

Contents

Safety Information7
Overview 13 Guide Overview 14 Phone Overview 15 Indicators 18 Accessories 21
Getting Started25Attaching the Satellite Antenna26What Is a SIM Card?27Installing/Removing the SIM Card28Installing the Battery30Removing the Battery31Charging the Battery33Checking Battery Charge Level35Battery Information36
Using Your Phone .37 Startup Procedures .38 Placing a Call .42 Receiving a Call .45 Additional Phone Features .48
Using In-Call Features.51Muting a Call.52Using the Menus.53Using the Options Menu.54
Using the Quick Access Menu
Using Pauses in Numbers

7	リ

Restricting Phone Use	
Viewing the Last Ten Calls Made or Received	
Viewing and Modifying Your Phone Numbers.	. 81
Using One-Touch Dialing	. 83
Viewing Service Phone Numbers	. 85
Using Calling Features	. 87
Call Related Features Menu	
Forwarding Calls When Unavailable	
Forwarding All Your Calls	
Using Detailed Call Forwarding	
Canceling All Forwarding	
Restricting Calls with Call Barring Viewing the Battery Meter	
Viewing Signal Strength	
Deactivating Pending Call Drop Signal	
Using Message Services	103
Messages Menu	
Checking Your Voicemail	
Managing Your Received Messages	
Accessing Received Messages	
Managing Outgoing Messages	
Managing Other Message Settings	
Customizing Phone Features	
Phone Setup Menu	
Managing Phone Ringer Settings Locking and Unlocking Your Phone	
Protecting the SIM Card	
Managing Other Security Settings	
Activating Extended Menus	
Managing Time and Date Settings	
Selecting the Display Language	141
Turning Lights On and Off	
Setting Keypad Tones	
Managing Phone Settings	143
Accessing the Network	
Network Selection Menu	148

Registering With the Satellite Network 149
Timing Your Calls
Call Meters Menu152
Showing Call Timers
Setting Audible Call Timers
Showing the In-Call Timer
Showing the Lifetime Timer158
Customizing the Menu System159
Personalizing the Options Menu
Personalizing the Quick Access Menu162
Troubleshooting163
Index
Patent Information
Declaration of Conformity
Warranty Information 191

Important: Read this information before using your satellite phone.

Exposure to Radio Frequency Signals

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

International agencies have set standards and recommendations for the protection of public exposure to RF electromagnetic energy.

- International Commission on Non-Ionizing Radiation Protection (ICNIRP)1996
- Verband Deutscher Elektrotechniker (VDE) DIN-0848
- United States Federal Commission, Radio Frequency Exposure Guidelines (1996)
- National Radiological Protection Board of the United Kingdom, GS 11,1988
- American National Standards Institute (ANSI) IEEE. C95. 1-1992
- National Council on Radiation Protection and Measurements (NCRP). Report 86
- Department of Health and Welfare Canada. Safety Code 6

These standards are based on extensive scientific review. For example, over 120 scientists, engineers, and physicians from universities, government health agencies, and industry reviewed the available body of research to develop the updated ANSI standard.

The design of your phone complies with these standards when used as described under "Phone Operation" on page 9.

Specific Absorption Rate Data

This model phone meets international standards for exposure to radio waves.

Your satellite phone is a radio transmitter and receiver. It is designed and manufactured not to exceed limits for exposure to radio frequency (RF) energy. These limits are part of comprehensive guidelines and established permitted levels of RF energy for the general population. The guidelines are based on standards that we developed by independent scientific organizations through periodic and thorough evaluation of scientific studies. The guidelines include a substantial safety margin designed to assure the safety of all persons, regardless of age and health

The exposure standard for mobile phones employs a unit of measurement known as the Specific Absorption Rate, or SAR. Under the guidelines for this model, the SAR limit is 2.0 W/kg. *Tests for SAR were conducted in accordance with CENELEC and FCC testing procedures using standard operating positions with the phone transmitting at its highest certified power level in all tested frequency bands. Although the SAR is determined at the highest certified power level, the actual SAR of the phone while operating can be well below the maximum value.

Before a phone model is available for sale to the public, it is tested to confirm compliance with the guidelines. The tests are performed in positions and locations (e.g., at the ear and worn on the body) that conform to a uniform testing methodology determined by an expert standards body. The highest SAR level recorded from this product was 0.357 mW/g for a 1g cube which was below the uncontrolled (i.e. general population) limit. While there may be differences between the SAR levels of various phones and at various positions, they all meet the governmental requirements for safe exposure. Please note that modifications to this product model could cause differences in the SAR value for later products; in all cases, products are designed to be within the guidelines.

Antenna Care

Use only the supplied or an approved replacement antenna. Unauthorized antennas, modifications, or attachments could damage the phone and may violate local agency regulations. When using remote mount antenna, mount antenna at least 20 cm away from the user.

Safety Information

Phone Operation

Normal Operation: Hold the phone as you would any other telephone. Rotate the antenna to either the left or right detent, and make sure the antenna is fully extended. The antenna should be vertical to the ground and have a clear unobstructed view of the sky.

Tips on Efficient Operation: For your phone to operate most efficiently:

- · Rotate and extend your antenna fully.
- Make sure the antenna has a clear unobstructed view of the sky.
- Do not touch the antenna unnecessarily when the phone is in use.
 Contact with the antenna affects call quality and may cause the phone to operate at a higher power level than otherwise needed.
- Do not wear the phone on your body while making calls with the headset accessory. Wearing the phone on the body can interfere with proper phone operation, since the antenna requires a clear unobstructed view of the sky to access the Iridium[®] satellite network.

Batteries

Caution: All batteries can cause property damage, injury or burns if a conductive material, such as jewelry, keys or beaded chains, touches exposed terminals. The material may complete an electrical circuit and become quite hot. To protect against such unwanted current drain, exercise care in handling any charged battery, particularly when placing it inside your pocket, purse or other container with metal objects. Caution: Risk of explosion if battery is replaced by an incorrect type. Dispose of used batteries according to instructions.

Driving

Check the laws and regulations on the use of wireless telephones in the areas where you drive. Always obey them. Observe the following guidelines when using your phone while driving.

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

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

Pacemakers

The Health Industry Manufacturers Association recommends that a minimum separation of six inches (6") 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
- should turn the phone OFF immediately if you have any reason to suspect that interference is taking place

Hearing Aids

Some digital wireless phones may interfere with some hearing aids. In the event of such interference, you may want to consult your hearing aid manufacturer to discuss alternatives.

Other Medical Devices

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

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

Vehicles

RF signals may affect improperly installed or inadequately shielded electronic systems in motor vehicles. Check with the manufacturer or its representative regarding your vehicle. You should also consult the manufacturer of any equipment that has been added to your vehicle.

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

Aircraft

Airline regulations prohibit using your phone while in the air. Check and comply with the policy of your airline regarding the use of your phone while the aircraft is on the ground.

Switch OFF your phone before boarding an aircraft.

Blasting Areas

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

Potentially Explosive Atmospheres

Turn your phone OFF and do not remove your battery when you are in any area with a potentially explosive atmosphere. Obey all signs and instructions. Sparks from your battery in such areas could cause an explosion or fire resulting in bodily injury or even death.

Areas with a potentially explosive atmosphere are often but not always clearly marked. They include, but are not limited to: fueling areas such as gasoline stations; below deck on boats; fuel or chemical transfer or storage facilities; areas where fuel odors are present (for example, if a gas/propane leak occurs in a car or home); areas where the air contains chemicals or particles, such as grain, dust, or metal powders; and any other area where you normally would be advised to turn off your vehicle engine.

For Vehicles Equipped with an Air Bag

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

Overview

This chapter provides an overview of this user's guide, your new satellite phone, and available accessories.

Export Compliance Information

This product is controlled by the export laws and regulations of the United States of America. The U.S. Government may restrict the export or re-export of this product to certain individuals and/or destinations. for further information, contact the U.S. Department of Commerce, Bureau of Industry and Security or visit www.bis.doc.gov.

Key Presses

Key presses are represented in this guide using symbols. A sequence of key presses may be shown as follows:

This means you should press followed by and then , in sequence, not simultaneously.

Prompts and Messages

Your phone responds to key presses by displaying either a prompt that guides you to the next action or a message confirming that your action is complete. Prompts and messages are represented in this guide in LCD style, for example: Enter PIN or Completed.

Tips

In the margins of this guide are useful hints and ways to improve your phone's performance.

Phone Overview

Note: Phone shown with antenna in stowed position.

Special Keys

Key	Function
0	Turns the phone's power on and off
OK	Selects menu settings or options, or initiates and answers calls
(2)	Takes you directly to the Messages menu, where you can call your voicemail number or read messages you have received
M +	Stores numbers in the phone book
MR	Recalls numbers from the phone book
•	Enters the Quick Access menu
MENU	Enters the Options menu and scrolls forward through menu features
9	Clears characters from the screen or exits the Options menu
(Scrolls backward or forward through menu features

Volume Control Keys

The volume control keys are located on the left side of the phone. They adjust earpiece and ringer volume. See "Adjust Earpiece Volume" on page 48 and "Adjust Ringer Volume" on page 49 for more information.

Satellite Antenna

You must rotate and fully extend the satellite antenna to answer calls, make calls, and access satellite services.* See "Holding the Phone" on page 40 for more information.

Satellite products require a clear line of sight to satellite.

Satellite Antenna Lock Release Button

This button releases the satellite antenna so you can attach the auxiliary antenna.

Display

Your phone's Liquid Crystal Display (LCD) displays as many as four rows of 16 characters.

The LCD on your phone may respond slowly to key presses in extremely cold temperatures. This is normal and does not affect the phone operation in any way.

Headset Jack

The headset jack located on the right side of the phone provides a connection for an optional headset.

Power Connector

This connector, located at the bottom left of the phone, provides the connection for an external power supply.

Data Connector

This connector, located on the bottom of the phone, provides the connection for a data cable.

Status Indicator

The status indicator is located at the top of your phone. This LED indicator provides information on your phone's current state of service.

If the LED is	Then
Alternating red and green	A call is incoming.
Flashing green	You are receiving a signal from the Iridium satellite network. You can make and receive calls.
Flashing yellow	You are temporarily unable to make or receive calls. Try again in a few minutes.
Flashing yellow and red	Your SIM card may be inserted incorrectly, may not be inserted, or you may be in a restricted area.
Flashing red	Service is not available.

Indicator	Description	
^(ç) — —■■	Signal Strength Indicator indicates the strength of the signal from the network. The signal strength indicator appears continuously in the top left hand corner of the display. The more segments displayed in the bar graph, the stronger the signal. Five bars indicate full signal strength. No bars indicate a weak signal.	
(771)	Battery Charge Indicator indicates the strength of the battery charge. The more segments displayed, the greater the battery charge. You can also check the strength of the charge at any time through the menu. See "Viewing the Battery Meter" on page 100 for more information.	
12:00	Real Time Clock Indicator displays the time in either 12-hour or 24-hour format. See "Change the Time Displayed" on page 139 for more information.	
	Message Indicator appears when you receive a new message. It flashes when the SIM card is full. See "Getting to Received Messages" on page 109 for additional information.	
(Satellite Mode Indicator appears when your phone is in satellite mode.	
â	Home System Indicator appears when the phone has successfully registered with the Iridium satellite system.	

Indicator	Description
Ø	No Service Indicator appears when your phone is not capable of placing or receiving calls.
×	In Use Indicator appears when a call is in progress.
Î	Scroll Bar appears on the right of the display when you are in a menu. The button on the scroll bar indicates where you are in the list.
/	Check Mark indicates a menu item is currently selected.
Z	Hourglass Icon appears in the display when your phone has to request settings from the network.
Ø3 K	Quick Access Menu Icons allow you to easily identify Quick Access features as you scroll through the Quick Access menu.

Accessories

Product appearance and specifications are subject to change without notice.

Batteries

Lithium Ion Battery

- Provides up to 3.6 hours of talk time or 30 hours of standby time*
- Weighs 2.2 ounces/63 grams
- All talk and standby times are approximate and depend on network configuration, signal strength, and the features selected.

If replacing the battery, the phone should be switched off before removing the battery.

If you want to store the battery for a long period store it in the fully charged state. Batteries that have been stored in a discharged state for longer than 6 months may not be rechargable.

The AC travel charger and international plug kit provides rapid charge for optimal performance and can be used to power the phone except when the battery is fully depleted. The battery must be installed

when using charger to power phone.

- Includes five international plug adapters for use in Europe, United States of America and Canada, United Kingdom, Australia and India.
- Allows you to use the 9505A portable phone while recharging the battery *
- * The battery should not be allowed to fully discharge.

Auto Accessory Adapter

Restores full battery power for portable phone operation from any operating vehicle (using standard 12-volt accessory connector port).

Headset

The convenient headset provides both an earphone and microphone in one small piece for simple hands-free and private telephone conversations. The headset plugs directly into the jack on the right side of your phone.

Lanyard Wrist Strap

The lanyard wrist strap is made of nylon. It provides a convenient way to carry your phone.

From one car to another, this compact pocket-sized antenna with convenient magnetic mount goes in every vehicle you do, to provide improved reception.

- Reliable magnetic mount, ceramic patch antenna
- Attached 1.5-meter cable

Note: The use of wireless devices and their accessories may be prohibited or restricted in certain areas. Ensure antenna is mounted 20 cm feet from user or passengers. Always obey the laws and regulations on the use of these devices.

Antenna Adapter

This adapter provides the required external antenna connection to use your 9505A portable phone with the portable auxiliary antenna.

Carry Case

This high-quality leather case helps protect your phone. It includes a belt clip and a lanyard wrist strap.

Getting Started

Getting started with your new satellite phone is easy. Just insert your phone's SIM (Subscriber Identity Module) card and charge the battery. This chapter shows you how.

Attach the Antenna

- 1. Attach the antenna in the down position.
- 2. Press and hold the lock release button at the top of the phone.
- 3. Push the antenna until it clicks into place and release the lock release button.

Remove the Antenna

You may want to remove the satellite antenna to attach an auxiliary antenna.

- 1. Place the antenna in the down position.
- 2. Press and hold the lock release button at the top of the phone.
- 3. Remove the antenna by pulling straight out.

Your SIM (Subscriber Identity Module) card is a small smart card that contains your service details and memory for storing Phone Book entries and messages.

Note: Your phone has limited functionality without the SIM card.

SIM Card Protection

You may want to keep your SIM card in your wallet or purse when you are not using your satellite phone. This helps keep your personal information secure and gives you access to your service even if your phone is not available. If you forget your phone, insert your SIM card into a friend's phone to access your personal service.

Caution: Do not bend or scratch your SIM card, and avoid exposing your card to static electricity, water, or dirt.

Getting Started

The SIM card is stored in a recess in the battery compartment. It is normally covered by the battery when you use your phone.

Caution: Make sure your phone is powered off before inserting or removing the SIM card. If you don't, you may damage the memory on your SIM card.

- Turn your phone off by pressing and holding the key.
- 2. Remove the battery cover and battery. (See "Removing the Battery" on page 31.)
- 3. Slide the SIM card tray to the left and lift up the right side of the tray.

28

4. Insert the SIM card into the tray with the notch up and the gold plate facing out.

Remove the SIM card from the tray.

5. Push down the SIM card tray and slide the tray to the right to lock it in place.

6. Replace the battery and battery cover. (See "Insert the Battery" on page 30.)

Getting Started

Installing the Battery

Tip: The

compartment is

located on the

back of the

battery

phone.

Insert the Battery

- 1. Remove or rotate the satellite antenna before installing the battery. (See "Attaching the Satellite Antenna" on page 26.)
- 2. Press and hold the release latch at the top of the battery compartment cover.

- 3. Pull the cover upward, and then remove it from the phone.
- 4. Align the arrows on the battery with the arrows in the battery compartment. Insert the battery,

bottom end first, into the compartment, and then press the battery downward until it clicks into place.

5. Insert the bottom end of the battery compartment cover into the slots at the end of the compartment.

6. Snap the cover down into place.

30 Getting Started

- 1. Ensure the phone is switched off.
- 2. Remove or rotate the satellite antenna before removing the battery. (See "Attaching the Satellite Antenna" on page 26.)
- 3. Press and hold the release latch at the top of the battery compartment cover.
- 4. Pull the cover upward, and then remove it from the phone.
- 5. Press and hold the release latch at the base of the battery.

Tip: The battery compartment is located on the back of the phone

6. Pull the battery upward and out of the phone.

7. Insert the bottom end of the battery compartment cover into the slots at the end of the compartment.

8. Snap the cover down into place.

Charging the Battery

Any battery that hasn't been used for a month or more—including new batteries—should be charged for about 3-4 hours before use.

Using the Internal Charger

A battery charger is built right into your phone. Using either the travel charger or auto accessory adapter, you can plug the handset directly into a power source to charge the installed battery.

Note: The battery should only be charged in environments between 0-45⁰C.

1. Connect the travel charger or auto accessory adapter to the phone.

- 2. Plug the travel charger or auto accessory adapter into the appropriate power source. The phone beeps, flashes the (battery charge) indicator, and displays Charging Battery
- **3.** If the phone is powered on, **press to** place the phone in charge-only mode.

If the phone is powered off, it automatically enters charge-only mode.

Getting Started

Low Battery Warning

When the battery level is low and only a few minutes of talk-time remains, your phone signals you in two ways:

- Low Batters appears on the display
- A warning tone (two double beeps) sounds

Note: To help maintain the best battery and phone performance, recharge your battery as soon as possible after you receive the low battery warning.

View Battery Meter

The **fig.** (battery charge) indicator appears continuously in the upper right corner of the display.

You can also display a more detailed battery meter at any time to check the charge level on your battery. See "Viewing the Battery Meter" on page 100 for more information.

Battery Information

Maximizing Battery Life

Caution: To prevent injuries or burns, do not allow metal objects to contact or short circuit the battery terminals.

Caution: At extreme temperatures (eg., -10°C) battery life capacity is significantly reduced.

To ensure maximum battery life and use your battery to its fullest capacity, observe the following guidelines.

- · Always use Iridium approved battery chargers
- Always use Iridium approved batteries
- Maintain the battery at or near room temperature when charging
- When you don't plan on using a particular battery for a while, store the battery uncharged in a cool, dark, and dry place
- To prolong the life of your batteries, avoid exposing them to temperatures below -10°C (14°F) or above 45°C (113°F)
- Always take your phone with you when you leave your car

Disposing of Batteries

To dispose of batteries, check with your local recycling center for a battery recycler near you. Never dispose of batteries in fire.

Using Your Phone

Read this chapter to learn how to get up and running with your new satellite phone.

Startup Procedures

Turn the Power On and Off

- Insert your SIM card if necessary. (See "Installing/Removing the SIM Card" on page 28.)
- Press and hold to turn the phone on and off.

When you turn your phone's power on, you will hear the wakeup tone (or feel a vibration if the vibrate mode is activated) and see the wakeup screen. The wakeup screen displays a short animated sequence that reminds you to rotate and extend the antenna, and shows how to hold the phone for best reception (see illustration). You may see a number of other power-on messages (described on pages 39-40).

When the \bigcirc (no service) indicator disappears and the $\widehat{\blacksquare}$ (home system) indicator appears, you are ready to make a call.

3 Using Your Phone

Power-On Messages

Once your phone is powered on, you may see:

Message	Description
Searching	The phone is attempting to establish communications with the satellite network. See "Accessing the Network" on page 147.
Resisterins	Your phone is registering with the network. When the process is complete, you will see Registered. See "Accessing the Network" on page 147.
Check Sisnal	Your phone is unable to establish registration with the satellite network. Move to a location with a clear unobstructed view of the sky.
Invalid Account	Contact your service provider.
Enter Phone Unlock Code	Your phone was locked after the last use. Enter your four-digit unlock code and press of to proceed. See "Locking and Unlocking Your Phone" on page 131.
Enter PIN	Enter the four- to eight-digit SIM card PIN code provided by your service provider and press of to proceed. See "Protecting the SIM Card" on page 133.
Insert Card	Power off your phone, make sure your SIM card is inserted completely, and then power your phone on again.
Check Card	The SIM card is damaged or inserted the wrong way.

Using Your Phone

Description
If the SIM card PIN code is incorrectly entered three times in a row, your phone becomes blocked See "Unblock the PIN Code" on page 134 for instructions on how to unblock it.
If the SIM card PIN2 code is incorrectly entered three times in a row, some features (e.g., Fixed Dialing) become blocked. See "Unblock the PIN2 Code" on

Bad Card

See Supplier

Holding the Phone

1. Rotate the antenna to either the left or right detent. The antenna will stop here.

unblock PIN2.

page 136 for instructions on how to

Your SIM card has been damaged or

incorrectly issued. Contact your service provider for information.

Left Detent

Right Detent

40 Using Your Phone

2. Extend the antenna by pulling out on the end of it.

The antenna should be vertical to the ground when you talk on the phone (as shown in the following illustration from the wakeup screen animated sequence).

3. Make sure the antenna has a clear unobstructed view of the sky.

Standby Mode

To conserve energy, your phone may turn off its display backlight when you have not pressed a key for several seconds. The light reappears the next time you press a key.

To place a call, your phone must be powered on, have a SIM card inserted, be unlocked, and be in contact with the satellite network. See "Accessing the Network" on page 147 for network information.

You can enter a phone number up to a maximum of 20 digits. The digits are displayed in two rows, 16 digits in the top line and four digits in the next line.

Dial a Number

1. Rotate and fully extend the satellite antenna. "See Holding the Phone" on page 40.

Tip: Press and hold 0+ to get +

Tip: If you make a mistake, press once to delete the last digit, or press and hold **t**o clear all digits.

2. Enter the number using the digit keys. As you begin entering digits, you will see Call?.

You must enter the phone number in international format: [international access code, 00, or +] [country code] [phone number]

Note: If you are calling another Iridium satellite subscriber, dial the subscriber's Iridium number.

3. Press or . You will see Calling followed by the number you dialed.

You will see either the flashing message Callins or the flashing messages Callins, Resistering..., and the phone will play a series of setup tones.

If the call connects and is answered, Connected appears on the display for a few seconds, followed by End Call?.

Using Your Phone

Message	Description
Buse Tre Later or Please Tre Later	The phone is unable to access the network. Try again in a few minutes.
Restricted Area	The phone is unable to access the network. Move to an area where calls are allowed.
Redial?	Press of to redial the number automatically. See "Automatic Redial" on page 43 for more information.

Automatic Redial

If the number or your network is busy, you will see Redial? for five seconds.

Note: Your phone makes a maximum of ten redial attempts. If the call cannot be connected within this maximum, you will see the message Redial Failed.

Redial Last Number Called

Whenever your phone is on standby, you can redial the last number called:

- 1. Press or to display the last number dialed.
- 2. Press or again to place the call.

Dial Special Characters

You can insert special characters in your numbers:

To enter	Then
0	Press 0+.
*	Press *.
† (for international calls)	Press and hold 0+.
□ (for pause dialing)	Press and hold *.
supplementary service numbers, PINs, and unblocking	Press # or * one or more times as necessary.

Dial a Number With Pauses

See "Using Pauses in Numbers" on page 67 for information on dialing numbers with pauses.

Dial a Number from the Phone Book

Your phone contains a phone book that you can use to store names and telephone numbers. Once you have stored information in your phone book, you can save dialing steps by:

- using one-touch dialing (page 83)
- recalling and dialing an entry by location (page 71)
- recalling and dialing an entry by name (page 70)
- recalling and dialing one of the last ten numbers called (page 80)

See "Managing the Phone Book" on page 59 for information on how to store and retrieve names and numbers from the phone book.

Using Your Phone

End a Call

Use one of the following procedures to end a call:

- Press
- Press 😉

Receiving a Call

Receive a Phone Call

To receive a call, your phone must be powered on, have a SIM card inserted, be unlocked, and be in contact with the satellite network. See "Accessing the Network" on page 147 for network information.

There are two scenarios for receiving calls depending on the antenna position: (1) antenna raised and fully extended, or (2) antenna stowed or in the down position.

Antenna Raised and Fully Extended

When you receive a call:

- Your phone rings and/or vibrates
- The status indicator alternates red and green
- The phone displays Call, Answer? on the next line

To answer the call:

Press of or any digit key (- • , * or #).

You will see Connected.

Tip: See page 130 to set your phone's alert.

If the call does not connect properly, you may see one of the following messages:

Message	Description
Orient Antenna	You need to fully extend the antenna upwards with a clear unobstructed view of the sky.
Call Failed	The antenna is not properly adjusted or the network signal is not strong enough.

Antenna Stowed or in the Down Position

When you receive a call:

- The phone chirps up to three times to alert you of an incoming call
- The phone displays Call Attempt

You must rotate and extend the antenna as quickly as possible to receive the call.

Rotate and fully extend the antenna as described in "Holding the Phone" on page 40

You will see Iridium Call Attempt. Do not attempt to answer until the phone rings or vibrates.

After several seconds, your phone will ring or vibrate and display fall followed by finswer? on the next line.

To answer the call:

Press or any digit key (- 9 , * or #).

You will see Connected.

If the call does not connect properly, you may see the following message:

Message	Description
Orient Antenna	You need to fully extend the antenna upwards with a clear unobstructed view of the sky.
Call Failed	The antenna is not properly adjusted or the network signal is not strong enough.

End a Call

Use one of the following procedures to end a call:

- Press ®
- Press

Unanswered Calls

If you are away from your phone or choose not to answer a call, your phone displays the message Unanswered Call.

Personal Mailbox

Callers who are unable to reach you can leave numeric, text, and voice messages. The next time you register with the satellite network you will receive these messages. Then you will have the option of saving the message for later viewing.

For information on retrieving messages, see "Accessing Received Messages" on page 108.

Using Your Phone

Lock and Unlock the Keypad

To prevent accidental usage of the phone, press the and keys simultaneously to lock the keypad. All keys with the exception of the key are disabled. You can still answer an incoming call by pressing when the keypad is locked.

To remove the keypad lock, press # and * simultaneously.

Adjust Earpiece Volume

To adjust earpiece volume:

- Increase the volume by pressing the upper volume control key
- Decrease the volume by pressing the lower volume control key

As you press the keys, the phone's speaker demonstrates the new volume level. The bar graph in the display represents the volume level. The higher the graph, the louder the volume.

Note: You can also use the volume control keys to scroll through Phone Book entries.

Adjust Ringer Volume

To adjust the ringer volume:

Press 1 and then the up or down volume control key

The phone sounds the new volume level as you adjust it.

Note: You can also use the Phone Setup menu to adjust ringer volume. See "Adjust the Ringer Volume" on page 129 for more information.

View Your SIM Card Phone Number

To retrieve and view your phone number from your SIM card:

Press MR #

Notes: If you do not see your phone number, the number has not been programmed onto your SIM card. You can program your phone number onto your SIM card by following the steps described in "Modify Your Phone Number(s)" on page 82.

You can also use the Phone Book menu to view your phone number. See "View Your SIM Card Phone Number(s)" on page 81 for more information.

Tip: The volume control keys are located on the left side of the phone.

Using In-Call Features

Read this chapter to learn how to use In-Call menu features. The In-Call menu is displayed when you press a during a call.

Muting a Call

Tip: You can also mute the

menu. See

"Using the Quick Access

Menu" on page 56.

phone from the Quick Access For privacy during a call, try muting the phone. You hear the party on the other end, but the other party does not hear you.

While in a call:

- 1. Press until you see Turn Mute on or off.
- 2. Press or to select. You will see Mute.

To unmute a call:

- 1. Press until you see Turn Mute on or off.
- 2. Press or to select.

Using the Menus

Many of your phone's features are organized into lists of options called *menus*. There are three menus:

- The main Options menu lets you select and/or adjust phone features
- The **Quick Access menu** gives you instant access to the menu features you use most frequently
- The **In-Call menu** gives you access to call-related features when you are in a call

Some options give you access to additional lists of options called *submenus*.

Using the Options Menu

The Options menu gives you access to your phone's features and options. You can not access this menu during a call.

Navigate the Options Menu

Learning how to use just a few keys enables you to move freely through the entire menu system.

If you want to	Then	
enter the Options menu	Press . You will see the first available submenu.	
scroll through the Options menu	Press to scroll forward. Press to scroll backward or forward.	
select options and submenus	Press to select a menu option or submenu when that option or submenu name is displayed.	
exit features and menus	 Press to exit the feature or submenu. Press and hold to exit the Options menu. 	

How the Phone Responds

As you scroll through the Options menu, you will see one of three questions on the bottom line of the display.

If your phone asks	Then
View Options?	Press of to enter the submenu.
Select?	Press ov to select the displayed feature.
Quit?	Press or to exit the feature.

Display Messages and Indicators

If you see	Then
✓ Completed	This indicates a feature has been activated.
F Failed	The display returns to the menu in a few seconds.
Enter PIN or Enter Name	Enter requested information, then press .
€ Buse Tre Later	You may have requested information while your phone was completing another task.
i	The scroll bar indicates where you are in a menu.
	Your phone may take a few seconds to request settings from the network.

Customize the Options Menu

To personalize the Options menu—to hide and move features—see "Move Menu Features" on page 160.

The Quick Access menu is a way to keep your favorite menu options readily accessible. Each digit key, 1 to 9, is matched to a Quick Access feature. See the table on page 57 for the default setup.

If you know the number of the feature, activating that option takes only two button presses! If you do not know the number or want to review your options, just scroll through the icon menu and read the tag attached to each option.

Activate the Feature Directly

To access the feature directly:

Press 1, and then press the digit key of the feature.

Scroll to the Feature

To scroll to the feature:

- 1. Press **1**.
- 2. Press to scroll through the available features.
- 3. Press or to select a feature.

Using the Menus

Default Quick Access Settings

The following features (and associated icons) are the default settings for the Quick Access menu.

Key	Icon	Quick Access Feature
	Aa	Find Name searches your Phone Book by the full name.
2 ABC	ZZ	Mute mutes and unmutes a call in progress.
3 DEF	⊠»	Call Voicemail ¹ calls your voicemail number to check your voicemail.
4 GH	-⊠₁11+	Battery Meter displays a fuel gauge indicating charge. The more bars, the greater the charge.
5 KL		Lock Now locks your phone immediately.
6 ммо	я¤х	Vibrate On/off activates or deactivates the vibrate alert function.
7pqrs	= +	Read Messages displays the newest message received.
8 TUV	Ď	Register Now initiates a search for the Iridium satellite network. You must wait three minutes between registration attempts.
9wxvz	ď	Forward On/Off ¹ activates or deactivates unconditional call forwarding depending on the current setting.

You must subscribe to this network feature through your service provider. Contact your service provider for additional information.

Customize the Quick Access Menu

See "Personalizing the Quick Access Menu" on page 162 for instructions on how to modify the feature selection on the Quick Access menu.

Managing the Phone Book

Your satellite phone can store up to 100 names and numbers, and your SIM card expands memory capacity even more.

You can use the dedicated keys or the Phone Book menu to add and retrieve numbers from the phone book. With the Phone Book menu you can also access phone book maintenance and security features.

Phone Book Menu

Managing the Phone Book

60

Organizing Your Phone Book

Each name and phone number in your Phone Book is stored in a numbered memory location. The satellite phone has two types of memory—phone memory and SIM card memory.

	Phone Memory	SIM Card Memory ¹
Personal Numbers	100 entries	155 entries
Fixed Dial Numbers	No entries	40 entries
Phone Number Digits	32	20
Name Characters	16	16
Location Numbers	1-100	101-255

¹ SIM card capacity varies depending upon the card issued by your service provider.

Your phone's memory can seem overwhelming if you do not have a strategy for organizing your Phone Book. Begin setting up your Phone Book by asking yourself three questions:

Which numbers do I call most?

Make a list of the numbers you call most frequently. You will probably want to store these numbers in the first nine memory locations of your Phone Book. You can then dial them with a single keystroke by using one-touch dialing.

When do I use these numbers?

Group the numbers on the list according to when you use them. Most people call a different set of numbers during the day than they do in the evening and on weekends. You can switch one-touch dialing to your phone's memory (locations 1–9), your SIM card's memory (locations 101–109), or to your fixed dial list (locations 1–9). Store your evening and weekend numbers on one type of memory and your daytime numbers on another.

Which numbers do I need to keep secure?

Use your SIM card to store the numbers you need to keep secure, like the numbers of friends and family members. You can remove your SIM card and keep it securely in your wallet or purse when you are not using your phone. If you wish, you can even require a PIN code every time your SIM card is inserted into any phone. (To deactivate your PIN code, see "Activate and Deactivate the SIM Card PIN Code" on page 133.) Store more public numbers, like business associates and travel agents in your phone's memory.

Tip: If you have many entries, group them in blocks of ten to make them easier to find.

Managing the Phone Book

- 1. Press ountil you see Phone Book, and then press or.
- 2. Press to scroll to Personal Numbers, and then press .
- **3.** Press to scroll to one of the features described below.

Storing Names and Numbers

Add an Entry

Use the Options Menu

- 1. Follow the steps in "Getting to Personal Numbers..." to get to Add Entry, and then press 🐼.
- 2. Press to scroll to Add To Phone Memory or Add To SIM Card Memorw
- 3. Press or to select. You will see Enter Number.
- 4. Enter a number, and then press . You will see Enter Name.
- 5. Enter a name (as described in "Entering Names" on page 65), and then press @. You will see Enter Location.
- 6. Enter a one-, two-, or three-digit location **number** (1-100 for phone memory or 101-255 for SIM memory*), and then **press ov** . You will see Stored XXX.

Press or to select the next available location. You will see Stored XXX.

7. Press and hold **to** exit the menu.

Tip: Numbers should be entered in international format.

SIM memory is dependent on your SIM card.

Tip: If you have more than one number for the same person, try attaching a descriptive tag to the name, like Home, Office, or Mobile.

Use the Dedicated Keys

- 1. Enter the phone number you want to store.
- 2. Press to begin storing.
- 3. Press on to scroll to Add To Phone Memory or Add To SIM Card Memory, and then press . You will see Enter Number, followed by the number you entered.
- 4. Press or to accept the number. You will see Enter Name.
- 5. Enter a name (as described in "Entering Names" on page 65), and then press or. You will see Enter Location.
- 6. Enter a one-, two-, or three-digit location number, and then press or. You will see Stored XXX.

or

Press or to store the entry in the next empty memory location. You will see Stored XXX.

Adding Entry Messages

When you enter the location number for your entry, you may see one of these messages:

Message	Description
Stored XXX	You have stored the entry.
Ranse XXX-XX	You have chosen a memory location outside the appropriate range. Enter a new number within the range listed on the display.
Overwrite?	You have chosen an occupied location. Press to overwrite the location or press any other key to try another location.

Entering Names

You can use the keypad to produce any letter in the alphabet. For example, press 2 to enter the letters A, B, or C, as shown:

Enter Characters

- 1. Enter a letter by pressing a key as many times as necessary.
- 2. Press to move the cursor.
- 3. Repeat steps 1 and 2 as many times as necessary, and then press or.

Correct an Entry

To delete a character:

- 1. Press to scroll the cursor to the right of the character you want to delete.
- **2. Press c** to delete one character at a time. or

Press and hold to clear the display.

To add a character:

- 1. Press to scroll the cursor to the location where you want to add a character.
- 2. Enter a letter by pressing a key as many times as necessary.

Tip: Press and hold any numeric key to toggle between uppercase and *lowercase* characters.

Available Characters

Use this chart as a guide for producing characters:

The upper line for each key shows the uppercase characters. The lower line for each key shows the lowercase characters.

Managing the Phone Book 66

When you call automated systems, a recorded message prompts you for numbers such as PIN numbers and account numbers. You can store these numbers in the same memory location as the automated system's access number. Separate the numbers with "pauses"—special characters that tell your phone to wait a few seconds before sending additional numbers—and store the string in the same way you would other numbers.

Enter Pauses in Numbers

- 1. Enter the phone number you use to access the automated system.
- Press and hold . You will see a per (pause) character inserted into the number entry.
- Enter the next group of numbers. For example, enter your PIN number. If the automated system requires a * or #, enter those symbols, too.
- **4.** Repeat steps 2 to 3 as many times as necessary.
- **5. To store the entry** follow the procedures in "Add an Entry" on page 63.

Tip: You can store 32 characters in a phone memory location, or 20 characters in a SIM card memory location. A pause is equal to one character.

Dial Numbers With Pauses

To dial a number with pauses:

- 1. Recall the entry. (See "Locating Entries" on page 70.)
- 2. Press or to place the call.

The first pause in the number waits until the call is answered. When the automated system answers, your phone waits a few seconds and then automatically sends the next set of numbers, then the next, until all numbers are sent.

Using Phone Number Prefixes

You can save time when you dial by storing the prefixes that you often use. This is sometimes called "postscripting." Your satellite phone allows you to change or add to Phone Book entries without overwriting them.

Store a prefix in your Phone Book just as you would any other number. See "Storing Names and Numbers" on page 63.

Use a Stored Prefix

To use a stored prefix:

- **1. Recall the prefix** from your Phone Book. (See "Locating Entries" on page 70.)
- 2. Add the remaining numbers.
- 3. Press or to place the call.

Change Entry to a Similar Number

To change an entry to a similar number:

- Recall the number from your Phone Book. (See "Locating Entries" on page 70.)
- 2. Press to delete the unwanted digits.
- 3. Enter the replacement digits.
- 4. Press or to place the call.

Tip: Try naming the prefix by area, like Downtown, Suburbs, or Germans.

- 1. Press ountil you see Phone Book, and then press or.
- 2. Press to scroll to Personal Numbers, and then press .
- **3. Press** to scroll to one of the features described below.

Locating Entries

Find an Entry by Name

Search your Phone Book by the first few letters of the entry.

Note: If you have restricted access to either SIM card or phone memory, those entries will not be available. For more information, see "Preventing Access to the Phone Book" on page 74.

- 1. Follow the steps in "Getting to Personal Numbers..." to get to Find Entry By Name, and then press or to select. You will see Enter Name.
- 2. Enter one or more characters of the entry, and then press or . If necessary, scroll to the entry you are looking for.
- 3. Press or to access options for that entry, and then proceed to "Calling, Modifying, or Erasing an Entry" on page 72.

Tip: Your phone sorts SIM card memory and phone memory together

alphabetically.

Tip: Use the

scroll through Phone Book entries.

- 1. Press ountil you see Phone Book, and then press or.
- 2. Press to scroll to Personal Numbers, and then press .
- **3. Press** to scroll to one of the features described below.

Find an Entry by Location

Find an entry by its location number.

Use the Options Menu

- 1. Follow the steps in "Getting to Personal Numbers..." to get to Find Entry By Location, and then **press** or to select. You will see Enter Location.
- 2. Enter the one-, two-, or three-digit location number, and then press or. You will see the entry displayed.

If you enter an empty location number, you will see Location XXX is Empts. Your phone then selects the next available location. If no numbers are stored, you will see No Numbers Stored.

3. Press or to access options for that entry, and then proceed to "Calling, Modifying, or Erasing an Entry" on page 72.

Use the Dedicated Keys

- 1. Press . You will see Enter Location.
- 2. Enter the one-, two-, or three-digit location **number** of the entry, and then **press w**. You will see the entry displayed.

If you enter an empty location number, you will see Location XXX is Empts. Your phone then selects the next available location.

3. Press or to call the displayed entry. You will see the number followed by Callins.

Once you have selected a Phone Book entry, you can call, change, or erase that entry.

Call a Selected Entry

- 1. Find an entry, and then press . (See "Locating Entries" on page 70.)
- 2. Press or until you see Call Number, and then press or. You will see the Selected Name followed by calling.

Modify a Name or Number

- 1. Find an entry, and then press . (See "Locating Entries" on page 70.)
- 2. Press w until you see Modify Name Or Number, View Options, and then press or. You will see Edit Number, followed by the phone number stored in that entry.
- 3. Enter changes to the number, and then press or. You will see the name stored in that entry.
- 4. Enter changes to the name, and then press

Erase a Name and Number

- 1. Find an entry, and then press . (See "Locating Entries" on page 70.)
- 2. Press or until you see Erase Name And Number, and then press ov. You will see Erased xxx.

- 1. Press ountil you see Phone Book, and then press ov.
- 2. Press to scroll to Personal Numbers, and then press .
- 3. Press to scroll to one of the features described below.

Checking Phone Book Capacity

Use this feature to see how many available memory locations you have in either SIM card memory or phone memory.

- 1. Follow the steps in "Getting to Personal Numbers..." to get to Check Capacits, and then press To select.
- 2. Press until you see Check Phone Capacity or Check SIM Capacity, and then press . You will see XXX Unused Locations.
- 3. Press and hold to exit the menu.

You may want to restrict memory access when loaning your phone to others. You can choose to prevent access to the phone memory, SIM memory, or both.

- 1. Follow the steps in "Getting to Personal Numbers..." to get to Prevent Access, and then press or to select.
- 2. Press until you see the restriction type you desire: No Memory Restrictions, To Phone Memory, To SIM Card Memory, **or** To Phone & SIM Memory.
- 3. Press ov to select the displayed option. You will see Enter Security Code.
- 4. Enter security code. Enter your six-digit security code. You will see Completed.
- **5.** Press and hold **c** to exit the menu.

Note: If you restrict access to either phone memory or SIM memory and try to access an entry stored in that type of memory, you will see a list of the entries that are not restricted. If you prevent access to both your phone memory and SIM memory and then try to access an entry, you will see Restricted.

Tip: The factory default security code is: 000000.

- 1. Press until you see Phone Book, and then press .
- 2. Press on to scroll to Fixed Dialing, and then press or.
- 3. Press to scroll to one of the features described below.

Restricting Phone Use

You can restrict calling on your phone to a list of numbers that you create. When the fixed dialing feature is active, you can only call numbers or use prefixes (for example, country codes or area codes) that exactly match those stored in your fixed dial list. You can store up to 40 entries on your list. These entries are stored on your SIM card.

Activate Fixed Dialing

Use this feature to activate fixed dialing. For instructions on how to store entries in the fixed dial list, see "Add an Entry" on page 76.

Note: The fixed dialing feature restricts access to your SIM memory.

- 1. Follow the steps in "Getting to Fixed Dialing..." to get to Setur Fixed Dialins, and then press to select. You will see Enter PIN2.
- 2. Enter code. Enter your SIM card PIN2 code, and then press .
- 3. Press until you see On or Off, and then press V. You will see Completed.
- 4. Press and hold to exit the menu.

Tip: The default SIM card PIN2 code is 2222.

Add an Entry

To add an entry to the fixed dial list:

- 1. Follow the steps in "Getting to Fixed Dialing..." to get to Setup Fixed Dialins, and then press or to select. You will see Enter PIN2.
- 2. Enter code. Enter your SIM card PIN2 code, and then press .
- 3. Press until you see Add Entra, and then press . You will see Enter Number.
- 4. Enter the number, and then press . You will see Enter Name.
- 5. Enter the name, and then press . You will see Enter Location.
- 6. Enter a location number, and then press ow. You will see Stored.
- 7. Press and hold to exit the menu.

Tip: Phone numbers must be in international format.

Tip: See "Entering Names" on page 65 for help entering letters.

Getting to Fixed Dialing...

- 1. Press w until you see Phone Book, and then press .
- 2. Press to scroll to Fixed Dialins, and then press .
- 3. Press to scroll to one of the features described below.

Erase an Entry

To erase an entry in the fixed dial list:

- Follow the steps in "Getting to Fixed Dialing..." to get to Setup Fixed Dialins, and then press to select. You will see Enter PIN?
- **2. Enter code**. Enter your SIM card PIN2 code, and then **press** os.
- 3. Press until you see Erase Entry, and then press to select. You will see the first entry in your fixed dial list.
- 4. Press to scroll to the number you wish to erase. You will see Erased?.
- 5. Press or to confirm. You will see Enased.
- **6.** Press and hold **(** to exit the menu.

Tip: You should have received your SIM card PIN2 code from your service provider.

Edit an Entry

To edit an entry in the fixed dial list:

- 1. Follow the steps in "Getting to Fixed Dialing..." to get to Setup Fixed Dialins, and then press or to select. You will see Enter PIN2.
- 2. Enter code. Enter your SIM card PIN2 code, and then press .
- 3. Press until you see Edit Entry, and then press to select. You will see the first entry in your fixed dial list.
- 4. Press to scroll to the entry you want to change, and then press v. You will see the current number for that location.
- **5. Enter changes** to the number, and then **press ov** . You will see the current name for that location.
- Enter changes to the name, and then pressYou will see the current location.
- 7. Enter a new location, and then press . You will see Modified.
- **8. Press and hold** to exit the menu.

Getting to Fixed Dialing...

- 1. Press ountil you see Phone Book, and then press ov.
- 2. Press on to scroll to Fixed Dialing, and then press or.
- 3. Press to scroll to one of the features described below.

View Your Fixed Dialing List

This feature enables you to review, but not change, your fixed dial list.

- 1. Follow the steps in "Getting to Fixed Dialing..." to get to View Fixed Dial List, and then press or to select. You will see the first number on your fixed dial list.
- 2. Press to scroll through the numbers on your fixed dial list.
- 3. Press and hold to exit the menu.

Getting to Phone Book Features...

- 1. Press until you see Phone Book, and then press or.
- 2. Press to scroll to one of the features described below. You will see the feature name, followed by Select?.

Viewing the Last Ten Calls Made or Received

Your phone saves the last ten phone numbers you dialed.

To view the phone numbers of the last ten calls you have made:

- 1. Follow the steps in "Getting to Phone Book Features..." to get to Last Ten Calls, and then press or to select.
- 2. Press to scroll to Last Calls Made or Erase All Numbers, and then **press** or to select.
- 3. If you select Last Calls Made, press on to scroll to the number you are looking for, and then **press** or to place a call to that number.

If you select Erase All Numbers, you will see Completed.

4. Press and hold to exit the menu.

Tip: If you want to add a number from Last Ten Calls to your Phone Book, press M+ when the number is displayed, then follow the steps in "Storing Names and Numbers" on page 63.

Viewing and Modifying Your Phone **Numbers**

View Your SIM Card Phone Number(s)

You can program up to three phone numbers (such as your voice and data phone numbers) onto your SIM card. Use this feature to view your phone number(s).

- 1. Follow the steps in "Getting to Phone Book Features..." to get to My Phone Number(s).
- 2. Press of to select. You will see your phone's voice phone number followed by Modifu?.
- 3. Press to scroll through your numbers.
- **4. Press and hold** to exit the menu.

Note: If you do not see your phone number(s), they have not been programmed onto your SIM card. You can program your voice phone number and other phone numbers onto your SIM card by following the steps described in "Modify Your Phone Number(s)" on page 82.

Tip: Pressing MR # also brings up your phone number.

Getting to Phone Book Features...

- 1. Press until you see Phone Book, and then press .
- 2. Press to scroll to one of the features described below. You will see the feature name, followed by Select?.

Modify Your Phone Number(s)

Use this feature to modify or program your voice phone number onto your SIM card. You can also program other phone numbers (for example, a data phone number) onto your SIM card. You can have up to three phone numbers.

- 1. Follow the steps in "Getting to Phone Book Features..." to get to My Phone Number(s).
- 2. Press or to select. You will see your phone's voice phone number followed by Modifu?.
- 3. Press to scroll to the number you want to modify.
- 4. Press or to modify the number. You will see Edit Number followed by the number for the selected entry.
- 5. Enter changes to the number, and then press or. You will see Edit Name followed by the name for the entry selected.
- 6. Enter changes to the name (as described in "Entering Names" on page 65) and then press . You will see Stored.
- 7. Press and hold to exit the menu.

Managing the Phone Book

One-touch dialing enables you to place calls instantly. You can choose to dial the phone numbers in the first nine memory locations in either your SIM memory, phone memory, or your fixed dial list. You choose which type of memory you want to be active with this feature.

Set Up One-Touch Dialing

To set the active memory for one-touch dialing:

- Follow the steps in "Getting to Phone Book Features..." to get to One-Touch Dial Settins, and then press or to select.
- 2. Press to scroll through To Phone Memory, To SIM Card Memory, or To Fixed Dial List, and then press to select the displayed option. You will see Completed.
- 3. Press and hold to exit the menu.

Managing the Phone Book

Getting to Phone Book Features...

- 1. Press until you see Phone Book, and then press .
- 2. Press to scroll to one of the features described below. You will see the feature name, followed by Select?.

Use One-Touch Dialing

To use one-touch dialing:

Press and hold the appropriate digit key.

Tip: You do not need to press ox to call the number when you use one-touch dialing.

For example, press and hold to dial the number stored in location 2 of your phone memory, location 2 of your fixed dial list, or 102 of your SIM memory, depending on your setting.

Viewing Service Phone Numbers

The show services feature provides a read-only list of service phone numbers that are pre-programmed by your service provider. This list resides on the SIM card and allows for call placement only.

- 1. Follow the steps in "Getting to Phone Book Features..." to get to Show Services.
- 2. Press of to select. You will see a list of service phone numbers.
- 3. Press to scroll to the number you are looking for.
- 4. Press or to place a call to that number.

or

Press and hold to exit the menu.

Note: If you do not see any service dialing number(s), they have not been programmed onto your SIM card. Contact your service provider for more information.

Managing the Phone Book

This chapter describes call-related features. Many of these features are network features that you must subscribe to in order to access.

Call Related Features Menu

- 1 This feature is network and subscription dependent.
- 2 This feature is network and subscription dependent. It is available only when the extended menus are activated.

Getting to Call Forwarding...

- 1. Press until you see Call Related Features, and then press .
- 2. Press on to scroll to Call Forwarding, and then press or.
- 3. Press to scroll to one of the features described below.

Forwarding Calls When Unavailable

Use this feature when you are unable to answer your phone calls.

Note: You must subscribe to this network feature through your service provider. Contact your service provider for additional information.

To activate this feature:

- Follow the steps in "Getting to Call Forwarding..." to get to Forward When Unavailable, and then press to select. Your phone takes a moment to request the current setting from the network.
- 2. Press to scroll to On or Off, and then press to select.
 - If you select On, continue with step 3
 - If you select 0ff, continue with step 5
- 3. Press to scroll to Voicemail or Other Number, and then press or to select.
 - If you select Voicemail, continue with step 5
 - If you select Other Number, then you will see Enter Number. Continue with **step 4**
- **4. Enter the number** you want calls forwarded to, and then **press W**.
- **5.** Press and hold **t** to exit the menu.

Tip: If you have not yet stored a voicemail number, go to page 122 to learn how.

- 1. Press until you see Call Related Features, and then press @.
- 2. Press to scroll to Call Forwarding, and then press .
- **3.** Press to scroll to one of the features described below.

Forwarding All Your Calls

This feature forwards all of your calls to the number you choose. Your phone does not ring.

Note: You must subscribe to this network feature through your service provider. Contact your service provider for additional information.

To activate this feature:

- 1. Follow the steps in "Getting to Call Forwarding..." to get to Forward All Calls, and then **press** or to select. Your phone takes a moment to request the current setting from the network.
- press or to select.
 - If you select On, your phone takes a moment to contact the network and update the setting. You will see [all Forward On. Continue with step 3
 - If you select 0ff, continue with step 5

- 3. Press to scroll to Voicemail or Other Number, and then press of to select.
 - If you select Voicemail, continue with step 5
 - If you select Other Number, then you will see Enter Number. Continue with **step 4**
- **4. Enter the number** you want calls forwarded to, and then **press W**.
- **5. Press and hold** to exit the menu.

Tip: If you have not yet stored a voicemail number, go to page 122 to learn how.

- 1. Press ountil you see Call Related Features, and then press @.
- 2. Press to scroll to Call Forwarding, and then press .
- 3. Press to scroll to one of the features described below.

Using Detailed Call Forwarding

This feature lets you select the specific situations when you want your calls forwarded. The Forward When Unavailable and Forward All Calls features override the settings you select here.

Notes: You must subscribe to this network feature through your service provider. Contact your service provider for additional information

This feature is available only when the extended menus are activated. See "Activating Extended Menus" on page 137

Voice Calls

To forward voice calls:

- 1. Follow the steps in "Getting to Call Forwarding..." to get to Detailed Forwardins, and then **press** or to select. Your phone takes a moment to request the current setting from the network.
- 2. Press to scroll to Forward Voice Calls, and then press or to select.
- **3. Press** to scroll to the option you desire: Forward All Voice Calls, If Buss, If No Answer, or If Not Reachable.

92 Using Calling Features

- 4. Press of to select the displayed option. Your phone takes a moment to contact the network and update the setting. You will see Call Forward On.
- 5. Press to scroll to either Voicemail or Other Number, and then press .
 - If you select Voicemail, continue with step 7
 - If you select Other Number, then you will see Enter Number. Continue with **step 6**
- **6. Enter the number** you want calls forwarded to, and then **press a**.
- 7. Press and hold to exit the menu.

Tip: If you have not yet stored a voicemail number, go to page 122 to learn how.

Getting to Call Forwarding...

- 1. Press until you see Call Related Features, and then press .
- 2. Press 🚳 to scroll to Call Forwardina, and then press 🐠.
- 3. Press to scroll to one of the features described below.

Canceling All Forwarding

This feature cancels all call forwarding settings.

Note: You must subscribe to this network feature through your service provider. Contact your service provider for additional information.

1. Follow the steps in "Getting to Call Forwarding..." to get to Cancel All Forwardins, and then press or to select.

Your phone takes a moment to contact the network and update the setting. You will see Call Forward Off. All call forwarding settings are now set to Off.

2. Press and hold to exit the menu.

Getting to Call Related Features...

- 1. Press until you see Call Related Features, and then press .
- 2. Press to scroll to one of the features described below. You will see the feature name, followed by Select?.

Restricting Calls with Call Barring

You can use call barring to restrict both incoming and outgoing calls. Call barring is useful if you are loaning your phone to others or when you wish to control incoming calls. When you change one of your call barring settings, your phone takes a few seconds to request the setting from the network.

Notes: You must subscribe to this network feature through your service provider. Contact your service provider for additional information.

This feature is available only when the extended menus are activated. See "Activating Extended Menus" on page 137

Call forwarding must be disabled before call barring is activated.

Getting to Call Barring...

- 1. Press until you see Call Related Features, and then press
- 2. Press to scroll to Call Barring, and then press or.
- 3. Press to scroll to one of the features described below. You will see the feature name, followed by Select?.

Bar Outgoing Calls

This feature enables you to receive incoming calls but prevents outgoing calls.

To bar outgoing calls:

- 1. Follow the steps in "Getting to Call Barring..." to get to Bar Outsoins Calls, and then press or to select. Your phone takes a moment to request the current setting from the network.
- 2. Press on to scroll to Intl Calls, Intl Calls Except Home, All Calls, or Off, and then press or to select. You will see Enter Password.

Note: Since all Iridium calls are international, Intl Calls, Intl Calls Except Home, are not functional selections.

- 3. Enter your bar password, and then press @ . You will see Call Barring On or Call Barrins Off.
- 4. Press and hold to exit the menu.

Tip: The default password is 0000.

Bar Incoming Calls

This feature allows you to place calls, but refuses incoming calls. Callers hear a recording telling them that you are unavailable. To be sure not to miss a call, see "Using Detailed Call Forwarding" on page 92.

To bar incoming calls:

- 1. Follow the steps in "Getting to Call Barring..." to get to Bar Incomins Calls, and then press or to select. Your phone takes a moment to request the current setting from the network.
- 2. Press to scroll to When Roamins, All Calls, or Off, and then press to select. You will see Enter Password.
- 3. Enter your bar password, and then press of. You will see Call Barrins On or Call Barrins Off.
- 4. Press and hold to exit the menu.

Using Calling Features

Getting to Call Barring...

- 1. Press until you see Call Related Features, and then press
- 2. Press to scroll to Call Barring, and then press or.
- 3. Press to scroll to one of the features described below. You will see the feature name, followed by Select?.

Cancel All Barring

To cancel all call barring settings:

- 1. Follow the steps in "Getting to Call Barring..." to get to Cancel All Barrins, and then **press** or to select. You will see Enter Password.
- 2. Enter your bar password, and then press 🐼. You will see Call Barrins Off. All call barring settings are now set to 0ff.
- 3. Press and hold to exit the menu.

Change Bar Password

When you subscribe to call barring, your service provider gives you a four-digit bar password. Use this feature to change it to something easy to remember.

- 1. Follow the steps in "Getting to Call Barring..." to get to Change Bar Password, and then press or to select. You will see Enter Password.
- 2. Enter your bar password, and then press or. You will see Enter New Password.
- 3. Enter the new bar password, and then press 😿.
- 4. Enter the new bar password again to confirm, and then press or.
- **5.** Press and hold **c** to exit the menu.

Tip: If you are changing the password for the first time, use the password 0000.

- 1. Press until you see Call Related Features, and then press .
- 2. Press to scroll to one of the features described below. You will see the feature name, followed by Select?.

Viewing the Battery Meter

Use this feature to check the charge level on your battery.

1. Follow the steps in "Getting to Call Related Features..." to scroll to Show Battery Meter, and the press or to select.

You will see the battery meter:

Low Charge

High Charge

You may also see one of the following messages:

Message	Description
Charsins Batters	The battery is being charged.
Fast Charse Completed	The battery has completed charging.
Invalid Batt.	You have an unapproved battery inserted in your phone.

2. Press and hold to exit.

100 Using Calling Features

Viewing Signal Strength

Use this feature to check the strength of the signal that your phone is receiving from the Iridium satellite network.

- 1. Follow the steps in "Getting to Call Related Features..." to get to Show Sisnal Strensth.
- 2. Press or to select. You will see Checking Signal....

The signal strength indicator is located in the upper left corner of the display:

Signal strength is sampled every four to five seconds; the indicator shows the average strength for the last three samples. The more segments displayed in the bar graph, the stronger the signal. Five bars indicate full signal strength. The indicator shows the tower icon but no bars when the signal is weak.

Getting to Call Related Features...

- 1. Press until you see Call Related Features, and then press .
- **2.** Press to scroll to one of the features described below. You will see the feature name, followed by Select?.

Deactivating Pending Call Drop Signal

Under rare circumstances, due to system overcapacity or a satellite outage, a satellite may not be available to take your call. When this happens, your phone notifies you with a series of three consecutive tones and displays Pending Call Drop. The tones continue periodically until a new satellite moves into range or the call is dropped.

To activate or deactivate the alert tones:

- 1. Follow the steps in the "Getting to Call Related Features..." to get to Pendins Call Drop, and then press To select.
- 2. Press to scroll to either On or Off, and then press to select.
- 3. Press and hold to exit the menu..

102 Using Calling Features

Using Message Services

You can receive voicemail notification messages, and send and receive numeric and text messages through your Personal Mailbox service—around the world. Wherever you are, you can have instant reference to all your communication.

Getting to Message Features...

1. Press (a) to go directly to the Messages menu.

or

Press until you see Messases, and then press .

2. Press to scroll to one of the features described below. You will see the feature name, followed by Select?.

Checking Your Voicemail

This feature makes checking your voicemail simple.

- 1. Follow the steps in "Getting to Message Features..." to get to Call Voicemail.
- 2. Press of to select. You will see your voicemail number followed by Callins.

If you have not previously stored a voicemail number, then you will see No Number Available. See "Store Your Voicemail Number" on page 122 for instructions on how to enter a voicemail number.

105

Managing Your Received Messages

How Your Phone Notifies You of Messages

If your phone is powered on, it notifies you of received messages in the following ways:

- · An alert sounds and/or the phone vibrates
 - Your phone beeps and/or vibrates three times to inform you of an incoming message. (See page 130 for instructions on how to set your phone's alert.)
- The (message) indicator is displayed
- The message is displayed immediately and remains on the display for several seconds.

Messase Read Now? is displayed if the message is an alphanumeric text message of up to 160 characters. For more information see "Read a New Message" on page 108

How Messages Are Stored

Your phone stores all messages on your SIM card.

If the message indicator is flashing, your SIM card is full. See "Delete a Message" on page 110 to make room for the new message.

What Messages Contain

You can receive short text or numeric messages in your Personal Mailbox. Text messages may contain up to 160 characters. Numeric messages—typically phone numbers—may contain up to 20 digits.

Your personal mailbox works along with Call Forwarding. For more information see "Personal Mailbox" on page 47, and the Call Forwarding feature descriptions on pages 89-94.

Messages contain multiple screens with the following information:

- · the message
- the date and time the message was sent
- the phone number (if available) from which the message was sent

Using Message Services

Read a New Message

Notification Messages

An incoming voicemail notification message automatically scrolls across your screen. You can:

- Press or to store it on your SIM card
- Press © to delete it

Text Messages

When you receive a new alphanumeric message, you will see Messase Read Now? To read it:

- 1. Press of and continue with step 2.
 - or
 - **Press ©** to read the message later. See "Read a Stored Message" on page 109.
- 2. Press to move forward through a message one screen at a time.
- 3. Press or to access menu options for the message. These options are described on pages 110-112.

Note: If the message storage space on your SIM card is full, you will not be able to store a message for later retrieval. Use the delete message feature (page 110) to make room for new messages on your SIM card.

108 Using Message Services

Getting to Received Messages...

1. Press to go directly to the Messages menu.

or

Press until you see Messases, and then press .

- 2. Press to scroll to Received Messages, and then press .
- 3. Press to scroll to one of the features described below.

Read a Stored Message

To read a stored message that you have received:

- 1. Follow the steps in "Getting to Received Messages..." to enter the message center. You will see the number of messages stored, followed by the first message. If you do not have any messages, you will see No Messages.
- 2. Press to scroll through the message one screen at a time.
- 3. Press of to access menu options for the message.

or

Press and hold to exit the menu.

To go to the next message:

- 1. Follow the steps in "Read a Stored Message" on page 109.
- 2. Press ountil you see Go To Next Message and then **press** . You will see the next message. If you are at the end of your message list you will see the first message again.
- 3. Press to scroll through the message one screen at a time.
- 4. Repeat steps 2 to 3 to read all of your messages.
- **5.** Press and hold **c** to exit the menu.

Delete a Message

Use this feature to make room for new messages on your SIM card.

- 1. Follow the steps in "Go to the Next Message" (above) until you see the message you want to delete, and then press or.
- 2. Press until you see Delete Messase, and then press . You will see Messase Deleted.
- 3. Press and hold to exit the menu.

Using Message Services 110

Use this feature to reply to a message.

- Follow the steps in "Go to the Next Message" on page 110 until you see the message you want to reply to, and then press
- 2. Press until you see Reply to Sender and then press .
- Compose your message. For more information, see the section titled "Managing Outgoing Messages" on page 113.

If you are replying to an email, the sender's email address will appear, and a blinking cursor indicates where you should begin composing your message. Note: Leave a space between the email address and the beginning of your message.

- 4. Press Ow. You will see Send Message.
- 5. Press Now . You will see Enter Number. If available, the sender's phone number will automatically appear. If you are replying to an email, the standard email response number (00*2 or +*2) will appear.
- **6.** Enter number (if none is present) and **press or** to send the message.

Edit a Received Message

You can edit a message that you have received, then send the modified message and/or store it in the outgoing messages list.

- 1. Follow the steps in "Go to the Next Message" on page 110 until you see the message you want to edit, and then press 😿.
- 2. Press until you see Edit Message and then press 😿.

The message is copied to the message editor. You will see the final portion of the message displayed in the editing area. The cursor is placed at the end of the message.

For instructions on how to edit a stored message, see "Edit a Stored Message" on page 120.

Getting to Message Features...

1. Press (a) to go directly to the Messages menu.

or

Press until you see Messases, and then press .

2. Press to scroll to one of the features described below. You will see the feature name, followed by Select?.

Managing Outgoing Messages

You can create a new message and send it immediately, or store it in an outgoing messages list for later use. You can also edit a message that you have received, then send and/or save the modified message. Messages are created and edited in the message editor.

Message Editor

The message editor lets you create a new message or modify a stored message.

You use the keypad to create or edit a message. You can produce any letter in the alphabet by pressing the appropriate key. For example, press to enter the letters A, B, or C, as shown:

For a complete list of the characters you can enter from the keypad, see page 66.

Using Message Services

113

Create a New Message

To create a new message in the message editor:

1. Follow the steps in "Getting to Message Features..." on page 113 to get to Messase Editor, and then **press** or to select.

The message editor displays the contents of the last message entered. If there are no previous messages, the cursor is placed in the upper left corner of the editing area.

- 2. Press and hold to clear the entire message editor contents, if necessary.
- 3. Begin composing your message. Enter a letter by pressing a key as many times as necessary.
- 4. Press to advance the cursor.
- 5. Repeat steps 3 and 4 as many times as necessary to complete your message.

Lines of text are automatically formatted in the display. When you reach the bottom of the editing area, the top lines of text scroll up and off the display in order to keep the cursor and the last few lines of text in view.

When you have finished composing your message:

6. Press or to access options for that entry.

Message editor menu options let you send the message immediately or store it for later use. These options are described on pages 116-117.

Create a New Email Message

Note: You must subscribe to this network feature through your service provider. Contact your service provider for additional information.

- 1. Follow the steps in "Create a New Message" on page 114 until you get to step 3.
- 2. Compose your message, starting with the destination email address, followed by a space, and then your message. For example:

johndoe@domain.com This is a sample message.

Note: The maximum length of the entire message (including the destination email address) is 160 characters. The editor will stop after the 160th character has been entered

3. Press or to access options for that entry.

115

Edit a Message

You can edit a new message at any time while you are creating it.

You can also edit received messages or messages stored in the outgoing messages list. See "Edit a Received Message" on page 112 for instructions on how to copy a received message into the message editor. See "Edit a Stored Message" on page 120 for instructions on how to copy an outgoing message into the message editor.

To **delete** text in a message:

- 1. Press to scroll the cursor to the right of the text you want to delete.
- 2. Press to delete one character at a time. or

Press and hold to clear the display.

To add text to a message:

- 1. Press to scroll the cursor to the location where you want to add new text.
- 2. Enter a letter by pressing a key as many times as necessary.

Send a Message

To send a message from the message editor:

- 1. Press or to access message editor menu options.
- 2. Press until you see Send Message and then press or. You will be prompted to enter the destination address or phone number for the message.
- 3. Enter the destination address and then press or to send the message.

If the destination is a phone number, enter it beginning with "00" or "+". If the destination is an email address, enter "00*2" or "+*2".

If the message cannot be delivered to the service centre, you will see Messase Failed, followed by Resend? on the next line. You can:

Press or to resend the message.

or

Press © to abandon the attempt to send the message at this time. See "Store a Message" on page 117 for instructions on how to store the message for later mailing.

If you have not previously stored a service centre number, then you will see No Service Centre. See "Enter Service Centre Number" on page 123 for instructions on how to enter a service centre number.

Store a Message

To store the contents of the message editor to the outgoing messages list:

- 1. Press or to access message editor menu options.
- 2. Press until you see Store Messase and then press or. You will see Stored to Outsoins.

Outgoing messages are stored on your SIM card. When the SIM card is full (indicated by a flashing message indicator), you will not be able to store a message for later retrieval. Use the delete message feature (page 121) to make room for new messages on your SIM card.

Using Message Services

Getting to Outgoing Messages...

1. Press to go directly to the Messages menu.

or

Press until you see Messases, and then press or.

- 2. Press to scroll to Outsoins Messases, and then press .
- **3.** Press to scroll to one of the features described below.

Read a Stored Message

This feature displays the first message stored in the outgoing messages list.

To read a stored message:

- 1. Follow the steps in "Getting to Outgoing Messages..." to enter the message center. You will see the number of messages stored, followed by the first message. If you do not have any messages, you will see No Messages.
- 2. Press to scroll through the message one screen at a time.
- 3. Press of to access menu options for the message.

or

Press and hold to exit the menu.

Go to the Next Message

This feature takes you to the next message in the outgoing messages list.

To go to the next message:

- 1. Follow the steps in "Read a Stored Message" on page 118.
- 2. Press until you see Go To Next Messase and then **press** or. You will see the next message.
- 3. Press to scroll through the message one screen at a time.
- 4. Repeat steps 2 to 3 to read all of your messages.
- **5.** Press and hold **c** to exit the menu.

Send a Stored Message

This feature sends a message stored in the outgoing messages list.

To send a stored message:

- 1. Follow the steps in "Read a Stored Message" on page 118.
- 2. Press until you see Send Message and then press or. You will be prompted to enter the destination address (phone number) for the message.
- 3. Enter the destination address and then press or to send the message.

If the destination is a phone number, enter it beginning with "00" or "+". If the destination is an email address, enter "00*2" or "+*2".

The message is sent to your message service center, which forwards the message to its final destination. You will see Message Sent when the message arrives at the service center.

Using Message Services

Press or to resend the message.

or

Press to abandon the attempt to send the message at this time.

If you have not previously stored a service center number, then you will see No Service Centre. See "Enter Service Centre Number" on page 123 for instructions on how to enter a service center number.

Edit a Stored Message

You can edit a message that you have stored in the outgoing messages list.

To edit a stored message:

- Follow the steps in "Go to the Next Message" on page 119 until you see the message you want to edit, and then press .
- 2. Press until you see Edit Messase and then press .

The message is copied to the message editor. You will see the final portion of the message displayed in the editing area. The cursor is placed at the end of the message.

For instructions on how to edit a received message, see "Edit a Received Message" on page 112.

Delete a Stored Message

Use this feature to make room for new messages on your SIM card.

To delete a stored message:

- 1. Follow the steps in "Go to the Next Message" on page 119 until you see the message you want to delete, and then press .
- 2. Press until you see Delete Message, and then press V. You will see Message Deleted.
- 3. Press and hold to exit the menu.

1. Press (a) to go directly to the Messages menu.

or

Tip: Use pause

in Numbers" on

page 67.

- Press until you see Messases, and then press or.
- 2. Press to scroll to Message Settings, and then press .
- 3. Press to scroll to one of the features described below.

Managing Other Message Settings

Store Your Voicemail Number

To store a voicemail number:

- 1. Follow the steps in "Getting to Message Settings..." to get to Voicemail Number, and then press or to select. You will see Enter Voicemail Number followed by your current voicemail number. If this is the first time you have stored a number, continue with step 3.
- 2. Press or to select Voicemail Number. Press to clear one digit at a time, or press and hold to erase the entire number.
- 3. Enter the new number, and then press . You will see Completed.
- **4. Press and hold** to exit the menu.

Use this feature to enter the number for the service center that forwards your outgoing messages. You must specify a service number before you can send any messages.

To enter the service center number:

- 1. Follow the steps in "Getting to Message Settings..." on page 122 to get to Service Centre, and then press of to select. You will see Enter Service Number followed by your current service center number. If this is the first time you have stored a number, continue with step 3.
- 2. Press to clear one digit at a time, or press and hold to erase the entire
- 3. Enter the new number, and then press . You will see Completed.
- 4. Press and hold to exit the menu.

Tip: The service center number is provided by your service provider.

123

Getting to Message Settings...

1. Press (a) to go directly to the Messages menu.

or

Press until you see Messases, and then press or.

- 2. Press to scroll to Messase Settings, and then press .
- 3. Press to scroll to one of the features described below.

Set Expiry period

This feature specifies the maximum amount of time, in hours, that an unforwarded outgoing message will remain at the service center before it is deleted.

To set the message expiration period:

- 1. Follow the steps in "Getting to Message Settings..." to get to Expiry Period, and then press or to select. You will see Enter Hours followed by the current setting.
- 2. Press to clear one digit at a time, or press and hold to erase the entire number.
- 3. Enter the new number, and then press or. You will see Hours followed by the number you entered.
- **4. Press and hold** to exit the menu.

Tip: The default expiration period setting is 7 days (168 hours).

124

Using Message Services

Specify Outgoing Message Type

You can send messages to a device which interprets them in a format other than text. Your service center converts the messages before forwarding them to the destination address.

Note: Currently, the only supported message type is "TEXT".

To specify the outgoing message type:

- 1. Follow the steps in "Getting to Message Settings..." on page 124 to get to Outsoins Messase Type, and then **press** or to select.
- 2. Press to scroll to the desired type, and then **press** or to select it.
- **3. Press and hold** to exit the menu.

Using Message Services

Customizing Phone Features

Once you are comfortable with the basic features of your new phone, use the Phone Setup menu to configure your phone the way you like it.

1 This feature is available only when the extended menus are activated.

- 1. Press until you see Phone Setup, and then press .
- 2. Press to scroll to one of the features described below. You will see the feature name, followed by Select?.

Managing Phone Ringer Settings

You can adjust your phone's ringer volume and tone, and set the phone to ring or vibrate to notify you of incoming calls.

Adjust the Ringer Volume

Use this feature to adjust the volume of the ringer. The phone sounds the new volume level as you adjust it.

- 1. Follow the steps in "Getting to Phone Setup..." to get to Adjust Rins Volume, and then press or to select.
- 2. Increase the volume by pressing the upper volume control key on the side of the phone.

or

Decrease the volume by pressing the lower volume control key on the side of the phone.

3. Press and hold to exit the menu.

Tip: You can also press 1, and then the up or down volume control key.

Set the Phone to Ring or Vibrate

This feature is ideal for situations where a ringing phone is inappropriate or in noisy places where you might not hear the ringer. The vibrate alert function notifies you of incoming calls by discreet vibrations.

- 1. Follow the steps in "Getting to Phone Setup..." to get to Rins or Vibrate, and then press or to select.
- 2. Press on to scroll to Rina Onla, Vibrate Onla, Vibrate then Rins, or No Rins or Vibrate, and then **press** or to select the displayed option. You will see Completed.
- 3. Press and hold to exit the menu.

Set the Ringer Tone

Select your favorite tone from 10 different options.

- 1. Follow the steps in "Getting to Phone Setup..." to get to Set Rinser Tone, and then press or to select.
- 2. Press to scroll through the ringer tone options. You will hear a one-ring-cycle demonstration of each tone as its name is displayed.
- Press or to select the desired ringer tone.
- Press and hold to exit the menu.

- 1. Press until you see Phone Setup, and then press .
- 2. Press to scroll to Phone Lock, and then press or.
- 3. Press to scroll to one of the features described below.

Locking and Unlocking Your Phone

These features can help you prevent unwanted use of your phone.

Lock the Phone Automatically

Use this feature to set your phone to lock itself every time it is powered on.

- Follow the steps in "Getting to Phone Lock..." to get to Automatic Lock, and then press to select.
- 2. Press to choose On or Off, and then press to select. You will see Completed.
- 3. Press and hold to exit the menu.

Lock the Phone Instantly

Use this feature to lock your phone immediately.

- 1. Follow the steps in "Getting to Phone Lock..." to get to Lock Now.
- 2. Press or to select. You will see: Locked.

Note: Once you unlock your phone, it remains unlocked until you lock it again.

Unlock the Phone

- 1. Enter unlock code. Enter your four-digit phone unlock code.
- 2. Press 🐼.

Tip: The factory default unlock code is 1234.

Change the Unlock Code

The unlock code is originally set to 1234. You should change it as soon as possible.

- 1. Follow the steps in "Getting to Phone Lock..." to get to Chanse Unlock Code, and then press 👽 to select. You will see Enter Security Code.
- 2. Enter security code. Enter your six-digit security code. You will see your current lock code and Enter Phone Unlock Code.
- 3. Press to clear one digit at a time, or press and hold to clear all the digits.
- 4. Enter new code. Enter a new four-digit unlock code, and then press . You will see Phone Lock and the new lock code.
- **5.** Press and hold **t** to exit the menu.

Tip: The factory default security code is 000000.

- 1. Press until you see Phone Setup, and then press .
- 2. Press to scroll to Require SIM Card PIN, and then press .
- 3. Press to scroll to one of the features described below. You will see the feature name, followed by View Options?.

Protecting the SIM Card

You can use a Personal Identification Number (PIN) code to protect the information stored on your SIM card even when it is inserted into someone else's

Activate and Deactivate the SIM Card PIN Code

When you activate the SIM card PIN code, your phone requests the code whenever the phone is powered on. To change this setting, you need to enter the PIN code that your service provider gave you.

- 1. Follow the steps in "Getting to Require SIM Card PIN...".
- 2. Press to scroll to 0n or 0ff, and then press or. You will see Enter PIN.
- 3. Enter code. Enter your four- to eight-digit SIM card PIN code, and then press ov. You will see Completed.
- **4. Press and hold** to exit the menu.

Tip: You should have received your SIM card PIN code from your service provider.

133

- 1. Press until you see Phone Setup, and then press .
- 2. Press to scroll to Require SIM Card PIN, and then press .
- 3. Press to scroll to one of the features described below. You will see the feature name, followed by View Options?.

Change the SIM Card PIN Code

To choose your own PIN code:

- 1. Follow the steps in "Getting to Require SIM Card PIN ... to get to Chanse SIM PIN Code, and then press or to select. You will see Enter Old PIN.
- 2. Enter the current PIN code, and then press . You will see Enter New PIN.
- 3. Enter a new PIN code, and then press @. You will see Repeat New PIN.
- 4. Re-enter the new PIN code, and then press or again. You will see Completed.
- 5. Press and hold to exit the menu.

Unblock the PIN Code

If your PIN code is entered incorrectly three times in a row, Blocked appears in the display. You need to enter a PIN unblocking key (PUK1), which you can obtain from your service provider.

- 1. Press * * 0+ 5x *.
- 2. Enter unblocking key. Enter the eight-digit PUK1 unblocking key, and then **press ox**. Your service provider supplies this code.
- 3. Enter a new PIN code, and then press or.
- 4. Re-enter the new PIN code, and then press @.

message Blocked indicates that an incorrect PIN2 code was

entered.

Tip: The

message

indicates that

PIN code was entered. The

an incorrect

Blocked

134 Customizing Phone Features

- 1. Press until you see Phone Setup, and then press .
- 2. Press to scroll to one of the features described below. You will see the feature name, followed by Select?.

Managing Other Security Settings

Your phone includes other security features:

- a SIM card PIN2 code for accessing fixed dialing settings and other subscription-dependent features
- a security code controls access to security and other menu options

Change the SIM Card PIN2 Code

Your SIM card PIN2 code is used to access fixed dialing settings. This four- to eight-digit code is issued to you when you subscribe to the feature. Use this feature to choose a new code.

- Follow the steps in "Getting to Phone Setup..." to get to Chanse SIM PIN2 Code, and then press to select. You will see Enter Old PIN2.
- 2. Enter the current PIN2 code, and then press . You will see Enter New PIN2.
- Enter new PIN2 code, and then press .
 You will see Repeat New PIN.
- Re-enter the new PIN2 code, and then press again. You will see Completed.
- **5.** Press and hold **t** to exit the menu.

Tip: You should have received your SIM card PIN2 code from your service provider.

135

Getting to Phone Setup...

- 1. Press until you see Phone Setup, and then press .
- 2. Press to scroll to one of the features described below. You will see the feature name, followed by Select?.

Unblock the PIN2 Code

If your PIN2 code is entered incorrectly three times in a row, A Blocked appears in the display. You need to enter a PIN2 unblocking key (PUK2), which you can obtain from your service provider.

- 1. Press * * 0+ 5 kl 2 ABC * .
- 2. Enter unblocking key. Enter the eight-digit PUK2 unblocking key, and then press or. Your service provider supplies this code.
- 3. Enter a new PIN2 code, and then press or.
- 4. Re-enter the new PIN2 code, and then press @.

Change the Security Code

The security code is your phone's primary security number. You use it to reset your phone to its default settings and prevent access to your phone book. It is originally set to 000000.

- 1. Follow the steps in "Getting to Phone Setup..." to get to New Security Code, and then press or to select. You will see Enter Security Code.
- 2. Enter the current security code, and then press . You will see Enter New Security Code.
- 3. Enter a new security code, and then press ov. You will see Secur. Code and the six-digit number selected.
- Press and hold to exit the menu.

This feature activates and deactivates the extended menus. See "Personalizing the Options Menu" on page 160 to learn how extended menus can make your phone even simpler to use.

- 1. Follow the steps in "Getting to Phone Setup..." to get to Extended Menus, and then press or to select.
- 2. Press to choose On or Off, and then press or.
- 3. Press and hold to exit the menu.

When extended menus are deactivated, you can activate them temporarily to access hidden features. Press and hold to activate the extended menus temporarily. This shortcut displays all extended menus features until you exit the Options menu.

Getting to Phone Setup...

- 1. Press ountil you see Phone Setup, and then press or.
- 2. Press to scroll to one of the features described below. You will see the feature name, followed by Select?.

Managing Time and Date Settings

View the Time and Date

Use this feature to view the current time and date in one of two time zones.

Note: This feature is available only when the extended menus are activated. See "Activating Extended Menus" on page 137.

- Follow the steps in "Getting to Phone Setup..." to get to Show Time and Date, and then press To select.
- 2. Press to choose Show Home Time + Date or Show Away Time + Date, and then press .
 The selected time and date are displayed.
- **3.** Press any key to clear the time and date from the display and return to the menu.
- 4. Press and hold to exit the menu.

Use this feature to determine which time is displayed on your real time clock indicator.

Note: This feature is available only when the extended menus are activated. See "Activating Extended Menus" on page 137.

- 1. Follow the steps in "Getting to Phone Setup..." to get to Show Time and Date, and then press or to select.
- 2. Press on to scroll to Change Clock Display, and then press @.
- 3. Press on to scroll to either Home Time or Away Time, and then **press** or to select.
- **4. Press and hold** to exit the menu.

Set the Time Format

You can choose a12-hour or 24-hour time format.

Note: This feature is available only when the extended menus are activated. See "Activating Extended Menus" on page 137.

- 1. Follow the steps in "Getting to Phone Setup..." to get to Set Time Format, and then press @.
- 2. Press to choose either 12-hour or 24-hour, and then **press** or to select.
- 3. Press and hold to exit the menu.

Getting to Phone Setup...

- 1. Press until you see Phone Setup, and then press .
- 2. Press to scroll to one of the features described below. You will see the feature name, followed by Select?.

Set the Time and Date

To make it easy to check the local time when you travel, your phone can save the current time and date for two different time zones.

Note: This feature is available only when the extended menus are activated. See "Activating Extended Menus" on page 137.

- 1. Follow the steps in "Getting to Phone Setup..." to get to Set Time and Date, and then press or to select.
- 2. Press ot to choose Set Home Time + Date or Set Away Time + Date, and then press or. You will see Enter Home Time or Enter Away Time and the time currently set.
- 3. Press or to accept the displayed time.

Enter the time in 24-hour format, and then press or . You will see Enter Home Date or Enter Away Time and the date currently set.

4. Press or to accept the displayed date. You will see Completed.

Enter the date in day(dd)-month(mm)year(yy) form and then press . You will see Completed.

5. Press and hold to exit the menu.

Tip: The time

(home or away)

on the real time

clock indicator

is the one you

selected on

page 139.

displayed

Your phone contains 21 languages. Use this feature to select the language in which your phone displays menus and messages.

Note: This feature is available only when the extended menus are activated. See "Activating Extended Menus" on page 137.

- 1. Follow the steps in "Getting to Phone Setup... to get to Lansuage Selection, and then press or to select.
- 2. Press to scroll through the choices, and then **press** or to select the displayed option.
- 3. Press and hold to exit the menu.

If you accidentally change the language of your phone's display, press and hold the key to return to the idle display, then press

selection submenu.

- 1. Press until you see Phone Setup, and then press .
- 2. Press to scroll to one of the features described below. You will see the feature name, followed by Select?.

Turning Lights On and Off

You can activate or deactivate all phone lighting, including the phone status indicator, display backlighting, and keypad backlighting.

Note: This feature is available only when the extended menus are activated. See "Activating Extended Menus" on page 137.

- 1. Follow the steps in "Getting to Phone Setup..." to get to Lishts, and then press or to select.
- 2. Press to choose 0n or 0ff, and then press or to select the displayed option.
- 3. Press and hold to exit the menu.

Setting Keypad Tones

Choose the sounds your phone makes when its keys are pressed.

Note: This feature is available only when the extended menus are activated. See "Activating Extended Menus" on page 137.

- 1. Follow the steps in "Getting to Phone Setup..." to get to Select Kespad Tones, and then **press** or to select.
- 2. Press to choose Normal Tones, Sinale Tone, or No Tones, and then press or.
- 3. Press and hold to exit the menu.

- 1. Press until you see Phone Setup, and then press .
- 2. Press on to scroll to Phone Status, and then press or.
- 3. Press to scroll to one of the features described below.

Managing Phone Settings

Review Your Phone's Settings

Use this feature to review all of your phone's settings that have changed from their original default settings.

To review all settings:

- 1. Follow the steps in "Getting to Phone Status..." to get to Status Review, and then press ...
- 2. Press to scroll through the list of all the menu items you have changed.
- 3. Press and hold to exit the menu.

Note: You can reset your phone's original settings if desired. See "Reset Phone Options to Factory Defaults" on page 144.

Use the master reset feature to reset all settings to their original default settings. This feature:

- resets audible call timers, the in-call timer, and the automatic lock
- resets extended menus to default setting
- restores keypad tones to normal, ringer tone to standard, and the volume level to the middle (fourth bar) of its range

To reset all settings:

- 1. Follow the steps in "Getting to Phone Status..." on page 145 to get to Master Reset, and then **press** or to select. You will see Enter Security Code.
- 2. Enter your six-digit security code. You will see Reset Complete.
- 3. Press and hold to exit the menu.

factory default security code is 000000.

Customizing Phone Features

- 1. Press until you see Phone Setup, and then press .
- 2. Press to scroll to Phone Status, and then press .
- 3. Press to scroll to one of the features described below.

Clear All Stored Information

The master clear feature resets the same items as master reset, plus the following:

- clear phone book entries from phone memory (not from SIM memory)
- · clear last calls made and received lists
- · reset resettable call timers

Master clear does not clear the:

- · fixed dial list
- my number(s) list
- · received messages list

To clear all settings:

- Follow the steps in "Getting to Phone Status..." to get to Master Clear, and then press or to select. You will see Enter Security Code.
- 2. Enter your six-digit security code. You will see Reset Complete.
- 3. Press and hold to exit the menu.

Tip: The factory default security code is 000000.

Accessing the Network

This chapter shows you how to register with the Iridium satellite network.

Getting to Network Selection...

- 1. Press until you see Network Selection, and then press .
- 2. Press to scroll to one of the features described below. You will see the feature name, followed by Select?.

Registering With the Satellite Network

Use this feature to access Iridium satellite service. Your phone searches for the Iridium satellite network.

- **1. Rotate and extend the antenna** upward. See "Holding the Phone" on page 40.
- 2. Follow the steps in "Getting to Network Selection..." to get to Resister Now.
- 3. Press to select. You will see
 Resisterins.... This may take a few seconds.

If the phone finds the signal, you will see Resistered and the signal strength indicator:

The **(home system)** indicator also appears.

If the phone is unsuccessful you may see one of these messages: Check Signal, Busy Try Later, Please Try Later, or Restricted Area.

Note: You must wait three minutes between registration attempts.

Timing Your Calls

Your phone's call meters give you a variety of options for tracking the time you spend on the phone. You can monitor the length of individual calls, set a timer to track monthly usage, or have the phone alert you with tones at specific intervals.

- 1. Press until you see Call Meters, and then press .
- 2. Press on to scroll to Show Call Timers, and then press or.
- 3. Press to scroll to one of the features described below.

Showing Call Timers

Call timers help you track your airtime. Keep a running tab of your monthly usage or view the airtime of your most recent call.

Show the Time of the Last Call

Use this feature to display the elapsed time of your most recent call.

 Follow the steps in "Getting to Show Call Timers..." to get to Show Last Call, and then press To select.

You will see the airtime of the most recent call in hours, minutes, and seconds. After several seconds, the display returns to Show Last Call.

2. Press and hold to exit the menu.

Note: The last call timer shows elapsed time of the most recent call made since your phone was turned on. This information is not saved when you shut off the phone.

- 1. Press until you see Call Meters, and then press .
- 2. Press 🚳 to scroll to Show Call Timers, and then press 🐨.
- 3. Press to scroll to one of the features described below.

Show Total Time for All Calls

Use this feature to display your total airtime since you last reset the Call Timer.

1. Follow the steps in "Getting to Show Call Timers..." to get to Total For All Calls, and then **press** or to select.

You will see the airtime accumulated since the timer was last reset. The airtime is displayed in hours, minutes, and seconds. After several seconds, the display returns to Total For All Calls.

2. Press and hold to exit the menu.

Reset All Timers

Reset your timers at the beginning of each billing cycle to keep track of your spending.

1. Follow the steps in "Getting to Show Call Timers..." to get to Reset All Timers, and then press or to select.

You will see Completed. The display then returns to Reset All Timers.

2. Press and hold to exit the menu.

Note: This does not reset the Lifetime Timer described on page 158.

Getting to Audible Call Timers...

- 1. Press ountil you see Call Meters, and then press or.
- 2. Press to scroll to Set Audible Call Timers, and then press .
- **3. Press** to scroll to one of the features described below.

Setting Audible Call Timers

Let your phone watch the clock for you. The call timers signal at a set time or interval with beeps only you can hear.

Set the Single Alert Timer

Use this feature to set your phone to alert you after an elapsed time.

- 1. Follow the steps in "Getting to Audible Call Timers..." to get to Single Alert Timer, and then press or to select.
- 2. Press to scroll to On or Off, and then press to select.
 - If you select On, you will see Enter Seconds.
 Continue with step 3
 - If you select Off, you will see Completed.
 Continue with step 4
- 3. Press of to accept the current setting. You will see Seconds XXX.

or

Enter a number from 11 to 999, and then press . You will see Seconds XXX.

4. Press and hold to exit the menu.

Getting to Audible Call Timers...

- 1. Press until you see Call Meters, and then press .
- 2. Press to scroll to Set Audible Call Timers, and then press .
- **3.** Press to scroll to one of the features described below.

Set the Repetitive Timer

Use this feature to set your phone to alert you at specific intervals, for example every 45 seconds.

- 1. Follow the steps in "Getting to Audible Call Timers..." to get to Repetitive Timer, and then press or to select.
- 2. Press to scroll to On or Off, then press to select.
 - If you select On, you will see Enter Seconds.

 Continue with step 3
 - If you select Off, you will see Completed.

 Continue with step 4
- 3. Press of to accept the current setting. You will see Seconds XXX.

or

Enter a number from 11 to 999, and then press . You will see Seconds XXX.

4. Press and hold to exit the menu.

Getting to Call Meters...

- 1. Press until you see Call Meters, and then press .
- 2. Press to scroll to one of the features described below.

Showing the In-Call Timer

Use this feature to display a running clock of the airtime elapsed while on a call.

- Follow the steps in "Getting to Call Meters..." to get to Set In-Call Display, and then press to select.
- 2. Press to scroll to Show Time Per Call or No In-Call Display, and then press to select.
- 3. Press and hold to exit the menu.

Timing Your Calls

Getting to Call Meters...

- 1. Press until you see Call Meters, and then press .
- 2. Press to scroll to one of the features described below.

Showing the Lifetime Timer

Use this feature to show the total time of all calls for the life of your phone.

Note: This feature is available only when the extended menus are activated. See "Activating Extended Menus" on page 137.

1. Follow the steps in "Getting to Call Meters..." to get to Lifetime Timer, and then press or to select.

You will see the total airtime of your phone since it was manufactured.

2. Press and hold **c** to exit the menu.

Tip: The lifetime timer can not be reset. The Reset All Timers feature has no effect on this timer.

Timing Your Calls

158

Customizing the Menu System

This chapter shows you how to hide the menu features you don't use regularly, and how to add your favorite features to the Quick Access menu for instant recall.

Personalizing the Options Menu

You can customize the Options menu by moving features in and out of the extended menus. Features that you place on the extended menu are hidden when extended menus are turned off, and become visible when you activate the extended menus.

Note: The default factory setting for your phone is extended menus activated.

Move Menu Features

To move menu features:

- 1. Find the feature you want to move.
- 2. Press and hold . You will see one of two responses depending on where that menu feature is currently located. If you see:

Message	Description
Remove From Short Menus	Press of to move the feature to the extended menu. You will see Menu I tem Moved.
(The feature is in the short menu).	or Press to scroll to Leave in Short Menus, and then press to select. You will see Move Cancelled.
Add To Short Menus	Press of to move the feature to the short menu. You will see Menu Item Moved.
(The feature is in the extended menu).	or Press to scroll to Leave in Long Menus, and then press to select. You will see Move Cancelled.

Note: Some features and submenus cannot be moved. You will see Cannot Move Menu Item.

Customizing the Menu System

Use the Options menu to activate and deactivate extended menus. Activate them when you need access to every feature. Deactivate them for everyday use.

- 1. Press until you see Phone Setup, and then press or to select.
- 2. Press to scroll to Extended Menus, and then press or to select.
- 3. Press to scroll to either On or Off, and then press or to select.

All hidden features are accessible when you activate the extended menus.

Access Hidden Features

If you want to access a feature hidden in the extended menus, but don't want to leave the extended menus active, you can use this shortcut:

Press and hold for a few seconds.

All extended menus features remain accessible until you exit the Options menu.

Personalizing the Quick Access Menu

You can replace the default Quick Access menu features described on page 57 with any of the following features.

lcon	Quick Access Feature
12	Find by Location recalls a Phone Book entry by its memory location number.
뫔	Add Entry to Phone stores entered numbers in the next available phone memory location.
	Add Entry to SIM stores entered numbers in the next available SIM card location.
4	Ring Volume displays and sets the incoming call ring tone volume.
(X)	Check Signal checks the strength of the signal from the satellite network.
0,₽	Switch Memory switches one-touch dialing between the phone and SIM memories depending on the current setting.
₫₫	Last Call Timer displays the duration of your last call.
	Show Services displays a list of service phone numbers programmed by your service provider.
**	Mode Selection : This feature is not currently supported.

To change a default quick access feature to one of the features listed above:

- 1. Press 1 and then press 1 to scroll to the feature you wish to change.
- 2. Press and hold or to access the list of features available.
- 3. Press to scroll through the list until you find the desired feature.
- 4. Press or to store the displayed feature in the new location. You will see Completed.

This chapter tells you what to do if you experience one of the following problems:

Problem	Solution			
You can't turn the phone's power on.	 Did you press and hold the key for three seconds to turn the phone's power on? Check the battery. Is it charged, properly fitted, and are the contacts clean and dry? 			
You can't make calls.	 Check the antenna. Is it fully extended and rotated? Do you have a clear unobstructed view of the sky? Did you enter the number in international format? All calls made from the Iridium satellite system must be in international format. Check the signal strength indicator. If the signal is weak, ensure that you have a clear line of sight to the sky and there are no buildings, trees, etc. around. Try to register manually. Is Restricted displayed? Check the Call Barring setting. Has a new SIM card been inserted? Check that no new restrictions have been imposed. Check to see if your fixed dialing list is enabled. If so, you can only make calls to numbers or prefixes that are on the list. 			
You can't receive calls.	Check to see that your phone is powered on. Check the antenna. Is it fully extended and rotated? Do you have a clear unobstructed view of the sky? Check the signal strength indicator. If the signal is weak, ensure that you have a clear line of sight to the sky and there are no buildings, trees, etc. around. Check the Call Forwarding and Call Barring settings. Check the Ringer setting. If it is off, there is no audible ringer.			
You can't make international calls.	Have you included the relevant codes? Press and hold the			

Problem	Solution		
Your phone will not unlock.	 Have you inserted a new SIM card? Enter the new PIN code. Enter the default phone unlock code —1234. Have you forgotten the unlock code? Press to change the unlock code (you need your security code). 		
Your PIN is blocked.	Enter the PIN unblocking key (PUK1) or contact your service provider. See "Unblock the PIN Code" on page 134 for additional information.		
Your PIN2 is blocked.	Enter the PIN2 unblocking key (PUK2) or contact your service provider. See "Unblock the PIN2 Code" on page 136 for additional information.		
Your SIM card will not work.	 Is the card inserted the correct way? Is the card visibly damaged or scratched? Return the card to your service provider. Check the SIM and phone contacts. If they are dirty, clean them with an antistatic cloth. 		
You can't cancel Call Forwarding or Call Barring.	Wait until you are in an area with good network coverage and try again.		
The (message) indicator is flashing.	There is not enough memory available to store another message. Use the Messages menu to delete one or more messages.		
The battery won't charge.	 Check the charger. Is it properly connected? Are its contacts clean and dry? Check the battery contacts. Are they clean and dry? Check the battery temperature. If it is warm, let it cool before recharging. Is it an old battery? Battery performance declines after several years of use. Replace the battery. Make sure you have a Iridium approved battery installed. If you see Invalid Batt. in the display, you will not be able to charge this battery. 		

Problem	Solution			
The battery drains faster than normal.	 Are you in an area of variable coverage? This uses extra battery power. Is your antenna fully rotated and extended? Do you have a clear unobstructed view of the sky? This helps use less battery power. Is it a new battery? A new battery needs two to three charge/discharge cycles to attain normal performance. Is it an old battery? Battery performance declines after several years of use. Replace the battery. Is it a battery that hasn't been completely discharged? Allow the battery to fully discharge (until the phone turns itself off) and then charge the battery overnight. Are you using your phone in extreme temperatures? At extreme hot or cold temperatures, battery performance is significantly reduced. 			
You find your phone becoming warm during use.	You may notice this during long calls or during charging. The heat is produced by the electronic components within your phone and is quite normal.			
Phone is not responding to user controls including the power key.	Remove the battery from the phone and then reattach it to cycle power and reset.			
Your SIM card is inserted in the phone but the display says:	Check Card or Insert Card Check that the SIM card has been inserted correctly. The contacts of the SIM card may be dirty. Turn the phone off, remove the SIM card and rub the contacts with a clean cloth. Replace the card in the phone. Blocked or Blocked Enter the PIN unblocking key (PUK1) or the PIN2 unblocking key (PUK2) respectively, or contact your service provider. See "Unblock the PIN Code" on page 134 and "Unblock the PIN2 Code" on page 136 for additional information. Bad Card See Supplier Please contact your service provider.			
You find your phone's prompts in a language other than your own.	 Press and hold the key to return to the idle display Press to go directly to the language selection submenu Press until you see your preferred language Press to select 			

Index

* character 44 + character 44

n character 44, 67

Α

```
AC travel charger 22
accessories 21-24
accessory connector
  defined 17
  illustration 15
adapter
  antenna 24
  auto accessory 23
Add To Short Menus message 160
airbag 11
alert, incoming call 46
alphanumeric keypad 15
antenna
  adapter 24
  attaching 26
  care 8
  detents 40
  extending 40
  illustration 40
  lock release button 15, 17, 26
  removing 26
  rotating 40
audible call timers
  repetitive 156
  resetting default settings 144
  single alert 155
auto accessory adapter 23, 33-
 34
automatic lock
  resetting default 144
  setting 131
automatic redial 43
```

В

```
Bad Card See Supplier message
 40, 165
barring calls
  incoming 97
  outgoing 96
battery
  cautions 9, 36
  charge indicator
 defined 19
 displayed 33, 35
 illustration 15
  charge meter 57, 100
  charging 33-??
  Charsins Batters message 33,
 100
  compartment illustration 31
  disposal 36
  Fast Charse Completed message
  installing 30
  internal charger 33-34
  Invalid Batt. message 100
  Low Battery message 35
  power level, checking 100
  removing 31-32
  standby time 21
  talk time 21
  troubleshooting 164, 165
Blocked message 40, 134, 165
Blocked message 40, 136,
 165
Busy Try Later message 43, 55,
 149
```

C

call answering 45–47 automatic redial 43

barring

incoming 97

outgoing 96

incoming call alert 46

ending 45, 47

international call

last ten calls 80

placing 42-45

receiving 45-47

Call Answer? 45, 46

barr password

cancelling 98

call forwarding

all calls 90-91

cancelling 94

diagram 152

changing 99

incoming calls 97

outgoing calls 96

unable to cancel 164

unable to cancel 164

when unavailable 89 Call Meters menu

voice calls 92-93

Call Failed message 46, 47

from Quick Access menu 57

Lifetime Timer feature 158

155-156

Repetitive Timer feature 156

Reset All Timers feature 154

Set Audible Call Timers feature

Show Call Timers feature 153-

entering 96-99

call barring

muting 52

dialing special characters 44

dialing + character 44

redialing last number 43

unable to make call 163

call 163 unable to receive call 163

unable to make international

Show Last Call feature 153
Single Alert Timer feature 155
Total For All Calls feature 154
call meters. See call timers

Call Related Features menu

Call Barring feature 95–99
Bar Incoming Calls 97
Bar Outgoing Calls 96
Cancel All Barring 98

Change Bar Password 99 Call Forwarding feature 89–94

Cancel All Forwarding 94
Detailed Forwarding 92–93
Forward All Calls 90–91
Forward When Unavailable

89

diagram 88

Pending Call Drop feature 102 Show Battery Meter feature 100

Show Signal Strength feature 101

call timers

all calls 154

elapsed airtime 157 in-call timer 157 lifetime timer 158

most recent call 153, 162 repetitive 156

resetting all 145, 154 single alert 155

total airtime 154

Call? **42**

Calling message 42

Cannot Move Menu Item message 160

carry case 24

charger, AC travel 22

Charsins Batters message 33,

100

Check Card message 39, 165 check mark indicator

154

defined 20
Check Sisnal message 39, 149
Checkins Sisnal... message 101
clear key, defined 16
clearing stored information 145
clear-line-of-sight 16
clock 15, 19
code
phone unlock 131-132
security 74, 132, 136, 144, 145
SIM card PIN 39, 133-134
SIM card PIN2 75-78, 135136
Completed message 55
Connected message 42, 45, 46

D

date setting 140 viewing 138 default settings, resetting 144 detents, antenna 40 dialing 0 44 * character 44 + character 44 a character 44, 67 last ten calls 80 number with pauses 68 Phone Book entry 72 phone number 42 PIN numbers 44 special characters 44 supplementary service numbers 44

display

backlighting 142 cold temperatures and 17 icons 57, 162 illustration 15 indicators 15 language, selecting 141 special characters 44 standby mode 41 status indicators 19–20 wrong language displayed 165

Ε

earpiece adjusting volume 48 illustration 15 Edit a Stored Message 120 elapsed airtime timer 157 End Call? 42 Enter Name message 55 Enter Phone Unlock Code message 39, 132 Enter PIN message 39, 55, 133 Enter PIN2 message 75-78 exiting menus and menu features 54 extended menus activating 137, 161 Call Barring 95

deactivating 137, 161
default setting 160
defined 160
Detailed Call Forwarding 92
Language Selection 141
Lifetime Timer 158
Lights 142
moving menu features 160
Select Keypad Tones 142
Set Time and Date 140
Set Time Format 139

Show Time and Date 138, 139

F

Failed message 55
Fast Charse Completed message 100
fixed dial list defined 75 entry adding 76 editing 78 erasing 77 one-touch dialing 83

Н

headset 23 headset jack 15, 17, 23 home system indicator defined 19 displayed 38, 149 hourglass icon defined 20 displayed 55

ı

icons hourglass 55 Quick Access menu 20, 57, 162 in use indicator 20 In-Call feature muting a call 52 in-call timer defined 157 resetting 144 incoming call alert 46 indicators battery charge 15, 19, 33, 35 check mark 20 display 15, 19-20 home system 19, 38, 149 hourglass icon 20, 55 in use 20 message 19, 106, 117, 164 no service 20, 38 Quick Access menu icons 20 real time clock 19
satellite mode 19
scroll bar 20, 55
signal strength 15, 19, 101,
149
status 15, 18, 19-20
Insert Card message 39, 165
international call
dialing + character 44
unable to make 163
Invalid Account message 39
Invalid Batt. message 100
Iridium Call Attempt message 46

Κ

key presses 14 keypad keypad tones, setting 142 locking 48 resetting default tones 144 unlocking 48 keys alphanumeric keypad 15 clear 16 keypad tones, setting 142 locking the keypad 48 memory recall 16, 49, 71, 81 memory store 16, 64, 80 menu 16 menu system, navigating 54 message 15, 16, 105-125 OK 16 power 16 quick access 15, 16, 49, 56, 129 scroll 16 unlocking the keypad 48 volume control 15, 16, 48, 49, 129

ı

language selecting 141 wrong language displayed 165

170

last call timer

last ten calls

clearing 145

160

lifetime timer 158

Liquid Crystal Display

locking the keypad 48 locking the phone

automatically 131

Low Battery message 35

making a call 42-45

phone 61, 63, 64

160

160

defined 53

exiting 54

indicators 55

160

call meters 151-158

customizing 159-162

SIM card 61, 63, 64

memory recall key 16, 49, 71, 81

Add To Short Menus message

call related features 87-102

Cannot Move Menu Item message

feature selection messages 55

Leave in Long Menus message

memory store key 16, 64, 80

master clear 145

master reset 144

memory

menu

instantly 131

M

placing a call 80

displaying 153, 162

LCD. See Liquid Crystal Display

Leave in Short Menus message

cold temperatures and 17

from Quick Access menu 57

see also unlocking the phone

status indicators 19-20

Leave in Lons Menus message 160

Messages 103-125
Move Cancelled message 160
Network Selection 147-149

Phone Book 59–85

Phone Setup 127–145 questions 55

Remove From Short Menus

message 160 scrolling 54, 56 using 53–??

Menu Item Moved message 160

menu key 16

message editor 113-117

Messase Failed Resend? 117, 120

message indicator

defined 19

displayed 106

flashing 19, 106, 117, 164

message key

defined 16

illustration 15

using 105-125

Message Read Now? 106, 108

Message Sent message 117, 119

messages

contents 107

creating 114

deleting 110, 121

editing 116

feature selection indications 55 go to next message 110, 119

message key 105-125

nessage key 105

notification

incoming voicemail 108

received message(s) 106

phone 14

reading

from Quick Access menu 57

incoming 108

stored 109

received 47, 108-112

sending 113-121

Call Voicemail feature 105

enter service centre number

Message Editor feature 113-

Message Settings feature 122-

Outgoing Messages feature

Received Messages feature

Voicemail Number feature 122

118-121

109-112

Move Cancelled message 160

multiple-key answer 45, 46

microphone 15

Mute message 52

muting a call 52, 57

120, 123

117

voicemail 108

Messages menu

diagram 104

Overwrite? 64

password, call barring 96-99 patent information 179 pause dialing 44, 67-68 pauses in numbers, entering 67 pending call drop signal 102 Personal Identification Number code 133 See also PIN code personal mailbox 47, 107 phone becomes warm during use 165 features, customizing 127-145 holding 40 illustration 15 locking automatically 131 from Quick Access menu 57 instantly 131 messages at power-on 39 security code, default 132 service phone numbers 85, 162 settings clearing 145 resetting default 144

viewing 143

turning on and off 38 unable to make call 163

unable to make international call 163

unable to receive call 163

unblocking the PIN code 134

unable to turn on 163

unable to unlock 164

Ν

network satellite, registering 57, 149 network features call barring 95-99 call forwarding 89-94 Network Selection menu diagram 148 Register Now feature 149 No Number Available message 105 No Service Center message 117. 120 no service indicator defined 20 displayed 38

0

OK key 16 one-touch dialing frequently called numbers 61 switching memory, from Quick Access menu 162

unblocking the PIN2 code 136 unlock code changing 132 default 131 entering 131 unlocking 131 use while driving 9

use with other electronic devices 10-11 Phone Book

adding an entry 63-66 capacity, checking 73 characters, entering 65-66 entries

clearing all 145 scrolling through 48, 70

adding 63-66, 162 calling 72 changing 69

correcting 65 erasing 72 locating 70-71

modifying 72

find entry by location 71, 162 find entry by name 57, 70

fixed dial list

adding an entry 76 editing an entry 78

erasing an entry 77

fixed dialing

activating 75 viewing fixed dial list 79

last ten calls 80 memory recall key 71

memory store key 64 menu diagram 60

name

entering 65-66 storing 63-66

number

calling 72 entering 63-64

storing 63-66

one-touch dialing 83 organizing 61 pauses in numbers

dialing 68 entering 67

phone memory 61

phone numbers

grouping 62

security issues 62

storing 61

prefixes, using 69

preventing access 74

Restricted message 74

SIM card memory 61

storage capacities 61

Phone Book menu

Add Entry feature 63-66

Call Number feature 72

Check Capacity feature 73

diagram 60

Erase Name And Number

feature 72

Find Entry By Location feature

Find Entry By Name feature 70 Modify Name Or Number

feature 72

My Phone Number(s) feature 81-82

One-Touch Dial Setting feature

83 Prevent Access feature 74

Setup Fixed Dialing feature

activating 75 Add Entry 76

Edit Entry 78

Erase Entry 77

Last Ten Calls 80

View Fixed Dial List 79

Show Services feature 85

phone memory

checking capacity 73

entries, clearing all 145

one-touch dialing 83

storage capacities 61 phone number dialing 42 modifying on SIM card 82 programming on SIM card 82 using pauses in 67 using prefixes 69 viewing your own 81 phone settings clearing 145 resetting default 144 viewing 143 Phone Setup menu Adjust Ring Volume feature 129 Automatic Lock feature 131 Change Clock feature 139 Change SIM Card PIN feature 134 Change SIM Card PIN2 feature 135 Change Unlock Code feature 132 diagram 128 Extended Menus feature 137, Language Selection feature 141 Lock Now feature 131 Master Clear feature 145 Master Reset feature 144 New Security Code feature 136 Phone Lock feature 131–132 Phone Status feature 143-145 Require SIM Card PIN feature 133-134 Ring or Vibrate feature 130 Select Keypad Tones feature 142 Set Ringer Tone feature 130 Set Time and Date feature 140 Set Time Format feature 139

Show Time and Date feature 138 Status Review feature 143 phone unlock code changing 132 default 131 entering 131 PIN code activating 133 Blocked message 40, 134, 165 changing 134 deactivating 133 defined 133 Enter PIN message 39, 133 entering 39, 133-134 incorrect entry 134 unblocking 134 PIN unblocking key (PUK1) defined 134 entering 134 PIN2 code Blocked message 40, 136, 165 changing 135 defined 135 Enter PIN2 message 75-78 entering 75-78 incorrect entry 136 unblocking 136 PIN2 unblocking key (PUK2) defined 136 entering 136 placing a call 42-45 Please Try Later message 43, 149 postscripting 69 power checking power level 100 power-on messages 39 turning phone on and off 38 unable to turn on phone 163 power connector defined 17 illustration 15

Q

quick access key
defined 16
illustration 15
ringer volume, adjusting 49,
129
using 56
Quick Access menu
customizing 162
default settings 57
defined 56
icons 20, 57, 162
quick access key 56
replacing features 162
using 56–57
Quit? 55

R

Ranse XXX-XX message 64 real time clock 19 receiving a call 45-47 receiving messages 47 redial automatic 43 last number 43 Redial Failed message 43 Redial? 43 Resistered message 149 registering from Quick Access menu 57 satellite network 149 Resisterins... message 39, 42, 149 Remove From Short Menus message 160

repetitive timer defined 156 resetting default setting 144 setting 156 Restricted Area message 43, 149 Restricted message 74 restricting calls 95-99 restricting phone use 75-79 restricting SIM card access 75 activating 130 adjusting volume 49, 129, 162 deactivating 130 resetting default tone 144 setting tone 130 wakeup tone 38 Rotate and Extend Antenna message 149 Rotate Antenna Call Attempt message 46 Rotate Antenna Resisterins... message 39

S

safety information 7-??, 8-11 satellite antenna illustration 40 lock release button 15, 17 satellite mode muting a call 52 satellite mode indicator defined 19 satellite network, registering 57, 149 scroll bar defined 20 displayed 55 scroll key 16 scrolling 54, 56 Searching...message 39 security code changing 136 default 74, 132, 136 defined 136

precautions 27, 28 protecting 133-134 removing 29 restricting access 75 security features 133-136 storing messages outgoing 117 received 108 troubleshooting 164, 165 SIM card memory checking capacity 73 one-touch dialing 83 storage capacities 61 single alert timer resetting default setting 144 setting 155 special characters 44 standby mode 41 standby time, battery 21 status indicator defined 18 display 19-20 illustration 15 status indicators 15 Stored to Outsoins message 117 Stored XXX message 64 submenus, defined 53 supplementary service numbers 44

Т

talk time, battery 21
time
away time, defined 140
changing clock display 139
home time, defined 140
setting 140
setting format 139
viewing 138
timers
all calls 154
elapsed airtime 157
in-call timer 157
lifetime timer 158

most recent call 153, 162 repetitive 156 resetting all 154 single alert 155 total airtime 154 total airtime timer 154 travel charger 33-34 troubleshooting 163-165

U

Unanswered Call message 47 unanswered calls 47 unblocking SIM card PIN code 134 SIM card PIN2 code 136 unlock code changing 132 default 131 entering 131 unlocking the keypad 48 unlocking the phone 131 See also locking the phone

VibraCall alert function activating 57, 130 deactivating 130 phone power-on and 38 vibration mode. See VibraCall alert function View Options? 55 voicemail call forwarding when unavailable 89 checking 57, 105 detailed call forwarding 92-93 forward all calls 90-91 No Number Available message 105 notification message 106, 108 storing voicemail number 122 volume control keys 16 control keys illustration 15

earpiece, adjusting 48 resetting default 144 ringer, adjusting 49, 129, 162 volume level display 48

wakeup screen 38 warranty information 181-184 wrist strap 23

Patent Information

Manufactured under one or more of the following U.S. patents:

4121218	4616314	4741034	D306594	5083304	D337332	D354062	D368696
4138681	4617520	4742562	4912602	D324024	5230007	5384825	5510693
4193036	D286778	D295627	4918732	D324388	5230093	D356084	5511235
4254382	4626309	4746242	4922178	5095503	5233633	5402447	D369162
4302845	4628529	D295973	4945570	D325028	5235492	5406146	5513078
4312074	4629829	D295975	4954796	D325583	5237257	5406562	D369359
4327319	4630304	4751737	4959851	5109536	5239127	D357224	5519303
4329666	4630305	D296187	4963812	D325915	5241545	D357457	5519346
4369516	4633141	4761621	4963843	5113436	5241548	5410741	5524276
4369522	4636593	4764737	4965537	5117450	5241650	D357680	5524278
4378603	4636741	D297734	4972355	5121047	5241693	D357681	D370463
4390963	D288432	D297735	4972432	5122480	5242767	5428836	5530922
D269873	4648125	4777564	4972455	5122722	D339582	D359734	5542116
4398265	4649543	Re.32768	4975808	D327061	5249302	D359735	5544250
4400584	D288683	D299136	4984290	5128834	5251331	D359959	D372481
4400585	4654655	4797929	D314173	D328302	D340710	5432017	5546275
D270835	D289156	4798975	D315330	5142551	5260988	D360632	5546380
D271491	4662691	4800348	D315346	5142696	5261119	5438684	D372896
Re.31470	4667333	4802236	D315543	5146620	5262710	D361070	5551078
4431977	4668917	4809356	D315559	5148471	5263052	5442680	5559471
4434461	4670747	4811377	D315565	5148473	5276707	5446763	D374424
4455534	4672502	4811404	5004992	5148961	5278994	5448763	D374872
4462098	4680787	4827226	D315907	5150359	D343173	5448771	5572193
D275951	4681476	4827507	5008925	5150384	5280637	5453997	5574976
4484153	4683585	4829274	D316417	5152006	D344087	D362840	5577268
4485486	4692726	4837534	D316859	5157693	5287553	5457744	D375732
4486624	4704588	D301476	5017856	5163159	5287555	5459640	D375733
D276809	D292578	4843621	5018188	5164652	5287556	5463646	D375734
4491972	4706036	4845772	5020091	5166596	D344511	5465412	D375932
D277667	D292920	D302015	5020092	5175759	5301365	5469177	D375952
4504834	4710724	4851966	5020093	5175874	5321847	5475752	D376127
D278708	4711361	4868576	5028083	D332261	D348880	D365094	5588041
4523155	4715063	4870686	5028859	5182749	5349588	D365817	5589796
4546329	4716319	D303656	5029044	D332785	5359696	5486843	5590177
4550426	4716391	4876552	5029233	5185566	5361400	5487184	5594778
4551696	4723305	4879533	5031028	5187809	5363071	5488335	5594951
4564821	D294257	D305427	5036532	5193223	5365549	5488649	D377792
D282169	4727306	4896124	5053924	5195106	D352497	D366872	D377934
4571595	4727583	4897873	5057762	5195108	5366826	5493198	5604050
4573017	4730195	D305717	D320780	5201069	D353131	5493714	5606730
4574243	4734635	4904549	5059885	5204977	D353361	5497126	D378366
4585957	4736277	4905288	5060294	5210793	5375143	5497382	5613229
4602218	4737976	4905301	D322783	5214675	5375258	D367640	5613863
D284759	4740794	D306293	D322955	5222104	5379324	5499394	5615233
D285439	4741018	D306441	5081674	5222251	D354055	5506490	5621763

Other patents pending.

21Patents-kg.fm Page 180 Wednesday, November 3, 2004 9:40 PM

Declaration of Conformity

This is to certify that the following equipment complies with all relevant Essential Health and Safety Requirements of the Radio and Telecommunications Terminal Equipment Directive 1999/5/EC and the Low Voltage Directive 73/23/EC as amended by 93/68/EC.

Equipment description	Iridium 9505A Satellite Handset		
Manufacturer	Celestica, 1615 East Washington Street, Mount Pleasant, IA		
	52641, USA		
Issue date	03 November 2004		

The following harmonised standards have been applied to the design of the handset:

Standard	Description	Test Report
EN 60950-1:2001	Information technology equipment - Safety - Part General requirements	SU2735/5835 28 th October 2004
EN 301 489-20V1.2.1 (2002 11) EN 301 489-01V1.4.1 (2002-08)	Electromagnetic compatibility and Radio Spectrum Matters (ERM); ElectroMagnetic Compatibility (EMC) standard for radio equipment and services.	EU2165/5748 7 th October 2004
ETSI EN 50361:2001	Basic standard for the measurement of specific absorption rate related to human exposure to electromagnetic fields from mobile phones (300 MHz - 3 GHz)	EU2165/5748 7 th October 2004
ETSI EN 50360:2001	Product standard to demonstrate the compliance of mobile phones with the basic restrictions related to human exposure to electromagnetic fields (300MHz to 3GHz)	M040920-1 8 th October 2004
ETSI EN 301 441 V1.1. 05/2000	Satellite Earth Stations and Systems (SES); Harmonised EN for Mobile Earth Stations MESs)	RU1125/5753 8 th October 2004

A "technical file" is retained by Iridium Satellite LLC.

The 9505A handset is declared conformant only if it is used with the Iridium accessories and antenna approved for the 9505A model and if the handset is used as described in the 9505A User Guide.

Signed 2 CTO, Iridium Satellite, LLC

Date 11/10/2004

Warranty Information

Iridium Limited Warranty For Satellite Subscriber Radiotelephone Products

1. Coverage and Duration

Iridium warrants that its new satellite subscriber radiotelephone products and accessories (the "Product") shall be free from defects in materials and workmanship for a period of twelve (12) months from the date such Product is delivered to the first enduser purchaser or first lessee (the "Purchaser"), or the date such Products are first placed into satellite subscriber service, whichever occurs earliest.

Iridium, at its option, shall at no charge to Purchaser, either repair or replace the Product, or refund the purchase price of a Product that does not conform to this warranty, provided the Product is returned in accordance with the instructions set out below and within the warranty period. These remedies are Purchaser's exclusive remedies under this warranty. Repair may include the replacement of parts or boards with functionally equivalent reconditioned or new parts or boards. A Product that has been repaired or replaced is warranted for the balance of the original warranty period. A Product for which a replacement has been provided shall become Iridium's property.

This warranty is made by Iridium to the Purchaser of the Products only, and it is not assignable or transferable by the Purchaser. This is Iridium's sole and complete warranty for the Products. Iridium assumes no obligation or liability for additions or modifications to this warranty unless made in writing and signed by an officer of Iridium. Iridium does not warrant any installation, maintenance, or service of the Products not performed by Iridium.

This Product is covered by a U.S.A. warranty. If the Product has been sold outside of the U.S.A., Iridium will honor the U.S.A. warranty terms and conditions only. Outside of the U.S.A., any different warranty terms, liabilities and/or legal requirements of the country in which the Product is sold are specifically disclaimed by Iridium.

2. Conditions Not Covered By This Warranty

- a. Products that are integrated, installed, maintained, or serviced in any manner other than in accordance with the Iridium user documentation furnished with or applicable to the Product.
- Product damage caused by the use of ancillary equipment not furnished by Iridium, including accessories and peripherals.

- Problems where the Product is used in a combination with ancillary equipment not furnished by Iridium, and it is determined by Iridium there is no fault with the Product.
- Ancillary equipment not furnished by Iridium which is attached to or used in connection with the Products is not the responsibility of Iridium, and all such equipment is expressly excluded from this warranty. Furthermore, Iridium does not warrant the integrated operation of the combination of the Products with any ancillary equipment not furnished by Iridium.
- Defects or damage resulting from: use of the Product in any manner not normal or customary; misuse, accident or neglect including but not limited to dropping the Product onto hard surfaces, immersion in or exposure to water, rain or extreme humidity, immersion in or exposure to sand, dirt or other particulates, exposure to extreme heat, spills of food or liquid; improper testing, operation, maintenance, installation, adjustment; or any alteration or modification of any
- Batteries manufactured by Iridium and sold with Products whose capacity f. exceeds 80% of rated capacity are not covered. Batteries whose capacity falls below 80% of rated capacity, or that develop leakage, shall be considered nonconforming. This warranty is voided for batteries if: a) such batteries are charged by other than the Iridium-approved battery charger specified for charging such batteries; b) any seals on such batteries are broken or show evidence of tampering; or c) such batteries are used in equipment other than the Product for which they are specified; or d) such batteries are charged and stored at temperatures greater than 60 degrees centigrade.
- Breakage or damage to antennas, or scratches or other damage to plastic g. surfaces or other externally exposed parts caused by Purchaser's use.
- Products disassembled or repaired in such a manner as to adversely affect h. performance or prevent adequate inspection and testing to verify any warranty
- i. Products on which serial numbers or date tags have been removed, altered or
- Coil cords that are stretched or on which the modular tab is broken; leather cases, which are covered under separate manufacturers' warranties;
- Products rented on a month-to-month basis. k.
- I. Normal wear and tear.

3. Obtaining Warranty Service

For warranty questions, repairs, or for the return of Product, please call your Service Provider or Point-of-Sale, not Iridium. Equipment needing service should be returned to your Service Provider or Point-of-Sale, not Iridium.

SERVICE WORK PERFORMED BY SERVICE CENTERS NOT AUTHORIZED BY IRIDIUM TO PERFORM SUCH WORK WILL VOID THIS WARRANTY.

182 Warranty Information

All Products shipped to Iridium's authorized Warranty Service Center must be shipped with freight and insurance prepaid. Purchaser must include with the Product a bill of sale, a lease, or some other comparable proof of purchase, the name and location of the installation facility, if any, and most importantly, the Purchaser's name, address, and telephone number and a written description of the problem. Product that is repaired or replaced under this warranty shall be returned to Purchaser at Iridium's expense for the freight and insurance, and at Purchaser's expense for any applicable duties or other charges. If additional information is needed, please contact Iridium at the address and phone number listed in Paragraph 6 below.

4. General Provisions

THIS WARRANTY IS GIVEN IN LIEU OF ALL OTHER WARRANTIES EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. FURTHER, THIS WARRANTY COVERS THE PRODUCTS ONLY, AND NO WARRANTY IS MADE AS TO COVERAGE, AVAILABILITY, OR GRADE OF SERVICE PROVIDED BY IRIDIUM SEPARATELY FOR IRIDIUM SATELLITE SERVICES. IN NO EVENT SHALL IRIDIUM BE LIABLE FOR DAMAGES IN EXCESS OF THE PURCHASE PRICE OF THE PRODUCT IN QUESTION, OR FOR ANY LOSS OF USE, LOSS OF TIME, INCONVENIENCE, COMMERCIAL LOSS, LOST PROFITS OR SAVINGS OR OTHER INCIDENTAL, SPECIAL, OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE SUCH PRODUCT, TO THE FULL EXTENT SUCH MAY BE DISCLAIMED BY LAW.

5. Conditions of Use and Disclaimer of Liability

Users of the Iridium Satellite LLC ("Iridium") mobile satellite phone service and related equipment, including without limitation those using the phone service and equipment in any manner in conjunction with emergency 911or emergency 112 or any other distress calling or emergency services, both public of privately operated, acknowledge and agree as a condition of the provision of phone service and equipment by Iridium that they will make no claim, whether in contract, tort or otherwise, against Iridium for bodily injury, loss of life, damage to property or for any other loss whatsoever, or for special, incidental, indirect, consequential or punitive damages, by reason of any unavailability, delay, faultiness or failures of the Iridium facilities or phone service or equipment or for inaccuracies or failures with regard to any user information provided. This is a waiver and release and disclaimer of liability to the fullest extent permitted by applicable law and applies regardless of the cause of any liability, including without limitations, to wrongful conduct, omission or fault of employees or agents of Iridium.

Iridium makes no warranties, express or implied, including any implied warranty of merchantability or fitness for a particular purpose concerning Iridium service or equipment. Iridium cannot promise uninterrupted or error free service.

The Iridium service does not currently interact with E911 or E112 or other public emergency services. Such calls are not able to be made on the Iridium system.

Users by their use of the phone service and equipment consent to Iridium's disclosure of user information, including but not limited to name, address, telephone number and location information, including the geographic coordinates of equipment, to

Warranty Information

governmental and quasi-governmental agencies such as emergency service providers and law enforcement agencies, where Iridium deems it necessary in its sole discretion to respond to an exigent circumstances. These governmental and quasi-governmental agencies shall be deemed "users" for all purposes of this Disclaimer of Liability.

6. State Law and Other Jurisdiction Rights; Software Copyrights

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

This warranty gives Purchaser specific legal rights, and Purchaser may also have other rights which vary from jurisdiction to jurisdiction.

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

7. Contact

For additional information about this Product warranty, please contact your Service Provider or Point of Sale.

For additional information about Iridium products and services, please contact Iridium as follows:

Customer ServiceToll Free Number: +1-866-947-4348 By Telephone:

Local or International Number: +1-480-752-5155

Info@iridium.com By Email:

By Mail: Iridium Satellite LLC

Attn: Customer Service

8440 S. River Parkway, Tempe, AZ 85284

USA

