
Sprint PCS® Service

Sprint PCS VisionSM Smart Device
Treo™ 650 by palm

www.sprint.com

© Sprint Nextel. All rights reserved. No reproduction in whole
or in part without prior written approval. Sprint, the "Going

Forward" logo and other trademarks are trademarks of Sprint
Nextel.

Printed in the U.S.A.

PN: 406-10149-03

CI_Treo650_080705

Table of Contents
Welcome to Sprint . i

How to Use This Guide . ii

Where to Learn More . iii

Section 1: Getting Started .1

1A. Setting Up Your Sprint PCS VisionSM Smart Device Treo™ 650 by Palm®
Software Installation CD . 3

What You Need . 4

Inserting the Battery . 5

Charging the Battery . 6

1B. Setting Up Service . 11

Getting Started With Sprint PCS Service . 12

Setting Up Your Voicemail . 13

Sprint PCS Account Passwords . 14

Getting Help . 15

1C. Connecting to Your Computer . 19

Preparing Your Computer . 20

Connecting Your Treo 650 to Your Computer .22

Installing the Synchronization Software on Your Computer . 24

Section 2: Your Sprint PCS Vision Smart Device .27

2A. Learning the Basics . 29

Your New Sprint PCS Vision Smart Device . 30

Turning Your Device’s Phone On and Off . 35

Moving Around the Treo 650 Screen . 37

Using the Keyboard . 42

Opening Applications . 47

2B. Using Your Device’s Phone Features . 51

Making Calls . 52

Receiving Calls . 57

Signal Strength and Phone Status .59

Managing Active Calls . 62

Controlling Your Roaming Experience . 66

Internal Phone Book .67

Defining Favorite Buttons . 71

Using a Phone Headset . 75

Connecting to Devices With Bluetooth® Wireless Technology . 77

Using Dial-up Networking on Your Treo 650 .82

2C. Using Your Device’s Organizer Features . 87

Calendar . 88

Tasks .99

Memos .103

Listening to Music .104

World Clock .111

Calculator .114

Looking Up Contacts and Other Information .117

Beaming Information .120

2D. Managing Applications . 123

Synchronizing Contacts and Other Information .124

Installing Applications .127

Removing Applications .130

Viewing Application Information .132

Using Expansion Cards .133

2E. Customizing Your Device . 139

Phone Settings .140

System Sound Settings .145

Display and Appearance .147

Applications Settings .149

Button Settings .151

Date and Time Settings .153

Power Preferences .155

Locking Your Device and Information .156

Additional Features .163

Accessories for Your Device .165

Section 3: Sprint PCS Service Features . 167

3A. Sprint PCS Service Features—The Basics . 169

Using Voicemail .170

Call Waiting .172

Call Forwarding .173

Three-Way Calling .174

Sprint PCS Voice CommandSM .175

TTY Use With Sprint PCS Service .176

3B. Sprint PCS VisionSM—The Basics . 179

Getting Started With Sprint PCS Vision .180

Sprint PCS Vision Features .181

Accessing Sprint PCS Vision .183

3C. Sending and Receiving Email . 185

Setting Up an Account .186

Creating and Sending Messages .191

Receiving and Viewing Messages .195

Managing Your Messages .197

Customizing Your Email Settings .199

Working With Microsoft Exchange ActiveSync® .204

Sprint PCS Business ConnectionSM Personal Edition .205

3D. Messaging . 207

Creating and Sending Messages .208

Receiving Messages .213

Chatting With Messaging .215

Managing Your Messages .216

Customizing Your Messaging Settings .218

3E. Browsing the Web . 221

Viewing Web Pages .222

Working With Bookmarks .227

Customizing Your Web Browser Settings .230

3F. Using Your Device’s Built-in Camera . 233

Taking Pictures and Videos .234

Viewing Pictures and Videos .238

Organizing Pictures and Videos .240

Customizing Your Camera Settings .242

Using Your Online Album .244

Viewing Pictures and Videos on Your Computer .246

Section 4: Help . 247

4A. Help . 249

Getting Help .250

Upgrading from Another Palm Powered Device .251

Resetting Your Treo 650 .258

Replacing the Battery .261

Troubleshooting .263

Errors .283

Making Room On Your Treo 650 .285

Voice Quality .286

4B. Glossary . 287

Section 5: Safety and Terms and Conditions . 291

5A. Safety . 293

Getting the Most Out of Your Reception .294

Maintaining Safe Use of and Access to Your Device .296

Caring for the Battery .299

Acknowledging Special Precautions and the FCC Notice .301

Consumer Information on Wireless Phones .304

Using Your Phone with a Hearing Aid Device .324

Owner’s Record .326

User’s Guide Proprietary Notice .327

5B. Terms and Conditions . 329

Terms and Conditions of Services .330

Specifications .341

Index . 343

i

Welcome to Sprint

We are committed to bringing you the best wireless technology available. With
Sprint, all your services work the same wherever you go on the network. We built
our network right from the start, so no matter where you are on the network, all
your services – whether it’s Voicemail, Caller ID, email, or Picture Mail – will work
the same.

This guide will familiarize you with our technology and your new Sprint PCS
Vision Smart Device through simple, easy-to-follow instructions. Go to Section 1:
Getting Started to set up your new device and Sprint PCS Service, then get ready
to explore all the advanced features of your Sprint PCS VisionSM Smart Device
Treo™ 650 by Palm.

Welcome and thank you for choosing Sprint.

ii

How to Use This Guide

We know you’re eager to start using your device right away, and the sections of
this guide are designed to help you do just that.

� Section 1: Getting Started guides you through setting up your new Sprint PCS
Vision Smart Device, your Sprint PCS Service, and your computer.

� Section 2: Your Sprint PCS Vision Smart Device shows you the basics of your
device and service with quick, easy-to-follow instructions. This section also
guides you through using the built-in, full-featured, Palm Powered™ organizer
that gives you instant access to your Calendar, Tasks, Memos, RealPlayer®,
Calculator, and more.

� Section 3: Sprint PCS Service Features shows you how to use the Sprint PCS
service features, such as voicemail, call waiting, and call forwarding, as well as
the how to use Sprint PCS Vision features, including Sprint PCS Picture MailSM,
Web browsing, Messaging, and email.

� Section 4: Help answers frequently asked questions and shows you what to do
if something goes wrong. It also includes a helpful glossary of terms.

� Section 5: Safety and Terms and Conditions outlines recommended safety
and maintenance guidelines and displays the terms and conditions of your
Sprint PCS Service and your device warranty information.

iii

Where to Learn More

A quick introduction to your new Treo 650:

� Quick Tour teaches you how to use many features of your Treo 650. It is
already installed on your Treo device and you can open it any time (see
“Opening the Quick Tour” on page 250).

� Additional Tips and Shortcuts for Keyboard Navigation provides a list of time-
saving shortcuts, tips, and tricks. This handy booklet is included in the box with
your Treo 650.

While using your Treo 650:

� Tips for getting the most out of your Treo 650 are available in many of the built-

in applications. To view these tips, open an application, open the menus ,
select Options, and then select Tips.

� Information is available in many dialog boxes that have a Tips icon in the

upper-right corner. Select the Tips icon to learn about the tasks you can
perform in that dialog box.

If you need more information:

� Books on Palm OS® devices, such as “Now You Know Treo,” are available at local
or online book retailers (look in the computers section), or visit www.palm.com.

http://www.palm.com

iv

� Online forums let you consult online user discussion groups to swap
information and learn about areas you may not find elsewhere. Visit
www.palm.com for details.

� Sprint Customer Service is where you go with questions about your mobile
account or Sprint PCS Service and to contact Sprint for the latest information
and help. Visit www.sprint.com for instant access to new Sprint PCS Service
features and information.

http://www.palm.com
http://www.sprint.com

Section 1

Getting Started

2

Section 1A: Setting Up Software 3

Settin
g U

p Softw
are

Sec tion 1A

Setting Up Your Sprint PCS VisionSM Smart Device
Treo™ 650 by Palm® Software Installation CD

In This Section

� What You Need

� Inserting the Battery

� Charging the Battery

4 Section 1A: Setting Up Software

What You Need

You should have received all of the following components in the Treo 650 box:

Hardware
� Treo handset

� AC adapter charger

� USB sync cable

� Headset

� Sprint® charger adapter

Documentation
� Before You Start Using Your Sprint PCS Vision Smart Device

� User’s Guide (this book)

� Additional Tips & Shortcuts for Keyboard Navigation

Software
� Palm Software Installation CD (includes desktop synchronization software

and bonus software for your device)

Other

As you work through the instructions in this section, you’ll also need the
following items:

� An electrical outlet

� The computer with which you will synchronize your personal information

Section 1A: Setting Up Software 5

Settin
g U

p Softw
are

Inserting the Battery

1. Press the Battery Door Release button and slide the battery door downward
to remove it from your Treo 650.

2. Align the metal contacts on the battery with the contacts inside the battery
compartment.

3. Insert the battery into the compartment at a 45 degree angle, and then
press it into place.

4. Slide the battery door onto the back of the device until it clicks into place.

5. When the Welcome screen appears, follow the onscreen instructions to set
up your Treo 650.

Notch

Battery
Contacts

Phone
Contacts

Battery Door Release

6 Section 1A: Setting Up Software

Charging the Battery

You must charge your Treo 650 fully before using it. It may not turn on at all when
you first remove it from the box.

1. Plug the AC charger into a wall outlet.

2. Connect the charger cable to the bottom of the Treo device. Make sure
the arrow on the connector is facing up, towards your Treo screen.

3. Wait for the indicator light to turn solid green. This may take up to
four hours.

Indicator Light

Section 1A: Setting Up Software 7

Settin
g U

p Softw
are

Check the indicator light to make sure your Treo 650 is charging. If the battery is
fully drained, it may take a few moments for the indicator light to turn on while
charging. When your Treo 650 is connected to a power source, the indicator light
glows solid (versus flashing), and the color of the light indicates the following:

� Red indicator light: battery is charging.

� Green indicator light: battery is fully charged.

� Indicator light off: battery is not charging. Check the cable connection and the
outlet to which it is connected.

After you set up your Treo, the onscreen battery icon displays power status:

� Full battery icon : battery is charged.

� Partial battery icon : battery has some power but is not fully charged.

� Empty battery icon : battery needs charging immediately.

� Red lightning bolt : battery is charging.

� Green lightning bolt : battery is fully charged.

Using a Sprint Charger Adapter

If the connector on your Sprint-approved 1 Amp AC charger or vehicle charger
doesn’t fit into the connector on the bottom of your Treo device, use the included
Sprint charger adapter.

Important: It is vital that you use only Sprint-approved AC adapter chargers, car
chargers, and replacement batteries. Use of unauthorized accessories
could damage your device and invalidate your warranty.

8 Section 1A: Setting Up Software

1. Plug the charger to a power source.

2. Connect the Sprint charger adapter to
the bottom of the Treo 650.

3. Connect the charger cable to the
Sprint charger adapter.

4. Charge your Treo 650 as described
earlier.

Battery life

Battery life depends on individual use. Consumption factors include signal
strength, speakerphone use, and whether calls are data or voice calls.

When your device’s phone is on, the Treo battery provides up to 4.5 hours of talk
time on the Sprint PCS 1900 MHz band. Talk time is slightly lower when roaming
on the cellular 800 MHz band.

If the battery drains to the point where your Treo 650 doesn’t turn on, the Treo
device stores your information safely until you recharge the battery. To avoid
draining the battery, we recommend that you charge and synchronize your
Treo 650 every day, especially if you use the wireless features of your device often.

Warning: Use only with 1 Amp AC adapters distributd by Sprint for Treo 650. Using
any unapproved AC adapter may destroy the AC adapter and cause fire.

Note: Using your device’s phone has an effect on the battery life. You can extend the
battery life by turning off your device’s phone while using the organizer
features. In any case, regular charging is recommended for optimal
performance.

Sprint charger adapter

Section 1A: Setting Up Software 9

Settin
g U

p Softw
are

Maximizing battery life

You can increase the life of your Treo 650 battery by following a few easy
guidelines. Remember that battery life depends on how you use your Treo device.

� Charge your Treo 650 whenever you’re at your desk, or charge it overnight
each day. The Lithium Ion (Li-Ion) battery has a much longer useful life when
it is topped off frequently, rather than charging it after it is fully drained.

� The wireless features of your Treo 650 (phone, email, messaging, and Web)
consume more power than its organizer features. However, if you spend a lot
of time using the camera (if included), games, media players, eBooks, or other
Palm OS® applications, keep an eye on the battery level and charge when
necessary.

� If you don’t plan to use the wireless features on your Treo 650 for awhile, you
may want to turn off your device (see “Turning Your Device’s Phone On and
Off” on page 35). You can forward calls to a different number or let all calls be
picked up by voicemail (see “Call Forwarding” on page 173).

� As with any mobile phone, if you are in an area with no wireless coverage,
your Treo 650 searches for a signal, which consumes power. If you cannot
move to an area of better coverage, you may wish to temporarily turn off your
device’s phone (see “Turning Your Device’s Phone On and Off” on page 35).

� Turn down the screen brightness (see “Adjusting the Brightness” on
page 147).

� Decrease the Auto-off setting in Power Preferences (see “Power Preferences”
on page 155). This turns off your screen automatically after a shorter period
of inactivity.

10 Section 1A: Setting Up Software

Section 1B: Setting Up Service 11

Settin
g U

p Service

Sec t ion 1B

Setting Up Service

In This Section

� Getting Started With Sprint PCS Service

� Setting Up Your Voicemail

� Sprint PCS Account Passwords

� Getting Help

Setting up service on your new Sprint PCS VisionSM Smart Device Treo™ 650 is quick
and easy. This section walks you through the necessary steps to unlock your
device, set up your voicemail, establish passwords, and contact Sprint for
assistance with your Sprint PCS Service.

12 Section 1B: Setting Up Service

Getting Started With Sprint PCS Service

Determining if Your Device’s Phone is Already Activated

If you received your device in the mail or purchased it at a Sprint Store, it probably
has already been activated. All you need to do is unlock it.

If your phone is not activated, please call Sprint at 1-888-211-4PCS (4727).

Unlocking Your Device

To unlock your device, follow these easy steps:

1. Press and hold the Power/End button to turn the phone on.

2. Press Center.

3. Enter your four-digit lock code. (For security purposes, the code is not visible
as you type.)

Note: If you can’t recall your lock code, try using the last four digits of either your
Social Security number or Sprint PCS Phone Number or try 0000. If none of
these work, call Sprint Customer Service at 1-888-211-4PCS (4727).

Section 1B: Setting Up Service 13

Settin
g U

p Service

Setting Up Your Voicemail

All unanswered calls to your Sprint PCS Vision Phone are automatically
transferred to your voicemail, even if your phone is in use or turned off. Therefore,
you will want to set up your voicemail and personal greeting as soon as your
device’s phone is activated.

To set up your voicemail:

1. Press and hold .

2. Follow the system prompts to:

� Create your password

� Record your greeting

� Record your name announcement

� Choose whether or not to activate Skip Pass Code (a feature that lets
you access your voicemail simply by pressing and holding ,
bypassing the need for you to enter your password)

For more information about using your voicemail, see “Using Voicemail” on
page 170.

Note: The voicemail setup process may vary in certain Affiliate areas.

14 Section 1B: Setting Up Service

Sprint PCS Account Passwords

As a Sprint PCS customer, you enjoy unlimited access to your personal account
information, your voicemail account, and your Sprint PCS Vision account. To
ensure that no one else has access to your information, you will need to create
passwords to protect your privacy.

Account Password

If you are the account owner, you'll have an account password to sign on to
www.sprint.com and to use when calling Sprint Customer Service. Your default
account password is the last four digits of your Social Security number. If you are not
the account owner (if someone else pays for your Sprint PCS Service), you can get
a sub-account password at www.sprint.com.

Voicemail Password

You'll create your voicemail password when you set up your voicemail. See
“Setting Up Your Voicemail” on page 13 for more information on your voicemail
password.

Sprint PCS Vision Password

If you have a Sprint PCS Vision Phone, you can set up a Sprint PCS Vision
Password. This optional password may be used to authorize purchase of Premium
Services content and to protect personal information on multi-phone accounts.

For more information or to change your passwords, sign on to www.sprint.com or
call Sprint Customer Service at 1-888-211-4PCS (4727).

http://www.sprint.com
http://www.sprint.com
http://www.sprint.com

Section 1B: Setting Up Service 15

Settin
g U

p Service

Getting Help

Visit Our Website

You can get up-to-date information on Sprint PCS Services and Options by signing
onto our Website at www.sprint.com.

When you visit us online, you can

� Review coverage maps

� Learn how to use voicemail

� Access your account information

� Purchase accessories

� Add additional options to your service plan

� Check out frequently asked questions

� And more

Reaching Sprint Customer Service

You can reach Sprint Customer Service many different ways:

� Dial , and then press Phone/Send on your Sprint PCS Phone

� Sign on to your account at www.sprint.com

� Call us toll-free at 1-888-211-4727 (Consumer customers),
–or–
1-888-788-4727 (Business customers)

� Write to us at Sprint Customer Service, P.O. Box 8077, London, KY 40742

*

http://www.sprint.com
http://www.sprint.com

16 Section 1B: Setting Up Service

Receiving Automated Invoicing Information

For your convenience, your phone gives you access to invoicing information on
your Sprint PCS Account. This information includes balance due, payment
received, invoicing cycle, and the number of minutes used since your last
invoicing cycle. (Normal airtime usage will apply.)

To access automated invoicing information:

� Press , and then press Phone/Send .

Sprint PCS Directory Assistance

You have access to a variety of services and information through Sprint PCS
Directory Assistance, including residential, business, and government listings;
assistance with local or long-distance calls; movie listings; and hotel, restaurant,
shopping, and major local event information. There is a per-call charge and you
will be billed for airtime.

To call Sprint PCS Directory Assistance:

� Press , and then press Phone/Send .

Sprint PCS Operator Services

Sprint PCS Operator Services provides assistance when placing collect calls or
when placing calls billed to a local telephone calling card or third party.

Note: This service may not be available in all Affiliate areas.

*

Section 1B: Setting Up Service 17

Settin
g U

p Service

To access Sprint PCS Operator Services:

� Press , and then press Phone/Send .

For more information or to see the latest in products and services, visit us online
at www.sprint.com.

Note: Sprint PCS Operator Services may not be available in all Affiliate areas.

0

http://www.sprint.com

18 Section 1B: Setting Up Service

Section 1C: Connecting to Your Computer 19

Com
pu

ter Con
n

ection

Sect ion 1C

Connecting to Your Computer

In This Section

� Preparing Your Computer

� Connecting Your Treo 650 to Your Computer

� Installing the Synchronization Software on Your Computer

20 Section 1C: Connecting to Your Computer

Preparing Your Computer

Synchronization allows you to enter information on your computer in an
application called Palm® Desktop software or in Microsoft Outlook and then
efficiently transfer that information to your Sprint PCS VisionSM Smart Device
Treo™ 650. At the same time, changes you make on the Treo 650 are transferred
to Palm Desktop or to Microsoft Outlook. Even if you manage all your contacts on
your Treo 650, synchronization is a great way to back up your information.

Before you can synchronize, you need to install the desktop synchronization
software on your computer. Even if you already own a Palm Powered™ device and
have installed a previous version, you need to install the Software Installation CD
that comes with your Treo 650.

We strongly recommend that you install the desktop synchronization software
soon after you start using your Treo 650 and that you synchronize your device and
computer frequently to keep your information up-to-date (and backed up) in
both locations.

System Requirements

Your computer should meet the following minimum system profiles for Windows
or Mac computers.

Windows computers

� Windows 2000 or XP*

� 32MB of available memory (RAM)

� 170MB of free hard disk space

� CD drive

Section 1C: Connecting to Your Computer 21

Com
pu

ter Con
n

ection

� Available USB port

� USB sync cable (included with your Treo 650)

Mac computers

� Mac OS X 10.2 –10.3*

� 128MB of total memory (RAM)

� 190MB of free hard disk space

� CD drive

� Available USB port

� USB sync cable (included with your Treo 650)

* Later versions may also be supported

22 Section 1C: Connecting to Your Computer

Connecting Your Treo 650 to Your Computer

1. Plug the AC charger into a wall outlet.

2. Plug the USB sync cable into an available USB port or a powered USB hub on
your computer.

3. Connect the sync cable to the Multi-connector on the bottom of your
Treo 650 with the HotSync® button facing up. Do not press the HotSync
button until you are instructed to do so.

Important: If you’re upgrading from another Palm Powered device, follow the
upgrade steps on page 251 before you set up your computer for your new
Treo 650.

Section 1C: Connecting to Your Computer 23

Com
pu

ter Con
n

ection

4. Connect the charger cable to the Multi-connector on the sync cable.

Multi-connector

24 Section 1C: Connecting to Your Computer

Installing the Synchronization Software on
Your Computer

Your computer needs to have all its resources available to install the software.
Follow these guidelines for a successful installation:

1. Exit any applications that are currently running on your computer, including
those running in the background.

2. Insert the Software Installation CD that came with your Treo 650 into the CD
drive on your computer. (If you are installing on a Mac, double-click the CD
icon on the desktop, and then double-click the palmOneSoftware.pkg icon.)

3. Follow the onscreen instructions of the installation program. During the
installation process, you will be prompted to synchronize for the first time.
To synchronize, press the HotSync button on the Multi-connector.

Note: If you are installing on a computer at work, make sure your company
allows you to install new software. Contact your company’s IT
department for help.

Section 1C: Connecting to Your Computer 25

Com
pu

ter Con
n

ection

HotSync
Button

26 Section 1C: Connecting to Your Computer

Section 2

Your Sprint PCS Vision Smart Device

28

Section 2A: Learning the Basics 29

Th
e B

asics

Sec tion 2A

Learning the Basics

In This Section

� Your New Sprint PCS Vision Smart Device

� Turning Your Device’s Phone On and Off

� Moving Around the Treo 650 Screen

� Using the Keyboard

� Opening Applications

30 Section 2A: Learning the Basics

Your New Sprint PCS Vision Smart Device

Your Device’s Features: Front View

1. Indicator Light provides status information for your Treo 650 based on the
color of the light and the blink state.

2. Earpiece serves as the handset speaker on your Treo 650.

3. 5-way Navigator lets you move around the Treo 650 screen and select
options.

4. Power/End Button turns the device’s phone on and off, wakes up and turns
off the screen, and hangs up calls.

1. Indicator
Light

3. 5-way
Navigator

4. Power/End
Button

8. Phone/Send Button

7. Calendar Button

9. Side
Button

6. Microphone

2. Earpiece

10. Volume
Button

5. Messaging
Button

Section 2A: Learning the Basics 31

Th
e B

asics

5. Messaging Button opens the Messaging application. If you downloaded and
installed Business Connection, this button opens Business Connection.

6. Microphone serves as the mouthpiece on your device’s phone.

7. Calendar Button opens the Calendar application.

8. Phone/Send Button opens the Phone application and dials when a phone
number is selected.

9. Side Button performs context sensitive actions, such as playing or pausing
MP3 files in the RealPlayer® application. You can also reassign this button to
open your favorite application.

10. Volume Button adjusts the earpiece, speaker, and ringer volume levels.

32 Section 2A: Learning the Basics

Your Device’s Features: Back View

11. Camera Lens enables you to take pictures using the built-in camera (if
included). There are two models of the Treo™ 650: one comes with a camera
and the other does not come with a camera. The packaging for your
Treo 650 identifies whether a camera is included.

12. Self-portrait mirror enables you to take a picture of yourself (if your device
includes a camera).

13. Battery Door Release opens the battery compartment.

11. Camera
Lens

13. Battery Door
Release

16. Vibrating
Alarm

15. Multi-connector

17. Speaker

12. Self-portrait
Mirror

14. Headset
Jack

Section 2A: Learning the Basics 33

Th
e B

asics

14. Headset Jack enables you to connect a hands-free headset. Use only
headsets that are compatible with your device.

15. Multi-connector enables you to attach the USB sync cable and AC charger to
your device.

16. Vibrating Alarm notifies you when you receive a call or message, or when an
alarm goes off and the ringer is set to silent.

17. Speaker plays ringtones and alarms and serves as the speaker for the
speakerphone feature.

Note: The Treo 650 speaker includes a large magnet, so be sure not to store your Treo
device near credit cards or other items that could become demagnetized.

34 Section 2A: Learning the Basics

Your Device’s Features: Top View

18. Ringer Switch controls the ringer setting. See “System Sound Settings” on
page 145 for details on changing the settings. Silencing the ringer turns off
all system sounds, including alarms.

19. Infrared (IR) Port uses infrared technology to transmit information to and
receive information from other infrared-enabled devices that use
compatible software.

20. Antenna receives and sends wireless communication signals. The antenna
does not telescope out of your device.

21. Expansion Card Slot allows you to expand the capabilities of your device
using a MultiMediaCard, Secure Digital (SD), or SDIO card. See “Using
Expansion Cards” on page 133 for details on using expansion cards.

22. Stylus allows you to tap options on your device’s screen. To use the stylus,
slide it out of the slot and hold it as you would a pen or pencil.

20. Antenna

22. Stylus 21. Expansion Card Slot

19. Infrared (IR) Port18. Ringer Switch

Section 2A: Learning the Basics 35

Th
e B

asics

Turning Your Device’s Phone On and Off

You can use the Palm OS® features of your Treo 650 independently of the wireless
features and applications. Therefore, the screen phone and device are designed to
be turned off and on separately.

Turning Your Device’s Phone ON

When you turn on your device’s phone, it connects to the Nationwide Sprint PCS
Network so that you can make and receive phone calls and use other wireless
services.

� Press and hold the Power/End button to turn on your phone. (You will
hear a series of ascending tones and see a “Welcome” screen. After your
device locates a signal, you can begin making and receiving calls and using
the Internet features, if supported by the local network.)

Turning Your Device’s Phone OFF

When your device’s phone is off, it is not connected to the Nationwide Sprint PCS
Network. You can still use its other Palm OS features. This is ideal for airplane
flights and for maximizing battery life.

� Press and hold Power/End to turn off your phone. (You will hear a series
of descending tones and see a “Powering off” screen.)

Tip: The indicator light flashes green when your device is on and you are inside a
Nationwide Sprint PCS Network coverage area. If you are outside a coverage
area, the indicator light flashes amber.

36 Section 2A: Learning the Basics

Waking Up the Screen

To use the Palm OS features when your phone is off, you need to wake up the
screen. You can also turn off your device’s screen without turning off your device’s
wireless features.

1. Press Power/End to wake up the screen.

2. Press Power/End again to turn off the screen.

Note: You can also press any of the application buttons on the front of your device to
wake up the screen and to go directly to the application associated with that
button.

Section 2A: Learning the Basics 37

Th
e B

asics

Moving Around the Treo 650 Screen

To move around the Treo 650 screen, you can use the 5-way navigator or tap
items on the screen with the stylus. With use, you will find your own favorite way
to scroll, highlight, and select menu items.

The 5-way navigator includes Right , Left , Up , Down , and Center
buttons.

Note: Some third-party applications may not work with the 5-way navigator and
you must use the stylus instead. In this guide, we use arrow icons to indicate
directions on the 5-way navigator. These arrows are different from any
onscreen scroll arrows or pick list arrows.

Up

Down

Left

Center

Right

38 Section 2A: Learning the Basics

Scrolling Through Screens

As on a computer, you scroll on the Treo 650 to move from field to field, or page to
page, or in some cases, to highlight an item or option in a list. There are several
methods of scrolling:

� Press the 5-way on the front of the Treo 650. Pressing Right , Left , Up
, and Down moves to the next field, button, or action in that direction.

� Press and hold Up to quickly scroll to the top of a list, or press and hold
Down to quickly scroll to the bottom of a list.

� Tap an onscreen scroll arrow:

� When viewing a list screen, such as the Memo list:

� Press Up and Down to scroll one screen at a time.

� Press Center and then press Up and Down to scroll between
line items.

� Press Left to switch from item scrolling to screen scrolling.

� Press Option and Up and Down to scroll to the next page of
information within the current record.

� When inside a text field, press Right and Left to scroll to the character or
word, and press Up and Down to scroll between lines.

Section 2A: Learning the Basics 39

Th
e B

asics

� Drag the slider of an onscreen scroll bar.

Highlighting Items

The 5-way lets you highlight items before opening or selecting them.
Experiment with using the 5-way to highlight different screen elements.

� When an onscreen button (OK, Cancel, etc.) or pick list is
highlighted, the button acquires a glow around its border.

� When a phone number, email address, or Web
link is highlighted on a Web page or in a
message, the text appears in reverse type
(light text on a dark background).

� When an entire text entry field is highlighted, you can press Center to edit the
text. After you edit the text, press Center again to highlight the entire field.

� You can also use the stylus to highlight text on the screen. When text is
highlighted it appears in reverse type. You can highlight text in three
different ways:

� Drag the stylus across the text you want to highlight.

� Double-tap a word to highlight it.

� Triple-tap a line of text to highlight it.

Accessing Command Buttons

Command buttons, such as New, OK, and Details, appear at the bottom of the
screen. In many cases you can jump directly to these buttons instead of scrolling
to them.

� From a list screen, such as the Contacts list, press Right to jump to the
first button.

40 Section 2A: Learning the Basics

� From a screen where you create or edit entries, such as Edit Contacts, press
Center to jump to the first button.

� From a dialog box, such as Edit Categories, press Up or Down to scroll to
the buttons.

Selecting or Activating Items

After highlighting an item with the 5-way , you can select or activate it by
pressing Center. You can also select an item by tapping it with the stylus.

Selecting Menu Items

Many applications have menus to provide access to
additional features. These menus are usually hidden
from view, but they appear when you press Menu

. To get the most out of your Treo 650, it’s a good
idea to familiarize yourself with the additional
features available through the various application
menus.

1. Press Menu to open an application’s
menus.

2. Press Right and Left to switch between menus.

3. Press Up and Down to highlight a menu item.

4. Press Center to select the menu item or press Menu to close the menu
and cancel your selection.

Section 2A: Learning the Basics 41

Th
e B

asics

Selecting Options in a Pick List

A range of options is often presented in a type of menu called a pick list, which
can be identified by a downward-pointing arrow to the left of the currently
selected choice. You can select an option from a pick list by doing one of the
following:

� Use the 5-way to highlight the pick list and press Center to display the
items in the list. Press Up and Down to highlight the item you want and
press Center to accept your selection. To exit the pick list and cancel your

selection, press Left or Right .

� Use your stylus to tap the pick list, and then tap the item you want from
the list.

Tip: Menu shortcuts appear next to the commands in most menus. To use a menu
shortcut, press Menu plus the menu shortcut letter. You don’t have to see the
menu item to use the menu shortcut.

Tip: You can jump to an item in a pick list by using the keyboard to enter the first
letter of the item you want to select.

Pick list

42 Section 2A: Learning the Basics

Using the Keyboard

When using the keyboard, most people find it easiest to hold the Treo 650 with
two hands and use the tips of both thumbs to press the keys.

Using the Keyboard Backlight

The Treo 650 includes a keyboard backlight for low light conditions. The keyboard
backlight activates automatically when the screen turns on. It turns off
automatically when the screen turns off and when an active call lasts longer
than a minute.

Entering Lowercase and Uppercase Letters
� To enter lowercase letters, press the desired keys.

Option

Shift/Find
AltSpace

Backspace

Return

MenuApplications

Right Shift

Section 2A: Learning the Basics 43

Th
e B

asics

� To enter an uppercase letter, press Shift/Find or Right Shift , and
then enter a letter. You don’t need to press and hold Shift while entering
uppercase letters.

� To turn Caps Lock on, press Shift/Find or Right Shift twice. To turn it

off, press Shift/Find or Right Shift again. When Caps Lock is on, this

symbol appears in the lower right:

Entering Numbers, Punctuation, and Symbols that Appear Above
the Letters on the Keys

� Press Option , and then press the key with the desired character shown

above the letter. You don’t need to press and hold Option while pressing
the second key.

� To turn Option Lock on, press Option twice. To turn it off, press Option

again. When Option Lock is on, this symbol appears in the lower right:

Entering Other Symbols and Accented Characters
1. Enter the character that corresponds to the symbol or accented character

you want. (See the table on the next page.)

2. Press Alt .

3. Press Up or Down to highlight the desired character.

Tip: Some application views automatically default to Option Lock, such as the Dial
Pad of the Phone application, or the Calculator. In this case, you do not have to
press and hold Option to enter numbers.

44 Section 2A: Learning the Basics

4. Press Center to insert the character, or just continue entering the next
character.

Tip: In many applications you can view a list of all the alternate characters. Open
the Edit menu, and then select Keyboard Help. The alternate characters are
grouped according to their similarity to the corresponding key. For example,
the alternate characters available for the e key are é, è, ë, ê and €.

Section 2A: Learning the Basics 45

Th
e B

asics

Other Symbols and Accented Characters

Enter … …then press to
select…

Enter … …then press to
select…

a á à ä â ã å æ U Ù Ú Ü Û

A Á À Ä Â Ã Å Æ x or X × ¤

b or B ß y ý ÿ ¥

c ç ¢ © ^ ˆ Y Ý Ÿ ¥

C Ç ¢ © ^ ˆ 0 % ‰ º

d † ‡ 1 ¹ ¼ ½

D † ‡ Ð 2 ²

e è é ë ê 3 ³ ¾

E È É Ë Ê . ? ! …

f or F ƒ , ‚‚

i ì í ï î ! ¡

I Ì Í Ï Î ? ¿

l or L £ : ; :-) :-(;-) :-D

m or M µ ' ‘ ’ ‹ › ~ `

n ñ " “ ” « »

N Ñ $ £ ¥ ¢

o ò ó ö ô œ õ ø + &

46 Section 2A: Learning the Basics

O Ò Ó Ö Ô Œ Õ Ø - _ ~ • = – —

p or P % ¶ / % \ ÷ ¦

r or R ® # =

s ß š § (< [{ ‹

S ß Š §) >] } ›

t or T ~ ™ † ‡

u ù ú ü û

Enter … …then press to
select…

Enter … …then press to
select…

Section 2A: Learning the Basics 47

Th
e B

asics

Opening Applications

There are three application buttons on the front of the Treo 650. The fourth
button turns your device on and off, wakes up the screen, and controls the
keyguard. Each application button can be used to open two applications. To
access a button’s primary application, simply press the button. To access a
button’s secondary application, press Option , and then press the

application button.

Button Primary Application Secondary Application

Phone/Send
+ Web browser

Calendar
+ World Clock

Phone/Send Calendar Messaging Power/End

48 Section 2A: Learning the Basics

You can access all available applications through the Applications view.

To access applications through the Applications view:

1. Press Applications .

2. Use the 5-way navigator to highlight the application you want to open.

3. Press Center to open the selected application as described in “Moving
Around the Treo 650 Screen” on page 37.

Messaging
+ VersaMail®

Power/End + Keyguard

Note: The Messaging button opens Sprint PCS Business Connection if you
downloaded and installed Sprint PCS Business Connection on your device. You
can also customize the buttons yourself. See “Button Settings” on page 151 for
details.

Button Primary Application Secondary Application

Section 2A: Learning the Basics 49

Th
e B

asics

In Applications, you can also do any of the following:

� Press Applications repeatedly to cycle through different categories of
applications.

� Enter the first few letters of the application’s name to highlight it. For
example, if you enter “p,” the device highlights Phone; if you then enter “r,”
it highlights Prefs. If you pause and then enter “r,” it highlights the first
application that starts with “r.”

50 Section 2A: Learning the Basics

Section 2B: Using Your Device’s Phone Features 51

Ph
on

e Featu
res

Sec t ion 2B

Using Your Device’s Phone Features

In This Section

� Making Calls

� Receiving Calls

� Signal Strength and Phone Status

� Managing Active Calls

� Controlling Your Roaming Experience

� Internal Phone Book

� Defining Favorite Buttons

� Using a Phone Headset

� Connecting to Devices With Bluetooth® Wireless Technology

� Using Dial-up Networking on Your Treo 650

52 Section 2B: Using Your Device’s Phone Features

Making Calls

Your Sprint PCS VisionSM Smart Device Treo™ 650 offers several options for making
phone calls. As you get familiar with your Treo 650, you’ll find the method
you prefer.

Dialing Using the Onscreen Dial Pad

1. Press the Phone/Send button.

2. Tap the numbers on the onscreen Dial Pad.

3. Press Phone/Send to dial.

Important: Before making a call, make sure your device is on (see steps on page 35).
If No Service appears in the upper-left, you are out of a wireless coverage
area. If you believe you are in a wireless coverage area and this problem
persists, contact Sprint for assistance.

Note: If you selected Show Wallpaper in the General Preferences dialog box of
the Phone application (see “Selecting Wallpaper for the Phone Screen”
on page 144), you can still access the Dial Pad. From the Main view of the
Phone application, press Phone/Send, and then select Dial Pad.

Section 2B: Using Your Device’s Phone Features 53

Ph
on

e Featu
res

Dialing With the Keyboard

1. Press Phone/Send .

2. Using the numbered keys on the keyboard, start dialing a phone number.

(You don’t need to press Option to enter numbers when dialing.)

3. Press Phone/Send to dial.

Dialing by Contact Name

Before you can dial a call by contact name, you must
create some contacts (see “Adding a Contact” on
page 67), or import them from your computer by
synchronizing (see “Synchronizing Contacts and
Other Information” on page 124).

1. Press Phone/Send .

2. Select the Contacts favorite button.

3. Using the keyboard, begin entering one of the following for the contact:

Tip: You can also paste numbers directly into the Dial Pad view. Copy a
number from another application, and then switch to Dial Pad view.
Open the Edit menu, and then select Paste. Press Phone/Send to dial.

Tip: If you make a mistake while dialing, press Backspace to erase one digit
at a time or select Cancel to start over.

54 Section 2B: Using Your Device’s Phone Features

� First initial and last name

� First name

� Last name

4. Select the number you want to call and press Phone/Send to dial.

Dialing With a Favorite Button

Favorite buttons can be used as shortcuts for dialing
phone numbers and performing other common tasks.
You can use the built-in favorite buttons or see
“Defining Favorite Buttons” on page 71 to create
some of your own.

1. Press Phone/Send .

2. Use the 5-way navigator to access Favorites.

3. Highlight the desired favorite button.

4. Press Center to dial.

Tip: To see more details about a contact, highlight the name and press
Center. To start a new search, press Backspace to delete letters or
select Cancel to return to the Main view.

Tip: To view more favorite buttons, highlight the bottom row of favorites, and
then press Down.

Section 2B: Using Your Device’s Phone Features 55

Ph
on

e Featu
res

Dialing From a Web Page

The Treo 650 recognizes most phone numbers that
appear in Web pages. If you can’t highlight and dial a
phone number on a Web page using the 5-way or
stylus, it means that the Treo 650 does not recognize
it as a phone number.

1. Use the 5-way to highlight the phone
number you want to dial in the Web page or
message.

2. Press Center to open the Dial dialog box.

3. Press Phone/Send to dial.

Dialing From Messages

The Treo 650 recognizes most phone numbers that appear in email, text, and
Picture Mail messages. If you can’t use the 5-way or stylus to highlight and dial a
phone number from a message, it means that the Treo 650 does not recognize it
as a phone number.

1. Use the 5-way to scroll to the text box.

2. Press Center to select the text box.

3. Press Up to highlight the phone number.

4. Press Center to open the Dial dialog box.

5. Press Phone/Send to dial.

56 Section 2B: Using Your Device’s Phone Features

Redialing the Last Number You Called

� From the Main view in the Phone application, press and hold Phone/Send .
–or–

To display a list of your most recently dialed numbers, press Phone/Send ,

select the number you want to call, and then press Phone/Send again
to dial.

Tip: To view all your recent incoming and outgoing calls in chronological
order, select the Call Log favorite button, or press Phone/Send and
then select Call Log from the recent call list.

Section 2B: Using Your Device’s Phone Features 57

Ph
on

e Featu
res

Receiving Calls

To receive calls, your device’s phone must be on. This is different from having just
the screen turned on (see “Turning Your Device’s Phone On and Off” on page 35).

Answering Calls

To answer a call, do one of the following:

� Press Phone/Send .
–or–

Use the 5-way navigator to select the onscreen Answer button.
–or–
If the headset is attached, press the headset button.

Sending Calls to Voicemail

To ignore a call and send it to voicemail, do one of the following:

� Press Power/End .
–or–

Use the 5-way to select the onscreen Ignore button.

Tip: To prevent calls from accidentally being answered while the device is in a
pocket or briefcase, you can disable the screen’s touch-sensitive feature
when an incoming call arrives (see “Auto-Keyguard and Touchscreen
Lockout” on page 157).

58 Section 2B: Using Your Device’s Phone Features

Silencing the Ring of an Incoming Call

To silence the ringer while your device is ringing:

� Press the volume button or any key on your Treo except Phone/Send

Power/End , or the 5-way .
–or–
To immediately silence all system sounds including the ringer, slide the

ringer switch to Sound Mode Off (see “System Sound Settings” on
page 145).

When you silence the ringer, you can either answer the call or let it ring through
to voicemail.

If music is playing through the internal speaker or headset, and a call arrives, you
can still hear the device ringing softly. The music continues playing, but you won’t
hear it during your call. To pause the music, press the Side button on the side of
your Treo 650.

Note: Do not press Power/End to ignore a call waiting alert; this hangs up
both the call in progress and the incoming call. Use the 5-way method
instead.

Section 2B: Using Your Device’s Phone Features 59

Ph
on

e Featu
res

Signal Strength and Phone Status

You can monitor the status of your device’s signal strength and several other
items, using icons at the top of the Phone screen.

Phone Status Icons

Network
name

Displays Sprint when your device is on and you’re inside the Nationwide
Sprint PCS Network. Displays Roaming if you roam outside the
Nationwide Sprint PCS Network. If you’re outside a coverage area, No
service appears, and when you turn off your device, it displays Phone Off.

Appears with a red slash when location privacy is on and without the
slash when location privacy is off.

Appears when call forwarding is active.

Appears when TTY/TDD Mode is active.

Appears when you have new voicemail messages. You can select this icon
to retrieve your messages.

Appears when roaming is active.

Appears in gray when Bluetooth® wireless technology is off. Appears in
blue when Bluetooth wireless technology is on. Appears in reverse blue
when your device is communicating with other devices using Bluetooth
wireless technology. To quickly access the Bluetooth Preferences panel,
tap the Bluetooth icon.

Replaces the Bluetooth icon when your device is connected to a headset
that is enabled with Bluetooth wireless technology.

60 Section 2B: Using Your Device’s Phone Features

Appears with gray arrows when your device is on and connected to the
Sprint PCS Vision network. You can still receive calls. Appears with green
arrows when your device is connected to the Sprint PCS Vision network
and a data session is active (for example, when you are browsing the
Web). You cannot receive calls.

Displays the signal strength. The stronger the signal, the more bars
appear. If you are outside a coverage area, no bars appear.

Displays the battery charge status. When the battery drains to 20% of its
capacity, the icon changes from blue to red. At 10% of its capacity, you
begin to receive warning messages, and at 5% of its capacity, the device
beeps and the icon changes from red to clear.

Appears when your Treo 650 battery is charging. The lightening bolt turns
from red to green when the battery is fully charged and your device
remains connected to the AC charger.

Appears when your Treo 650 battery is fully charged.

Indicates the number of unread Picture and SMS messages. You can
select this indicator to go to the Messaging application to read your
messages.

Indicates the number of unread email messages. You can select this
indicator to go to the VersaMail® application to read your email.

Displays the current (or next) event from the Calendar application. If you
have an event conflict during the current time period, a red bar appears
next to the event description. To jump to the current event in the
Calendar application, select the Calendar status line (see “Displaying Your
Calendar” on page 88 for details).

Tip: To display the remaining battery power, tap the battery icon at the top of
the screen.

Section 2B: Using Your Device’s Phone Features 61

Ph
on

e Featu
res

Finding Your Phone Number
1. Make sure your device’s phone is on (see “Turning Your Device’s Phone On

and Off” on page 35).

2. Press Phone/Send .

3. Open the menus .

4. Select Options, and then select Phone Info. (If your phone number isn’t listed,
consult Sprint to confirm your device is activated.)

Look here for your
phone number

62 Section 2B: Using Your Device’s Phone Features

Managing Active Calls

When you make or receive a call, the Active Call view appears. To toggle between

the Active Call view and the Main view, press Phone/Send .

Use the 5-way navigator to access the onscreen buttons in this view and to
manage an active call. The following screen appears on your device during an
active call:

The following is a list of available options during an active call:

Ends the call immediately.

Switches to the personal speakerphone. The personal speakerphone makes it
easy for you to use other features, such as checking your calendar, during a call.

Caller’s
name and
number

Current duration
of call

Dial Pad

Mute

Section 2B: Using Your Device’s Phone Features 63

Ph
on

e Featu
res

Ending a Call

Do one of the following to end a call:

Returns to handset mode when the speakerphone feature is active.

Switches from a headset with Bluetooth wireless technology to the built-in
earpiece. This button replaces the Spkr-phone button when a headset with
Bluetooth wireless technology is attached.

Places the current call on hold.

Lets you place another call while keeping the first call active. This button
replaces the Hold button when a call is on hold.

Opens the Dial Pad so you can enter extra digits or dial another number.

Dials any extra digits (such as a password or extension) that you assigned to a
Speed Dial favorite button. This button replaces the Dial Pad button during
outbound calls to numbers that include pre-defined extra digits. See “Creating a
Speed Dial Favorite Button” on page 72 for details on creating a Speed Dial
favorite button.

Mutes the Treo 650 microphone so that you cannot be heard.

Tip: To avoid accidentally pressing onscreen buttons while holding the device
to your ear, you can disable the screen’s touch-sensitive feature during
active calls (see “Auto-Keyguard and Touchscreen Lockout” on page 157).

64 Section 2B: Using Your Device’s Phone Features

� Press Power/End .

� Select Hang Up.

� Press the headset button (if the headset is attached).

Returning to an Active Call From Another Application

You can use many other applications on your Treo 650 while holding a phone
conversation, including the organizer and text messaging features. You cannot
browse the Web or send and receive email while on an active call.

� From any application, press Phone/Send to return to the Active Call view.

Making a Second Call

You can make a second call while your first call is
still active.

1. After dialing the first number, use the 5-way
to select Hold.

2. Use the 5-way to select Add Call.

3. Dial the second number using Favorites, Contacts,
Dial Pad, Call Log, or Redial list (see “Making Calls”
on page 52).

4. Press Power/End to end both calls.

Tip: When a call lasts longer than one minute, the screen turns off. Press any
key except Power/End to wake up the screen, and then press Power/End
to hang up the call. Be careful not to press Power/End to wake up the
screen as this will accidentally end the call.

Section 2B: Using Your Device’s Phone Features 65

Ph
on

e Featu
res

Tip: The Active Call view now includes two status lines, each representing
one of the calls. You can join the two calls in a conference call, but you
cannot switch between the two calls.

66 Section 2B: Using Your Device’s Phone Features

Controlling Your Roaming Experience

Your device is digital dual-band, which means you can make and receive calls
while on the Nationwide Sprint PCS Network and you can also roam on other
digital networks where we’ve implemented roaming agreements with other
carriers.

When you roam outside the Nationwide Sprint PCS Network, the Roaming icon
appears at the top of the screen. Additional charges may apply if you use your
Treo 650 while roaming.

To learn more about roaming, visit www.sprint.com.

Setting Your Device’s Roam Mode

1. Press Phone/Send .

2. Open the menus .

3. Select Options, and then select Phone Preferences.

4. Check the Digital Roaming box.

5. Select OK.

Feature Availability
� You can make and receive calls while roaming.

� You will have access to voicemail while roaming.

� Other features which are standard on the Nationwide Sprint PCS Network,
such as Call Waiting, Sprint PCS Voice Command, and Sprint PCS Vision are
unavailable while roaming.

http://www.sprint.com

Section 2B: Using Your Device’s Phone Features 67

Ph
on

e Featu
res

Internal Phone Book

The internal phone book is located in the Contacts application. If you are familiar
with other Palm Powered™ devices, Contacts replaces the Address Book on
previous devices.

If you have several contacts to enter, it’s more efficient to use Palm® Desktop
software or Microsoft Outlook on your computer and then synchronize
information between the Treo 650 and your computer. For more information, see
“Synchronizing Contacts and Other Information” on page 124.

Adding a Contact

1. Press Phone/Send .

2. Select the Contacts favorite button.

3. Select New Contact.

4. Use the 5-way navigator to move between
fields as you enter information. [Be sure to
correctly label your contact’s mobile number(s).
The Messaging application (see “Messaging” on
page 207) only looks up Mobile numbers and
email addresses.]

Tip: You can also open Contacts from the Applications view. Go to
Applications and select Contacts.

68 Section 2B: Using Your Device’s Phone Features

5. To add a Caller ID picture that displays when that person calls, select the
Picture box. Select Photos to add an existing picture to this contact entry, or
if your device includes a camera, you can also select Camera to take a picture
and add it to this contact entry when you save the picture.

6. To place the entry in a category or mark it private, select Details.

7. To add a note to an entry, select Note .

8. To display additional fields for this contact, select Plus .

9. After you enter all the information, select Done.

Viewing or Changing Contact Information
1. In the Contacts list, begin entering one of the following for the contact you

want to view or edit:

� First initial and last name

� First name

� Last name

2. Select the name of the entry you want to open.

3. Select Edit.

4. Make changes to the entry as necessary, and then select Done.

Section 2B: Using Your Device’s Phone Features 69

Ph
on

e Featu
res

Deleting a Contact
1. Open the contact you want to delete.

2. Open the menus .

3. Select Record, and then select Delete Contact.

4. Select OK.

Saving Phone Numbers

After you complete an incoming call from a number (with Caller ID) that is not in
your Contacts list, you are prompted to add the number to your Contacts list.
Select one of the following options:

� To add the number, select Yes.

� To decline adding the number, select No.

� To permanently disable the Add New Contact prompt, check the Never ask me
to add new Contacts box when the prompt appears.

If you don’t add a number right away, follow these steps to add it later:

1. In the Call Log (see “Redialing the Last Number You Called” on page 56),
highlight the number you want to save.

2. Select Add Contact. The Add Contact button appears only if the phone
number does not already exist in your Contacts list.

3. Enter the information for the entry.

4. Select Done.

70 Section 2B: Using Your Device’s Phone Features

Defining Your Business Card
1. Create a new contact using the information on your business card.

2. From Contact Edit view, open the menus .

3. Select Record, and then select Select Business Card.

Now you can beam your business card to other Palm Powered devices. In any

Phone view, open the menus , select Record, and then select Beam
Business Card.

Section 2B: Using Your Device’s Phone Features 71

Ph
on

e Featu
res

Defining Favorite Buttons

The Treo 650 provides approximately 70 programmable favorite buttons for quick
access to the following common tasks:

� Dialing a phone number (speed dial).

� Accessing your Call Log.

� Accessing the onscreen Dial Pad.

� Opening an application.

� Accessing a Web page.

� Addressing a message (text, email or Picture Mail).

� Accessing voicemail (preset on Treo).

For each favorite button, you can also set up a Quick
Key that gives you instant access to the phone
number or corresponding screen. Quick Keys are
optional and can be letters or numbers, but you can’t
use both the letter and number for the same key. For
example, the Voicemail Quick Key is 1. The letter
equivalent for that key is E, so you cannot assign E as a
Quick Key to another favorite button.

Tip: If you’re upgrading from a previous Treo, your favorite buttons are
transferred along with your other info. However, you may need to
rearrange the order in which your favorite buttons appear by opening
the Edit menu, and then selecting Edit Favorites Pages.

72 Section 2B: Using Your Device’s Phone Features

Creating a Speed Dial Favorite Button

1. Press Phone/Send .

2. Use the 5-way navigator to access Favorites.

3. Select a blank button.

4. Select the Types pick list and select Speed Dial.

5. Enter a label for the favorite.

� If the entry is for an existing contact, select Lookup. Start entering the
contact’s last name, and then select the contact when it appears in the
lookup list.

� If the entry is for a new contact, enter the Label, press Down and
enter the Number.

6. (Optional) Enter a Quick Key. (When you are in
the Main, Dial Pad, or Favorites view of the Phone
application, press and hold the Quick Key to
instantly open the favorite.)

7. (Optional) Select the Ringtone pick list and select
a special ringtone for incoming calls from that
contact.

Tip: If there are no blank favorite buttons on the current Favorites page,
press Down or Right to scroll through the other pages.

Section 2B: Using Your Device’s Phone Features 73

Ph
on

e Featu
res

8. (Optional) Select More, and then select
advanced options:

� Extra Digits lets you define additional digits
to dial, such as a password or extension.

� Dial Extra Digits Automatically dials pre-
defined Extra Digits immediately after
dialing the phone number, when checked.

9. Select OK.

Creating Other Types of Favorite Buttons

1. Press Phone/Send .

2. Use the 5-way to access Favorites.

3. Select a blank button.

4. Select the Types pick list and select Call Log, Dial Pad, Contacts, Application,
Message, Email, or Web Link.

5. Enter a label for the favorite and any other necessary information on
the screen.

Tip: To view all the contact numbers for the selected person or business,
highlight the favorite button, and then press Space.

Tip: When creating a Message or Email favorite you can enter multiple
addresses; simply separate each address with a comma. This is an easy
way to send messages to a group of people.

74 Section 2B: Using Your Device’s Phone Features

6. (Optional) Enter a Quick Key. (When you are in the Main, Dial Pad, or Favorites
view of the Phone application, press and hold the Quick Key to instantly
open the favorite.)

7. Select OK.

Editing or Deleting an Existing Favorite Button

You can edit or delete most favorite buttons. Note that you cannot edit or delete
the preset voicemail button, but you can add Extra Digits or move the voicemail
button to a different position.

1. Press Phone/Send .

2. Use the 5-way to access Favorites.

3. Highlight the favorite button you want to edit or delete.

4. Open the menus .

5. Select Edit, and then select Edit Favorites Button.

6. Make the desired changes. (For example, add a Quick Key shortcut to any
favorite. When you are in the Main, Dial Pad, or Favorites view of the Phone
application, press and hold the Quick Key to instantly open the favorite.

7. To delete the entry, select Delete.

8. Select OK.

Tip: You can also organize your favorite buttons on different pages. Open the
Edit menu, and then select Edit Favorites Pages. To scroll through
your Favorites pages, repeatedly press Right to see the next page and
Left to see the previous page.

Section 2B: Using Your Device’s Phone Features 75

Ph
on

e Featu
res

Using a Phone Headset

You can connect a phone headset for hands-free operation. If you need to use
your device while driving and this is permitted in your area, we recommend using
a phone headset (sold separately).

You can press the headset button to perform any of the following tasks:

� Answer an incoming call or a call-waiting call.

� Switch between two active calls (if the second call was incoming).

� Join two calls in a 3-way conference (if the second call was outgoing).

� Transfer an outgoing call to a compatible headset enabled with Bluetooth
wireless technology (headset with Bluetooth wireless technology required,
sold separately)

� Hang up all calls.

76 Section 2B: Using Your Device’s Phone Features

Headset Specifications

Your Treo 650 uses a 2.5 mm, 3-pin headset connector. In addition to the headset
that came with your Treo, you can use other third-party headsets that are
designed for this type of connector. When in doubt, ask the third-party headset
manufacturer if their product is compatible with Treo smart devices. If you hear a
headset buzz or poor microphone performance, your headset may be
incompatible with Treo 650.

Your Treo 650 is also compatible with headsets enabled with Bluetooth 1.1
wireless technology. This includes most of the headsets currently available with
Bluetooth® wireless technology, as many of these headsets support both
Bluetooth 1.1 and 1.2 wireless technology. Check the specifications for your
headset to confirm compatibility. Please note, however, that you cannot use a
headset with Bluetooth wireless technology to listen to MP3 files.

If you want to listen to music through the headset jack in stereo, use a stereo
adapter or other accessory.

Visit www.palm.com for more information on audio accessories and the most
current compatibility information.

Tip: If you’re using a headset enabled with Bluetooth wireless technology
and you want to return to the handset during a call, select Cancel on
the Active Call screen.

Note: The headset designed for Treo™ 180, 270 and 300 is not compatible with
Treo 650. Standard headsets sold with other Sprint phones are
compatible with Treo 650.

http://www.palm.com

Section 2B: Using Your Device’s Phone Features 77

Ph
on

e Featu
res

Connecting to Devices With Bluetooth®
Wireless Technology

With your device’s built-in Bluetooth wireless technology, you can connect to a
number of devices enabled with Bluetooth wireless technology, such as a
headset, car kit, printer, or GPS receiver, as well as to other phones and handhelds
with Bluetooth wireless technology. If your computer is enabled with Bluetooth
wireless technology, you can also synchronize wirelessly.

Once you set up a connection with a device with Bluetooth wireless technology,
you can communicate with that device whenever it is within range (about
30 feet). Be sure to check your battery level before establishing a connection; if
the battery level is low, you can’t make a Bluetooth wireless connection.

Connecting to Headset or Car Kit With Bluetooth Wireless Technology

1. Go to Applications and select

Bluetooth .

2. Select On.

3. Enter a Device Name for your Treo 650. (This is
the name other devices with Bluetooth wireless
technology see when they connect to your
Treo 650.)

4. Select the Discoverable pick list and select one of
the following:

78 Section 2B: Using Your Device’s Phone Features

� Yes automatically establishes connections with devices with which
you’ve created a trusted pair. New devices can request a connection
which you can accept or refuse.

� No enables devices with which you’ve already formed a trusted pair to
find your device. New devices cannot request a connection.

5. Select Setup Devices.

6. Select Hands-free Setup.

7. Follow the onscreen instructions to create a
trusted pair with the specific device. (In some
cases you may need to perform setup steps
on the other device before you can complete
this step.)

8. After you finish setting up the device, close the
Bluetooth application.

Tips for Handsfree Devices With Bluetooth Wireless Technology
� If you’re using a handsfree device with Bluetooth wireless technology, the

Treo 650 automatically routes all calls to that device. When a call comes in,
your Treo 650 rings and the headset beeps. However, even if you pick up the
call on your Treo, the call goes to the headset.

� If a headset with Bluetooth wireless technology is paired and within range
when you place a call, the call is routed to the headset, not the handset.

Note: Both your device and the Bluetooth setting must be On for your device
to be discoverable.

Section 2B: Using Your Device’s Phone Features 79

Ph
on

e Featu
res

� To transfer a call from a headset with Bluetooth wireless technology to your
Treo (handset) during a call, select from the Active Call view.

� To set up advanced features, such as auto-answer and voice tags, go to

Applications and select Prefs . Select Handsfree, and then configure
the settings. Note that your handsfree device with Bluetooth wireless
technology must support voice tags to use that feature.

� Your Treo does not support Bluetooth wireless connections to stereo headsets
or keyboards.

Creating Trusted Pairs

After you set up a Bluetooth wireless connection with your computer or other
accessory devices, you may want to set up other trusted devices, such as a friend’s
handheld. When your Treo 650 recognizes a trusted device, it automatically
accepts communication, bypassing the discovery and authentication process.

1. Go to Applications and select Bluetooth .

2. Select Setup Devices.

3. Select Trusted Devices.

4. Select Add Device. (The Discovery icon appears to indicate that the discovery
process is active.)

5. Select the device you want to add as a trusted device. (If the device you
want to add isn’t on the discovery results list, select Find More to
search again.)

6. Enter the same passkey on your device and the other device.

80 Section 2B: Using Your Device’s Phone Features

7. Select if the device is a headset or a car kit and then select OK.

8. Select Done.

Sending Information Over a Bluetooth Wireless Connection

You can send an individual entry or a category. When you send a category, the
items within the category appear as unfiled items on the receiving device.

1. Open an application.

2. Select the entry or category you want to send.

3. Open the menus .

4. Select Send on the leftmost menu.

5. Select Bluetooth, and then select OK.

6. Select the receiving device on the Discovery Results screen, and then
select OK.

Important: Some devices with Bluetooth wireless technology have a built-in
passkey; others let you select the passkey. In either case you must use
the same passkey on both the other device and your Treo 650. See the
documentation for the device with Bluetooth wireless technology for
additional information.

Note: Make sure you close the Bluetooth application after you set up devices
and trusted pairs.

Section 2B: Using Your Device’s Phone Features 81

Ph
on

e Featu
res

Sending an Application Over a Bluetooth Wireless Connection

1. Go to Applications .

2. Open the menus .

3. Select Send on the App menu.

4. Select the Send From pick list and select whether the application you want
to send is located on your Treo or an expansion card.

5. Select the application you want to transfer. (It cannot have a lock next
to it.)

6. Select Send.

7. Select Bluetooth, and then select OK.

8. Select the receiving device on the Discovery Results screen, and then
select OK.

Receiving Information Over a Bluetooth Wireless Connection

1. Go to Applications and select Bluetooth .

2. Select On.

3. If you already created a trusted pair with the other device, your Treo 650 is
ready to receive the information. If you do not have a trusted pair with the
other device, select the Discoverable pick list and select Yes.

4. When the Send dialog box appears, select a category or expansion card.

5. Press Up to receive the information or press Down to refuse it.

82 Section 2B: Using Your Device’s Phone Features

Using Dial-up Networking on Your Treo 650

If your computer is enabled with Bluetooth wireless technology, you can use your
Treo 650 as a wireless modem to access the Internet from your computer. Dial-up
networking (DUN) is the feature that converts your smart device into a wireless
modem.

To configure DUN, complete the procedures in this section:

� “Creating a Trusted Pair Between Your Treo 650 and Your Computer” on
page 82

� “Enable or Install DUN on Your Computer” on page 84

� “Enabling DUN on Your Treo 650” on page 84

� “Accessing the Internet From Your Computer” on page 85

Creating a Trusted Pair Between Your Treo 650 and Your Computer

After creating the trusted pair, you can use your Treo 650 as a modem any time it
is within range of your computer, bypassing the discovery and authentication
process. You need to do this only once.

Note: To use DUN, you must have a data services plan.

Section 2B: Using Your Device’s Phone Features 83

Ph
on

e Featu
res

1. Make sure that your computer’s Bluetooth setting is on and that your
computer is discoverable. Check the documentation that came with your
computer to find and change these settings.

2. On your Treo 650, go to Applications and select Bluetooth .

3. Select On if it is not selected, and then select Setup Devices.

4. Select Trusted Devices.

5. Select Add Device. The discovery icon appears, indicating that the discovery
process is active.

6. Select your computer from the Trusted Devices list, and then select OK.

7. Enter a passkey on the Bluetooth Security screen, and then select OK. The
passkey can be any number you choose. We recommend that you use at
least four digits in your passkey.

Tip: If your computer is not enabled with Bluetooth wireless technology,
you may be able to purchase a wireless Bluetooth adapter accessory for
your computer.

84 Section 2B: Using Your Device’s Phone Features

8. Enter the same passkey number on your computer when prompted.

9. Select Done, and then select Done again to return to the Bluetooth screen.

Enable or Install DUN on Your Computer

Dial-up networking must be enabled or installed on your computer. Follow the
instructions from the manufacturer of your Bluetooth adapter to enable DUN.

Enabling DUN on Your Treo 650

You must enable DUN on your Treo 650 each time you wish to use your device as
a wireless modem.

1. Go to Applications and select Bluetooth

.

2. Select the Dial-up Networking pick list, and then
select On. When DUN is successfully enabled,

the DUN icon appears.

3. Select OK on the warning screen that appears.
This screen reminds you to disable DUN when
you want to stop the Internet session on your computer.

Note: When DUN is on, you cannot pair with another device or discover
another device. You can also not send or receive information wirelessly
directly from your smart device, browse the Web, or send or receive email
messages. You can use all the other features of your Treo 650, including
the Phone application.

Section 2B: Using Your Device’s Phone Features 85

Ph
on

e Featu
res

Accessing the Internet From Your Computer

The steps for accessing the Internet on your computer may vary depending on
your operating system and how Bluetooth wireless technology is set up on your
computer—for example, if it is built in versus if you are using a wireless
Bluetooth adapter. If the following procedure does not work with your computer,
check your computer’s documentation for how to set up Bluetooth technology to
access the Internet using a DUN connection.

Before you begin, verify that DUN is enabled on both your computer and your
Treo 650.

1. Open the Bluetooth panel on your computer and look for the option for
paired devices. Check your computer’s documentation for how to bring up
this screen and the name of the paired devices option.

2. Double-click the icon or option representing your Treo 650. Your computer
connects to your Treo 650 and shows that DUN services are available.

3. Double-click the DUN service icon.

4. Leave the username and password fields blank.
You do not need to enter a separate username
and password.

5. Enter the following in the Dial field:
#777

6. Click Dial. Once the connection is successfully
established, you can browse the Internet on
your computer or download your email.

86 Section 2B: Using Your Device’s Phone Features

To verify that you are connected, look for a network connection icon in the task
bar at the bottom of your computer screen. To check the status of the connection,
right-click the Bluetooth network icon.

Terminating an Internet Session

To terminate an Internet session, first disconnect from DUN on your computer,
and then turn DUN off on your Treo 650.

1. On your computer, right-click the icon or option representing your Treo 650,
and then click Disconnect.

2. On your Treo 650, go to Applications and select Bluetooth .

3. Select the Dial-up Networking pick list, and then select Off. When the

Bluetooth status icon reappears at the top of the screen, you have
successfully switched off DUN.

Note: Keeping DUN enabled drains your Treo 650’s battery more quickly. Be
sure to turn off DUN on your Treo 650 when your Internet session is
finished.

Tip: You may need to use a virtual private network (VPN) to access corporate
email. Check with your system administrator for information.

Section 2C: Using Your Device’s Organizer Features 87

O
rgan

izer Featu
res

Sect ion 2C

Using Your Device’s Organizer Features

In This Section

� Calendar

� Tasks

� Memos

� Listening to Music

� World Clock

� Calculator

� Looking Up Contacts and Other Information

� Beaming Information

88 Section 2C: Using Your Device’s Organizer Features

Calendar

Calendar is a powerful organizer application that helps you manage your
schedule.

Displaying Your Calendar

Do any of the following:

� Press the Calendar button repeatedly to cycle through
the various views:

� Agenda View shows your daily schedule and any items on your Tasks list
that are overdue or due today. If there’s room, Agenda view also shows
your schedule for the next dates that have events scheduled.

� Day View shows your daily schedule one day at a time.

� Week View shows your schedule for an entire week. The timeframes are
based on the Start Time and End Time settings in Calendar Preferences.

� Month View shows your schedule for a whole month.

� From any Calendar view, open the Options menu and select Year View to view a
calendar for an entire year.

� From Day view, Week view, Month view, or Year view use the 5-way navigator

 to move to another day, week, month, or year (based on the
current view).

� From Day view, Week view, Month view, or Year view select Go To, and then
select a date from the calendar.

Section 2C: Using Your Device’s Organizer Features 89

O
rgan

izer Featu
res

Creating an Event

You can enter events on your device. However, if you have several appointments
to enter, it’s more efficient to use Palm® Desktop software or Microsoft Outlook
on your computer and then synchronize information between your Treo 650 and
your computer. (For more information, see “Synchronizing Contacts and Other
Information” on page 124.)

1. Press Calendar until you are in Day view.

2. Press Left and Right to select the desired day.

3. Using the keyboard, enter a starting hour for the event. (For example, enter

5 for 5:00. Remember to press Option before entering numbers.)

4. Select the starting minute for the event.

5. Select the End Time box, and then select the ending hour for the event.

6. (Optional) Select the Time Zone pick list and select a time zone.

7. Select OK.

8. Enter a description for the event.

Tip: You can customize your phone to display the most current Calendar
event on the Main view in the Phone application. Press Phone/Send,
open the Options menu, and then select General Preferences. Check the
Show Calendar event box.

90 Section 2C: Using Your Device’s Organizer Features

Important: If you use Palm Desktop software, do not add time zones to your events.
Palm Desktop does not support time zones. If you use Microsoft
Outlook, you can use the time zone feature, but you must install the
conduit that came with your Treo 650 (or a subsequent update) on all
the computers you synchronize your device with. Chapura PocketMirror
and other earlier Microsoft Outlook conduits do not support time zones.

Tip: To automatically assign a time zone to your events, open the Options
menu, select Preferences, and check the New events use time zones box.
All your new events will be assigned to your local time zone, and you can
change this setting for individual events. If you sync with Outlook and
you select the time zone option on the Contacts conduit sync screen,
then time zones will sync for any new events you create in Outlook.
Time zone settings are not added to any events that you created before
you set these time zone settings.

Selected date
Selected day

Start and
end times

Section 2C: Using Your Device’s Organizer Features 91

O
rgan

izer Featu
res

Adding an Alarm to an Event
1. In Calendar, select the event.

2. Select Details.

3. Check the Alarm box, and then select the number of minutes, hours, or days
before the event you would like to receive the alarm.

4. Select OK.

When an alert occurs, the Alert screen displays all your pending alerts. Select an
item’s description to jump to that item, or check the box to clear that item.

Creating an Untimed Event

An untimed event, such as a holiday or anniversary, does not occur at a
particular time.

Note: The alarm for untimed events (see “Creating an Untimed Event” on
page 91) is defined by minutes, days, or hours before midnight of the
date of the event.

Number of time
units

Type of time units

92 Section 2C: Using Your Device’s Organizer Features

1. Press Calendar until you are in Day view.

2. Press Left and Right to go to the date of the event.

3. Make sure nothing is highlighted.

4. Enter a description for the event.

Scheduling a Repeating Event
1. Create an event, and then select it.

2. Select Details.

3. Select the Repeat pick list and select a repeat interval. (If the interval you
need doesn’t appear on the list, select Other to define a custom interval.)

4. Select OK.

Tip: To enter a birthday, add the date to the person’s Contacts entry. To enter
an anniversary, create an untimed event. Then, from the Details screen,
select Year as the repeat interval.

Diamond indicates
an untimed event

Section 2C: Using Your Device’s Organizer Features 93

O
rgan

izer Featu
res

Color-Coding Your Schedule

Use color-coding to quickly spot different types of events. For example, make your
appointments with family green, work blue, and friends yellow.

1. From Day view, select the event description.

2. Select Details.

3. Select the Category pick list and select Edit Categories.

4. Select New, or select a category and then select Edit.

5. Enter the category name.

6. Select the color you want to give this category.

7. Select OK, and then select OK two more times.

You can now assign an event to this category. See the next section for details.

Editing or Deleting an Event

1. Select the event you want to change or delete.

2. Select Details.

This icon
indicates a
repeating
event

94 Section 2C: Using Your Device’s Organizer Features

3. In addition to the settings covered earlier in this chapter, you can also
change any of the following settings:

� Date and Time displays when the event takes place. Change these
settings to reschedule the event.

� Location provides space for you to enter a description of where the event
takes place.

� Category sets the color-coded category for this event.

� Note provides space for you to enter additional text.

� Delete removes the event from your calendar.

4. Select OK.

Customizing Display Options for Your Calendar

1. Open the menus .

2. Select Options, and then select Display Options.

3. Select the Default View pick list and select the view you want to see when
you open Calendar.

Tip: To save memory, you can purge your old events. Open the Record menu
and select Purge. Select the Delete events older than pick list and select
a timeframe. Select OK.

Tip: If you synchronize with Microsoft Outlook and your events include other
people, a With field appears in the Details dialog box and your attendee
information appears in this field after you synchronize.

Section 2C: Using Your Device’s Organizer Features 95

O
rgan

izer Featu
res

4. Select the Agenda box and set any of the
following Agenda view options:

� Default View sets which view appears when
you open Calendar.

� Show Due Tasks displays tasks that are due
today and tasks that are overdue.

� Show Messages displays the number of read
and unread email messages.

� Background displays a favorite picture as the Agenda view background.
Check the Background box, select the picture thumbnail, and then select
a picture. Adjust the fade setting so that the text is easy to read against
the picture.

5. Select the Day box and set any of the following
Day view options:

� Show Category List displays the category
pick list.

� Default View sets which view appears when
you open Calendar.

� Show Time Bars activates the time bars that
appear in the Day view. The time bars show
the duration of an event and illustrate event conflicts.

� Compress Day View controls how times appear in the Day view. When
Compress Day View is off, all time slots display. When it is on, start and
end times display for each event, but blank time slots toward the
bottom of the screen disappear to minimize scrolling.

96 Section 2C: Using Your Device’s Organizer Features

� Show Category Column displays the color-coded category marker
between the time and description to indicate which category the event
is filed under.

6. Select the Month box and set any of the
following Month view options:

� Show Category List displays the category
pick list.

� Default View sets which view appears when
you open Calendar.

� Timed Events displays events that are
scheduled for a specific time.

� Untimed Events displays events that are scheduled for a specific date,
but not a specific time.

� Daily Repeating Events displays events that repeat every day.

7. Select OK.

Note: If you use Microsoft Exchange ActiveSync®, your email and calendar
information synchronize directly with your company’s Exchange server.

You must retrieve email and calendar updates from the VersaMail®

application, they do not update when you synchronize with your
computer. See “Working With Microsoft Exchange ActiveSync®” on
page 204. Your contacts, tasks, and memos synchronize with Palm
Desktop software or Microsoft Outlook, depending on which desktop
application you use.

Section 2C: Using Your Device’s Organizer Features 97

O
rgan

izer Featu
res

Selecting Alarm Tones

1. Press Calendar until you are in Day view.

2. Open the menus .

3. Select Options, and then select Sound Preferences.

4. Select the Volume box.

5. Select each pick list and select an Alert Volume and
Vibrate setting.

6. Select the Tones box.

7. Select tones from any of the following pick lists:

� Alarm Sound sets the tone played the first time
your alarm goes off.

� Reminder Sound sets the tone played if an
alarm is not acknowledged and the alarm
repeats itself.

� Play Sound determines how many times an
alert tone plays during the alarm sequence.

� Repeat Alarm determines how many times the alarm repeats itself if
not acknowledged.

� Every sets the interval between alarm repeats if the alarm is not
acknowledged.

� Alarm Preset sets the default number of minutes, hours, or days before
an event that the alarm goes off.

8. Select Done.

98 Section 2C: Using Your Device’s Organizer Features

Tip: You can also preview, delete, and send sounds on your device. From the
Sounds & Alerts screen, select Tones, and then select Manage. To play a
sound, select it and press Center. To delete a sound, select it and press
Backspace, and to send a sound, select it, and then select Send.

Section 2C: Using Your Device’s Organizer Features 99

O
rgan

izer Featu
res

Tasks

You can use Tasks as a reminder of tasks you need to
complete and to keep a record of complete tasks.
You can also display your tasks in your calendar. See
“Customizing Display Options for Your Calendar” on
page 94 for details.

Adding a Task

1. Go to Applications and select Tasks .

2. Select New to create a new task.

3. Enter a description of the task. (The text can be longer than one line.)

Checking Off a Task

You can set Tasks to record the date that you
completed the task, and you can select to show or
hide completed tasks. Completed tasks remain in the
memory of your device until you purge them.

� Select the task you want to check off, and then
press Center.

Setting Task Priority, Due Date, and Other Details

The Details dialog box enables you to assign a priority
level, due date, category, privacy flag, and note to each task.

1. Select the task to which you want to assign details.

2. Select Details.

100 Section 2C: Using Your Device’s Organizer Features

3. Set any of the following:

� Priority sets the Priority number for this task
(1 is most important). You can arrange your
tasks later based on their importance.

� Category assigns the task to a specific
category.

� Due Date sets the due date for the task.
Select the Due Date pick list and select a due date.

� Alarm enables you to set an alarm for a task with a due date.

� Repeat indicates whether the task occurs at regular intervals and how
often it repeats. This option is available only for tasks with due dates.

� Private indicates whether the task is private. Check this box to mark this
task private.

� Note stores additional text you want to associate with the task.

4. Select OK.

Organizing Your Tasks

In the Tasks list, select one of these options:

� All displays all your tasks.

� Date displays tasks that are due in a specific time frame. Select the pick list in
the upper-right to select Due Today, Last 7 Days, Next 7 Days, or Past Due.

Tip: You can also set the priority by tapping the Priority number next to a
task and then selecting a priority level from the list.

Section 2C: Using Your Device’s Organizer Features 101

O
rgan

izer Featu
res

� Category displays tasks that are assigned to the selected category. Select the
pick list in the upper-right to select a different category.

Deleting a Task
1. Select the task you want to delete.

2. Open the menus .

3. Select Delete Task on the Record menu.

4. Select OK.

Tip: Overdue tasks have an exclamation point (!) next to the due date.

Tip: To save memory, you can purge all completed tasks. Open the Record
menu, select Purge, and then select OK.

102 Section 2C: Using Your Device’s Organizer Features

Customizing Tasks

The Preferences dialog box enables you to control the appearance of the Tasks
list screen.

1. In the Tasks list screen, open the menus .

2. Select Options, and then select Preferences.

3. Set any of the following preferences:

� Sort by indicates the order in which your
tasks appear in the list.

� Show Completed Items displays tasks that
you checked off.

� Record Completion Date replaces due date
with the completion date when you
complete (check) the task.

� Show Due Dates displays task due dates and inserts an exclamation
point (!) next to overdue tasks. Turning on this option also enables you
to select the due date in the Tasks list to pick a new date.

� Show Priorities displays the priority setting for each task.

� Show Categories displays the category for each task.

� Alarm Sound sets the sound for the alarms you assign to your tasks.

4. Select OK.

Section 2C: Using Your Device’s Organizer Features 103

O
rgan

izer Featu
res

Memos

Memos are a great way to store notes on your Treo.
Each memo can include 4,096 characters of text.

Creating a Memo

1. Go to Applications and select Memos .

2. Enter the text you want to appear in the memo.

(Press Return to move down to new lines in
the memo.)

3. Select Done.

Deleting a Memo
1. Select the memo you want to delete.

2. Open the menus .

3. Select Delete Item on the Record menu.

4. Select OK.

Tip: You can assign categories to your memos. Open the memo you want to
change, select the category pick list at the top of the screen and select a
category.

104 Section 2C: Using Your Device’s Organizer Features

Listening to Music

You can listen to music through the speaker on the back of your device, or
through a stereo headphone (stereo headphone adapter or 2.5mm stereo
headphone required, sold separately).

Transferring MP3 Files From Your Computer

The RealPlayer® software that comes with your device is compatible with the
popular MP3 audio file format as well as the RealAudio® RA, RM, and RMJ file
formats. If your songs are already on your computer’s hard drive in one of these
formats, you can use palmOne™ Quick Install to transfer your songs to an
expansion card (sold separately).

If your songs are on a CD and you want to listen to them on your device, you can
use the RealPlayer® desktop software on your Windows computer to convert and
transfer the files to an expansion card. See the RealPlayer online Help for details.
You can install the RealPlayer desktop software from the Software Essentials
section on the Software Installation CD that came with your Treo.

If you want to download songs from the Real® Music Store (additional fees may
apply), you need to download and install a special version of RealPlayer for Palm
that is compatible with Real Music Store files. To download this special version,
visit www.real.com.

Important: You must use an expansion card (sold separately) to listen to music on
your device.
You cannot store music in your device’s internal memory.

http://www.real.com

Section 2C: Using Your Device’s Organizer Features 105

O
rgan

izer Featu
res

To download songs from your computer to your Treo 650:

1. Connect your Treo 650 to your computer with the USB sync cable.

2. Insert an expansion card into your Treo 650.

3. Do one of the following:

� Windows. Drag and drop the file(s) or folder
onto the palmOne Quick Install icon on the
Windows desktop.

� Mac. Drag and drop the MP3 files onto the Send
To Device droplet in the Palm folder.

4. Select your Username, the File name, and the Destination (card).

5. Click OK.

6. Synchronize your Treo 650 with your computer. (Be patient; transferring
music to an expansion card can take several minutes.)

Transferring Music From a CD to Your Treo 650

Mac users: Use iTunes (included with OS X) to convert music from a CD to MP3
format. You can then follow the steps above to transfer the MP3 files onto your
device. For details on using the iTunes software, see the documentation that
came with your Mac.

Tip: You can also use a card reader accessory (sold separately) to transfer
MP3 files from your computer to your expansion card. Create an
“SD_Audio” folder in the root directory of the card, and store your MP3
files in this folder.

106 Section 2C: Using Your Device’s Organizer Features

Windows users: To transfer music from a CD to your device, you must first install
the RealPlayer desktop application onto your Windows computer. You must
install this software from the Software Installation CD that came with your
Treo 650 even if you already have a version of RealPlayer installed on your
computer. After you install the software, follow these steps to transfer music to
your device.

To transfer music from a CD to your Treo 650:

1. Double-click the RealPlayer icon on your computer desktop.

2. Insert the CD into your computer’s CD drive. (If the track list doesn’t appear,
click Music & My Library, and then click CD/DVD in the View menu.)

3. Click Save Tracks, and follow the onscreen instructions to select and
copy tracks.

Save
Tracks

CD/DVD

Section 2C: Using Your Device’s Organizer Features 107

O
rgan

izer Featu
res

4. Go to Applications and select RealPlayer .

5. Connect your device and your computer to the USB sync cable.

6. In RealPlayer on your computer, click Burn/Transfer.

7. If necessary, select palmOne Handheld from the Current Burn/Transfer Device
list.

8. Drag the song files you want from the My Library window on the left into the
palmOne Handheld window on the right.

9. Be sure your device is on and that RealPlayer is open. (A green Connected
light appears in the lower-left corner of RealPlayer on your computer if it is.)

10. Click Start Transfer. (When the transfer is complete, the tracks you selected
should say “On Device.”)

Important: Do not press the HotSync button on your cable. RealPlayer transfers
the files, so there’s no need to do anything.

108 Section 2C: Using Your Device’s Organizer Features

Listening to Music on Your Treo 650

1. Go to Applications and select RealPlayer .

2. Do any of the following:

� To play (or pause) the current song, press Center or the Side button.

� To play the next song, press Right .

� To play the previous song, press Left .

� To play a different song, use the stylus to select Songs and select a song
from the list.

� To select random or continuous playback, use the stylus to select the
onscreen controls.

� To adjust the volume during playback, press the volume button.

Tip: You can customize your Treo 650 so that pressing and holding the Side
button on the side of your Treo 650 opens RealPlayer. See “Button
Settings” on page 151 for details.

Progress indicator Continuous play

Random play

Section 2C: Using Your Device’s Organizer Features 109

O
rgan

izer Featu
res

RealPlayer continues playing until it reaches the end of your list, until you select
Stop, or until you turn off your device. Music continues to play even if you switch
to another application or turn off your screen. Remember to stop the music if you
switch to another audio application, such as recording a voice memo. If you want
to stop playing music when you exit RealPlayer, open the Options menu and
select Preferences. Uncheck the Enable Background Playback box, and then
select OK.

Creating a Playlist
1. Select Playlists.

2. Select New.

3. Enter a Name for the playlist.

4. Select Add.

5. Check the box next to the songs you want to
include on the playlist.

6. Select Done, and then select Done again.

To play songs from a playlist, select Playlists, select the playlist you want to play,
and then select the first song you want to hear on that list.

Editing a Playlist
1. Select Playlists.

2. Select the playlist you want to edit, and then select Edit.

Tip: To view details for the song that is playing, open the Music menu and
select Song Details.

110 Section 2C: Using Your Device’s Organizer Features

3. Do any of the following:

� To delete a song from the playlist, select the song, and then
select Remove.

� To add a song, select Add, check a song’s box, and then select Done.

� To move a song up or down one slot, select a song, and then select the
up or down arrow.

4. Select Done, and then select Done two more times.

Tip: To delete a playlist, select Playlists, select the playlist, and then
select Delete.

Section 2C: Using Your Device’s Organizer Features 111

O
rgan

izer Featu
res

World Clock

World Clock displays the day and time in your home city and in two other cities
around the globe. Whether you’re travelling or at home, it’s easy to keep track
of the best time to reach your business associates, friends, and family in far
away places.

Setting Your Home City

The home city serves as a point of
reference for your other city selections.
The home city time reflects the current
system time. The information displayed
for the other cities is based on the day and
time in your home city.

1. Go to Applications and select

World Clock .

2. Select the City pick list at the top of
the screen and select the city closest to your location (in the same
time zone).

Tip: If the Enable Local Network Time box is checked in your Date & Time
Preferences, the Nationwide Sprint PCS Network automatically sets the
time and updates it when you travel.

Home
city

112 Section 2C: Using Your Device’s Organizer Features

Selecting Remote Cities

In addition to your home city, you can display the day and time for two other
cities anywhere around the globe. These other cities are called remote cities.

� Select a pick list in the lower part of the World Clock screen, and then select
the city closest to the city you want to display.

Adding Cities

If the city you want to display is not in the predefined list, you can use the Edit
Cities command to add it.

1. Select a city pick list and select Edit Cities.

2. Select New.

3. Enter the city name and other information.

4. Select OK.

Setting an Alarm
1. Select Off in the upper-right corner.

2. Select the time you want the alarm to sound.

3. Select OK.

Tip: To customize the alarm Sound and Volume, open the Options menu
and select Alarm Preferences.

Section 2C: Using Your Device’s Organizer Features 113

O
rgan

izer Featu
res

World Clock Tips
� World Clock does not automatically update the system time for Daylight

Savings Time (DST).

� Run your stylus over the map to see the time in other cities.

� The shadow over the map represents nighttime moving across the globe.

114 Section 2C: Using Your Device’s Organizer Features

Calculator

Your Treo 650 includes a basic calculator, plus an advanced calculator with
scientific, financial, and conversion functions. You can tap the screen or use the
keyboard to input numbers.

Switching Between Basic and Advanced Calculator Modes

1. Go to Applications and select Calculator .

2. Open the menus .

3. Select Options, and then select Advanced Mode or Basic Mode.

Tip: In Basic Mode, you can also press Right to switch to Advanced Mode. In
Advanced Mode, pressing Right cycles between functions, and pressing
Left returns you to Basic Mode.

Basic Mode Advanced Mode

Section 2C: Using Your Device’s Organizer Features 115

O
rgan

izer Featu
res

Selecting Functions in Advanced Calculator Mode
1. Switch to Advanced Calculator mode (see above).

2. Open the menus .

3. Select Options, and then select the function you want to use:

� Math provides advanced mathematical functions, such as exponents,
roots, and logarithms.

� Trig provides trigonometric functions, such as sine, cosine, tangent,
and variants.

� Finance provides financial calculator functions, such as APR and
amortization.

� Logic displays hexadecimal characters in the keypad, plus logic functions
such as and, not, or, and xor. In place of Float/Degrees (see below),
this view includes options for class (bin, oct, SDec, UDec, hex) and bits
(8, 16, 32).

� Statistics provides statistical functions, such as sum, factorial, and
random number generator.

� Weight/Temp provides weight and temperature conversions for metric
and English values.

� Length provides length conversions for metric and English values.

� Area provides area conversions for metric, traditional, and
English values.

� Volume provides volume conversions for metric and English values.

4. Enter an integer for the number of decimal places to display.

5. Open the menus .

116 Section 2C: Using Your Device’s Organizer Features

6. Select Pref, and then select the decimal display format: Float, Fixed x), Sci (x),
or Eng (x).

7. Open the menus .

8. Select Pref, and then select the number display format: Degrees, Radians,
or Grads.

Storing and Recalling Numbers in Advanced Mode
� To store a number in one of ten memory slots, select Sto.

� To recall a stored number, select Rcl.

Tip: To access a list of mathematical constants, such as Avogadro’s number
or the speed of light, select Con.

Section 2C: Using Your Device’s Organizer Features 117

O
rgan

izer Featu
res

Looking Up Contacts and Other Information

With the built-in search features on your Treo 650, you can find information
quickly.

� Lookup enables you to dial your Contacts by name. It locates people’s phone
numbers when you’re in the Phone or messaging applications.

� Find searches through the text in all the applications on your Treo 650, always
starting with the current application.

Lookup

You can quickly locate Contacts by entering just a few
letters of a Contact’s name.

1. Press Phone/Send .

2. Select the Contacts favorite button.

3. Enter the first few letters of the contact you
want to find. You can enter:

� First name (JOH for John) or

� Last name (SMI for Smith) or

� First name initial and last name (JSM for John Smith)

For example, entering SM displays Smilla Anderson, John Smith, and
Sally Martin as shown above. Entering JSM finds only John Smith.

118 Section 2C: Using Your Device’s Organizer Features

4. Do one of the following:

� Highlight the contact name, and then press Center to view the contents
of the entry.

� Highlight any phone number, and then press Phone/Send to dial.

Using Find

The Find feature locates any text in the built-in
applications and databases, and in some third-party
applications. The Find feature performs an exact
search on a character string, including characters that
are parts of words. Find is not case-sensitive and it
locates any word that begins with the text you enter.
For example, entering “plan” finds “planet,” but
not “airplane.”

1. Press Option , and then press Shift/Find
to open the Find dialog box.

2. Enter the text you want to find.

Note: If typing the first few letters does not initiate a search, go to
Applications, select Contacts, and then try step 2 again. To set your
Treo 650 to search from the Main view of the Phone application, go to
that view, open the Options menu, and then select General Preferences.
Next, select the second pick list and select Typing starts contacts search.

Tip: To look up names from other applications, select the Lookup button if
it appears.

Section 2C: Using Your Device’s Organizer Features 119

O
rgan

izer Featu
res

3. Select OK to start the search.

4. In the search results, select the text you want to review, or select Find More
to search additional applications.

Tip: To search by company for a person’s name you can’t remember, open
Find, and enter the name of the company.

120 Section 2C: Using Your Device’s Organizer Features

Beaming Information

Your Treo 650 is equipped with an IR (infrared) port that lets you beam
information to another Palm Powered™ device with an IR port. The IR port is
located on the top of your Treo 650, between the ringer switch and the antenna,
behind the small dark shield.

For best results, the path between the two devices must be clear of obstacles, and
both devices kept stationary. If you have difficulty beaming, shorten the distance
and avoid bright sunlight.

Beaming an Entry

1. Select the entry or category you want to beam. (If a lock appears next to
the item, it can’t be beamed.)

2. Open the menus .

3. Select one of the following on the Record menu:

� Beam sends an individual entry.

Tip: If you beam a bookmark or a saved page from the Web browser, it beams
the URL, not the contents of that page.

IR port

Section 2C: Using Your Device’s Organizer Features 121

O
rgan

izer Featu
res

� Beam Category sends all entries in the current category.

4. When the Beam Status dialog box appears, point the IR port on your
Treo 650 directly at the IR port of the receiving device.

5. Wait for the Beam Status dialog box to indicate that the transfer is complete
before you continue using your Treo.

Tip: Beam your business card. From the Main Phone view, open the menus,
and then press M.

122 Section 2C: Using Your Device’s Organizer Features

Beaming an Application

Not all applications can be beamed. A lock icon appears on the Beam screen
next to applications that cannot be beamed.

1. Go to Applications .

2. Open the menus .

3. Select Beam on the App menu.

4. Select the Beam From pick list and select whether the application you want
to beam is located on your Treo 650 or an expansion card.

5. Select the application you want to transfer, and then select Beam.

6. When the Beam Status dialog box appears, point the IR port on your
Treo 650 directly at the IR port of the receiving device.

7. Wait for the Beam Status dialog box to indicate that the transfer is complete
before you continue using your Treo 650.

Receiving Beamed Information

You can store beamed entries and applications on your device, or send them to an
expansion card inserted in the expansion slot.

1. Turn on your screen.

2. Point the IR port on your Treo 650 directly at the IR port of the transmitting
device to open the Beam Status dialog box.

3. When the Beam dialog box appears, select a category or expansion card.
(If you don’t select a category, the item goes in the Unfiled category.)

4. Press Up to receive the beam or press Down to refuse it.

Section 2D: Managing Applications 123

A
pplication

s

Sec t ion 2D

Managing Applications

In This Section

� Synchronizing Contacts and Other Information

� Installing Applications

� Removing Applications

� Viewing Application Information

� Using Expansion Cards

124 Section 2D: Managing Applications

Synchronizing Contacts and Other Information

Synchronizing means that information that is entered or updated in one place
(your device or your computer) is automatically updated in the other. No need to
enter information twice.

We strongly recommend that you synchronize your Treo 650 and computer
frequently to keep your information up-to-date (and backed up) in both locations.

Before you can synchronize your contacts and other personal information, you
must install the software from the Software Installation CD that came with your
Treo 650. See “Installing the Synchronization Software on Your Computer” on
page 24 for instructions.

If you use the default settings, information from all the following applications is
transferred each time you synchronize your device with your computer:

If you choose to synchronize with Outlook, information from Contacts, Calendar,
Tasks, and Memos is synchronized with Outlook. You can also set up the
VersaMail® application to synchronize with Outlook. Other info, such as photos,
is synchronized with Palm® Desktop software.

Section 2D: Managing Applications 125

A
pplication

s

1. Connect your Treo 650 to your computer as described in “Connecting Your
Treo 650 to Your Computer” on page 22.

2. Press the HotSync® button on the USB sync cable.

3. Wait for your Treo 650 to display a message indicating that the process is
complete.

� If nothing happens, make sure that you installed the synchronization
software and that it is running on your computer. If you installed

Palm Desktop software, the HotSync Manager icon should appear in
the lower-right corner of your computer screen.

� If you want to synchronize information with applications other than
Palm Desktop or Microsoft Outlook, you need to purchase additional
third-party conduit software.

� If you have any problems synchronizing, see “Synchronization
(HotSync®)” on page 269 for troubleshooting suggestions.

HotSync
Button

126 Section 2D: Managing Applications

Note: If you use Microsoft Exchange ActiveSync®, your email and calendar
information synchronize directly with your company’s Exchange server.
You must retrieve email and calendar updates from the VersaMail
application, they do not update when you synchronize with your
computer. See “Working With Microsoft Exchange ActiveSync®” on
page 204. Your contacts, tasks, and memos synchronize with Palm
Desktop software or Microsoft Outlook, depending on which desktop
application you use.

Section 2D: Managing Applications 127

A
pplication

s

Installing Applications

Your Treo 650 comes with several applications built-in and ready to use. You can
also install any of the bonus software included on the Software Installation CD as
well as more than 16,000 third-party Palm OS® applications for use on your
Treo 650, such as business software, games, and other applications.

When you download an application to your computer, it is probably in a
compressed format, such as a .zip or .sit file. If the file is compressed, you need to
use a decompression utility on your computer, such as Winzip or Unstuffit, before
you install applications on your Treo.

These instructions tell you how to install basic .prc (Palm OS application) and .pdb
(Palm OS database) files onto your Treo. Some Palm OS software uses an
automatic installer or wizard to guide you through the process. Consult the
documentation that came with the software for details about how to install a
particular piece of software. Treo 650 is not compatible with .pqa files.

Before you can install an application from your computer to your Treo 650, you
need to install Palm™ Quick Install on your computer (see “Installing the
Synchronization Software on Your Computer” on page 24).

128 Section 2D: Managing Applications

Installing Applications From the Internet

You can install Palm OS applications directly from the Internet, using the Web
browser. When you download an application, it automatically installs on your
Treo 650. Remember: Palm OS applications have .prc or .pdb at the end of their
filenames.

1. Open the Web browser (see “Browsing the Web” on page 221).

2. Go to the page that contains the link to the application you want to
download.

3. Press Left or Right to highlight the link to the file, and then press Center
to initiate the download process.

Installing Applications From a Windows Computer

To install applications from a Windows computer, you must first install Palm
Desktop software from the Software Installation CD that came with your
Treo 650. After you install this software, follow these steps to install applications:

1. Drag and drop the application file(s) onto the Palm™
Quick Install icon on the Windows desktop.

2. Select your username from the list, and then
click OK.

3. Synchronize your device with your computer to
install the application(s) on your Treo 650.

Section 2D: Managing Applications 129

A
pplication

s

Installing Applications From a Mac Computer
1. Drag and drop the application files onto the Send To Device droplet in the

Palm folder.

2. Select your username from the list, and then click OK.

3. Synchronize your device with your computer to install the application(s) on
your Treo 650.

Getting Help With Third-Party Applications

If you encounter a problem with a third-party application (such as an error
message), contact the application’s author or vendor. For general troubleshooting
of third-party applications, see “Third-Party Applications” on page 280.

130 Section 2D: Managing Applications

Removing Applications

If you decide that you no longer need an application or you want to free up
memory on your Treo 650, you can remove applications from your Treo device or
an expansion card. You can remove only applications, patches, and extensions
that you install; you cannot remove the built-in applications that reside in the
ROM portion of your Treo 650. These applications appear with a lock icon next
to them.

Applications deleted from your device are kept on your computer in the Archive
folder of your user folder.

1. Go to Applications .

2. Open the menus .

3. Select Options, and then select Delete.

4. If you want to remove an application from an
expansion card, insert the card into your
Treo 650.

5. Select the Delete From pick list and select
whether you want to remove the application
from your device or an expansion card.

6. Select the application that you want to
remove.

Note: If you want to remove an application from an expansion card, insert the
card into your Treo 650.

Section 2D: Managing Applications 131

A
pplication

s

7. Select Delete.

8. Synchronize your device with your computer to remove the application
from the Backup folder on your computer.

Manually Deleting Applications From Your Computer

If an application you delete re-appears on your device, you may need to manually
delete it from your computer.

1. Locate your Backup folder on your computer.

� Windows: C:\Program Files\Palm\username.

� Mac: Mac HD\Applications\Palm\Users\username.

� If you upgraded from a previous version of Palm Desktop, your backup
folder may be located in the Palm or Handspring folder.

2. If you find a .prc or .pdb file for the application you just removed, delete the
file from the Backup folder.

3. Delete the file from your Treo 650 again.

132 Section 2D: Managing Applications

Viewing Application Information

The Info screens display basic statistics about the applications on your Treo 650.

1. Go to Applications .

2. Open the menus .

3. Select Info on the App menu.

4. At the bottom of the screen, select the type of information you want
to view:

� Version displays the version numbers of applications on your Treo 650.

� Size displays the size (in kilobytes) of applications and information on
your Treo 650.

� Records displays the number of entries in different applications on your
Treo 650.

5. Select Done.

Section 2D: Managing Applications 133

A
pplication

s

Using Expansion Cards

The expansion slot on your Treo 650 enables you to add Secure Digital (SD) cards
and MultiMediaCard cards to extend the storage capacity of your Treo device.
Although SD cards are faster than MultiMediaCard cards for reading and writing
information, you can use either type of expansion card to store the following:

� Pictures

� MP3 audio files

� Email attachments

� Games

� eBooks

� Applications

� Databases

� ... and more

Your Treo 650 is also compatible with SDIO cards, which let you add accessories,
such as a presentation module, to your device.

Although expansion cards are sold separately, your Treo 650 includes a dummy
card inside the expansion slot. When you do not have a functioning card inside
the expansion slot, reinsert the dummy card to protect the slot opening.

Tip: Warranty does not cover damage caused by Secure Digital cards which
do not meet SD Memory Card Specifications. SD cards which do not
meet SD Memory Card Specifications may damage your Treo 650.

134 Section 2D: Managing Applications

Inserting and Removing Expansion Cards

When you insert an expansion card, the card name appears as a category with a
card icon next to the name. To switch between the applications on the expansion
card and your device, select the category pick list at the top of the screen and
select another category.

1. Press down and release the dummy card.

2. After you feel the expansion slot eject the dummy card, remove the card
from the expansion slot.

3. Hold your Treo 650 with the screen facing you and the card with the label
facing you. (The notch on the card should be in the lower-left next to the
antenna.)

Section 2D: Managing Applications 135

A
pplication

s

4. Insert the card into the expansion slot until you feel the card lock into place
and you hear the confirmation tone.

5. When you’re done using the expansion card, repeat steps 1 and 2 to remove
the expansion card.

6. Reinsert the dummy card to keep the expansion slot clean.

Notch

136 Section 2D: Managing Applications

Opening Applications on an Expansion Card

After you insert an expansion card in the expansion
slot, you can open any of the applications stored on
the expansion card, provided you have enough free
space in the internal memory of your Treo 650 to
accommodate the program.

1. Insert the expansion card into the expansion
slot. (The Applications view automatically
appears.)

2. Select the icon for the application you want to open.

3. Press Center to open the application.

Copying Applications to an Expansion Card

You can copy applications between your Treo 650 and your expansion card.

1. Make sure the card is not write-protected. (See the instructions that came
with your card for details.)

2. Go to Applications .

3. Open the menus .

Note: Before you copy an application to an expansion card, make sure that the
application is compatible with Palm OS version 5.4 or higher. Some
applications do not work with expansion cards and do not allow you to
store files in a location that is separate from the application.

Section 2D: Managing Applications 137

A
pplication

s

4. Select Copy on the App menu.

5. Select the Copy To pick list and select the
destination: card name or Phone.

6. Select the From pick list and select the location
of the application you want to copy: card name
or Phone.

7. Highlight the application you want to copy.

8. Select Copy.

Viewing Expansion Card Information

The Card Info application displays general
information about the expansion card that is
currently in the expansion slot, and it enables you to
rename and format a card.

� Go to Applications and select Card Info .

Renaming an Expansion Card

If you change the contents of an expansion card, you
may at some point want to rename the card to better match its contents.

Tip: You can install an application directly to an expansion card instead of
copying it from your device’s main memory. See “Installing Applications”
on page 127 for details.

138 Section 2D: Managing Applications

1. Insert the expansion card into the expansion slot. (The Applications view
automatically appears.)

2. Select Card Info .

3. Open the menus .

4. Select Rename Card on the Card menu.

5. Enter a new name for the card.

6. Select OK.

Formatting an Expansion Card

Formatting an expansion card is similar to formatting a diskette on a computer.
When you format an expansion card, you erase all the information stored on the
card and return it to a blank state.

1. Make sure the card is not write-protected. (See the instructions that came
with your card for details.)

2. Insert the card into the expansion slot. (The Applications view
automatically appears.)

3. Select the category pick list at the top of the screen and select All.

4. Select the Card Info icon .

5. Open the menus .

6. Select Format Card on the Card menu.

7. Enter a new name for the card.

8. Select OK.

Section 2E: Customizing Your Device 139

Cu
stom

izin
g

Sec t ion 2E

Customizing Your Device

In This Section

� Phone Settings

� System Sound Settings

� Applications Settings

� Button Settings

� Date and Time Settings

� Power Preferences

� Locking Your Device and Information

� Additional Features

� Accessories for Your Device

140 Section 2E: Customizing Your Device

Phone Settings

Customize the Phone settings on your Treo 650 to match the way you make calls.
You can select ring and alert tones, adjust call volume, assign a Caller ID picture to
a contact, and even select wallpaper for the Phone application screen, and more.

Selecting Ring and Alert Tones

You can set different tones and volumes for incoming phone calls and alerts.

1. Press the Phone/Send button.

2. Open the menus .

3. Select Options, and then select Sound
Preferences.

4. Select the Tones box.

5. Select ringtones and alerts from any of the
following pick lists:

� Known Caller Tone for an incoming call from someone in your Contacts
or Favorites.

� Unknown Caller Tone for an incoming call from someone identified by
Caller ID who is not in your Contacts or Favorites.

Tip: Want more ringtones? Download any compatible ringtone directly to
your phone. Go to the Web application. From the Bookmarks view,
select Software, and then follow the onscreen instructions. You can
also download ringtones to your computer and then email them to your
Treo 650.

Section 2E: Customizing Your Device 141

Cu
stom

izin
g

� Roaming Tone for incoming calls when you’re outside your home
mobile network.

� Voicemail Tone to alert you of a new voicemail.

� Service Tone to warn you of a service change, such as moving into and
out of a mobile network coverage area.

6. Select Done.

Selecting Alert Volume and Vibrate Settings

1. Press the Phone/Send button.

2. Open the menus .

3. Select Options, and then select Sound
Preferences.

4. Select the Alert Volume pick list and select a
volume level.

5. Select the first Vibrate pick list and indicate
whether you want your device to vibrate when you receive a call or alert and

the ringer switch is set to Sound Mode On mode.

Tip: You can also preview, delete, and send sounds on your device. Go to
Applications, select Sounds, select Tones, and then select Manage. To
play a sound, select it, and then press Center. To delete a sound, select it,
and then press Backspace. To send a sound, select it, and then select
Send.

142 Section 2E: Customizing Your Device

6. Select the second Vibrate pick list and indicate whether you want your
device to vibrate when you receive a call or alert and the ringer switch is set

to Sound Mode Off mode.

7. Select Done.

Adjusting Volume and Ringtone Settings
� While a call is in progress, while using the personal speakerphone, or while

listening to music, press the volume button on the side of your Treo to adjust
call or music volume.

� When a call or music are not in progress, press the volume button on the
side of your Treo 650 to adjust the ringer volume, and then press Center to
confirm the change.

� Slide the ringer switch to Sound Mode Off mode at any time to silence the
ringer immediately.

Assigning a Caller ID Picture

1. Press the Phone/Send button.

2. Select the Contacts favorite button.

3. Open the contact you want to give a picture
Caller ID.

4. Select the Picture box.

5. Select Photos to add an existing picture to this
contact entry, or if your device includes a
camera, select Camera to take a picture and add it to this contact entry
when you save the picture.

Section 2E: Customizing Your Device 143

Cu
stom

izin
g

6. Select the picture you want to assign to this contact.

7. Select Done.

Assigning a Caller ID Ringtone

1. Press Phone/Send .

2. Highlight the favorite button you want to give a
caller ID ringtone.

3. Open the menus .

4. Select Edit Favorites Button on the Record menu.

5. Select the Ringtone pick list and select ringtone
for this contact.

6. Select OK.

144 Section 2E: Customizing Your Device

Selecting Wallpaper for the Phone Screen

If you have images stored on your Treo 650 (see “Taking a Picture” on page 234),
you can select different wallpaper for the Phone screen.

1. Press Phone/Send .

2. Open the menus .

3. Select Options, and then select General Preferences.

4. Select the pick list at the top of the screen and select Show Wallpaper.

5. Select the thumbnail image, and then select a Wallpaper image for your
Phone screen.

6. Select OK.

Note: If you select the Show Wallpaper option, you can access the Dial Pad by
pressing Phone/Send, and then selecting Dial Pad.

Section 2E: Customizing Your Device 145

Cu
stom

izin
g

System Sound Settings

You can immediately silence all sounds on your Treo 650, including device
ringtones, Calendar alerts, and system sounds. If the ringer switch is set to no
sound, the ringer setting overrides the sound settings and all sounds are turned
off. This does not, however, mute the earpiece or speakerphone on your Treo 650
during a phone call.

Setting the Ringer Switch

1. Slide the ringer switch to Sound Mode Off .

2. To hear all sounds again, slide the ringer switch to Sound Mode On .

When you slide the ringer switch, it does
not affect the software settings for the
sounds on your Treo 650. For example, if
the Phone ring volume is set to 7, sliding

the ringer switch to Sound Mode Off
does not change this setting, but you will
not hear the device ring because of the
ringer switch position. Your Treo 650
includes a silent alarm that vibrates when

the ringer switch is set to Sound Mode Off .

Ringer switch

146 Section 2E: Customizing Your Device

Setting System Volume Levels

The system volume settings apply only when the ringer switch is set to the on
position.

1. Go to Applications and select Sounds .

2. Select the Application pick list and select General.

3. Select the System Volume and Game Volume pick lists and select the volume
levels.

4. Select Done.

Section 2E: Customizing Your Device 147

Cu
stom

izin
g

Display and Appearance

Adjusting the Brightness

Depending on the lighting conditions in which you’re using your Treo 650, you
may need to adjust the brightness of the screen.

1. Press Option , and then press .

2. Press Left and Right to adjust the brightness.

3. Select Done.

Changing the Screen Font

You can change the screen font in Calendar, Contacts, Memos, Messaging, and
Tasks. The font choices may vary between applications.

1. Open the application in which
you want to change the font.

2. Open the menus .

3. Select Options, and then
select Font.

4. Select a font style:

5. Select OK.

Tip: To automatically set the brightness to the preset low setting, press
Option, and then press Right Shift.

Small Large Large
bold

Small
bold

148 Section 2E: Customizing Your Device

Aligning the Screen

Occasionally, your Treo 650 screen may need to be readjusted. If it is out of
alignment, you may see the wrong feature being activated when you tap the
screen. To fix the problem, you can realign the screen any time.

1. Go to Applications and select Prefs .

2. Select Touchscreen.

3. Follow the onscreen instructions.

4. Select Done.

Changing the System Color Scheme

1. Go to Applications and select Prefs .

2. Select Color Theme.

3. Select a color scheme.

4. Select Done.

Section 2E: Customizing Your Device 149

Cu
stom

izin
g

Applications Settings

You can change the Applications settings on your Treo 650 so that you can easily
access the applications you use most often. You can arrange and display your
applications by category, reassign the buttons on your Treo device, and select
default applications for specific tasks.

Arranging Applications by Category

The category feature enables you to manage the groups of application icons that
appear in the Applications view. You can assign an application to a category and
then display just a specific category or all of your applications.

1. Go to Applications .

2. Open the menus .

3. Select Category on the App menu.

4. Select the pick list next to each application and
select a category.

5. Select Done.

Tip: To create a new category, select the category pick list and select Edit
Categories.
Select New, and then enter the category name. Select OK to close the
dialog box, and then select OK again.

150 Section 2E: Customizing Your Device

Displaying Applications by Category

Do one of the following:

� Press Applications repeatedly to cycle through all your categories.

� Select the category pick list at the top of the screen and select the category
you want to display.

Selecting the Applications Display

By default, the Applications view displays each application as an icon. As an
alternative, you can view a list of applications. The list view is particularly useful
when you have several applications in a category.

1. Go to Applications .

2. Open the menus .

3. Select Options, and then select Preferences.

4. Select the View By pick list and select List.

5. Select OK.

Section 2E: Customizing Your Device 151

Cu
stom

izin
g

Button Settings

Buttons Preferences

Buttons Preferences enable you to select which
applications are associated with the buttons on the
front of your Treo 650 and the HotSync® button on
the USB sync cable. You can also change the
applications associated with these buttons when they

are used in combination with the Option key.

1. Go to Applications and select Prefs .

2. Select Buttons.

3. Select the pick list next to the button or key combination you want to
re-assign and select the application you want to assign to that button or
key combination.

4. Select Done.

Tip: You can also select HotSync to pick an application to open with the
HotSync button on the sync cable. To restore all of the buttons and key
combinations to their factory settings, select Default.

152 Section 2E: Customizing Your Device

Setting Default Applications

Sometimes, one application looks for another application to handle information
(for example, a mail application might open a browser when you select a link in
an email message). Default Apps Preferences enable you to designate a specific
application as the default handler for a particular type of information. For
example, you can select the VersaMail® application as the default Email
application.

1. Go to Applications and select Prefs .

2. Select Default Apps.

3. Select each pick list and select the application you want to associate with
that function.

4. Select Done.

Section 2E: Customizing Your Device 153

Cu
stom

izin
g

Date and Time Settings

Setting the Date and Time
Date & Time Preferences let you set the time, date, time zone, and daylight savings
setting for your Treo 650. By default, your device synchronizes the date and time
with the Nationwide Sprint PCS Network when your device is on and you are
inside a coverage area.

To manually set the date and time, follow these steps:

1. Go to Applications and select Prefs .

2. Select Date & Time.

3. Uncheck the Enable Local Network Time box.

4. Select the Location pick list and select a city in
your time zone. If there isn’t a city on the list,
follow these steps to add a city:

� Select Edit List, and then select Add.

� Select a city in your time zone, and then
select OK.

� If needed modify the settings in the Edit
Location dialog box. and then select OK.

5. Select the Set Date box. (Highlight the current
year, month, and date, and then press Center.)

6. Select the Set Time box, and then select the
current time.

7. Select Done.

154 Section 2E: Customizing Your Device

Setting Date and Time Formats

Formats Preferences enable you to select number conventions based on
geographic regions. For example, in the United Kingdom, time often is expressed
using a 24-hour clock. In the United States, time is expressed using a 12-hour
clock with an AM or PM suffix. All the built-in applications on your Treo 650 use
the Format Preferences settings.

1. Go to Applications and select Prefs .

2. Select Formats.

3. Set any of the following preferences:

� Preset to sets the standard number
conventions for your country. When you
select a country, the other Formats
Preferences are automatically set to that
country’s conventions. You can also edit each
option individually.

� Time sets the time format. Select HH:MM to display a 24-hour clock.

� Date sets the date format.

� Week starts sets the first day of the week (usually Sunday or Monday) for
all applications that include a calendar.

� Numbers sets the format for numbers with decimal points and commas.

4. Select Done.

Section 2E: Customizing Your Device 155

Cu
stom

izin
g

Power Preferences

Power Preferences enable you to set the auto shutoff interval and the beam
receive feature for your Treo 650.

1. Go to Applications and select Prefs .

2. Select Power.

3. Set any of the following preferences:

� Auto-off After conserves battery power by automatically turning off your
device’s screen after the specified time period elapses. It does not turn
off your device, so you can still receive calls, email, and messages after
the automatic shutoff period.

� Beam Receive sets whether your Treo is enabled to receive beamed
information.

4. Select Done.

156 Section 2E: Customizing Your Device

Locking Your Device and Information

Your Treo 650 includes several features that help you protect your device from
inadvertent use and keep your information private. The built-in security software
enables you to use your Treo 650 for emergency calls, even if the handset is locked.

� Keyguard manually disables all buttons and the screen’s touch-sensitive
feature to prevent accidental presses in your briefcase or pocket.

� Auto-Keyguard and Touchscreen Lockout automatically enables Keyguard after a
period of inactivity, and lets you disable the screen’s touch-sensitive feature
during an active call or call alert.

� Phone Lock prevents phone calls without a password.

� System Password Lock prevents anyone from seeing any information on your
Treo without a password.

� Private Records masks or hides entries marked as private and requires a
password to view them.

Keyguard

Your Treo 650 includes a feature that locks the keyboard, so that you don’t
accidentally press buttons or activate screen items while the device is in a pocket
or bag.

1. With the screen on, press Option and Power/End to enable Keyguard.

2. To disable Keyguard, press Center.

Section 2E: Customizing Your Device 157

Cu
stom

izin
g

Auto-Keyguard and Touchscreen Lockout

Auto-Keyguard lets you automatically lock the keyboard after a period of
inactivity.

1. Go to Applications and select Prefs .

2. Select Keyguard.

3. Set any of the following preferences:

� Auto-Keyguard sets the period of inactivity that passes before the
keyboard automatically locks.

� Disable touchscreen when sets the conditions that disable the screen’s
touch-sensitive feature.

4. Select Done.

Phone Lock

You can lock your device to prevent unauthorized voice and data calls. When your
device is locked, you must enter the correct code to unlock it. You can, however,
still place emergency calls when your device is locked.

1. Press Phone/Send .

2. Open the menus .

3. Select Options, and then select Phone Lock.

4. (Optional) Select Advanced, enter up to three numbers (in addition to 911)
that you can dial when your device is locked, and then select OK.

5. Select one of the following Lock Phone options:

158 Section 2E: Customizing Your Device

� On phone power off locks your device each time you turn it off. When this
setting is active, you must enter your lock code each time you turn your
device on again.

� Immediately locks your device when you select OK. The next time you
turn your device on again you must enter your lock code. After that, you
can turn your device on again without entering your lock code.

6. When prompted, enter the lock code, and then select OK. (Unless you
changed your lock code, the lock code is the last four digits of your phone
number.)

7. If you want to change the lock code, select Change Lock Code, enter a new
lock code, and then select OK. Repeat this step to verify the new lock code.

8. Based on the option you selected in step 5, do one of the following to lock
your device:

� For On phone power off, turn off your device.

� For Immediately, select OK.

9. To unlock your device, dial a number, enter your lock code, and then
select OK.

System Password Lock

To protect your personal information, you can lock the system so that you need to
enter your password to access any of your information or use other features of
your Treo 650.

Note: To permanently unlock your device, open the Options menu, and then
select Phone Lock. Uncheck the On phone power off box. Your lock
code is required to change this setting.

Section 2E: Customizing Your Device 159

Cu
stom

izin
g

To assign a password:

1. Go to Applications and select Security .

2. Select the Password box.

3. Assign a password and a password hint to your
Treo 650.

4. Select the Auto Lock Device box.

5. When prompted, enter your password.

6. Select one of the following options:

� Never prevents your Treo 650 from locking
automatically. You can still lock your system
manually by selecting Lock & Turn Off and
then selecting Off & Lock.

� On power off locks your Treo 650 when you
turn off the screen, or when it shuts off with
the auto-off feature.

� At a preset time locks your Treo 650 at a specific time of day.

� After a preset delay locks your Treo 650 after a period of inactivity.

Important: If you lock your system, you must enter the exact password to unlock it.
If you forget the password, you need to perform a hard reset to resume
using your device (see “Hard Reset” on page 259). Performing a hard
reset deletes all the entries in your device. However, you can restore all
previously synchronized information the next time you synchronize your
device with your computer (see “Synchronization (HotSync®)” on
page 269).

160 Section 2E: Customizing Your Device

7. Select OK.

Setting Owner Preferences

You can use Owner Preferences to record information that you want to associate
with your Treo 650, such as your name, company name, and phone number. If you
system lock your device, the Owner Preferences information appears on the screen
that requests your password to unlock it.

1. Go to Applications and select Prefs .

2. Select Owner.

3. If you assigned a password with the Security
application, select Unlock, enter your password,
and then select OK.

4. Enter the text that you want to appear in the
Owner Preferences screen.

5. Select Done.

Private Entries

In most applications, you can mark individual entries as private. All private entries
remain visible and accessible until you select the Security setting to hide or mask
them. When you hide entries, they do not appear anywhere in the application.
When you mask entries, a visual placeholder appears where the entry would
normally appear. However, as a security measure, masked Contacts entries are
temporarily hidden when you perform a search. So you will not see a placeholder
for masked entries when viewing the results of a Lookup or Find request.

Section 2E: Customizing Your Device 161

Cu
stom

izin
g

If you define a password, you must enter it to display private entries. If you do not
define a password, you (or anyone else) can reveal private entries without a
password.

To make an entry private:

1. Display the entry that you want to mark private.

2. Select Details.

3. Check the Private box.

4. Select OK.

Hiding or Masking All Private Entries
1. Make sure the entries you want to hide or mask are marked private.

2. Go to Applications and select Security .

3. Select the Current Privacy pick list and select either Hide Records or Mask
Records.

Viewing All Private Entries

1. Go to Applications and select Security .

2. Select the Current Privacy pick list and select Show Records.

3. If the Show Private Records dialog box appears, enter your password, and
then select OK.

Viewing Private Entries in a Specific Application
1. Open the application that contains the private entries you want to display.

2. Open the menus .

162 Section 2E: Customizing Your Device

3. Select Options, and then select Security.

4. Select the Current Privacy pick list and select Show Records.

5. Select OK.

Security and Palm® Desktop Software (Windows)

Palm Desktop for Windows observes the security password for your Treo 650. If
you forget your Treo 650 password, you cannot view your information in Palm
Desktop. You can change your password, but all entries marked as Private will be
deleted. You can restore these entries the next time you synchronize your device
with your computer.

1. Go to Applications and select Security .

2. Select the Password box.

3. Select the Lost Password box.

4. Select Yes.

If you want additional security for Palm Desktop files, you may wish to purchase a
third-party solution.

Section 2E: Customizing Your Device 163

Cu
stom

izin
g

Additional Features

Location

Your Sprint PCS Vision Smart Device is equipped with a Location feature for use in
connection with location-based services which may be available in the future.
Currently the location information is used to help identify your longitude and
latitude position during an emergency call in areas where E-911 service is
available.

You can prevent your location information from being provided during all calls
except when you contact 911 in an emergency.

1. Press Phone/Send .

2. Open the menus .

3. From the Options menu, select Phone Preferences.

4. Check the Location Privacy box. (Your location information will not be shared
except when you call 911 in an emergency.)

Check this box

164 Section 2E: Customizing Your Device

Virtual Private Networks

If you want to use your Treo device to access your corporate email account or
other files on your corporate server, you may need to set up a virtual private
network (VPN) on your Treo 650. A VPN enables you to log in to your corporate
server through the company’s firewall (security layer). Without a VPN, you cannot
break through the firewall to gain access to the server.

You need to set up a VPN to access a corporate server in either of the following
two situations:

� Your company’s wireless local area network (LAN) is located outside the
firewall.

� Your company’s wireless LAN is located inside the firewall, but you are trying
to access the network from outside the firewall (for example, from a public
location or at home).

Check with your company’s system administrator to see if a VPN is required to
access the corporate network. If you need a VPN, you must purchase and install a
third-party VPN client to use this feature.

1. Install your third-party VPN client. See“Installing Applications” on page 127
for details.

2. Go to Applications and select Prefs .

3. Select VPN.

4. Enter the settings provided by your corporate system administrator.

Note: The Auto Sync feature in the VersaMail® application may not work with
a VPN connection.

Section 2E: Customizing Your Device 165

Cu
stom

izin
g

Accessories for Your Device

These and other accessories are available for purchase at your local Sprint® Store or
at www.Palm.com. For more information, you can also call the Sprint PCS Accessory
Hotline at 800-974-2221 or visit www.sprint.com. Next day delivery is available in
select areas.

� Vehicle Power Charger
Charges your device in your vehicle using the car lighter socket.

� Replacement Battery
Serves as a backup battery if your primary battery becomes drained, is
charging, or has reached the end of its useful life.

� USB Sync Cable
Provides an extra cable for quick USB synchronization of information between
your Treo 650 and PC or Mac computer using a USB port.

� USB Docking Cradle
Provides a convenient and elegant desktop solution for synchronizing info,
charging your device with any USB-enabled PC or Mac computer, and
charging a second battery.

� Extra AC Charger
Provides an extra 100 - 240 volt AC charger for your device.

� International Travel Adapters
Provides snap-on adapters for continental Europe, the United Kingdom, and
Australia. For use with the Extra AC Charger only.

� Leather Side Case With Belt Clip
Clips to your belt or bag and provides both quick access and protection for
your device.

http://www.palmOne.com
http://www.sprint.com
http://www.sprint.com

166 Section 2E: Customizing Your Device

� Stereo Headphone Adapter
Converts a mini-stereo phone connector to a 2.5mm connector so that it is
compatible with the headset jack on your device. This enables you to listen to
MP3 files on your Treo with your own stereo headphones.

� Stylus
Provides a replacement or spare stylus for your device.

Section 3

Sprint PCS Service Features

168

Section 3A: Sprint PCS Service Features—The Basics 169

PCS B
asics

Sec tion 3A

Sprint PCS Service Features—The Basics

In This Section

� Using Voicemail

� Call Waiting

� Call Forwarding

� Three-Way Calling

� Sprint PCS Voice CommandSM

� TTY Use With Sprint PCS Service

170 Section 3A: Sprint PCS Service Features—The Basics

Using Voicemail

Setting Up Your Voicemail

Your voicemail number is preset when you activate your device. The first time you
call voicemail, you are prompted to enter your voicemail password. If necessary,
please contact Sprint for your password and enter it as prompted.

1. Turn on your device, as described in “Turning Your Device’s Phone On and
Off” on page 35.

2. Press Phone/Send .

3. Use the 5-way navigator to access Favorites.

4. Select the Voicemail favorite button.

5. Follow the system prompts to create your password and record
your greeting.

Retrieving Your Voicemail Messages

When you have a new voicemail message, you are notified with an Alert screen
and a voicemail icon that appears at the top of your screen.

Tip: If you have multiple alerts, the Alert screen displays all your pending
alerts. Select an item’s description to jump to that item, or check the box
to clear that item. To view all your pending alerts from any screen on
your device, press and hold Center.

Section 3A: Sprint PCS Service Features—The Basics 171

PCS B
asics

1. Press Phone/Send .

2. From the Phone application Main view, Dial Pad view, or Favorites view, press
and hold 1.

3. Follow the system prompts.

Accessing Your Voicemail From Another Phone
1. Dial your Sprint PCS Phone Number.

2. Press when your voicemail answers.

3. Enter your password, and then press .

Displaying Numeric Pages

1. From the New Message alert, highlight an item with a phone icon .

2. Select Go To to view the page in the Messaging application.

Tip: Enter your voicemail password using the Treo 650 keyboard, or select
Extra Digits if you defined this option. See “Editing or Deleting an Existing
Favorite Button” on page 74 for information on editing favorite buttons.
Remember, you do not need to press Option to enter numbers, *, or #
while on an active call.

Tip: If you have multiple alerts, the Alert screen displays all your pending
alerts. Select an item’s description to jump to that item, or check the box
to clear that item. To view all your pending alerts from any screen on
your device, press and hold Center.

*

#

172 Section 3A: Sprint PCS Service Features—The Basics

Call Waiting

When you are on an active call, you can receive a second call. When the second
call comes in, the Call Waiting dialog box appears, giving you the following
options for handling the second call:

� To put your first call on hold and answer the second call, press Phone/Send

or use the 5-way navigator to select Answer.

� To continue your first call and send the second call to voicemail, use the

5-way to select Ignore.

Note: When you answer a second call and then select the Hang Up All button,
it ends both calls. In this situation the Natoinwide Sprint PCS Network
automatically redials the number that was on hold so that you can
continue the conversation.

Section 3A: Sprint PCS Service Features—The Basics 173

PCS B
asics

Call Forwarding

Call Forwarding lets you forward your calls to another number. You can still
make calls from your device while this is activated. There is a per-call charge for
this service.

1. Press Phone/Send .

2. Open the menus .

3. Select Options, and then select Phone Preferences.

4. Select the Call Forwarding pick list.

� If the forwarding number appears in the pick list, select the number.

� If the forwarding number does not appear in the pick list, select Edit
Numbers, and then select New. Enter a 10-digit forwarding number
without spaces, and then select OK.

5. Select OK.

6. Call your Treo to confirm that call forwarding is active.

174 Section 3A: Sprint PCS Service Features—The Basics

Three-Way Calling

Talking with two different people at the same time is made easy with Three-Way
Calling.

1. Enter a number you wish to call, and then press Phone/Send to dial.

2. After you establish the connection, place a second call (see “Making a
Second Call” on page 64). (You cannot initiate a three-way call if the second
call is an incoming call.)

3. When you’re connected to the second party, use the 5-way to select
Conf. to begin your three-way call.

4. To end the three-way call, press Power/End .

Note: If one of the people you called hangs up, you and the remaining caller
stay connected. If you initiated the call and are the first to hang up, all
three callers are disconnected.

Note: When using Three-Way Calling, normal airtime rates apply for each of
the two calls.

Section 3A: Sprint PCS Service Features—The Basics 175

PCS B
asics

Sprint PCS Voice CommandSM

If you subscribe to the Sprint PCS Voice Command

service, you can call a number

just by saying a name. (There is a monthly charge for Sprint PCS Voice Command
service.)

To activate Sprint PCS Voice Command:

� Press , and then press Phone/Send .

Get Started by Setting Up Your Personal Address Book

1. Press , and then press Phone/Send . Follow the system prompts.
(You’ll hear a tone followed by the prompt “Ready.”)

2. Say “Add Name” to begin setting up your Personal Address Book.

Making a Call With Sprint PCS Voice Command

1. Press , and then press Phone/Send . (You’ll hear a tone followed by
the prompt “Ready.”)

2. After the prompt, say “Call” and the name of the person or the number you
want to call. (Your request will be repeated and you will be asked to verify.)

3. Say “Yes” to call the number or person. Say “No” to cancel.

*

*

*

176 Section 3A: Sprint PCS Service Features—The Basics

TTY Use With Sprint PCS Service

A TTY (also known as a TDD or Text Telephone), is a telecommunications device
that allows people who are deaf or hard of hearing, or who have speech or
language disabilities, to communicate by telephone.

Your device is compatible with select TTY devices. You can connect a TTY/TDD
machine, a headset, or handsfree kit to your device through the headset jack
while this mode is enabled. Please check with the manufacturer of your TTY
device for connectivity information and to ensure that the TTY device supports
digital wireless transmission.

When establishing your PCS Service, please call Sprint Customer Service via the
state Telecommunications Relay Service (TRS) by first dialing , and

then pressing Phone/Send . Then provide the state TRS with this number:
866-727-4889.

To turn TTY mode on or off:

1. Press Phone/Send .

2. Open the menus .

3. Select Options, and then select Phone Preferences.

4. Select the TTY Mode pick list and select one of the following modes:

� Default Mode sends and receives text.

� VCO Mode sends voice and receives text.

� HCO Mode sends text and receives voice.

� Off disables TTY mode and sends and receives voice.

Section 3A: Sprint PCS Service Features—The Basics 177

PCS B
asics

5. Select OK. A red T appears at the top of the Phone screen whenever TTY is
enabled.

Important
Notice:

Sprint recommends that TTY users make emergency calls by other
means, including Telecommunications Relay Services (TRS), analog
cellular, and landline communications. Wireless TTY calls to 911 may be
corrupted when received by public safety answering points (PSAPs),
rendering some communications unintelligible.

TTY Enabled

178 Section 3A: Sprint PCS Service Features—The Basics

Section 3B: Sprint PCS VisionSM—The Basics 179

PCS V
ision

 B
asics

Sec t ion 3B

Sprint PCS VisionSM—The Basics

In This Section

� Getting Started With Sprint PCS Vision

� Sprint PCS Vision Features

� Accessing Sprint PCS Vision

180 Section 3B: Sprint PCS VisionSM—The Basics

Getting Started With Sprint PCS Vision

To sign up for Sprint PCS Vision services or to access complete instructions, visit
www.sprint.com. For information on charges associated with features that use a
Sprint PCS Vision connection, refer to your Sprint PCS Service Plan.

Opening Sprint PCS Vision
1. Make sure your device is turned on, as described in “Turning Your Device’s

Phone On and Off” on page 35.

2. Press Option , and then press Phone/Send .

3. When the Connect to the Internet dialog box appears, select Yes to open a
Sprint PCS Vision connection.

� If you have not already done so, select Now when the Preparing Vision
Services dialog box appears. This initiates a one-time process to
configure your Sprint PCS Vision services. At the end of this two-minute
process, your device connects to the Sprint PCS Vision home page.

� If you want to cancel the connection, select No.

4. Use the 5-way to scroll around and select from a variety of online
services.

5. Go to Applications to exit the browser and end your session.

Tip: To bypass the selection screen in the future, check the Don’t ask me
again box.

http://www.sprint.com

Section 3B: Sprint PCS VisionSM—The Basics 181

PCS V
ision

 B
asics

Sprint PCS Vision Features

With Sprint PCS Vision services, you have access to additional features, better
performance, faster Web connections, and a wider variety of online services.
Features such as Web access, graphically-enriched games, and sending/receiving
digital images are available on your Treo 650 through the Nationwide Sprint PCS
Network.

Sprint PCS Picture MailSM
Take digital pictures and movies with the built-in camera (if included) and
send them to email addresses or other Sprint PCS Vision phones.

Sprint PCS Video Mail
Shoot video clips and share them with friends and family right from your
Treo 650.

Messaging
Send and receive email, text, and multimedia messages, or chat.

Games
Play exciting games with full-color graphics, sound, and vibration.

Ringers
Personalize your Treo 650 by downloading ringtones. You can use Sound
preferences to assign these tones to different applications and speed dial
favorite buttons to assign a tone to a specific contact.

182 Section 3B: Sprint PCS VisionSM—The Basics

Screen Savers
Download unique images to use as wallpaper, or make it easy to tell
who’s calling by assigning specific images to numbers in your speed dial
favorite buttons.

Web
Experience full-color graphic versions of popular Websites.

Sprint PCS Business ConnectionSM

Secure, real-time access to your Microsoft Outlook or Lotus Notes
company email, calendar, business directory, and personal contacts.

Section 3B: Sprint PCS VisionSM—The Basics 183

PCS V
ision

 B
asics

Accessing Sprint PCS Vision

Once your device is activated, you are signed in and ready to connect to
Sprint PCS Vision services at any time.

Sprint PCS Vision User Name

Your Sprint PCS Vision User Name is automatically assigned to you. Your user
name, which resembles an email address (for example, name@sprint.com), is
used with Sprint PCS Mail and Messaging services. Remember, with Sprint PCS
Business Connection, you can use virtually any email address (see “Sprint PCS
Business ConnectionSM Personal Edition” on page 205). Your Sprint PCS Vision User
Name is simply an additional address that identifies your Sprint PCS Account.
When your device is Vision-enabled, your user name automatically appears on
the Phone Info screen.

To find your user name:

1. Press Phone/Send .

2. Open the menus .

3. Select Options, and then select Phone Info.

Sprint PCS Vision Symbols on Your Screen
 Device is not currently able to access Sprint PCS Vision service features.

 Connection is active (information is being transferred) when the arrows
are green. Outgoing calls can be made, but incoming calls go directly to
your voicemail.

184 Section 3B: Sprint PCS VisionSM—The Basics

 Connected and voice calls can be sent and received when the arrows
are gray.

Sprint PCS Vision Billing Information

See your service plan for details on Sprint PCS Vision billing.

Section 3C: Sending and Receiving Email 185

Em
ail

Sect ion 3C

Sending and Receiving Email

In This Section

� Setting Up an Account

� Creating and Sending Messages

� Receiving and Viewing Messages

� Managing Your Messages

� Customizing Your Email Settings

� Working With Microsoft Exchange ActiveSync®

� Sprint PCS Business ConnectionSM Personal Edition

If you’ve activated Sprint PCS Vision, you’re ready to set up the VersaMail® application
on your Treo 650. You can use the VersaMail account with your Sprint email
account, as well as with other email accounts, such as Yahoo! or Earthlink. You
can also use VersaMail with a corporate account.

186 Section 3C: Sending and Receiving Email

Setting Up an Account

Before you can use VersaMail with a given email account, you need to set up the
account in VersaMail. If you have multiple email accounts, you must set up a
VersaMail account for each one. You have three setup options:

� On a Windows computer, if the email account is already set up on your
computer—for example, if you use Outlook Express on your computer to
access your Earthlink account—you can transfer the account settings to your
device in just a few steps.

� On a Windows computer, if this is a new account, you can quickly set up the
account on your computer and synchronize the information to your device.

� For either a new or an existing account, you can set up the account directly on
your device.

If you are setting up a Microsoft Exchange ActiveSync® account, see “Working
With Microsoft Exchange ActiveSync®” for more information, and see the User
Guide for the VersaMail Application on the Software Installation CD for setup
instructions.

Note: VersaMail is not an email provider. It works with an account from a
provider—your Sprint account, for example—or a corporate account to
transfer messages to your device.

Section 3C: Sending and Receiving Email 187

Em
ail

Transferring Settings From an Existing Account (Windows Only)
1. From the final screen of the Software Installation CD, select the option to set

up your email software. Or select Start > Programs > Palm > VersaMail Setup.

2. Select your username from the first drop-down list, and then select the
option to create a new VersaMail email account. Click Next.

3. Select the option to synchronize with an email account detected on your PC,
and then select the account from the list. Click Next.

4. Enter a descriptive account name or use the one shown. Enter your email
account password. Click Next.

Note: If you are transferring existing account settings, your username and
email address automatically appear on this screen.

188 Section 3C: Sending and Receiving Email

5. Select whether to synchronize account information to your device or to set
up another account, and then click Next.

6. When finished setting up all accounts, click Finish.

7. Synchronize to transfer all account information to your device.

Setting Up an Account on Your Computer (Windows Only)

If you set up an account on your computer and your email provider is not listed in
the Mail Service list, select Other and see the User Guide for the VersaMail
Application on the Software Installation CD for account setup instructions.

1. From the final screen of the Software Installation CD, select the option to set
up your email software. Or select Start > Programs > Palm > VersaMail Setup.

2. Select your username from the first drop-down list, and then select the
option to create a new VersaMail email account. Click Next.

3. Select the option to synchronize with a mail service from this list, and then
select your mail service from the list. Click Next.

4. In the first field, enter a descriptive account name or use the one shown. In
the next two fields, enter the username you use to access your email and
your email account password. Enter your email address in the last field.
Click Next.

5. Select whether to synchronize account information to your device or to set
up another account, and then click Next.

6. When finished setting up all accounts, click Finish.

7. Synchronize to transfer all account information to your device.

Section 3C: Sending and Receiving Email 189

Em
ail

Setting Up an Account on Your Device

1. Go to Applications and select VersaMail .

2. Open the menus .

3. Select Accounts, and then select Account Setup.

4. Select New.

5. In the Account Name field, enter a descriptive
name.

6. Select the Mail Service pick list, and then select
your email provider. (Select Other if your
provider is not listed. If you chose Other, select
the Protocol pick list, and then select POP or IMAP.
If your provider appeared in the list, the protocol
is automatically selected and the Protocol pick list does not appear. Check
with your email service provider to find the protocol for your email account
as well as the names of the mail servers.)

7. Enter the username you use to access your email.

8. Select the Password box, enter your email account
password, and then select OK.

9. Select Next. (If you chose a provider from the Mail
Service pick list on the Account Setup screen, the
mail server screen is already filled in. If you chose
Other, enter your email address and the names of
the incoming and outgoing mail servers.)

190 Section 3C: Sending and Receiving Email

10. Select Next, and then select Done.

Tip: To set more options for incoming and outgoing messages select
Advanced on the Account setup complete screen.

Section 3C: Sending and Receiving Email 191

Em
ail

Creating and Sending Messages

1. From the Inbox, select New.

2. Begin entering the addressee’s email address,
first name, or last name. (If the information
matches one or more entries in Contacts,
VersaMail displays the matching contacts. To
accept a suggestion, select the correct contact.
To send to a different address, keep entering the
email address or name.)

3. Enter the subject and message text. (To move between fields, press Up or
Down .)

4. Select one of the following buttons:

� Send connects and sends all messages immediately. (If you select Send
and the message cannot be sent for any reason, the message is stored in
your Outbox. VersaMail continues attempting to send the message at
the first available opportunity until the message is sent.)

Tip: To send a copy or blind copy, select Cc or Bcc, select those lines, and enter
the address(es) in those fields. See “Customizing Your Email Settings” on
page 199 for details on displaying the Bcc field.

Tip: You can mark outgoing messages as high priority. Open the Options
menu and select Set Priority To High.

192 Section 3C: Sending and Receiving Email

� Outbox puts the message in the Outbox to send later.

� Drafts saves the message and continue working on it at another time.

Attaching Pictures and Videos
1. Create the message to which you want to attach

the picture or video.

2. On the New Message screen, tap the paper clip

icon in the upper-right.

3. Select Photo/Video from the Type pick list.

4. On the Select Media screen, select the Album pick
list to go to the album containing the picture or
video you want, and then check the box to the left of the picture or video.

5. Select Done.

Tip: Repeat steps 3 and 4 to attach more than one picture or video to a
message. To remove an attachment, select the file in the Attachments
box, and then select Delete.

Section 3C: Sending and Receiving Email 193

Em
ail

Attaching Ringtones
1. Create the message to which you want to attach the ringtone.

2. On the New Message screen, tap the paper clip icon in the upper-right.

3. Select Sounds from the Type pick list.

4. Select the ringtone you want, and then select Insert.

5. Select Done.

Attaching Word, Excel, and PowerPoint Files
1. Create the message to which you want to attach the item.

2. On the New Message screen, tap the paper clip icon in the upper-right.

3. Select Documents from the Type pick list.

4. Select the file you want on the Documents screen.

5. Select Done.

Note: Ringtones that are copy protected appear in the Sounds application with
a lock icon. These ringtones can be used on your phone only and cannot
be sent as attachments.

Tip: Repeat steps 3 and 4 to attach more than one file to a message. To
remove an attachment, select the file in the Attachments box, and then
select Delete.

194 Section 3C: Sending and Receiving Email

Attaching Other Types of Files
1. Create the message to which you want to attach the item.

2. On the New Message screen, tap the paper clip icon in the upper-right.

3. Select the type of file to attach—for example, Address, Appointment, or
Memo/Text—from the Type pick list.

4. Select the file you want from the list in the Type box.

5. Select Done.

Tip: Repeat steps 2 and 3 to attach more than one file to a message. To
remove an attachment, select the file in the Attachments box, and then
select Delete.

Section 3C: Sending and Receiving Email 195

Em
ail

Receiving and Viewing Messages

1. Make sure your device is turned on (see “Turning
Your Device’s Phone ON” on page 35).

2. From any mailbox, select Get or Get & Send.

3. From the Inbox, select the message you want
to view.

4. If a large incoming message is truncated,

select More .

5. Select Done.

Replying to or Forwarding Messages

When you respond to messages, you can select
whether to include the original text (see
“Customizing Your Email Settings” on page 199).

1. From the Inbox or another folder, open the
message to which you want to respond.

2. From the Message view, select Reply. (Select
whether to reply to just the sender or reply to
both the sender and all addressees on the
messages.)

3. Enter your reply.

4. Select Send.

196 Section 3C: Sending and Receiving Email

Viewing Attachments

There are a number of attachment types you can open with the built-in software
on your Treo 650 (for example, Microsoft Word, Excel, and PowerPoint files;
ringtones; and photos).

1. From any folder, open the message with the attachment you want to view.
(Messages with downloaded attachments are indicated by a paper clip icon
to the left of the message icon.)

2. Tap the attachment name to view it in the default viewer on your device.
–or–
Tap the folder icon to the left of the attachment name to open a menu of
tasks you can do with the attachment, including View, Install, or Unzip,
depending on the attachment file type; Save to save the attachment to your
device or to an expansion card; or Select Viewer to select the application you
want to use to view the attachment.

3. When you finish with the attachment, select Done to return to the

Attachments dialog box. (If there is no Done button, go to Applications
and select VersaMail to return to the Inbox of the account you were in.)

Note: If an attachment is not downloaded because it is larger than your
maximum message size, the paper clip icon does not appear, and the
attachment does not display at the bottom of the message screen. Select
More to download and display any attachments.

Section 3C: Sending and Receiving Email 197

Em
ail

Managing Your Messages

The status icons that appear next to each message in your Inbox indicate the
following:

Part or all of a message text is downloaded.

The message includes an attachment.

This message is high priority.

You can rearrange the VersaMail list to make it easier to find and view messages.

� In the Inbox, select Sort, and then select one of the following: Sort by Date,
Sort by Name, Sort by Subject.

� To quickly switch between folders in list view, select the folder pick list at the
top of the screen and select the desired folder.

Deleting Selected Messages from the Inbox

When you delete a message from the Inbox, it moves to the Trash folder, which
stores the 200 most recently deleted messages. If you delete more than
200 messages, the oldest messages are automatically removed from the device.

To delete selected messages:

1. Select the bullet next to the icon of each message that you want to delete.
To select adjacent messages, drag the stylus so it hits the bullet to the left of
each message. Lift the stylus and drag again to select more adjacent
messages.

2. Open the menus .

198 Section 3C: Sending and Receiving Email

3. Select Delete on the Message menu.

4. If a confirmation message appears, select OK to confirm deletion.

Deleting Messages by Date

You can quickly delete a group of messages by selecting a range of dates.

1. Open the menus .

2. Select Delete Old on the Message menu.

3. Select the folder and a date range for the messages you want to delete.

4. Select OK. (If a confirmation dialog box appears, select OK to confirm
deletion.)

Switching Accounts

You can switch between different email accounts.

1. Open the menus .

2. Select Accounts, and then select an account.

Tip: To empty (or purge) the Trash folder, open the Message menu and
select Empty Trash.

Section 3C: Sending and Receiving Email 199

Em
ail

Customizing Your Email Settings

You can customize the VersaMail settings for each individual email account on
your Treo. The preferences you set apply only to the email account you are
currently viewing. If you have multiple accounts, configure each account
separately.

You can customize the display of your mailbox screens, how and when to get new
messages, alert sounds, reply options, and more. For complete instructions on
customizing your email settings, see the User Guide for the VersaMail Application
on the Software Installation CD.

Scheduling Auto Sync

You can set up VersaMail to automatically download
new email messages to your device.

1. Open the menus .

2. Select Options, and then select Preferences.

3. Select Auto Sync.

4. Check the Sync automatically box.

5. Select the Every pick list and select the time interval, from 15 minutes to 12
hours. (If you set a more frequent interval, you may need to recharge your
device’s battery more often.)

6. Select the Start Time and End Time boxes, and then select the hour, the
minute, and AM or PM to enter the time for the first and last Auto Sync to
take place. Select OK.

200 Section 3C: Sending and Receiving Email

7. Select the days you want the schedule to be active. You can choose any
number of days, but you can set up only one schedule for each email
account.

8. Select OK, and then select Get Mail. (Performing a manual Get Mail ensures
that only new messages are retrieved during your next Auto Sync retrieval.)

Selecting alert tones

When you schedule Auto Sync for a given account, you can choose a sound—such
as a bird, a phone, or an alarm—to let you know when new email arrives.

1. From any mailbox screen, open the menus .

2. Select Options, and then select Preferences.

3. Select Auto Sync.

4. Select Alerts.

5. Check the Notify me of new mail box.

6. Select the Notify Sound pick list, and then select a sound. The device plays a
brief demo of the sound.

7. Select OK.

Note: To receive notifications of successful Auto Sync retrievals only, uncheck
the Notify me of auto sync failures box. Leave the box checked if you
want to receive notifications of both successful and failed Auto Sync
retrievals.

Section 3C: Sending and Receiving Email 201

Em
ail

Setting preferences for getting messages

1. From any mailbox screen, open the menus .

2. Select Options, and then select Preferences.

3. Select Delivery Options.

4. Set any of the following preferences.

� Get indicates whether to get message
subjects only or entire messages.

� Ask Every Time indicates if you want to see a
dialog box for choosing subjects only or
entire messages each time you retrieve
email. If the box is unchecked, messages are
retrieved according to the option you select
in the Get pick list.

� Unread messages sets whether to download only unread mail to your
device (IMAP accounts only). If you don’t choose this option and you
select Get & Send, all of your messages on your provider’s mail server are
downloaded to your Inbox, including messages you have already read.

Note: The POP protocol does not support retrieval of unread mail only from
the server. If you have a POP email account, VersaMail downloads all
messages regardless of whether you have read them, and regardless of
whether this box is checked.

202 Section 3C: Sending and Receiving Email

� Mail from last gets messages sent within the number of days you specify
(default is 7).

� Download Attachments allows files attached to email to be
automatically downloaded to your device. Attachments that exceed the
maximum message size cannot be downloaded.

� Maximum Message Size sets the maximum size limit, in kilobytes (KB), of
an incoming email message. The maximum size of an incoming
message is 5KB by default, but you can enter any size up to 2048KB
(approximately 2 megabytes, or 2MB), including attachments. The
maximum message size that you can retrieve is 60KB for the body text
and approximately 5MB of total data for any attachments.

� Message Format sets the format in which you retrieve messages. If you
choose HTML, any messages sent in HTML format appear with basic
HTML formatting intact. Other messages appear as plain text. If you
choose Plain Text, all messages appear as plain text, regardless of the
format in which they were sent.

5. Select OK.

Note: The VersaMail application sends all messages as plain text only, with all
HTML tags stripped, even if you are forwarding or replying to a message
that was originally received as HTML.

Section 3C: Sending and Receiving Email 203

Em
ail

Attaching a signature to a message

You can attach a personal signature, with info like your company's address and
fax and telephone numbers, to the bottom of all messages you send.

1. From any mailbox screen, open the menus .

2. Select Options, and then select Preferences.

3. Select Signature.

4. Check the Attach Signature box.

5. Enter your signature information, and then select OK.

204 Section 3C: Sending and Receiving Email

Working With Microsoft Exchange ActiveSync®

Microsoft Exchange ActiveSync works with the VersaMail and Calendar
applications on your device to directly access corporate groupware information
on a Microsoft Exchange 2003 server. You can access business email and calendar
info on the Exchange 2003 server from your device without using a desktop
computer.

When you create an ActiveSync® account in the VersaMail application, both
your email and calendar info synchronize directly with the Exchange server;
information does not synchronize with the desktop software application on
your computer, such as Microsoft Outlook or Palm Desktop software. Other
information, such as contacts, tasks, and memos, continues to synchronize with
your desktop software.

For complete information on using a Microsoft Exchange ActiveSync account, see
the User Guide for the VersaMail Application on the Software Installation CD.

Section 3C: Sending and Receiving Email 205

Em
ail

Sprint PCS Business Connection
SM Personal Edition

You can install the optional Sprint PCS Business Connection application for
secure, real-time access to your Microsoft Outlook or Lotus Notes company email,
calendar, business directory, and personal contacts. For more information and to
sign up, visit www.sprint.com.

1. Go to Applications and select Get BC .

2. Follow the onscreen instructions to download and install the software.

After you install the Sprint PCS Business Connection application on your device,

you can access it by pressing Messaging .

http://www.sprint.com

206 Section 3C: Sending and Receiving Email

Section 3D: Messaging 207

M
essagin

g

Sec t ion 3D

Messaging

In This Section

� Creating and Sending Messages

� Receiving Messages

� Chatting With Messaging

� Managing Your Messages

� Customizing Your Messaging Settings

208 Section 3D: Messaging

Creating and Sending Messages

You can exchange brief text messages with other wireless phones that have text
messaging capability. You can also send Sprint PCS Picture Mail messages
(including images, videos, voice memos, and text) to other users. Both text
messages and Sprint PCS Picture Mail messages can also be sent to email
addresses. Before you use your Treo to send or receive messages, please verify
pricing and availability with Sprint.

Creating and Sending a Text Message

You can exchange text messages of up to 160 characters. (If you send a text
message to an email address, the email address is deducted from the 160
character count).

1. Make sure your device is turned on, as described
in “Turning Your Device’s Phone On and Off” on
page 35.

2. Press Messaging .

3. Select New.

4. Select the To pick list to address the message:

� If the recipient’s name appears in the To pick
list, select it from the list.

Note: If you send a text message to an email address, the email address is
deducted from the 160 character count.

Section 3D: Messaging 209

M
essagin

g

� If the recipient is in your Contacts list, select Lookup in Contacts, and then
start entering the first few letters of the recipient’s first or last name.
Highlight the recipient’s mobile number or email address, and then
press Center.

� If the recipient’s name is not in the pick list or your Contacts list, enter
the full mobile number or email address.

5. Press Down to jump to the body of the message.

6. Enter your message or select QuickText to insert predefined phrases.

7. (Optional) Open the menus , and then select High Priority on the
Compose menu.

8. Select Send.

If you are out of a coverage area or if your device is off, outgoing messages go into
the Outbox folder. When you return to a coverage area, your pending messages
are sent automatically and are transferred to the Sent folder.

Creating and Sending a Sprint PCS Picture Mail Message

Sprint PCS Picture Mail messages consist of pictures, videos, text, and sounds.
You can include pictures and videos you captured with the built-in camera (if
included) as well as any of the following items:

� QCELP sound clip as a voice memo

� JPEG Picture(s) with up to 640 x 480 pixels

Tip: You may need to press Option to enter letters or numbers. The Option
Lock setting defaults to the setting you used the last time you addressed
a message.

210 Section 3D: Messaging

� MPEG4 Videos

� Text memo

The first time you share a picture or video, you are prompted to establish a
Sprint PCS Picture Mail Website account and password. Enter a four- to eight-
digit, alpha-numeric password and press Center. Once you receive confirmation,
you may continue to send or upload pictures and videos.

To create and send a multimedia message:

1. Make sure your device is turned on, as described
in “Turning Your Device’s Phone On and Off” on
page 35.

2. Press Messaging .

3. Select New.

4. Select the To pick list to address the message:

� If the recipient’s name appears in the To pick
list, select it from the list.

� If the recipient is in your Contacts list, select Lookup in Contacts, and then
start entering the first few letters of the recipient’s first or last name.
Highlight the recipient’s mobile number or email address, and then
press Center.

� If the recipient’s name is not in the pick list or your Contacts list, enter
the full mobile number or email address.

Tip: You may need to press Option to enter letters or numbers. The Option
Lock setting defaults to the setting you used the last time you addressed
a message.

Section 3D: Messaging 211

M
essagin

g

5. Select Add.

6. Select one or more of the following:

� Picture icon lets you insert one or more pictures. You can take the
pictures with the built-in camera (if included) or insert an existing
picture.

� Video icon lets you insert one or more videos. You can capture a video
with the built-in camera (if included) or insert an existing video clip.

� Add Voice Memo lets you record a message. You can add only one voice
memo per message. If you capture a picture with the built-in camera
(if included) and save it with a voice caption, the voice caption does not
count as a voice memo.

7. Enter a text message or caption, or select QuickText to insert
predefined phrases.

8. Select Send.

Your device uploads the picture or video to the Sprint PCS Picture Mail Website,
creates a private Guest Book for the recipient on the Sprint PCS Picture Mail
Website, and sends your message to the recipient. The recipient can then use a
Web browser to access this private Guest Book to view this picture or video and
to enter comments. You can view the comments later from the Sprint PCS Picture
Mail Website.

If you are out of a coverage area or if your device is off, outgoing messages go into
the Outbox folder and are marked as pending. When you return to a coverage
area, your pending messages are sent automatically.

212 Section 3D: Messaging

Messaging Tips
� You can address messages to multiple recipients by separating the addresses

with a comma.

� When entering a message, you can insert emotive symbols by pressing Center
and selecting emoticons, or insert predefined QuickText phrases by selecting
QuickText and then selecting a phrase. To add a new phrase, select Edit
QuickText from the list.

� You cannot use all symbols available on your device in your messages. The
Messaging application automatically replaces invalid characters before it
sends messages.

� You can send and receive text messages even while you are on a phone call.
This is easiest when using the hands-free headset or speakerphone.

Section 3D: Messaging 213

M
essagin

g

Receiving Messages

When your device is on and in a wireless coverage area, you automatically receive
an alert when a new message is ready for you to view. You can configure the
alerts to use a ringtone and vibration or simply an onscreen alert.

The new message alert may include any of the following buttons:

� OK dismisses the alert and places the message in your Inbox.

� Reply opens the Chat view so you can respond to the message.

� Call Back dials the sender’s phone number.

� Go To Msg opens the text message so you can view its full contents.

� Go To opens the message so you can view its full contents in your online
Sprint PCS Picture Mail account. See “Working With Your Online Picture Mail
Album” on page 244 for details.

Tip: If you have multiple alerts, the Alert screen displays all your pending
alerts. Select an item’s description to jump to that item, or check the
box to clear that item. To view all your pending alerts from any screen
on your device, press and hold Center.

214 Section 3D: Messaging

Using Links in Messages

The Messaging application is designed to recognize
links within a message and to give you quick access to
them. When you receive a message that contains a
recognizable telephone number, email address, or
URL, you can dial the number, send an email message,
or go to the Web page directly from the message.

1. Select a message from the list.

2. Select the phone number, email address, or URL
(the link appears as underlined blue text).

3. Your Treo automatically opens the appropriate application from the link.

Section 3D: Messaging 215

M
essagin

g

Chatting With Messaging

When you exchange more than one text message
with a single contact, those messages are
automatically grouped into a chat session, also
known as a “thread.” The upper part of the Chat view
displays all text messages you’ve exchanged with this
address, and the lower part provides a text entry area
where you can continue the conversation. You can
carry on multiple chats at the same time and easily
switch between them, using the pick list at the top of
the screen.

1. From the Inbox, select a chat.

2. Enter your message.

3. Select Send.

To find the conversations you had with someone, open your Messaging Inbox and
select a chat session.

Tip: To add pictures, sounds, or videos to your message, select Add.

216 Section 3D: Messaging

Managing Your Messages

The status icons that appear next to each message in the Inbox and Outbox
folders indicate the following:

Arranging Messages

You can rearrange the messages in any folder using the Sort command. This
makes it easier to find and view messages.

1. From list view, open the menus .

2. Select View, and then Sort by Name or Sort by Date.

A text message. Unread messages appear in bold; messages you’ve read
appear in plain text. Urgent messages appear with a red exclamation
point (!).

A chat session. Chats containing unread incoming messages appear in
bold text.

A voicemail page. An unopened voicemail page appears in bold.

An incoming Sprint PCS Picture Mail message. Unread messages appear
in bold.

An incoming Sprint PCS Picture Mail message with sound. Unread messages
appear in bold.

Section 3D: Messaging 217

M
essagin

g

Deleting Messages

You can also delete several messages at once from any folder using the Purge
command.

1. From list view, open the menus .

2. Select Purge on the Message menu.

3. Select the Purge pick list and select an option.

4. Select OK.

218 Section 3D: Messaging

Customizing Your Messaging Settings

1. Open the menus .

2. Select Options, and then select Preferences.

3. Set any of the following Messages preferences
for your individual messages:

� Create new messages as determines
whether a blank text or Sprint PCS Picture
Mail message appears when you create a
new message.

� Confirm message deletions determines
whether deletion confirmation messages
appear.

� Privacy Mode (hide text) determines whether the body text appears in
the alert when you receive a new message.

4. Set any of the following Chat preferences for
your chat sessions:

� Thread messages from one person indicates
when you want to group text messages
from the same person into a chat.

� Show timestamps in chats displays the local
date and time the message was sent next to
each message.

� Display my name in chat window as sets the text label for your messages
in the Chat view.

Section 3D: Messaging 219

M
essagin

g

� Label color sets the label color for your messages in the Chat view.

� Use color for sets whether both the chat partner’s name and message
appear in a different color, or only the name.

5. Select OK.

Selecting Alert Tones

1. Open the menus .

2. Select Options, and then select Alerts.

3. Select each pick list, and then select an Alert
Volume and a Vibrate setting.

4. Select the Tones box.

� Select the Message Tone pick list, and then
select an alert tone for incoming messages.

� Check Show Message Alerts to determine if
you receive onscreen alerts when a new
message arrives.

5. Select Done.

220 Section 3D: Messaging

Section 3E: Browsing the Web 221

B
row

sin
g th

e W
eb

Sec t ion 3E

Browsing the Web

In This Section

� Viewing Web Pages

� Working With Bookmarks

� Customizing Your Web Browser Settings

The Web browser on your Treo 650 provides quick and easy access to Web pages.
You can view the regular Websites you use today, including sites with advanced
features, such as JavaScript, frames, and cookies, and secure sites, such as online
shopping, banking, and email sites. However, the Web browser does not support
plug-ins (Flash, Shockwave, etc.) or Java applets. Some secure sites require
specific browsers and may not work with the Web browser on your device.

To use your Treo 650 to browse the Web, you must first activate Sprint PCS Vision
data services.

222 Section 3E: Browsing the Web

Viewing Web Pages

The Blazer® Web browser uses patent-pending technology to optimize Web
pages for your device. By default, the browser reformats Web pages into a single
column and resizes images on your screen. This way, you can see most content
without scrolling left or right.

1. Make sure your device is turned on, as described in “Turning Your Device’s
Phone On and Off” on page 35.

2. Press Option , and then press Phone/Send .

3. Navigate to the Web page you want:

� To view mobile content designed specifically

for your Treo, select .

� To go to any page on the Internet, enter the

address in the Address Bar, or select .

� If you browse to a secure Web page, a Lock

icon appears in the Address Bar.

� To view the previous or next page, select or .

� To refresh the page with the latest content available from the Internet,

select .

� To view a list of sites you’ve visited, tap and hold or .

Section 3E: Browsing the Web 223

B
row

sin
g th

e W
eb

� To switch between Optimized view (where content is optimized for your
device) and Wide Page view (where content is formatted as it is on your

computer and may require horizontal scrolling), select .

� To scroll through the page in Optimized view, press Up , Down .

In Wide Page view, press Up , Down , Left , or Right to scroll
in all directions.

� To follow a link to another Web page in Optimized view, highlight the

link by press Left , or Right to highlight the link, and then press
Center to go to the selected page. You can also tap the link on the
screen with your stylus.

� To move between the navigation bar and the page content, press

Space .

� To adjust the font size, open the menus , select Options, and then
select Font. To fit more text on the screen, select Small. To make the text
easier to read, select Large.

Tip: The navigation bar shows status information while a page is loading.
You don’t have to wait for a page to fully load to navigate within the
page or to select a link to another page. If graphics are slowing you
down, you can browse the Web faster by turning off images. Open the
Options menu, select Preferences, select General, and then check the
Disable Images box.

224 Section 3E: Browsing the Web

Saving a Page

The Web browser lets you save single pages for offline viewing. This feature saves
the page’s text and images onto your Treo 650, so you don’t need an Internet
connection to view the page’s content later.

1. Go to the page you want to save.

2. Open the menus .

3. Select Save Page from the Page menu.

4. Select OK, and then select OK again.

Downloading Files From a Web Page

The Web browser lets you download files (up to 2MB) that are usable on your
Treo 650, such as ringtones, new applications, or pictures that are tagged
specifically for download. When you download a file, it is automatically sent to
the application that can use it. For example, if you download an MP3 file, you can
store it on an expansion card and play it later in the RealPlayer® application on
your device. You can also download files to an expansion card, even if the files are
not usable on your Treo 650.

1. Go to the Software bookmark or to the Web page that contains the link to
the file you want to download.

2. Press Left or Right to highlight the link to the file, and then press Center
to initiate the download process.

Tip: You can also save an image from a Web page by tapping and holding it
with the stylus.

Section 3E: Browsing the Web 225

B
row

sin
g th

e W
eb

Copying Text From a Web Page

You can copy text from a Web page and paste it in other applications.

1. Use the stylus to highlight the text you want to copy.

2. Open the menus .

3. Select Edit, and then select Copy.

4. Go to the application in which you want to paste and position the cursor
where you want to paste the text.

5. Open the menus .

6. Select Edit, and then select Paste.

Dialing a Phone Number on a Web Page

The Web browser can dial most phone numbers that
appear on Web pages (see “Dialing From a Web Page”
on page 55). If the Web browser does not recognize a
phone number as dialable, you can copy the phone
number (as text) and paste it into the Phone Dial Pad
(see “Dialing Using the Onscreen Dial Pad” on
page 52).

Creating Email From a Web Page

Email addresses often appear as links on Web pages. After you configure an email
application on your Treo, you can select an email address link to create a message
to the selected address.

226 Section 3E: Browsing the Web

Using the History List

The History list stores the addresses of the most recent pages you visited in the
Web browser. If you want to go back to a page you remember visiting, but did not
bookmark the page, you can use the History list to jump directly to that page.
Items in the History list are sorted chronologically.

1. From the Page view, open the menus .

2. Select History from the Page menu.

3. Press Down to navigate through the list.

4. Select the Web page you want to load.

Finding Text on a Web Page

1. From the Page view, open the menus .

2. Select Find Text on Page on the Page menu.

3. Enter the text you want to find.

4. Check or uncheck the Wrap Search box to indicate whether you want the
search to wrap from the end of the page to the beginning when the end is
reached.

5. Select Find to start the search.

Section 3E: Browsing the Web 227

B
row

sin
g th

e W
eb

Working With Bookmarks

Creating a Bookmark

Bookmarks let you instantly access a Web page, without needing to enter the
address every time. The Web browser can store up to 100 bookmarks or saved
pages, allowing you to open your favorite Web pages quickly. Remember, a Web
browser bookmark is different from a favorite button (see “Defining Favorite
Buttons” on page 71).

1. Go to the page you want to bookmark.

2. Open the menus .

3. Select Add Bookmark from the Page menu.

4. (Optional) Change the Name and Description.

5. Select OK, and then select OK.

Tip: You can make Bookmarks view the default view when you open the
browser. Open the Options menu and select Preferences. Select the Start
With pick list and select Bookmarks.

228 Section 3E: Browsing the Web

Viewing Bookmarks or Saved Pages

Bookmarks and saved pages both appear
in Bookmarks view. Saved pages are
indicated by a small triangle in the
upper-right corner of the bookmark.

1. Select the Bookmarks view icon .

2. Select the bookmark or saved page
you want to view.

Editing or Deleting a Bookmark or Saved Page

You can edit or delete most bookmarks or saved pages. If you can’t edit or delete a
bookmark, it is locked.

1. From the Bookmarks view, open the menus .

2. Select Edit Bookmarks from the Bookmarks menu.

3. Select the bookmark you want to edit or delete.

4. Enter the desired changes.

5. Select OK.

Saved page
indicator

Section 3E: Browsing the Web 229

B
row

sin
g th

e W
eb

Arranging Bookmarks and Saved Pages

The Web browser includes ten pages so that you can arrange bookmarks and
saved pages in a logical fashion. For example, you can store travel links on one
page, stock links on another, and business links on a third page.

You can arrange bookmarks and saved pages as you create them, or you can come
back and arrange them later.

1. From the Bookmarks view,
select Edit.

2. Enter a new title for this page.

3. Use the stylus to drag and drop
bookmarks into different slots on
the current page. (To move a
bookmark to a different page, drag
and drop it on the Page icon .)

4. Select OK.

Page
icons

Bookmark
slots

230 Section 3E: Browsing the Web

Customizing Your Web Browser Settings

1. Open the menus .

2. Select Options, and then select Preferences.

3. Select Page and set any of the following preferences:

� Start With determines which view displays
every time you open the Web browser.

� Home Page sets the Web page that appears

when you select the Home icon.

� Restore Default selects the original Sprint PCS
Vision home page if you changed it.

� Show Address Bar determines if the Web
address appears in Page view. When it is
visible, you can select the pick list to go to a previously viewed page, and
enter a URL directly from Page view.

4. Select General and set any of the following preferences:

� Disable Auto Complete determines if the Web
browser suggests text, based on your
previous entries, when you enter info.

� Disable Images (faster) determines if images
appear when you load a Web page. If you
disable images, Web pages load faster,
and you can still view images by tapping
and holding the placeholder icon on the
Web page.

Section 3E: Browsing the Web 231

B
row

sin
g th

e W
eb

� Disable Javascript bypasses Javascript elements on the Web pages you view.

� Disable Cookies determines if Websites can store personalized
information on your Treo 650. Some sites do not work properly if you
select this option.

� Tap and Drag determines if dragging the stylus selects text or scrolls
through the content of the page.

5. Select Advanced and set any of the following preferences:

� Set memory limit for storing pages sets the
amount of memory used for your cache.
Pages are cached so they load faster the next
time you view them.

� Cookies indicates how much memory is
being used by cookies. To free up this
memory, select Clear Cookies.

� Cache indicates how much memory is being
used by your cache to store recent pages and history. To free up this
memory, select Clear Cache.

� Clear cache on exit determines if the cache clears each time you exit the
Web browser.

� Set Proxy sets up a proxy server to access the Internet. If your connection
requires a proxy server, please contact your Internet service provider or
IT administrator for this information.

6. Select OK.

Note: Setting a proxy server may prevent you from accessing some Sprint PCS
Vision Web pages.

232 Section 3E: Browsing the Web

Section 3F: Using Your Device’s Built-in Camera 233

You
r Cam

era

Sec t ion 3F

Using Your Device’s Built-in Camera

In This Section

� Taking Pictures and Videos

� Viewing Pictures and Videos

� Organizing Pictures and Videos

� Customizing Your Camera Settings

� Using Your Online Album

� Viewing Pictures and Videos on Your Computer

234 Section 3F: Using Your Device’s Built-in Camera

Taking Pictures and Videos

If your Treo 650 does not include a camera, then the sections in this chapter
about taking photos and videos do not apply to you. Even if your phone does not
include a camera, you can still receive and view photos and videos, send photos
and videos to other people as attachments or Sprint PCS Picture Mail, and use
photos to personalize your device (such as wallpaper or photo caller ID).

You can store your pictures and videos on your device, upload them to albums on
the Sprint PCS Picture Mail Website, move them to an expansion card, and copy
them to your Windows computer by synchronizing your device with your
computer.

Additional fees may apply for Sprint PCS Picture Mail service. Contact Sprint for
additional information.

Taking a Picture

The camera takes 16-bit color pictures that are at a maximum VGA resolution of
640x480 pixels (0.3 megapixels), or 320x240 pixels in QVGA resolution. Videos
are 320x240 in QVGA resolution or 176x144 in QCIF resolution.

Section 3F: Using Your Device’s Built-in Camera 235

You
r Cam

era

To take a picture:

1. Go to Applications and select Camera .

2. Select the album pick list in the lower-right
corner and select the album where you want to
save the picture.

3. (Optional) Adjust the zoom and resolution
settings.

4. Using your device screen as a viewfinder, aim
the lens on the back of your Treo at the subject you want to photograph.

5. Press Center to take the picture.

6. (Optional) Select Audio to add a voice caption.

7. Select one of the following buttons:

� Select Save to keep the picture on your
device.

� Select Delete to cancel the picture.

� Select Send to insert the picture in a
message. See “Creating and Sending a
Sprint PCS Picture Mail Message” on
page 209 and “Attaching Pictures and Videos” on page 192 for details.

� Select Upload to place a copy in your Sprint PCS Picture Mail account.
See “Uploading Pictures to Your Online Album” for details.

236 Section 3F: Using Your Device’s Built-in Camera

Recording a Video

1. Go to Applications and select

Camcorder .

2. Select the album pick list in the lower-right
corner and select the album where you want to
save the video.

3. (Optional) Adjust the resolution setting.

4. Point the lens on the back of your Treo at the
subject you want to record.

5. Press Center to start recording.

6. When you’re done recording, press Center again to stop.

7. (Optional) Select Play to review the video.
(Tap and drag the progress bar to jump to a
different section of the video. Select Pause
to pause video playback.)

8. Select one of the following buttons:

� Select Save to keep the video on
your device.

� Select Delete to cancel the video.

� Select Send to insert the video in a message. See “Creating and
Sending a Sprint PCS Picture Mail Message” on page 209 and “Attaching
Pictures and Videos” on page 192 for details.

Section 3F: Using Your Device’s Built-in Camera 237

You
r Cam

era

� Select Upload to place a copy in your online Sprint PCS Picture Mail
album. (See “Uploading Pictures to Your Online Album” on page 244
for details.)

Tip: The video recording screen displays the approximate recording time you
have left based on the space available on your device or expansion card.
Actual recording time may vary depending on how fast you are moving,
how many colors you are recording, and so on.

238 Section 3F: Using Your Device’s Built-in Camera

Viewing Pictures and Videos

Viewing a Picture

1. From the Camera view, select Gallery .

2. Select the picture you want to view.

3. Press Up and Down to zoom in and out.

4. If the picture has a voice caption, select Audio to hear it.

5. Select Done.

Viewing a Video

1. From the Camera view, select Gallery .

2. Select the video you want to view.

3. Select Play .

4. Press Up and Down to adjust the volume.

5. Select Done.

Viewing a Slide Show

1. From the Camera view, select Gallery .

2. Select Slide show .

3. Tap the screen to return to the Gallery.

Section 3F: Using Your Device’s Built-in Camera 239

You
r Cam

era

Tips for Viewing Pictures and Videos

� You can also access the Gallery by going to Applications and selecting Pics

& Videos .

� To change the Gallery display format, select Thumb and List .

� To view a different album, select the album pick list in the upper-right and
select the album you want to view.

� To view an album stored on an expansion card, insert the card, and then

select Card in the upper-right corner.

� To view other full-size pictures, press Right and Left .

� To rotate a picture, open the Media menu and select Rotate Picture. Select the
picture you want to rotate, select the orientation, and then select Done.

� You can personalize a picture. Open the Media menu, select Draw on Photo,
and then use the drawing tools to add your own personal touch. When you
save the picture you can replace the original or save a copy.

240 Section 3F: Using Your Device’s Built-in Camera

Organizing Pictures and Videos

Arranging Albums

After you take pictures and record
videos, you can use the Gallery to
organize them.

1. From the Gallery, select the album
pick list in the upper-right and
select the album you want to
organize.

2. Select Organize .

3. Select a picture or video to add to or to remove it from the album.

4. Select Done.

Copying Pictures and Videos

You can copy pictures and videos from your device to an expansion card, and
vice versa.

1. From the Gallery, select the picture(s) or video(s) you want to copy.

2. Open the menus .

3. Select Copy to Card (for items on your device) or Copy to Device (for items on
an expansion card) from the Media menu.

.

+ indicates
picture is
in album

Section 3F: Using Your Device’s Built-in Camera 241

You
r Cam

era

Deleting a Picture or Video From Your Device
1. From the Gallery, select the picture you want to delete.

2. Open the menus .

3. Select Delete from the Media menu.

4. Select Delete to confirm deletion.

Saving a Picture as Wallpaper
1. From the Gallery, select the picture you want to use as wallpaper.

2. Open the menus .

3. Select Save as Wallpaper from the Media menu.

4. When the confirmation message appears, confirm by selecting Yes, or
decline by selecting No.

Tip: To copy an entire album, open the Media menu and select Copy Album
to Card or Copy Album to Device. Select the album you want, and then
select Copy.

242 Section 3F: Using Your Device’s Built-in Camera

Customizing Your Camera Settings

While taking pictures or videos, you can adjust several camera settings.

1. From the Still or Video view, open the menu .

2. Set any of the following settings:

� Effects sets the color palette for the current
picture or video. You can’t change an item’s
palette after you take the picture or video.

� Prompt sound (photos only) sets the sound
that plays before you take the picture.

� Shutter sound determines whether a sound
plays when you take a picture.

� Microphone (videos only) turns the
microphone on and off so that you can
record videos with or without sound.

� Resolution sets the default size for newly
captured pictures or videos.

� Date stamp (photos only) determines if the
date the picture is taken appears on your
pictures.

Section 3F: Using Your Device’s Built-in Camera 243

You
r Cam

era

� Review photos/videos determines whether you can review pictures or
videos before saving them and how long you to review them before
they are automatically saved.

� Auto naming assigns a name to a series of pictures to be captured, such
as Seattle001, Seattle002, etc.

3. Select OK.

244 Section 3F: Using Your Device’s Built-in Camera

Using Your Online Album

Uploading Pictures to Your Online Album

Your Sprint PCS Picture Mail account includes an online album on the Sprint PCS
Picture Mail Website. You can use your online album to store and view pictures
from your device or from a computer with Internet access.

1. From the Gallery, select the picture(s) you want to upload.

2. Select Upload .

Working With Your Online Picture Mail Album

1. From the Gallery, select in the upper-right to access your online album.

2. Select any of the following:

� Share Picture/Video lets you share the selected picture or video.

� Share Album lets you to share the album you are currently viewing.

� Picture/Video Options moves, copies, downloads, and deletes pictures/
videos.

� Back to Pics&Videos returns to the Pics&Videos application on your
device.

� Thumbnails displays thumbnail images of your online album.

Note: The first time you upload a picture to your online album, you are
prompted to create a password.

Section 3F: Using Your Device’s Built-in Camera 245

You
r Cam

era

� Album List lists all the albums in your Sprint PCS Picture Mail account.

� New Album lets you create a new album.

Tip: You can also download and play videos from your online album, and you
can listen to voice captions that are attached to pictures too.

246 Section 3F: Using Your Device’s Built-in Camera

Viewing Pictures and Videos on Your Computer

The pictures and videos you take with the built-in camera are automatically
backed up onto your computer. You can view your pictures in JPEG format and
your videos in MPEG4 format, and you can email them to friends with your
desktop email application.

� Windows. Refer to the Palm Desktop Online Help for information about using
the Palm™ Media desktop application.

� To find all synchronized images, look in: C:\Program Files\Palm\<User
folder>\Photos\offline copy location

� To find your captured pictures, look in: C:\Documents and
Settings\<User name>\My Documents\My Pictures\Palm
Photos\<User Folder>

� To find your captured videos, look in: C:\Documents and Settings\<User
name>\My Documents\My Videos\Palm Videos\<User Folder>

� Mac. There is no Palm Media desktop application for Mac computers.

� To find your photos, open Home/Pictures/Palm Photos/<Palm username>,
and then double-click the photo you want to view.

� To find your videos, open Home/Movies/Palm Videos/<Palm User Name>.
Use an application that supports ASF (MPEG4 video with ADPCM audio)
files, such as QuickTime, to view your videos.

Tip: You can also view, download, and manage your pictures and videos on
your computer at www.sprint.com/picturemail.

http://www.sprint.com/picturemail

Section 4

Help

248

Section 4A: Help 249

H
elp

Sec tion 4A

Help

In This Section

� Getting Help

� Upgrading from Another Palm Powered Device

� Resetting Your Treo 650

� Replacing the Battery

� Troubleshooting

� Errors

� Making Room On Your Treo 650

� Voice Quality

250 Section 4A: Help

Getting Help

This section presents answers to the questions and issues you are most likely to
have while using your Treo 650.

Opening the Quick Tour

Your Treo 650 includes a built-in tutorial to teach you the basics. Open it any time,
anywhere.

1. Go to Applications and select Quick Tour .

2. Follow the instructions and learn all about your Treo 650. (The Quick Tour
walks you through the basics.)

Section 4A: Help 251

H
elp

Upgrading from Another Palm Powered Device

You can transfer all compatible applications and information from your previous
device to your new Treo 650. This includes your calendar events, contacts,
memos, and to do items, as well as your application settings and any compatible
third-party applications and files.

During the installation, some third-party applications may be quarantined
because they are not compatible with the Palm® OS software version 5.4 on your
new Treo 650. Quarantined files are not installed on your smart device nor are
they deleted; these files are placed in a new folder on your computer.

To transfer all compatible applications and information from your previous device to your
new Treo 650:

1. Calculate how much space your applications and information occupy on
your old device. From the Applications Launcher (on some devices this is
called the Home screen), open the menus. Select Info on the App menu. At
the bottom of the screen, select Size. Look at the numbers on the Free Space
line and subtract the number on the left from the number on the right to
calculate the space used. For example, on the device shown here,
19.6 - 17.8 = 1.8. This means that 1.8MB of space is occupied on this device.

Note: Some third-party utilities allow you to back up your old device’s
information onto an expansion card, and then transfer the information
to your Treo 650. We do not recommend this method because any
incompatible applications are also transferred.

252 Section 4A: Help

2. If the space occupied on your old device is less than 16MB, go to step 3. If
more than 20MB is occupied, then do any of the following to free up some
space before you go to the next step:

� Delete any third-party applications that you no longer use.

� Move large files, such as eBooks and images, to an expansion card.

� Move third-party applications to an expansion card.

� Purge old information in applications such as Calendar (Date Book),
To Do, and email.
Refer to the documentation that came with your old device for
instructions on the items listed above.

3. Synchronize your old device with your old desktop software to back up your
information one last time.

4. Install the desktop synchronization software from the Software Installation
CD that came with your Treo 650 (see “Installing the Synchronization
Software on Your Computer” on page 24).

5. During the installation process, synchronize your computer with your new
Treo 650. When prompted to select a username for your new device, be sure
to select the existing username for your old device.

6. (Mac users only) If you have pictures on your old device, copy them from your
old device to an expansion card or beam them to your new Treo 650 device.

Note: Always use the same language for your Treo 650, your operating system,
and your desktop software. Otherwise, you may lose information or have
difficulty with synchronization. Support is not provided for mix-and-
match language setups.

Section 4A: Help 253

H
elp

7. If you plan to continue using your old device, perform a hard reset (see
“Hard Reset” on page 259) to remove its associated username. Each device
you synchronize with your computer must have a unique name. The next
time you synchronize with your old device, be sure to assign it a new
username.

If any third-party applications are quarantined during the installation, do not
manually install any of the quarantined files. Contact the third-party developer
for software updates and information about compatibility with your Treo 650.

What’s New on Your Treo 650

After upgrading, there are a few things you need to know about your new device.
If you're upgrading from a Treo™ 600, all of the following items apply to you. If
you're upgrading from another device, some of these items may not apply to you.

� Address Book. This application is now called Contacts. To open Contacts, press

the Phone/Send button, and then select the Contacts favorite.

� Date Book+. this application is now called Calendar. To access this application,

press the Calendar button.

� Applications. Some previous Palm Powered™ devices called this the Home
screen or the Applications Launcher. To access this screen, press

Applications .

� Find. Some previous Palm Powered devices opened this global search engine
by tapping the magnifying glass icon in the Graffiti area. Now you can access

it by pressing Option , and then pressing Shift/Find .

� Menu items. You can now access system menus by pressing Menu
(see “Selecting Menu Items” on page 40).

254 Section 4A: Help

� Backlight. Your Treo 650 smart device includes a keyboard backlight. The
keyboard backlight activates automatically when the screen turns on. It shuts
off automatically when the screen turns off and when an active call lasts
longer than a minute.

� Center button. If you used a previous Treo 650, you probably pressed the
Spacebar to activate commands or dial numbers. With the Treo 650, we
recommend pressing Center to activate commands and pressing Phone/Send

 to dial.

� Power/End button. The fourth button on the right is used to turn your device
on and off and to wake up the screen; it is not an application button.

� Internet connection. The Treo 650 was designed to work on the Sprint PCS
Vision Network. When you sign up for a Sprint PCS Vision account, these
settings are automatically transferred to your device; you don't need to do
any extra setup. If you have trouble connecting to the Internet, you may need
to contact Sprint and ask them to re-provision your Treo 650 for Sprint PCS
Vision.

� 5-way navigator compatibility. Some Palm OS 5 applications are optimized for
5-way navigation on devices other than the Treo 650. You may notice
inconsistencies with software that is not designed with Treo 650 in mind.

� Web browser bookmarks. The Web browser on your Treo 650 can store up to
100 bookmarks, but you cannot import or transfer bookmarks from other
Web browsers, such as Web Pro.

� Photos. You can use the Media Desktop application to transfer photos from
your old device onto your Treo 650 (Windows only). To transfer photos from
your old device onto your Treo 650, open the Media Desktop application, select
your username, click Add Media, and then locate the files in the backup folder.
The files may be located in any of the following folders:

Section 4A: Help 255

H
elp

� C:\Program Files\Palm\Treo Pictures\(user name)

� C:\Program Files\Handspring\Treo Pictures\(user name)

� C:\Program Files\Palm\Treo Pictures\(user name)

Trouble Upgrading?

If you experience problems with your Treo 650 after performing the upgrade
steps in the previous section, you may have incompatible applications or settings
that were not quarantined during the installation process. These files reside in
your Backup subfolder. Incompatible applications or settings can lead to
numerous issues, including system resets and freezes. If you experience problems
after upgrading, follow these steps to correct the problem:

1. Locate your user folder on your computer:

� Windows: If your username is one word, your user folder name is the
same as your username. If your username is two words, your user folder
name consists of the second word of your username followed by the
first letter of the first word. For example, if your username is John
Smith, your user folder is called SmithJ. Your user folder is usually
located inside one of the following folders:
C:\Program Files\Palm\
C:\Program Files\Palm\
C:\Program Files\Handspring\

256 Section 4A: Help

� Mac: Your user folder name is the same as your username and is usually
found in this location:
(Mac hard drive) : Users : (Your Mac username) : Documents : Palm :
Users.

2. Make a copy of your user folder and store it in a safe place.

� Windows: Copy the folder, and then paste it to your Windows desktop.

� Mac: Select the folder, press and hold the Option key, and then drag it to
your Mac desktop.

3. Confirm that your copy includes the backup subfolder and that all the files
in the original backup subfolder are also in the copy of the backup subfolder.

4. Delete all files from the original backup subfolder.

5. Perform a hard reset on your Treo 650. See “Resetting Your Treo 650” on
page 258 for instructions.

6. Sync your Treo 650 with your new desktop software; and be sure to select
your existing username.

7. Reinstall third-party applications from the copy of your backup subfolder.
(See “Installing Applications” on page 127 for instructions.) We recommend
that you install one application at a time to help you identify the
application that caused the problem. We also recommend that you DO NOT
install any applications that fall into any of the following categories:

� Modify phone functions, such as ring tones, dialing, or caller ID

� Replace organizer applications, such as Contacts or Calender

� Set data connection features, such as activating or ending data
connections

Section 4A: Help 257

H
elp

� Web clipping applications or files, such as PQA files

� Instant messaging applications

If you want to continue using these types of applications, please contact the
third-party developer for software updates and information about compatibility
with your Treo 650.

Visit the Knowledge Library at http://www.palm.com/us/support/ for additional
information about transferring information from your previous Palm Powered
device to your Treo 650.

http://www.palm.com/us/support/

258 Section 4A: Help

Resetting Your Treo 650

Soft Reset

A soft reset is similar to restarting a computer. If your Treo 650 is not responding
or you have trouble synchronizing with your computer, a soft reset may help.

1. Press the Battery Door Release button and slide the battery door downward
to remove it from your Treo 650.

2. Use the tip of the stylus to gently press the reset button on the back of your
Treo 650.

System Reset

A system reset, also called a safe or warm reset, tells your Treo 650 to stop what
it’s doing and start over again without loading any system extras. If your Treo 650
loops or freezes during a soft reset, a system reset may help. Performing a system

Section 4A: Help 259

H
elp

reset allows you to get out of an endless loop in order to uninstall a third-party
application causing the looping.

If you need to perform a system reset and disable conflicting applications, always
end the process with a soft reset. This returns your Treo 650 to normal operation.

1. Press the Battery Door Release button and slide the battery door downward
to remove it from your Treo 650.

2. While pressing and holding Up , use the tip of the stylus to gently press
the reset button on the back of your Treo 650.

3. When the Palm Powered logo appears, release Up .

4. Delete the third-party application that you suspect is causing the problem.

5. Perform a soft reset. (The wireless features of your device are not available
until you complete this step.)

Hard Reset

A hard reset erases all information and third-party software on your Treo 650.
Never perform a hard reset without first trying a soft and system reset. You can
restore previously synchronized information the next time you synchronize.

A hard reset can tell you if a problem stems from your Treo 650 or from an
application installed on it. If you do not experience the problem after you
perform a hard reset, the problem may be related to software you installed. See
“Third-Party Applications” on page 280 for suggestions on diagnosing third-party
software issues.

260 Section 4A: Help

1. Press the Battery Door Release button and slide the battery door downward
to remove it from your Treo 650.

2. While pressing and holding Power/End , use the tip of the stylus to gently
press the reset button on the back of your Treo 650.

3. Continue pressing and holding Power/End . First the Palm logo appears
with a progress bar, and then the circular Palm Powered logo appears. When

the circular Palm Powered logo appears, release Power/End .

4. When the “Erase all data?” prompt appears, press Up to confirm the
hard reset.

Note: Some third-party applications do not create a backup on your computer
when you synchronize. If you perform a hard reset, you may lose data in
these applications and you will need to reinstall these applications after
the hard reset. Please contact the developer to find out which
information is backed up during synchronization.

Note: If you do not see the “Erase all data?” message, the hard reset was not
performed. Please retry the above steps, making sure to hold
Power/End until the circular Palm Powered logo appears.

Section 4A: Help 261

H
elp

Replacing the Battery

Your Treo 650 comes with a replaceable battery. Be sure to use a Sprint-approved
battery that is compatible with Treo 650.

1. Press Power/End to turn off the screen.

2. Press the Battery Door Release button and slide the battery door downward
to remove it from your Treo 650.

3. Place a finger in the notch between the stylus and the battery and lift the
battery up at a 45 degree angle.

4. Align the metal contacts on the battery with the contacts inside the battery
compartment.

5. Insert the battery into the compartment at a 45-degree angle and then
press it into place.

6. Slide the battery door onto the back of the device until it clicks into place.

262 Section 4A: Help

7. Wait for your Treo 650 to turn on, and then enable the network time or set
the date and time when prompted.

Battery Door
Release

Notch

Battery
Contacts

Phone
Contacts

Section 4A: Help 263

H
elp

Troubleshooting

Desktop Software Installation
The software included with your Treo 650 installs the drivers that let you
synchronize with Palm® Desktop software or Microsoft Outlook for Windows. If
you're having difficulty installing the desktop software, please perform the
following steps:

1. Restart your computer.

2. Quit any active applications, including virus scanners and Internet security
applications.

3. Make sure you’re installing the version of the software that came on the
Software Installation CD with your Treo 650. (Other versions may not work
with this Treo device.)

4. Make sure your computer profile includes administrator rights to install
software. (In large organizations, these are usually granted by the system
administrator.)

Note: If you want to synchronize with a Personal Information Management
(PIM) application other than Palm Desktop or Outlook, you must install a
third-party solution. Contact the PIM’s author or vendor to learn if
software is available for the PIM.

264 Section 4A: Help

Screen

The Screen Appears Blank
1. When a call lasts longer than one minute, the screen turns off. Press any key,

except Power/End , to wake up the screen. (Pressing Power/End hangs
up the call.)

2. Look closely at the screen; if you can see a dim image, try adjusting the
screen brightness (see “Adjusting the Brightness” on page 147).

3. If that doesn’t work, perform a soft reset (see “Soft Reset” on page 258).

4. If that doesn’t work, connect the Treo 650 to the AC charger (see “Charging
the Battery” on page 6) and perform a soft reset again.

5. If that doesn’t work, perform a hard reset (see “Hard Reset” on page 259).

The Screen Doesn’t Respond Accurately to Taps or Activates Wrong Features

1. Go to Applications and select Prefs .

2. Select Touchscreen.

3. Follow the onscreen instructions to align the screen.

4. Select Done.

Note: If the problem persists, check for material trapped between the screen
and the edge of the bezel. Material trapped in this area, including a bent
or off-centered screen protector, can result in poor behavior, including
the failure to respond accurately to taps.

Section 4A: Help 265

H
elp

There’s a Blinking Symbol at the Top of the Screen

The blinking asterisk at the top of the screen is the Alert Manager symbol. It
appears when you have alarms or messages that you haven't acknowledged.

1. Press and hold Center or tap the Alert Manager symbol with your stylus.

2. A list of pending alarms or messages appears.

� Select the text of an alarm or message to view the item and keep it in
the list.

� Check the alarm or message box to clear it from the list, and then
select Done.

Network Connection

Signal Strength Is Weak

Become familiar with low coverage areas where you live, commute, work, and
play. Then, you will know when to expect signal strength issues.

� If standing, move about 10 feet in any direction.

� In a building, move near a window. Open any metal blinds.

� In a building, move outdoors or to a more open area.

� Outdoors, move away from large buildings, trees, or electrical wires.

� In a vehicle, move your Treo level with a window.

The Treo Won’t Connect to the Mobile Network
� Try our suggestions above for weak signals.

� Turn off your device and turn it on again (see “Turning Your Device’s Phone
ON” on page 35).

266 Section 4A: Help

� Confirm that the DUN setting is turned off in the Bluetooth® application (see
“Using Dial-up Networking on Your Treo 650” on page 82).

� Perform a soft reset (see “Soft Reset” on page 258).

The Treo Hangs Up When You Hold It to Your Ear

You may be pressing the onscreen Hang Up button with your cheek. Make sure
your face doesn’t press against the screen. If this is uncomfortable, set the Disable
touchscreen when option on the Keyguard Preferences screen to turn on during
active calls (see “Auto-Keyguard and Touchscreen Lockout” on page 157).

The Treo Makes or Answers Calls When It’s in a Briefcase or Pocket

Items in your briefcase or pocket may be pressing the onscreen Answer button, or

otherwise activating screen items. If this happens, be sure to press Power/End
to turn off the screen before placing it in your briefcase or pocket. You can also set
the Disable touchscreen when option on the Keyguard Preferences screen to
activate during incoming calls (see “Auto-Keyguard and Touchscreen Lockout” on
page 157).

Your Device Seems to Turn Off by Itself

If a system error and reset occurs and your device’s phone was on before the
reset, then the phone automatically turns on after the reset. However, if the
Treo 650 can’t determine if your device’s phone was on before the reset, it does
not automatically turn on the phone (see “Turning Your Device’s Phone On and
Off” on page 35).

Section 4A: Help 267

H
elp

You Can’t Make or Receive Calls With a Handsfree Device With Bluetooth
Wireless Technology

Check all of the following:

� The Bluetooth setting is turned on in the Bluetooth application.

� Your device with Bluetooth wireless technology is charged and turned on.

� Your Treo 650 is within range (30 ft.) of the device with Bluetooth wireless
technology.

� The Bluetooth application screen is closed.

The Treo 650 Won’t Connect to the Internet

Your Treo 650 supports Sprint PCS Vision, a way to connect to the Internet that is
persistent, faster, and more reliable than a regular dial-up connection. All Sprint
customers can connect to the Internet, but to avoid high per-minute charges, we
recommend that you subscribe to a Sprint PCS Vision plan.

� Press and hold Power/End to turn off your device, and then turn your
device back on again.

� Confirm that the DUN setting is turned off in the Bluetooth application (see
“Using Dial-up Networking on Your Treo 650” on page 82).

� Perform a soft reset (see “Soft Reset” on page 258).

� Contact Sprint to verify that your subscription plan includes Sprint PCS Vision
services, that these services have been correctly activated, and to confirm
your username and password. Sprint should also be able to tell you if there
are any outages in your area.

268 Section 4A: Help

� Confirm that high-speed data services are correctly configured on your
Treo 650:

1. Go to Applications and select Prefs .

2. Select Network.

3. If the Service field says Untitled, select the Service pick list and select
PCS Vision. (If PCS Vision does not appear in the list, call Sprint for
assistance.)

4. Select Done.

I Can’t Send or Receive Sprint PCS Picture Mail or Messages
� Make sure your device is turned on (see “Turning Your Device’s Phone ON” on

page 35).

� Confirm that the DUN setting is turned off in the Bluetooth application (see
“Using Dial-up Networking on Your Treo 650” on page 82).

� Contact Sprint to verify that your service plan includes the appropriate
messaging services, that these services are correctly activated, and that
messaging services are currently available at your location. (Sprint should be
able to tell you if messaging services are experiencing transmission delays.)

� If possible, contact the recipient or sender of the message and make sure the
receiving device can handle the type of file that is being sent.

� If a message arrives but does not display an alert, perform a soft reset (see
“Soft Reset” on page 258).

Section 4A: Help 269

H
elp

Dial-Up Networking

My Computer Does Not Appear on the Trusted Devices Screen
� If you select Add Device and your computer does not appear on the list, select

Find More.

� Make sure that the computer’s Bluetooth setting is on and that the computer
is discoverable. Check with your computer manufacturer for help with
locating and changing these settings.

� Select Find More on the Trusted Devices screen again.

I Get a Message that There Is an Error Creating a DUN Connection With My
Treo 650

� Re-create the trusted pair between your Treo 650 and your computer (see
“Creating a Trusted Pair Between Your Treo 650 and Your Computer” on
page 82).

� Make sure that the Bluetooth DUN setting on your Treo 650 is on (see
“Enabling DUN on Your Treo 650” on page 84).

Synchronization (HotSync®)
Synchronization lets you back up your Treo 650 information onto your computer.
If you ever need to perform a hard reset or otherwise erase all your information
on your Treo 650, you can synchronize to restore the information from your
computer. To make sure you always have an up-to-date backup of your info,
synchronize frequently.

Before you attempt to synchronize, make sure you installed the desktop
synchronization software from the Software Installation CD that came with your
Treo 650.

270 Section 4A: Help

Every device needs a unique name. Never synchronize more than one device to
the same username on your computer.

Palm Desktop Software Does Not Respond to a Synchronization Attempt

As you complete the following steps, synchronize after each step. If the
synchronization is successful, you do not need to complete the remaining steps. If
the synchronization is not successful, continue to the next step.

1. Verify that the USB sync cable is securely connected at all points (see
“Connecting Your Treo 650 to Your Computer” on page 22).

2. Make sure that HotSync Manager is running:

� Windows. Click the HotSync Manager icon in the lower-right corner of
your computer screen and make sure Local USB is checked. If you don’t

see the HotSync Manager icon , click Start, select Programs, select
Palm, and then select HotSync Manager.

� Mac. Find the Palm folder on your Mac hard drive. Double-click the

HotSync Manager icon in the Palm folder. In the Connection Settings
panel, set Local Setup Port to Palm USB.

3. Verify with your computer hardware vendor that your operating system
supports your internal USB Controller.

4. Perform a soft reset (see “Soft Reset” on page 258).

Section 4A: Help 271

H
elp

5. If problems persist and you’re synchronizing through a USB hub, try
connecting the sync cable to a different USB port, or directly to your
computer’s built-in USB port.

6. Uninstall the Palm software.

7. Reboot your computer.

8. Reinstall the Software Installation CD that came with your Treo 650.

Synchronization Starts But Stops Without Finishing

If you upgraded from a previous Palm Powered device or received a system error,
such as Sys0505, there may be conflicts with software on your device. As you
complete the following steps, synchronize after each step. If the synchronization
is successful, you do not need to complete the remaining steps.

1. Locate your Backup folder and rename the folder (e.g. BackupOld):

� Windows: C:\Program Files\Palm\username

� Mac: Mac HD\Applications\Palm\Users\username

2. Synchronize.

3. Manually reinstall any third-party applications you want on your phone.
If necessary, use the items in the old Backup folder you moved.

4. (Windows only) If the Windows New Hardware Wizard appears, the
synchronization process may be timing out before the wizard completes its
job. Follow all instructions in the New Hardware Wizard, and try
synchronizing again.

5. Uninstall Palm software.

272 Section 4A: Help

6. Reboot your computer.

7. Reinstall the Palm Software Installation CD that came with your Treo 650.

Synchronization Finishes But Information Does Not Appear Where It Should
1. Make sure you’re synchronizing with the intended desktop Personal

Information Manager (PIM).

� The Software Installation CD that came with your Treo includes
software to synchronize with Palm Desktop or Microsoft Outlook for
Windows. If you use a different PIM, you will need to install third-party
software to synchronize it with your Treo. (Consult the company that
makes the PIM for more information.)

2. If there are multiple Palm Powered devices synchronizing with your
computer, make sure you are synchronizing with the correct username.
If information is not appearing in Palm Desktop, make sure the correct
username is selected in the toolbar of Palm Desktop.

3. Open HotSync Manager on your computer, and make sure the necessary
conduits are set to Synchronize the files.

4. Uninstall the Palm software.

5. Reboot your computer.

6. Reinstall the Software Installation CD that came with your Treo 650.

Tip: The HotSync Log can tell you when and why synchronization stopped.
Right-click the HotSync Manager icon in your Windows System Tray, and
then select View Log.

Section 4A: Help 273

H
elp

7. If you’re using Microsoft Outlook, consider the following:

� With the included software, your Treo 650 can synchronize with the root
folders of Contacts, Calendar, Tasks, and Notes. If you want to
synchronize the addresses from a global Exchange Address Book, you
must copy the addresses to your local Contacts list in Outlook (right-
click the addresses, and then select Add to Personal Address Book).

� Outlook subfolders and public folders are not accessible with the
included software. You may wish to use a third-party solution instead.

� If you’re trying to synchronize offline, be sure to set your Outlook
Calendar, Contacts, Notes, and Tasks to be available offline.

I Have Duplicate Entries in Microsoft Outlook After I Synchronize
1. Open Microsoft Outlook and delete the duplicate entries.

2. Manually enter any information you've added to your device since the last
time you synchronized.

3. Go to the conduit dialog box for the affected application, and select Desktop
overwrites handheld.

4. Synchronize your device and your computer.

5. In the conduit dialog box you selected in step 3, select Synchronize the files.

274 Section 4A: Help

My Appointments Show Up in the Wrong Time Slot After I Sync

If you're using Microsoft Outlook:

1. Make sure that you installed the Microsoft Outlook conduit that came
with your Treo 650. If you're not sure whether this software is installed,
reinstall it.

2. Open Microsoft Outlook and correct the wrong entries.

3. Manually enter any data you added to your device after the last
synchronization.

4. In the Calendar conduit dialog box, and select Desktop overwrites handheld.

5. Synchronize your device and your computer.

6. In the Calendar conduit dialog box, select Synchronize the files.

If you're using Palm Desktop software:

1. On your device, press Calendar .

2. Open the menus .

3. Select Options, and then select Preferences.

4. Uncheck the New events use time zones box (if it's checked).

5. On your computer, open Palm Desktop software and correct the wrong
entries.

6. Manually enter any data you added to your device after the last
synchronization.

7. In the Calendar conduit dialog box, select Desktop overwrites handheld.

Section 4A: Help 275

H
elp

8. Synchronize your device and your computer.

9. In the Calendar conduit dialog box, and select Synchronize the files.

To avoid this problem in the future, do not assign time zones to your events.
Palm Desktop software does not support time zones.

Email

I Have Problems Using My Account

Occasionally you may experience problems using an email account after you set
it up. If you followed the account setup procedure and are experiencing problems
using the account, verify that the account complies with your email provider’s
requirements by following these steps:

� Verify both your password and your username for your email account.

� Some wireless service providers require you to be on their network to use
your email account. If this is the case, be sure to use your provider's network
as the connection type for the account.

� Some wireless service providers have other requirements specific to their
service. For example, Yahoo! requires you to pay for a POP account in order to
download email messages from your Yahoo! account to your device. Check
with your service provider to see if any provider-specific requirements exist.

� Service provider settings change frequently. If your email account was
working, but you are currently experiencing problems, check with your
service provider to see if any of the account settings have changed.

I Have Problems Sending and Receiving Email

Short periods of time when email is unavailable are common due to server
problems or poor wireless coverage. If you have problems sending or receiving

276 Section 4A: Help

mail for an extended period of time, check with your ISP or email service provider
to verify that the service is working properly.

Auto Sync Is Not Working

If Auto Sync is occurring and you turn your device off or the connection to your
email service provider is disconnected, the Auto Sync fails.

I Have Problems Sending Email

If you are able to receive email messages but cannot send them, try these steps,
in turn:

� Make sure your ISP or email provider allows you to access email on a wireless
device. Several providers, like Hotmail, do not offer this option at all; other
providers require an upgrade to access email on a wireless device.

� Turn on ESMTP. Many services require authenticated access, or ESMTP, to use
their SMTP servers.

� Enter the name of a different outgoing mail server for sending mail. Many
ISPs, such as cable companies, require that you have an Internet connection to
their network to send email through their servers. In this case, you can almost
always receive email from these accounts, but if you want to send email, you
must send it through another server.

I Have Problems Synchronizing Messages on My Device with Messages on
My Computer

Make sure you have chosen the same settings for the account on both your device
and your computer. For example, if the account is set up on your device to use the
POP protocol, check the HotSync Manager on your computer to make sure that
POP is selected as the protocol for that account.

Section 4A: Help 277

H
elp

My vCard or vCal Email Attachment Isn’t Forwarding Correctly

Palm Desktop software provides several features that work with email client
software on a Windows computer. For these features to work correctly, the email
client software must be properly set up. Follow these steps to check the settings:

1. Click Start on your computer, and then select Settings.

2. Select Control Panel.

3. Select Internet Options, and then click the Programs tab.

4. Make sure that the email field is set to the correct email client software.

5. Click OK.

6. Start the email client software and make sure it is configured as the default
MAPI client. (Consult the documentation for your desktop email application
for more information.)

After I Get Messages, Either Manually or Through Auto Sync, Messages
Disappear From My Inbox

If you have an account that uses Microsoft Exchange ActiveSync®, when you
perform an Auto Sync, the last seven days’ worth of email messages are
downloaded from your mail server to your Inbox. All messages older than seven
days are deleted from your Inbox; they are not, however, deleted on the server.

You can change the setting in VersaMail® preferences to download fewer than
seven days’ worth of messages (in which case, more-recent messages will be
deleted from your Inbox), or to downloaded all messages regardless of the date
(in which case all messages will continue to appear in your Inbox).

278 Section 4A: Help

I Am Using Microsoft Exchange ActiveSync, But the Last Seven Days of Email
Messages and Calendar Events Are Not Downloading to my Device

Check with your system administrator to obtain the name of the mail server that
offers you wireless access to the corporate mail system. If you cannot obtain the
name of this server (some companies do not give it out, because they do not want
wireless access to their servers), you cannot synchronize email messages and
Calendar events with the server using Microsoft Exchange ActiveSync.

Web

I Can’t Access a Page

First, make sure you have Internet access: open the Web browser to see if you can
view a Web page you’ve successfully viewed before. To ensure that you’re viewing
the page directly from the Internet, open the menus , select Go, and then
select Refresh. Now try to view the page in question again. If it comes up blank,

open the menus , select Go, and then select Refresh.

If you still cannot access the page, it may be because the page contains only
elements that are not supported by the Web browser. Unsupported elements
include Flash, Shockwave, Java applets, VBScript, WML script, and media plug-ins.

Some Websites automatically redirect you to their true home page (for example,
http://www.palm.com/support may resolve to
http://support.palmOne.com/esupport/html/start.jsp). If the Web browser fails to
observe the redirect, you can use a desktop browser to see the true home page’s
address, and enter that address in the Web browser.

Section 4A: Help 279

H
elp

An Image or Map Displays Too Small on the Treo Screen

The Web browser has two modes: Optimized and Wide Page. Optimized Mode
re-sizes all images and page elements to make them fit on a single vertical
column on the Treo screen. Switch to Wide Page mode to see the image in its
original, full-size form (see “Viewing Web Pages” on page 222).

A Secure Site Refuses to Permit a Transaction

Some secure sites are very specific about which browsers they allow to conduct
secure transactions. If you are having trouble using a secure site, please contact
the site’s Web master to make sure the site allows transactions using the Web
browser.

I Can’t Select an Email Address From a Web Page

If nothing happens when you select an email address on a Web page, you
probably do not have an email application that supports this feature. Try setting
up the VersaMail application. (See “Setting Up an Account on Your Device” on
page 189 for details.)

Camera and Sprint PCS Picture Mail
If your Treo 650 does not include a camera, then the information in this section
about taking photos does not apply to you.

The Sprint PCS Picture Mail application takes pictures at Small picture size
(160x120 pixels) and Large picture size (640x480 pixels, or 0.3 megapixel). Here
are some tips for taking good pictures with the built-in camera:

� Clean the camera’s lens with a soft, lint-free cloth.

� Take pictures in brighter lighting conditions. Low-light images may be grainy,
due to the sensitivity of the camera.

280 Section 4A: Help

� Hold the camera as still as possible. You may want to support your picture-
taking arm up against your body or a stationary object (such as a wall).

� Keep the subject of the pictures still. Exposure time is longer with lower light
levels, so you may see a blur.

� For best results, verify that you have the brightest light source coming from
behind you, lighting the subject’s face. Avoid taking indoor pictures with the
subject in front of a window or light.

� Make sure the subject is at least 16 inches away from the camera to ensure
good focus.

Remember, when you synchronize, your Sprint PCS Picture Mail images are stored
in the My Pictures/Palm Photos folder on your computer (see “Viewing Pictures
and Videos on Your Computer” on page 246).

The Camera Preview Image Looks Strange

Some third-party applications overwrite the Treo 650’s color settings with their
own 8-bit color settings. This can affect the camera’s preview mode. Delete third-
party applications one by one until the preview image improves.

Third-Party Applications
Sometimes third-party applications can cause conflicts that interfere with the
smooth operation of your Treo 650. Third-party applications that modify the
wireless features of your Treo device may require extra troubleshooting.

Section 4A: Help 281

H
elp

If you recently installed an application and your Treo 650 seems to be stuck, try
the following:

1. Perform a soft reset (see “Soft Reset” on page 258).

2. If the problem persists, perform a system reset (see “System Reset” on
page 258).

3. Delete the most recently installed application from your Treo 650 (see
“Removing Applications” on page 130).

4. If the problem persists, perform another system reset.

5. If possible, synchronize to backup your most recent info.

6. If you’re unable to perform the steps above or the problem persists, locate
your Backup folder on your computer and rename the folder (e.g.
BackupOld):

� Windows: C:\Program Files\Palm\username

� Mac: Mac HD\Applications\Palm\Users\username).

7. Perform a hard reset (see “Hard Reset” on page 259).

8. Synchronize to restore the info in your built-in applications.

9. If the problem is resolved, begin reinstalling your third-party applications
one at a time: double-click a single file in the original Backup folder that you
renamed.

10. If the problem recurs, delete the last application you installed and report
the problem to its developer.

Remember, not all third-party applications were written with the Treo 650
keyboard and 5-way navigator in mind. You may encounter strange behavior or
errors in these applications if you use the keyboard and 5-way.

282 Section 4A: Help

Getting More Help

Contact the author or vendor of any third-party software if you require further
assistance. Sprint does not provide technical support for applications that are not
built into your Treo 650.

Section 4A: Help 283

H
elp

Errors

Your Treo 650 is designed to minimize interruptions when a system error occurs.
If Treo encounters a system error, it automatically resets itself and resumes
functioning as normal. If possible, it even turns your device back on if it was on
before the error occurred.

Sometimes you might want to know more about an error. The Treo 650 uses a
special interface to show error messages in greater detail.

1. Press the Phone/Send button.

2. Press Center, and then select Dial Pad.

3. Enter ##377, and then press Center.

4. Review the screen with details about the conditions that led up to the most
recent automatic reset.

5. Select OK.

Please note that third-party developers create their own error messages. If you do
not understand an error message, please contact the developer of the application
for help.

Note: The Treo 650 may not re-establish a Sprint PCS Vision session after a
hard reset. To manually establish a new Sprint PCS Vision session, open
the Web browser.

284 Section 4A: Help

Fixing an Error 67 Message

1. Press the Phone/Send button.

2. From the Dial Pad, dial ##data.

3. Open the menus .

4. Select Update Vision Profile from the Options menu.

5. Select Now.

Section 4A: Help 285

H
elp

Making Room On Your Treo 650

If you store a large number of entries, or install many third-party applications, the
internal memory on your Treo 650 may fill up. Here are some common ways to
clear space on your Treo device:

� Sprint PCS Picture Mail. Pictures can consume excessive memory. Move your
pictures to an expansion card or upload them to your account on the
Sprint PCS Picture Mail Website, and then delete large files from your
Treo 650 (see “Deleting a Picture or Video From Your Device” on page 241).

� Internet. If you have set a large Web browser cache, you may wish to clear the
cache (see “Customizing Your Web Browser Settings” on page 230).

� Third-party applications. You can delete infrequently used applications or move
them to an expansion card (see See “Removing Applications” on page 130).

� Email. If you installed a third-party email application, you may have large
attachments that can quickly consume memory on your Treo 650. Delete
emails with large attachments. If you have hundreds of messages with or
without attachments, you may wish to delete older messages to make room.

Also, remember that your Treo 650 includes an expansion slot, and that you can
store applications and information on expansion cards. However, you still need
some free memory on the Treo device itself to run applications from an
expansion card.

286 Section 4A: Help

Voice Quality

Is the Other Person Hearing an Echo?
� Try decreasing the volume on your Treo smartphone to avoid coupling or

feedback on the other person’s end. This applies to both the speakerphone
and the built-in earpiece.

� Position the handset closer to your ear to prevent sound leaking back into the
microphone. Keep your hand away from the microphone hole, which is on the
bottom right side of the phone.

� If you’re using Speakerphone mode with your Treo smartphone lying on a flat
surface, try turning the smartphone “face down” (screen facing the surface).

Are You Hearing Your Own Voice Echo?

Ask the other person to turn down the volume on their device, or to hold their
device closer to their ear.

Is Your Voice Too Quiet on the Other End?

Be sure to hold the bottom of the Treo smartphone, or the hands-free
microphone, close to your mouth.

Section 4B: Glossary 287

G
lossary

Sec t ion 4B

Glossary
1XRTT: The next generation of mobile Internet connectivity that allows for
persistent data connections as long as you are actively using your data
connection. The average data transmission rate is around 70kb/s although
theoretical limits are 153.6kb/s. With Sprint PCS Vision plans, you pay a monthly
rate for unlimited data transfer and you don't pay for connection time.

Alt (alternative) : A keyboard key. Enter a letter on the keyboard, and then press

Alt to access variations such as international characters and symbols.

Applications: The screen on your Treo 650 from which you can open all
applications.

Auto-off interval: The time of inactivity that passes before the screen on your
Treo 650 turns off. The wireless features on your device are unaffected by
this setting.

Beam: The process of sending or receiving an entry or application using the
infrared port on your Treo 650.

288 Section 4B: Glossary

HotSync®: The technology that synchronizes your Treo 650 and your computer
with the simple press of a button.

HotSync Manager: The computer application that manages the synchronization
with your Treo 650.

Infrared (IR): A way of transmitting information using light waves. The IR port on
your Treo 650 lets you transfer information between other IR devices within a
short radius.

Lithium Ion (Li-Ion): The rechargeable battery technology used in Treo devices.

Option key : The keyboard button that lets you access the alternative feature
that appears above the letter on each key.

Palm Desktop: A PIM application for computers that helps you manage your
personal information and keep your personal information synchronized with
your Treo 650.

Palm OS®: The operating system of your Treo 650. Palm OS is known for its
simplicity of use and for the large number of applications that can be added to
your Treo 650.

Section 4B: Glossary 289

G
lossary

Palm™ Quick Install: The component on your Windows computer that enables you
to install Palm OS applications and other information on your Treo 650.

Phone: The application on your Treo 650 that provides quick access to the most
commonly used applications on your Treo device.

PIM (Personal Information Management): A genre of software that includes
applications such as Palm Desktop software, Microsoft Outlook, Lotus Notes, and
ACT!. PIMs generally store contacts, schedules, tasks, and memos.

SMS (Short Messaging Service): The service that exchanges short text messages
almost instantly between mobile phones. These messages can usually include up
to 160 characters.

Sprint PCS Business ConnectionSM: A service offered by Sprint that lets you access
your existing corporate or personal email on your Treo 650. For more information,
visit www.sprint.com.

Sprint PCS Vision: The next generation of mobile Internet access that lets you
check your email, browse the Web, and share pictures and videos with Sprint PCS
Picture Mail.

http://www.sprint.com

290 Section 4B: Glossary

Sprint PCS Picture Mail: An enhanced Sprint PCS Vision messaging service that lets
you instantly share pictures with friends and family. You can also manage your
pictures online.

Sprint PCS Video Mail: An enhanced Sprint PCS Vision messaging service that lets
you instantly share videos with friends and family. You can also manage your
videos online.

Username: The name associated with your Treo 650 that distinguishes it from
other Palm Powered™ devices. When you first synchronize your Treo 650, you are
asked to give it a username.

Section 5

Safety and Terms and Conditions

292

Section 5A: Safety 293

Safety

Sec tion 5A

Safety

In This Section

� Getting the Most Out of Your Reception

� Maintaining Safe Use of and Access to Your Device

� Caring for the Battery

� Acknowledging Special Precautions and the FCC Notice

� Consumer Information on Wireless Phones

� Using Your Phone with a Hearing Aid Device

� Owner’s Record

� User’s Guide Proprietary Notice

Part of getting the most out of your Sprint PCS Vision Smart Device is learning how the
phone works and how to care for it. This section outlines performance and safety
guidelines that help you understand the basic features of your phone’s operation.

294 Section 5A: Safety

Getting the Most Out of Your Reception

Keeping Tabs on Signal Strength
The quality of each call you make or receive depends on the signal strength in your area.
Your phone informs you of the current signal strength by displaying a number of bars next to
the signal strength icon. The more bars displayed, the stronger the signal. If you’re inside a
building, being near a window may give you better reception.

Understanding the Power Save Feature
If your phone is unable to find a signal after 15 minutes of searching, a Power Save feature is
automatically activated. If your phone is active, it periodically rechecks service availability;
you can also check it yourself by pressing any key. Anytime the Power Save feature is
activated, a message is displayed on the screen. When a signal is found, your phone returns
to standby mode.

Understanding How Your Phone Operates
Your phone is basically a radio transmitter and receiver. When it’s turned on, it receives
and transmits radiofrequency (RF) signals. When you use your phone, the system handling
your call controls the power level. This power can range from 0.006 watts to 0.2 watts in
digital mode.

Knowing Radiofrequency Safety
The design of your Sprint PCS Vision Phone complies with updated NCRP standards
described below.

In 1991-92, the Institute of Electrical and Electronics Engineers (IEEE) and the American
National Standards Institute (ANSI) joined in updating ANSI’s 1982 standard for safety levels
with respect to human exposure to RF signals. More than 120 scientists, engineers and
physicians from universities, government health agencies and industries developed this
updated standard after reviewing the available body of research. In 1993, the Federal
Communications Commission (FCC) adopted this updated standard in a regulation. In

Section 5A: Safety 295

Safety

August 1996, the FCC adopted hybrid standard consisting of the existing ANSI/IEEE standard
and the guidelines published by the National Council of Radiation Protection and
Measurements (NCRP).

Maintaining Your Phone’s Peak Performance
There are several simple guidelines to operating your phone properly and maintaining safe,
satisfactory service.

� Hold the phone with the antenna fully-extended and over your shoulder.
� Try not to hold, bend, or twist the phone’s antenna.
� Don’t use the phone if the antenna is damaged.
� Speak directly into the mouthpiece.
� Avoid exposing your phone and accessories to rain or liquid spills. If your phone does get

wet, immediately turn the power off and remove the battery.

Note: For the best care of your phone, only Sprint authorized personnel should
service your phone and accessories. Faulty service may void the warranty.

296 Section 5A: Safety

Maintaining Safe Use of and Access to Your Device

FAILURE TO FOLLOW THE INSTRUCTIONS OUTLINED MAY LEAD TO SERIOUS PERSONAL
INJURY AND POSSIBLE PROPERTY DAMAGE

Using Your Phone While Driving
Talking on your phone while driving (or operating the phone without a hands-free device) is
prohibited in some jurisdictions. Laws vary as to specific restrictions. Remember that safety
always comes first.

When using your phone in the car:
� Get to know your phone and its features, such as speed dial and redial.
� When available, use a hands-free device.
� Position your phone within easy reach.
� Let the person you are speaking to know you are driving; if necessary, suspend the call in

heavy traffic or hazardous weather conditions.
� Do not take notes or look up phone numbers while driving.
� Dial sensibly and assess the traffic; if possible, place calls when stationary or before

pulling into traffic.
� Do not engage in stressful or emotional conversations that may divert your attention

from the road.
� Dial 911 to report serious emergencies. It’s free from your wireless phone.
� Use your phone to help others in emergencies.
� Call roadside assistance or a special non-emergency wireless number when necessary.

Tip: Purchase an optional hands-free device at your local Sprint Store, or call

the Sprint PCS Accessory Hotline
SM

 at 1-800-974-2221 or by dialing
2 2 2 on your Sprint PCS Vision Phone.

Section 5A: Safety 297

Safety

Following Safety Guidelines
To operate your phone safely and efficiently, always follow any special regulations in a given
area. Turn your phone off in areas where use is forbidden or when it may cause interference
or danger.

Using Your Phone Near Other Electronic Devices
Most modern electronic equipment is shielded from radiofrequency (RF) signals. However,
RF signals from wireless phones may affect inadequately shielded electronic equipment.

RF signals may affect improperly installed or inadequately shielded electronic operating
systems and/or entertainment systems in motor vehicles. Check with the manufacturer or
their representative to determine if these systems are adequately shielded from external RF
signals. Also check with the manufacturer regarding any equipment that has been added to
your vehicle.

Consult the manufacturer of any personal medical devices, such as pacemakers and hearing
aids, to determine if they are adequately shielded from external RF signals.

Turning Off Your Phone Before Flying
Turn off your phone before boarding any aircraft. To prevent possible interference with
aircraft systems, the U.S. Federal Aviation Administration (FAA) regulations require you to
have permission from a crew member to use your phone while the plane is on the ground. To
prevent any risk of interference, FCC regulations prohibit using your phone while the plane is
in the air.

Turning Off Your Phone in Dangerous Areas
To avoid interfering with blasting operations, turn your phone off when in a blasting area or
in other areas with signs indicating two-way radios should be turned off. Construction crews
often use remote-control RF devices to set off explosives.

Note: Always turn off the phone in health care facilities and request
permission before using the phone near medical equipment.

298 Section 5A: Safety

Turn your phone off when you're in any area that has a potentially explosive atmosphere.
Although it's rare, your phone and accessories could generate sparks. Sparks can cause an
explosion or fire, resulting in bodily injury or even death. These areas are often, but not
always, clearly marked. They include:

� Fueling areas such as gas stations.
� Below deck on boats.
� Fuel or chemical transfer or storage facilities.
� Areas where the air contains chemicals or particles such as grain, dust, or metal

powders.
� Any other area where you would normally be advised to turn off your vehicle’s engine.

Restricting Children’s Access to your Phone
Your Sprint PCS Phone is not a toy. Children should not be allowed to play with it because
they could hurt themselves and others, damage the phone or make calls that increase your
phone bill.

Note: Never transport or store flammable gas, liquid, or explosives in the
compartment of your vehicle that contains your phone or accessories.

Section 5A: Safety 299

Safety

Caring for the Battery

Protecting Your Battery
The guidelines listed below help you get the most out of your battery’s performance.

� Use only Sprint-approved batteries and desktop chargers. These chargers are designed
to maximize battery life. Using other batteries or chargers voids your warranty and may
cause damage.

� In order to avoid damage, charge the battery only in temperatures that range from 32º F
to 113º F (0º C to 45º C).

� Don’t use the battery charger in direct sunlight or in high humidity areas, such as the
bathroom.

� Never dispose of the battery by incineration.
� Keep the metal contacts on top of the battery clean.
� Don’t attempt to disassemble or short-circuit the battery.
� The battery may need recharging if it has not been used for a long period of time.
� It’s best to replace the battery when it no longer provides acceptable performance. It can

be recharged hundreds of times before it needs replacing.
� Don’t store the battery in high temperature areas for long periods of time. It’s best to

follow these storage rules:
� Less than one month:

-4º F to 140º F (-20º C to 60º C)
� More than one month:

-4º F to 113º F (-20º C to 45º C)

300 Section 5A: Safety

Disposal of Lithium Ion (LiIon) Batteries
For safe disposal options of your LiIon batteries, contact your nearest Sprint-authorized
service center.

Special Note: Be sure to dispose of your battery properly. In some areas, the disposal of
batteries in household or business trash may be prohibited.

Note: For safety, do not handle a damaged or leaking LiIon battery.

Section 5A: Safety 301

Safety

Acknowledging Special Precautions and the FCC Notice

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

� Reorient or relocate the receiving antenna.
� Increase the separation between the equipment and receiver.
� Connect the equipment into an outlet on a circuit different from that to which the

receiver is connected.
� Consult the dealer or an experienced radio/TV technician for help.

Antenna Care/Unauthorized Modifications
Use only the supplied integral antenna. Unauthorized antenna modifications or
attachments could damage the unit and may violate FCC regulations. Any changes or
modifications not expressly approved by the party responsible for compliance could void the
user's authority to operate the equipment.

FCC RF Safety Statement
In order to comply with FCC RF exposure safety guidelines, users MUST use one of the
following types of body-worn accessories.

302 Section 5A: Safety

1. A Palm brand body-worn accessory that has been tested for SAR compliance and is
intended for use with this product.

2. An accessory that contains NO metal (snaps, clips, etc.) and provides AT LEAST 1.5 cm
of separation between the users body and the unit.

Do NOT use the device in a manner such that it is in direct contact with the body (i.e. on the
lap or in a breast pocket). Such use will likely exceed FCC RF safety exposure limits See
www.fcc.gov/oet/rfsafety/ for more information on RF exposure safety.

Specific Absorption Rates (SAR) for Wireless Phones
The SAR is a value that corresponds to the relative amount of RF energy absorbed in the head
of a user of a wireless handset.

The SAR value of a phone is the result of an extensive testing, measuring and calculation
process. It does not represent how much RF the phone emits. All phone models are tested at
their highest value in strict laboratory settings. But when in operation, the SAR of a phone
can be substantially less than the level reported to the FCC. This is because of a variety of
factors including its proximity to a base station antenna, phone design and other factors.
What is important to remember is that each phone meets strict federal guidelines.
Variations in SARs do not represent a variation in safety.

All phones must meet the federal standard, which incorporates a substantial margin of
safety. As stated above, variations in SAR values between different model phones do not
mean variations in safety. SAR values at or below the federal standard of 1.6 W/kg are
considered safe for use by the public.

The highest reported (FCC) SAR values of the Sprint PCS VisionSM Smart Device Treo™ 650, by
Palm are:

Maximum SAR Values CDMA Cellular CDMA PCS

Held to Ear 1.50 (W/Kg) 1.33 (W/Kg)

Body - Worn .999 (W/Kg) .667 (W/Kg)

http://www.fcc.gov/oet/rfsafety

Section 5A: Safety 303

Safety

FCC Radiofrequency Emission
This phone meets the FCC Radiofrequency Emission Guidelines and is certified with the
FCC as

FCC ID number: O8FMADECA.
More information on the phone's SAR can be found from the following FCC Website:
https://gullfoss2.fcc.gov/prod/oet/cf/eas/reports/GenericSearch.cfm.

https://gullfoss2.fcc.gov/prod/oet/cf/eas/reports/GenericSearch.cfm

304 Section 5A: Safety

Consumer Information on Wireless Phones

(The following information comes from a consumer information Website jointly sponsored
by the U.S. Food and Drug Administration (FDA) and the Federal Communications
Commission (FCC), entitled “Cell Phone Facts: Consumer Information on Wireless Phones.”
The information reproduced herein is dated July 29, 2003. For further updates, please visit
the Website: http://www.fda.gov/cellphones/qa.html.)

What is radiofrequency energy (RF)?
Radiofrequency (RF) energy is another name for radio waves. It is one form of
electromagnetic energy that makes up the electromagnetic spectrum. Some of the other
forms of energy in the electromagnetic spectrum are gamma rays, x-rays and light.
Electromagnetic energy (or electromagnetic radiation) consists of waves of electric and
magnetic energy moving together (radiating) through space. The area where these waves
are found is called an electromagnetic field.

Radio waves are created due to the movement of electrical charges in antennas. As they are
created, these waves radiate away from the antenna. All electromagnetic waves travel at the
speed of light. The major differences between the different types of waves are the distances
covered by one cycle of the wave and the number of waves that pass a certain point during a
set time period. The wavelength is the distance covered by one cycle of a wave. The
frequency is the number of waves passing a given point in one second. For any
electromagnetic wave, the wavelength multiplied by the frequency equals the speed of
light. The frequency of an RF signal is usually expressed in units called hertz (Hz). One Hz
equals one wave per second. One kilohertz (kHz) equals one thousand waves per second,
one megahertz (MHz) equals one million waves per second, and one gigahertz (GHz) equals
one billion waves per second.

RF energy includes waves with frequencies ranging from about 3000 waves per second (3
kHz) to 300 billion waves per second (300 GHz). Microwaves are a subset of radio waves that
have frequencies ranging from around 300 million waves per second (300 MHz) to three
billion waves per second (3 GHz).

http://www.fda.gov/cellphones/qa.html

Section 5A: Safety 305

Safety

How is radiofrequency energy used?
Probably the most important use of RF energy is for telecommunications. Radio and TV
broadcasting, wireless phones, pagers, cordless phones, police and fire department radios,
point-to-point links and satellite communications all rely on RF energy.

Other uses of RF energy include microwave ovens, radar, industrial heaters and sealers, and
medical treatments. RF energy, especially at microwave frequencies, can heat water. Since
most food has a high water content, microwaves can cook food quickly. Radar relies on RF
energy to track cars and airplanes as well as for military applications. Industrial heaters and
sealers use RF energy to mold plastic materials, glue wood products, seal leather items such
as shoes and pocketbooks, and process food. Medical uses of RF energy include pacemaker
monitoring and programming.

How is radiofrequency radiation measured?
RF waves and RF fields have both electrical and magnetic components. It is often convenient
to express the strength of the RF field in terms of each component. For example, the unit
“volts per meter” (V/m) is used to measure the electric field strength, and the unit “amperes
per meter” (A/m) is used to express the magnetic field strength. Another common way to
characterize an RF field is by means of the power density. Power density is defined as power
per unit area. For example, power density can be expressed in terms of milliwatts (one
thousandth of a watt) per square centimeter (mW/cm2 or microwatts (one millionth of a
watt) per square centimeter (µW/cm2).

The quantity used to measure how much RF energy is actually absorbed by the body is called
the Specific Absorption Rate or SAR. The SAR is a measure of the rate of absorption of RF
energy. It is usually expressed in units of watts per kilogram (W/kg) or milliwatts per
gram (mW/g).

What biological effects can be caused by RF energy?
The biological effects of radiofrequency energy should not be confused with the effects from
other types of electromagnetic energy.

306 Section 5A: Safety

Very high levels of electromagnetic energy, such as is found in X-rays and gamma rays can
ionize biological tissues. Ionization is a process where electrons are stripped away from their
normal locations in atoms and molecules. It can permanently damage biological tissues
including DNA, the genetic material. Ionization only occurs with very high levels of
electromagnetic energy such as X-rays and gamma rays. Often the term radiation is used
when discussing ionizing radiation (such as that associated with nuclear power plants).

The energy levels associated with radiofrequency energy, including both radio waves and
microwaves, are not great enough to cause the ionization of atoms and molecules.
Therefore, RF energy is a type of non-ionizing radiation. Other types of non-ionizing
radiation include visible light, infrared radiation (heat) and other forms of electromagnetic
radiation with relatively low frequencies.

Large amounts of RF energy can heat tissue. This can damage tissues and increase body
temperatures. Two areas of the body, the eyes and the testes, are particularly vulnerable to
RF heating because there is relatively little blood flow in them to carry away excess heat.

The amount of RF radiation routinely encountered by the general public is too low to
produce significant heating or increased body temperature. Still, some people have
questions about the possible health effects of low levels of RF energy. It is generally agreed
that further research is needed to determine what effects actually occur and whether they
are dangerous to people. In the meantime, standards-setting organizations and government
agencies are continuing to monitor the latest scientific findings to determine whether
changes in safety limits are needed to protect human health.

FDA, EPA and other US government agencies responsible for public health and safety have
worked together and in connection with WHO to monitor developments and identify
research needs related to RF biological effects.

What levels of RF energy are considered safe?
Various organizations and countries have developed standards for exposure to
radiofrequency energy. These standards recommend safe levels of exposure for both the
general public and for workers. In the United States, the FCC has used safety guidelines for
RF environmental exposure since 1985.

Section 5A: Safety 307

Safety

The FCC guidelines for human exposure to RF electromagnetic fields are derived from the
recommendations of two expert organizations, the National Council on Radiation Protection
and Measurements (NCRP) and the Institute of Electrical and Electronics Engineers (IEEE). In
both cases, the recommendations were developed by scientific and engineering experts
drawn from industry, government, and academia after extensive reviews of the scientific
literature related to the biological effects of RF energy.

Many countries in Europe and elsewhere use exposure guidelines developed by the
International Commission on Non-Ionizing Radiation Protection (ICNIRP). The ICNIRP safety
limits are generally similar to those of the NCRP and IEEE, with a few exceptions. For
example, ICNIRP recommends different exposure levels in the lower and upper frequency
ranges and for localized exposure from certain products such as hand-held wireless
telephones. Currently, the World Health Organization is working to provide a framework for
international harmonization of RF safety standards.

The NCRP, IEEE, and ICNIRP all have identified a whole-body Specific Absorption Rate (SAR)
value of 4 watts per kilogram (4 W/kg) as a threshold level of exposure at which harmful
biological effects may occur. Exposure guidelines in terms of field strength, power density
and localized SAR were then derived from this threshold value. In addition, the NCRP, IEEE,
and ICNIRP guidelines vary depending on the frequency of the RF exposure. This is due to the
finding that whole-body human absorption of RF energy varies with the frequency of the RF
signal. The most restrictive limits on whole-body exposure are in the frequency range of 30-
300 MHz where the human body absorbs RF energy most efficiently. For products that only
expose part of the body, such as wireless phones, exposure limits in terms of SAR only are
specified.

The exposure limits used by the FCC are expressed in terms of SAR, electric and magnetic
field strength, and power density for transmitters operating at frequencies from 300 kHz to
100 GHz. The specific values can be found in two FCC bulletins, OET Bulletins 56 and 65:
http://www.fcc.gov/oet/info/documents/bulletins/#56; http://www.fcc.gov/oet/info/
documents/bulletins/#65.

http://www.fcc.gov/oet/info/documents/bulletins/#56
http://www.fcc.gov/oet/info/documents/bulletins/#65
http://www.fcc.gov/oet/info/documents/bulletins/#65

308 Section 5A: Safety

Why has the FCC adopted guidelines for RF exposure?
The FCC authorizes and licenses products, transmitters, and facilities that generate RF and
microwave radiation. It has jurisdiction over all transmitting services in the U.S. except those
specifically operated by the Federal Government. While the FCC does not have the expertise
to determine radiation exposure guidelines on its own, it does have the expertise and
authority to recognize and adopt technically sound standards promulgated by other expert
agencies and organizations, and has done so. (Our joint efforts with the FDA in developing
this Website is illustrative of the kind of inter-agency efforts and consultation we engage in
regarding this health and safety issue.)

Under the National Environmental Policy Act of 1969 (NEPA), the FCC has certain
responsibilities to consider whether its actions will significantly affect the quality of the
human environment. Therefore, FCC approval and licensing of transmitters and facilities
must be evaluated for significant impact on the environment. Human exposure to RF
radiation emitted by FCC-regulated transmitters is one of several factors that must be
considered in such environmental evaluations. In 1996, the FCC revised its guidelines for RF
exposure as a result of a multi-year proceeding and as required by the Telecommunications
Act of 1996.

Radio and television broadcast stations, satellite-earth stations, experimental radio stations
and certain wireless communication facilities are required to undergo routine evaluation for
RF compliance when they submit an application to the FCC for construction or modification
of a transmitting facility or renewal of a license. Failure to comply with the FCC's RF exposure
guidelines could lead to the preparation of a formal Environmental Assessment, possible
Environmental Impact Statement and eventual rejection of an application. Technical
guidelines for evaluating compliance with the FCC RF safety requirements can be found in
the FCC's OET Bulletin 65. http://www.fcc.gov/oet/info/documents/bulletins/#65.

Low-powered, intermittent, or inaccessible RF transmitters and facilities are normally
excluded from the requirement for routine evaluation for RF exposure. These exclusions are
based on standard calculations and measurement data indicating that a transmitting
station or equipment operating under the conditions prescribed is unlikely to cause
exposures in excess of the guidelines under normal conditions of use. Such exclusions are

http://www.fcc.gov/oet/info/documents/bulletins/#65

Section 5A: Safety 309

Safety

not exclusions from compliance, but, rather, exclusions from routine evaluation. The FCC's
policies on RF exposure and categorical exclusion can be found in Section 1.1307(b) of the
FCC's Rules and Regulations [(47 CFR 1.1307(b)].

How can I obtain the Specific Absorption Rate (SAR) value for my wireless phone?
The FCC requires that wireless phones sold in the United States demonstrate compliance
with human exposure limits adopted by the FCC in 1996. The relative amount of RF energy
absorbed in the head of a wireless telephone-user is given by the Specific Absorption Rate
(SAR), as explained above. The FCC requires wireless phones to comply with a safety limit of
1.6 watts per kilogram (1.6 W/kg) in terms of SAR.

Information on SAR for a specific phone model can be obtained for many recently
manufactured phones using the FCC identification (ID) number for that model. The FCC ID
number is usually printed somewhere on the case of the phone. Sometimes it may be
necessary to remove the battery pack to find the number. Once you have the ID number, go
to the following Web address: www.fcc.gov/oet/fccid. On this page, you will see instructions
for entering the FCC ID number. Type the FCC ID number exactly as requested (the Grantee
Code is the first three characters, the Equipment Product Code is the rest of the FCC ID
number). Then click on “Start Search.” The “Grant of Equipment Authorization” for your
telephone should appear. Read through the grant for the section on “SAR Compliance,”
“Certification of Compliance with FCC Rules for RF Exposure” or similar language. This
section should contain the value(s) for typical or maximum SAR for your phone.

Phones and other products authorized since June 2, 2000, should have the maximum SAR
levels noted directly on the “Grant of Equipment Authorization.” For phones and products
authorized between about mid-1998 and June 2000, detailed information on SAR levels
is typically found in the exhibits associated with the grant. Once a grant is accessed, the
exhibits can be viewed by clicking on “View Exhibit.” Grants authorized prior to 1998 are
not part of the electronic database but, rather, have been documented in the form of
paper records.

The FCC database does not list phones by model number. However, consumers may find SAR
information from other sources as well. Some wireless phone manufacturers make SAR

http://www.fcc.gov/oet/fccid

310 Section 5A: Safety

information available on their own Websites. In addition, some non-government Websites
provide SARs for specific models of wireless phones. However, the FCC has not reviewed
these sites and makes no guarantees of their accuracy. Finally, phones certified by the
Cellular Telecommunications and Internet Association (CTIA) are required to provide SAR
information to consumers in the instructional materials that come with the phones.

Do hands-free kits for wireless phones reduce risks from exposure to RF emissions?
Since there are no known risks from exposure to RF emissions from wireless phones, there is
no reason to believe that hands-free kits reduce risks. Hands-free kits can be used with
wireless phones for convenience and comfort. These systems reduce the absorption of RF
energy in the head because the phone, which is the source of the RF emissions, will not be
placed against the head. On the other hand, if the phone is mounted against the waist or
other part of the body during use, then that part of the body will absorb more RF energy.
Wireless phones marketed in the U.S. are required to meet safety requirements regardless of
whether they are used against the head or against the body. Either configuration should
result in compliance with the safety limit.

Do wireless phone accessories that claim to shield the head from RF radiation work?
Since there are no known risks from exposure to RF emissions from wireless phones, there is
no reason to believe that accessories that claim to shield the head from those emissions
reduce risks. Some products that claim to shield the user from RF absorption use special
phone cases, while others involve nothing more than a metallic accessory attached to the
phone. Studies have shown that these products generally do not work as advertised. Unlike
“hand-free” kits, these so-called “shields” may interfere with proper operation of the phone.
The phone may be forced to boost its power to compensate, leading to an increase in RF
absorption. In February 2002, the Federal trade Commission (FTC) charged two companies
that sold devices that claimed to protect wireless phone users from radiation with making
false and unsubstantiated claims. According to FTC, these defendants lacked a reasonable
basis to substantiate their claim.

Section 5A: Safety 311

Safety

What are wireless telephone base stations?
Fixed antennas used for wireless telecommunications are referred to as cellular base
stations, cell stations, PCS (“Personal Communications Service”) stations or telephone
transmission towers. These base stations consist of antennas and electronic equipment.
Because the antennas need to be high in the air, they are often located on towers, poles,
water tanks, or rooftops. Typical heights for freestanding base station towers are
50-200 feet.

Some base stations use antennas that look like poles, 10 to 15 feet in length, that are
referred to as “omni-directional” antennas. These types of antennas are usually found in
rural areas. In urban and suburban areas, wireless providers now more commonly use panel
or sector antennas for their base stations. These antennas consist of rectangular panels,
about 1 by 4 feet in dimension. The antennas are usually arranged in three groups of three
antennas each. One antenna in each group is used to transmit signals to wireless phones,
and the other two antennas in each group are used to receive signals from wireless phones.

At any base station site, the amount of RF energy produced depends on the number of radio
channels (transmitters) per antenna and the power of each transmitter. Typically, 21
channels per antenna sector are available. For a typical cell site using sector antennas, each
of the three transmitting antennas could be connected to up to 21 transmitters for a total of
63 transmitters. However, it is unlikely that all of the transmitters would be transmitting at
the same time. When omni-directional antennas are used, a cellular base station could
theoretically use up to 96 transmitters, but this would be very unusual, and, once again, it is
unlikely that all transmitters would be in operation simultaneously. Base stations used for
PCS communications generally require fewer transmitters than those used for cellular radio
transmissions, since PCS carriers usually have a higher density of base station antenna sites.

Are wireless telephone base stations safe?
The electromagnetic RF signals transmitted from base station antennas stations travel
toward the horizon in relatively narrow paths. For example, the radiation pattern for an
antenna array mounted on a tower can be likened to a thin pancake centered around the
antenna system. The individual pattern for a single array of sector antennas is wedge-

312 Section 5A: Safety

shaped, like a piece of pie. As with all forms of electromagnetic energy, the power decreases
rapidly as one moves away from the antenna. Therefore, RF exposure on the ground is much
less than exposure very close to the antenna and in the path of the transmitted radio signal.
In fact, ground-level exposure from such antennas is typically thousands of times less than
the exposure levels recommended as safe by expert organizations. So exposure to nearby
residents would be well within safety margins.

Cellular and PCS base stations in the United States are required to comply with limits for
exposure recommended by expert organizations and endorsed by government agencies
responsible for health and safety. Measurements made near cellular and PCS base station
antennas mounted on towers have confirmed that ground-level exposures are typically
thousands of times less than the exposure limits adopted by the FCC. In fact, in order to be
exposed to levels at or near the FCC limits for cellular or PCS frequencies an individual would
essentially have to remain in the main transmitted radio signal (at the height of the
antenna) and within a few feet from the antenna. This is, of course, very unlikely to occur.

When cellular and PCS antennas are mounted on rooftops, RF levels on that roof or on others
near by would probably be greater than those typically encountered on the ground. However,
exposure levels approaching or exceeding safety guidelines should be encountered only very
close to or directly in front of the antennas. In addition, for sector-type antennas, typically used
for such rooftop base stations, RF levels to the side and in back of these antennas are
insignificant. General guidelines on antenna installations and circumstances that might give
rise to a concern about an facility's conformance with FCC regulations can be found in A Local
Government Official's Guide to Transmitting Antenna RF Emission Safety: Rules, Procedures,
and Practical Guidance. This Guide can be accessed at: http://www.fcc.gov/oet/rfsafety.

Who regulates exposure to radiation from microwave ovens, television sets
and computer monitors?
The Food and Drug Administration is responsible for protecting the public from harmful
radiation emissions from these consumer products.

http://www.fcc.gov/oet/rfsafety
http://www.fcc.gov/oet/rfsafety
http://www.fcc.gov/oet/rfsafety

Section 5A: Safety 313

Safety

Does the FCC routinely monitor radiofrequency radiation from antennas?
The FCC does not have the resources or the personnel to routinely monitor the emissions for
all the thousands of transmitters that are subject to FCC jurisdiction. However, the FCC does
have measurement instrumentation for evaluating RF levels in areas that may be accessible
to the public or to workers. If there is evidence for potential non-compliance with FCC
exposure guidelines for a FCC-regulated facility, staff from the FCC's Office of Engineering
and Technology or the FCC Enforcement Bureau can conduct and investigation, and, if
appropriate, perform actual measurements. Circumstances that could give rise to a concern
about an facility's conformance with FCC regulations can be found in A Local Government
Official's Guide to Transmitting Antenna RF Emission Safety: Rules, Procedures, and Practical
Guidance. This Guide can be accessed at: http://www.fcc.gov/oet/rfsafety. Potential
exposure problems should be brought to the FCC's attention by contacting the FCC RF Safety
Program at: 202-418-2464 or by email: rfsafety@fcc.gov.

Does the FCC maintain a database that includes information on the location
and technical parameters of all the transmitting towers it regulates?
Each of the FCC Bureaus maintains its own licensing database system for the service(s) it
regulates (e.g., television, cellular service, satellite earth stations.) The FCC issues two types
of licenses: site specific and market based. In the case of site specific licensed facilities,
technical operating information is collected from the licensee as part of the licensing
process. However, in the case of market based licensing (e.g., PCS, cellular), the licensee is
granted the authority to operate a radio communications system in a geographic area using
as many facilities as are required, and the licensee is not required to provide the FCC with
specific location and operating parameters of these facilities.

Information on site specific licensed facilities can be found the “General Menu Reports”
(GenMen) at http://gullfoss2.fcc.gov/cgi-bin/ws.exe/genmen/index.hts.

The various FCC Bureaus also publish on at least a weekly basis, bulk extracts of their
licensing databases. Each licensing database has its own unique file structure. These
extracts consist of multiple, very large files. The FCC's Office of Engineering and Technology
(OET) maintains an index to these databases at http://www.fcc.gov/oet/info/database/

http://www.fcc.gov/oet/rfsafety
rfsafety@fcc.gov
http://gullfoss2.fcc.gov/cgi-bin/ws.exe/genmen/index.hts
http://www.fcc.gov/oet/info/database/fadb.html

314 Section 5A: Safety

fadb.html. Entry points into the various databases include frequency, state/county, latitude/
longitude, call-sign and licensee name. For further information on the Commission's existing
databases, you can contact Donald Campbell at dcampbel@fcc.gov or 202-418-2405.

Can local and state governmental bodies establish limits for RF exposure?
Although some local and state governments have enacted rules and regulations about
human exposure to RF energy in the past, the Telecommunications Act of 1996 requires the
Federal Government to control human exposure to RF emissions. In particular, Section 704
of the Act states that, “No State or local government or instrumentality thereof may
regulate the placement, construction, and modification of personal wireless service facilities
on the basis of the environmental effects of radio frequency emissions to the extent that
such facilities comply with the Commission's regulations concerning such emissions.”
Further information on federal authority and FCC policy is available in a fact sheet from the
FCC's Wireless Telecommunications Bureau at www.fcc.gov/wtb.

Do wireless phones pose a health hazard?
The available scientific evidence does not show that any health problems are associated
with using wireless phones. There is no proof, however, that wireless phones are absolutely
safe. Wireless phones emit low levels of radiofrequency energy (RF) in the microwave range
while being used. They also emit very low levels of RF when in the stand-by mode. Whereas
high levels of RF can produce health effects (by heating tissue), exposure to low level RF that
does not produce heating effects causes no known adverse health effects. Many studies of
low level RF exposures have not found any biological effects. Some studies have suggested
that some biological effects may occur, but such findings have not been confirmed by
additional research. In some cases, other researchers have had difficulty in reproducing
those studies, or in determining the reasons for inconsistent results.

What is FDA's role concerning the safety of wireless phones?
Under the law, FDA does not review the safety of radiation-emitting consumer products
such as wireless phones before they can be sold, as it does with new drugs or medical
devices. However, the agency has authority to take action if wireless phones are shown to
emit radiofrequency energy (RF) at a level that is hazardous to the user. In such a case, FDA

http://www.fcc.gov/oet/info/database/fadb.html
www.fcc.gov/wtb

Section 5A: Safety 315

Safety

could require the manufacturers of wireless phones to notify users of the health hazard and
to repair, replace or recall the phones so that the hazard no longer exists.

Although the existing scientific data do not justify FDA regulatory actions, FDA has urged
the wireless phone industry to take a number of steps, including the following:

� Support needed research into possible biological effects of RF of the type emitted by
wireless phones;

� Design wireless phones in a way that minimizes any RF exposure to the user that is not
necessary for device function; and

� Cooperate in providing users of wireless phones with the best possible information on
possible effects of wireless phone use on human health

FDA belongs to an interagency working group of the federal agencies that have
responsibility for different aspects of RF safety to ensure coordinated efforts at the federal
level. The following agencies belong to this working group:

� National Institute for Occupational Safety and Health
� Environmental Protection Agency
� Federal Communications Commission
� Occupational Safety and Health Administration
� National Telecommunications and Information Administration

The National Institutes of Health participates in some interagency working group activities,
as well.

FDA shares regulatory responsibilities for wireless phones with the Federal Communications
Commission (FCC). All phones that are sold in the United States must comply with FCC safety
guidelines that limit RF exposure. FCC relies on FDA and other health agencies for safety
questions about wireless phones.

FCC also regulates the base stations that the wireless phone networks rely upon. While
these base stations operate at higher power than do the wireless phones themselves, the RF
exposures that people get from these base stations are typically thousands of times lower
than those they can get from wireless phones. Base stations are thus not the primary
subject of the safety questions discussed in this document.

316 Section 5A: Safety

What kinds of phones are the subject of this update?
The term “wireless phone” refers here to hand-held wireless phones with built-in antennas,
often called “cell,” “mobile,” or “PCS” phones. These types of wireless phones can expose the
user to measurable radiofrequency energy (RF) because of the short distance between the
phone and the user's head. These RF exposures are limited by Federal Communications
Commission safety guidelines that were developed with the advice of FDA and other federal
health and safety agencies. When the phone is located at greater distances from the user,
the exposure to RF is drastically lower because a person's RF exposure decreases rapidly with
increasing distance from the source. The so-called “cordless phones,” which have a base unit
connected to the telephone wiring in a house, typically operate at far lower power levels,
and thus produce RF exposures well within the FCC's compliance limits.

What are the results of the research done already?
The research done thus far has produced conflicting results, and many studies have suffered
from flaws in their research methods. Animal experiments investigating the effects of
radiofrequency energy (RF) exposures characteristic of wireless phones have yielded
conflicting results that often cannot be repeated in other laboratories. A few animal studies,
however, have suggested that low levels of RF could accelerate the development of cancer in
laboratory animals. However, many of the studies that showed increased tumor
development used animals that had been genetically engineered or treated with cancer-
causing chemicals so as to be pre-disposed to develop cancer in the absence of RF exposure.
Other studies exposed the animals to RF for up to 22 hours per day. These conditions are not
similar to the conditions under which people use wireless phones, so we don't know with
certainty what the results of such studies mean for human health.

Three large epidemiology studies have been published since December 2000. Between
them, the studies investigated any possible association between the use of wireless phones
and primary brain cancer, glioma, meningioma, or acoustic neuroma, tumors of the brain or
salivary gland, leukemia, or other cancers. None of the studies demonstrated the existence
of any harmful health effects from wireless phone RF exposures. However, none of the
studies can answer questions about long-term exposures, since the average period of phone
use in these studies was around three years.

Section 5A: Safety 317

Safety

What research is needed to decide whether RF exposure from wireless phones
poses a health risk?
A combination of laboratory studies and epidemiological studies of people actually using
wireless phones would provide some of the data that are needed. Lifetime animal exposure
studies could be completed in a few years. However, very large numbers of animals would be
needed to provide reliable proof of a cancer promoting effect if one exists. Epidemiological
studies can provide data that is directly applicable to human populations, but 10 or more
years' follow-up may be needed to provide answers about some health effects, such as
cancer. This is because the interval between the time of exposure to a cancer-causing agent
and the time tumors develop - if they do - may be many, many years. The interpretation of
epidemiological studies is hampered by difficulties in measuring actual RF exposure during
day-to-day use of wireless phones. Many factors affect this measurement, such as the angle
at which the phone is held, or which model of phone is used.

What is FDA doing to find out more about the possible health effects of
wireless phone RF?
FDA is working with the U.S. National Toxicology Program and with groups of investigators
around the world to ensure that high priority animal studies are conducted to address
important questions about the effects of exposure to radiofrequency energy (RF).

FDA has been a leading participant in the World Health Organization International
Electromagnetic Fields (EMF) Project since its inception in 1996. An influential result of this
work has been the development of a detailed agenda of research needs that has driven the
establishment of new research programs around the world. The Project has also helped
develop a series of public information documents on EMF issues.

FDA and the Cellular Telecommunications & Internet Association (CTIA) have a formal
Cooperative Research and Development Agreement (CRADA) to do research on wireless
phone safety. FDA provides the scientific oversight, obtaining input from experts in
government, industry, and academic organizations. CTIA-funded research is conducted
through contracts to independent investigators. The initial research will include both
laboratory studies and studies of wireless phone users. The CRADA will also include a broad

318 Section 5A: Safety

assessment of additional research needs in the context of the latest research developments
around the world.

What steps can I take to reduce my exposure to radiofrequency energy from
my wireless phone?
If there is a risk from these products--and at this point we do not know that there is--it is
probably very small. But if you are concerned about avoiding even potential risks, you can
take a few simple steps to minimize your exposure to radiofrequency energy (RF). Since time
is a key factor in how much exposure a person receives, reducing the amount of time spent
using a wireless phone will reduce RF exposure.

� If you must conduct extended conversations by wireless phone every day, you could
place more distance between your body and the source of the RF, since the exposure
level drops off dramatically with distance. For example, you could use a headset and
carry the wireless phone away from your body or use a wireless phone connected to a
remote antenna.

Again, the scientific data do not demonstrate that wireless phones are harmful. But if you
are concerned about the RF exposure from these products, you can use measures like those
described above to reduce your RF exposure from wireless phone use.

What about children using wireless phones?
The scientific evidence does not show a danger to users of wireless phones, including
children and teenagers. If you want to take steps to lower exposure to radiofrequency
energy (RF), the measures described above would apply to children and teenagers using
wireless phones. Reducing the time of wireless phone use and increasing the distance
between the user and the RF source will reduce RF exposure.

Some groups sponsored by other national governments have advised that children be
discouraged from using wireless phones at all. For example, the government in the United
Kingdom distributed leaflets containing such a recommendation in December 2000. They
noted that no evidence exists that using a wireless phone causes brain tumors or other ill
effects. Their recommendation to limit wireless phone use by children was strictly
precautionary; it was not based on scientific evidence that any health hazard exists.

Section 5A: Safety 319

Safety

What about wireless phone interference with medical equipment?
Radiofrequency energy (RF) from wireless phones can interact with some electronic devices.
For this reason, FDA helped develop a detailed test method to measure electromagnetic
interference (EMI) of implanted cardiac pacemakers and defibrillators from wireless
telephones. This test method is now part of a standard sponsored by the Association for the
Advancement of Medical instrumentation (AAMI). The final draft, a joint effort by FDA,
medical device manufacturers, and many other groups, was completed in late 2000. This
standard will allow manufacturers to ensure that cardiac pacemakers and defibrillators are
safe from wireless phone EMI.

FDA has tested hearing aids for interference from handheld wireless phones and helped
develop a voluntary standard sponsored by the Institute of Electrical and Electronic
Engineers (IEEE). This standard specifies test methods and performance requirements for
hearing aids and wireless phones so that no interference occurs when a person uses a
“compatible” phone and a “compatible” hearing aid at the same time. This standard was
approved by the IEEE in 2000.

FDA continues to monitor the use of wireless phones for possible interactions with other
medical devices. Should harmful interference be found to occur, FDA will conduct testing to
assess the interference and work to resolve the problem.

Which other federal agencies have responsibilities related to potential RF
health effects?
Certain agencies in the Federal Government have been involved in monitoring, researching
or regulating issues related to human exposure to RF radiation. These agencies include the
Food and Drug Administration (FDA), the Environmental Protection Agency (EPA), the
Occupational Safety and Health Administration (OSHA), the National Institute for
Occupational Safety and Health (NIOSH), the National Telecommunications and Information
Administration (NTIA) and the Department of Defense (DOD).

By authority of the Radiation Control for Health and Safety Act of 1968, the Center for
Devices and Radiological Health (CDRH) of the FDA develops performance standards for the
emission of radiation from electronic products including X-ray equipment, other medical

320 Section 5A: Safety

devices, television sets, microwave ovens, laser products and sunlamps. The CDRH
established a product performance standard for microwave ovens in 1971 limiting the
amount of RF leakage from ovens. However, the CDRH has not adopted performance
standards for other RF-emitting products. The FDA is, however, the lead federal health
agency in monitoring the latest research developments and advising other agencies with
respect to the safety of RF-emitting products used by the public, such as cellular and
PCS phones.

The FDA's microwave oven standard is an emission standard (as opposed to an exposure
standard) that allows specific levels of microwave leakage (measured at five centimeters from
the oven surface). The standard also requires ovens to have two independent interlock
systems that prevent the oven from generating microwaves the moment that the latch is
released or the door of the oven is opened. The FDA has stated that ovens that meet its
standards and are used according to the manufacturer's recommendations are safe for
consumer and industrial use. More information is available from: www.fda.gov/cdrh.

The EPA has, in the past, considered developing federal guidelines for public exposure to RF
radiation. However, EPA activities related to RF safety and health are presently limited to
advisory functions. For example, the EPA now chairs an Inter-agency Radiofrequency
Working Group, which coordinates RF health-related activities among the various federal
agencies with health or regulatory responsibilities in this area.

OSHA is responsible for protecting workers from exposure to hazardous chemical and
physical agents. In 1971, OSHA issued a protection guide for exposure of workers to RF
radiation [29 CFR 1910.97]. However, this guide was later ruled to be only advisory and not
mandatory. Moreover, it was based on an earlier RF exposure standard that has now been
revised. At the present time, OSHA uses the IEEE and/or FCC exposure guidelines for
enforcement purposes under OSHA's “general duty clause” (for more information see: http:/
/www.osha-slc.gov/SLTC/radiofrequencyradiation/index.html.

NIOSH is part of the U.S. Department of Health and Human Services. It conducts research
and investigations into issues related to occupational exposure to chemical and physical
agents. NIOSH has, in the past, undertaken to develop RF exposure guidelines for workers,

http://www.fda.gov/cdrh
http://www.osha-slc.gov/SLTC/radiofrequencyradiation/index.html
http://www.osha-slc.gov/SLTC/radiofrequencyradiation/index.html

Section 5A: Safety 321

Safety

but final guidelines were never adopted by the agency. NIOSH conducts safety-related RF
studies through its Physical Agents Effects Branch in Cincinnati, Ohio.

The NTIA is an agency of the U.S. Department of Commerce and is responsible for
authorizing Federal Government use of the RF electromagnetic spectrum. Like the FCC, the
NTIA also has NEPA responsibilities and has considered adopting guidelines for evaluating
RF exposure from U.S. Government transmitters such as radar and military facilities.

The Department of Defense (DOD) has conducted research on the biological effects of RF
energy for a number of years. This research is now conducted primarily at the U.S. Air Force
Research Laboratory located at Brooks Air Force Base, Texas. The DOD Website for RF
biological effects information is listed with other sites in conjunction with a question on
other sources of information, below.

Who funds and carries out research on the biological effects of RF energy?
Research into possible biological effects of RF energy is carried out in laboratories in the
United States and around the world. In the U.S., most research has been funded by the
Department of Defense, due to the extensive military use of RF equipment such as radar and
high-powered radio transmitters. In addition, some federal agencies responsible for health
and safety, such as the Environmental Protection Agency (EPA) and the U.S. Food and Drug
Administration (FDA), have sponsored and conducted research in this area. At the present
time, most of the non-military research on biological effects of RF energy in the U.S. is being
funded by industry organizations. More research is being carried out overseas, particularly
in Europe.

In 1996, the World Health Organization (WHO) established the International EMF Project to
review the scientific literature and work towards resolution of health concerns over the use
of RF technology. WHO maintains a Website that provides extensive information on this
project and about RF biological effects and research (www.who.ch/peh-emf).

FDA, EPA and other US government agencies responsible for public health and safety have
worked together and in connection with WHO to monitor developments and identify
research needs related to RF biological effects.

http://www.who.ch/peh-emf

322 Section 5A: Safety

How does FCC Audit Cell Phone RF?
After FCC grants permission for a particular cellular telephone to be marketed, FCC will
occasionally conduct “post-grant” testing to determine whether production versions of the
phone are being produced to conform with FCC regulatory requirements. The manufacturer
of a cell phone that does not meet FCC's regulatory requirements may be required to remove
the cell phone from use and to refund the purchase price or provide a replacement phone,
and may be subject to civil or criminal penalties. In addition, if the cell phone presents a risk
of injury to the user, FDA may also take regulatory action. The most important post-grant
test, from a consumer's perspective, is testing of the RF emissions of the phone. FCC
measures the Specific Absorption Rate (SAR) of the phone, following a very rigorous testing
protocol. As is true for nearly any scientific measurement, there is a possibility that the test
measurement may be less than or greater than the actual RF emitted by the phone. This
difference between the RF test measurement and actual RF emission is because test
measurements are limited by instrument accuracy, because test measurement and actual
use environments are different, and other variable factors. This inherent variability is known
as “measurement uncertainty.” When FCC conducts post-grant testing of a cell phone, FCC
takes into account any measurement uncertainty to when determining whether regulatory
action is appropriate. This approach ensures that when FCC takes regulatory action, it will
have a sound, defensible scientific basis.

FDA scientific staff reviewed the methodology used by FCC to measure cell phone RF, and
agreed it is an acceptable approach, given our current understanding of the risks presented
by cellular phone RF emissions. RF emissions from cellular phones have not been shown to
present a risk of injury to the user when the measured SAR is less than the safety limits set
by FCC (an SAR of 1.6 w/kg). Even in a case where the maximum measurement uncertainty
permitted by current measurement standards was added to the maximum permissible SAR,
the resulting SAR value would be well below any level known to produce an acute effect.
Consequently, FCC's approach with measurement uncertainty will not result in consumers
being exposed to any known risk from the RF emitted by cellular telephones.

FDA will continue to monitor studies and literature reports concerning acute effects of cell
phone RF, and concerning chronic effects of long-term exposure to cellular telephone RF

Section 5A: Safety 323

Safety

(that is, the risks from using a cell phone for many years). If new information leads FDA to
believe that a change to FCC's measurement policy may be appropriate, FDA will contact FCC
and both agencies will work together to develop a mutually-acceptable approach.

324 Section 5A: Safety

Using Your Phone with a Hearing Aid Device

Your Sprint PCS® phone has been tested for hearing aid device compatibility. When some
wireless phones are used near some hearing devices (hearing aids and cochlear implants),
users may detect a buzzing, humming, or whining noise. Some hearing devices are more
immune than others to this interference noise, and phones also vary in the amount of
interference they generate.

The wireless telephone industry has developed ratings for some of their mobile phones, to
assist hearing device users in finding phones that may be compatible with their hearing
devices. Not all phones have been rated. Phones that are rated will have the rating on the
box. Your Treo 650 has an M3 rating.

The ratings are not guarantees. Results will vary depending on the user’s hearing device and
hearing loss. If your hearing device happens to be vulnerable to interference, you may not be
able to successfully use a phone that has been tested and rated as Hearing Aid compatible.
Trying the phone with your hearing device is the best way to evaluate it for your personal
needs. Should you experience interference when using your Treo 650 with your hearing
device, Sprint suggests you promptly return the phone to the store. With the Sprint 14-day
Risk-Free Guarantee you may return the phone within 14 days of purchase for a full refund.
Sprint further suggests you experiment with multiple phones (even those not labeled with
an M3 or M4) while in the retail store to find the one that works best with your hearing
device

Note: Phones rated M3 or M4 meet FCC requirements and may generate less
interference to hearing devices than phones that are not labeled. M4 is
the better/higher of the two ratings.

Section 5A: Safety 325

Safety

Hearing devices may also be measured for immunity to this type of interference. Your
hearing aid device manufacturer or hearing health professional may help you find results for
your hearing device. The more immune your hearing aid is, the less likely you are to
experience interference noise from wireless phones.

326 Section 5A: Safety

Owner’s Record

The model number, regulatory number and serial number are located on a nameplate inside
the battery compartment. Record the serial number in the space provided below. This will be
helpful if you need to contact us about your phone in the future.

Model: Sprint PCS VisionSM Smart Device Treo™ 650, by Palm

Serial No.:

Section 5A: Safety 327

Safety

User’s Guide Proprietary Notice

CDMA Technology is licensed by QUALCOMM Incorporated under one or more of the
following patents:

4,901,307 5,109,390 5,267,262 5,416,797

5,506,865 5,544,196 5,657,420 5,101,501

5,267,261 5,414,796 5,504,773 5,535,239

5,600,754 5,778,338 5,228,054 5,337,338

5,710,784 5,056,109 5,568,483 5,659,569

5,490,165 5,511,073

User’s Guide template version 3D (04-08-04)

328 Section 5A: Safety

Section 5B: Terms and Conditions 329

Term
s &

 Con
dition

s

Sec t ion 5B

Terms and Conditions

In This Section

� Terms and Conditions of Services

� Specifications

330 Section 5B: Terms and Conditions

Terms and Conditions of Services

Effective September 1, 2005

Thanks for choosing Sprint. These terms and conditions are part of your agreement with
Sprint for PCS (CDMA) Services. Separate terms apply for any iDEN products or services.

Please note these terms may not be the most current version. You can get a current version
of the terms on our Website at www.sprint.com or by requesting a copy from us at 1-888-
211-4PCS.

A Para solicitar esta literatura en español, por favor contactar a 1-888-211-4PCS(4727).

General. This agreement (“Agreement”) covers the terms on which we agree to provide and
you agree to accept any service or product we make available to you, including your wireless
services, wireless devices, etc. (collectively “Services”). You accept this Agreement when you
do any of the following: (a) provide your written or electronic signature; (b) accept through
an oral or electronic statement; (c) attempt to or in any way use any of the Services; (d) pay
for any Services; or (e) open any materials or package that says you are accepting when you
open it. The Agreement includes the terms in this document together with the terms
associated with the Services you select (as described in our marketing materials, e.g., service
plan brochures, or on our Website). You represent that you are at least 18 years old. In this
document, we use the words “we,” “us,” “our” or “Sprint” to refer to Sprint Spectrum L.P. and
its affiliates doing business as Sprint PCS.

Agreement. We may change the Agreement at any time with notice. Any changes to the
Agreement are effective when we publish them. If you use our Services or make any
payment to us on or after the effective date of the changes, you accept the changes. If we
change a material term of the Agreement and that change has a material adverse effect on
you, you may terminate the Agreement without an Early Termination Fee by calling 1-888-
567-5528 within 30 days after the changes go into effect. You understand and agree that
taxes, Universal Service fees and other charges imposed by the government or based on

http://www.sprint.com
http://www.sprint.com

Section 5B: Terms and Conditions 331

Term
s &

 Con
dition

s

government calculations may increase or decrease on a monthly basis, and that this
paragraph does not apply to any increases in such taxes, Universal Service fees or
other charges.

Activating Service. Before activation, we may check your credit and verify your identity. You
must have and maintain satisfactory credit to receive and continue to receive Services. We
may charge a nonrefundable activation fee, deposit, prepayment or other fee to establish or
maintain Services.

Term Commitments. Unless we specifically tell you otherwise, our service plans require
that you maintain service for a minimum term (“Term Service Plan”), usually 1 or 2 years.
After satisfying this minimum term, your service plan will continue on a month-to-month
basis unless you have agreed to extend the term for additional period(s). Certain service,
promotional or product offers may require that you agree to or extend a Term Service Plan.
As discussed below, we may charge you an Early Termination Fee if you deactivate a Term
Service Plan before the end of the term.

Using Services. You agree to not use our Services in an unlawful, fraudulent or abusive
manner. You may not resell or lease Services to anyone. Sprint is not responsible for any
opinions, advice, statements, services applications or other information provided by third
parties and accessible through our various Services, including the internet. Neither Sprint, its
vendors or licensors guarantees the accuracy, completeness or usefulness of information
that is obtained through these Services. You are responsible for evaluating such content.

You are also responsible for any use of our Services through any wireless device on your
account including, but not limited to, use by children or minors. We strongly recommend
that you closely monitor any such usage.

Changing Services. Changes to Services will generally be effective at the start of your next
full invoicing cycle. In certain instances, the changes may take place sooner, in which case
your invoice will reflect pro-rated charges. Certain changes may be conditioned upon
payment of an Early Termination Fee or certain other charges.

332 Section 5B: Terms and Conditions

Termination of Services. Consistent with this Agreement: (a) we may terminate Services at
any time with notice to you and, in certain instances, without notice; and (b) you may
terminate Services at any time with prior notice to us. Except as otherwise provided in this
Agreement, IF YOU TERMINATE YOUR TERM SERVICE PLAN EARLY, OR WE DO SO FOR GOOD
CAUSE, YOU WILL BE REQUIRED TO PAY THE APPLICABLE EARLY TERMINATION FEE
ASSOCIATED WITH YOUR SERVICES. We will not charge an Early Termination Fee for
deactivations consistent with our Return Policy or for service plans being provided on a
month-to-month basis. If any Services are terminated before the end of your current
invoicing cycle, we will not prorate charges to the date of termination, and you will not
receive a credit or refund for any unused Services.

Wireless Devices, Numbers & E-mail Addresses. We did not manufacture your wireless
device and we are not responsible for any defects or for the acts or omissions of the
manufacturer. The only warranties on your device are any limited warranties extended by
the manufacturer directly to you or passed on to you through us. Your device may not accept
Services directly from any other carrier. You do not have any rights to any number, e-mail
address or other identifier we may assign to your device or account; you may not modify,
change or transfer any of these except as we allow or as allowed for by law. In certain
instances, you may transfer your number from another carrier to us, or from us to another
carrier. We do not guarantee that transfers to or from us will be successful. If you transfer
your number away from us, the terms of this Agreement (e.g., Early Termination Fee, etc.)
still apply. If a transfer to Sprint is not successful, you will be responsible for any discounts
provided to you with the purchase of your device. See our printed in-store materials or visit
www.sprint.com for additional important information on number transfers.

Coverage. Available coverage areas for Services are generally identified in our mapping
brochures and at www.sprint.com. This may include coverage on our digital network (the
“Nationwide Sprint PCS Network”) as well as coverage we make available to you through
agreements with other carriers (“off network” or “roaming” coverage).

All coverage maps are high level representations of outdoor coverage and there are gaps in
coverage within areas shown as covered on the maps. Coverage is not available everywhere,
nor can we guarantee you will receive coverage at all times, or without interruptions or

http://www.sprint.com
http://www.sprint.com
http://www.sprint.com
http://www.sprint.com
http://www.sprint.com

Section 5B: Terms and Conditions 333

Term
s &

 Con
dition

s

delays (e.g., dropped calls, blocked calls, etc.) in the coverage areas we identify. Actual
coverage and quality of Services may be affected by conditions within or beyond our
control, including network problems, software, signal strength, your equipment, structures
(including buildings in which you may be located), atmospheric, geographic, or topographic
conditions.

Roaming Coverage. You are roaming anytime your phone indicates that you are roaming.
Roaming coverage is only available with certain devices and, unless included as part of your
Services, will result in additional charges. Roaming calls placed “manually” (through an
operator or with a credit card) will always incur separate and additional charges. Depending
on your phone settings, you may automatically roam if there is a gap or interruption in
coverage within the Nationwide Sprint PCS Network coverage area and roaming coverage
areas. See your phone guide for how to adjust phone settings. Certain features and services
may not be available in roaming coverage areas (including Sprint PCS Vision, voicemail, call
waiting, call forwarding, etc.).

Charges. Carefully review the terms of your Services. You will be assessed charges based on
the terms of your Services including, without limitation, monthly recurring charges and
charges based on actual usage (e.g., charges for long distance, roaming, call forwarding,
directory assistance, etc.). Airtime and other time based usage charges are calculated from
when your device first initiates contact with a network until the network connection is
broken, whether or not you were actually successful in connecting to the intended
destination. However, you will not be charged for voice calls that ring and do not pick up, or
if you get a busy signal. For voice calls received by your device, you are charged from the time
shortly before the phone starts ringing until the call is terminated. You are charged for an
entire voice call based on the time period in which the call is initiated. Partial minutes of use
are rounded up to the next minute.

Sprint PCS Vision Charges. Vision usage is measured in bytes, not in minutes. Bytes are
rounded up to kilobytes. Usage rounding occurs at the top of each clock hour while in a
session and at the end of each session and is then charged to you based on the terms of your
Services. Depending on your Services, usage may be charged against an allowance or on a
fixed price per kilobyte. Usage charges may be rounded up to the next cent at monthly or

334 Section 5B: Terms and Conditions

other intervals. In certain instances, you may not know that your session has not ended. As
long as your device is connected to our network, you will incur data usage charges. You will
be charged for all data directed to the internet address (or “IP address”) assigned to your
device, regardless of who initiates the activity or whether your device actually receives the
data. This includes, but is not limited to, the amount of data associated with the particular
information/item (e.g. game, ringer, email, etc.), additional data used in accessing,
transporting and routing this information/item on our network, data from partial or
interrupted downloads, re-sent data, and data associated with unsuccessful attempts to
reach Websites or use applications. Based on these and a number of other factors (e.g., the
specific application, network performance, etc.) data used and charged to you will vary
widely, even for the same activity. Estimates of data usage – for example, the size of
downloadable files – will not be accurate or a reliable predictor of actual usage. Your invoice
will not separately identify the number of kilobytes attributable to your use of specific sites,
sessions or services.

Taxes and Surcharges. We invoice you for taxes, fees and other charges levied by or
remitted directly to federal, state, local or foreign governments including, without
limitation, sales, gross receipts, Universal Service, use, and excise taxes. If you claim any tax
exemption, you must provide us with a valid tax-exempt document. Tax exemptions are not
applied retroactively. We also invoice you for surcharges that we collect and keep to pay for
the costs of complying with government programs such as number pooling and portability,
and Enhanced 911 service; these charges are not the taxes nor government imposed
assessments.

Invoicing & Payment. Invoicing cycles and dates may change from time to time. Monthly
recurring and related charges for Services are generally invoiced one invoicing cycle in
advance. Other charges are invoiced soon after they are incurred. Most usage is generally
applied to the invoicing cycle in which they are incurred, but in some instances may be
applied to subsequent invoicing cycles. You are responsible for all charges associated with
any device activated on your account, regardless of who used the device. You must pay all
charges by the due date on the invoice. Past due amounts accrue late charges until paid at the
rate of 5% per month or at the highest rate allowed by law and may result in immediate

Section 5B: Terms and Conditions 335

Term
s &

 Con
dition

s

suspension of your account. If you agree to any auto-payment option through banking or
credit account, we may initiate payment from the account for all amounts we invoice you
without additional authorization or notice. Based on your credit or payment history, we may
require certain forms of guaranteed payment as a condition of maintaining Services. If we
invoice you for amounts on behalf of a third-party, payments received are first applied to
amounts due to us. You may be charged additional fees for certain methods of payment and
for payments denied by a financial institution. Acceptance of payments (even if marked
“paid in full”) does not waive our right to collect all amounts that you owe us.

Disputed Charges. Disputes concerning any charges invoiced must be raised within 60 days
of the date of the invoice. You accept all charges not disputed in this time period. Disputes
can only be made by calling or writing us as directed on your invoice.

Account Spending Limit & Deposits. We may impose an account spending limit (“ASL”) on
any account without notice. We will notify you of an ASL based on your credit or payment
history and may reduce the ASL at any time with prior notice. An ASL should not be relied on
to manage usage on your account. We may suspend an account without prior notice when
the account balance reaches the ASL, even if the account is not past due. Services can be
restored upon payment of an amount that brings the account balance below the ASL and
any past due amounts. If we require a deposit for you to establish or maintain an account,
we will hold the deposit as partial guarantee of payment for Services. We may change the
deposit amount at any time with notice for good reason. Except as we allow, a deposit may
not be used to pay any invoice or delay payment. The deposit amount, the length of time we
hold the deposit and changes to the deposit amount are determined based on your credit
and payment history. The rate of interest, if any, on the deposit is subject to change. We may
mix deposits with our other funds. If your account is terminated for any reason, we may
without notice apply your deposit to any outstanding charges. We may send any remaining
deposit amounts to your last known address within 75 days after account termination. If the
funds are returned to us, you may claim these funds for one year from the date of return.
Any money held during this one-year period will not accrue interest for your benefit and are
subject to a servicing fee charged against the balance. You forfeit any portion of the money
left after the one-year period.

336 Section 5B: Terms and Conditions

Other Sprint PCS Vision Terms. You will not receive voice calls while using Vision. Vision is
not available for use with server devices or host computer applications, other systems that
drive continuous heavy traffic or data sessions, or as substitutes for private lines or frame
relay connections. Unlimited Vision plans/options may not be used with Sprint PCS phones
or smart phones being used as a modem in connection with other equipment (e.g.,
computers, etc.) through use of connection kits or other phone-to-computer/PDA
accessories, or Bluetooth or other wireless technology. We may terminate services without
notice for any misuse. You may have access to certain games, ringers, screen savers and
other items on our Vision site (“Premium Services”) that are available for an additional
charge. You will be billed for Premium Service purchases on your Sprint PCS invoice based on
the charges as specified at purchase. Subject to the terms of the content purchased, we may
delete premium and non-premium items downloaded to any storage areas we may provide,
including any pictures, games and other content. We may limit the amount of Premium
Services you may purchase in a specific timeframe (month, week, day, or other time period).

Voice Command. Calls to 911 or similar emergency numbers cannot be placed through the
Voice Command feature. See our printed in-store materials or visit www.sprint.com for
additional important information on this option.

Wireless Web. Wireless Web Services may be available depending on your device and
Service plan/option. This is not a Vision service. Usage is calculated on minutes used and
generally deducts from your Service plan minutes. See our printed in-store materials or visit
www.sprint.com for additional important information on this option.

Lost or Stolen Equipment. If your device is lost or stolen, please notify us immediately by
calling 1-888-211-4PCS. You are responsible for all charges incurred before you notify us of the
loss or theft. You agree to cooperate reasonably with us in investigating suspected unlawful
or fraudulent use.

Messaging. You may incur charges in accessing, sending or receiving messages on your
device. We may impose limits on the number of voicemail, text, email or other messages
that can be retained through your account. Indicators of messages on your device, including

http://www.sprint.com
http://www.sprint.com
http://www.sprint.com
http://www.sprint.com
http://www.sprint.com

Section 5B: Terms and Conditions 337

Term
s &

 Con
dition

s

mailbox icons, may not always provide an up to date indication of new messages and you
may at times need to manually reset or clear your mailbox indicator. Legitimate messages
may be interrupted by software aimed at prevention of SPAM or similar messages.

Caller ID. If you do not want people you call to receive the number assigned to your phone,
call us at 1-888-211-4PCS for information about automatic Caller ID blocking. The number
assigned to your phone can be blocked on a per-call basis by dialing *67 + Destination
Number + TALK (or similar key). Caller ID blocking is not available when using Vision or
Wireless Web services.

TTY Access. A TTY (also known as TDD or Text Telephone) is a telecommunications device
that allows people who are deaf or hard of hearing, or who have speech or language
disabilities, to communicate by telephone. TTY doesn't work with all devices. If you have a
TTY-capable device, it may not function effectively, or at all, when attempting 911 calls and
should not be relied on for such calls.

Disclaimer of Warranties. WE MAKE NO REPRESENTATIONS OF WARRANTIES, EXPRESS OR
IMPLIED, INCLUDING (TO THE EXTENT ALLOWED BY LAW) ANY IMPLIED WARRANTY OF
MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE CONCERNING YOUR SERVICES
OR WIRELESS DEVICE. WE DO NOT PROMISE UNINTERRUPTED OR ERROR-FREE SERVICES AND
YOU AGREE TO HOLD US HARMLESS FOR ALL SUCH PROBLEMS.

Limitation of Liability. Neither we nor our vendors, suppliers or licensors are liable for any
damages arising out of or in connection with any: (a) act or omission by your, or another
person or company; (b) providing or failing to provide Services, including deficiencies or
problems with your wireless device, our network coverage or Services (e.g., dropped,
blocked, interrupted calls/messages, etc.); (c) traffic or other accidents, or any health-related
claims allegedly arising from the use of Services, any wireless devices or related accessories;
(d) content or information accessed while using our Services, such as through the internet;
(e) interruption or failure in accessing or attempting to access emergency services from your
phone, including through 911, E911 or otherwise; or (f) events due to factors beyond our
control, including acts of God (including, without limitation, weather-related phenomena,
fire or earthquake), war, riot, strike, or orders of governmental authority. In the event we are

338 Section 5B: Terms and Conditions

found to be responsible to you for monetary damages relating to the Services (including
wireless devices), you agree that any such damages will not exceed the pro-rated monthly
recurring charge for your Services during the affected period.

NO CONSEQUENTIAL OR OTHER DAMAGES. UNDER NO CIRCUMSTANCES ARE WE LIABLE
FOR ANY INCIDENTAL, CONSEQUENTIAL, PUNITIVE OR SPECIAL DAMAGES OF ANY NATURE
WHATSOEVER ARISING OUT OF OR IN CONNECTION WITH PROVIDING OR FAILING TO
PROVIDE SERVICES, PHONES OR OTHER EQUIPMENT USED IN CONNECTION WITH THE
SERVICES, INCLUDING, WITHOUT LIMITATION, LOST PROFITS, LOSS OF BUSINESS, OR COST OF
REPLACEMENT PRODUCTS AND SERVICES. THIS SECTION SURVIVES TERMINATION OF THIS
AGREEMENT.

MANDATORY ARBITRATION OF DISPUTES. INSTEAD OF SUING IN COURT, YOU AND SPRINT
AGREE TO ARBITRATE ANY AND ALL CLAIMS, CONTROVERSIES OR DISPUTES AGAINST EACH
OTHER ARISING OUT OF OR RELATING TO THIS AGREEMEN, INCLUDING, WITHOUT
LIMITATION, THE SERVICES, ANY PHONES/EQUIPMENT, OR ADVERTISING, EVEN IF IT ARISES
AFTER YOUR SERVICES HAVE TERMINATED, AND INCLUDING CLAIMS YOU MAY BRING
AGAINST SPRINT'S EMPLOYEES, AGENTS, AFFILIATES OR OTHER REPRESENTATIVES, OR THAT
SPRINT MAY BRING AGAINST YOU (“CLAIMS”). THE FEDERAL ARBITRATION ACT APPLIES TO
THIS AGREEMENT AND ITS PROVISIONS, NOT STATE LAW, GOVERN ALL QUESTIONS OF
WHETHER A CLAIM IS SUBJECT TO ARBITRATION. THIS PROVISION DOES NOT PREVENT
EITHER YOU OR SPRINT FROM BRINGING APPROPRIATE CLAIMS IN SMALL CLAIMS COURT,
BEFORE THE FEDERAL COMMUNICATIONS COMMISSION OR A STATE PUBLIC UTILITIES
COMMISSION.

YOU AND SPRINT FURTHER AGREE THAT NEITHER SPRINT NOR YOU WILL JOIN ANY CLAIM
WITH THE CLAIM OF ANY OTHER PERSON OR ENTITY IN A LAWSUIT, ARBITRATION OR OTHER
PROCEEDING; THAT NO CLAIM EITHER SPRINT OR YOU HAS AGAINST THE OTHER SHALL BE
RESOLVED ON A CLASS-WIDE BASIS; AND THAT NEITHER SPRINT NOR YOU WILL ASSERT A
CLAIM IN A REPRESENTATIVE CAPACITY ON BEHALF OF ANYONE ELSE. IF FOR ANY REASON
THIS ARBITRATION PROVISION DOES NOT APPLY TO A CLAIM, WE AGREE TO WAIVE TRIAL
BY JURY.

Section 5B: Terms and Conditions 339

Term
s &

 Con
dition

s

A single arbitrator engaged in the practice of law will conduct the arbitration. The
arbitration will be filed with and the arbitrator will be selected according to the rules of
either JAMS or the National Arbitration Forum (“NAF”), or, alternatively, as we may mutually
agree. We agree to act in good faith in selecting an arbitrator. The arbitration will be
conducted by and under the then-applicable rules of JAMS or NAF, wherever the arbitration
is filed or, if the arbitrator is chosen by mutual agreement of the parties, the then-applicable
rules of JAMS will apply unless the parties agree otherwise. All expedited procedures
prescribed by the applicable rules will apply. We agree to pay our respective arbitration costs,
except as otherwise required by rules of JAMS or NAF, as applicable, but the arbitrator can
apportion these costs as appropriate. The arbitrator's decision and award is final and
binding, and judgment on the award may be entered in any court with jurisdiction.

If any party files a judicial or administrative action asserting a claim that is subject to
arbitration and another party successfully stays such action or compels arbitration, the
party filing that action must pay the other party's costs and expenses incurred in seeking
such stay or compelling arbitration, including attorneys' fees.

If any portion of this Mandatory Arbitration of Disputes section is determined to be invalid
or unenforceable, the remainder of the Section remains in full force and effect.

Miscellaneous. You may notify us by calling us at 1-888-211-4PCS, or use that number to
get our current address for written notice. We may send you notice to your last known
address in our invoicing records, or by calling leaving you a voice message on your wireless
device or home phone. Properly addressed written notice is effective three days after deposit
in the U.S. mail, postage prepaid. This Agreement is governed by and must be construed
under federal law and the laws of the State of Kansas, without regard to choice of law
principles. If either of us waives or fails to enforce any requirement under this Agreement in
any one instance, that does not waive our right to later enforce that requirement. If any part
of this Agreement is held invalid or unenforceable, the rest of this Agreement remains in full
force and effect. Section headings are for descriptive, non-interpretive purposes only. You
may not assign this Agreement to any other person or entity without our prior written
approval. This Agreement (including any referenced documents and attachments) makes
up the entire agreement between us and replaces all prior written or spoken agreements.

340 Section 5B: Terms and Conditions

© 2005 Sprint Nextel. All rights reserved. No reproduction in whole or in part without prior
written approval. Sprint, the “Going Forward” logo, the NEXTEL name and logo, and other
trademarks are trademarks of Sprint Nextel. iDEN is a trademark of Motorola, Inc.

Section 5B: Terms and Conditions 341

Term
s &

 Con
dition

s

Specifications

Radio CDMA 1900/800 digital dual-band

Phone features Personal speakerphone

Hands-free headset jack
(2.5mm, 3-barrel connector)

Microphone mute option

TTY compatible

3-way calling

Processor technology Intel PXA270 312MHz processor

Expansion SD/MultiMediaCard/SDIO card slot

Battery Rechargeable Lithium Ion

4 hours full charge time

up to 4.5 hours talk time

up to 300 hours standby time

Palm OS version Palm OS® 5.4

Camera (if included) VGA resolution (640x480), 0.3 megapixel

Automatic light balance

Size/ weight 4.4" x 2.3" x 0.9" without antenna
(11.3 cm x 5.9 cm x 2.3 cm)

6.3 ounces (178 g)

Connectivity Bluetooth wireless technology IR

Display Touch-sensitive LCD CSTN screen (includes stylus)

65,536 colors (16-bit color)

User-adjustable brightness

Keyboard Built-in QWERTY keyboard plus 5-way navigator

Backlight for low lighting conditions

342 Section 5B: Terms and Conditions

Included software Phone (including Palm OS
Contacts, Favorites, Dial Pad)

Sprint PCS Picture Mail (camera/
messages)

Web browser (Internet)

Sprint PCS Business ConnectSM

VersaMail
®
 (email)

Calendar

Tasks

Messaging (text/pictures)

Calculator (basic/advanced)

Memos

World Clock

Palm
® Desktop software/

HotSync
®
 Manager

System requirements Windows 2000 or XP with USB port

Mac OS 10.2–10.3.x with USB port

Later versions may also be supported

Temperature ranges 32°F to 104°F (0°C to 40°C) 5% to 90% RH

Index 343

Index

Index
Numerics
1XRTT protocol 287
24-hour clock 154
5-way navigator 30, 37, 39

A
AC charger 7, 33, 165
accented characters 43, 45
accessing

alternative features 288
command buttons 39
common tasks 71
Contacts list 53
corporate accounts 164
Dial Pad 52, 63
email 182, 205
Favorites list 54
invoicing information 16
messages 13
online album 244
Palm OS applications 48
personal accounts 14, 15
personal information 158
Phone Book 67
Picture Mail Gallery 238, 240
Sprint PCS Directory Assistance 16
Sprint PCS Operator Services 17
Sprint PCS Vision services 183

Sprint PCS Web page 15
voicemail 171
Web pages 9, 214, 221, 226, 227

accessories 15, 133, 165
account passwords 14
Account Setup screen 189
Accounts command 198
accounts. See Sprint PCS Vision Accounts
actions 38
activating

keyboard backlight 42
screen items 40
Sprint PCS Vision Smart Device 12,

331
Active Call view 62, 64
active calls 172
active connection icon 183
adapters 165, 166
Add Bookmark command 227
Add Call button 63
Add Device view 79
Add New Contact prompt 69
Add Songs to Playlist screen 109
Add Voice Memo option 211
adding

accessories 15, 133, 165
alerts 91
backgrounds 95
bookmarks 227–229
Caller ID pictures 68

344 Index

categories 149
cities to World Clock 112
contacts 67, 72
events 89, 91, 92
favorite buttons 71–74
memos 103
passwords 14, 159, 161
private entries 161
QuickText phrases 212
songs to playlists 110
tasks 99
trusted pairs 79
voice captions to pictures 235

add-on applications 37
Address Book 175

See also Contacts application
addresses

adding multiple 73
creating links for 214
entering text messaging 208, 210,

212
highlighting 39
multiple recipients and 212
Sprint PCS Voice Command and 175

adjusting screen brightness 9, 147
adjusting volume 31, 108, 142
Advanced Mode (calculator) 114, 115,

116
Agenda view 88, 95

alarm 33, 34, 141, 145
See also alerts

alarm clock 112
Alarm Preferences command 112
Alarm Preset check box 97
Alarm Sound pick list 97, 102
alarm tones 97
album pick list 235, 236, 239
albums

adding pictures to 235, 240, 244
copying 241
creating 245
selecting 239
storing video clips in 236

Alert Manager symbol 265
Alert screen 91, 170, 213
Alert Volume and Vibrate settings 97,

141
Alert Volume pick list 141, 219
alerts

adding 91
assigning to tasks 102
caution for incoming calls and 58
configuring message 213, 219
displaying pending 91
selecting tones for 97, 140
setting multiple 213
setting voicemail 141
silencing ringer for 145
untimed events and 91

Index 345

Index

Alerts command 219
aligning screen 148
Alt key 287
alternate characters 44, 45
anniversaries 91
Answer button 57
answering phone 13, 57, 75, 172
answering service. See voicemail
antenna 34
applets 221
application buttons 36, 47, 151
Application favorite buttons 73
application icons 149
application preferences 149–150, 152
applications

accessing Palm OS 48
arranging 149, 150
associating with buttons 151
backing up information in 124
beaming 122
copying 136
customizing 149
cycling through 49
displaying information about 132
displaying list of 150
displaying menus for 40
displaying private entries in 161
downloading 127, 224
expansion cards and 134, 136
installing 127–129, 281, 285

navigational control and third-
party 37

opening 47, 136
phone conversations and running 64
power consumption for 9
removing 130, 131
searching 118
sending over Bluetooth devices 81
setting default 152
troubleshooting 280
uninstalling 259
upgrading 251, 263
viewing tips for iii

Applications button 48
Applications settings 149, 152
Applications view 48, 136, 149, 150, 287
appointments. See Calendar application
Archive folder 130
area conversions 115
arrow icons (documentation) 37
assigning passwords 14, 159, 161
assistance 16, 17

See also help; Customer Service
attaching charger cable 6, 8
attachments 192–194, 196, 285
attendees 94
audio accessories 76
audio files 76, 104
audio formats 104
Audio icon 235, 238

346 Index

audio player. See RealOne Player
Auto Lock Device box 159
Auto naming pick list 243
auto shutoff intervals 155
Auto-Keyguard preference 157
automated invoicing information 16
automatic resets 283
auto-off interval 287
Auto-off setting 9, 155

B
back view (Sprint PCS device) 32
Background check box 95
backgrounds 95
backing up information 20, 124
Backspace key 53, 54
Backup folder 131
band width 8
Basic Mode (calculator) 114
battery

Bluetooth connections and 77
charging 6–7, 9
checking status 7
conserving power for 8–9, 155
disposing 300
inserting 5, 32
not charging 7
optimizing performance of 299
recharging 8

replacing 165, 261
viewing status of 60

battery charge indicators 60
battery door release 32
Battery Door Release button 5
battery icons 7
battery specifications 341
battery-ready indicator 6, 7
Beam Business Card command 70
Beam Category command 121
Beam command 120, 122
Beam Receive pick list 155
Beam Status dialog box 121, 122
beaming information 120–122, 287
beeps 35

See also alerts
belt clip 165
billing information 184, 333
birthdays 91
blank screens 264
blinking asterisk 265
blocking caller ID 337
Bluetooth application 77, 79, 81, 83, 84,

86
Bluetooth devices

connecting to 77–81
naming 77
sending information over 80
troubleshooting 267

Index 347

Index

turning on and off 59
viewing status of 59

Bluetooth headsets 63, 75, 76, 78
Bluetooth technology 77
bookmarks 120, 227–229
Bookmarks view 227, 228
Bookmarks view icon 228
books iii
brightness (screen) 9, 147
browser. See Web browser
built-in applications 127, 130
built-in camera. See camera
business cards 70, 121
Business Connection application. See

Sprint PCS Business Connection
business directories 182
buttons

accessing command 39
accidentally pressing 63
arrow icons and navigator 37
assigning Quick Keys to 71, 74
assigning ringtones to 181
changing favorites 74
creating favorites 71–74
dialing with 54
enabling dialog box 40
highlighting 39
opening applications from 47, 151
reassigning 31
restoring factory defaults for 151

selecting 38
setting preferences for 151
waking up screen with 36

buzz (headsets) 76

C
cache 231, 285
cache preferences 231
calculator 114–116
Calculator icon 114
Calendar 88
calendar

See also Calendar application
accessing from PCS Business

Connection 205
accessing from Sprint PCS Business

Connection 182
adding alerts to 91
adding backgrounds to 95
adding events 89, 91, 92
changing events for 93
customizing 94–96
deleting events 94
displaying 47, 88
moving through 88
resetting 153
setting default view for 94
setting first day of week for 154
synchronizing 124

348 Index

Calendar application
See also calendar
changing screen fonts for 147
color-coding events with 93
defining custom intervals for 92
displaying current event in 60
managing events with 88–94
opening 31, 47
selecting views 88
setting display options in 94
setting sound preferences 97
viewing event status for 60

Calendar button 31, 47, 88
call forwarding 59, 173
Call Log buttons 56, 73
call waiting 58, 66, 172
Call Waiting dialog box 172
caller ID 337
Caller ID pictures 68
caller ID preferences 140, 142, 143
calling cards 16
calling Customer Service 14, 15
calls. See phone
Camcorder icon 236
camera

customizing 242
location of built-in 32
power consumption and 9
specifications for 341

taking pictures with 142, 181, 234
troubleshooting 280

Camera icon 235
Cancel Spkr button 63
Caps Lock 43
car kits 267
Card Info application 137
card readers 105
Category command 149
Category pick list

applications 134, 149
events 93, 95, 96
memos 103
tasks 100, 101

CDs 104, 105, 106
Center button 39, 40, 41
Change Lock Code setting 158
changing

bookmarks 228
color scheme 148
contact information 68
default settings 139
events 93
favorite buttons 74
information 20
passwords 14, 162
playlists 109
screen fonts 147
services 331
text entry fields 39

Index 349

Index

characters
accessing international 287
displaying alternate 44
displaying hexadecimal 115
entering from keyboard 42, 43
maximum in notes 103
maximum in text messaging 208
messages and invalid 212
Quick Keys and 71
searching on 117, 118
typing accented 43

charge indicators 60
charger adapter 7
charger cable 6, 8
chargers (optional) 165
charges 333
charging battery 6–7, 9
charging connector 33
Chat preferences 218
chat session icon 216
chat sessions 181, 215, 218
Chat view 215, 218
checking battery status 7
City pick list 111
Clear Cache preferences 231
clearing pending alerts 170
clock 47, 111, 154
clock preferences 153
collect calls 16
color palette 242

color preferences 148
color-coded category marker 96
color-coding events 93
Colors Theme screen 148
command buttons 39
command shortcuts 41

See also menus
compact discs 104, 105, 106
company names 119, 160
completed tasks 99, 102
completion dates 102
Compress Day View check box 95
compressed formats 127
computers. See CPUs
conduit software 125
conference calls 65, 75, 174
configuring Sprint PCS Vision

services 180
Connect to the Internet dialog box 180
connecting to power sources 7
connections

Bluetooth devices 77–81
determining if active 183
opening Internet 180
setting up 180
Sprint PCS Network 35
Sprint PCS Vision services 183
Sprint PCS Vision Smart Device 22
troubleshooting 265, 267
TTY devices and 176

350 Index

connectivity 341
constants 116
Consumer Information on Wireless

Phones 304
Contact Edit view 67–68, 70
contacts

adding 67, 72
addressing messages to 209, 210
assigning pictures to 142
changing information for 68
deleting 69
dialing by 53
entering multiple 67
looking up 117, 160
marking as private 68
masking 160
saving information for 69
synchronizing 124
viewing numbers for 73

Contacts application 67–70
changing screen fonts for 147

Contacts buttons 67, 73
Contacts list 54, 68, 69, 209, 210
context sensitive actions 31, 157
continuous playback 108
conversion functions 115
cookies 231
coprocessing units. See CPUs
Copy Album to Card command 241
Copy Album to Device command 241

Copy to Card command 240
Copy to Device command 240
copying

albums 241
applications 136
phone numbers 53
pictures 235, 240
text 225
video clips 237, 240

corporate accounts 164, 205
coverage area

checking status of 35, 59
monitoring signal strength for 60, 265
No Service message for 52
power consumption and 9

coverage maps 15, 332
CPUs

connecting to 22
displaying pictures on 246
interactions with 20
removing applications from 131
setting up email accounts on 188
synchronizing with 124
transferring music from 104

creating
bookmarks 227–229
categories 149
contact information 67, 72
events 89, 91, 92
memos 103

Index 351

Index

messages 191, 208, 210
passwords 14, 159, 161
photo albums 245
playlists 109
private entries 161
QuickText phrases 212
tasks 99
trusted pairs 79

current events 60
Current Privacy pick list 161
Customer Service iv, 14, 15
customizing

application buttons 151
applications 149–150
calendar 94–96
camera 242
date and time 153–154
email 199
messages 218
phone 140–144
screen 147–148
Sprint PCS Vision Smart Device 139
tasks 102
Web browser 230–231

D
Daily Repeating Events check box 96
data

accessing 14
backing up 20, 124

locking 156
losing 259
protecting 14, 156, 160
restoring 159, 162
storing 8, 285
synchronizing 8, 20, 24, 124–125
transferring 20, 120, 124

database files 127
Date & Time Preferences screen 153
date formats 154
Date pick list 154
Date stamp pick list 242
dates. See calendar
Day view 88, 95
Daylight Savings Time 113, 153
decimal display formats 116, 154
decompression utilities 127
Default Apps preferences 152
default password 14
Default View pick list 94, 95, 96
defaults, restoring 151
Delete Contact command 69
Delete events older than pick list 94
Delete From pick list 130
Delete Item command 101, 103
deleting

applications 130, 131
bookmarks 228
contacts 69
email 197–198

352 Index

events 94
favorite buttons 74
memos 103
messages 217, 218
pending alerts 170
pictures 241
playlists 110
tasks 101

Details button 39
Device name field 77
Dial dialog box 55
Dial Extra Digits Automatically option 73
Dial Pad 52, 63
Dial Pad buttons 63, 73
dialing 52–55, 63, 64, 225
dialing shortcuts 72
dialog boxes iii, 40
digital movies 181
digital networks 66
digital pictures 181
Directory Assistance 16
Disable Auto Complete check box 230
Disable Cookies check box 231
Disable Images check box 230
Disable JavaScript check box 231
Disable touchscreen preference 157
disabling

cookies 231
playback 109
prompts 69

screen 157
smart device 9

Discoverable pick list 77
discussion groups iv
disk space 285
display options (calendar) 94
Display Options command 94
display. See screen
displaying

alternate characters 44
applications 149, 150
attachments 196
available applications 49
calendar 47, 88
clock 47
contact information 68
current event 60
decimal values 116, 154
events 96
menu items 40
numeric pages 171
pending alerts 91, 170
phone numbers 73
pictures 238, 239, 244, 246
power status 7
private entries 161
recently dialed numbers 56
recording time 237
status information 30, 59
tasks 95, 100, 102

Index 353

Index

tips iii
unread messages 60, 95
video clips 238, 239, 246
Web pages 222, 224, 226

disposing of battery 300
disputed charges 335
docking cradle 165
documentation i, ii, iii, 4

arrow icons in 37
downloading

applications 127, 224
files 224
images 182
pictures 224
ringtones 181
songs 104, 105

Drafts button 192
Draw on Photo command 239
drawing tools 239
Due Date pick list 100
due dates 100, 102

E
earpiece 30, 31, 63
eBooks 9
echo 286
Edit Bookmark List screen 229
Edit Bookmarks command 228
Edit Categories option 149
Edit Cities command 112

Edit Favorites Button command 74
Edit Favorites Pages command 71, 74
Edit QuickText option 212
editing. See changing
Effects pick list 242
electromagnetic devices 304–323
electronic devices 297
email

accessing 164, 182, 205
adding attachments to 192–194
adding links to 214
addressing 73
checking status of 197
checking unread messages for 60, 95
creating 191, 225
customizing 199
deleting 197–198
dialing from 55
highlighting addresses 39
large attachments and 285
marking priority for 191
power consumption for 9
responding to 195
sending 191
sending pictures with 235, 246
sending text messages to 208
sending video clips with 236
setting default browser for 152
setting up accounts for 186–190
sort options for 197

354 Index

switching accounts for 198
taking digital pictures for 181
troubleshooting 275–278, 279
viewing attachments in 196

Email buttons 73
email providers 186, 187, 188, 189
emergency calls 157, 163, 177
emoticons 212
emotive symbols 212
Empty battery icon 7
Enable Background Playback check

box 109
Enable Digital Roaming preference 66
Enable Local Network Time box 111, 153
Enable Location Privacy check box 163
enhancements iv
entering information 20, 42, 43
entering phone numbers 67, 69
errors 283–284
event conflicts 60, 95
events

See also Calendar application
adding alerts for 91
adding notes to 94
changing 93
checking status of 60
color-coding 93
creating 89, 91, 92
deleting 94
displaying 96

purging 94
rescheduling 94
scheduling 89
viewing duration of 95

events, assigning time zones to 90
Excel files 193
exiting pick lists 41
expansion card slot 34, 133, 341
expansion cards

accessing albums on 239
beaming to 122
caution for 133
copying applications to 136
downloading files to 224
formatting 137, 138
inserting 134
moving pictures to 240
opening applications on 136
overview 133
removing applications from 130
storing information on 285
transferring music to 104, 105
viewing information about 137

extending battery life 9
extensions (phone calls) 63, 73
Extra Digits button 63, 171
Extra Digits option 73

F
fade setting 95

Index 355

Index

FAQs 15
favorite buttons

assigning images to 182
assigning ringtones to 143
defining 71–74
dialing with 54

Favorites list 54
Favorites pages 74
features 40, 163, 181
files 136, 162, 194, 224
financial calculator 115
Find dialog box 118
Find Text on Page command 226
finding

contact information 117, 160
phone numbers 61
Sprint PCS Vision user names 183
text 118, 226

Font command 147
fonts 147, 223
forgetting passwords 159, 162
Formats command 154
Formats Preferences screen 154
formatting

date and time 154
expansion cards 137, 138
numbers 154

forums iv
Forward all calls pick list 173
forwarding messages 195

freeing memory 101, 130, 231, 285
frequently asked questions 15
front view (Sprint PCS device) 30
Full battery icon 7
functions 115

G
Gallery 238, 239, 240
Gallery icon 238
Game Volume pick list 146
games 9, 181
Games icon 181
Get BC icon 205
Glossary 287
glossary ii
graphics. See images
green indicator light 7
green lightning bolt 7
greeting messages 170
Guest Books 211

H
handset speaker 30, 31
handsets 302
hands-free devices 33, 75, 310
Hands-free Setup screen 78
Hang Up All button 172
Hang Up button 62
hard resets 159, 259
hardware 4

356 Index

headphone adapter 166
headphones 104
headset connector 76
headsets 33, 75, 76

See also Bluetooth headsets
hearing-impaired services 176, 177, 337
help iii, 15, 129, 250, 282
hexadecimal characters 115
Hide Records setting 161
hiding private entries 160, 161
highlighting applications 49
highlighting screen items 39
hints 159
History command 226
History list 226
Hold button 63
holidays 91
home city 111
Home icon 230
home pages 227, 230
HotSync button 24, 125, 151
HotSync cable 22, 165
HotSync connector 33
HotSync cradle 165
HotSync Manager 288
HotSync Manager icon 125
HotSync operations 125, 252, 269

See also synchronization
HotSync technology 288
hyperlinks. See Web links

I
icons 150, 183
Ignore button 57, 172
image formats 246
images

See also pictures
disabling 223, 230
downloading 182
managing online 245
saving 224
setting preferences for 242
troubleshooting 279

inactive devices 159
Inbox folder 197, 215, 216
included software 342
incoming call list 56
indicator light 6, 7, 30
Info screen 132
information

accessing 14
backing up 20, 124
beaming 120–122, 287
changing 20
entering 20, 42, 43
locking 156
losing 138, 159, 162, 259
marking as private 160–162
protecting 14, 156, 160
receiving automated invoicing 16
restoring 159, 162

Index 357

Index

searching for 117, 160
sending over Bluetooth devices 80
setting owner preferences for 160
storing 8, 285
synchronizing 8, 20, 24, 124–125
transferring to smart device 20
updating 124

information screens 38
Infrared port. See IR port
infrared-enabled devices 34
inserting battery 5, 32
inserting expansion cards 134
installing

applications 127–129, 281, 285
Palm Desktop 263
RealPlayer 104
synchronization software 20, 24

interference 301
international characters 287
international clock 111, 154
international travel adapters 165
Internet connections

enabling 35
installing from 128
opening 180
setting up proxy server for 231
troubleshooting 267
viewing online album from 244

invalid characters 212
invalid warranty 7, 133

invoicing information 16
IR devices 288
IR port 34, 120, 288

J
Java applets 221
JPEG formats 246

K
keyboard

dialing with 53
locking 156, 157
overview 42–44
restoring factory defaults for 151
selecting menu commands with 41
setting timed events with 89
setting up Quick Keys for 71, 74
silencing ringer from 58

keyboard backlight 42
Keyboard Help command 44
keyboard navigation iii
keyboard shortcuts 41, 151
Keyguard application 48, 156
Keyguard command 157
Known Caller Tone pick list 140

L
launching applications 47, 136
LED display 7, 30
length conversions 115
lens (camera) 32

358 Index

letters. See characters
liability 337
light. See indicator light
lightning bolts 7
Li-Ion battery. See battery
Li-Ion technology 288
links. See Web links
list screens 38, 39
list view 150
listening to music 104, 108–110
listening to voice captions 238, 245
lists 41
Lithium Ion technology 288
locating

contact information 117, 160
phone numbers 61
Sprint PCS Vision user names 183
text 118, 226

Location pick list 153
location privacy icon 59
location-based services 163
lock codes 12, 158
Lock Device screen 159
lock icon 120, 122, 130
Lock Phone options 157
locking smart device 156–160
logic functions 115
looking up contacts 117, 160
Lookup button 118
Lookup in Contacts setting 209, 210

losing information 138, 159, 162, 259
Lost Password box 162
Lotus Notes 182, 205
low lighting conditions 42
lowercase letters 42

M
Mac operating systems

displaying PictureMail with 246
installing applications from 129
installing synchronization software

on 24
removing applications and 131
system requirements for 21
transferring music from 105

mail. See email
mail folders 216
Mail Service pick list 189
maps 15
Mask Records setting 161
masking private entries 160, 161
mathematical constants 116
mathematical functions 115
maximizing battery life 9
media formats 104
media players 9
memory

completed tasks and 99
freeing 130, 231, 285
opening applications and 136

Index 359

Index

purging events and conserving 94
setting cache 231

Memos application 103, 124, 147
Memos icon 103
Menu button 40
menu shortcuts 41
menus 40
Message buttons 73
Message Tone pick list 219
messages

accessing 13
adding Web links to 214
addressing 73, 208, 210, 212
chat sessions and 215
checking status of 60, 95, 216
configuring alerts for 213, 219
creating 191, 208, 210
customizing 218
deleting 217, 218
dialing from 55
drafting 192
forwarding 195
highlighting links in 39
inserting emotive symbols in 212
power consumption and 9
receiving 213
recording greeting 170
retrieving 59, 170
sending 208, 210, 211
sorting 197, 216

Messages preferences 218
Messaging application

accessing Web pages from 214
adding contacts for 67
changing screen fonts for 147
creating and sending messages

with 208, 210
displaying numeric pages from 171
getting chat conversations and 215
invalid characters and 212
managing messages with 216–217
opening 31, 48, 181
setting alert options 213, 219
setting chat preferences 218
setting message preferences 218
troubleshooting 268

Messaging button 31, 48
Messaging icon 181, 205, 208
metric conversions 115
microphone 31, 63, 76
Microphone sounds pick list 242
Microsoft Exchange ActiveSync

accounts 96, 126
Microsoft Outlook. See Outlook
Microsoft Windows. See Windows
military time 154
mobile networks 265
model numbers 326
monitoring signal strength 59, 60, 294
Month view 88, 96

360 Index

mouthpiece 31
MP3 files 76, 104
MPEG4 formats 246
Multi-connector icon 22
Multi-connector port 33
multimedia messages 181, 209–211
MultiMediaCard cards 34, 133
multi-phone accounts 14
multiple addresses 73
multiple alerts 213
multiple recipients 212
music

adjusting volume for 142
answering calls and 58
Bluetooth devices and 79
changing playlists for 109
downloading 104, 105
listening to 104, 108–110
pausing 58, 108
setting background playback for 109
transferring from CDs 105–107

music files 104
Mute button 63

N
name preferences 160
naming

Bluetooth devices 77
expansion cards 137

Nationwide Sprint PCS Network
roaming and 66
viewing status of 35

nationwide Sprint PCS network 35
connecting to 35
viewing status of 59

navigation bar (Web browser) 223
navigation control 30, 37, 39
Network Name status 59
New Bookmark screen 227
New button 39
New events use time zones box 90
new features iv
new lines 103
New Message alert screen 171
New Message screen 191
No Service message 52, 59
notes 68, 94, 100
number display formats 116
numbers

displaying as decimals 116, 154
entering 43, 89, 114
formatting 154
Quick Keys and 71
storing in calculator 116

Numbers pick list 154

O
offline viewing 224
OK button 39

Index 361

Index

On phone power off check box 158
One-Touch Message Access 13
online forums iv
online photo album 244
online services 180
opening

applications 47, 136
Applications view 48
Guest Book 211
VersaMail 189

operating systems 20, 288
Operator Services 16
Optimized mode 279
Optimized view 223
Option key 43, 151, 288
Option Lock 43
optional passwords 14
options 15, 34
organizer features 9
Outbox button 192
Outbox folder 211, 216
outgoing call list 56
outgoing messages 209
Outlook

accessing 182, 205
entering multiple events with 89
multiple contacts and 67
synchronizing with 124, 125
transferring information from 20

Outlook, attendees 94

Outlook, synchronizing with 90, 94
Outlook, time zones 90
overdue tasks 95, 101
Owner Preferences screen 160

P
Page view 226
Palm Desktop

entering multiple contacts with 67
entering multiple events with 89
entering passwords for 162
installing 24, 263
securing files for 162
setting up synchronization for 20–21
synchronizing information with 124,

125
Palm Desktop application 288
Palm Desktop, entering time zones

with 90
Palm OS (defined) 288
Palm OS applications

See also applications
accessing 48
enabling smart device for 35
installing 127
power consumption for 9
waking up screen for 36

Palm OS database 127
Palm OS devices

additional resources for iii

362 Index

beaming information to 120
installing synchronization software

for 20
upgrading from 22, 251, 263

Palm OS version 341
palmOne Treo™ 650. See Sprint PCS

Vision Smart Device
palmOneSoftware.pkg icon 24
paper clip icon 196
Partial battery icon 7
passkeys 80
Password box 159
password hints 159
passwords

assigning system 158
changing 14, 162
creating 14, 159, 161
entering in phone numbers 63
entering voicemail 170, 171
forgetting 162
online photo album and 244
setting email 189

Paste command 225
pasting phone numbers 53, 225
pasting text 225
patches 130
pausing audio playback 58, 108
pausing video playback 236
PCs

connecting to 22

displaying pictures on 246
interactions with 20
removing applications from 131
setting up email accounts on 188
synchronizing with 124
transferring music from 104

PCS Business Connection 205
PCS Vision Smart Device

setting up email accounts on 189
pending alerts 91, 170, 213
pending messages 211
personal accounts 14, 15, 16
personal computers. See PCs
personal contacts 182, 205
personal information 156, 158, 160

See also private entries
Personal Information Manager 289
phone

See also phone numbers
accessing directory assistance for 16
accessing operator assistance for 16
answering 13, 57, 75, 172
customizing 140–144
dialing extra digits on 63, 73
hands-free devices and 75
hanging up 30, 62, 63
locking 157
making calls with 52–56
operating while driving 296
power consumption and 8, 294

Index 363

Index

roaming and 66
running applications and 64
safety guidelines for 295, 297, 298
selecting ringtone for 72
setting passwords for 14
setting up call forwarding for 173
setting up call waiting for 172
silencing ringer for 58
specifications for 341
text messaging and 212
turning on 30
unlocking 158
waking up screen for 64

Phone application
accessing Dial Pad from 52
defined 289
displaying calendar in 89
managing active calls with 62–64
monitoring status from 59
opening 31, 47

Phone Book 67–70
phone connector 166
Phone Info command 61, 183
Phone Info screen 183
Phone Lock command 157, 158
phone numbers

adding emergency 157, 163
adding links for 214
assigning images to 182
assigning Quick Keys to 71, 72

creating speed dial button for 72
dialing 52–55, 63, 64, 225
displaying for contacts 73
displaying recently dialed 56
entering 67, 69, 173
finding 61
highlighting 39, 55
pasting 53, 225
redialing 53, 56, 172
saving 69
setting owner preferences for 160

Phone preferences 140, 163, 173
Phone Preferences command 66
Phone screen. See Phone application
phone status icons 59
Phone/Send button 31, 47, 62
photo albums. See albums
Photo Settings screen 242
photos. See pictures
pick lists 39, 41
Pics & Videos icon 239
Picture box 142
Picture icon 211
Picture Mail

accessing online album for 244
creating messages with 209
customizing camera 242
defined 290
dialing from 55
displaying items in 238–239

364 Index

opening 181
organizing pictures and videos 240
overview 234
recording video clips with 236
setting up Web account for 210
taking pictures from 235
troubleshooting 268, 279

Picture Mail icon 181
Picture Mail message icons 216
Picture Mail Website 244, 246
Picture message icon 60
picture thumbnails 95, 244
pictures

See also images
adding as backgrounds 95
adding Caller ID 68
adding to albums 235, 240, 244
adding to messages 211
adding voice captions 235
assigning to contacts 142
attaching to email 192
copying 235, 240
deleting 241
displaying 238, 239, 244, 246
downloading 224
personalizing 239
saving 235, 239
selecting as wallpaper 241
sending 235, 246
synchronizing 124

taking 9, 32, 142, 181, 234
uploading 210

PIM applications 289
placing calls on hold 172
Play Sound pick list 97
playing music 104, 108–110
playing video clips 236
playing voice captions 238, 245
playlists 108, 109
plug-ins 221
ports 22, 34
power adapter 33, 165
power consumption 8, 9, 155, 294
Power Preferences screen 155
Power Save feature 294
power sources 7
power status 7
Power/End button 30, 35, 36, 48

caution for waking up screen and 64
Powering off screen 35
PowerPoint files 193
predefined text phrases 211
Preferences dialog box 102
Premium Services 14
Preparing Vision Services dialog box 180
preset delays 159
prioritizing tasks 100, 102
priority settings 100, 191
privacy flag 100
Privacy Mode option 218

Index 365

Index

privacy status icon 59
Private box 161
private contacts 68
private entries 160–162
processor 341
programmable buttons 71
Prompt sound pick list 242
prompts 69
protecting personal information 14, 156,

160
proxy servers 231
punctuation 43
purchasing accessories 15, 165
purchasing Premium Services 14
Purge command 94, 101, 217
Purge pick list 217
purging events 94
purging messages 217

Q
Quick Install 127, 289
Quick Install icon 128
Quick Keys 71, 74
Quick Tour iii, 250
Quick Tour icon 250
QuickText icon 211
QuickText option 209

R
radiation 305

radio 341
radiofrequency signals 294, 297, 304
random number generator 115
random playback 108
readjusting screen 148
Real Music Store 104
RealAudio file formats 104
RealOne Player 104
RealPlayer icon 108
RealPlayer software 104
reassigning buttons 31
receiving invoicing information 16
receiving messages 213
receiving phone calls 13, 57
reception 294
rechargeable battery. See battery
recharging battery 8
Record Completion Date check box 102
recording greeting messages 170
recording time 237
recording video clips 181, 236, 242
recurring events. See repeating events
red indicator light 7
red lightning bolt 7
redialing phone numbers 53, 56, 172
references iii
refreshing Web pages 222
regulatory numbers 326
Reminder Sound pick list 97
reminders 99

366 Index

remote cities 112
removing. See deleting
Rename Card command 138
renaming expansion cards 137
Repeat Alarm pick list 97
repeat intervals (calendar) 92
Repeat pick list 92
repeating events 92, 96
repeating tasks 100
replacement batteries 7
replacement stylus 166
replacing battery 165, 261
rescheduling events 94
resetting smart device 258–260
resolution 235, 236
Resolution pick list 242
restoring defaults 151
restoring information 159, 162
retrieving voicemail messages 59
reverse type 39
Review photos/videos pick list 243
RF signals 294, 297, 304
Right Shift key 43
ringer

adjusting volume 31, 142
downloading tones for 181, 224
selecting tones for 72, 140
silencing 58, 142, 145

ringer switch 34, 145
Ringers icon 181

Ringtone pick list 72, 143
ringtones 193
roaming 8, 66, 333
Roaming icon 66
roaming preferences 66
roaming status 59
Roaming Tone pick list 141
Rotate Picture command 239

S
safe resets 258
safety guidelines 293
Save as Wallpaper command 241
Save Page command 224
saving

images 224
notes 103
phone numbers 69
pictures 235, 239
video clips 236
Web pages 224

schedules. See Calendar application
scheduling events 89
screen

adjusting brightness 9, 147
assigning Quick Keys to specific 71
customizing 147–148
decreasing Auto-off setting for 9
disabling 157
highlighting items on 39

Index 367

Index

moving around in 37–39
realigning 148
selecting items on 40
selecting wallpaper for 144, 182, 241
specifications for 341
troubleshooting problems with 264
turning on and off 30, 35, 155, 159
waking up 36, 64

screen fonts 147
screen savers 182
Screen Savers icon 182
scroll arrows 38
scroll bars 39
scrolling 38, 223
SD cards 34, 133
SDIO cards 34, 133
searching for contacts 117, 160
searching for signal 9
Secure Digital cards 34, 133
security 160, 162
Security icon 159
security software 156, 162
Select Business Card command 70
self-portrait mirror 32
Send button 191
sending email 191
sending information 80
sending messages 208, 210, 211
sending pictures 235, 246
serial numbers 326

service termination 331, 332
Service Tone pick list 141
servicing Sprint PCS device 141
Set Date box 153
Set Time box 153
Setup Devices view 78
Shift/Find key 43
Short Messaging Service (SMS) 289
shortcuts iii, 41, 54
Show Calendar event box 89
Show Categories check box 102
Show Category Column check box 96
Show Category List check box 95, 96
Show Completed Items check box 102
Show Due Dates check box 102
Show Due Tasks check box 95
Show Message Alerts Dialog option 219
Show Messages check box 95
Show Priorities check box 102
Show Private Records dialog box 161
Show Records setting 161
Show Time Bars check box 95
Show Wallpaper preference 144
shutoff intervals 155
Shutter sound pick list 242
side buttons 31
signal

battery life and 8
locating 35
low coverage areas and 265

368 Index

monitoring strength 59, 60, 294
searching for 9
sending and receiving 34, 294

signal strength icon 60
silencing ringer 58, 142, 145
silent alarm 145
slide shows 238
slider (scroll bars) 39
SMS (Short Messaging Service) 289
SMS message icon 60
soft resets 258
software 4, 24, 127, 342
Software bookmark 224
Song Details command 109
song lists. See playlists
songs. See music
Sort by Date command 216
Sort by Name command 216
Sort by pick list 102
Sort command 216
sorting messages 197, 216
sorting tasks 102
Sound & Alerts screen 140, 146
sound clips 209
Sound Mode icons 145
Sound Mode Off mode 142
sound preferences 145, 181
Sound Preferences command 97, 140,

141
sound settings. See sound preferences

sounds 141
speakerphone

adjusting volume 142
battery life and 8
enabling 62
hanging up 63
location of 33
muting 63

speakers 30, 31, 33
special characters. See alternate

characters
specifications 341
speech-impaired services 176, 177, 337
Speed Dial buttons 63, 72, 181
Spkr-phone button 62
Sprint PCS Accessory Hotline 165
Sprint PCS Business Connection 31, 182,

183, 289
Sprint PCS Directory Assistance 16
Sprint PCS Operator Services 16
Sprint PCS Vision 66, 180–184, 289, 329
Sprint PCS Vision Accounts 14, 15, 16,

180, 183, 184
Sprint PCS Vision data services 221
Sprint PCS Vision home page 180
Sprint PCS Vision network 60
Sprint PCS Vision Password 14
Sprint PCS Vision Phone 14

See also phone

Index 369

Index

Sprint PCS Vision Service 11, 176, 180,
183

Sprint PCS Vision sessions 283
Sprint PCS Vision Smart Device

accessories for 165
activating 12
additional resources for iii
backing up information on 124
caring for 293
caution for unauthorized accessories

and 7
changing color scheme for 148
charging battery for 6–7, 9
components shipped 4
connecting headsets to 76
connecting to power sources 7
customizing 139
downloading applications to 128
downloading ringtones for 181
entering passwords for 158
extending battery life for 9
extending storage capacity 133
features described 163, 181
inserting battery for 5, 32
locking 156–160
migrating to 251–255
monitoring status 30, 59
not turning on 8
readjusting screen for 148
removing applications from 130, 131

replacing battery for 165, 261
resetting 159, 258–260
servicing 141
setting roaming preferences for 66
silencing ringer for 58, 142, 145
specifications for 341
temporarily disabling 9
transferring information to 20
turning on and off 35
unlocking 159, 160

Sprint PCS Vision symbols 183
Sprint PCS Vision user names 183
Sprint PCS Voice Command service 66,

175, 336
Sprint PCS Web page iv, 15
Sprint status setting 59
standby time 341
Start With pick list 227, 230
starting Sprint PCS Vision sessions 283
statistical functions 115
status icons 197, 216
status information 30, 59, 223
stereo adapters 76, 104, 166
stereo headphone 104
Still view 242
stopping audio player 58
storage capacity 133
storing

beamed information 122
files 136

370 Index

information 8, 285
music files 104, 105
notes 103
numbers 116
pictures 234, 244
video clips 234

stylus 34, 37, 39, 166
sub-account passwords 14
support iv, 14, 15
symbols 43, 212, 287
sync connector 33
synchronization

defined 20
installing Palm software and 24
recommendations for 8, 20, 124
removing applications and 131
troubleshooting 269–273
upgrades and 252

synchronization software 20, 24, 252
system clock 113
system errors 283–284
system passwords 158
system profiles 20
system requirements 20, 342
system resets 258
System Volume pick list 146

T
taking pictures 9, 32, 142, 181, 234
talk time 8

Tap and Drag pick list 231
tapping 264
Task Details screen 99
tasks

adding 99
completing 99, 102
customizing 102
deleting 101
displaying 95, 100, 102
prioritizing 100, 102
setting alerts for 102
sorting 102
synchronizing 124

Tasks application
changing screen fonts for 147
managing tasks with 99–101
setting display options for 100
setting preferences for 102

Tasks icon 99
Tasks list screen 100, 102
TDD devices 176
technical support iv, 14, 15
telecommunications devices 176
telephone. See phone
temperature 342
temperature conversions 115
termination of services 331, 332
text

changing screen font for 147
copying 225

Index 371

Index

dialing from 55
entering 42, 103, 160
highlighting 39
in reverse type 39
inserting predefined phrases 211
searching for 118, 226
viewing against pictures 95

text fields 38, 39
text message icon 216
text messaging 73, 181, 208, 215, 336

See also Messaging application
Text Telephone devices 176
third-party applications

getting help with 129
installing 127, 285
navigation control and 37
searching 118
troubleshooting 280
uninstalling 259

third-party headsets 76
third-party phone calls 16
Three-Way Calling feature 174
thumbnails (pictures) 95, 244
time

See also clock
displaying recording 237
entering from keyboard 89
selecting current 153
setting for home city 111
viewing 113

time bars 95
time formats 154
time intervals (calendar) 92
Time pick list 154
time stamps 218
time zone 89, 90
time zones 153
timed events 89, 91, 96
Timed Events check box 96
tips iii
Tips command iii
Tips icon iii
To Do lists. See tasks
To pick list 208, 210
Tones box 140
top view (Sprint PCS device) 34
touchscreen. See screen
Touchscreen command 148
touch-sensitive actions 31, 157
transferring

data from another device 251
transferring calls to voicemail 13
transferring information 20, 120, 124
Trash folder 197
travel adapters 165
Treo™ 650. See Sprint PCS Vision Smart

Device
trigonometric functions 115
troubleshooting 250, 263
trusted pairs 78, 79

372 Index

TTY devices 176
TTY Mode pick list 176
TTY/TDD Mode icon 59
turning Bluetooth devices on and off 59
turning off beeps and alarms 34
turning off keyboard backlight 42
turning Sprint PCS device on and off 35
tutorial iii, 250
Typing starts contacts search option 118

U
unanswered calls 13
unauthorized accessories 7
unauthorized calls 157
unauthorized modifications 301
uninstalling applications 259
Unknown Caller Tone pick list 140
unlocking phone 158
unlocking Sprint PCS device 12, 159, 160
unread messages 60, 95, 216
untimed events 91, 96
Untimed Events check box 96
Update Vision Profile command 284
updates (smart device) 15
updating

home city 111
information 124
World Clock 111, 113, 153

upgrades 22, 251–255, 263
upgrading from another device 251

Upload icon 244
uploading pictures 210, 244
uploading video clips 210
uppercase letters 43
urgent messages 216
URLs 120, 214, 230
USB docking cradle 165
USB port 22
USB sync cable 22, 33, 165
user groups and forums iv
user names 183, 189, 290

V
vehicle charger 7
vehicle power adapter 165
VersaMail 48, 124, 186

setting as default email
application 152

VersaMail account 185
VersaMail icon 189
version information 132
VGA resolution 341
vibrate settings 141, 219
vibrating alarm 33, 141, 145
video clips

adding to messages 211
attaching to email 192
copying 240
displaying 238, 239, 246
recording 181, 236, 242

Index 373

Index

saving 236
uploading 210

video formats 246
Video icon 211
Video Mail 181, 290
Video Mail icon 181
video recording screen 237
Video view 242
View By pick list 150
viewfinder 235
viewing

alternate characters 44
applications 149, 150
attachments 196
available applications 49
calendar 47, 88
clock 47
contact information 68
current event 60
decimal values 116, 154
events 96
menu items 40
numeric pages 171
pending alerts 91, 170
phone numbers 73
pictures 238, 239, 244, 246
power status 7
private entries 161
recently dialed numbers 56
recording time 237

status information 30, 59
tasks 95, 100, 102
tips iii
unread messages 60, 95
video clips 238, 239, 246
Web pages 222, 224, 226

virtual private networks 164
voice captions 235, 238, 245
voice memos 209, 211
voice quality 286
voicemail

accessing 171
checking status of 59
creating passwords for 14
entering passwords for 170, 171
getting help with 15
retrieving messages from 59, 170
roaming and 66
sending calls to 57, 172
setting alerts for 141
setting up 13, 170

voicemail access numbers 170
voicemail button 74
Voicemail favorite button 170
voicemail icons 170, 216
Voicemail Quick Key 71
Voicemail Tone pick list 141
volume 31, 108, 142, 146
volume button 31, 58, 142
volume conversions 115

374 Index

volume levels 146
VPN clients 164
VPNs (virtual private networks) 164

W
waking up screen 36, 64
wallpaper 144, 182, 241
warm resets 258
warranty 7, 133
Web browser

beaming from 120
connecting to Sprint PCS Vision home

page from 180
customizing 230–231
dialing from 225
downloading files with 224
emailing from 225
enabling offline viewing in 224
finding text with 226
installing applications from 128
opening 47
opening Guest Book from 211
overview 221
setting bookmarks for 227–229
setting default 152
troubleshooting 279
viewing Web pages from 222–223

Web icon 182
Web Link buttons 73
Web links 39, 214

Web pages
accessing 9, 214, 221, 226, 227
adjusting font size for 223
beaming 120
caching 231
copying text in 225
deleting saved 228
dialing from 55, 225
displaying 222, 226
downloading files from 224
highlighting links on 39
locating text in 226
refreshing 222
saving 224
saving images on 224
setting default browser for 152
setting default view for 227, 230
setting home page for 230
setting preferences for 230–231
signing onto Sprint PCS 15
troubleshooting 278–279
turning off images in 223, 230
uploading pictures to 210
viewing offline 224
viewing status for 223

Web services 336
Websites 182, 221, 244
Week starts pick list 154
Week view 88
weights 115

Index 375

Index

Welcome screen 35
Wide Page view 223, 279
Windows operating systems

displaying PictureMail with 246
entering passwords and 162
installing applications from 128
removing applications and 131
system requirements for 20
transferring music from 105

wireless coverage 9, 52
wireless devices 332
wireless handsets 302
wireless services 35, 336
Word files 193
World Clock 47, 111–113, 154
World Clock icon 111
World Wide Web. See Web
Wrap Search box 226

Y
Year view 88

Z
zoom settings 235

376 Index

	Welcome to Sprint
	How to Use This Guide
	Where to Learn More
	Section 1 Getting Started
	Section 1A Setting Up Your Sprint PCS VisionSM Smart Device Treo™ 650 by Palm® Software Installation CD
	What You Need
	Inserting the Battery
	Charging the Battery

	Section 1B Setting Up Service
	Getting Started With Sprint PCS Service
	Setting Up Your Voicemail
	Sprint PCS Account Passwords
	Getting Help

	Section 1C Connecting to Your Computer
	Preparing Your Computer
	Connecting Your Treo 650 to Your Computer
	Installing the Synchronization Software on Your Computer

	Section 2 Your Sprint PCS Vision Smart Device
	Section 2A Learning the Basics
	Your New Sprint PCS Vision Smart Device
	Turning Your Device’s Phone On and Off
	Moving Around the Treo 650 Screen
	Using the Keyboard
	Opening Applications

	Section 2B Using Your Device’s Phone Features
	Making Calls
	Receiving Calls
	Signal Strength and Phone Status
	Managing Active Calls
	Controlling Your Roaming Experience
	Internal Phone Book
	Defining Favorite Buttons
	Using a Phone Headset
	Connecting to Devices With Bluetooth® Wireless Technology
	Using Dial-up Networking on Your Treo 650

	Section 2C Using Your Device’s Organizer Features
	Calendar
	Tasks
	Memos
	Listening to Music
	World Clock
	Calculator
	Looking Up Contacts and Other Information
	Beaming Information

	Section 2D Managing Applications
	Synchronizing Contacts and Other Information
	Installing Applications
	Removing Applications
	Viewing Application Information
	Using Expansion Cards

	Section 2E Customizing Your Device
	Phone Settings
	System Sound Settings
	Display and Appearance
	Applications Settings
	Button Settings
	Date and Time Settings
	Power Preferences
	Locking Your Device and Information
	Additional Features
	Accessories for Your Device

	Section 3 Sprint PCS Service Features
	Section 3A Sprint PCS Service Features-The Basics
	Using Voicemail
	Call Waiting
	Call Forwarding
	Three-Way Calling
	Sprint PCS Voice CommandSM
	TTY Use With Sprint PCS Service

	Section 3B Sprint PCS VisionSM-The Basics
	Getting Started With Sprint PCS Vision
	Sprint PCS Vision Features
	Accessing Sprint PCS Vision

	Section 3C Sending and Receiving Email
	Setting Up an Account
	Creating and Sending Messages
	Receiving and Viewing Messages
	Managing Your Messages
	Customizing Your Email Settings
	Working With Microsoft Exchange ActiveSync®
	Sprint PCS Business ConnectionSM Personal Edition

	Section 3D Messaging
	Creating and Sending Messages
	Receiving Messages
	Chatting With Messaging
	Managing Your Messages
	Customizing Your Messaging Settings

	Section 3E Browsing the Web
	Viewing Web Pages
	Working With Bookmarks
	Customizing Your Web Browser Settings

	Section 3F Using Your Device’s Built-in Camera
	Taking Pictures and Videos
	Viewing Pictures and Videos
	Organizing Pictures and Videos
	Customizing Your Camera Settings
	Using Your Online Album
	Viewing Pictures and Videos on Your Computer

	Section 4 Help
	Section 4A Help
	Getting Help
	Upgrading from Another Palm Powered Device
	Resetting Your Treo 650
	Replacing the Battery
	Troubleshooting
	Desktop Software Installation
	Screen
	Network Connection
	Dial-Up Networking
	Synchronization (HotSync®)
	Email
	Web
	Camera and Sprint PCS Picture Mail
	Third-Party Applications

	Errors
	Making Room On Your Treo 650
	Voice Quality

	Section 4B Glossary
	Section 5 Safety and Terms and Conditions
	Section 5A Safety
	Getting the Most Out of Your Reception
	Maintaining Safe Use of and Access to Your Device
	Caring for the Battery
	Acknowledging Special Precautions and the FCC Notice
	Consumer Information on Wireless Phones
	Using Your Phone with a Hearing Aid Device
	Owner’s Record
	User’s Guide Proprietary Notice

	Section 5B Terms and Conditions
	Terms and Conditions of Services
	Specifications

	Index

