are operator dependent.

Using Menus

phone in a portable handsfree unit, the **Portable** profile is chosen.

When you buy your phone, it is set to the **Normal** profile. If you select a profile other than **Normal**, the icon of the profile is shown on standby. A profile with no accessories associated, such as **Meeting** or **Normal**, must be chosen manually.

There are six pre-programmed profiles:

- Normal (no icon appears)
- Meeting
- Outdoors
- Portable
- Home
- Work

Menus include **Select Profile**, **View Profile**, **Edit Profile**, and **Reset Profiles**.

Select Profile

Use this menu to select a profile.

View Profile

Select to view the current profile. The settings for the profile appear.

Edit Profile

You cannot create more profiles, but you can edit the settings for the current profile. Use the **View Profile** function to see what settings are included in a certain profile.

Reset Profile

Use this menu to reset the profile settings to the default settings.

Time and Date

Time Format

Use this menu to choose how the time will appear on your standby screen.

Date Format

Use this menu to choose how the date will appear on your Status Info screen.

Display

Light

Use the **Light** menu to set the display and keypad backlighting to stay **On** (always On), **Off** (never On), or **Automatic** (lights up for 15 seconds when a call is received or a key is pressed).

Contrast

Lightens or darkens your screen's brightness.

Text Size

Select the size of the font to appear in your display. The options include **Small** (five lines of text), **Medium** (four lines), and **Large** (three lines).

Display Sleep

Use **Display Sleep** to save battery power. The text on the standby screen is reduced in the middle of the display a few minutes after you have pressed a key.

Background

You can select an image to display on the background of your standby screen.

Some menus/features are operator dependent.

User Greeting

Use the **User Greeting** menu to alter the information that is displayed when your phone powers up and down. Options include: **Sony Ericsson** movie, **Hummingbirds** movie, **Ocean Life** movie, **Sunlight** movie, **My Greeting**, **My Animation**, and, **Off**. With **My Greeting**, you can enter whatever message you would like to see (up to one line of text). The default greeting is a Sony Ericsson movie.

My Banner

Use the **My Banner** menu to enter text that will appear on your standby screen. The banner may be personalized; however, it can be overwritten by network information.

Menu Help

Turn **Menu Help On** or **Off**. For more information on Menu Help, see "Menu Help" on page 20.

Preferences

Accept Calls

Accept Calls allows you to reject certain incoming calls. When activated, only the callers specified will be able

Some menus/features are operator dependent.

Using Menus

to reach you. The other calls will be sent to the **Missed Calls** list or **Vicemail** and you will not hear a ring tone. The choices for **Accept Calls** are **Accept Options** and **Accepted List**.

Restrict Calls

Restrict Calls service allows you to restrict certain types of calls, such as calling cards, non-phonebook numbers, or roaming calls, from being made and received. You also have the option of personalizing the call restrict menus using **My Choice**. **My Choice** allows you to enter specific numbers that you want restricted. For instance, you can enter 800 and restrict all calls beginning with 800. For this option, the phone only checks the beginning of the number sequence, so a number, such as 1238001 would not be restricted. **Restricted Use** may appear on your standby screen if you have any call restrictions activated.

Menus for **Restrict Calls** include **Outgoing Calls** and **Incoming Calls**.

If you forward incoming calls, you cannot activate some **Restrict Calls** options. Likewise, if you restrict calls, you cannot activate some **Forward Calls** options. You will be

prompted to enter your Phonelock code to use this feature.

Note! **Restrict Calls** is disabled when an emergency call is made.

Forward Calls

If you cannot answer an incoming call, you can forward it to another number. The options for **Forward Calls** are **Activate**, **Deactivate**, and **Setup**.

Note! To activate **Forward Calls**, you will need separate codes from your service provider.

Once you have entered those codes, select **Activate** and then enter the number to which you want your calls forwarded. Your phone will send the necessary information to your service provider to set up the call forward.

Call Waiting

If you want to be able to receive a second call while another call is in progress, you must turn On the **Call**

Using Menus

Waiting service. Options include **Activate**, **Deactivate**, and **Setup**.

To activate **Call Waiting**, you will need separate codes from your service provider. Once you enter those codes, select **Activate** or **Deactivate**.

Note! If you are engaged in a data call, all other incoming calls are rejected.

Auto Area Code

The **Auto Area Code** menu allows you to store an area code that will automatically be added to the 7-digit number you have dialed. The options for **Auto Area Code** are **On** and **Off**. When you select **On**, you will be prompted to indicate which area code to use.

Auto Prefix

The **Auto Prefix** menu allows you to store a 1- to 12-digit prefix. For instance, you can store the prefix to your office. When you dial a 4- or 5-digit phone number, the auto prefix is automatically added at the beginning of the number.

Some menus/features are operator dependent.

The options for auto prefix are **On** and **Off**. The auto prefix is not added for phone numbers longer than five digits.

Answering Mode

The **Answering Mode** menu allows you to specify how you want to answer calls. The three options are **Normal**, **Any Key**, and **Auto**. Selecting **Normal** indicates that pressing the left softkey will answer a call. **Any Key** indicates that you can answer the call by pressing any key except the right softkey. **Auto** indicates that the call will be answered automatically if connected to an accessory.

Networks

This menu allows you to view and modify network settings.

Note! It is typically not necessary to make network changes. You should contact your service provider before making any network changes.

- **Home Only** - The phone will stay on the home system.

Some menus/features are operator dependent.

Using Menus

- **Automatic-A** - The phone will automatically select Automatic-A if the system identification is odd.
- **Automatic-B** - The phone will automatically select Automatic-B if the system identification is even.

Note! The list of available networks will vary depending on your service provider.

Language

The **Language** menu allows you to select your **Menu Language and Input Method**.

The **Menu Language** is the language that appears in the phone display. The languages vary between markets. Your mobile phone may support American English, Canadian French, Latin American Spanish, or Brazilian Portuguese.

Input Method is the method used to create phonebook entries, SMS messages, and email. Options include **T9** or **Multitap**. See “Input Method” on page 47.

Locks

The **Locks** menu contains **Phonelock** and **Auto Keylock** options.

Phonelock prohibits the phone from making calls except emergency calls. To set phone lock, you will be prompted to enter a security code. Options are **Set Phonelock** and **Change Code**.

Auto Keylock (keypad lock) allows you to prohibit your phone from keypad presses. **Auto Keylock** activates after 30 seconds of inactivity from the standby screen. The two options for **Auto Keylock** are **On** and **Off**. The keypad remains locked until you remove and replace the battery or receive a call (after the call is completed, the keypad is returned to the locked state).

The keypad lock feature allows emergency number access even if the keypad is locked.

Note! You can quickly turn On keypad lock () from the standby screen by pressing and holding **C**.

Voice Control

For detailed instructions on using Voice Control, see “Using Voice Control” on page 51. The **Voice Control** menu contains **Voice Commands**, **Magic Word**, **Caller Name**, **Number Echo**, **Voice Prompts**, and **Volume**.

Using Menus

TTY

Use this menu to turn **TTY** On or Off. For more information of using TTY, see “Accessible Solutions/Special Needs” on page 66.

Service Info

Provides service information about your phone’s hardware and software.

Phone Location

Phone Location is an Assisted Global Positioning System (GPS) feature. This service is a cooperation between the network and your mobile phone to locate your phone’s position.

Options include **EmergencyOnly** and **Show Location**. If you choose **EmergencyOnly**, your location will only be disclosed to the network when you are calling an emergency number such as 911. If you choose **Show**

Some menus/features are operator dependent.

Location, your location will always be available to the network.

Note! Assisted Global Positioning System will not work under certain circumstances such as in certain building interiors and in analog mode. Assisted Global Positioning is carrier and network dependent. Check with your service provider for availability.

Reset Settings

Select this menu to reset all settings to default. You will be required to enter your Phonelock code.

Extras Menu

Voice Memo

This menu allows you to record a short voice memo. Menus include **Record**, **Play**, **Erase All**, and **Set View**.

Some menus/features are operator dependent.

Using Menus

Calendar

Use this menu to view a month-view calendar. Press the following keys to navigate the calendar:

- Side Volume Keys - move week-by-week
- Navigation Key Up/Down -move month-by-month
- Navigation Key Left/Right - move day-by-day

Alarm Clock

The phone has an **Alarm** which rings at the time set, even if the phone is turned off. The alarm rings for 60 seconds and is repeated every nine minutes for 60 minutes if you do not turn it off. You also have the option to use **RecurrentAlarm** which sets the alarm to go off at the same scheduled time each day.

Turning the Alarm Off

- 1 Press any key to turn the alarm off when it rings, press **Yes** to turn off or **No** to snooze for 10 minutes.
- 2 If you do not want the alarm to be repeated, press **Select**.

Canceling the Alarm

- 1 Scroll to **Extras**, **Select**, **Time**, **Select**, **Alarm Clock**, **Select**.

- 2 Choose **Alarm**, **Select**, **Cancel**, **Select**.

Timer

The phone has a built-in 24-hour timer. You set the time you want and when that time is up, the phone beeps.

- 1 Enter the time, **OK** to start the timer. A clock will appear on the standby screen to indicate that the timer is set.
- 2 When the alert sounds, press any key to turn it off.

Stopwatch

The phone has a built-in stopwatch.

- Press **Start** to start the stopwatch.
- Press **Pause** to pause it.
- Press **Reset** to reset the stopwatch (if in pause mode).
- Press **Lap** to start the lap timer. You can time up to four laps.

Using Menus

Games

Your phone has several games. Select a game and choose **Help** to see instructions on how to use the keypad for that particular game.

Note! Prolonged use of games can deplete battery power more quickly than under normal use.

Pictures

Use the **Pictures** menu to manage pictures for your display background and phonebook caller id. The pictures are divided by category: **Background** (use this menu to set your background image); **My Favorites**, **My Pictures**, **Entertainment**, **Emotions**, **Personal**, **Weather**, **Sport**, **Travel**, **Objects**, and **Animations**.

Calculator

The phone has a built-in calculator, which can add, subtract, multiply, divide, and calculate percentages.

- Press the digit keys to enter the numbers you want to calculate.

Some menus/features are operator dependent.

- Press the navigation key right or left to highlight an operation (+, -, x, etc.).
- Press the left softkey to perform the operation.
- Press the right softkey to cancel the operation.

Browser

For more information on WAP, see “Browser” on page 58.

Launch Browser

Use the **Launch Browser** menu to start your browsing session.

Note! If this menu is greyed out, you will not be able to browse. Contact your service provider for subscription information.

Browser Alerts

Through your browser, you can receive update messages such as road reports, stock reports, and sports scores. The new message icon (✉) will appear when you receive new content in your browser. See your network provider for

Some menus/features are operator dependent.

Using Menus

more information. Options include **Browser Inbox** and **Alert Deletion**.

Browser Help

The **Browser Help** menu gives you hints about using your browser. Browser help screens will scroll across your display. Press No to return to the **Browser** menu.

Active Gateways

The **Active Gateways** menu allows you to choose between two gateways.

Note! If this menu is greyed out, your service provider has already set the active gateway.

My Shortcuts

A quicker way to move through the menus is to use the **My Shortcuts** menu. When you buy your phone, **My Shortcuts** contains a few menus/settings which you can remove from **My Shortcuts**. You can also add a setting from another menu to **My Shortcuts**. In this way, you can reach the settings you use most, quickly and easily.

The default menus for **My Shortcuts** include: **Ring Volume**, **My Number**, and **Edit Shortcuts**.

Use **Edit Shortcuts** to add more shortcuts to your list. Use the left softkey to check (select) or uncheck (deselect) items that you want to appear in your shortcuts list. When you check an item, you will be prompted for a position number.

Note! Press and hold the navigation key, from the standby screen, to the left to quickly go to the first menu in **My Shortcuts**.

Using the Phonebook Menu

You can create your personal phonebook by saving information about your friends and colleagues as a contact. Within a contact, you can save details such as name, phone numbers, email address, and alias— all in one place. You can store up to 200 positions (depending on size of contact information).

Adding Contacts

The contacts you create are saved in the phone. Each phone number saved occupies one position in the memory. You can save around 200 positions in the phone. Contacts 1-99 can be speed dialed and contacts 1-9 can be super speed dialed. Position 1 is always reserved for voicemail access. See “Speed Dial” on page 38.

- 1 Scroll to **Phonebook**, Select, **Add Contact**, Select.
- 2 Press **Edit** and enter a first name. Press **OK**.
- 3 Press **Edit** and enter a last name. Press **OK**.

- 4 When you have filled in the information you want, scroll, by pressing the navigation key down, to **Save and Exit**, Proceed.
- 5 You are asked if you want to save a voice command for the contact. For more information on voice dialing, see “Using Voice Control” on page 51.
- 6 Follow the prompts to store your contact.

Note! You can press **Exit**, at any time, to save and exit the contact.

Touch Tone Service

You can save a phone number together with tone signals and codes in your phonebook. When you call this entry, the phone number and all the tone signal codes are then dialed automatically. This could be useful, for example, when accessing an answering machine or when using telephone banking services. Follow the same procedure as adding a contact, but use stops and pauses between numbers or access codes.

Some menus/features are operator dependent.

Using the Phonebook Menu

A **stop** will cause the phone to stop transmitting numbers until you press the left softkey. Press and hold # to enter the stop character (■).

A **pause** will temporarily suspend transmitting numbers for approximately two seconds before sending the next series. Press and hold * until the pause character (▬) appears in the display.

Assigning Pictures and Sounds

You can associate an image or ring sound with your phonebook entries. When you receive a call from someone in your phonebook, the image will appear or the ring sound will play.

- 1 Scroll to **Phonebook**, Select, **Assign Picture** or **Assign Sound**, Select.
- 2 Select the picture or ring sound you want to associate with that contact. Press **Select**.

Calling Contacts

Note! You can quickly access your contact list from the standby screen by pressing, and holding, the navigation key to the right.

- 1 Scroll to **Phonebook**, Select, **Call Contact**, Select.
- 2 Highlight the name of the contact you want to call, **Call**.
- 3 Press **Call** to call the first number that appears or scroll through the list (if you have stored multiple numbers for that contact). To edit which number is highlighted first (the default number), see “Editing and Deleting Contacts” on page 38.

An icon will appear next to each number stored for a contact. These icons should help you identify each number.

Home number

Work number

Using the Phonebook Menu

- Mobile phone number
- Other number
- Email address

Sort Order

You can find the contacts in your phonebook by searching for either first or last name, depending on which sort order you have set.

- 1 Scroll to **Phonebook**, Select, **Preferences**, Select, **Sort Order**, Select.
- 2 Select a sort order, Select.

Speed Dial

The **Speed Dial** feature is always active on your phone. This feature allows you to call numbers in position numbers 2-99 by simply pressing the position number *and then pressing Call* from the standby screen.

Note! Position 1 is always reserved for voicemail.

Some menus/features are operator dependent.

SuperSpd Dial

The **SuperSpd Dial** menu allows you to call numbers in position numbers 2-9 by simply pressing *and holding* the position number from the standby screen.

You must activate **SuperSpd Dial** under the **Long Press** menu before using **SuperSpd Dial**. If the **Long Press** menu is set to another option, **SuperSpd Dial** will not work. See “Long Press” on page 22.

Note! Position 1 is always reserved for voicemail and can be accessed with a long press of the **1** key regardless of the long press setting.

Editing and Deleting Contacts

Use the **Edit Contact** function to delete contacts or edit a contact's name, number, position, voice tag, picture, ring sound, or default number (the number that appears first for a contact with multiple numbers).

- 1 Scroll to **Phonebook**, Select, **Edit Contact**, Select.
- 2 Select the contact you want to edit.
- 3 Select the item you want to edit.
- 4 Press Edit.

Some menus/features are operator dependent.

Using the Phonebook Menu

- 5 Enter your changes, OK.
- 6 When you are finished, press **Exit** to save the changes.

Note! At any time, you can press the right softkey to save and exit the contact.

Groups

You can create groups of numbers so you can send a text message to several recipients at the same time. You can have as many as 10 groups with up to 15 numbers in each group.

Creating New Groups

- 1 Scroll to **Phonebook**, Select, **Groups**, Select.
- 2 Choose **Add Group**, Select.
- 3 Enter a name for the group, OK.
- 4 Scroll to **Add Member**, Add.
- 5 Highlight the name of the contact you want to add, Select.
- 6 Highlight the contact's number that you want to add, Select.

- 7 Select **Add Member** to add more members or **Back** to exit.

Editing Groups

Once you have set up a group, you can add members, delete members, change the group name, or delete the entire group.

Phonebook, Select, **Groups**, Select, select the group you want to change. Choose from:

- **Edit** - to add or delete members
- **Edit GroupName** - to rename the group
- **Delete Group** - to delete the entire group

Aliases

Contact your service provider to request an Alias. Your alias can be something unique and memorable rather than a longer email address. When someone attempts to send you message, they can simply enter your Alias. The system will match your Alias with your actual address and forward the message to you.

Using Calling Cards

The **Calling Cards** menu allows you to store calling card numbers. The two options for the **Calling Cards** menu are **Card Setup** and **Set CallingCards**. To enter the **Calling Cards** menu, you will need to enter your phonelock code (default is **0000**).

Card Setup

You can save three calling card numbers in your phone.

- 1 Scroll to **Phonebook**, Select, **Calling Cards**, Select.
- 2 Enter your phonelock code, OK.
- 3 Scroll to **Card Setup**, Select, **Add New**, Select.
- 4 Enter the name of your calling card, OK.
- 5 Enter the access number of the calling card server, OK.
- 6 Choose the dialing delay (the amount of time the phone waits before sending the tones), Select.
- 7 Select which you want to send first, the number that you want to call or the verification code, Select.
- 8 Follow the prompts, entering the verification number, next dialing delay, and dialed number

Some menus/features are operator dependent.

(order will vary depending on what you select in Step 7).

Set CallingCards

If you have saved more than one calling card, you must choose which card you want to use before making a calling card call.

- 1 Scroll to **Phonebook**, Select, **Calling Cards**, Select.
- 2 Enter your phonelock code.
- 3 Scroll to **Set CallingCards**, Select.
- 4 Choose the card that you want to use, Select.

Making a Calling Card Call

- 1 Enter or recall the phone number you want to call.
- 2 Press and hold the left softkey. If a card is already selected, the phone will quickly display the calling card number and then begin making the call. If None is selected, **Select Card?** will appear.
- 3 Press **Yes** to select a calling card.
- 4 Enter your phonelock code.
- 5 Select **Set CallingCards**.
- 6 Choose a calling card.

Some menus/features are operator dependent.

Using the Phonebook Menu

- 7 Release the key after the number has been displayed.

Note! If you are using stops between numbers, you must press the left softkey to send the next sequence of numbers. If you use pauses, the numbers are sent automatically after the specified length of time chosen for the dialing delay.

Editing or Deleting Calling Cards

Scroll to **Phonebook**, Select, **Calling Cards**, Select, enter your Phonelock code, Select, **Card Setup**, select the card you want to edit or delete, choose **Edit** or **Delete**.

Phonebook Memory Status

With the **Memory Status** function in your phonebook, you can check how many positions you have occupied in the phone's memory for numbers, voice tags, and email addresses.

Scroll to **Phonebook**, Select, **Memory Status**, Select. Use the navigation key to scroll through the list.

This is the Internet version of the user's guide. *Print out for private use only.

Using the Messages Menu

You can check your voicemail, send and receive text messages, and check and send email from within the **Messages** menu.

Voicemail

You can call your voicemail access number from the **Voicemail** menu. Use the **Preferences** menu to enter or change your voicemail access number.

The one key () is always reserved for voicemail access. Press and hold the one key to quickly call your voicemail number.

Sending Text Messages (SMS)

Note! You cannot send SMS messages in analog mode. If you are in analog mode and attempt to send a message, the phone will continue to try to send the message for 24 hours. If not sent in 24 hours, the message will go to **Saved & Drafts**. You will need to resend the message once the phone is in digital mode.

Note! At any point when creating an SMS message, you can press to see a list of related options.

Use the keypad to enter your text message. You can enter up to 160 characters per message or the maximum length set by your service provider.

- 1 Scroll to **Messages**, Select, **Write New**, Select.
- 2 Enter the recipient's number or recall it from the phonebook by pressing and holding the navigation key to the left.

Some menus/features are operator dependent.

Using the Messages Menu

- 3 Select OK.
- 4 Enter your message, press **Send**. For more information on entering text, see “Input Method” on page 47.
- 5 Press Next.
- 6 The following choices will appear: **Send, Edit “Send To”, Edit Message, Msg. Priority, CallbackNumber, Defer Delivery, Validity Period, Cancel Msg.**, and **Save & Exit**.
- 7 Select the option you want.

Note! **Defer Delivery** allows you to create a message, to send later. You can set the date and time you want the message delivered.

Validity Period allows you to set the amount of time the network can attempt to send the message before considering it undeliverable. Options range from 30 minutes to 5 days.

Note! If you press **Cancel Msg.** or if the message fails, the message will be saved to **Saved & Drafts** so you can send it later.

Canceling Delivery of SMS Messages

You can cancel delivery of a text message if the message has not been delivered to the recipient’s mailbox.

Scroll to **Outbox**, choose the message you want to cancel, press and choose **Cancel Delivery**.

Sending SMS to Multiple Destinations

Multiple Destination SMS gives you the functionality of sending a single SMS message to up to 10 email addresses, mobile phone numbers, or combinations of both.

- 1 Scroll to **Messages**, Select, **Write New**, Select.
- 2 To enter phone numbers, use **Digit** Input Method. To enter email addresses, use **Multitap** Input Method. To change the input method, press and choose **Input Method**.
- 3 Separate your entries with a comma (9195551212, john.doe@email.com). In digit mode, press and

Using the Messages Menu

hold **1** to enter a comma. In multitap mode, multitap **1** to enter a comma or the **@** symbol.

Note! Your **Outbox** will indicate a single SMS message although you have sent the message to a group.

Note! If you answer an incoming call or SMS message while you are composing a message, the message will be saved in **Saved & Drafts**.

Receiving Text Messages (SMS)

When you receive a message, the phone beeps or rings (see “Message Sounds” on page 25), and **New message Read now?** appears in the display.

- 1 Press the left softkey to immediately read the message or press the right softkey to save the message to read later. The message will be saved in the **Inbox**.
- 2 An arrow in the bottom right-hand corner of the display indicates that there is more text in the

Some menus/features are operator dependent.

message and you should scroll down with your navigation key.

Note! If the sender of the message wants you to reply, the display shows **Delivery receipt requested. Reply?** at the end of the message. Press the left softkey to reply or press the right softkey to exit without replying.

- 3 After reading the text message, press **Back** to exit or or press **Select** to choose one of the following options: **Reply**, **Delete**, **Chat**, **Read Next**, **Lock**, **Forward Msg.**, and **Call**.

Note! At any point when reading an SMS message, you can press to see a list of related options.

Saving Objects from a Text Message

When the email address, phone number, or internet address, is highlighted, press **Select**. Then select, **Save**.

- An email address or phone number is saved in the **Phonebook** as a contact.

Some menus/features are operator dependent.

Using the Messages Menu

- An Internet address is saved in **Bookmarks** under the **Browser** menu options.

Saving Text Messages

You can save incoming messages, outgoing messages, or drafts of messages in the **Saved & Drafts** folder. Messages are saved from newest to oldest. Incoming messages are saved with the time they were received, sent messages are saved with the time they were sent, and drafts are saved with the time they were saved.

Reading Saved Messages

- 1 Choose **Messages**, Select, **Saved & Drafts**, Select.
- 2 Select the message you want to read.
- 3 Press **Back** to close the message or press **Select** to view multiple options.

Sending Sent Messages

- 1 Scroll to **Messages**, Select, **Saved & Drafts**, Select.
- 2 Highlight the message.
- 3 Press **☰** to **Send** or **Delete**.

Reading Saved Messages

- 1 Choose **Messages**, Select, **Outbox**, Select.

- 2 Select the message you want to read.
- 3 Press **Back** to close the message.
- 4 Press **Select** to open the message. Press **Select** again to view the following options: **Resend**, **Send**, **Delete**, **Save Message**, **Save Address**, **SaveAsQuickText**, **Lock/Unlock**, **Cancel Delivery**, **Status Codes**, **Chat**, and **Read Next**.

SMS Chat

SMS Chat works like Chat on the Internet. You can initiate a Chat session or you may be invited to participate in a Chat session.

Starting a Chat Session

- 1 **Messages**, Select, **Chat**, Select.
- 2 Enter the recipient's phone number or press the navigation key left to select a contact.
- 3 Write your message, **Send**.

The Chat icon will appear when you have an active Chat session (☰).

Receiving a Chat Session Invitation

When you receive a Chat session invitation, the phone beeps and the message **Chat Message, Chat Now?** appears.

- To **read** the Chat message, press **Yes**.
- To **reply**, press **Yes**.
- To **suspend** a Chat session, press **No**.
- To **resume** a Chat session, scroll to **Messages**, Select, **Chat**, Select, **Resume**.
- To **end** a Chat session, scroll to **Messages**, Select, **Chat**, Select, **End** (phone number).
- To **reject** a Chat message, press **No**. The rejected Chat message is saved in **Inbox** in the **Messages** menu.
- If you receive a new Chat message while another Chat session is ongoing, press **Yes** to end the ongoing session and start the new one.

Chat Options

Press **☰** to select one of the following options: **Resume**, **Start New**, **Save**, **Nickname**, and **End**.

Preferences

Use the **Preferences** menu within **Messages** for the following settings:

Auto Save

Options include **Auto Save**, **Prompt to Save**, and **Do Not Save**. **Auto Save** will automatically save your messages in the **Outbox**. **Prompt to Save** will ask you prior to saving the message. Failed messages will always be saved to the **Outbox**.

Auto Delete

Auto Delete deletes old messages to make space for new messages. When set to **On**, old messages will automatically be deleted. When set to **Off**, messages will not be deleted, but you will be warned when your box is nearly full.

Callback Number

The **Callback Number** is the phone number that is sent along with your text messages. Use this menu to edit or remove the callback number. If you remove your callback number, it will remain blank for all future messages. If

Some menus/features are operator dependent.

Using the Messages Menu

you access the **Callback Number** menu again, your phone number will appear. Press OK to save it or press Cancel to remove it so it is not sent with future text messages.

Voicemail No.

Use this menu to edit your voicemail access number.

Message Sound

Set unique **Message Sound** for incoming text, voicemail messages, and pages. Assign each type of message its own message sound. Options include: **Silent**, **Click**, **1 Beep**, **2 Beeps**, and a list of melodies.

Msg. Priority

Msg. Priority allows you to set the urgency or your SMS messages. Options include Normal and Urgent.

SaveAsQuickText

Use this menu to add a new quick text message.

Signature Text

Add a customized signature to your SMS messages.

Direct View

When set to **On**, your incoming SMS messages will be immediately displayed on your screen without the **New Message Read Now?** prompt. You must read all incoming messages to clear the screen.

Input Method

Use the Input Method menu to choose between multitap and T9 input. For more information on input methods, see “Input Method” on page 47.

Nickname

Add a **Nickname** to your SMS messages and Chat sessions. The nickname will appear with each SMS message or Chat message you send.

Input Method

You have several methods for inputting text in your text messages. Press when you are entering text messages and choose **Input Method** to toggle between methods.

Multitap

Multitap is the standard method for inputting text. To enter a “b”, using multitap, you would press the **2** key twice. To enter the number that corresponds with the key, press and hold the key.

Press To Get ...

1	SPACE . @ ? ! - , & : ' ; ¿ 1
2	A B C 2 À Á Â Ã Ç
3	D E F 3 È É Ê Ë
4	G H I 4 Ì Í Î
5	J K L 5
6	M N O 6 Ñ Ó Ô Õ
7	P Q R S 7
8	T U V 8 Ù Ú Û Ü
9	W X Y Z 9
0	+ - = * / < > 0
#	# @ ¡ ¢ £ ¤ ¥ ¦ § ¨
*	TOGGLE UPPER AND LOWERCASE

T9 Text Input

T9 Text Input is another way to enter text messages because it predicts the word you are trying to enter. With predictive text input, you only need to press the key once. When you press the keys different words are suggested. If the word you want is not suggested, you can edit the word using . The word is then added to your phone's dictionary so that it will be suggested the next time you use T9.

- Press **1** to accept the word and add a space.
- Press the navigation key right to accept the word without adding a space.
- Press **0** to decline the suggested word.
- Press the navigation key up or down to view alternative word (candidates).

Note! You can also press to accept a word, edit a word, or see a list of candidates.

Quick Text

You can quickly compose text messages using Quick Text. Quick Text is a set of predefined messages that you

Some menus/features are operator dependent.

Using the Messages Menu

can personalize or edit. For instance, “Meet me at _”. You can simply fill in the blanks and send the message. You can also edit the message and save it to use again. You will be prompted to delete older messages when you have reached the maximum number of messages. When you are creating an SMS message, press , choose **Use Quick Text**.

- Pending
- Failed
- Canceled
- Multiple Destination SMS

Icons

These icons will appear next to messages in **Inbox**, **Outbox**, and **Saved & Drafts**. An exclamation mark (!) next to the icon indicates urgent priority.

- Locked to prevent accidental deleting
- High Priority
- Draft
- Sent
- Unread (Delivered)
- Read

Downloadable Content

Your mobile phone has the capability to load, store, and forward ringtone melodies. The use of such melodies may be restricted or prohibited by rights of third parties, including but not limited to restriction under applicable privacy, copyright or trademark laws. You, and not Sony Ericsson, are entirely responsible for additional melodies that you download to or forward from your mobile phone. Prior to use of any additional melodies, please verify that your intended use is properly licensed or is otherwise authorized. Sony Ericsson does not guarantee the accuracy, integrity or quality of any additional ringtones or any other third party content. Under no circumstances will Sony Ericsson be liable in any way for

Using the Messages Menu

your improper use of additional ringtones or other third party content.

Some menus/features are operator dependent.

Using Voice Control

Before you can start dialing by voice, you need to record your voice commands (if you want your commands in a language other than English).

Recording Voice Commands

Your phone comes with a pre-recorded list of voice commands that match a wide variety of pronunciations. The default commands are available only in American English. You can record over (retrain) the current commands to change the command or the language. You always have the option to revert to the original (default) English commands.

Note! You must record voice tags for your phonebook contacts to use Voice Activated Dialing.

The Command List is grouped by feature. You can re-record all of the commands or just those for the features you intend to use. Please note that some features

are dependent on others. Your phone will notify you if you are required to record additional commands.

Training Commands

There are three ways to train commands:

Training Single Commands

- 1 Scroll to **Settings**, Select, **Voice Control**, Select, **VoiceCommands**, Select.
- 2 Choose a group of commands.
- 3 Select a word you want to train.
- 4 Choose Train (or press) and choose **Train Command**).
- 5 Follow the prompts to record over the command.

Training Command Groups

- 1 Scroll to **Settings**, Select, **Voice Control**, Select, **VoiceCommands**, Select.
- 2 Scroll to the command group you want to train.
- 3 Press) and choose **Train Group**.

Using Voice Control

- 4 The phone will prompt you to train each word within that group.
- 5 If the function associated with the command group is dependent on another command, you will be prompted to train those commands too.

Note! You can exit group training at any time without losing the commands you have just trained.

Training All Commands

- 1 Scroll to **Settings**, Select, **Voice Control**, Select, **VoiceCommands**.
- 2 Press while **VoiceCommands** is highlighted. Choose **Train All**.
- 3 The phone will prompt you to train each word.

Listening to Current Commands

- 1 Scroll to **Settings**, Select, **Voice Control**, Select, **VoiceCommands**, Select.
- 2 Choose a group of commands.
- 3 As you scroll through the list, the commands will be played back to you. If a command has not been

Some menus/features are operator dependent.

recorded, the command will be spoken via a pre-recorded voice.

Note! If there is only one word for the selected command group, press and choose **Play Command**.

Resetting Default Commands

There are three ways to reset commands:

Resetting Single Commands

- 1 Scroll to **Settings**, Select, **Voice Control**, Select, **VoiceCommands**, Select.
- 2 Choose a group of commands.
- 3 Select the word you want to reset.
- 4 Press and choose **Reset Command**.
- 5 Confirm your selection.

Resetting Command Groups

- 1 Scroll to **Settings**, Select, **Voice Control**, Select, **VoiceCommands**, Select.
- 2 Scroll to the command group you want to reset.
- 3 Press and choose **Reset Group**.

Some menus/features are operator dependent.

Using Voice Control

- 4 Confirm your selection.

Resetting All Commands

- 1 Scroll to **Settings**, Select, **Voice Control**, Select, **VoiceCommands**.
- 2 Press and choose **Reset All**.
- 3 Confirm your selection.

Magic Word

Together with your portable handsfree device, you can use the **Magic Word** voice command to allow totally handsfree access to voice control (standby time will be reduced). Instead of pressing and holding the side volume keys or the handsfree button, you say the magic word and then one of your recorded voice commands. The default Magic Word is “Wake Up”. You can keep

this as the Magic Word or record another. See “Training Commands” on page 51.

Note! Due to the nature of each individual’s speech patterns and the process your phone uses to generate or match a Magic Word, it is possible for false matches to occur via other sources of speech such as your car radio. This can result in unintended call placement. To avoid this problem, you may try using alternate Magic Words or deactivate this feature.

Enabling/Disabling Magic Word

- 1 Scroll to **Settings**, Select, **Voice Control**, Select, **Magic Word**, Select.
- 2 Check the accessories you will use with the Magic Word.

Note! When On, the Magic Word icon () will appear on the standby screen.

Using Voice Control

Note! Save battery power by turning off the Magic Word when you no longer need totally handsfree access.

Training a New Magic Word

- 1 Scroll to **Settings**, Select, **Voice Control**, Select, **VoiceCommands**, Select, **Magic Word**, Select.
- 2 Select **Wake Up**.
- 3 Press Train.

Note! You can train any word to be your Magic Word, but the menu name will always be **Wake Up**.

Adding Voice Tags to Your Phonebook

When you create phonebook contacts, you will have the opportunity to also record voice tags (up to 20). You can add voice tags later in the **Voice Control** menu or from **Phonebook**, **Edit Contact**.

- 1 Scroll to **Settings**, Select, **Voice Control**, Select, **VoiceCommands**, Select, **Name Dialing**, Select.

Some menus/features are operator dependent.

- 2 Select **Add Voice Tag**, Add.
- 3 Select a contact, Select.
- 4 Follow the instructions in the display. Keep the label unique, but also as brief as possible. Both “John” and “John Alexander Doe” can be recorded fully.

Note! An icon (🗨) appears next to the contact names which have a voice tag.

Voice Caller ID

You can choose whether you want to hear the recorded voice tag for a name when you receive an incoming call.

- 1 Scroll to **Settings**, Select, **Voice Control**, Select, **Caller Name**, Select.
- 2 Select **On** or **Off**.

Voice Activated Dialing

Before using Voice Activated Dialing, you must add voice tags to your phonebook contacts. The commands, such as Call, are prerecorded in English, but you can

Some menus/features are operator dependent.

Using Voice Control

re-record these commands if you wish. See “Training Commands” on page 51.

- 1 Activate voice dialing using one of these methods:
 - Say your Magic Word
 - Press and hold a side volume key
 - Press and hold the handsfree button (when using portable handsfree)
- 2 When prompted, say a command, such as “call”.
- 3 Wait for the beep. Now say the name of the contact you want to call.
- 4 You will hear “Calling Bob”. If there are multiple numbers for that name, you will be prompted to say the number type.

Voice Number Dialing

It is possible to dial a phone number by speaking the digits with a short pause between each digit. Each digit already has an associated voice command in English, but you can re-record these commands if you wish. See “Training Commands” on page 51.

- 1 Activate voice dialing using one of these methods:
 - Say your Magic Word
 - Press and hold a side volume key
 - Press and hold the handsfree button (when using handsfree)
- 2 When prompted, say “dial” and the digits for the number you want to call. The phone will repeat each number with either a **Number Echo** or **Tone**.
- 3 Say “call” to begin dialing.

Note! Say “clear” to clear a single digit. If you say clear two times in a row, you will be asked if you want to clear the entire number.

Note! Say “verify” to hear all numbers played back to you.

Digit Feedback

When you are using Voice Number Dialing, your phone will respond to indicate that it understood your command. Settings include **Number Echo** and **Tone**. Echo feedback will echo the accepted digit while tone

Using Voice Control

dialing will give a quick tone to indicate the digit was accepted. Echo is the default.

Deactivating Digit Feedback

Scroll to **Settings**, Select, **Voice Control**, Select, **Number Echo**, Select, choose **On** or **Off**.

Voice Memos

You can activate the voice memo feature, listen to memos, and record new memos using your voice. The Voice Memo icon on your standby screen indicates voice memos.

- 1 Activate voice recognition using one of these methods:
 - Say your Magic Word.
 - Press and hold a side volume key.
 - Press and hold the handsfree button (when using portable handsfree).
- 2 Say **Play** or **Record** to quickly access the **Voice Memo** list or say **Voice Memo** to activate the feature and see more options.

Some menus/features are operator dependent.

- 3 A list will appear with the memos you have recently recorded. You have the following options:
 - Say **Play** to hear the most recent memo. The elapsed time will appear as the memo plays.
 - Say **Next** to move forward and play the next memo.
 - Say **Previous** to move backwards and play the previous memo.
 - Say **Record** to create a new memo. The elapsed time will appear. Press the left softkey to end the recording or the right softkey to cancel the recording.
 - Say **Cancel** to return to the standby screen.

Problems when Recording

If your phone cannot detect speech, one of the following might have happened:

- you spoke too softly – try speaking more loudly.
- you held the phone too far away – hold it as you do during a call.

Some menus/features are operator dependent.

Using Voice Control

- the voice command was too short – it should be around one second long.
- you spoke too late or too soon – speak immediately after the tone.

Tips

- Try to record in an area where there is little or no background noise.
 - Try to record your voice with the same equipment that you normally use with your phone. For example, if you normally have your phone connected to a car handsfree device when using voice commands, record your voice commands when your phone is in a car handsfree device.
 - If you plan to use voice functions handheld mode, hold the phone up to the ear in the position that would normally be used on a call.
 - Begin speaking after the tone ends.
 - Keep in mind that longer voice tags provide a higher recognition rate.
- Shorter tags may cause a lower recognition rate. For example, the name “Rob” can easily be confused with “Bob”.
 - Record your voice using the same tone and inflection as you would when normally speaking. Try not to over-pronounce or speak too slowly when recording.
 - At anytime during voice recognition, you can say “cancel” to stop recognition.
 - Say “help” at anytime (except during Voice Answering) to see and hear online help.

Browser

Your phone includes a built-in browser that allows you to access Internet content designed specifically for mobile devices. Wireless Application Protocol (WAP) is a global standard for advanced mobile service. WAP allows you to access certain services on the Internet from your mobile phone. This content typically includes Email, Calendar, Contacts, Internet communication, e-commerce and telephony services. Surfing the web with your Sony Ericsson mobile phone is quick and easy.

When you launch your browser, your phone automatically places a data call to establish a connection to the Internet. While you are connected, you will see a globe icon (🌐) on the bottom row of your display.

Note! While your browser is active and the globe icon is displayed, you cannot make or receive voice calls. If you need to make a call, press and hold the right softkey to return to the **Browser** menu. Press and hold the right softkey again to return to the standby screen and then dial the number.

After a period of inactivity (new content is not sent or received), the phone call placed to establish your WAP connection automatically ends and the globe icon disappears.

Browser Features

Your browser gives you the following features (depending on your service provider):

- Microbrowser for sending/receiving email and for Internet access
- Support for Phonebook download
- Bookmark creation
- Image support

Some menus/features are operator dependent.

Browser

- Automatic time-out which disconnects data calls after periods of inactivity

Launching Your Browser

Scroll to **Browser**, Select, **Launch Browser**, Select.

Connection Status

Connection status is displayed on the bottom row of the screen, in place of the softkey labels, when you are operating the browser and at various times during operation. Connection status includes the following:

- **Connecting...**
- **Sending)))**
- **Receiving(((**
- **Working ...**

Browser Alerts

Through your browser, you can receive update messages such as road reports, stock reports, and sports scores. The new message icon () will appear when you receive new content in your browser. See your network provider for more information.

Softkeys

The globe icon (), located between the softkey labels on the bottom row of your display, indicates a connection to the data network. In some instances, other icons alternate with the globe icon during a WAP session.

- indicates battery power.
- indicates an incoming message.

Icons

Press * once to switch between the date/time, icon list, and the softkey screen.

- 1 **Signal Strength** shows the relative signal strength from the wireless system. More bars indicate a stronger signal.
- 2 **Globe** indicates that you have established a connection with the data network.
- 3 **Ringer Off** indicates that your phone will not make any ring sounds.
- 4 **Silent Mode** indicates that your phone will not make any sounds.

- 5 **Keypad Lock** indicates that your keypad is locked and will not recognize any key presses.
- 6 **Battery** shows the relative strength of your battery. A full icon indicates a fully-charged battery.

Exiting Your Browser

There are two easy ways to exit your Browser:

- To make a call, press and hold the right softkey to return to the **Standby** menu.
- Press \square to enter the **Browser options** menu. Scroll to **Exit Browser**, Select.

Downloading Melodies

To download melodies using your browser, navigate to a WAP site that supports ring melody download using the text/x- melody or text/x-vmel MIME (internet content) type. When your phone receives a melody of this type, you will first be prompted to play the song, and then to save the song into one of the My Melody storage slots on your phone.

Some menus/features are operator dependent.

Downloadable Content

Your mobile phone has the capability to load and store additional ringtone melodies. The use of such melodies may be restricted or prohibited by rights of third parties, including but not limited to restriction under applicable copyright laws. You, and not Sony Ericsson, are entirely responsible for additional melodies that you download to your mobile phone. Prior to use of any additional melodies, please verify that your intended use is properly licensed or is otherwise authorized. Sony Ericsson does not guarantee the accuracy, integrity, or quality of any additional ringtones or any other third party content. Under no circumstances will Sony Ericsson be liable in any way for your improper use of additional ringtones or other third party content.

Browser Options Menu

While you are browsing, you can reach different browsing options by pressing and holding \square . These options can include:

Some menus/features are operator dependent.

Browser

Home

Select **Home** to return to your Home Page.

Exit Browser

Select **Exit Browser** if you want to end your Browser session and return to the **Browser** menu.

Reload

Select **Reload** to refresh a page.

Bookmarks

Select **Bookmarks** to see the list of bookmarks that you have set.

Mark Site

Select **Mark Site** to set your bookmarks.

Show URL

Select **Show URL** to display the URL of the current page.

About Openwave

Select **About Openwave** to display version information about the browser.

Advanced

Home Page - Allows you to edit your default Home Page.

Restart Browser - Clears the cache and attempts to connect to your Home Page.

Encryption - A security code computed by your browser for authentication. You can verify your encryption with the **Verify Key** menu. You can also select a new encryption key by selecting **New Key**. You should contact your service provider prior to making any encryption changes.

Browser Key Functions

Use the following table to help you with the different ways to navigate through the pages that appear in your

Browser

content window. Some keys operate differently when you are navigating a page and when you are entering text.

Page Navigation

Press to select the left softkey.

Press to select right softkey label.

Press to enter Browser Options.

Go Back.

Move through menu, lists, or text. Moves line by line through the browser.

Text Input

Press to select the left softkey.

Press to select right softkey label.

Press to enter Browser Options.

Delete last character/letter entered. Long press deletes all characters.

Move through characters/letters.

Some menus/features are operator dependent.

Page Navigation

Display status icons on the bottom row of the screen.

Long press to enter bookmarks.

Select numbers displayed on the page. Long press to go to bookmarks.

0-9

Pages up and down through the browser.

Text Input

Toggle capitalization.

Enter punctuation characters.

Enter text and characters.

Press and hold to enter the number.

Browser Text Entry

You can enter characters in four different modes. The active format is displayed in the right softkey position.

Change the format in which characters are entered by pressing the right softkey.

- 1 **A...Z** mode allows you to enter alphabetic text. Press the appropriate key, **0-9**, or **#** repeatedly until the desired letter, character, or digit appears in the display. For example, to enter an **a**, press the numeric key **2** once. To enter a **b**, press the numeric key **2** twice.

Press To Get ...

1	SPACE . , : ; ? ! ÿ ¡ _ " ' « » () 1
2	A B C 2 À Á Â Ã Ç
3	D E F 3 È É Ê Ë
4	G H I 4 Í Î Ï
5	J K L 5
6	M N O 6 Ñ Ó Ô Õ
7	P Q R S 7
8	T U V 8 Ù Ú Û Ü
9	W X Y Z 9
0	/ * - + = < > 0
#	# @ ¡ & ~ % \$ ^

- 2 **SYM1** mode allows you to select symbols and punctuation from a list. You can switch to symbol entry by pressing the right softkey until **Sym** is in the right softkey position. There are four screens of symbols. Press the left softkey to switch between each screen. Press the digit key corresponding to the symbol that you want to enter. Your phone automatically switches back to the previously-used method of text entry after you enter one symbol.

SYM1	. ? ! , ; : ' ' "
SYM2	. @ \ / _ ~ \$ ^
SYM3	+ - * / < > = % #
SYM4	{ } [] () < > &
- 3 **0...9** mode allows you to enter numbers by pressing the digit key corresponding to the number that you want to enter.
- 4 **T9** Predictive mode allows you to use Tegic T9 predictive text input. Predictive text input software allows you to quickly and easily enter words or entire sentences with just one key press per letter. Predictive text entry software uses the phone's internal dictionary to quickly scan possible

Browser

variations to determine the correct word.

If you enter all your letters and the word that you want does not appear, press **0** to view other matches in your phone's dictionary. Keep pressing **0** until your word appears.

For example, to enter the word "ball", press **2, 2, 5, 5**. After the first 2, your screen displays "c". After the second 2, your screen displays "ca". After the first 5, your screen displays "call". After the second 5, your screen displays "call". Press the **0** key until the word "ball" is displayed.

Note! You will know that there is no word match in the T9 dictionary when your key presses are no longer recognized by T9 text entry mode.

If your word does not appear, you can add it into your phone's dictionary by doing the following:

- Type the text that you want to enter into your phone's dictionary by using any of the non-T9 text entry modes.
- With the cursor to the right of the last character (without pressing a space) reselect T9 mode by

Some menus/features are operator dependent.

pressing the right softkey until T9 appears in the right softkey position.

- Press right to enter a space. Your word is added to your phone's dictionary when your phone is properly powered down.

Note! It may be helpful not to look at the screen until you are finished entering all characters as a new word match may occur with each new character entered.

Troubleshooting

My phone does not turn On.	Recharge or replace the battery. Press and hold the Power key. Be sure the battery is correctly inserted.
My phone does not ring when a call is received.	Check for Ringer Off (🔕) or Silent Mode (🔕) icons on the standby screen. Press and hold C to turn off Silent Mode. Turn the ringer on in the Settings menu.
My signal strength varies.	This is a common occurrence. Transmitters are set in geographic areas and coverage is not 100% all of the time. Signal strength varies as you travel between cells.
I do not see the WAP icon.	If you do not see the WAP icon, you are not in an area with strong enough service to establish a connection.

I set my display language to something other than my own language.	Press the left arrow, enter 0000 , and press the right arrow.
My standby screen keeps disappearing and I only see a few lines of text.	You may have Display Sleep activated. Display Sleep saves battery power. The text on the standby screen is reduced to two rows in the middle of the display a few minutes after you have pressed a key. To turn off Display Sleep , go to Settings , Select, Display , Select, Display Sleep , Select, Off .

Accessories, Accessibility, and Internet

Technical Assistance/Customer Service

Note! Before calling the customer care line, locate the label underneath your battery. You will need to remove the back cover, but you do not need to remove the battery to see the label. Simply lift the battery. The customer care representative will need information from your label to assist in processing your call.

- United States - 1-800-374-2776
- Latin America - +1-305-755-6789
- Canada - 1-800-668-2101
- Other Countries - +1-919-472-7908

Ordering Accessories

You can purchase Ericsson branded or Sony Ericsson branded accessories intended for use with this product by:

Some menus/features are operator dependent.

- Visiting <http://www.SonyEricsson.com/US> (US Only)
- Calling 1-800-374-2776 (US Only)
- Calling 1-800-755-6789 (Puerto Rico)
- Visiting Your Local Ericsson or Sony Ericsson Retailer

Accessible Solutions/Special Needs

For information on Accessible Solutions for individuals with special needs call the Sony Ericsson Special Needs Center at +1-877-878-1996 (TTY) or +1-877-207-2056 (voice), or visit the Ericsson Special Needs Center at: <http://www.SonyEricsson-snc.com>

Internet

Visit Sony Ericsson Mobile Communications on the internet at: <http://www.SonyEricsson.com>

Mobile Internet

Visit the Sony Ericsson Mobile Internet at: www.SonyEricsson.com/mobileinternet for online access to customer services, user's guides, and other useful information.

Some menus/features are operator dependent.

Limited Warranty

Limited Warranty

Sony Ericsson Mobile Communications (USA) Inc. (Sony Ericsson), provides this Limited Warranty for your mobile phone and original accessory delivered with your mobile phone (hereinafter referred to as “Product”).

Should your Product need warranty service, please return it to the dealer from whom it was purchased, or contact your local Sony Ericsson Customer Care Center (national rates may apply) or visit www.SonyEricsson.com to get further information.

Our Warranty

Subject to the conditions of this Limited Warranty, Sony Ericsson warrants this Product to be free from defects in design, material, and workmanship at the time of its original purchase by a consumer, and for a subsequent period of one (1) year.

What We Will Do

If, during the warranty period, this Product fails to operate under normal use and service, due to defects in design, materials, or workmanship, Sony Ericsson authorized distributors or service partners, in the country where you purchased the Product, will, at their option, either repair or replace the Product in accordance with the terms and conditions stipulated herein.

Sony Ericsson and/or its service partners reserve the right to charge a handling fee if a returned Product is found not to be under warranty according to the conditions below.

Conditions

- 1 The warranty is valid only if the original proof of purchase issued to the original purchaser by the dealer, specifying the date of purchase and serial

Limited Warranty

- number*, is presented with the Product to be repaired or replaced. Sony Ericsson reserves the right to refuse warranty service if this information has been removed or changed after the original purchase of the Product from the dealer.
- 2 If Sony Ericsson repairs or replaces the Product, the repaired or replaced Product shall be warranted for the remaining time of the original warranty period or for ninety (90) days from the date of repair, whichever is longer. Repair or replacement may involve the use of functionally equivalent reconditioned units. Replaced parts or components will become the property of Sony Ericsson.
 - 3 This warranty does not cover any failure of the Product due to normal wear and tear, or due to misuse, including but not limited to use in other than the normal and customary manner, in accordance with the Sony Ericsson instructions for use and maintenance of the Product. Nor does this warranty cover any failure of the Product due to accident, modification or adjustment, acts of God, or damage resulting from liquid.

Some menus/features are operator dependent.

- 4 Since the cellular system on which the Product is to operate is provided by a carrier independent from Sony Ericsson, Sony Ericsson will not be responsible for the operation, availability, coverage, services, or range of that system.
- 5 This warranty does not cover Product failures caused by installations, modifications, or repair or opening of the Product performed by a non-Sony Ericsson authorized person.
- 6 The warranty does not cover Product failures which have been caused by use of accessories or other peripheral devices which are not Ericsson or Sony Ericsson branded original accessories intended for use with the Product.
- 7 Tampering with any of the seals on the Product will void the warranty.
- 8 THERE ARE NO EXPRESS WARRANTIES, WHETHER WRITTEN OR ORAL, OTHER THAN THIS PRINTED LIMITED WARRANTY. ALL IMPLIED WARRANTIES, INCLUDING WITHOUT LIMITATION THE IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A

Some menus/features are operator dependent.

Limited Warranty

PARTICULAR PURPOSE, ARE LIMITED TO THE DURATION OF THIS LIMITED WARRANTY. IN NO EVENT SHALL SONY ERICSSON OR ITS LICENSORS BE LIABLE FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES OF ANY NATURE WHATSOEVER, INCLUDING BUT NOT LIMITED TO LOST PROFITS OR COMMERCIAL LOSS, TO THE FULL EXTENT THOSE DAMAGES CAN BE DISCLAIMED BY LAW.

Some countries/states do not allow the exclusion or limitation of incidental or consequential damages, or limitation of the duration of implied warranties, so the preceding limitations or exclusions may not apply to you. The warranty provided does not affect the consumer's statutory rights under applicable legislation in force, nor the consumer's rights against the dealer arising from their sales/ purchase contract.

* In some countries/regions additional information is requested. If so, this is clearly shown on the valid proof of purchase.

Index

A

- Accessories 34, 66
- Alarm 33
- Aliases 39
- Answering Mode 30
- Ask to Save 22
- Assistance 66
- Auto Area Code 30
- Auto Prefix 30
- Auto Redial 30

B

- Background 28
- Banner 28
- Battery
 - Charging 14
- Browser
 - Exiting 60
 - Launching 59

C

- Calculator 34
- Calendar 33
- Call Info Menu 24
- Call List 24
- Call Timer 24
- Call Waiting 29
- Calling Cards 40
- Calls
 - Credit Card 40
 - Emergency 15
 - International 16
 - Making 15
 - Restricting 29
- Charging 14
- Chat 45
- Contacting Sony Ericsson 66
- Contacts

- Adding 36
 - Default Numbers 38
 - Deleting 38
 - Editing 38
- Credit Cards 40

D

- Date 33
- Default Number 38
- Diagrams 8
- Display
 - Font Size 28
 - Menu Help 28
- Display Sleep 28, 65
- Divert Calls 29

E

- Emergency Calls 6, 15, 32
- EmergencyOnly 32
- Error Messages 66

Some menus/features are operator dependent.

Index

Extras Menu 32

F

Font Size 28

G

Games 34

GPS 32

I

Icons 9

Input Method 47

International Calls 16

Internet 66

K

Keypad Lock 11

Keys 11

L

Language 31

Light 28

Long Press 22

M

Magic Word 53

Menu Help 20

Menus

 Accessing 20

Message Alert 25

Messages Menu 23

Messaging 42

Minute Minder 26

Missed Calls 24

Mobile Internet 66

Multitap 48

N

Navigation Key 11, 62

O

Ongoing Call Menu 25

Options Key 11

P

Pause 37

Phone Location 32

Phonebook

 Adding 36

Default Numbers 38

Deleting 38

Editing Entries 38

Menu 21

Using 36

Preferences 28

Problems

 No WAP icon 65

 Phone does not ring 65

 Phone does not turn on 65

 Signal strength varies 65

Problems You Can Solve 65

Profiles 26

R

Restrict Calls 29

Ring Sounds 25

Ringer Volume 25

S

Safety Guidelines 1

Settings Menu 25

Index

- Shortcuts 35
- Show Location 32
- Silent Mode 11
- SMS
 - Chat 45
 - Receiving 44
 - Sending 42
- Softkeys 10, 62
- Sort Order 22
- Sounds
 - Increasing Ring 25
 - Key 26
 - Message Alert 25
 - Minute Minder 26
 - Ring 25
 - Silent 25
 - Vibrating Alert 25
- Special Needs 66
- Speed Dial 38
- Stopwatch 33
- SuperSpd Dial 38

Some menus/features are operator dependent.

T

- T9 48, 62
- Technical Assistance 66
- Technical Support 66
- Tegic 62
- Text Entry 47
- Text Input 57
- Text Messaging 42
- Time 33

- Alarm 33

- Stop Watch 33

- Timer 33

- Troubleshooting 65

- TTY 66

V

- Vibrating Alert 25
- Voice Activated Dialing 54
- Voice Caller ID 54
- Voice Commands 51
- Voice Digit Dialing 55
- Voice Memos 56

- Voice Tags 54

- Voicemail Menu 23

- Volume Controls 25

W

- WAP Browser Menu 34

- Warranty 67

T206 Quick Card

 Analog, Digital, Enhanced Voice Privacy Call, or No Network available.

 Roaming. A flashing icon indicates non-preferred roaming. Roaming icons vary by network provider.

TTY TTY On

 Meeting profile active

 Home profile active

 Portable handsfree profile active

 Work profile active

 Outdoors profile active

 Magic Word On

 Recorded voice memo

 Alarm set

 Signal Strength/1XRTT (high speed data) availability

 Battery Strength/Charging Indicator

 Unread Text Messages

 New Voicemail

 Missed Call(s)

 Phone Location - Emergency Only
Phone Location - Show Location

 Keypad locked. Unlock by pressing Options key.

 Ringer off

 Silent Mode On. Turn Off by pressing Options key.

 Call Screening On

 Active Chat session

Emergency Calls

Enter your local emergency number, **Call**.

Scroll Through Tab Menus

Press the navigation key to the right or left.

Scroll Through Other Menus

Press the navigation key up or down.

Select a Menu or Save a Setting

Press left softkey.

Cancel Action or Move Back in Menus

Press right softkey.

Speed Dial

Enter position number (2-99), **Call**.

Redial Last Dialed Number

Press left softkey from the standby screen.

Answer Call

Press the left softkey.

End Call

Press the right softkey.

Call Voicemail

Press and hold **1**.

Turn Phone On/Off

Press and hold the power key.

Call Number Shown in Display

Press **Call**.

Change Ear Volume (During Call)

Press upper or lower side key.

Microphone Mute (During Call)

Press and hold **C**.

Keypad Lock

Press and hold **C** to enter a menu to lock/unlock keypad.

Silent Mode

Press and hold **C** to enter a menu to turn silent mode on/off.

Website

<http://www.SonyEricsson.com>

Technical Support

North America - 1-800-374-2776

Latin America - +1-305-755-6789

Canada - 1-800-668-2101

Other Countries - +1-919-472-7908

The order of these menus and submenus may vary.

You can quickly access menus and settings from within the menu structure using the numbers that appear next to the menu or setting name. For instance, to access **Sounds & Alerts** in the **Settings** menu, press **Menu**, then **4, 1**.

*Some menus/features are operator dependent.

www.SonyEricsson.com

Sony Ericsson

AE/LZT 123 958 R1