APX™ TWO-WAY RADIOS

APX 6000 / APX 6000Li MODEL 2 USER GUIDE

Contents

Important Safety Information10 Notice to Users (FCC and Industry Canada)	Declaration of Conformity	8
Industry Canada)11 Software Version11 Consignes de sécurité importantes12 Avis aux utilisateurs (FCC et Industrie Canada)13	Important Safety Information	10
importantes12 Avis aux utilisateurs (FCC et Industrie Canada)13	Industry Canada)	 11 11
Industrie Canada)13	•	12
	Avis aux utilisateurs (FCC et	
	Industrie Canada)	13
-		

Documentation Copyrights	15
Disclaimer	16
How to Use This Guide	.17 .17 .17 .18 .18
SecureNet	. 18
Can Tell You	19

Computer Software Copyrights....14

Prep	oaring Your Radio for Use	20
	Charging the Battery	.20
	Attaching the Battery	. 20
	Attaching the Antenna	. 21
	Removing and Attaching the Accessory	
	Connector Cover	. 22
	Using the Carry Holder	. 23
	Turning On the Radio	. 25
	Adjusting the Volume	.26
lden	tifying Radio Controls	27
		_,
	Radio Parts and Controls	
idoii		. 27
14011	Radio Parts and Controls	. 27 . 28
	Radio Parts and ControlsProgrammable Features	. 27 . 28
	Radio Parts and Controls Programmable Features Assignable Radio Functions Assignable Settings or Utility Functions	. 27 . 28 . 29
	Radio Parts and Controls Programmable Features Assignable Radio Functions Assignable Settings or Utility	. 27 . 28 . 29
	Radio Parts and Controls Programmable Features Assignable Radio Functions Assignable Settings or Utility Functions	. 27 . 28 . 29 . 32 . 32
i Gori	Radio Parts and Controls Programmable Features Assignable Radio Functions Assignable Settings or Utility Functions Accessing the Preprogrammed Functions	. 27 . 28 . 29 . 32 . 32 . 33
	Radio Parts and Controls Programmable Features	. 27 . 28 . 29 . 32 . 32 . 33 . 33
	Radio Parts and Controls Programmable Features Assignable Radio Functions Assignable Settings or Utility Functions Accessing the Preprogrammed Functions Menu Select Buttons Home Button	. 27 . 28 . 29 . 32 . 32 . 33 . 33 . 34

Identifying Status Indicators.	36
Status Icons	
Text Messaging Service (TMS) Indica	
TMS Status Icons	40
TMS Menu Options	41
Call Type Icons	
LED Indicator	
Intelligent Lighting Indicators	
Alert Tones	
Phone Call Displays and Alerts	
HAZLOC Battery Type Detection	49
General Radio Operation	51
Selecting a Zone	
Selecting a ZoneSelecting a Radio Channel	
Mode Select Feature	
Saving a Zone and a Channel	
Softkey	
Saving a Zone and a Channel	
Button	
Receiving and Responding to a Radio	
Receiving and Responding to	
Talkgroup Call	
rangroup cammini	

Receiving and Responding to a	
Private Call (Trunking Only)	54
Receiving and Responding to a	
Telephone Call (Trunking Only)	55
Methods to Make a Radio Call	
Making a Talkgroup Call	56
Making a Private Call (Trunking	
Only)	. 56
Making an Enhanced Private Call	
(Trunking Only)	. 57
Making a Telephone Call (Trunking	
Only)	. 58
Switching Between Repeater or Direct	
Operation Button	. 59
Monitor Feature	
Monitoring a Channel	
Monitoring Conventional Mode	. 60
Advanced Feetunes	~~
Advanced Features	
Advanced Call Features	. 62
Selective Call (ASTRO	
Conventional Only)	. 62
Talkgroup Call Feature	
(Conventional Operation Only)	
Sending a Status Call	64

Responding to the Dynamic	
Regrouping Feature (Trunking	
Only)	. 6
Dynamic Zone Programming (DZP)	
Contacts	
Making a Private Call from Contacts.	
Adding a Contact to a Call List	
Removing a Contact from a Call	
List	. 6
Viewing Details of a Contact	
Scan Lists	
Viewing a Scan List	
Editing the Scan List	
Changing the Scan List Status	
Viewing and Changing the Priority	
Status	7
Scan	
Turning Scan On or Off	
Making a Dynamic Priority Change	
(Conventional Scan Only)	7
Deleting a Nuisance Channel	
Restoring a Nuisance Channel	
Call Alert Paging	
Receiving a Call Alert Page	
Sending a Call Alert Page	
Quick Call II (ASTRO P25 Digital	
Trunking and Conventional)	7

Initiating a Quick Call II
Transmission77
Emergency Operation77
Sending an Emergency Alarm78
Sending an Emergency Call
(Trunking Only)79
Sending an Emergency Alarm with
Emergency Call79
Sending a Silent Emergency Alarm 80
Change of Channels during
Emergency80
Emergency Keep-Alive Feature81
Emergency Find Me81
Fireground 82
Entering Fireground Zone Channel
(Conventional)83
Responding to Evacuation Indicator 84
Tactical Public Safety (TPS)
(Conventional Only)84
Using TPS Normal Transmission84
Using TPS Emergency
Transmission 84
Man Down 85
Pre-Alert Timer87
Post-Alert Timer87
Radio Alerts When Man Down
Feature is Triggered 87

Triggering Emergency	87
Radio Alerts When Man Down	
Enhanced is Triggered	88
Exiting Man Down Feature	
Re-Initiating Man Down	
Testing the Man Down Feature	
Automatic Registration Service (ARS)	
Selecting or Changing the ARS	
Mode	90
User Login Feature	
Text Messaging Service (TMS)	
Sending a Quick Text Message	
Priority Status and Request Reply	
of a New Text Message	94
Secure Operations	
Selecting Secure Transmissions	
Selecting Clear Transmissions	
Managing Encryption	
Global Positioning System / Global	
Navigation Satellite System	106
GPS Operation	
GPS Performance Enhancement	107
The Outdoor Location Feature	
(Using GPS)	107
Military Grid Reference System	
(MGRS) Coordinates	108

Accessing the Outdoor Location	Bluetooth Drop Timer121
Feature 108	Pairing with Low Frequency-
Saving a Waypoint109	Motorola Proximity Pairing (LF-
Viewing a Saved Waypoint110	MPP) Feature 122
Deleting a Single Saved Waypoint110	Radio Indications of Lost Bluetooth
Deleting All Saved Waypoints111	Connection123
Measuring the Distance and	Standard Pairing Feature123
Bearing from a Saved Waypoint 111	PIN Authentication in Pairing 126
Location Feature in Emergency	Turning On the Bluetooth Audio 129
Mode112	Turning Off the Bluetooth Audio 129
Peer-Location on the Display	Adjusting the Volume of the Radio
(ASTRO Conventional only) 112	from Bluetooth Audio Device 130
Geofence (ASTRO 25 Trunking System) 113	Viewing and Clearing the Bluetooth
Entering the Geofence Area 114	Device Information130
Mission Critical Geofence115	Clearing All Bluetooth Devices
Entering Mission Critical Geofence115	Information131
Exiting Mission Critical Geofence 116	Pairing with LEX Handheld132
Trunking System Controls 116	Over-the-Air Programming (POP 25,
Operating in Failsoft System116	ASTRO 25, ASTRO Conventional)133
Out-of-Range Radio116	Responding to the Notification of
Site Trunking Feature117	Upgrade133
Locking and Unlocking a Site117	Voice Announcement
Site Display and Search Button 117	Site Selectable Alerts (ASTRO 25)135
Mission Critical Wireless - Bluetooth® 118	Sending SSA Notification to Single
Turning On Bluetooth118	Site136
Turning Off the Bluetooth119	Sending SSA Notification to All
Re-Pair Timer 120	Sites 136

	Sending SSA Notification to All	
	Available Sites	137
	Stopping SSA Notification of a	
	Single Site	138
	Stopping SSA Notification of All	
	Sites	138
	Stopping SSA Notification of All	
	Available Sites	139
Wi-Fi.		139
	Turning Wi-Fi On or Off	140
	Checking the Wi-Fi Configuration	
	and Status of the Radio	140
Utilitie	S	141
	Viewing Recent Calls	141
	Using the Flip Display	142
	Selecting a Basic Zone Bank	142
	Selecting the Power Level	142
	Selecting a Radio Profile	.143
	Enabling and Disabling the Radio	
	Alias	
	Controlling the Display Backlight	
	Locking and Unlocking the Controls.	145
	Turning the Controls and Buttons	
	Tones On or Off	
	Turning Voice Mute On or Off	
	Using the Time-Out Timer	
	Time and Date Setup	147

Using Conventional Squelch Operation Features Using the PL Defeat Feature Digital PTT ID Support Smart PTT Feature (Conventiona Only) Transmit Inhibit IMPRES Battery Annunciator General Radio Information	149 149 al 149 150 151
Radio Care	155 156 o 156 157 157
Accessories	160
Maritime Radio Use in the VHF Frequency Range	161

	Special Channel Assignments	
	Emergency Channel	. 161
	Non-Commercial Call Channel	
	Operating Frequency Requirements	161
	Declaration of Compliance for the Use of	
	Distress and Safety Frequencies	164
	Technical Parameters for Interfacing	
	External Data Sources	164
Glos	ssary	165
	•	
	:1 a d \ \	
LIM	ited Warranty	1/1
LIM	MOTOROLA COMMUNICATION	1/1
LIM		
LIM	MOTOROLA COMMUNICATION	
LIM	MOTOROLA COMMUNICATION PRODUCTS	. 171
LIM	MOTOROLA COMMUNICATION PRODUCTS I. WHAT THIS WARRANTY COVERS	. 171 . 171
LIM	MOTOROLA COMMUNICATION PRODUCTS I. WHAT THIS WARRANTY COVERS AND FOR HOW LONG:	. 171 . 171 . 172
LIM	MOTOROLA COMMUNICATION PRODUCTS I. WHAT THIS WARRANTY COVERS AND FOR HOW LONG: II. GENERAL PROVISIONS:	. 171 . 171 . 172 173
LIM	MOTOROLA COMMUNICATION PRODUCTS I. WHAT THIS WARRANTY COVERS AND FOR HOW LONG: II. GENERAL PROVISIONS: III. STATE LAW RIGHTS:	. 171 . 171 . 172 173
Lim	MOTOROLA COMMUNICATION PRODUCTS I. WHAT THIS WARRANTY COVERS AND FOR HOW LONG: II. GENERAL PROVISIONS: III. STATE LAW RIGHTS: IV. HOW TO GET WARRANTY SERVICE	. 171 . 171 172 173 :. 173
Lim	MOTOROLA COMMUNICATION PRODUCTS	. 171 . 171 172 173 :. 173
LIM	MOTOROLA COMMUNICATION PRODUCTS I. WHAT THIS WARRANTY COVERS AND FOR HOW LONG: II. GENERAL PROVISIONS: III. STATE LAW RIGHTS: IV. HOW TO GET WARRANTY SERVICE V. WHAT THIS WARRANTY DOES NOT	. 171 . 171 . 172 173 173

VIII. For Australia Only	175

Declaration of Conformity

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

Declaration of Conformity

Per FCC CFR 47 Part 2 Section 2.1077(a)

Responsible Party

Name: Motorola Solutions, Inc.

Address: 1303 East Algonquin Road, Schaumburg, IL 60196-1078, U.S.A.

Phone Number: 1-800-927-2744 Hereby declares that the product:

Model Name: **APX 6000/APX 6000Li** conforms to the following regulations:

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

Class B Digital Device

As a personal computer peripheral, this device complies with Part 15 of the FCC Rules. This device complies with Industry Canada license-exempt RSS standard(s). Operation is subject to the following two conditions:

- 1 This device may not cause harmful interference, and
- 2 This device must accept any interference received, including interference that may cause undesired operation.

Note:

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to part 15 of the FCC Rules and Industry Canada license-exempt RSS standard. 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 or TV technician for help.

Important Safety Information

RF Energy Exposure and Product Safety Guide for Portable Two-Way Radios

ATTENTION!

This radio is restricted to Occupational use only. Before using the radio, read the RF Energy Exposure and Product Safety Guide for Portable Two-Way Radios which contains important operating instructions for safe usage and RF energy awareness and control for Compliance with applicable standards and Regulations.

For a list of Motorola Solutions-approved antennas, batteries, and other accessories, visit the following website:

http://www.motorolasolutions.com/APX

Under Industry Canada regulations, this radio transmitter may only operate using an antenna of a type and maximum (or lesser) gain approved for the transmitter by Industry Canada. To reduce potential radio interference to other users, the antenna type and its gain should be so chosen that the equivalent

isotropically radiated power (e.i.r.p.) is not more than that necessary for successful communication.

This radio transmitter has been approved by Industry Canada to operate with Motorola Solutions-approved antenna with the maximum permissible gain and required antenna impedance for each antenna type indicated. Antenna types not included in this list, having a gain greater than the maximum gain indicated for that type, are strictly prohibited for use with this device.

Notice to Users (FCC and Industry Canada)

This device complies with Part 15 of the FCC rules and Industry Canada's license-exempt RSS's per the following conditions:

- This device may not cause harmful interference.
- This device must accept any interference received, including interference that may cause undesired operation.
- Changes or modifications made to this device, not expressly approved by Motorola, could void the authority of the user to operate this equipment.

Software Version

All the features described in the following sections are supported by the software version **R15.00.00** or later.

See *Accessing the Radio Information* on page 152 to determine the software version of your radio.

Check with your dealer or system administrator for more details of all the features supported.

Consignes de sécurité importantes

Radios bidirectionnelles portatives : exposition aux radiofréquences et sécurité du produit

ATTENTION!

Cette radio ne doit être utilisée qu'à des fins professionnelles. Avant d'utiliser la radio, lisez le guide Radios bidirectionnelles portatives : exposition aux radiofréquences et sécurité du produit, qui contient d'importantes instructions de fonctionnement pour une utilisation sécuritaire et des informations sur l'exposition aux fréquences radioélectriques, dans le but d'assurer votre conformité aux normes et règlements en vigueur.

Visitez le site Web suivant pour obtenir la liste des antennes, des batteries et des autres accessoires approuvés par Motorola :

http://www.motorolasolutions.com/APX

Selon la réglementation d'Industrie Canada, cet émetteur radio ne peut être utilisé qu'avec une antenne dont le type et le gain maximal (ou minimal) sont approuvés par Industrie Canada pour cet émetteur. Afin de limiter les interférences radio pour les autres utilisateurs, le type et le gain de l'antenne doivent être choisis de façon à ce que la puissance isotrope rayonnée équivalente (P.I.R.E.) ne soit pas plus forte qu'il ne le faut pour établir la communication.

Cet émetteur radio a été approuvé par Industrie Canada pour utilisation avec une antenne approuvée par Motorola offrant le gain maximal autorisé et l'impédance requise pour le type d'antenne indiqué. Il est strictement interdit d'utiliser avec cet appareil tout type d'antenne ne figurant pas dans cette liste et présentant un gain supérieur au maximum indiqué pour le type.

Avis aux utilisateurs (FCC et Industrie Canada)

Cet appareil est conforme à la partie 15 des règles de la FCC et d'Industrie Canada permis exemptés RSS de par la conditions suivantes:

- Ce dispositif ne doit pas causer d'interférences nuisibles.
- Cet appareil doit accepter toute interférence reçue, y compris les interférences qui peuvent perturber le fonctionnement.
- Les changements ou les modifications apportées à ce dispositif, non expressément approuvées par Motorola, peuvent annuler le droit de l'utilisateur à utiliser cet équipement.

Version logicielle

Toutes les fonctions décrites dans les sections suivantes sont prises en charge par la version **R15.00.00** ou les versions ultérieures du logiciel de la radio.

Pour obtenir davantage de renseignements à propos des fonctions prises en charge, adressez-vous à votre détaillant ou à votre administrateur de système.

Computer Software Copyrights

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

Documentation Copyrights

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

Disclaimer

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

Getting Started

How to Use This Guide

This User Guide covers the basic operation of the APX Portables.

However, your dealer or system administrator may have customized your radio for your specific needs. Check with your dealer or system administrator for more information.

Notations Used in This Manual

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

Warning:

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

Caution:

An operational procedure, practice, or condition and so on, which may result in

damage to the equipment if not carefully observed.

Note:

An operational procedure, practice, or condition and so on, which is essential to emphasize.

The following special notations identify certain items.

Example	Description
Home button or 🙃	Buttons and keys are shown in bold print or as an icon.
Phon	Menu entries are shown similar to the way they appear on the display of the radio.
•	This means "Press the right side of the 4-Way Navigation Button".

Additional Performance Enhancement

The following performance enhancements are some of the latest creations designed to enhance the security, quality and efficiency of the radios.

ASTRO 25 Enhanced Data

ASTRO 25 Enhanced Data is optimized to handle different message sizes and variable update rates from different applications of the radio. Add Enhanced Data to the Integrated Data system with a software installation to improve data channel efficiency and enable denser network traffic.

Dynamic System Resilience (DSR)

DSR ensures the radio system is seamlessly switched to a backup master site dynamically in case of system failure. DSR also provides additional indication e.g. failure detection, fault recovery, and redundancy within the system to address to the user in need. Mechanisms related to the Integrated Voice and Data (IV&D) or data centric are all supported by DSR.

CrossTalk Prevention

This feature prevents crosstalk scenarios from happening, especially when a wideband antenna is used. This feature allows the adjustment of the internal SSI clock rate of the radio. This subsequently reduces the possibility of radio frequency interfering spurs and prevents the issues of crosstalk.

Encrypted Integrated Data (EID)

EID provides security encryption and authentication of IV&D data bearer service communication between the radio and the Customer Enterprise Network.

SecureNet

SecureNet allows user to perform secured communications on an Analog or Motorola Data Communication (MDC) channel. The MDC Over-the-Air Rekeying (OTAR) feature will allow users to perform OTAR activities on an MDC channel.

Conventional Talkgroup and Radio Scan Enhancements

A few enhancements have been made to the Conventional Talkgroup at the system. These enhancements improve the Scan feature operation significantly when multiple agencies are using a single conventional radio frequency channel. These enhancements allow users to use Selective Squelch to operate on only the subset of talkgroups that are relevant to the users rather than all talkgroups on the channel. These Scan improvements have been made to eliminate the audio holes that were present and to turn on the busy LED when activity is present on the channel. Mixed Vote Scan and Standard

Conventional Scan configurations are supported. Priority Operation is also supported.

Up to 30 different talkgroups can be supported using conventional channels. A maximum of four talkgroups can be supported when Vote Scan channels are being used.

Smart **PTT** is supported with this enhancement as Smart **PTT** prevents users from transmitting while other users are on the channel.

Note:

User Selectable Talkgroups are not compatible with this Conventional Talkgroup Enhancement.

What Your Dealer/System Administrator Can Tell You

Check with your dealer or system administrator for the correct radio settings, if the radio is to be operated in extreme temperatures (less than -30 °C or more than +60 °C).

You can consult your dealer or system administrator about the following:

- Is your radio programmed with any preset conventional channels?
- Which buttons have been programmed to access other features?
- What optional accessories may suit your needs?

Note:

Specifications may vary for different radio models. Check with your dealer or system administrator for more information.

Preparing Your Radio for Use

This section provides simple instructions to prepare your radio for use.

Charging the Battery

Warning:

To avoid a possible explosion:

- Do **not** replace the battery in any area labeled hazardous atmosphere.
- Do **not** discard batteries in a fire.

The Motorola-approved battery shipped with your radio is uncharged. Prior to using a new battery, charge it for a minimum of 16 hours to ensure optimum capacity and performance. For a list of Motorola-authorized batteries and chargers available for use with your radio, see Accessories on page 160.

Note:

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

To charge the battery, place the battery (with or without the radio) in a Motorola-approved charger.

The LED on the charger indicates the charging progress; see the charger user guide.

Attaching the Battery

If your radio is preprogrammed with volatile-key retention, the encryption keys are retained for approximately 30 seconds after battery removal. Check with your dealer or system administrator for more information.

You can view the status of the IMPRES [™] battery if the radio is using an IMPRES battery. See IMPRES Battery Annunciator on page 151 for more information.

Slide the battery into the radio frame until the side latches click into place.

2 To remove the battery, squeeze the release latches (A) at the bottom of the battery until the battery releases from the radio and remove the battery from the radio.

Note:

When removing the battery, ensure that the radio is turned off.

Attaching the Antenna

Ensure the radio is turned off before attaching the antenna.

- **1** Set the antenna in its receptacle.
- 2 Turn the antenna clockwise to attach to the radio.

3 To remove the antenna, turn the antenna counterclockwise.

Note:

When removing the antenna, ensure that the radio is turned off.

Removing and Attaching the Accessory Connector Cover

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

Note:

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

1 To remove the accessory connector cover, rotate the thumbscrew [®] counterclockwise until it disengages from the radio.

Note:

If the thumbscrew is too tight, use an Allen wrench at © to loosen it first.

- 2 Rotate and lift the connector cover to disengage it from the radio.
- **3** To attach the accessory connector cover, insert the hooked end (a) of the cover into the slot above the connector.
- **4** Press downward on the cover's top to seat it in the slot.
- Once in place, tighten by rotating the thumbscrewclockwise by hand.

Using the Carry Holder

1 Position the radio within the carry holder with the main speaker facing outward.

2 Slide the radio down into the carry holder until it clicks in place.

3 To remove the radio from the carry holder, place the tip of your fingers on the ledge of the carry holder.

4 Push at the bottom of the radio until the radio is released from it.

Turning On the Radio

1 Rotate the **On/Off/Volume Control Knob** clockwise until you hear a click.

- If the power-up test is successful, you see a splash screen on the radio display, followed by the Home screen.
- If the power-up test is unsuccessful, you see Error XX/YY (XX/YY is an alphanumeric code).

Note:

If the radio fails to power-up after repeating a few times, record the Error XX/YY code and contact your dealer.

2 To turn off the radio, rotate the On/Off/Volume Control Knob counterclockwise until you hear a click.

Adjusting the Volume

Ensure the radio is power on and the main speaker is pointed towards you for increased loudness and intelligibility, especially in areas with loud background noises.

1 To increase the volume, rotate the **On/Off/Volume**Control Knob (a) clockwise.

2 To decrease the volume, rotate this knob counterclockwise.

Identifying Radio Controls

Radio Parts and Controls

1	Antenna
2	LED
3	Top (Orange) Button ^[1]
4	Microphone
5	Accessory Connector

6	Home Button
7	4-Way Navigation Button
8	Battery Latch
9	Data Feature Button
10	Menu Select Button
11	Main Display
12	2–Position Concentric Switch ^[1]
13	3-Position A/B/C Switch ^[1]
14	On/Off/Volume Control Knob
15	16-Position Select Knob ^[1]
16	Top Display
17	Top Side (Select) Button ^[1]
18	Push-to-Talk (PTT) Button
19	Side Button 1 ^[1]
20	Side Button 2 ^[1]
21	Battery

22	Bluetooth Pairing Location Indicator
23	Main Speaker
24	Microphone

Programmable Features

Any reference in this manual to controls that are preprogrammed means that a qualified radio technician must use the radio programming software to assign a feature to a control.

Your dealer can program the programmable buttons as shortcuts to radio functions or preset channels/ groups depending on the duration of a button press:

Long press Pressing and holding for the

preprogrammed duration (between 0.25 seconds and 3.75 seconds).

Hold down Keeping the button pressed.

¹ These radio controls/buttons are programmable.

press of the Bluetooth Inquiry

Assignable Radio Functions

Bluetooth On/Off	Allows you to turn on/off the		On/Off Button.
	Bluetooth.	Call Alert	Allows the radio to function like
Bluetooth Configuration	Allows you to access to the Bluetooth menu.		a pager, or to verify if a radio is active on the system.
Bluetooth Audio Reroute	Allows you to toggle the audio route between radio speaker or	Call Response	Allows you to answer a private call.
	Remote Speaker Microphone	Channel	Selects a channel.
	and Bluetooth headset.	Contacts	Selects the Contacts menu.
Bluetooth Headset PTT	Keys up the Bluetooth Headset microphone.	Dynamic Priority (Conventional	Allows any channel in a Scan List (except for the Priority-One
Bluetooth Data Devices	Pairs with the data devices for data transfer.	Only)	channel) to temporarily replace the Priority-Two channel.
Bluetooth Clear All Pairing	Allows you to clear all pairing information for Bluetooth. This is accessed by a long press of the Bluetooth On/Off Button.	Emergency	Depending on the programming, initiates or cancels an emergency alarm or call.
Bluetooth Inquiry On/Off	Enables Bluetooth Search feature.	Information	Displays the information of the radio.
Bluetooth Discoverable On/Off	Enables Bluetooth visibility. This is accessed by a long	Internet Protocol Address	Display the Internet Protocol (IP) address, device name and status of the radio.

Location	Determines the current location (latitude, longitude, time and date), and also the distance and bearing to another location.	Multiple Private Line (Conventional Only)	Selects the Multiple Private Line lists.
	Or, turns the GPS functionality on or off for all locations.	Nuisance Delete	Temporarily removes an unwanted channel, except for
Man Down Clear	Clears the alarm of Man Down mode which was triggered when your radio achieves or		priority channels or the designated transmit channel from the scan list.
	passes a tilt angle threshold or a combination of the angle threshold and a motion sensitivity level.	One Touch 1-4	Launches a specific feature with one single button-press. You can setup as many as four separately programmed buttons
Message	Enters the current message list.		for four different features.
Mode Select	Long-press programs a button with the current zone and channel of the radio; once	Phone	Allows you to make and receive calls similar to standard phone calls.
	programmed, the short-press of that button changes the radio zone channel to the programmed zone and channel.	Private Call (Trunking Only)	Allows a call from an individual radio to another individual radio.
Monitor (Conventional Only)	Monitors a selected channel for all radio traffic until function is disabled.	Private Line Defeat (Conventional Only)	Overrides any coded squelch (DPL or PL) that is preprogrammed to a channel.

30

Radio Profiles	Allows easy access to a set of preprogrammed visual and audio settings of the radio.	Secure Transmission Select	Toggles the Secure Transmission On or Off when the Secure/Clear Strapping
Recent Calls	Allows easy access to the list of calls recently received or made.	(Conventional and Trunking)	fields is set to Select for the current channel and when the radio is model/option capable.
Rekey Request	Notifies the dispatcher you want a new encryption key.	Selective Call (Conventional	Calls an assigned radio.
Repeater Access	Allows user to manually send a	Ònly)	
Button (RAB) (Conventional Only)	repeater access codeword.	Site Display/ Search (Trunking Only)	Displays the current site ID and RSSI value; performs site search for Automatic Multiple
Reprogram Request (Trunking Only)	Notifies the dispatcher you want a new dynamic regrouping assignment.	• ,	Site Select (AMSS) or SmartZone operation.
Request-To-Talk	Notifies the dispatcher you want	Site Lock/Unlock (Trunking Only)	Locks onto a specific site.
(Conventional Only)	to send a voice call.	Status (Astro 25 Trunking Only)	Sends data calls to the dispatcher about a predefined
Scan	Toggles scan on or off.	3 - 77	status.
Scan List Programming	Selects the scan list for editing (by long press on the Scan button).	Talkaround/Direct (Conventional Only)	Toggles between using a repeater and communicating directly with another radio.

Talkgroup (Conventional Only)	Allows a call from an individual radio to a group of radios.
Text Messaging Service (TMS)	Selects the text messaging menu.
TMS Quick Text	Selects a predefined message.
User	Automatically registers with the server.
Zone Select	Allows selection from a list of zones.
Basic Zone Bank	Provides access from up to 6 zones by toggling between 2 banks of 3 zones, one group of 3 (A, B and C) to a second group of 3 zones (D, E and F).
Enhanced Zone Bank	Provides access from up to 75 zones by toggling between 25 banks (A, B X or Y) of 3 zones.

Assignable Settings or Utility Functions

Keypad/Controls Lock	Locks or unlocks the keypad, programmable buttons, switches or rotary knobs.
Light/Flip	Press the button to toggle the display backlight on or off; press and hold the button to reverse the content of the top display.
TX Power Level	Toggles transmit power level between high and low.
Voice Announcement	Audibly indicates the current feature mode, Zone or Channel the user has just assigned.
Voice Mute	Toggles voice mute on or off.
Volume Set Tone	Sets the volume set tone.

Accessing the Preprogrammed Functions

You can access various radio functions through one of the following methods.

- A short or long press of the relevant programmable buttons.
- Use the Menu Select Button.
- Use the Menu Select and Navigation buttons.

Α	Softkeys
В	Menu Select Buttons
С	Data Feature Button
D	4–Way Navigation Button
Е	Home Button

Menu Select Buttons

Note:

Check with your dealer or system administrator for the list of features activated in your radio.

Use the **Menu Select** button to access the menu entry of your radio feature. Your radio may be preprogrammed differently from the following example, but the steps for selecting a channel may appear as shown below:

Press the Menu Select button directly below Chan.

Home Button

Pressing the button returns you to the Home (default) screen. In most cases, this is the current mode. For selected radio features, the button is also used to save user-edited radio settings or information before returning you to the Home screen.

Note:

Some features do not require you to press to go to the Home screen. Refer to the individual feature sections in this manual for further details on saving user-edited radio settings or information.

4-Way Navigation Button

Use the **4-Way Navigation Button** to scroll up, down, left or right with one of the following methods.

- Press and release one of the button to scroll from one entry to the next one.
- Press and hold one of the button to have the radio toggles through the list automatically (release the button to stop).

Data Feature Button

Use **Data Feature** button to access data-related features, such as the Text Messaging Service (TMS) feature screen.

Push-To-Talk (PTT) Button

The **PTT** button A on the side of the radio serves two basic purposes:

 While a call is in progress, the PTT button allows the radio to transmit to other radios in the call.

Press and hold down **PTT** button to talk. Release the **PTT** button to listen. The microphone is activated when the **PTT** button is pressed.

 While a call is not in progress, the PTT button is used to make a new call. See Methods to Make a Radio Call on page 55 for more information.

Identifying Status Indicators

Status Icons

The 130 x 130 pixel front liquid crystal display (LCD) of your radio shows radio status, text entries, and menu entries. The top two display rows contain color icons that indicate radio operating conditions.

Selected icons are also shown on the first row of the 112 x 32 pixel top monochrome display screen of your radio. The following icons are for the front display screen unless indicated otherwise.

Receiving

Radio is receiving a call or data.

Top Display:

Transmitting

Radio is transmitting a call or data.

Top Display:

Call Received

Radio has received an Individual Call.

Battery

For IMPRES [™] battery operation only – the icon shown indicates the charge remaining in the battery.

Top Dis-

For all battery operation – the icon blinks when the battery is low.

Received Signal Strength Indicator (RSSI)

Top Display:

T. 11

The number of bars displayed represents the received signal strength for the current site, for trunking only. The more stripes in the icon, the stronger the signal.

Roaming

The radio has roamed to and is currently registered to a foreign system.

Top Dis- play:	
₽ıl	
+	Direct
Top Dis- play:	On – Radio is currently configured for direct radio-to-radio communication (during conventional operation only).
l→l	Off – Radio is connected with other radios through a repeater.
>	Monitor (Carrier Squelch)
Top Dis- play:	Selected channel is being monitored (during conventional operation only).
>	
%	In-Call User Alert
	On – The feature is enabled. Voice muting of the affiliated trunking talkgroup or selected conventional channel is activated.

	ing of the affiliated trunking talkgroup or selected conventional channel is deactivated.	
H or L	Power Level	
Top Dis-	L – Radio is set at Low power.	
play:	H – Radio is set at High power.	
H or L		
Z	Scan	
Top Dis- play:	Radio is scanning a scan list.	
Z		
	Priority Channel Scan	
Z	Priority Channel Scan Blinking dot – Radio detects activity on channel designated as Priority-One.	

Off - The feature is disabled. Voice mut-

Top Display:	View/Program Mode Radio is in the view or program mode. On steady – View mode Blinking – Program mode
X	Vote Scan Enabled
Top Display:	The vote scan feature is enabled.
Top Dis-	Basic Zone Bank 1
play:	Basic Zone Bank 1 A – Radio is in Zone 1.
play: A or B	
play:	A – Radio is in Zone 1.
play: A or B or C Top Dis-	A – Radio is in Zone 1.B – Radio is in Zone 2.
play: A or B or C Top Dis- play:	 A – Radio is in Zone 1. B – Radio is in Zone 2. C – Radio is in Zone 3.
play: A or B or C Top Dis-	A – Radio is in Zone 1. B – Radio is in Zone 2. C – Radio is in Zone 3. Basic Zone Bank 2

T D	Full and a 17 and David		
Top Dis-	Enhanced Zone Bank		
play:	A – Contains Zone 1, Zone 2 and Zone		
A,	3,		
В,	B – Contains Zone 4, Zone 5 and Zone 6,		
0	C – Contains Zone 7, Zone 8 and Zone 9,		
until	until		
uniui	X - Contains Zone 70, Zone 71 and		
X	Zone 72,		
or	Y – Contains Zone 73, Zone 74 and Zone 75.		
Y			
Ø	Secure Operation		
Top Dis-	On – Secure operation.		
play:	Off – Clear operation.		
Ø	Blinking – Receiving an encrypted voice call.		

Ø AES	AES Secure Operation	
	On – AES secure operation.	
	Off – Clear operation.	
	Blinking – Receiving an encrypted voice call.	
*	GPS Signal	
	On – Feature is enabled and signal is available.	
	Off – Feature is disabled.	
	Blinking – Feature is enabled, but no signal is available.	
IP	User Login Indicator (IP Packet Data)	
IP.	On – User is currently associated with the radio.	
	Off – User is currently not associated	
	with the radio.	

	Inverted – User successfully login to the secured IP Packet Data.	
=	Data Activity	
	Data activity is present.	
*	Bluetooth On	
	Bluetooth is on and ready for Bluetooth connection.	
Top Dis- play:	connection.	
*		
	Bluetooth Connected	
U	Bluetooth is currently connected to the external Bluetooth device.	
Top Dis- play:	external Bluetooth device.	
*		
Ţ	The radio Wi-Fi® network is connected. The number of bars displayed repre-	

sents the signal strength of the Wi-Fi signal.

Text Messaging Service (TMS) Indicators

This feature allows you to send and receive text messages. Status icons and menu options shown here help you to work more efficiently with TMS feature. See *Text Messaging Service (TMS)* on page 92 for more information.

TMS Status Icons

The following icons appear on the radio's display when you send and receive text messages.

Inbox Full

The Inbox is full.

Message Sent

The text message is sent successfully.

Message Unsent

The text message cannot be sent.

Unread Message

- User receives a new message.
- The selected text message in the Inbox has not been read.

Read Message

The selected text message in the Inbox has been read.

Normal Message

User is composing a message with normal priority and without a request for a reply.

3/6

Message Index

Indicates the index of the current message the user is viewing.

Example: If the user is looking at the third message out of a total of 6 messages in the Inbox folder, the icon is displayed as the icon on the left column.

Priority Status

- The "Priority" feature is toggled on before the message is sent.
- Messages in the Inbox folder are flagged with "Priority".

Request Reply

The "Request Reply" feature is toggled on before the message is sent.

 Messages in the Inbox folder are flagged with "Request Reply".

Priority Status and Request Reply

- User is composing a message with a priority status and a request for a reply.
- Messages in the Inbox folder are flagged with "Priority" and "Request Reply".

TMS Menu Options

Menu Option	Description/Function	
Back	Brings you back to the previous screen.	
Clr	Deletes all messages.	

Menu Option	Description/Function	
Del	Deletes a message or text.	
Exit	Exits to the Home screen.	
No	Returns to the previous screen.	
Optn	Brings you to the Options main screen.	
Rply	Replies to a message.	
Sel	Selects the highlighted command.	
Send	Sends the message.	
Yes	Updates or saves a command.	

Call Type Icons

The following icons appear on the radio's main display, when you make or receive a call, or view selected call lists, to indicate the different call types associated with an alias or ID.

븝	Radio number.

LED Indicator

The LED indicator (A) shows the operational status of your radio.

Solid red

Radio is transmitting.

Blinking red

Radio is transmitting at low

battery condition.

Double blinking red

Radio is in Emergency Mode.

Rapidly blinking red

Radio has failed the self test upon powering up or encountered a fatal error.

Solid yellow (Conventional Only) Channel is busy.

Blinking yellow

Radio is receiving a secured

transmission.

Solid green	Radio is powering up, or is on
	a non-priority channel while in
	the Scan List Programming
	mode.

Blinking green Radio is receiving an individual

or telephone call, or is on a Priority-Two channel while in the Scan List Programming

mode.

Rapidly blinking green

Radio is on a Priority-One channel while in the Scan List Programming mode.

Note:

No LED indication when the radio receives a clear (non-secured) transmission in trunking Mode. LED indication can be preprogramed by qualified technician to be permanently disabled. Consult your dealer for further details if you want to disable it.

Intelligent Lighting Indicators

This feature temporarily changes the backlight of the top display screen, and adds a color bar to the main display screen to help signal that a radio event has occurred.

Note:

This feature must be preprogrammed by a qualified radio technician.

Backlight and Bar Color	Notification	When
Orange	Emergency Alerts	The radio initiates an emergency alarm or call.
		The radio receives an emergency alarm or call.
		The radio initiates the Man Down Post-Alert timer.

When

Alert Tones

Backlight and Bar

Color

Notification

Your radio uses alert tones to inform you of the condition of your radio. The following table lists these tones and when they occur.

You Hear	Tone Name	Heard
Short, Low- Pitched Tone	Radio Self Test Fail	When radio fails its power-up self test.
	Reject	When an unauthorized request is made.
	Time-Out Timer Warning	Four seconds before time out.
	No ACK Received	When radio fails to receive an acknowledgment.
	Individual Call Warning Tone	When radio is in an individual call for greater than 6 seconds without any activity.
	Man Down Entry	When radio initiates Man Down mode.
Long, Low- Pitched Tone	Time-Out Timer Timed Out	After time out.
	Talk Prohibit/PTT Inhibit	(When PTT button is pressed) transmissions are not allowed.
	Lack of Voice PTT Time out	When the radio ends your call after it detected there is lack of voice for 60 seconds after the PTT is pressed and hold. Your radio ends the call to enable your radio to receive calls from other radio users. The duration of this timer can be preprogrammed by a qualified radio technician.
	Out of Range	(When PTT button is pressed) the radio is out of range of the system.
	Invalid Mode	When radio is on an unpreprogrammed channel.

You Hear	Tone Name	Heard	
A Group of Low-Pitched Tones	Busy	When system is busy.	
Short, Medium- Pitched Tone	Valid Key-Press	When a correct key is pressed.	
	Radio Self Test Pass	When radio passes its power-up self test.	
	Clear Voice	At beginning of a non-coded communication.	
	Priority Channel Received	When activity on a priority channel is received.	
	Emergency Alarm /Call Entry	When entering the emergency state.	
	Central Echo	When central controller has received a request from a radio.	
Long, Medium- Pitched Tone	Volume Set	When volume is changed on a quiet channel.	
	Emergency Exit	When exiting the emergency state.	
A Group of Medium-Pitched Tones	Failsoft	When the trunking system fails.	
	Automatic Call Back	When voice channel is available from previous request.	
	Keyfail	When encryption key has been lost.	
	Console Acknowledge	When status, emergency alarm, or reprogram request ACK is received.	

You Hear	Tone Name	Heard	
	Received Individual Call	When Call Alert or Private Call is received.	
	Call Alert Sent	When Call Alert is received by the target radio.	
	Site Trunking	When a SmartZone trunking system fails.	
Short, High- Pitched Tone (Chirp)	Low-Battery Chirp	When battery is below preset threshold value.	
Two High- Pitched Tones	GPS Fails	When the GPS signal is lost or when GPS fails.	
Ringing	Fast Ringing	When system is searching for target of Private Call.	
	Enhanced Call Sent	When waiting for target of Private Call to answer the call.	
	Phone Call Received	When a land-to-mobile phone call is received.	
Gurgle	Dynamic Regrouping	(When PTT button is pressed) a dynamic ID has been received.	
	Talk Permit	(When PTT button is pressed) is verifying with the system for accepting its transmissions.	
Unique, Low- Pitched Chirp	New Message	When a new message is received.	
Unique, High- Pitched Chirp	Priority Status	When a priority message is received.	

You Hear	Tone Name	Heard	
Incremental-	Bluetooth Paired	When Bluetooth accessory is paired with the radio.	
Pitched Tone	Bluetooth Connected	When Bluetooth accessory is connected to the radio.	
Decremental-	Bluetooth Unpaired	When Bluetooth accessory is unpaired from the radio.	
Pitched Tone	Bluetooth Disconnected	When Bluetooth accessory is disconnected from the radio.	
A Group of Very High- Pitched Tones	Man Down Continuous Tone	When radio is in Man Down mode and prepares to transmit Emergency Alarm when the timer of this alarm ends.	
	Critical Man Down Continuous Tone	When radio is in Man Down Enhanced mode and prepares to transmit Emergency Alarm when the timer of this alarm ends.	
Unique Low- High Tone	Enhanced Zone Bank Up	When EZB Up button is pressed to scroll the Enhance Zone Bank up.	
Unique High- Low Tone	Enhanced Zone Bank Down	When EZB Down button is pressed to scroll the Enhance Zone Bank down.	

Phone Call Displays and Alerts

The following phone call displays and alerts appears on the radio's display when you make and receive Phone calls. The radio also uses alert tones to indicate the current status.

You Hear	You See	When	Notes
A Long Tone	No phone	You press the PTT button and the phone system is not available.	Press nto hang up. The radio returns to the Home screen.
	Phone busy	The phone system is busy.	Press to exit the phone mode and try your call later.
A Busy Tone	Phone busy	When a channel is not available.	The radio automatically connects when a channel opens.
-	No acknowl- edge	The call is not acknowledged.	Press to hang up. The radio returns to the Home screen.
A High- Pitched Tone	-	When you release the PTT button.	The radio indicates to the landline party that he or she may begin talking.

HAZLOC Battery Type Detection

This feature alerts the user when there is a HAZLOC certification mismatch between the radio and the battery. This feature supports IMPRES batteries only.

During power up, if there is a mismatch, the following scenarios occurs:

- The radio repetitively displays WRONG BATTERY with red intelligent backlight
- · The Battery icon blinks continuously

- · A repetitive tone sounds
- LED blinks RED continuously

Note:

The radio alerts the user when NNTN8921 and NNTN8930 batteries are attached to the APX8000/APX8000XE radios. These batteries are not supported by the APX8000/APX8000XE radios. The APX8000 is not HAZLOC certified and will reset if these batteries are used. Refer to

the radio's FM or UL Manual for more information.

Note:

The radio does not display any indication when the radio is connected to the charger, when the radio and battery match, or when the radio certification type is configured as "None" in Customer Programming Software (CPS).

This feature is enabled through CPS configuration. Check with your dealer or system administrator for more information.

General Radio Operation

Selecting a Zone

Your radio must be preprogrammed to allow you to use this feature.

A zone is a group of channels. The following methods are options on how to select a radio zone. The result of all the methods is the same. You can use the options interchangeably depending on your preference and the programmed functions.

- Select a zone via the preprogrammed Zone (3-Position A/B/C) switch:
 - a) Move the preprogrammed Zone (3-Position A/B/C) switch to the position of the required zone.
 - If the zone number entered is unprogrammed, the display shows Invalid entry. Repeat this step.
 - b) Press the **PTT** button to transmit on the displayed zone channel.
- Select a zone via the radio menu Zone:

- a) ◀or ▶ to Zone and press the **Menu Select** button directly below Zone.
- c) Press the Menu Select button directly below Sel to confirm the displayed zone.
- d) Press the **PTT** button to transmit on the displayed zone channel.
- Select a zone via the radio menu ZnUp or ZnDn:
 - a) or to ZnUp or ZnDn.
 - b) Press and hold the **Menu Select** button directly below ZnUp or ZnDn until the required zone appears.
 - Positions of ZnUp and ZnDn on the display may differ each time you release the **Menu Select** button. Read carefully before you press.
 - Press the PTT button to transmit on the displayed zone channel.

Selecting a Radio Channel

A channel is a group of radio characteristics, such as transmit/ receive frequency pairs. The following methods are options on how to select a radio

channel. The result of all the methods is the same. You can use the options interchangeably depending on your preference and the programmed functions.

- Select a channel via the preprogrammed 16— Position Select Knob to the desired channel.
 - a) Rotate the preprogrammed 16-Position
 Select Knob to the desired channel.
 - b) Press the **PTT** button to transmit on the displayed zone channel.
- Select a channel via the radio menu Chan:
 - a) or to Chan.
 - b) Press the Menu Select button directly below Chan.
 - c) or to the required channel.
 - d) Press the **Menu Select** button directly below Sel to confirm the selected channel.
 - e) Press the **PTT** button to transmit on the displayed zone channel.
- Select a channel via the radio menu Channel Up or Channel Down:

- b) Press the Menu Select button directly below ChUp or ChDn.
 - Positions of ChUp and ChDn on the display may differ each time you release the **Menu Select** button. Read carefully before you press.
- c) Press the **PTT** button to transmit on the displayed zone and channel.

Mode Select Feature

Mode Select allows a long press to save the current zone and channel of your radio to a programmable button, or a softkey; then once programmed, the short-press of that button or softkey changes the transmission to the saved zone and channel.

There are two methods to save the selected zone and channel:

- Softkeys
- Programmable buttons

Note:

Your radio must be preprogrammed to allow you to use this feature.

Saving a Zone and a Channel to a Softkey

Five softkeys are available for you to save the frequently used zone and channel.

- Toggle your zone and channel to the required zone and channel.
- 2 or to MS1, MS2 ... or MS5.
- 3 Press and hold the Menu Select button directly below one of the softkey (MS1 – MS5).

You hear a short, medium-pitched tone when the zone and channel is saved.

Note:

To change the programmed zone and channel, repeat this procedure.

Short press of the programmed softkey changes your current transmission to the zone and channel programmed in this softkey.

Saving a Zone and a Channel to a Button

You can save the frequent used zone and channel to the programmable buttons.

- I Toggle your zone and channel to the required zone and channel.
- 2 Press and hold the button you desire to program.

You hear a short, medium-pitched tone when the zone and channel is saved.

Note:

Repeat this procedure to change the zone and channel of the programmed button.

Short press of the programmed button changes your current transmission to the zone and channel programmed in this button.

Receiving and Responding to a Radio Call

Once you have selected the required channel and/or zone, you can proceed to receive and respond to calls.

The LED lights up solid red while the radio is transmitting. In conventional mode, the LED lights up solid yellow when the radio is receiving a transmission. In trunking mode, there is no LED indication when the radio receives a transmission.

If the radio is receiving a secure transmission, the LED blinks yellow.

Receiving and Responding to a Talkgroup Call

To receive a call from a group of users, your radio must be configured as part of that talkgroup.

When you receive a talkgroup call (while on the Home screen) the radio triggers for your attention with one of the following scenarios depending on the system your radio is configured:

- For ASTRO Conventional system, the LED lights up solid yellow. The display shows the talkgroup alias or ID, and the caller alias or ID.
- For Trunking system, the display shows the caller alias or ID.
- 1 Hold the radio vertically 1 to 2 inches (2.5 to 5.0 cm) from your mouth.
- 2 Press the PTT button to respond to the call. The LED lights up solid red.
- 3 Release the PTT button to listen.

See also *Making a Talkgroup Call* on page 56 for details on making a Talkgroup Call.

Receiving and Responding to a Private Call (Trunking Only)

A Private Call is a call from an individual radio to another individual radio.

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

Note:

With the inactivity timer enabled (optional), when there is no response from the receiving radio, the calling radio exits the call with Menu Inactive Exit tone after the timer expires.

When you receive a Private Call, you hear two alert tones and the LED blinks green. The display shows Call received and the call received icon blinks.

- **1** Perform one of the following actions:
 - Press the Menu Select button directly below Resp.
 - Press the Call Response button within 20 seconds after the call indicators begin.

If the caller alias is in the call list, the display shows the caller alias during the call.

If the caller name is not in the call list, the display shows the caller ID.

- 2 Press and hold the PTT button to talk. Release the PTT button to listen.
- 3 Press or the Call Response button to hang up and return to the Home screen.

See also *Making a Private Call (Trunking Only)* on page 56 for details on making a Private Call.

Receiving and Responding to a Telephone Call (Trunking Only)

This feature allows you to receive calls similar to standard phone calls from a landline phone.

Note:

With the inactivity timer enabled (optional), if there is no response to the call after the timer expires, your radio exits the call with Menu Inactive Exit tone.

When you receive a Telephone Call, you hear a telephone-type ringing and the LED blinks green. The

backlight of the screen and the bar turns green. The display shows Phone Call and the call received icon blinks.

- 1 Press the **Call Response** button within 20 seconds after the call indicators begin.
- 2 Press and hold the PTT button to talk. Release the PTT button to listen.
- Press or the Call Response button to hang up and return to the Home screen.

See also *Making a Telephone Call (Trunking Only)* on page 58 for details on making a Telephone Call.

Methods to Make a Radio Call

You can select a zone, channel, subscriber ID, or talkgroup by using:

- The preprogrammed Zone switch.
- The 16-Position Select Channel Knob.
- A preprogrammed One Touch Call button.
- The Contacts list (see *Viewing Details of a Contact* on page 70).

Note:

The radio automatically exits the feature, if the feature inactivity timer is enabled, when the radio is left idle and the timer expires. You will hear the Menu Inactive Exit Tone upon feature exit.

Making a Talkgroup Call

To make a call to a group of users, your radio must be configured as part of that talkgroup.

- 1 Turn the **16-Position Select Channel Knob** to select the channel with the desired talkgroup.
- 2 Hold the radio vertically 1 to 2 inches (2.5 to 5.0 cm) from your mouth.
- 3 Press the PTT button to make the call. The radio shows different indicators based on the system the radio is configured.
 - For ASTRO Conventional system, the LED lights up solid red. The display shows the talkgroup alias or ID.
 - For Trunking system, the LED lights up solid red.

- 4 Speak clearly into the microphone.
- 5 Release the PTT button to listen.

Making a Private Call (Trunking Only)

Your radio must be preprogrammed to allow you to use this feature.

This feature allows you to send an individual Call Alert or page if there is no answer from the target radio.

- 1 Perform one of the following actions:
 - To access this feature via a preprogrammed button, press the preprogrammed Quick Access (One-Touch) Private Call button to dial the preprogrammed ID (number) and initiate the Private Call. Proceed to step 5.
 - To access this feature via the menu, proceed to the next step.
- 2 or to Call, and press the Menu Select button directly below Call.
 The display shows the last transmitted or received ID.

- **3** To select the required ID, perform one of the following actions:
 - Press the Menu Select button directly below Cnts to scroll through and select the required ID.
 - Press the Menu Select button directly below
 LNum to go to the last number dialed.
- 4 Press the PTT button to initiate the Private Call. The display shows Calling... <Number>.
- 5 Hold the radio vertically 1 to 2 inches (2.5 to 5.0 cm) from your mouth.
 When you are connected, the display shows the ID of the target radio.
 - If no acknowledgment is received, the display shows No acknowledge.
- 6 Press and hold the PTT button to talk. Release the PTT button to listen.
- 7 Press to return to the **Home** screen.

Making an Enhanced Private Call (Trunking Only)

Your radio must be preprogrammed to allow you to use this feature.

This feature allows you to send an individual **Call Alert Page** if there is no answer from the target radio.
See *Sending a Call Alert Page* on page 75 for more information.

- 1 Perform one of the following actions:
 - To access this feature via a preprogrammed button, press the preprogrammed Quick
 Access (One-Touch) Enhanced Private Call button to dial the preprogrammed ID (number) and initiate the Private Call. Proceed to step 5.
 - To access this feature via the menu, proceed to the next step.
- or to Call, and press the Menu Select button directly below Call.
 The display shows the last transmitted or received ID.
- **3** To select the required ID, perform one of the following actions:

- Press the Menu Select button directly below Cnts to scroll through and select the required ID.
- Press the Menu Select button directly below LNum to go to the last number dialed.
- 4 Press the **PTT** button to initiate the Private Call. The display shows Calling... <Number>.
- 5 Hold the radio vertically 1 to 2 inches (2.5 to 5.0 cm) from your mouth.
 When you are connected, the display shows the ID of the target radio.

If no acknowledgment is received, the display shows No acknowledge.

If the target radio does not respond before the time out, the display shows No answer.

- 6 Press and hold the PTT button to talk. Release the PTT button to listen.
- 7 Press at to return to the **Home** screen.

Making a Telephone Call (Trunking Only)

This feature allows you to make calls similar to standard phone calls to a mobile or landline phone.

- **1** Perform one of the following actions:
 - To access this feature via a preprogrammed button, press the preprogrammed Quick Access (One-Touch) Phone Call button to dial the preprogrammed phone number. Proceed to step 5.
 - To access this feature via the menu, proceed to the next step.
- 2 or to Phon, and press the Menu Select button directly below Phon.
 The display shows the last transmitted or received ID.
- **3** To select the required ID, perform one of the following actions:
 - Press the Menu Select button directly below Cnts to scroll through and select the required ID.
 - Press the Menu Select button directly below LNum to go to the last number dialed.

- 4 Press the PTT button to dial the phone number.
- 5 Hold the radio vertically 1 to 2 inches (2.5 to 5.0 cm) from your mouth.
- 6 When your call is answered, press and hold the PTT button to talk. Release the PTT button to listen.
- 7 Press **n** to return to the **Home** screen.

See *Phone Call Displays and Alerts* on page 48 for more information if your call is NOT answered.

Switching Between Repeater or Direct Operation Button

The **Repeater Operation** increases the radio coverage area by connecting with other radios through a repeater. The transmit and receive frequencies are different.

The **Direct** or "talkaround operation" allows you to bypass the repeater and connect directly to another radio. The transmit and receive frequencies are the same.

Perform one of the following actions:

- Press the preprogrammed Repeater/Direct switch to toggle between talkaround and repeater modes.
- or to Dir and press the **Menu Select** button directly below Dir.

The display shows Repeater mode if the radio is currently in Repeater mode.

The display shows Direct mode and the Talkaround icon if the radio is currently in Direct mode (during conventional operation only).

Monitor Feature

Radio users who switch from analog to digital radios often assume that the lack of static on a digital channel is an indication that the radio is not working properly. This is not the case.

Digital technology quiets the transmission by removing the noise from the signal and allows only the clear voice or data information to be heard.

Use the Monitor feature to make sure a channel is clear before transmitting.

Monitoring a Channel

The following methods are options on how to monitor a channel. The result of all the methods is the same. You can use the options interchangeably depending on your preference and the programmed functions.

- Monitoring a Channel with Volume Set button.
 - a) Select the desired zone and channel.
 - b) Press and hold the **Volume Set** button to hear the volume set tone.
 - c) Adjust the Volume Control Knob if necessary.
 - d) Release the Volume Set button.
 - e) Press and hold the PTT button to transmit.
 The LED lights up solid red.
 - f) Release the PTT button to receive (listen).
- Monitoring a Channel with Monitor button.
 - a) Press the preprogrammed Monitor button.
 - b) Adjust the **Volume Control Knob** if necessary.
 - c) Press and hold the PTT button to transmit.
 The LED lights up solid red.
 - d) Release the PTT button to receive (listen).

The Carrier Squelch indicator appears on the display when you monitor a channel via the preprogrammed **Monitor** button.

- Monitoring a Channel via the selected zone channel.
 - a) Select the desired zone and channel.
 - b) Listen for a transmission.
 - c) Adjust the Volume Control Knob if necessary.
 - d) Press and hold the PTT button to transmit.
 The LED lights up solid red.
 - e) Release the PTT button to receive (listen).

Monitoring Conventional Mode

Your radio may be preprogrammed to receive Private-Line® (PL) calls.

- 1 Momentarily press the **Monitor** button to listen for activity.
 - The Carrier Squelch indicator appears on the display.
- 2 Press and hold the **Monitor** button to set continuous monitor operation.
 - The duration of the button press is programmable.

3 Press the Monitor button again, or the PTT button, to return to the original squelch setting. If you try to transmit on a receive-only channel, you hear an invalid tone until you release the PTT button.

Advanced Features

Advanced Call Features

Selective Call (ASTRO Conventional Only)

This feature allows you to receive a call from or to call a specific individual. It is intended to provide privacy and to eliminate the annoyance of having to listen to conversations that are of no interest to you.

Receiving a Selective Call

When you receive a Selective Call, the radio indicates one of the followings:

- You hear two alert tones and the LED lights up solid yellow to indicate the transmitting radio is still sending signal. The call received icons blinks and the display shows Call received.
- The LED blinks solid green once to indicate the transmitting radio is pending to receive signal.

The speaker unmutes.

1 Hold the radio vertically 1 to 2 inches (2.5 to 5.0 cm) from your mouth.

2 Press and hold the PTT button to talk. Release the PTT button to listen.

Making a Selective Call

- 1 Perform one of the following actions:
 - To access this feature via a preprogrammed button, press the preprogrammed Quick Access (One-Touch) Selective Call button to dial the preprogrammed ID. Proceed to step 4.
 - To access this feature via the menu, proceed to the next step.
- or to Call, and press the Menu Select button directly below Call.
 The display shows the last transmitted or received ID.
- **3** To select the required ID, perform one of the following actions:
 - Press the Menu Select button directly below Cnts to scroll through and select the required ID.
 - Press the Menu Select button directly below
 LNum to go to the last number dialed.

- 4 Hold the radio vertically 1 to 2 inches (2.5 to 5.0 cm) from your mouth.
- 5 Press and hold the PTT button to start the Selective Call. The display shows the ID of the target radio.
- 6 Release the PTT button to listen.
- 7 Press to return to the **Home** screen.

Talkgroup Call Feature (Conventional Operation Only)

This feature allows you to define a group of conventional system users so that they can share the use of a conventional channel.

Note:

Encryption keys are associated to talkgroups. When talkgroups are associated, encryption keys are changed by changing the active talkgroup. See *Secure Operations* on page 99 for more information.

Selecting a Talkgroup

- or to Tgrp and press the **Menu Select** button directly below Tgrp.

 The display shows the last Talkgroup that was selected and stored.
- 2 Perform one of the following actions:

 - • or
 • to the required Talkgroup.
- 3 Press the **Menu Select** button directly below Sel to save the currently selected Talkgroup and return to the **Home** screen.

 If the encryption key associated to the new Talkgroup is erased, you hear a momentary key fail tone and the display shows Key fail.
 - If the encryption key that is associated to the new Talkgroup is not allowed, you hear a momentary key fail tone and the display shows Illegal key.
- 4 Press at to return to the **Home** screen.

Sending a Status Call

This feature allows you to send data calls to the dispatcher about a predefined status.

Each status can have up to a 14-character name. A maximum of eight status conditions is possible.

Note:

The radio automatically exits the feature, if the feature inactivity timer is enabled, when the radio is left idle and the timer expires. You will hear the Menu Inactive Exit Tone upon feature exit.

- 1 Perform one of the following actions:
 - Press the preprogrammed **Status** button.
 - for to Sts and press the Menu Select button directly below Sts.

The display shows the last acknowledged status call, or the first status in the list.

- 3 Press the PTT button to send the status.

When the dispatcher acknowledges, you hear four tones and the display shows Ack received. The radio returns to normal dispatch operation.

If no acknowledgment is received, you hear a low-pitched tone and the display shows No acknowledge.

4 Press to return to the **Home** screen.

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

Responding to the Dynamic Regrouping Feature (Trunking Only)

This feature allows the dispatcher to temporarily reassign selected radios to a particular channel where they can communicate with each other. This feature is typically used during special operations and is enabled by a qualified radio technician.

You will not notice whether your radio has this feature enabled until a dynamic regrouping command is sent by the dispatcher.

Note:

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

When your radio is dynamically regrouped, it automatically switches to the dynamically regrouped channel. You hear a Gurgle tone and the display shows the dynamically regrouped channel's name.

Press the **PTT** button to talk. Release **PTT** button to listen.

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

Requesting a Reprogram (Trunking Only)

This feature allows you to notify the dispatcher when you want a new dynamic regrouping assignment.

Perform one of the following actions:

Press the preprogrammed Reprogram
 Request button to send reprogram request to the dispatcher.

or to Rpgm then press the **Menu Select** button directly below Rpgm to send reprogram request to the dispatcher.

The display shows Reprgrm rqst and Please wait.

If you hear five beeps, the dispatcher has acknowledged the reprogram request. The display shows fick received and the radio returns to the **Home** screen.

If the dispatcher does not acknowledge the reprogram request within six seconds, you hear a low-pitched alert tone and the display shows No acknowledge. Try again or press at to cancel and return to the **Home** screen.

Classification of Regrouped Radios

The dispatcher can classify regrouped radios into either of two categories:

Select Enabled

Select-enabled radios are free to change to any available channel, including the dynamic-regrouping channel, once the user has selected the dynamic-regrouping position.

Select Disabled

Select-disabled radios cannot change channels while dynamically regrouped. The dispatcher has forced the radio to remain on the dynamic-regrouping channel.

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

Dynamic Zone Programming (DZP)

Note:

Your radio must be preprogrammed to allow you to use this feature. This feature works on the condition at least one zone in the radio must be a non-dynamic zone.

This feature provides one or more Dynamic Zones to store frequently used channels be it conventional or trunking. These dynamic channels are saved from pre-existing (non-dynamic) channels in the radio. This saves the time and effort from the regular navigation around the working zones and channels. User can also delete or update the list in the Dynamic Zone.

Entering the Dynamic Zone to Select a Dynamic Channel

1 or to Zone then press the Menu Select button directly below Zone.
The display shows the Zone screen.

2 \rightarrow or \rightarrow to <# Dunamic Zone Channels>[2]

- 3 Perform one of the following actions:
 - Press the Menu Select button below Sel to select.
 - Press the Menu Select button below Exit to exit.

If you have selected one of the Dynamic Zone Channels list, the display returns to **Home** screen with the selected <# Dynamic Zone Channels> shown on the screen.^[2]

If you have selected Exit without selecting any Dynamic Zone Channels list, the display returns to **Home** screen without any changes.

² # indicates number of the channel on the 16-Position Switch which are numbered from 1 to 16.

Saving a Channel in the Dynamic Zone from List Selection

The radio must be in Dynamic Zone in order to perform this operation.

- 1 or to ZnPr. Press the Menu Select button directly below ZnPr to enter Program Zone screen.
- 2 Press the **Menu Select** button directly below Edit.

The display shows **Search Options** screen.

- 3 or to List Selection. Press the Menu Select button directly below Sel. The display shows Select Zone screen.
- 5 or to the required channel. Press the Menu Select button directly below Sel. The display shows Channel updated.

6 Press the Menu Select button directly below Exit to return to Home screen.

Deleting a Channel in the Dynamic Zone

The radio must be in Dynamic Zone in order to perform this operation.

- or to ZnPr then press the **Menu Select** button directly below ZnPr to enter **Program Zone** screen.
 - The display shows the dynamic channels list.
- 3 Press the **Menu Select** button below Exit to return to **Home** screen.

The **Home** screen shows < Dynamic Zone Channels>.

If the channel deleted is the Home channel, the **Home** screen shows <Zone Name>+"Blank".

Contacts

This feature provides "address-book" capabilities on your radio. Each entry corresponds to an alias (name) or ID (number) that you use to initiate a call.

Contact entries are alphabetically sorted according to entry alias. Each alias can have up to five IDs of different call types associated with it.

Additionally, each entry, depending on context (conventional, trunking, or phone), associates with one or more of the four types of calls: Phone Call, Selective Call, Private Call, or Call Alert.

Each entry within Contacts contains the following information:

- Call Alias (Name)
- Call ID (Number)
- Call Type (Icon)
- WACN ID (Astro 25 Trunking IDs only)
- System ID

Note:

Your radio must be preprogrammed to allow you to add, edit, or delete the contact entries.

Your radio also supports a maximum of 50 call lists. Each list can store up to 100 IDs (numbers).

Note:

Your radio is preprogrammed with a number of contacts per Call Lists. Check with your dealer or system administrator for more information.

The radio automatically exits the feature, if the feature inactivity timer is enabled, when the radio is left idle and the timer expires. You hear the Menu Inactive Exit Tone upon feature exit.

Making a Private Call from Contacts

Your radio must be preprogrammed to allow you to use this feature.

1 or to Cnts and press the **Menu Select** button directly below Cnts.

The entries are alphabetically sorted.

- 3 Press the **Menu Select** button directly below Optn and proceed to the next step.

- 4 or to Call and press the Menu Select button directly below Sel.
- 6 Hold the radio vertically 1 to 2 inches (2.5 to 5.0 cm) from your mouth.
- 7 Press the PTT button to initiate the call. During the call, the display shows the subscriber alias.
- 8 Press and hold the PTT button to talk. Release the PTT button to listen.
 The LED lights up solid red when the PTT button

The LED lights up solid red when the **PTT** button is pressed.

If there is no voice activity for a preprogrammed period of time, the call ends.

If the call reaches the maximum ring time, the call ends.

Adding a Contact to a Call List

1 or to Cnts and press the **Menu Select** button directly below Cnts.

The entries are alphabetically sorted.

- 2 or to the entry you want to add and press the Menu Select button directly below Optn.
- 3 or to Add to CallLst and press the Menu Select button directly below Sel.
- 4 Perform one of the following actions:

 - or
 to Cnol to cancel and return to the main screen of Contacts.

The display shows Please wait momentarily before showing <Entry> added to Call List, confirming the addition of the contact to the list.

The radio returns to the main display of **Contacts**.

Removing a Contact from a Call List

1 or to Cnts and press the **Menu Select** button directly below Cnts.

The entries are alphabetically sorted.

- 2 ▲ or to the entry you want to delete and press the **Menu Select** button directly below <code>Optn</code>.
- 3 ▲ or ▼ to Rm frm CallLst and press the Menu Select button directly below Sel. The display shows Remove 〈Entry〉 frm Call List?.
- 4 Press the Menu Select button directly below Yes to remove the entry from the Call List, or No to cancel and return to the main display of Contacts. The display shows Please wait momentarily before showing <Entry> removed from Call List, confirming the removal of the contact from the list.

The radio returns to the main display of **Contacts**.

Viewing Details of a Contact

1 or to Cnts and press the **Menu Select** button directly below Cnts.

The entries are alphabetically sorted.

2 ▲ or to the entry you want to view and press the **Menu Select** button directly below <code>Optn</code>.

3 or to View and press the Menu Select button directly below Se1.

The display shows all the numbers associated with the entry.

Scan Lists

Scan lists are created and assigned to individual channels/ groups. Your radio scans for voice activity by cycling through the channel/group sequence specified in the scan list for the current channel/ group.

Your radio supports different types of Scan Lists:

- Trunking Priority Monitor Scan List
- Conventional Scan List
- Talkgroup Scan List

Please refer to a qualified radio technician for the maximum number of Scan Lists can be programmed in your radio. These lists must be preprogrammed by a qualified radio technician.

Viewing a Scan List

- 1 or to ScnL and press the **Menu Select** button directly below ScnL.
- 2 or to view the members on the list.
- 3 Press to exit the current display and return to the Home screen.

Editing the Scan List

This feature lets you change scan list members and priorities.

- 1 Perform one of the following actions:
 - Long press the preprogrammed Scan List Programming button (side button).
 - or to ScnL then press the Menu Select button directly below ScnL.

The display shows the lists that can be changed.

- 3 Perform one of the following actions:

- Press the Menu Select button directly below Sel to add and/or change the priority of the currently displayed channel in the scan list.
- Press the Menu Select button directly below Del to delete the currently displayed channel from the scan list.
- Press the **Menu Select** button directly below Rol to view the next member of the scan list.
- 4 Perform one of the following actions to select another channel that needs to be added or deleted then repeat step 3. Otherwise, proceed to the next step.

 - Use the 16-Position Select knob to select the channel.
- **5** Perform one of the following actions:
 - Move the Scan List Programming switch out of programming position.
 - Press to exit scan list programming and return to the Home screen.

See Viewing and Changing the Priority Status on page 72 for more information on how to add and/or

change the priority of the currently displayed channel in the scan list.

Changing the Scan List Status

- 1 Perform one of the following actions:
 - Long press the preprogrammed Scan List Programming button (side button).
 - Move the preprogrammed Scan List **Programming** switch to programming position.

The display shows the programming mode icon and the first list member.

- 3 Perform one of the following actions:
 - Press the **Select** button once to add the currently displayed channel to the scan list.
 - Press the **Select** button one or more times to change the scan list status icon of the currently displayed channel.
- 4 Perform one of the following actions:
 - or
 to select more list members whose scan status you want to change.

- Use the **16-Position Select** knob to select another scan list member.
- Move the Scan List Programming switch out of programming position. Press to exit scan list programming and return to the Home screen.

Viewing and Changing the Priority Status

Perform one of the following actions:

- Press the **Menu Select** button directly below Sel one or more times to change the priority status of the current displayed channel.
- Press the **Select** button one or more times to toggle between different status of the Scan List status icon of the current displayed channel.

The radio shows one of following priority status icons and scenarios:

- A Scan icon indicates that the current channel is in the scan list as a non-priority channel. The LED lights up solid green.
- A Priority-Two Channel Scan icon indicates that the current channel is in the scan list as the Priority-Two channel. The LED blinks green.

- A Priority-One Channel Scan icon indicates that the current channel is in the scan list as the Priority-One channel. The LED rapidly blinks green. You hear all traffic on the Priority-One channel, regardless of traffic on nonpriority channels.
- No icon indicates that the current channel is deleted from the scan list.

Scan

This feature allows you to monitor traffic on different channels by scanning a preprogrammed list of channels.

Turning Scan On or Off

Perform one of the following actions:

- Press the preprogrammed Scan button to toggle Scan On or Scan Off to initiate or stop scan.
- Turn the preprogrammed Scan switch to the Scan on or Scan off position to initiate or stop scan.
- for to Scan and press the Menu Select button directly below Scan.

If the scan is enabled, the display shows Scan on and the scan status icon.

If the scan is disabled, the display shows Scan Off.

The radio returns to the Home screen.

Making a Dynamic Priority Change (Conventional Scan Only)

While the radio is scanning, the dynamic priority change feature allows you to temporarily change any channel in a scan list (except for the Priority-One channel) to the Priority-Two channel.

This change remains in effect until scan is turned off. Scan then reverts to the preprogrammed (original) setting.

Making a Dynamic Priority Change via the preprogrammed **Dynamic Priority** button:

 a) When the radio locks onto the channel designated as the new Priority-Two channel, press the preprogrammed **Dynamic Priority** button.

The radio continues scanning the remaining channels in the list.

Ă

Deleting a Nuisance Channel

If a channel continually generates unwanted calls or noise (termed a "nuisance" channel), you can temporarily remove the unwanted channel from the scan list.

This capability does not apply to priority channels or the designated transmit channel.

When the radio is locked onto the channel to be deleted, perform one of the following actions:

- Press the preprogrammed Nuisance Delete button.
- for to Nuis and press the Menu Select button directly below Nuis.

The radio continues scanning the remaining channels in the list.

Restoring a Nuisance Channel

To restore the deleted nuisance channel, perform one of the following actions:

- · Stop and restart a scan.
- Mode change to another channel and back to the original channel.

· Turn off the radio and then turn it on again.

Nuisance mode delete can be disabled by the system administrator.

Call Alert Paging

This feature allows your radio to work like a pager.

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

Depending on how your radio is programmed, when you make an Enhanced Private Call, the radio either automatically sends a call alert page if there is no answer after the maximum ring time, or when you press the **PTT** button.

Note:

This feature must be preprogrammed by a qualified radio technician.

Receiving a Call Alert Page

When you receive a Call Alert page, you hear four repeating alert tones and the LED blinks green. The

call received icons blinks and the display shows Page received.

Press any button to clear the Call Alert page.

See Making a Talkgroup Call on page 56 or Making a Private Call (Trunking Only) on page 56 for more information on returning the call.

Sending a Call Alert Page

The following methods are options on how to send a call alert page. The result of all the methods is the same. You can use the options interchangeably depending on your preference and the programmed functions.

Note:

If the feature inactivity timer is enabled, your radio automatically exits the feature when your radio is left idle long enough for the time to expire. You hear the Menu Inactive Exit Tone upon feature exit.

 Sending a call alert page via the preprogrammed Quick Access (One-Touch) Call Alert Paging button: a) Press the preprogrammed Quick Access (One-Touch) Call Alert Paging button to send a page to the preprogrammed ID.

The display shows Paging... < Number >.

If the call alert page is sent successfully, you hear a tone and the display shows Ack received. The radio returns to the Home screen.

If the call alert page is not acknowledged, you hear a low tone and the display shows No acknowledge. Press the **Menu Select** button directly below 0k to return to the main screen for Contacts.

- Sending a call alert page via the radio menu Page:
 - a) or to Page.
 - b) Press the Menu Select button directly below Page.

 - d) Press the PTT button to send the page.

The display shows Paging... (Number).

If the call alert page is sent successfully, you hear a tone and the display shows Ack received. The radio returns to the Home screen.

If the call alert page is not acknowledged, you hear a low tone and the display shows No acknowledge. Press the **Menu Select** button directly below 0k to return to the main screen of **Contacts**.

- Sending a call alert page via the radio menu Call:
 - a) or to Call.
 - b) Press the Menu Select button directly below Call.
 - c) or to select the alias or ID, and press the PTT button to initiate the call.
 If the target radio does not respond after a preprogrammed period of time, the display shows Send page?.
 - d) To send the call alert page, press the **Menu Select** button directly below Yes. To exit the screen without sending the call alert page, press the **Menu Select** button directly below No.

The display shows Paging... < Alias >.

If the call alert page is sent successfully, you hear a tone and the display shows Ack received. The radio returns to the Home screen.

If the call alert page is not acknowledged, you hear a low tone and the display shows No acknowledge. Press the **Menu Select** button directly below 0k to return to the main screen of **Contacts**.

Quick Call II (ASTRO P25 Digital Trunking and Conventional)

This feature allows the user to broadcast a series of distinct, recognizable tones before a voice transmission from the dispatcher or a radio.

The broadcasting dispatcher or radio user can select this alert tone transmission to be sent to an individual Talkgroup or over the entire system. Specific tone or series of tones are pre-programmed into the radios to allow the dispatcher or supervisor to select a list of tones to broadcast before they make their voice transmission. Each tone is distinctive to indicate different situation or different broadcaster. The

transmitting radio also plays back the tones for the broadcaster to listen.

Note:

The receiving radios must be configured with the Quick Call II tone in order for the radio to sound the selected tone and also to sound a preconfigured alert tone after the selected tone has sound.

Initiating a Quick Call II Transmission

The broadcasting or transmitting radio must be preprogrammed to see the tone in the Quick Call II tone list. The receiving radio must also be preprogrammed to decode the tone to broadcast.

- 1 or to QCII, and press the **Menu Select** button directly below QCII.
- 3 Press the PTT to broadcast the selected tone, or press and hold the PTT to broadcast the selected tone and transmit with your vocal transmission. You hear the radio sounds the selected tone. You can begin your call after the tone ends.

4 Release PTT to listen.

Emergency Operation

The Emergency feature is used to indicate a critical situation.

If the **Top (Orange)** button is preprogrammed to send an emergency signal, this signal overrides any other communication over the selected channel.

Your radio supports the following Emergency modes:

- Emergency Alarm
- Emergency Call (Trunking Only)
- Emergency Alarm with Emergency Call
- Silent Emergency Alarm

Check with your dealer or system administrator for more information on the programming of this feature.

Each channel can only assigned one of the Emergency modes above. The radio responds differently when pressing the preprogrammed **Emergency** button in each channel.

Note:

To exit emergency at any time, press and hold the preprogrammed Emergency button for about a second. This timer is programmable from 0-6250 milliseconds by a qualified technician.

The radio operates in the normal dispatch manner while in Emergency Call, except if enabled, it returns to one of the following:

Tactical/Non-Revert The radio sends emergency alarm and/or make emergency call on the current selected channel.

Non-Tactical/ Revert for Conventional system The radio reverts to the preprogrammed emergency channel to send alarm and/or make emergency call.

Non-Tactical/ Revert for Trunking system The radio reverts to the preprogrammed emergency talkgroup to send alarm and/or make emergency call.

Man Down is an alternate way to activate the Emergency feature on the condition the Emergency must be set up for this feature to operate.

See Man Down on page 85 for details.

Sending an Emergency Alarm

This feature allows you to send a data transmission, which identifies the radio sending the emergency, to the dispatcher.

Note:

The default timer of Emergency button press to activate Emergency is 50 milliseconds. This timer is programmable from 50 – 6200 milliseconds by a qualified technician.

Press the preprogrammed **Emergency** button.

One of the following scenarios occurs:

- The display shows Emergency on the current zone and channel. You hear a short mediumpitched tone and the LED blinks red momentarily.
- The radio sounds a short low-pitched tone to indicate that the selected channel does not

support emergency and rejects to launch emergency mode.

When you receive the dispatcher's acknowledgment, the display shows Ack received. Four tones sound, the alarm ends, and the radio exits the Emergency Alarm mode.

If no acknowledgement is received, the display shows No acknowledge. The alarm ends when the timer expires and the radio exits the Emergency Alarm mode.

Sending an Emergency Call (Trunking Only)

This feature gives your radio priority access to a talkgroup.

- 1 Press the preprogrammed **Emergency** button. One of the following scenarios occurs:
 - The display shows Emergency on the current zone and channel. You hear a short mediumpitched tone and the LED blinks red momentarily.
 - You hear the radio sounds a short low-pitched tone to indicate the selected channel does not

- support emergency and rejects to launch emergency mode.
- 2 Hold the radio vertically 1 to 2 inches (2.5 to 5.0 cm) from your mouth.
- 3 Press and hold the PTT button. Speak clearly into the microphone.
- 4 Release the **PTT** button to end the transmission and wait for a response from the dispatcher.
- 5 To exit Emergency Call, press and hold the preprogrammed Emergency button for about a second.

Sending an Emergency Alarm with Emergency Call

This feature gives your radio priority access on a channel for conventional system, and to a talkgroup for trunking system.

- 1 Press the preprogrammed **Emergency** button.
 - If successful, the display shows Emergency on the current zone and channel. You hear a short, medium-pitched tone and the LED blinks red momentarily.

80

The radio exits Emergency Alarm and enters the Emergency Call state when one of the following scenarios occur:

- You receive the dispatcher acknowledgment.
 The display shows flok received.
- You receive no acknowledgement. The display shows No acknowledge.
- You press the PTT button while in the Emergency Alarm mode.

If unsuccessful, you hear the radio sounds a short low-pitched tone to indicate the selected channel does not support emergency and rejects to launch emergency mode.

- **2** Hold the radio vertically 1 to 2 inches (2.5 to 5.0 cm) from your mouth.
- **3** Press and hold the **PTT** button. Speak clearly into the microphone.
- 4 Release the **PTT** button to end the transmission and wait for a response from the dispatcher.
- To exit Emergency Call, press and hold the preprogrammed Emergency button for about a second.

Turning off the radio also cancels the emergency state.

Sending a Silent Emergency Alarm

This feature allows you to send an Emergency Alarm to the system without triggering any audio or visual indicators.

- Press the preprogrammed Emergency button. The display shows no changes, the LED does not light up, and you hear no tones. The silent emergency state continues until you perform the next step.
- **2** Perform one of the following actions:
 - Press and hold the preprogrammed
 Emergency button for about a second to exit the Silent Emergency Alarm mode.
 - Press and release the PTT button to exit the Silent Emergency Alarm mode and enter regular dispatch or Emergency Call mode.

Change of Channels during Emergency

For ALL Emergency transmissions, when changing channels:

- If the new channel is also preprogrammed for Emergency, you can change channels while in Emergency operation. The emergency alarm or call continues on the new channel.
- If the new channel is **not** preprogrammed for Emergency, the display shows No emergency, and you hear an invalid tone until you exit the Emergency state or change to a channel preprogrammed for Emergency.

Emergency Keep-Alive Feature

This feature, when enabled, prevents the radio from being turned off via the **On/Off Control Knob** when the radio is in the Emergency state.

Note:

The radio only exits the Emergency state using one of the ways mentioned in the previous sections.

See Sending an Emergency Alarm on page 78, Sending an Emergency Call (Trunking Only) on page 79, Sending an Emergency Alarm with Emergency Call on page 79, or Sending a Silent Emergency Alarm on page 80.

Emergency Find Me

The Emergency Find Me (EFM) feature is an additional emergency feature providing information to nearby radios, utilizing the Bluetooth Low Energy (BT-LE) transmission from a radio. In an emergency situation, when the user presses the pre-programmed Emergency button, there will be periodic Emergency Find Me beacon transmitted from the radio along with the other existing emergency activities. The radios which are near to the transmitting radio and are capable of receiving BT-LE signals would receive the beacon transmission. The range of EFM beacon depends on the environment in which the radios are located.

Check with your dealer or system administrator for more information on the programming of this feature.

Sending and Receiving Emergency Find Me Beacon

 Press the pre-programmed Emergency button to transmit the EFM beacon.

The receiving radio displays Beacon RX and the transmitting radio Contact ID or alias on the radio

Beacon RX.

2 Press the menu Boon. The receiving radio displays the transmitting radios Contact ID and one of the following RSSI values based on the signal strength received:

display. In the case of multiple radios transmitting

at one time, the receiving radio displays Multiple

- RSSI-Excellent
- RSSI-Good
- RSSI-Fair
- RSSI-Poor

Note:

RSSI-Poor will be shown if the distance between transmit radio and receive radios are more than 8 to 10 meters in an open environment.

Fireground

The portable Fireground Communications System is designed for deployment at an incident scene. It consists of five central components:

Your APX portable radios

- Incident Management Software
- Command Terminal
- Radio Frequency (RF) Modem (Conventional Only)
- Control Channel Radio (Trunking)
- Optional Data Radio (Trunking)
- Accountability Server (Trunking)
- DVRS (Optional)

These components provide on-scene and inbuilding radio coverage, and enhanced personnel accountability and monitoring.

The radio helps to indicate your presence on the scene if it is in the range of the Incident Commander command terminal, or trunking radio system.

Each Fireground Communication System radio automatically reports your radio ID on the commander mobile command terminal. Your name, riding position and sector are all can be configured to be seen at the Commander's command terminal.

If you have a critical situation, you can press the Emergency button which activates an alarm on the Incident Management Software at the command terminal.

The command terminal receives the following status updates from your radio:

- Powering up or down the radio
- Automatic response to Polling
- Response to Evacuation commands
- Pressing the PTT button to make voice transmission
- Sending an Emergency Alarm and Call
- Entering or Exiting a Trunking Talkgroup

Entering Fireground Zone Channel (Conventional)

- 1 For Conventional radio systems: Upon powering up, perform one of the following actions:
 - If the Fireground Zone Channel is set as default, you hear the gurgle tone and the radio displays the home screen. You are in Fireground zone channel.
 - If the Fireground Zone Channel is set as default, but you hear a short, low-pitched tone, the display shows **Reg failed** to indicate that the command terminal does not respond to Fireground Zone Channel. Get a qualified technician for assistance.

- If your home channel is not Fireground Zone Channel, toggle or change the radio zone channel to Fireground Zone Channel.
- 2 Entering Fireground Trunking Talkgroup: Upon powering up, ensure that the Fireground Trunking Talkgroup is selected. The subscriber unit automatically appears on the Incident Commander's terminal.
- 3 Listen for a transmission. Adjust the Volume Control Knob if necessary.
- 4 Perform one of the following actions:
 - Press and hold the preprogrammed Volume Set button to hear the volume set tone. Adjust the Volume Control Knob if necessary. Release the Volume Set button.
 - At the desired Fireground zone and channel, press the preprogrammed Monitor button and listen for activity. Adjust the Volume Control Knob if necessary.
 - If your radio is working in Fireground Zone Channel, proceed to next step.

84

- 5 Press and hold the PTT button to transmit. The LED lights up solid red while transmitting. Talk into the microphone clearly if needed.
- **6** Release the **PTT** button to receive. You hear a Transmit End Tone.

Responding to Evacuation Indicator

The Incident Commander can trigger one of sixteen Tactical Alerts from the Command Terminal. These alerts can target individuals or groups of users within the Fireground Communication System. The ergonomic (visual and audible) response for the Tactical Alerts can be customized.

Your radio sounds the audible response at the profile maximum alert tone volume level. The display shows the configurable programmed alert text and intelligent lighting.

Perform one of the following actions:

- Move the Volume Control Knob to adjust the volume of the audible alert from full volume.
- Pressing the PTT button shall cancel the indications and send an acknowledgment to the command terminal.

Tactical Public Safety (TPS) (Conventional Only)

TPS enables the user of a group to identify the start and the end of a transmission by displaying the caller name or ID on the radio display.

Using TPS Normal Transmission

At TPS Zone Channel, perform one of the following actions:

- Press PTT button to transmit. Talk clearly into the microphone. Release PTT button to listen.
- Receive and listen to call, the radio displays the caller's name or ID.

Using TPS Emergency Transmission

The following are two important alert tones designed for this feature.

Emergency Beacon

During Emergency if the TPS radio user pushes the **Emergency** button, the radio sounds a Beacon at the maximum volume of the radio at radio's internal speaker and it is not adjustable. This beacon goes to

silent when user presses the **PTT** button for voice transmission.

Emergency Call De-Key Sidetone

The radio sounds an alert tone to remind radio user that the Emergency Mode is still active after user releases the **PTT** button for an Emergency call transmission. The volume of loudness depends on the maximum tone at your radio profile.

 Press the **Emergency** button to enter Emergency Mode.

You hear Emergency Beacon.

- 2 Press PTT button to make Emergency Call.
- 3 Release to listen. You hear Emergency Call De-Key Sidetone. After a short pause, you hear Emergency Beacon.
- **4** Long press **Emergency** button to exit Emergency mode and cancel Emergency Beacon.

Man Down

Man Down condition is determined based upon the radio tilt angle or a combination of radio tilt angle and the lack of radio motion.

Man Down feature is an alternate way to activate the Emergency feature if Emergency has been programmed in your radio.

Note:

This feature could be preprogrammed for all channels that support Emergency feature or could be preprogrammed specifically to a zone and channel which has Emergency feature. Consult your agent or qualified technician for more details.

Your radio automatically activates Emergency Alarm or Call when the radio achieves or passes a tilt angle threshold or a combination of the angle threshold and radio motion below the motion sensitivity level, depending upon how the radio is programmed. The radio must stay in this condition for a preprogrammed amount of time before the Emergency Alarm or Call is activated.

Note:

It is recommended that an Emergency button is preprogrammed in order to allow the user to exit the emergency condition.

The Man Down feature provides a Clear function to the user. After a Man Down condition has been detected, the user can press a preprogrammed Clear button or preprogrammed Menu Select button to cancel the Man Down condition. The radio remains in the Man Down state without triggering an emergency condition until the radio is moved out of the Man Down state, at which point Man Down functionality resumes.

The Man Down feature has three phases:

- The radio senses the Man Down condition and Pre-Alert Timer is initiated.
- 2 Man Down condition continues for the time duration defined in the Pre-Alert Timer field. At the end of this time, the radio alerts the user on the Man Down status with an audible alert tone and Man-Down text on the screen. The Post-Alert Timer also initiates at this point.
- Man Down condition continues for the time duration defined in the Post-Alert Timer field. Once the timer expires, the Emergency alarm is

transmitted. The Man Down Clear function is used in this phase to cancel the Man Down condition.

The following scenarios affect the timers:

- Pressing the PTT button suspends the Man Down timers; releasing the PTT button re-initiates the Pre-Alert Timer.
- Pressing other buttons on the radio does not impact these timers.
- Repositioning the radio exits the Man Down feature, which stops and resets the timers.
- Pressing a preprogrammed Clear button or pressing a Menu Select button preprogrammed for Clear stops and resets the timers. The timers do not restart until the radio is repositioned.

Note:

Emergency must be set up for this feature to operate. For details on operating the Emergency alerts, please see *Emergency* Operation on page 77.

If the radio is preprogrammed to horizontal only, it must be worn in a vertical position otherwise the Man Down alert may be inadvertently triggered.

When the radio is programmed with Man Down feature, special care is required when charging the radio with a wall mounted charger. See *Proper Ways to Handle the Radio* on page 156 for details.

Pre-Alert Timer

This timer sets the amount of time that a Man Down condition must be present before the radio-user is warned of the Man Down condition.

When the radio detects that it has returned to the vertical position or when the radio detects motion, the Pre-Alert timer stops and is reset.

The Pre-Alert timer reinitiates when the radio detects it is in the horizontal position or motionless again.

Post-Alert Timer

This timer sets the amount of time the radio needs to remain in the Man Down condition before the Emergency alarm is transmitted. When the Post-Alert Timer is initiated, the radio alerts the user with an audible tone and displays the "Man-Down" text.

See *Exiting Man Down Feature* on page 88 to exit Man Down feature.

Radio Alerts When Man Down Feature is Triggered

The Man Down alert tone volume is directly related to the radio speaker volume. Ensure that the radio speaker volume is loud enough so that the user does not miss the Post-Alert tone.

Note:

If the radio is programmed with Silent Emergency, the radio inhibits the alert tone and visual alert associated with the emergency feature.

If the radio is programmed in Surveillance Mode, the radio inhibits all tones and lights on the radio including the Man Down tones.

Triggering Emergency

When the user does not clear the Man Down condition and the Post-Alert Timer comes to an end, Emergency Alarm or call is triggered. The radio sends emergency message to units within the same Talkgroup. The radio also sends ID number and GPS coordinates to dispatcher if these features are enabled. User can exit Emergency following the Emergency procedure. See *Emergency Operation* on page 77 for details.

Note:

At this point the Man Down features is complete. Use normal Emergency procedures to cancel Emergency transmissions.

Radio Alerts When Man Down Enhanced is Triggered

Note:

This feature is to be preprogrammed specifically to a zone and channel which supports Emergency feature.

The volume and repetition duration of Man Down Enhanced alert tone could be customized and preprogrammed to suite the required situation.

Consult your agent or qualified technician for more details.

When the radio initiates Man Down Enhanced, you hear the Critical Man Down Continuous alert tone from the radio speaker. The volume of this tone is set to the louder of the preprogrammed minimum level or the current radio speaker level. This acts as a beacon to find the radio.

Note:

If the radio is programmed with Silent Emergency, the radio inhibits the alert tone and visual alert associated with the emergency feature.

If the radio is programmed in Surveillance Mode, the alert tone can be heard from the radio speaker.

Once the alert tone is active, changing to another channel with different setup triggers a different response from the radio as described next.

- The alert tone is inhibited when you change to a channel without Emergency feature.
- The alert tone is inhibited when you change to a channel with Emergency but no Man Down feature.
- The current alert tone is inhibited and is replaced with a different alert tone when you change to a channel with Emergency and different Man Down configuration.
- The alert tone continues when you change to a channel with Emergency and similar Man Down configuration.

Exiting Man Down Feature

If you are not in a real Man Down situation, you should exit the Man Down feature and prevent

emergency from going off with the following operation.

Perform one of the following actions:

- Repositioning the radio or shaking the radio (when motion sensitivity is enabled).
- Press the preprogrammed Man Down Clear button to exit.
- Press the Menu Select button below Clr to exit.

Re-Initiating Man Down

After exiting the Emergency Operation when the radio is still in Man Down condition (tilted achieving threshold angle or motionless), user must first exit Man Down condition to then reinitiate the Man Down feature.

Return the radio to the vertical position or shake the radio (when motion sensitivity is enabled).

Testing the Man Down Feature

Enable the Emergency feature with Silent Alarm disabled, but not in Surveillance Mode before running this test on the radio.

- Turn the radio on and place in the vertical position, for at least 5 seconds.
- 2 Lay the radio down in the horizontal position.
- 3 Wait for alert tone.

One of the following scenarios occurs:

- The radio alerts with audible tone and displays Man-Down.
- If no tone is heard, make sure that the Man Down feature is enabled on your radio. If Man Down feature was not enabled, please enable it and repeat steps 1 to 3.
- If the Man Down feature is enabled and no tone is heard, send the radio to a qualified technician.

Automatic Registration Service (ARS)

This feature provides an automated data application registration for the radio. When you turn on the radio, the device automatically registers with the server.

Data applications within the fixed network can determine the presence of a device on the system and send data to the device. For example: Text Messaging Service (TMS).

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

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

Note:

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

Selecting or Changing the ARS Mode

The following methods are options on how to select or change the ARS Mode. The result of all the methods is the same. You can use the options interchangeably depending on your preference and the programmed functions.

- Selecting or Changing the ARS mode via 16-Position Select knob:
 - a) Once the zone you want is displayed, turn the preprogrammed 16-Position Select knob to the desired mode.
- Selecting or Changing the ARS mode via the radio menu:
 - a) or to Chan.

 b) Press the Menu Select button directly below Chan.

The display shows the current channel name.

- - In ARS Server Mode, the display shows the zone and ARS server channel.
 - In ARS Non-Server Mode, the display shows the zone and ARS non-server channel.
 - If the channel or mode selected is unprogrammed, the display shows Unprogrammed. Repeat this step.
- d) Press Sel to confirm the displayed channel.

User Login Feature

This feature allows you as the user to be associated with the radio. With this association, every data application (Example: Text Messaging Service) takes on a friendly username.

You can still send text messages without logging in as a user. The user login feature only enables the recipient of your message to identify you as the sender by assigning a username to your message.

Note:

A predefined username that is set more than the maximum allowed characters is an invalid name.

Logging In as a User

- **1** Perform one of the following actions:
 - Press the preprogrammed **User Login** button.
 - or to User and press the Menu Select button directly below User.

The display shows the User Login screen.

- 2 Perform one of the following actions:
 - a or to scroll through the list of predefined user names. Press the Menu Select button directly below Logn to select the predefined username.
 - Press and hold or to scroll through the
 list of predefined user names at a fast scroll
 rate. Press the Menu Select button directly
 below Logn to select the predefined user name.

One of the following scenarios occurs:

- If the ID is invalid, the display shows momentary Invalid ID.
- In ARS Server Mode, the display shows the User Login Indicator icon, the ID, and In progress, with Cncl.
- In ARS Non-Server Mode, the display shows the User Login Indicator icon, the ID, and Logged in, with Logt and Exit.
- In non-ARS enabled mode, the display shows
 Offline, with Logt and Exit.

One of the following scenarios occurs:

- If the user name is invalid, login fails and the user login failure indicator (IP indicator) icon blinks. The display also shows momentary Login failed.
- Wait for the logged in confirmation screen. If the login process is successful, the display shows the successful user login indicator (IP indicator) icon and Logged in, with Logt and Exit.

Note:

To cancel the login process and return to the initial user login screen, press the **Menu Select** button directly below Cnc1.

92

Logging Out

When you have logged in or you are using Offline mode, you can log out.

Note:

Private data refers to all messages in the text messaging **Inbox**, **Draft**, and **Sent** folder. The next user is able to access the **Inbox**, **Draft** and **Sent** messages if private data is not deleted.

 Press the Menu Select button directly below Log t.

One of the following scenarios will occur:

- The display shows Clear private data?. Proceed to the next step.
- If the Delete Messages On Session End feature is enabled, the radio clears the private data and returns to **User Login** screen.
- 2 Perform one of the following actions:
 - Select Yes to clear all your private data. The display shows momentary Private data cleared.
 - Select No to keep your private data.

Text Messaging Service (TMS)

This features allows you to quickly send and receive messages and run database queries directly from your radios. The maximum length of characters for a text message is 200.

The types of text messages available:

- A predefined message (quick text message).
- · An edited quick text message.

The main menu consists of the following options:

- Inbox
- Compose
- Sent

Note:

See *Status Icons* on page 36 for more information on the TMS icons and *TMS Menu Options* on page 41 for more information on each menu option.

Sending a Quick Text Message

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

Each Quick Text message has a maximum length of 50 characters. You can select the required text from the Quick Text.

- 1 Perform one of the following actions:
 - To access this feature via a preprogrammed button, press the preprogrammed Quick Text button and proceed to Step 4.
 - To access this feature via the menu, proceed to the next step.
- or to TMS and press the Menu Select button directly below TMS to access the TMS feature screen.
- **3** Perform one of the following actions:

 - Press the Menu Select button directly below Exit to return to the Home screen.
- 4 or to Quick Text and press the Menu Select button directly below Sel for a predefined message.

- 5 or to scroll through the list of messages and press the Menu Select button directly below Sel to select the required message.

 The message appears on the Compose screen, with a blinking cursor at the end of it.
- 6 Press the Menu Select button directly below 0ptn.
- 7 or to Send Message and press the Menu Select button directly below Se1..
- **8** Perform one of the following actions:

 - or to [Other Recpnt] and press the Menu Select button below Edit. When a blinking cursor appears on the Enter Address screen.
- 9 Press the Menu Select button directly below Send or press the PTT button to send the message.
 - The display shows the Send Message screen and Sending msq.

If the message is sent, you hear a tone and the display shows Msg sent.

If the message is not sent, you hear a low tone, the display shows Send failed and returns to the main TMS screen.

Note:

You can append a priority status and/or a request reply to your message. See *Priority Status and Request Reply of a New Text Message* on page 94 for more information.

Priority Status and Request Reply of a New Text Message

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

Appending a Priority Status to a Text Message

Note:

The Priority Status icon on a message does not imply that the message gets higher priority over the other messages when it is being transmitted. It is just an indication that can be embedded into a message to let the receiver know that the message is important.

- 1 Press the **Menu Select** button directly below Optn.
- 2 or to Mark Important and press the Menu Select button directly below Sel to indicate the message is important.

The priority status icon appears beside the normal message icon on the label bar.

Removing a Priority Status from a Text Message

- Press the Menu Select button directly below 0ptn.
- 2 a or to Mark as Normal and press the Menu Select button directly below Sel to remove the priority status from the message.

The display shows the normal message icon on the label bar.

Appending a Request Reply to a Text Message

- Press the Menu Select button directly below Optn.
- 2 ▲ or to Req Reply and press the **Menu Select** button directly below Sel to request for a reply.

The request reply icon appears beside the normal message icon on the label bar.

Removing a Request Reply from a Text Message

- Press the Menu Select button directly below Optn.
- 2 or to No Req Reply and press the Menu Select button directly below Sel to remove the priority status from the message.

The display shows the normal message icon on the label bar.

Appending a Priority Status and a Reply Request to a Text Message

- Press the Menu Select button directly below Optn.
- 2 → or ─ to Mark Important and press the Menu Select button directly below Sel to indicate the message is important.
- 3 or to Req Reply and press the Menu Select button directly below Sel to request for a reply.

The priority status and request reply icons appear beside the normal message icon on the label bar.

Removing a Priority Status and a Reply Request from a Text Message

- Press the Menu Select button directly below Optn.
- 2 or to Mark Important and press the Menu Select button directly below Sel to remove the priority status icon.
- 3 or to No Req Reply and press the Menu Select button directly below Sel to remove the reply status icon.

The display shows the normal message icon on the label bar.

Receiving a Text Message

Note:

When you receive a message that is flagged with the "Request Reply" icon, you must manually respond to the sender that you have received the message. The system will not automatically send a notification to acknowledge that the message was received.

The following methods are options on how to receive a text message. The result of all the methods is the same. You can use the options interchangeably depending on your preference and the programmed functions.

- Receiving a text message via the **Data Feature** button or the TMS Feature button:
 - a) When you receive a message, press and hold the preprogrammed **Data Feature** button or the TMS Feature button to access the Inbox. The display shows a list of aliases or IDs, with the sender of the latest received message on top.
- Receiving a text message via the radio menu:
 - a) When the new message icon appears and the display shows momentary New msq, press the Menu Select button directly below TMS to access the Inbox.

The display shows a list of aliases or IDs, with the sender of the latest received message on top.

Viewing a Text Message from the Inbox

The Inbox can hold up to thirty (30) messages.

Note:

fills more than one screen.

- 1 Perform one of the following actions:
 - Press the preprogrammed **Data Feature** button or the TMS Feature button to access the TMS Menu Select button below Sel.
 - Press and hold the preprogrammed **Data** Feature button or the TMS Feature button to access the Inbox.
 - or to TMS and press the **Menu Select** button directly below TMS to access the TMS feature screen. a or to Inbox and press the Menu Select button below Sel.

The display shows a list of aliases or IDs, with the sender of the latest received message on top.

the Menu Select button below Sel to view the message.

While on the view message screen, press the Menu Select button directly below Rplu, Del, or Back to access the option.

- Select Rply to reply the message.
- Select Del to delete the message.
- Select Back to return to the previous screen.

Note:

The icon at the top right corner of the screen indicates the status of the message. See *Text Messaging Service (TMS) Indicators* on page 40 for more information.

Replying to a Received Text Message

Note:

The original date and time stamp, address and message content is automatically appended to the reply message.

- 2 Press the Menu Select button directly below Rply to reply to a message.
 The display shows a list of Quick Text.
- 3 Press the **Menu Select** button directly below Optn once you have completed the message.

4 or to Send Message and press the Menu Select button directly below Sel to send the message.

The display shows the Send Message screen and Sending msg.

Note:

Press the **Menu Select** button directly below Back at any time to return to the previous screen.

You can append a priority status and/or a request reply to your message. See *Priority Status and Request Reply of a New Text Message* on page 94 for more information.

Sent Text Messages

Once a message is sent to another radio, it is saved in the Sent folder. The most recent sent text message is always added to the top of the Sent list.

The Sent folder is capable of storing a maximum of ten (10) last sent messages. When the folder is full, the oldest message in the folder is deleted when the 11th message comes in.

Viewing a Sent Text Message

- **1** Perform one of the following actions:
 - Press the preprogrammed Data Feature button or the TMS Feature button to access the TMS feature screen.
 - or
 to TMS and press the Menu Select
 button directly below TMS to access the TMS
 feature screen.

The display shows a list of aliases or IDs, with the recipient of latest sent message on top.

3 → or ─ to the required aliases or ID and press the Menu Select button below Sel to view the message.

While on the view message screen, press the **Menu Select** button directly below Optn, Del or Back to access the option.

- Select Optn to configure the message settings.
- Select Del to delete the message.
- Select Back to return to the previous screen.

Note:

The icon at the top right corner of the screen indicates the status of the message. See *Text Messaging Service (TMS) Indicators* on page 40 for more information.

Sending a Sent Text Message

- 1 Press the **Menu Select** button directly below Optn while viewing the message.
- 2 or to Send Message and press the Menu Select button directly below Se1.
- 3 or to scroll through the address list and select the required address.
- 4 Press the **Menu Select** button below Send or the **PTT** button to send the message.

Note:

Press the **Menu Select** button directly below Back at any time to return to the previous screen.

You can append a priority status and/or a request reply to your message. See *Priority*

Status and Request Reply of a New Text Message on page 94 for more information.

Deleting a Text Message

- 2 Press the Menu Select button directly below Del to delete the current message.

Deleting All Text Messages

- 1 Perform one of the following actions:
 - Press the Data Feature button or the preprogrammed TMS Feature button to access the Messaging feature screen.
 - for to TMS and press the Menu Select button directly below TMS to access the TMS feature screen.
- 2 or to Inbox or Sent then press the Menu Select button below Clr to select all messages in the selected folder. The display shows Del All?.
- 3 Perform one of the following actions:

- Press the Menu Select button directly below Yes to delete all the messages in the selected folder.
- Press the **Menu Select** button directly below No to return to the main **TMS** feature screen.

Secure Operations

Secure radio operation provides the highest commercially available level of voice security on both trunked and conventional channels.

Unlike other forms of security, Motorola digital encryption provides signaling that makes it virtually impossible for others to decode any part of an encrypted message.

Selecting Secure Transmissions

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

Note:

If the selected channel is preprogrammed for clear-only operation, when you press the **PTT** button, you hear an invalid mode tone and the display shows Clear TX only.

The radio does not transmit until you set the **Secure/Clear** switch to the clear position.

If the "Ignore **Secure/Clear** Switch when Strapped" programming option is enabled, the radio transmits without displaying any messages in the strapped mode of operation, regardless of the **Secure/Clear** switch setting. This option must be preprogrammed by a qualified radio technician.

The **Secure/Clear** switch only applies when the radio is transmitting.

Selecting Clear Transmissions

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

Note:

If the selected channel is preprogrammed for secure-only operation, when you press the **PTT** button, you hear an invalid mode tone and the display shows Secure TX only.

The radio does not transmit until you set the **Secure/ Clear** switch to the secure position.

You can request to configure the radio to ignore the clear voice or insecured transmission when the radio is in secured transmission. Check with your agent for details.

If the "Ignore **Secure/Clear** Switch when Strapped" programming option is enabled, the radio transmits without displaying any messages in the strapped mode of operation, regardless of the **Secure/Clear** switch setting. This option must be preprogrammed by a qualified radio technician.

The **Secure/Clear** switch only applies when the radio is transmitting.

Managing Encryption

Loading an Encryption Key

Note:

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

100

For first time usage, turn on the radio for a minimum of 3 hours prior to removing the battery or else the radio may not be able to retain its key for 30 seconds.

- 1 Attach the KVL to your radio. The display shows Keyloading, and all other radio functions, except for power down, backlight, and volume, are locked out.
- Select the required keys and press the Menu Select button directly below LOAD on the KVL. This loads the encryption keys into your radio.

When the key has been loaded successfully, one of the following scenarios occurs:

- You hear the radio sounds a short tone for singlekey radios.
- You hear the radio sounds an alternating tone for multikey radios.

The KVL indicates that keyload is successful.

Multikey Feature

This feature allows the radio to be equipped with different encryption keys and supports the DES-OFB algorithm.

There are two types:

Conventional Multikey

The encryption keys can be tied (strapped), on a one-per-channel basis, through Customer Programming Software. In addition, you can have operator-selectable keys, operator-selectable keysets, and operator-selectable key erasure. If talkgroups are enabled in conventional, then the encryption keys are strapped to the talkgroups.

Trunked Multikey

If the radio is used for both conventional and trunked applications, strap the encryption keys for trunking on a per-talkgroup or announcement-group basis. In addition, a different key can be strapped to other features, such as dynamic regrouping, failsoft, or emergency talkgroup. You can have operator-selectable key erasure.

Selecting an Encryption Key

- 1 or to Key.
- 2 Press the **Menu Select** button directly below Key. The display shows the last user-selected and stored encryption key, and the available menu selections.
- 4 Perform one of the following actions:
 - Press the Menu Select button directly below Sel to save the newly selected key and return to the Home screen.
 - Press , the PTT button, or the Menu Select button directly below Exit.
 - Turn the 16-Position Select knob to exit.

Note:

When the selected key is erased, you hear a momentary keyfail tone and the display shows Key fail.

When the selected key is not allowed, you hear a momentary illegal key tone and the display shows Illegal key.

Selecting a Keyset

This feature allows you to select one or more groups of several encryption keys from among the available keys stored in the radio.

For example, you could have a group of three keys structured to one keyset, and another group of three different keys structured to another keyset; by changing keysets, you would automatically switch from one set of keys to the other.

Every channel to which one of the original keys was tied now has the equivalent new key instead.

- 1 or to KSet and press the Menu Select button directly below KSet.
 - The display shows the last user-selected and stored keyset, and the available keyset menu selections.
- 3 Press the Menu Select button directly below Sel to save the newly selected keyset.
 The radio exits keyset selection and returns to the Home screen.

Note:

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

Erasing the Selected Encryption Keys

This feature allows you to erase all or selected encryption keys.

The following methods are options on how to erase the selected encryption keys. The result of all the methods is the same. You can use the options interchangeably depending on your preference and the programmed functions.

- Erasing the selected encryption keys via the radio menu:
 - a) or to Eras and press the Menu Select button directly below Eras.

 The display shows the last user-selected and

the display shows the last user-selected and stored encryption key, and the available menu selections.

- c) Press the **Menu Select** button directly below Optn.

- The display shows the available key erase options.
- e) Select Erase all keys? or Erase single key? by pressing the Menu Select button below Yes to erase the encryption key(s) in the radio.

You can return to the previous screen by pressing the **Menu Select** button below No.

- Erasing the single key in radios with the single-key option and erasing all keys in radios with the multikey option via the preprogrammed Top Side (Select) button and Top (Orange) button:
 - a) Press and hold the **Top Side (Select)** button.
 - b) While holding **Top Side (Select)** button down, press the **Top (Orange)** button.

The display shows Please wait. When all the encryption keys have been erased, the display shows All keys erased.

Note:

Do **not** press the **Top (Orange)** button before pressing the **Top Side (Select)** button, unless you are in an emergency situation as this sends an emergency alarm.

Requesting an Over-the-Air Rekey (ASTRO Conventional Only)

Ensure that the Unique Shadow Key (USK) is loaded into the radio with the key-variable loader (KVL) before the rekey request can be sent. Refer to your local key management supervisor for more information.

This feature, also known as OTAR, allows the dispatcher to reprogram the encryption keys in the radio remotely. The dispatcher performs the rekey operation upon receiving a rekey request from the user.

- 1 or to Reky.
- 2 Press the Menu Select button directly below Reky.
- 3 Perform one of the following actions:
 - Press the PTT button to send the rekey request.

 Press the PTT button again, or the a or Emergency button, to exit the feature and transmit in normal mode.

If the rekey operation fails, you hear a bad-key tone and the display shows Rekey fail.

Note:

The rekey operation failure indicates that your radio does not contain the Unique Shadow Key (USK).

MDC Over-the-Air Rekeying (OTAR) Page

This feature allows you to view or define MDC Overthe-Air Rekeying (OTAR) features. It is applied only when operating in secure encrypted mode and only for conventional communications. In additional to Rekey Requests, OTAR transmissions include Delayed Acknowledgements, and Power-up Acknowledgements.

Some of the options selected may also need to be set up at the Key Management Controller (KMC) site to work properly.

Note:

This feature must be preprogrammed by a qualified radio technician. Check with your dealer or system administrator for more information.

Infinite UKEK Retention

This feature enables Unique Key Encryption Key (UKEK) to be permanently stored in the radio even when all of the encryption keys is erased. Without this UKEK key, the radio cannot be rekeyed over the air.

Note:

This feature must be preprogrammed by a qualified radio technician. Check with your dealer or system administrator for more information.

Hear Clear

Note:

This feature must be preprogrammed by a qualified radio technician. Check with your dealer or system administrator for more information.

There are two components of Hear Clear.

Companding

Reduces the channel noise, e.g. OTA transmission, that is predominantly present in UHF2 and 900 MHz channel with the following features.

Compressor Reduces the

background noise flow and the speech

signal at

transmitting radio.

Expander

Expands the speech while the noise flow remains the same at receiving radio.

Random FM Noise Canceller (Flutter Fighter)

Reduces the unwanted effects of random FM noise pulses caused by channel fading under high Signal-to-Noise (S/N) conditions such as in a moving transportation. The fading effects, heard as audio pops and clicks, are cancelled without affecting the desired audio signal.

The Random FM Noise Canceller operates only in receive mode.

Global Positioning System / Global Navigation Satellite System

The Global Navigation Satellite System (GNSS) in the radio uses information from the Global Positioning System (GPS) to determine the approximate geographical location of your radio. The geographical location is expressed as latitude and longitude or Military Grid Reference System (MGRS) format per request from customers.

Note:

This feature is addressed as GPS across the manual as the naming convention of the buttons and strings remain the same as the legacy feature of GPS.

The availability and accuracy of this location information (and the amount of time that it takes to calculate it) varies depending on the environment in which you are using the GPS feature.

For example, GPS location fixes are difficult to obtain indoors, in covered locations, between high buildings,

or in situations where you have not established a clear broad view of the sky.

Once GPS is enabled, the radio displays the GPS icon on the screen. The dispatcher can always request the system to determine the real-time location coordinates of the radio.

GPS Operation

The GPS technology uses radio signals from earth orbiting satellites to establish location coordinates. Therefore, maximizing your view of unobstructed sky is essential for optimum performance.

Where adequate signals from multiple satellites are not available (usually because you cannot establish a view of a wide area of the sky), the GPS feature of your radio will not work. Such situations include but are not limited to:

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

106

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

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

Note:

Even where adequate signals from multiple satellites are available, your GPS feature only provides an approximate location, usually within 10 meters from your actual location, but sometimes farther away.

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

GPS Performance Enhancement

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

To maximize the ability of your radio to determine a fix, take note of the following guidelines:

- For your initial fix, hold the radio in the face position.
- Stay in the open. The GPS feature works best where there is nothing between your radio and the open sky.

The Outdoor Location Feature (Using GPS)

This feature allows you to determine your current location using a location menu, as well as your current distance and bearing in relation to another location. Radio location may be requested and reported over-the-air.

Your radio stores up to a maximum of sixty (60) programmable location coordinates, also known as waypoints. When the memory is full, the next waypoints automatically replaces the oldest waypoints in the radio.

The radio also stores four (4) preprogrammed waypoints. These coordinates cannot be deleted.

The following table shows the differences between programmable waypoints and preprogrammed waypoints.

Programmable Way- points	Preprogrammed Way- points
User-configurable location coordinates.	Fixed location coordinates:
	HomeEmergencyLast Known LocationDestination

Note:

The radio automatically exits the feature, if the feature inactivity timer is enabled, when the radio is left idle and the timer expires. You hear the Menu Inactive Exit Tone upon feature exit.

Military Grid Reference System (MGRS) Coordinates

This feature can only be enabled through CPS configuration. When the MGRS coordinate is enabled, all location coordinates are displayed in MGRS format, including the editable locations in GPS.

Accessing the Outdoor Location Feature

Note:

An **ON** radio menu may be present on the Location menu screen if it is preprogrammed by the dealer or system administrator.

Press the preprogrammed **GPS** button to toggle the Outdoor Location feature to on or follow the following procedure to access this feature via the radio menu.

- 1 (or) to Loc.
- 2 Press the **Menu Select** button directly below Loc. The display shows Location off.
- **3** Perform one of the following actions:
 - To obtain a location fix, press the Menu Select button directly below 0n.

Press the **Menu Select** button directly below 0ptn. ▲ or ▼ to Turn 0n GPS and press the **Menu Select** button directly below Se1.

The front display shows the MGRS or latitude/ longitude location, time, and date of the last successful location fix.

4 To obtain a new location fix, press the **Menu Select** button directly below Rfsh.

The top line temporarily displays Please wait while the new location is being determined. While the new location is being determined, the location signal can be a solid or blinking icon.

Once the location coordinates are fixed, the display shows the current location along with the UTC (Zulu) time and date that the location fix was obtained.

The location coordinates are updated automatically every 5 seconds while the location signal is present.

If the radio fails to get a location fix, the display shows No service and returns to the previous display.

To return to the **Home** screen, press , the **PTT** button, the preprogrammed **GPS** button or the **Menu Select** button directly below Exit.

Saving a Waypoint

Ensure that your radio shows the current location on the screen.

- Press the Menu Select button directly below Optn.
- **2** Perform one of the following actions:

 - ▲ or ▼ to Save as Home and press the Menu Select button directly below Sel and proceed to step 5.
 - or to Save as Dest. and press the Menu Select button directly below Sel and proceed to step 5.
- 3 Press the Menu Select button directly below 0k once you are done.
 One of the following scenarios occur:

- The display shows Current loc saved as [Home].
- The display shows Current loc saved as [Destination].
- 4 To return to the Home screen, press , the PTT button, the preprogrammed GPS button or the Menu Select button directly below Exit.

Viewing a Saved Waypoint

Ensure your radio shows the current location on the screen.

- 1 Press the **Menu Select** button directly below Optn.
- 2 and or to Waypoints and press the Menu Select button directly below Sel.
 The display shows a list of waypoints.
- 3 Perform one of the following actions:
 - a or

 to scroll through the list.

- 4 Press the **Menu Select** button directly below Optn.
- 5 To view the MGRS or latitude/longitude location, time and date of the selected waypoint, ▲ or ▼ to View and press the Menu Select button directly below Se1.
- 6 To return to the previous screen, press the Menu Select button directly below Back, or to return to the Home screen, press a, the PTT button, or the preprogrammed GPS button.

Deleting a Single Saved Waypoint

Ensure your radio shows the current location on the screen.

- Press the Menu Select button directly below Optn.
- 2 or to Waypoints and press the Menu Select button directly below Sel. The display shows a list of waypoints.

- **3** Perform one of the following actions:
 - or to Edit name and press the Menu Select button directly below Del.
 - Press the Menu Select button directly below Del.
- 4 The display shows Delete <Waypoint name > Confirm?.
- 5 Press the Menu Select button directly below Yes to delete the waypoint or press the Menu Select button directly below No to return to the Waypoints main screen.

The display shows < waypoint name > deleted .

Deleting All Saved Waypoints

Ensure your radio shows the current location on the screen.

Note:

You cannot delete any of the preprogrammed waypoints.

 Press the Menu Select button directly below Optn.

- 3 ▲ or to the required saved waypoint, and press the **Menu Select** button directly below <code>Optn</code>.
- 5 Press the Menu Select button directly below Yes to delete all waypoints or press the Menu Select button directly below No to return to the Waypoints main screen.

The display shows All saved waypnts deleted.

Measuring the Distance and Bearing from a Saved Waypoint

Ensure your radio shows the current location on the screen.

 Press the Menu Select button directly below Optn.

- 2 ▲ or ▼ to Dist frm here and press the **Menu**Select button directly below Sel.

 The display shows a list of waypoints.

The display shows the distance and bearing from the current to the selected coordinates.

Location Feature in Emergency Mode

When the Emergency feature is activated by pressing the emergency button, the radio exits the Location menu and returns to the Home (default) screen so that you can see which channel the emergency signal is going out on.

However, you may re-enter the Location menu while still in emergency mode, provided that Silent Emergency has not been activated.

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

If there is a solid location signal during Emergency, the current location and the location information

received is saved as Emergency and Last Known Location waypoints, respectively.

Peer-Location on the Display (ASTRO Conventional only)

This feature is only available for radio-to-radio voice transmissions, dispatch call and selective call in conventional ASTRO system. For radio-to-radio transmission, in order to allow the radio to show peer-location, the voice should be directly sent from one radio to another radio without passing through any infrastructure facility such as repeaters, phone or DVRS system. Both the transmitting radio and receiving radio must be configured to enable them to send and/or receive the GPS coordinates. You can check with your nearest qualified technician for more details.

Note:

If the receiving radio is operating in a Mixed Mode channel, and the voice transmission is via conventional ASTRO system then the radio can receive the location coordinates of its peers.

This feature is also operable in a Scan Active channel or Scan Talkback channel.

Upon receiving a voice transmission with GPS coordinates enabled on the receiving radio, the display shows the coordinates available in full or in short coordinates. There are two different formats available. Refer to the following list for the details shown in the Peer-Location quick text. Consult your agent to pick the best format to configure to your radio.

Full location coordinates

- PTT ID (This is optional.)
- Longitude and latitude
- Relative distance or direction.

Short location coordinates

- PTT ID (This is optional.)
- Longitude and latitude

Note:

If the transmitting radio is stale at its location after a period of time, the receiving radio display shows ID:<PTT ID> Last Knwn Loc: <Coordinates>. The ID:<PTT ID> and <distance> are optional details depending on the requirements of usage.

If the transmitting radio does not have GPS or the receiving radio could not decode the GPS signal of the received signal, the receiving radio display shows ID:<PTT ID> Unknown Loc. The PTT ID is optional to be shown on the display per requirements of usage.

Geofence (ASTRO 25 Trunking System)

Geofence is a virtual perimeter based on the GPS to define a geographical area on earth.

Check with your dealer or qualified technician to programme the geofence coordinates and actions.

When the radio enters the predefined Geofence area, your radio receives the Dynamic Regroup command from the system and immediately connects to a Dynamic Regroup talkgroup. The radio display shows the new selected Dynamic Regrouped talkgroup with green intelligent light for your attention.

On top of that, additional features are Voice Announcement of the new channel, and also direct content display of a text message to indicate that you are currently at Geofence area. Check with your nearest qualified technician on the requirements for these enhancements to work in Geofence.

` 114 Any new text messages received at Geofence shall have its content displayed immediately on the radio display.

Note:

If the radio is set up in DVRS, only mobile radio is supported for this feature.

Entering the Geofence Area

The Voice Announcement and TMS display in this feature are optional. They must be configured to enable you to hear and see these indicators.

When the radio enters a Geofence area, the radio immediately sends a message ACK back to the system.

The radio searches the current zone for the channel with same talkgroup assigned as the Dynamic Talkgroup and also with same system ID of current trunk system. Once matched, the radio display shows the first matched and connected channel alias.

Once the radio is connected, you hear a dynamic regroup tone, the radio display shows < DYNAMIC

channel > with temporary green color intelligent backlight and you hear a Voice Announcement.

Note:

When the radio loses the GPS signal, the GPS icon blinks and the radio sounds two high-pitched tones repetitively to indicate that the GPS has failed to operate. The radio display shows the red intelligent light.

Note:

If the first matched channel is not configured with Voice Announcement, no Voice Announcement is played.

The system sends a message to your radio. The radio display shows a direct text message content without any user operation. This message indicates you are currently present in a Geofence area. This TMS remains open on the display until user presses exit/home to exit this screen.

Note:

If there is another incoming text message before you exit the previous message, the message screen shall be refreshed to show the latest message. The following procedure guides you to exit the text message received.

Press the **Menu Select** button below Exit or **n** to return to **Home** screen.

The other operations are the same as normal dynamic regroup command.

When the radio exits the Geofence area, your radio reverts to original channel or newly assigned talkgroup. The radio display shows the new channel together with Voice Announcement to indicate the changes. Voice Announcement of the new channel only works if that channel is configured with Voice Announcement.

Mission Critical Geofence

This feature allows the radio to use the GPS receiver to determine radio location at frequent intervals.

This feature also allows the radio to evaluate if the radio is within the Geofence area in real time.

Check with your dealer or qualified technician to programme the geofence coordinates and actions.

Entering Mission Critical Geofence

When the radio enters the predefined Geofence area, the radio displays (Geofence Alias) with intelligent backlight and the user hears a Voice Announcement. Zone and channel alias of the Geofence area is displayed. If the radio is set to manual, the user can choose either to proceed with zone and channel change or cancel the change.

The radio then connects to the designated talkgroup. The radio displays the talkgroup alias and dynamic regroup tone sounds. The transmit power level changes and the radio shows a direct text message content without any user operation.

Note:

Depending on how your radio is programmed, you may or may not be alerted by Voice Announcement (VA), TMS display, Intelligent Backlight, and the Transmit Power Level. The user will be alerted only if these indicators are configured in the radio. The VA can be programmed to alert continuously or momentarily.

Note:

If Site Selectable Alert (SSA) is enabled, the radio mutes any alert that is received when entering the Geofence area and unmutes when exiting.

Exiting Mission Critical Geofence

When the radio exits the Geofence area, the radio reverts to the original transmit power level, intelligent lighting, channel or newly assigned talkgroup. Voice announcement is cancelled or the user hears a preprogrammed VA tone. The radio displays the new channel and a message is received to indicate the changes.

Trunking System Controls

Operating in Failsoft System

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

During failsoft operation, your radio transmits and receives in conventional operation on a

predetermined frequency. You hear a mediumpitched tone and the display shows Failsoft.

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

To continue in Failsoft and to communicate with other talkgroups, refer to the following procedure.

- 1 Rotate the **Mode Knob** to change to a different repeater frequency.
- 2 Press the PTT button to talk, and release the button to listen.

Out-of-Range Radio

When your radio goes out of the range of the system, it can no longer lock onto a control channel.

You hear a low-pitched tone and/or the display shows the currently selected zone/channel combination and Out of range. Your radio remains in this out-of-range condition until it locks onto a control channel, it locks onto a failsoft channel, or it is turned off.

Site Trunking Feature

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

The display shows the currently selected zone/ channel combination and Site trunking.

Note:

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

Locking and Unlocking a Site

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

You can toggle the lock state between locked and unlocked by pressing the preprogrammed **Site Lock/Unlock** button.

Follow the procedure to lock and unlock a site via the radio menu.

- 1 (or) to Site.
- 2 Press the Menu Select button directly below Site.

- **3** Perform one of the following actions:
 - To lock the site, press the Menu Select button directly below Lock. The display shows Site locked.
 - To unlock the site, press the Menu Select button directly below Unlk. The display shows Site unlocked.

The radio saves the new site lock state and returns to the Home screen.

Site Display and Search Button

The **Site Display** and **Site Search** button allows you to view the name of the current site or force your radio to change to a new one.

Viewing the Current Site

Perform one of the following actions:

- Press the preprogrammed Site Displ/Srch button.
- or to RSSI and press the Menu Select button directly below RSSI.

The display shows momentarily the name of the current site and its corresponding received signal strength indicator (RSSI).

Changing the Current Site

Perform one of the following actions:

- Press and hold down the preprogrammed Site Displ/Srch button.
- Press and hold down the Menu Select button directly below RSSI.

You hear a tone and the display shows momentary Scanning site.

When the radio finds a new site, it returns to the Home screen.

Mission Critical Wireless - Bluetooth®-

This feature allows your radio to extend its functionality by connecting to external proprietary Motorola accessories.

Note:

It is recommended to use Motorola proprietary Mission Critical Wireless (MCW) devices with APX radios during Mission Critical operations as other Bluetooth® devices may or may not meet the mission critical standard.

Your radio must be preprogrammed to allow you to use this feature.

The use of this feature requires the "Full Feature" expansion board together with the Bluetooth Software.

The default setting for Bluetooth-enabled radio is Bluetooth on. See *Turning Off the Bluetooth* on page 119 to turn off the Bluetooth.

Currently your radio supports the following Bluetooth devices or profiles.

- Headset (HSP)
- Dial Up Networking (DUN)
- Personal Area Networking (PAN)
- Serial Port (SPP)
- Generic Access Profile (GAP)

Turning On Bluetooth

The following methods are options on how to turn on the Bluetooth. The result of all the methods is the same. You can use the options interchangeably depending on your preference and the programmed functions.

118

- Turning on the Bluetooth via the radio menu BT:
 - a) or to BT. To access the Bluetooth feature screen, press the **Menu Select** button directly below BT.

The display shows Status On, and ** appears.

If Bluetooth fails to launch, the display shows Bluetooth on failed.

- c) To return to the Home screen, press the **Menu Select** button directly below Exit.
- Turning on the Bluetooth via the preprogrammed button:
 - a) Press the preprogrammed button to turn on the Bluetooth.

You hear a short, medium-pitched tone. The display shows momentary Blue tooth on, and

≯ appears.

If Bluetooth fails to launch, the display shows

Turning Off the Bluetooth

The following methods are options on how to turn off the Bluetooth. The result of all the methods is the same. You can use the options interchangeably depending on your preference and the programmed functions.

- Turning off the Bluetooth via the radio menu BT:
 - a) or to BT. To access the Bluetooth feature screen, press the Menu Select button directly below BT.
 - b) ▲ or ▼ to Status and press the Menu Select button directly below Off.

The display shows Status Off, and disappears.

- c) To return to the Home screen, press the **Menu Select** button directly below Exit.
- Turning off the Bluetooth via the preprogrammed button:
 - a) Press the preprogrammed button to turn off the Bluetooth.

You hear a short, medium-pitched tone. The display shows momentary Bluetooth off and

disappears.

Re-Pair Timer

There are two options for configuring the Bluetooth pairing type of the radio. The type defines the duration the radio and the accessory retain the pairing information.

Immediate (For MCW accessories only.) When the radio and/or device is turned off after pairing, the keys are lost. Due to this, when your radio and your device are turned on again, they are unable to reconnect. The user must re-pair the devices to re-establish a new set of pairing keys. See Pairing with Low Frequency-Motorola Proximity Pairing (LF-MPP) Feature on page 122 and Standard Pairing Feature on page 123.

Infinite

(For all Bluetooth devices.) When the radio and/or device are turned off after pairing, keys are **not** lost. When the radio and the device are turned on

again, they can resume the Bluetooth connection without user intervention.

Re-Pair Tim- er Options	Re-Pair Timer Scenarios
Immediate (For MCW Accessories on- ly)	 When the radio is powered off, pairing key is lost immediately, and accessory attempts to pair again. If pairing is unsuccessful within the Drop Timer value, the accessory automatically powers off. When the accessory is powered off, all keys are lost immediately, and the user must re-pair the devices. When the device loses Bluetooth connection, the device will attempt to re-establish Bluetooth Connection within the Drop Timer value.
Infinite (For all Bluetooth de- vices)	When the radio is powered off, the accessory attempts to re-es-

Re-Pair Tim- er Options	Re-Pair Timer Scenarios
	tablish the Bluetooth Connection for a period of time depending upon the Drop Timer value. If the device fails to reconnect within the period, the accessory then powers off.

Bluetooth Drop Timer

The Bluetooth Drop Timer has two different settings and functions, depending upon the selection of the Re-Pair Timer.

Re-Pair Timer Options	Description
Immediate (For MCW Accessories only)	0 – 15 minutes programmable buf- fer time to re-establish the Blue- tooth Connection when the Blue- tooth signal is out of range.
	If either device powers off , the pairing keys are immediately cleared

Re-Pair Timer Options	Description
	from both devices and the devices must re-pair.
Infinite (For all Bluetooth devi- ces)	
	Do note there are exceptions for Operation Critical Wireless (OCW) headset and PTT which are preprogrammed to 8 hours.
	This timer is a "stay alive" timer where the accessory remains on without the device reconnecting before powering off. The radio remains on until the user powers off the radio. The radio and accessory remains paired indefinitely. Once the device re-connect, the timer is reset.

Adv

The radio could not control the Drop Timer of Personal Area Networking (PAN), Dial-Up Networking (DUN), Commercial Off- The-Shelf (COTS) and data services. It depends on the specifications of these external devices.

Check with your dealer or system administrator for more information about these timers.

To establish the Bluetooth Connection, see *Pairing* with Low Frequency-Motorola Proximity Pairing (LF-MPP) Feature on page 122 or Standard Pairing Feature on page 123.

Pairing with Low Frequency-Motorola Proximity Pairing (LF-MPP) Feature

Ensure that Bluetooth feature of your radio is on and the Bluetooth tones are enabled.

Bluetooth tones, Bluetooth menu and preprogrammed buttons must be preprogrammed by a qualified radio technician. Check with your dealer or system administrator for more information.

The range of Bluetooth operation when using a MCW accessory is 10 meters line-of-sight communication. This is an unobstructed path between the location of the signal transmitter (your radio) and the location of the receiver (your device or accessory).

Obstacles that can cause an obstruction in the line-ofsight include trees, buildings, mountains, cars and etc.

For high degree of reliability, Motorola recommends to **NOT** separate the radio and the accessory.

At the fringe areas of reception, both voice and tone quality will start to sound "garbled" or "broken". To correct this problem, simply position the accessory and radio closer to each other (within the 10 meter defined range) to re-establish clear audio reception.

Note:

Once a COTS headset is paired to your radio, it is always connected. Therefore the battery life of the accessory is aligned with the Talk Time power consumption, not the Standby Time consumption.

Turn on the accessory. Then, place it close to the radio aligning the Bluetooth Pairing Location (a blue dot) on the radio to the Bluetooth Pairing Location (a blue dot) on the accessory.

If the pairing process is successful, you hear an incremental-pitched tone. The radio begins to connect to the device.

If the pairing process fails, you hear a short, lowpitched tone. The display shows Bluetooth pairing failed. Repeat this step.

The radio tries to establish connection with the device once paired.

Note:

If the connection is successful, you hear an incremental-pitched tone. The display shows Connected and the Bluetooth icon turns from

If the radio has the pairing record of the device and the connection fails, you hear a short, low-pitched tone. The display shows <Device Type> connect failed.

Radio Indications of Lost Bluetooth Connection

The radio shows when the device has a Bluetooth connection. Below are the radio indications when the connection is interrupted.

The starts blinking for up to 10 seconds. You hear a decremental-pitched tone. The display shows <Device Type> alternating with disconnected.

If the Bluetooth device successfully re-connects before the Bluetooth 10 second Re-Connection Timer expires, the display shows momentary Sevice

Type > connected, and stops blinking, or if the Bluetooth device fails to re-connect within 10 seconds, the blinking is replaced by a persistent

Standard Pairing Feature

Note:

Bluetooth tones, Bluetooth menu and preprogrammed buttons must be preprogrammed by a qualified radio technician. Check with your dealer or system administrator for more information.

Once a COTS headset is paired to your radio, it is always connected. Therefore the battery life of the accessory is aligned with the Talk time power consumption and not the Standby time consumption.

The Bluetooth Standard Pairing feature enables your Bluetooth enabled radio to search for other Bluetooth enabled and discoverable devices. Once a device is discovered, you can initiate your radio to send a pairing request to pair with the device.

This feature also enables your Bluetooth enabled radio to be visible to other Bluetooth enabled devices and receive request to pair from other devices.

The Standard Pairing feature supports pairing Authentication Personal Pairing Number or PIN which ensure your radio recognizes the correct device to pair. The PIN must be exchanged with the radio or the device before the pairing completes. Your radio prompts for the Authentication PIN when needed. Refer to your device's manual for details about the Bluetooth Authentication PIN of your device if needed.

Searching and Pairing the Bluetooth Device

Ensure the Bluetooth on your device is turned **on** and is set to **Discoverable** in order to enable your radio to detect your device in Bluetooth.

Bluetooth Search in Bluetooth Standard Pairing method is used to scan for other Bluetooth devices nearby. It is set to turn off by default.

- 1 Perform one of the following actions:
 - Press the preprogrammed Bluetooth Search button.
 - or to BT. Press the Menu Select button directly below BT to access the Bluetooth feature screen. ▲ or ▼ to Search Devices and press the Menu Select button directly below On.

If successful, the display shows Searching for BT devices followed by the names of Bluetooth devices found, if any. When the search timer expires, **Available Dev** screen shows a list of Bluetooth devices found. To stop the search before the search timer expires, press the preprogrammed **Bluetooth Search** button or the **Menu Select** button below Stop.

If the feature fails to initiate, the radio sounds a short, low-pitched tone. The screen shows BT Search failed. Press the **Menu Select** button below Back to return to Bluetooth feature screen, or press a or the **Menu Select** button below Exit to return to **Home** screen.

2 or to the device name and press the Menu Select button directly below Se1 to connect to the device.

The radio starts pairing to the device.

To continue with Bluetooth pairing, see *Pairing with* Low Frequency-Motorola Proximity Pairing (LF-MPP) Feature on page 122.

Turning On Bluetooth Visibility

Turning Bluetooth visibility on enables other Bluetooth devices to search for your radio. The visibility of the Bluetooth is set to turn off by default.

The following methods are options on how to turn on Bluetooth visibility. The result of all the methods is the same. You can use the options interchangeably depending on your preference and the programmed functions.

• Turn on Bluetooth visibility via radio menu BT:

- a) or to BT. Press the **Menu Select** button directly below BT to access the Bluetooth feature screen.
- b) ▲ or ▼ to Visibility and press the Menu Select button directly below On.
 The status changes to Visible to all.
 Visibility mode is enabled.

When the timer expires, the status changes to Visibility failed. Repeat the procedure to turn on Bluetooth visibility.

- Turn on Bluetooth visibility via the preprogrammed button.
 - a) Press the preprogrammed button to enable the Bluetooth visibility feature.
 You hear a short, medium-pitched tone. The

display shows momentary Visible to all. Visibility mode is enabled.

When the timer expires, the display shows momentary <code>Visibility</code> failed. Repeat the procedure to turn on Bluetooth visibility.

Note:

Press the preprogrammed button to toggle the Bluetooth visibility on or off.

Receiving Pairing Request from other Devices

When your radio receives a pairing request from other device, the display shows <Device Friendly Name>pair request.

Press the **Menu Select** button below 0k to accept or 0nc1 to refuse pairing request.

Turning Off Bluetooth Visibility

Ensure that Bluetooth Visibility is turned on.

The following methods are options on how to turn off Bluetooth visibility. The result of all the methods is the same. You can use the options interchangeably depending on your preference and the programmed functions.

- Turn off Bluetooth visibility via radio menu BT:
 - a) or to BT. Press the **Menu Select** button directly below BT to access the Bluetooth feature screen.
 - b) ▲ or ▼ to Visibility and press the Menu Select button directly below Off.

The display shows Visibility Off.

When the timer expires, the status changes to Visibility off failed. Repeat this step to turn off Bluetooth visibility.

- c) To return to the **Home** screen, press the **Menu Select** button directly below Exit.
- To disable the Bluetooth visibility, press the preprogrammed button.

You hear a short, medium-pitched tone. The display shows momentary Visibility Off. Visibility mode is disabled.

When the timer expires, the status changes to Visibility off failed. Repeat this step to turn off Bluetooth visibility.

PIN Authentication in Pairing

For the security of your radio, Bluetooth Pairing PIN feature is designed to enable your radio to verify the correct device to pair before initiating the pairing. Authentic PIN is used for the verification.

Note:

The pairing PIN authentication method is only applicable for Bluetooth version 2.1 and above.

Pairing the Authentication PIN when Receiving a Pairing Request

- 1 When the radio display shows < Device Friendly Name > pair request, perform one of the following actions:
 - To accept, press the Menu Select button below 0k.
 - To reject, press the Menu Select button below Cnc1.

Your radio only supports HSP, DUN, GAP, PAN and SPP Bluetooth profiles.

When the pairing timer expires, the display shows <code>Device Friendly Name> pair canceled and return to Home screen.</code>

If you choose to accept the pairing process, the display shows Compare PIN: XXXXXX.

If you choose to reject the pairing process, the display shows Cancel pairing in progress... followed by CBevice Friendly Name pair canceled and return to Home screen.

- 2 Perform one of the following actions when the display shows Compare PIN: XXXXXX.:
 - Press the Menu Select button below 0k if the PIN is correct.
 - Press the Menu Select button below Cncl to reject if the PIN number is incorrect. The display shows Cancel pairing in progress... followed by <Device Friendly Name> pair canceled and return to Home screen.

When the PIN authentication timer expires, the display shows Shows display shows Sho

If successful, the display shows Pairing in progress...., <Device Friendly Name> paired followed by <Device Friendly Name>connected.

If unsuccessful, one of the following scenarios will occur:

The display shows \text{Device Friendly Name}
pair failed (if the pairing timer expires).

The display shows < Device Friendly Name > connect failed (if the connecting timer expires).

If the PIN is correct but the profiles are not supported, the display shows BT profiles not supported. The display returns to Home screen.

Pairing the Authentication PIN with the Generated Numeric PIN

Follow the procedure in Searching and Pairing the Bluetooth Device on page 124 to search for available Bluetooth devices. Start pairing with the Authentication PIN by following the steps described next.

If successful, the display shows Pairing in progress... followed by a randomly generated numeric PIN, Compare PIN: XXXXXX.

If unsuccessful, the display shows BT profiles not supported. The display returns to **Available Dev** screen.

2 Press 0k to continue pairing the radio and the device.

The pairing process can be canceled by pressing the **Menu Select** button below Cnc1.

If successful, the display shows Pairing in progress, Device Friendly Name> paired, Connecting in progress... followed by <Device Friendly Name>connected. The display returns to the Bluetooth feature screen.

If unsuccessful, one of the following scenarios will occur:

- The display shows < Device Friendly Name > pair failed (if the PIN numbers are different).

The display returns to Available Dev screen.

Turning On the Bluetooth Audio

The following methods are options on how to turn on the Bluetooth audio. The result of all the methods is the same. You can use the options interchangeably depending on your preference and the programmed functions.

- Turning on the Bluetooth audio via radio menu BT:
 - a) or to BT. Press the Menu Select button directly below BT to access the Bluetooth feature screen.
 - b) a or to Bluetooth spkr and press the Menu Select button directly below On.
 The display shows On.
 - c) To return to the Home screen, press the **Menu Select** button directly below Exit.
- Turning on the Bluetooth audio via the preprogrammed button:
 - a) To route the audio routing from the radio to the headset, short press the preprogrammed button.

You hear a short, medium-pitched tone. The display shows Headset on.

BT audio routing can be configured in CPS to route the audio to Remote Speaker Microphone (RSM)/radio's internal speaker. The audio routes to the radio's speaker if RSM is not connected. Check with your dealer or system administrator for more information on the programming of this feature.

Note:

For BT PTT press, the active microphone can be configured in CPS to transmit from either the Remote Speaker Microphone (RSM), the radio microphone, or the BT headset. If the configured device is not available, audio transmission reverts to BT headset.

Turning Off the Bluetooth Audio

The following methods are options on how to turn off the Bluetooth Audio. The result of all the methods is the same. You can use the options interchangeably depending on your preference and the programmed functions.

• Turning off the Bluetooth audio via radio menu BT:

- a) or to BT. Press the Menu Select button directly below BT to access the Bluetooth feature screen.
- b) ▲ or ▼ to Blue tooth spkr and press the
 Menu Select button directly below 0ff.
 The display shows 0ff.
- c) To return to the Home screen, press the **Menu Select** button directly below Exit.
- Turning off the Bluetooth audio via the preprogrammed button:
 - a) To route the audio routing from the headset to the radio, press the preprogrammed button.
 You hear a short, medium-pitched tone. The display shows Speaker on.

Adjusting the Volume of the Radio from Bluetooth Audio Device

Ensure that the Bluetooth audio device is connected to the radio.

Your radio can only control the volume of MCW and OCW Bluetooth enabled audio device. If the radio is paired with other Bluetooth enabled audio device, its volume is independent from the APX radio. In this case, the volume is only adjustable on the device.

Adjust volume up/down on the Bluetooth audio device.

The radio display shows Volume XX, and you hear a short, medium-pitched tone.

Viewing and Clearing the Bluetooth Device Information

- 1 or to BT. Press the **Menu Select** button directly below BT to access the Bluetooth feature screen.
- 2 or to Devices. Once the display highlights the Devices, the display shows XX connected alternates with XX paired.
- 3 Press the Menu Select button directly below Sel.
- 4 If there are devices being paired or connected, or → along the list of < Device Friendly Name > to see the status of each device.
 If there are no active Bluetooth devices being paired or connected, the display shows No devices.
- **5** Perform one of the following actions:

130

- To clear the device from the list, ▲ or ▼ to the required device, press the Menu Select button directly below Clr.
- To exit from this function, press the Menu Select button directly below Back to return to the previous screen without deleting the device name.

If Clr is selected, the display shows <Device</pre>
Friendly Name> clear?.

6 Press the Menu Select button directly below Yes or No to proceed delete the device or to exit this function and return to previous screen.

If the device is deleted successfully, the display shows Show

If the device is not deleted successfully, you hear the radio sounds a short, low-pitched tone. The display shows Shows Clear Friendly Name clear failed.
The display returns to previous screen.

Note:

If Re-Pair Timer is set to infinite and you clear keys on the radio, you must clear keys on all previously paired devices as well. (Please see your accessories manual for further details.)

Clearing All Bluetooth Devices Information

The following methods are options on how to clear all Bluetooth devices information. The result of all the methods is the same. You can use the options interchangeably depending on your preference and the programmed functions.

- Clearing all Bluetooth devices information via the preprogrammed Bluetooth On/Off button:
 - a) Long press the preprogrammed Bluetooth On/Off button.

You hear a short, medium-pitched tone. The display shows Please wait to indicate clearing is in progress.

If successful, the display shows All BT devices cleared.

If unsuccessful, the radio sounds a short, lowpitched tone. The display shows Clear all BT devices failed. The display returns to Bluetooth feature screen.

- Clearing all Bluetooth devices information via the radio menu Clr:
 - a)
 or
 to Devices and press the Menu Select button directly below Clr. You hear a short, medium-pitched tone. The display shows Clear all BT devices?.
 - b) Press the **Menu Select** button directly below Yes to proceed.

The display shows Please wait to indicate clearing is in progress.

If successful, the display shows All BT devices cleared.

If unsuccessful, you hear the radio sounds a short, low-pitched tone. The display shows Clear all BT devices failed. The display returns to Bluetooth feature screen.

Note:

If Re-Pair Timer is set to infinite and you clear keys on the radio, you must clear keys on all previously paired devices as well. (Please see your accessories manual for further details.)

Pairing with LEX Handheld

Ensure that Bluetooth feature of your radio is on and the Bluetooth tones are enabled.

- Turn on the handheld and activate the Bluetooth feature.
- 2 Place the handheld close to the radio aligning the Bluetooth Pairing Location on the handheld with the Bluetooth Pairing Location on the radio.

If the pairing process is successful, you hear an incremental-pitched tone from the radio. The radio begins to connect to the handheld. If the connecting process is successful, you hear an incremental-pitched tone. The display shows <Device Friendly Name> connected, and the

Bluetooth icon turns from * to *

If unsuccessful, one of the following scenarios occur:

- You hear a short, low-pitched tone and the display shows Bluetooth pairing failed (if pairing fails).
- You hear a decremental-pitched tone and the display shows < Device Friendly Name >

- unpaired (if the connection fails within 6 seconds).
- You hear a short, low-pitched tone and the display shows <Device Friendly Name> connect failed (if the radio has the pairing record of the handheld and the connection fails).

Repeat this step to re-initiate the pairing process.

Note:

To unpair the handheld after a successful connection, follow the steps in *Viewing and Clearing the Bluetooth Device Information* on page 130.

Over-the-Air Programming (POP 25, ASTRO 25, ASTRO Conventional)

This feature enables configuration data and firmware to be upgraded to your radio over-the-air. Full use of the radio is retained during the data transfer without interrupting communication. For ASTRO 25 and ASTRO Conventional, the upgrade pauses to give priorities to voice call, and continues after the voice call ended. For Wi-Fi®, the upgrade process runs concurrently with voice calls.

Once a configuration upgrade is downloaded to your radio, you can install new changes immediately or delay changes to be installed on the radio when it is being powered up.

Your radio can also be configured to allow you to accept or reject an upgrade.

Note:

This feature must be preprogrammed by a qualified radio technician. Check with your dealer or system administrator for more information.

Responding to the Notification of Upgrade

- 1 The display shows Upgrade? and two short, medium- pitched tones sound every 30 seconds until the user makes a choice of either accepting, delaying, or rejecting the request
- **2** Perform one of the following actions:
 - Press the Menu Select button below Acpt to accept the request to upgrade immediately.
 - Press the Menu Select button below Dlay to delay the request to upgrade.

 Press the Menu Select button below Rej to reject the request to upgrade.

One of the following scenarios occurs:

If you choose to accept, the display shows

Programming Don't power off to indicate the upgrade is about to begin. The radio resets to install the upgrade. In the case of configuration data upgrade, the process only takes a few seconds. In the case of firmware upgrade, the installation takes several minutes.

Note:

The radio cannot be used while the upgrade is being installed. Therefore, make sure to only accept the upgrade at a convenient time when immediate radio use is not required.

- If you choose to delay, a configuration data upgrade is installed automatically at the next power up. However, in the case of a firmware upgrade, the radio prompts Upgrade? again at the next power up.
- If you choose to reject, the display shows Upg
 Aborted. The radio continues to function with the current configuration until it gets reprogrammed.

Note:

If your radio has problems upgrading over-theair, consult a qualified technician for details.

Voice Announcement

This feature enables the radio to audibly indicate the current feature mode, zone or channel the user has just assigned. This audio indicator can be customized per customer requirements. This is typically useful when the user is having difficulty reading the content shown on the display.

Each voice announcement is within a limit of three seconds maximum. The sum duration of all different voice announcements in a radio shall be no more than 1000 seconds.

Note:

This feature must be preprogrammed by a qualified radio technician.

Check with your agent if Voice Announcement is available for the feature you need.

The two options of priority for the Voice Announcement available are:

High Enables the voice of the feature to announce even when the radio is receiving calls.

Low Disables the voice of the feature from announcing when the radio is receiving calls.

You hear a voice announcement when the features below are preprogrammed in the radio.

- The radio powers up. The radio announces the current zone and channel it is transmitting.
- Press the preprogrammed voice announcement button (which specifically programmed to playback the current zone and channel). The radio announces the current zone and channel it is transmitting.

Note:

Pressing this preprogrammed playback button enables the voice feature to announce in High priority.

All the three programmable buttons at the side of the radio support this feature.

• Change to a new zone. The radio announces the current zone and channel it is transmitting.

- Change to a new channel remaining within the current zone. The radio announces the current channel.
- Press either the Menu Select button or preprogrammed button or switch of the radio to launch or terminate Scan, PL Disabled, Talkaround/Direct or Transmit Inhibit. The radio announces the corresponding feature activation or deactivation.

Site Selectable Alerts (ASTRO 25)

A Site Selectable Alert (SSA) is an Intelligent Lighting indicator together with audio alert sent to radios at a site or a few sites to notify the users when there is a special situation that they need to be aware of. Only authorized radios are enabled to send SSA.

Upon the activation of a SSA, the receiving radios display the alert alias and generate the periodic alert tone.

Note:

Alert alias, alert tone, and alert period can be preprogrammed. Alert period is the duration for the radio to repeat the alert tone. An interval of 5 seconds might impact the battery

life of the radio. Check with your dealer or system administrator for more details.

When mixing SSA with received voice audio, the SSA alert is reduced in volume to ensure that the voice message is still heard clearly. Therefore, it is important that the SSA audio files are created with clear loud audio to ensure they can still be heard clearly when played at reduced levels.

Sending SSA Notification to Single Site

- 1 (or) to SSA.
- 2 Press the **Menu Select** button directly below SSA. The display shows the **Site Alert** screen.
- 3 a or to Stant Alent and press the Menu Select button directly below Sel. The display shows the Select Site screen.
- 5 or to select the desired Alert Alias and press the **Menu Select** button directly below Send.

The display shows Sending req.

If radio is out of range, roaming to a foreign system or in a failsoft situation, the display shows Req failed.

If the request is successful, the display shows Req successful.

If the site is not available, the display shows <Site Alias> not available.

If the site does not exist, the display shows <Site Alias> does not exist.

6 To return to the Home screen, press the **Menu** Select button directly below Exit.

If you are at the site designated to receive this alert, you can hear an alert tone repeated periodically. The display shows the $\langle \text{flent} | \text{flias} \rangle$ with the intelligent lighting at Home screen.

Sending SSA Notification to All Sites

- 1 or to SSA.
- 2 Press the **Menu Select** button directly below SSA. The display shows the **Site Alert** screen.

- 4 ▲ or to [All Sites] and press the Menu Select button directly below Sel.

 The display shows the Select Alert screen.
- 5 or to select the desired <Alert Alias> and press the Menu Select button directly below Send. The display shows Sending req.

If radio is out of range, roaming to a foreign system or in a failsoft situation, the display shows Req failed.

If the request is successful, the display shows Req successful.

If one or more sites are not available, the display shows Not all sites available. Repeat 3.

6 To return to the Home screen, press the **Menu** Select button directly below Exit.

If you are at the site designated to receive this alert, you can hear an alert tone repeated periodically. The

display shows the <flert files with the intelligent lighting at Home screen.

Sending SSA Notification to All Available Sites

- 1 (or) to SSA.
- 2 Press the **Menu Select** button directly below SSA. The display shows the **Site Alert** screen.
- 3 or to Start Alert and press the Menu Select button directly below Sel. The display shows the Select Site screen.
- 4 ▲ or to [All Availl and press the Menu Select button directly below Sel.

 The display shows the Select Alert screen.
- 5 or to select the desired Alert Alias and press the Menu Select button directly below Send. The display shows Sending req.

If radio is out of range, roaming to a foreign system or in a failsoft situation, the display shows Req failed.

If the request is successful, the display shows Req successful.

6 To return to the Home screen, press the **Menu** Select button directly below Exit.

If you are at the site designated to receive this alert, you can hear an alert tone repeated periodically. The display shows the <flert flias> with the intelligent lighting at Home screen.

Stopping SSA Notification of a Single Site

- 1 (or) to SSA.
- 2 Press the **Menu Select** button directly below SSA. The display shows the **Site Alert** screen.
- 4 or to select the desired Site Alias and press the Menu Select button directly below Send. The display shows Sending req.

If radio is out of range, roaming to a foreign system or in a failsoft situation, the display shows Req failed.

If the request is successful, the display shows Req successful.

If the site is not available, the display shows <Si te Alias> not available.

If the site does not exist, the display shows <Site Alias>does not exist.

5 To return to the Home screen, press the **Menu** Select button directly below Exit.

The SSA Alert for the designated site stops.

Stopping SSA Notification of All Sites

- 1 (or) to SSA.
- 2 Press the **Menu Select** button directly below SSA. The display shows the **Site Alert** screen.
- 4 ▲ or to [All Sites] and press the Menu Select button directly below Send.

 The display shows Sending req.

If radio is out of range, roaming to a foreign system or in a failsoft situation, the display shows Req failed.

If the request is successful, the display shows Req successful.

If one or more sites are not available, the display shows Not all sites available. Repeat step 3.

5 To return to the Home screen, press the **Menu** Select button directly below Exit.

The SSA Alert for all sites stop.

Stopping SSA Notification of All Available Sites

- 1 (or) to SSA.
- 2 Press the **Menu Select** button directly below SSA. The display shows the **Site Alert** screen.

4 ▲ or ▼ to [All Avail] and press the Menu Select button directly below Send.
The display shows Sending req.

If radio is out of range, roaming to a foreign system or in a failsoft situation, the display shows Req failed.

If the request is successful, the display shows Req successful.

5 To return to the Home screen, press the **Menu** Select button directly below Exit.

The SSA Alert for all available sites stop.

Wi-Fi

This feature allows you to turn Wi-Fi[®] on or off. Wi-Fi can be used for wireless programming of the radio with the Radio Management tool.

Note:

Wi-Fi Network Name (SSID) for the radio to connect to must be preprogrammed by a qualified radio technician. Check with your dealer or system administrator for more information

Turning Wi-Fi On or Off

The following methods are options on how to turn Wi-Fi® on or off. The result of all the methods is the same. You can use the options interchangeably depending on your preference and the programmed functions.

- Turning Wi-Fi on or off via the preprogrammed button:
 - a) To toggle the Wi-Fi on or off, press the preprogrammed Wi-Fi button.

This button must be preprogrammed by a qualified radio technician. Check with your dealer or system administrator for more information.

- Turning Wi-Fi on or off via the radio menu button:
 - a) ◀or ▶ to WiFi and press the **Menu Select** button directly below WiFi.
 - If the display shows WiFi Status being Off, press the Menu Select button directly below On.
 - If the display shows WiFi Status as Searching, Connecting, Connected or No

Service, press the **Menu Select** button directly below 0ff to turn Wi-Fi off.

Checking the Wi-Fi Configuration and Status of the Radio

- 1 Perform one of the following actions:
 - Long press the preprogrammed Wi-Fi button.
 - or to WiFi and press the Menu Select button directly below WiFi.

The display shows the current status of the Wi-Fi[®] as described next.

Searching Looking for available Wi-Fi networks that have been preprogrammed into the radio.

Connecting In the process of connecting to a found Wi-Fi network.

Connected Connected to one of the preprogrammed Wi-Fi networks.

No Service No available networks or connection with one of the networks failed.

If the radio is Wi-Fi connected, you see a Wi-Fi

signal strength indicator, on the front display. In addition, the WiFi menu shows Connected under the connection Status heading, what network you are connected to under the Network heading, and the signal strength to that network under the Sig Strength heading.

2 Press nto exit.

Utilities

Viewing Recent Calls

This feature allows you to view the recent incoming and outgoing call information of the following call types:

- Call Alert
- Selective Call
- Private Call
- Phone Call (Outgoing Only)
- Emergency Call (Incoming Only)

Note:

The radio can also be preprogrammed to log only the radio IDs associated with incoming

Dispatch Calls. Check with your dealer or system administrator for more information.

The following methods are options on how to view recent calls. The result of all the methods is the same. You can use the options interchangeably depending on your preference and the programmed functions.

- Viewing recent calls via the preprogrammed Recent Calls button:
 - a) Press the preprogrammed Recent Calls button.

 - c) To return to the Home screen, press the **Menu Select** button directly below Exit, press are or the PTT button.
- Viewing recent calls via the radio menu:
 - a) or to Ront.
 - b) Press the Menu Select button directly below Ront to access the Recent Calls feature screen.

d) To return to the Home screen, press the **Menu**Select button directly below Exit, a or the

PTT button.

The radio automatically exits the feature, if the feature inactivity timer is enabled, when the radio is left idle and the timer expires. You will hear the Menu Inactive Exit Tone upon feature exit.

Using the Flip Display

This feature allows you to flip the content of the top display upside down. It is particularly useful when you would like to read the top display while the radio is still in the carry holder attached to your belt.

To flip the display, press and hold the preprogrammed **Light/Flip** button

Selecting a Basic Zone Bank

The Basic Zone Select feature must to be preprogrammed to the **3-position A-B-C** switch, while the Basic Zone Bank feature must be preprogrammed to any **side** button or **Top (Orange)** button before you can use this feature.

This feature allows twice as many zones to be accessed from a switch, doubling the amount of switch positions.

Use the preprogrammed **Basic Zone Bank** button to toggle the position between Bank 1 and Bank 2. The top display shows the status icons (A, B, C, D, E or F) or the zone name based on the bank and switch position selected.

Note:

See the *Basic Zone Bank 1* and *Basic Zone Bank 2* icons for more information on the status icons.

Selecting the Power Level

Note:

This feature must be preprogrammed by a qualified radio technician.

This feature enables you to reduce the transmit power level for specific case that requires a lower power level. You can select the power level at which your radio transmits. The radio always turns on to the default setting. These reduced transmit power level settings do not affect the receiving performance of your radio, nor diminish the overall quality of the

audio and data functionality of the radio given the following conditions.

Power level Low enables a shorter transmitting distance and to conserve power. Power level High enables a longer transmitting distance.

The following methods are options on how to select the power level. The result of all the methods is the same. You can use the options interchangeably depending on your preference and the programmed functions.

- Selecting the Power Level via the Transmit Power Level switch:
 - a) Use the preprogrammed Transmit Power Level switch to toggle the power level between low and high power.
- Selecting the Power Level via the radio menu:
 - a) **(**or **)** to Pwr.
 - b) Press the **Menu Select** button directly below Pwr.

The display shows Low power and the low power icon or the display shows High power and the high power icon.

Selecting a Radio Profile

This feature allows you to manually switch the visual and audio settings of the radio. The display, backlight, alert tones, and audio settings are defined according to the preprogrammed radio settings of each radio profile.

Please refer to a qualified technician for more information.

Note:

The radio automatically exits the feature, if the feature inactivity timer is enabled, when the radio is left idle and the timer expires. You will hear the Menu Inactive Exit Tone upon feature exit.

The following methods are options on how to select a radio profile. The result of all the methods is the same. You can use the options interchangeably depending on your preference and the programmed functions.

- Selecting a radio profile via the preprogrammed Profile button:
 - a) Press the preprogrammed **Profile** button.

144

c) Press the **Menu Select** button directly below Sel to select the required radio profile, or press the **Menu Select** button directly below Exit to exit the screen without making any changes.

The radio returns to the Home screen. The profile name on the Home screen indicates the current selected radio profile.

- Selecting a radio profile via the radio menu:
 - a) or to Prfl and press the **Menu Select** button directly below Prfl to access the Profiles feature screen.

 - c) Press the **Menu Select** button directly below Sel to select the required radio profile, or press the **Menu Select** button directly below Exit to exit the screen without making any changes.

The radio returns to the Home screen. The profile name on the Home screen indicates the current selected radio profile.

Selecting an Enhanced Zone Bank

This feature is created in order to allow users to communicate in more zones. An **Enhanced Zone Bank (EZB)** consists of three zones. This also means

each icon A, B, C, ... or Y consist of three zones. You can use the preprogrammed **3-position A-B-C** switch to select the first, second or third zone in an EZB.

This feature allows user to navigate from up to 75 zones in 25 EZBs.

Note:

The Zone Select feature must to be preprogrammed to the **3-position A-B-C** switch, while the Enhanced Zone Bank feature must be preprogrammed to any **side** button or **Top (Orange)** button before you can use this feature.

- 1 Press the preprogrammed EZB Up or EZB Down button to scroll the EZB up or down or press and hold the preprogrammed EZB Up or EZB Down button to fast scroll the EZB up or down.
- 2 Turn the 3-Position A/B/C Switch to select the first, second or third zone in the selected EZB.

Enabling and Disabling the Radio Alias

This feature allows you to display or hide the radio alias (name).

Press the **Menu Select** button directly below MqID.

The display shows momentary Radio ID off, and the radio alias disappears from the Home screen or the display shows momentary Radio ID on, and the radio alias appears on the Home screen.

Controlling the Display Backlight

You can enable or disable the radio's display backlight as needed, if poor light conditions make the display or keypad difficult to read.

Depending on how your radio is preprogrammed, you can also maintain a minimum backlight level on the radio's front display.

Note:

The backlight setting also affects the **Menu Select** buttons and **Navigation** button backlighting accordingly.

The backlight remains on for a preprogrammed time before it automatically turns off completely or returns to the minimum backlight level.

Perform one of the following actions:

- To toggle the backlight on or off, press the preprogrammed **Light/Flip** button.
- To turn the backlight on, press either the Menu Select or Navigation button, or any programmable radio controls or buttons.

Locking and Unlocking the Controls

Check with your dealer or qualified technician for best selection to suit your usage.

- 1 Toggle the preprogrammed Keypad/Control Lock button or switch to on. The display shows Kupd/Ctr1 Lock.
- 2 Toggle again to unlock the controls.

Turning the Controls and Buttons Tones On or Off

You can enable and disable the tones of Navigation buttons and controls if needed.

- Turning the tones on or off via the preprogrammed Mute button:
 - a) To turn the tones off or on, press the preprogrammed **Mute** button.
- Turning the tones on or off via the radio menu:

- a) or to Mute.
- b) Press the **Menu Select** button directly below Mute.

The display shows momentary Tones of f, indicating that the tones are disabled or the display shows momentary Tones on, and you hear a short tone indicating that the tones are enabled.

Turning Voice Mute On or Off

You can enable and disable voice transmission, if needed.

The following methods are options on how to turn Voice Mute on or off. The result of all the methods is the same. You can use the options interchangeably depending on your preference and the programmed functions.

- Turning Voice Mute off or on via the preprogrammed Voice Mute button:
 - To turn the feature off or on, press the preprogrammed Voice Mute button.
- Turning Voice Mute on or off via the radio menu:
 - a) or to unut.

b) Press the **Menu Select** button directly below VMut.

The display momentarily shows Voice mute off, and you hear a short tone, indicating that the feature is disabled or the display shows momentary Voice mute on, and you hear a short tone, indicating that the feature is enabled.

Using the Time-Out Timer

This feature turns off the transmitter of your radio. You cannot transmit longer than the preset timer setting.

If you attempt to do so, the radio automatically stops your transmission, and you hear a talk-prohibit tone.

The timer is defaulted at 60 seconds, but it can be preprogrammed from 3 to 120 seconds, in 15-second intervals, or it can be disabled entirely for each radio mode, by a qualified radio technician.

Note:

You hear a brief, low-pitched, warning tone four seconds before the transmission times out.

 Hold down the PTT button longer than the preprogrammed time.
 You hear a short low-pitched warning tone to

You hear a short, low-pitched warning tone, the transmission is cut-off, and the LED goes out until you release the **PTT** button.

- 2 Release the PTT button. The timer resets.
- 3 To re-transmit, press the PTT button. The time-out timer restarts and the LED lights up solid red.

Time and Date Setup

You can set the time and date for your radio.

Settings:

- The default time setting is a 12-hour clock. The display shows 12:00AM.
- The AM/PM selection is not available for the 24hour clock setting.
- The default setting for the domestic date shows MDY.

Note:

Check with your dealer or system administrator for additional programmable settings for this feature.

Editing the Time and Date

- 1 (or) to Clck.
- 2 Press the Menu Select button directly below Clok.
 The display shows the current setting of the radio.
- 3 Press the Menu Select button directly below Edit.
 The first item blinks.
- 4 Perform one of the following actions:

 - or one or more times to move to an item you wish to change. ▲ or ▼ to change the selected item.
 - Press the Menu Select button directly below Exit to exit the screen without making any changes and return to the Home screen.
- **5** Perform one of the following actions:

- Press the Menu Select button directly below 0k once you have finished to save your changes and return to the Home screen.
- Press the Menu Select button directly below Cncl to discard all changes and return to the Home screen.

Press at any time to return to the Home screen without saving your changes.

Note:

If a call arrives while the radio is in the clock-setting menu, the radio exits clock setting and displays the call information. Any changes made before the call is **not** saved.

Using Conventional Squelch Operation Features

This feature filters out unwanted calls with low signal strength or channels that have a higher than normal background noise.

Analog Options

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

Mode	Result
Carrier squelch (C)	You hear all traffic on a channel.
PL or DPL	The radio responds only to your messages.

Digital Options

One or more of the following options may be preprogrammed in your radio. Check with your dealer or system administrator for more information.

Option	Result
Digital Carrier-Operated Squelch (COS)	You hear any digital traffic.
Normal Squelch	You hear any digital traf- fic having the correct net- work access code.
Selective Switch	You hear any digital traf- fic having the correct net- work access code and correct talkgroup.

Using the PL Defeat Feature

This feature allows you to override any coded squelch (DPL or PL) that might be preprogrammed to a channel. The radio also unmutes to any digital activity on a digital channel.

Place the preprogrammed **PL Defeat** switch in the PL Defeat position.

One of the following scenarios occurs:

- You hear any activity on the channel.
- The radio is muted if no activity is present.

Note:

When this feature is active, the Carrier Squelch status indicator is displayed.

Digital PTT ID Support

This feature allows you to see the radio ID (number) of the radio from whom you are currently receiving a transmission. This ID, consisting up to a maximum of eight characters, can be viewed by both the receiving radio and the dispatcher.

The ID number of your radio is also automatically sent every time the **PTT** button is pressed. This is a perchannel feature. For digital voice transmissions, the

ID of your radio is sent continuously during the voice message.

Smart PTT Feature (Conventional Only)

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

When smart **PTT** is enabled in your radio, you cannot transmit on an active channel.

If you try to transmit on an active smart-PTT channel, you hear an alert tone, and the transmission is inhibited. The LED lights up solid yellow to indicate that the channel is busy.

The following table shows the variations of smart **PTT**:

Mode	Description
Transmit Inhibit on Busy Channel with Carrier	You cannot transmit if any traffic is detected on the channel.
Transmit Inhibit on Busy Chan-	You cannot transmit on an active channel with a squelch code or (if secure-equipped) encryption key

Mode	Description
nel with Wrong Squelch Code	other than your own. If the PL code is the same as yours, the transmission is not prevented.
Quick-Key Over- ride	Your radio must be preprogrammed to allow you to use Quick-Key Override. This feature can work in conjunction with either of the two above variations. You can override the transmit-inhibit state by quick-keying the radio. In other words, two PTT button presses within the preprogrammed time limit.

Transmit Inhibit

This feature is available for APCO 25 trunking, Type II trunking and Conventional operations for all APX radios.

When Transmit Inhibit feature is enabled, the radio stops all transmission including voice and data. The radio can receive messages but is not able to reply the acknowledgment request of the received message.

User can physically control the transmission of the radio especially during operation in hazardous environments with this feature. An environment is considered hazardous when the power emitted by the radio power amplifier could initiate an explosion or other dangerous reactions.

When the Transmit Inhibit feature is disabled, the radio functions according to its normal operations.

The radio sounds alert tone when user enters or exits this feature and also when **PTT** is pressed.

Note:

Acknowledgement of any messages required from the radio is not transmitted if the Transmit Inhibition is enabled.

Enabling Transmit Inhibition

Perform one of the following actions:

- Switch the preprogrammed Transmit Inhibit switch to Transmit Inhibit enabled.
- or to TxIn. Press the Menu Select button below TxIn.
- Press the Transmit Inhibit programmable button.

Note:

If the user has disabled TX Inhibit via the menu and then moves the switch to the position where TX Inhibit is enabled, the new value overwrites the menu value.

The display shows Tx inhibit on. You hear a sequence of short, low-high tones to indicate transmission is inhibited.

Pressing **PTT** triggers the radio sounds a constant short, low-pitched tone (reject tone).

Note:

The status of the Transmit Inhibit does not change after the radio powers up.

Disabling Transmit Inhibition

Perform one of the following actions:

- Switch the preprogrammed Transmit Inhibit switch to Transmit Inhibit disabled position.
- or to TxIn. Press the Menu Select button below TxIn.
- Press the Transmit Inhibit programmable button.

Note:

If the user has disabled TX Inhibit via the softkey and then moves the switch to the position where TX Inhibit is enabled, the new value overwrites the menu value.

The display shows Tx inhibit off. You hear a sequence of short, high-low tone (Transmit Inhibit Off tone) to indicate transmission is back to normal operation.

IMPRES Battery Annunciator

This feature displays the current capacity and charges cycles of your battery when an IMPRES ™ Battery is powering your radio. This feature must be enabled in your radio to see the information.

The information shown are:

Charge Percentage	Percentage of current battery capacity.
Remaining Capacity	Remaining power of the battery in mAh.
Estimated Charges	Number of charges cycles the battery has gone through.

Accessing the Battery Info screen

- 1 (or) to Batt.
- 2 Press the Menu Select button directly below Batt.

The display shows the details of the battery.

3 To return to the Home screen, press the **Menu Select** button directly below Exit.

General Radio Information

Your radio contains information on the following:

- Radio Information
- IP Display
- Control Assignments
- Soft ID (If enabled)

Note:

The radio automatically exits the feature, if the feature inactivity timer is enabled, when the radio is left idle and the timer expires. You hear the Menu Inactive Exit Tone upon feature exit.

Accessing the Radio Information

This feature displays the following radio information:

- Host Version
- Secure Version
- Model Number
- ESN
- Flash Code
- Tuning Version
- Bluetooth Address
- Expansion Board Type
- DSP Version
- KG (Secure Algorithm)
- Serial Number
- Flash Size & Type
- RF Band(s)
- Processor Version
- Language Pack ID and Version (only when the language of the display is set to non-English)
- MAC Address

Note:

To return to the Home screen, press $\widehat{\mathbf{n}}$ at any time.

- **1** Perform one of the following actions:
 - Press the preprogrammed Info button.
 - or to Info and press the Menu Select button directly below Info.
- 3 Perform one of the following actions:

 - To return to the previous screen, press the Menu Select button directly below Back.
 - Press to return to the Home screen .

Viewing the IP Information

This feature displays the device name, IP address, and status of your radio.

Note:

The device name of your radio is preprogrammed. Check with your dealer or system administrator for more information.

- 1 Perform one of the following actions:
 - Press the preprogrammed Info button.
 - or to Info and press the **Menu Select** button directly below Info.
- 2 or to IP Info and press the Menu Select button directly below Sel.
 The display shows the IP Info screen.
- 3 Perform one of the following actions:
 - or to scroll through the various information.
 - Press the Menu Select button directly below Back to return to the previous screen.
 - Press 🙃 to return to the Home screen.

Viewing the Control Assignments

This feature displays the programmable radio functions assigned to the controls of your radio for the currently selected channel.

See *Programmable Features* on page 28 for more information on the various programmable features of your radio.

- 1 Perform one of the following actions:
 - Press the preprogrammed Info button.
 - or to Info and press the Menu Select button directly below Info.
- **3** Perform one of the following actions:

 - Press the Menu Select button directly below Back to return to the previous screen.
 - Press to return to the Home screen.

Helpful Tips

Radio Care

Caution:

- (For APX 6000/APX 6000Li R Radios Only)
 Your radio is designed to be submerged to
 a maximum depth of 6 feet, with a
 maximum submersion time of 2 hours.
 Exceeding either maximum limit may result
 in damage to the radio.
- (For APX 6000/APX 6000Li R Radios Only)
 Elastomer technology materials used for
 seals in rugged portable radios can age
 with time and environmental exposure.
 Therefore, Motorola recommends that
 rugged radios be checked annually as a
 preventive measure in order to assure the
 watertight integrity of the radio. Motorola
 details the disassembly, test, and
 reassembly procedures along with
 necessary test equipment needed to
 inspect, maintain and troubleshoot radio
 seals in the radio's service manual.
- If the radio battery contact area has been submerged in water, dry and clean the radio battery contacts before attaching a battery to the radio. Otherwise, the water could short-circuit the radio.
- If the radio has been submerged in water, shake the radio well so that any water that

may be trapped inside the speaker grille and microphone port can be removed. Otherwise, the water will decrease the audio quality of the radio.

 Do not disassemble the radio. This could damage radio seals and result in leak paths into the radio. Any radio maintenance should be performed only by a qualified radio technician.

Cleaning Your Radio

Caution:

Do **not** use solvents to clean your radio as most chemicals may permanently damage the radio housing and textures.

Do **not** submerge the radio in the detergent solution.

To clean the external surfaces of your radio, follow the procedure described next.

- 1 Combine one teaspoon of mild dishwashing detergent to one gallon of water (0.5% solution).
- 2 Apply the solution sparingly with a stiff, nonmetallic, shortbristled brush, making sure excess detergent does not get entrapped near the

- connectors, controls or crevices. Dry the radio thoroughly with a soft, lint-free cloth.
- **3** Clean battery contacts with a lint-free cloth to remove dirt or grease.

Proper Ways to Handle the Radio

- Do not pound, drop, or throw the radio unnecessarily. Never carry the radio by the antenna.
- Avoid subjecting the radio to an excess of liquids.
 Do not submerge the radio unless it is ruggedized.
 (APX 6000/APX 6000Li R model)
- Avoid subjecting the radio to corrosives, solvents or chemicals.
- Do not disassemble the radio.

Caution:

Do **not** use the radio without an accessory connector or a dust cover in place as contamination can build up on the contacts.

 When charging the radio using a wall mounted charger, the radio must be turned off. Otherwise, the Man Down Alert and Emergency may be accidentally triggered.

Radio Service and Repair

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

Battery Care

Battery Charge Status

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

- the LED and sounds.
- the fuel gauge icon on the display.

You can also check the battery charge status via the menu entry. See *IMPRES Battery Annunciator* on page 151 for more information.

LED and Sounds

When your battery is low:

- the LED blinks red when the PTT button is pressed.
- you hear a low-battery "chirp" (short, high-pitched tone).

Fuel Gauge Icons

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

Gauge	Battery Charge
	76% to 100% full ^[3]
Top Display:	
	51% to 75% ^[3]

Gauge	Battery Charge
Top Display:	
	26% to 50% ^[3]
Top Display:	
	11% to 25% ^[3]
Top Display:	

Gauge	Battery Charge
	10% or less (at 10%, the gauge begins blinking)
Top Display:	

Battery Recycling and Disposal

In the U.S. and Canada, Motorola participates in the nationwide Rechargeable Battery Recycling Corporation (RBRC) program for battery collection and recycling. Many retailers and dealers participate in this program.

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

⁵⁸ ³ These are for IMPRES[™] battery operation only.

information concerning recycling options for consumers, businesses, and governmental agencies.

Accessories

The accessory link below is for APX radios. Not all accessories are FCC certified to operate with all APX models and/or bandsplits. Please refer to the specific APX radio price pages for a list of FCC certified accessories or contact your sales representative for accessory compatibility.

http://www.motorolasolutions.com/APX

Note:

GPS only antenna is only used in either a single band UHF or 700/800 application where the Public Safety Microphone (PSM) is used with the corresponding PSM antenna. This antenna is only for GPS reception and cannot be used for receive/transmit operation at UHF, VHF or 700/800. This antenna is never to be used on the PSM.

Maritime Radio Use in the VHF Frequency Range

Special Channel Assignments

Emergency Channel

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

- 1 "MAYDAY, MAYDAY, MAYDAY."
- 2 "THIS IS ______, CALL SIGN _____." State the name of the vessel in distress 3 times, followed by the call sign or other identification of the vessel, stated 3 times.
- 3 Repeat "MAYDAY" and the name of the vessel.
- 4 "WE ARE LOCATED AT
 _____." State the position
 of the vessel in distress, using any information that
 will help responders to locate you, e.g.:
 - · latitude and longitude
 - bearing (state whether you are using true or magnetic north)

- distance to a well-known landmark
- vessel course, speed or destination
- 5 State the nature of the distress.
- 6 Specify what kind of assistance you need.
- 7 State the number of persons on board and the number needing medical attention, if any.
- Mention any other information that would be helpful to responders, such as type of vessel, vessel length and/or tonnage, hull color, etc.
- 9 "OVER."
- 10 Wait for a response.
- 11 If you do not receive an immediate response, remain by the radio and repeat the transmission at intervals until you receive a response. Be prepared to follow any instructions given to you.

Non-Commercial Call Channel

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

Operating Frequency Requirements

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

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

Note:

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

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

Table 1: VHF Marine Channel List

Channel Num- ber	Frequency (MHz)	
	Transmit	Receive

1	156.050	160.650
2	156.100	160.700
*	156.150	160.750
4	156.200	160.800
5	156.250	160.850
6	156.300	_
7	156.350	160.950
8	156.400	_
9	156.450	156.450
10	156.500	156.500
11	156.550	156.550
12	156.600	156.600
13**	156.650	156.650
14	156.700	156.700
15**	156.750	156.750
16	156.800	156.800
17**	156.850	156.850

18	156.900	161.500
19	156.950	161.550
20	157.000	161.600
*	157.050	161.650
22	157.100	161.700
*	157.150	161.750
24	157.200	161.800
25	157.250	161.850
26	157.300	161.900
27	157.350	161.950
28	157.400	162.000
60	156.025	160.625
*	156.075	160.675
62	156.125	160.725
63	156.175	160.775
*	156.225	160.825
65	156.275	160.875

66	156.325	160.925
67**	156.375	156.375
68	156.425	156.425
69	156.475	156.475
71	156.575	156.575
72	156.625	_
73	156.675	156.675
74	156.725	156.725
75	***	***
76	***	***
77**	156.875	_
78	156.925	161.525
79	156.975	161.575
80	157.025	161.625
*	157.075	161.675
*	157.125	161.725
*	157.175	161.775

84	157.225	161.825
85	157.275	161.875
86	157.325	161.925
87	157.375	161.975
88	157.425	162.025

Note:

- * Simplex channels 3, 21, 23, 61, 64, 81, 82, and 83 cannot be **lawfully used** by the general public in US waters.
- ** Low power (1 W) only.
- *** Guard band.

Note:

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

Declaration of Compliance for the Use of Distress and Safety Frequencies

The radio equipment does not employ a modulation other than the internationally adopted modulation for

maritime use when it operates on the distress and safety frequencies specified in RSS-182 Section 7.3.

Technical Parameters for Interfacing External Data Sources

	RS232	USB	SB9600
Input Volt- 18V age (Volts Peak-to- peak)		3.6V	5V
Max Data Rate	115 Kbps	12 Mbps	9.6 Kbps
Impedance	5000 Ohm	90 Ohm	120 Ohm

Glossary

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

ACK Acknowledgment of

communication.

Active Channel A channel that has traffic on it.

Analog Signal An RF signal that has a

continuous nature rather than a

pulsed or discrete nature.

ARS Automatic Registration Service

ASTRO 25 Motorola standard for wireless

digital trunked communications.

ASTRO Motorola standard for wireless

Conventional digital conventional communications.

Autoscan A feature that allows the radio

to automatically scan the members of a scan list.

Bluetooth Bluetooth is an open wireless

technology standard for exchanging data over short

distances from fixed and mobile devices with high levels

of security.

Bluetooth Pairing Bluetooth pairing occurs when

two bluetooth devices

exchanged a passkey to form a

paired Bluetooth wireless

connection.

Call Alert Privately page an individual by

sending an audible tone.

Carrier Squelch Feature that responds to the

presence of an RF carrier by opening or unmuting (turning on) a receiver's audio circuit. A squelch circuit silences the radio when no signal is being received so that the user does not have to listen to "noise".

Central Controller A software-controlled,

computer-driven device that receives and generates data for the trunked radios assigned to it. It monitors and directs the

Channal	operations of the trunked repeaters.	Digital Signal	An RF signal that has a pulsed, or discrete, nature, rather than a continuous nature.	
Channel	A group of characteristics such as transmit/ receive frequency pairs, radio parameters, and encryption encoding.	Dispatcher	An individual who has radio system management duties.	
		DSP	Digital Signal Processing	
Control Channel	In a trunking system, one of the channels that is used to provide a continuous, two-way/ data communications path between the central controller and all radios on the system.	Dynamic Regrouping	A feature that allows the dispatcher to temporarily reassign selected radios to a single special channel so they can communicate with each other.	
Conventional	Typically refers to radio-to- radio communications, sometimes through a repeater (see Trunking).	DSR	Dynamic System Resilience	
		EID	Encrypted Integrated Data	
		ESN	Electrical Serial Number	
Conventional Scan List	A scan list that includes only conventional channels.	Failsoft	A feature that allows communications to take place even though the central	
COTS	Commercial Off-The-Shelf			
Digital Private Line (DPL)	A type of coded squelch using data bursts. Similar to PL except a digital code is used instead of a tone.		controller has failed. Each trunked repeater in the system transmits a data word informing every radio that the system has gone into failsoft.	

FCC Federal Communications

Commission.

FM Frequency Modulation

Hang Up Disconnect.

Home screen The first display information

after the radio completes its

self test.

IV&D Integrated Voice and Data

KVL Key-variable loader: A device

for loading encryption keys into

the radio.

LCD Liquid crystal display.

LED Light-emitting diode.

Li-lon Lithium ion.

Man Down A life-saving feature that

senses the radio user may be in trouble by monitoring the whether the radio is in a

vertical or horizontal position or

whether the radio is

motionless. When this feature is triggered, the radio alerts the

user with audio and visual alerts. It can also trigger Emergency Alarm the Post-Alert Timer is not cancelled.

MCW Mission Critical Wireless

MDC Motorola Data Communication

Menu Entry A software-activated feature

shown at the bottom of the display – selection of these features is controlled by the

buttons , and

Monitor Check channel activity by

pressing the Monitor button. If the channel is clear, you hear static. If the channel is in use, you hear conversation. It also serves as a way to check the volume level of the radio, since the radio "opens the squelch" when the monitor button is

pressed.

Multi-System Talkgroup Scan List	A scan list that can include both talkgroups (trunked) and channels (conventional).	Preprogrammed	Refers to a software feature that has been activated by a qualified radio technician.	
Network Access Code	Network Access Code (NAC) operates on digital channels to reduce voice channel interference between adjacent	Private (Conversation) Call	A feature that lets you have a private conversation with another radio user in the talkgroup.	
	systems and sites.	Private Line (PL)	A sub-audible tone that is	
NiMH	Nickel-metal-hydride.	, ,	transmitted such that only	
Non-Tactical/ Revert	The user talks on a preprogrammed emergency channel. The emergency alarm is sent out on this same channel.		receivers decoding the tone receives it.	
		Programmable	Refers to a radio control that can have a radio feature assigned to it.	
OCW	Operation Critical Wireless	PTT	Push-To-Talk. The PTT button engages the transmitter and puts the radio in transmit	
OTAR	Over-the-air rekeying.			
Page	A one-way alert, with audio and/or display messages.		(send) operation when pressed.	
Personality	A set of unique features specific to a radio.	Radio Frequency (RF)	The part of the general frequency spectrum between the audio and infrared light	
PIN	Personal Identification Number			

	regions (about 10 kHz to	SSI	Synchronous Serial Interface	
Repeater	10,000,000 MHz). A conventional radio feature, where you talk through a receive/transmit facility that retransmits received signals, in order to improve communications range and coverage.	Standby	An operating condition whereby the radio's speaker is muted but still continues to receive data.	/
		Status Calls	Pre-defined text messages that allow the user to send a conditional message without talking.	:
Selective Call Selective Switch Squelch	A feature that allows you to call a selected individual, intended to provide privacy and to eliminate the annoyance of having to listen to conversations of no interest to you. Any digital P25 traffic having the correct Network Access Code and the correct talkgroup. Special electronic circuitry, added to the receiver of a radio, that reduces, or cuts off, unwanted signals before they are heard in the speaker.	Tactical/ Non- Revert	The user talks on the channel that was selected before the radio entered the emergency state.	
		Talkaround	Bypass a repeater and talk directly to another unit for easy	
			local unit-to-unit communications.	
		Talkgroup	An organization or group of radio users who communicate	
			with each other using the same communication path.	!
		TMS	Text Messaging Service	16

Trunking The automatic sharing of

> communications paths between a large number of users (see

Conventional).

Zone

it is also known as Zulu (Z)

Time.

A grouping of channels.

Trunking Priority Monitor Scan List talkgroups that are all from the

A scan list that includes

same trunking system.

USK Unique Shadow Key.

UTC Coordinated Universal Time.

The international time standard (formerly Greenwich Mean Time, or GMT). Zero hours UTC is midnight in Greenwich, England, which is located at 0 degrees longitude. Everything east of Greenwich (up to 180 degrees) is later in time; everything west is earlier. There are 42 time authorities

around the world that are constantly synchronizing with each other. Abbreviated as UTC (English backronym =

Universal Time, Coordinated),

Limited Warranty

MOTOROLA COMMUNICATION PRODUCTS

I. WHAT THIS WARRANTY COVERS AND FOR HOW LONG:

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

ASTRO APX 6000/APX 6000Li Portable Units	One (1) Year
Product Accessories	One (1) Year

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

applicable warranty period. All replaced parts of Product shall become the property of MOTOROLA.

This express limited warranty is extended by MOTOROLA to the original end user purchaser only and is not assignable or transferable to any other party. This is the complete warranty for the Product manufactured by MOTOROLA. MOTOROLA assumes no obligations or liability for additions or modifications to this warranty unless made in writing and signed by an officer of MOTOROLA.

Unless made in a separate agreement between MOTOROLA and the original end user purchaser, MOTOROLA does not warrant the installation, maintenance or service of the Product.

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

MOTOROLA offers the following optional extended service contracts.

SERVICE FROM THE START (SfS) COMPREHENSIVE

Provides for extended hardware repair coverage INCLUDING CHEMICAL, LIQUID, FIRE, AND OTHER PHYSICAL DAMAGE. Comprehensive coverage is available in conjunction with MOTOROLA'S standard Commercial Warranty and starts from the FIRST DAY the radio is put into use. Service performed under this plan consists of repair or replacement of the covered equipment as set forth in the terms and conditions. Repairs will be made only at the designated MOTOROLA repair depot. Local services are not included. MOTOROLA will pay the inbound shipping charges only with use of the MOTOROLA designated delivery service. MOTOROLA will pay for outbound shipping via MOTOROLA'S normal shipping methods.

SERVICE FROM THE START (SfS) LITE

Provides extended hardware normal wear and tear repair coverage beginning AFTER MOTOROLA'S standard Commercial Warranty period expires. Service performed under this plan consists of repair of the covered equipment as set forth in the terms

and conditions. Repairs will be made only at the designated MOTOROLA repair depot. Local services are not included. MOTOROLA will pay for outbound shipping via MOTOROLA'S normal shipping methods.

II. GENERAL PROVISIONS:

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

FULL EXTENT SUCH MAY BE DISCLAIMED BY LAW.

III. STATE LAW RIGHTS:

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

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

IV. HOW TO GET WARRANTY SERVICE:

You must provide proof of purchase (bearing the date of purchase and Product item serial number) in order to receive warranty service and, also, deliver or send the Product item, transportation and insurance prepaid, to an authorized warranty service location. Warranty service will be provided by MOTOROLA through one of its authorized warranty service locations. If you first contact the company which sold you the Product (e.g., dealer or communication service provider), it can facilitate your obtaining

warranty service. You can also call MOTOROLA at 1-800-927-2744 US/Canada.

V. WHAT THIS WARRANTY DOES NOT COVER:

- Defects or damage resulting from use of the Product in other than its normal and customary manner.
- 2 Defects or damage from misuse, accident, water, or neglect.
- 3 Defects or damage from improper testing, operation, maintenance, installation, alteration, modification, or adjustment.
- **4** Breakage or damage to antennas unless caused directly by defects in material workmanship.
- 5 A Product subjected to unauthorized Product modifications, disassembles or repairs (including, without limitation, the addition to the Product of non-MOTOROLA supplied equipment) which adversely affect performance of the Product or interfere with MOTOROLA's normal warranty inspection and testing of the Product to verify any warranty claim.
- 6 Product which has had the serial number removed or made illegible.

7 Rechargeable batteries if:

- any of the seals on the battery enclosure of cells are broken or show evidence of tampering.
- the damage or defect is caused by charging or using the battery in equipment or service other than the Product for which it is specified.
- 8 Freight costs to the repair depot.
- 9 A Product which, due to illegal or unauthorized alteration of the software/firmware in the Product, does not function in accordance with MOTOROLA's published specifications or the FCC certification labeling in effect for the Product at the time the Product was initially distributed from MOTOROLA.
- 10 Scratches or other cosmetic damage to Product surfaces that does not affect the operation of the Product.
- 11 Normal and customary wear and tear.

VI. PATENT AND SOFTWARE PROVISIONS:

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

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

MOTOROLA will have no liability with respect to any claim of patent infringement which is based upon the

combination of the Product or parts furnished hereunder with software, apparatus or devices not furnished by MOTOROLA, nor will MOTOROLA have any liability for the use of ancillary equipment or software not furnished by MOTOROLA which is attached to or used in connection with the Product. The foregoing states the entire liability of MOTOROLA with respect to infringement of patents by the Product or any parts thereof.

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

VII. GOVERNING LAW:

This Warranty is governed by the laws of the State of Illinois, U.S.A.

VIII. For Australia Only

This warranty is given by Motorola Solutions Australia Pty Limited (ABN 16 004 742 312) of Tally Ho Business Park, 10 Wesley Court. Burwood East, Victoria.

Our goods come with guarantees that cannot be excluded under the Australia Consumer Law. You are entitled to a replacement or refund for a major failure and compensation for any other reasonably foreseeable loss or damage. You are also entitled to have the goods repaired or replaced if the goods fail to be of acceptable quality and the failure does not amount to a major failure.

Motorola Solutions Australia's limited warranty above is in addition to any rights and remedies you may have under the Australian Consumer Law. If you have any queries, please call Motorola Solutions Australia at 1800 457 439. You may also visit our website: http://www.motorolasolutions.com/XA-EN/Pages/Contact_Us for the most updated warranty terms.

Notes

Motorola Solutions, Inc. 1303 East Algonquin Road Schaumburg, Illinois 60196 U.S.A.

MOTOROLA, MOTO, MOTOROLA SOLUTIONS and the Stylized M logo are trademarks or registered trademarks of Motorola Trademark Holdings, LLC and are used under license. All other trademarks are the property of their respective owners. © 2010–2016 Motorola Solutions, Inc. All rights reserved. Wi-Fi® is a registered trademark of Wi-Fi Alliance®. Nov 2016.

68012001080-JE