

Calling

3

Call Types & Optional Services	3-2
Voice Call	3-4
Making a Voice Call	3-4
Receiving a Voice Call	3-4
In-Call Operations	3-5
Speed Dial	3-6
Saving Numbers to Speed Dial	3-6
Using Speed Dial	3-7
Emergency Numbers	3-7
Answering Machine	3-8
Activating & Canceling	3-8
Playing Records	3-8
Deleting Records	3-8
Black List	3-8
Rejecting Incoming Call	3-8
Rejecting Specified Numbers	3-9
Rejecting Unknown Numbers	3-9
Rejecting Withheld Numbers	3-9
Rejecting Payphone Calls	3-9
Rejecting Unavailable Numbers	3-9
Call Log Records	3-10
Viewing Records	3-10
Calling via Records	3-10
Deleting Records	3-10
Checking Call Time/Cost	3-11
International Call	3-11
Global Roaming Service	3-12
Changing Network Mode	3-12
Setting Network	3-12
Making a Call Outside Japan	3-13

Optional Services	3-13
Voicemail	3-14
Call Forwarding	3-15
Call Waiting	3-16
Conference Call	3-17
Call Barring	3-18
Caller ID	3-19
Advanced Settings	
Call	3-20
Call Logs	3-21
Conference Call	3-22

Call Types & Optional Services

Handset supports Voice Call and Optional Services such as Voicemail and Call Forwarding.

Voice Call

Make a Voice Call (P.3-4).

When you cannot answer a call

Use Answering Machine, etc. (P.3-8).

Alternatively, use Optional Services such as Voicemail or Call Forwarding (P.3-13).

Voice Mail

Global Roaming Service

740SC is compatible with SoftBank Mobile Global Roaming Service. Subscribe to use handset outside Japan (☞P.3-12). Alternatively, make international calls from Japan.

Call Log Records

Check total call time and the last call time. Set maximum call cost (☞P.3-11).

Optional Services

Handset supports Voicemail and Call Forwarding (☞P.3-13).

Call Forwarding

Voice Call

This section describes making a voice call and operations during a voice call.

Making a Voice Call

Directly enter phone number to call.

To make a call from Phonebook, see "Calling from Phonebook" (P.2-17).

1 Enter a phone number including area code

Phone Number
Entry Window

2 Confirm entered phone number → or (Call)

3 To end the call →

- To correct entered digit, use to move cursor to the digit to delete and press . Press for 1+ seconds to delete all.
- To enter "P (pause)", press twice. Press for 1+ seconds to enter "+" (International code)".
- When the line is busy, press to end the call and try again later. If **Auto redial** (P.13-20) is **On**, number is automatically redialed. Press (Cancel) or to cancel redial.
- If Earphone Microphone (sold separately) is connected, set **Earphone call activate** (P.13-20) to **On**; press Earphone Microphone switch for 1+ seconds in Standby to dial preset phone number. Press switch again for 1+ seconds to end the call.

Receiving a Voice Call

1 Voice Call window appears,

2 To end the call →

- When **Any key answer** (P.13-15) is **On**, press any key except , , , , , and to accept call.
- To place caller on hold, press . To connect the call, press (Accept) or .
- To adjust ringer volume, press or .
- If Earphone Microphone (sold separately) is connected, press Earphone Microphone switch for 1+ seconds to accept Voice Calls. Press again for 1+ seconds to end the call.
- To put a current call on hold, a separate subscription is required to use either Call Waiting (P.3-16) or Conference Call (P.3-17). SoftBank Mobile bears no liability for damages associated with missed calls, etc.

●Missed Call Window

Missed Call window appears for unanswered calls. Press (View) to view Received calls (☎P.3-10).

●Ringtone

Specify ringtones by Phonebook entry or group (☎P.2-21, P.2-23). If not set, active Mode Setting applies (☎P.1-15).

If **Secret mode** is set to **Hide** when a call from a secret entry number is received, active Mode Setting applies.

●Incoming Call Window

If a caller sends Caller ID, phone number appears. If saved in Phonebook, name also appears. If caller hides Caller ID, **Withheld** appears.

If incoming call image has been saved in Phonebook or for a group, saved image also appears (☎P.2-21, P.2-23).

If **Secret mode** is set to **Hide** when a call from a secret entry is received, only number appears.

●When you cannot answer a call

Use Call Forwarding or Voicemail to handle calls. While handset rings/vibrates, press (Forward) to forward the call to Voicemail or designated number immediately (☎P.3-14, P.3-16).

Alternatively, press (Record) to record caller message on handset (☎P.3-8).

In-Call Operations

Adjusting Volume

Adjust Earpiece volume.

1 During a call, or

- Adjusted volume remains set, even after powering off.

Putting a Call on Hold

To put a call on hold, and resume call:

1 During a call, (Hold)

- When a call is put on hold, the party on hold hears a hold tone and neither party can hear the other's voice. A subscription to Call Waiting or Conference Call is required to use this function. If not subscribed to either service, function is disabled.
- To reconnect call, press (Answer).

Recording a Call

Record hearing voice.

1 During a call, → **Record** → (Record)

2 (Stop)

- Record up to 2 minutes during a call.
- To pause recording, press (Pause). Press (Record) to resume recording; Press (Save) to save recording up to paused point.
- Recorded sound file is saved to **Ring songs · tones** in Data Folder.
- If subscribed to Call Waiting, recording stops when receiving another incoming call and Incoming Call window appears.
- Recording stops automatically after the call is ended, and voice file is saved.

Creating Text Memo

Create Text Memo during a call.

1 During a call, → **Memo** → Enter text memo

Advanced

Advanced Settings (P.3-20)

- Saving Entered Phone Number to Phonebook
- Creating New Message Addressed to Entered Number
- Switching Phone Number Entry Window to Phonebook Window
- Switching Phone Number Entry Window to Call Log Window
- Showing Your Number for a Call
- Talking in Small Voice
- Setting Mute
- Making New Call during a Call
- Searching Phonebook during Call
- Saving Other Party's Phone Number to Phonebook
- Viewing Call Log during a Call
- Creating New Message during Call
- Sending Push Tones
- Ending Call by Menu Operation

Settings

- Set Side Keys to activate Reject Call or mute ringer (P.13-15)
- Set Any Key answer (P.13-15)
- Answer incoming call by opening handset (P.13-15)
- Show or hide your own number when calls (P.13-20)
- Set handset to automatically redial busy numbers (P.13-20)
- Activate or cancel automatic ringer reduction (P.13-20)
- Enable or disable calling via Earphone Microphone (P.13-20)
- Adjust Earpiece volume (P.13-20)

Speed Dial

Saving Numbers to Speed Dial

Save frequently used phone numbers to Speed Dial to make calls with simple operation. Save up to 10 items for Speed Dial.

- 1 → *Phone* → *Speed dial*
- 2 Select a field to save an entry
- 3 Search Phonebook and select an entry (P.2-17) → Select a phone number to save

- To change saved phone number, in list window, highlight entry → (Change) → *Yes* → Search Phonebook and select entry (P.2-17) → Select number.
- To delete saved phone number, in list window, highlight entry → → *Delete* → *Yes*.
- To delete all, in list window, press and select *Clear all* → Choose *Yes*
- Secret entry phone numbers cannot be saved as Speed Dial.
- Setting a Speed Dial number to Secret cancels Speed Dial setting automatically.

Using Speed Dial

1 Select from to that are saved as Speed Dial

2 () or

- To compose a message, after Step 1, press .
- Enter Entry No. with **Simple search On**, for names and phone numbers. The display disappears in about 5 seconds. When appears, make a call with Speed Dial.

Emergency Numbers

Call 110 (Police), 119 (Fire & Ambulance) or 118 (Maritime Safety Agency). These numbers can be dialed even when certain Call Barring settings are active. See details below.

Handset Status	Emergency Numbers
Offline mode activated (P.1-14)	None
Call Cost limit exceeded (P.13-19)	110, 119, 118
Phone lock activated (P.10-3)	None
Password lock activated (P.10-4)	110, 119, 118
Required PIN not entered (P.10-4)	None
USIM Card not be authenticated (P.10-4)	None
Outgoing Call Barring activated (P.3-18)	110, 119, 118

Emergency Location Report

When calls are placed to Police or other emergency agencies from handset, handset location information is automatically sent to the corresponding agency.

Handset transmits location based on base station positioning information.

- Location accuracy may vary by geography or signal conditions. Always verify your location with address or nearby landmark.
- Base station positioning accuracy ranges from several hundred meters to 10 kilometers. This information may differ from actual location due to distance of the closest base station location.
- This function is only available if the agency receiving an emergency call has implemented infrastructure for receiving location information.
- If you hide Caller ID by dialing 184 before calling an emergency number, your location information is not sent. However, authorities may access this information when necessary.
- No subscription/communication fee required.

Note

- Emergency calls may not be possible outside Japan depending on available network, signal conditions or handset settings.

Answering Machine

Handset records up to three 15-second caller messages.

Activating & Canceling

- 1 → *Settings* → *Call settings* → *Answering machine* → *Setting*

- 2 *On or Off*

- When **On**, appears in Standby.
- Alternatively, in Standby, press for 1+ seconds to activate/cancel Answering Machine.
- The caller message is recorded in Call log.

Note

- Answering Machine is not available if handset is powered off, out of the service area, or in Offline mode. Use the optional Voicemail service to handle missed incoming calls.
- At least 600 KB of free space of handset memory is required to use Answering Machine.

Playing Records

- 1 → *Settings* → *Call settings* → *Answering machine* → *Recordings*

- 2 Highlight an item → (Play)

- When a message is recorded in Answering Machine, appears on Standby.
- Alternatively, in Standby, press to play recorded message.

Deleting Records

- 1 → *Settings* → *Call settings* → *Answering machine* → *Recordings*

- 2 Delete recording

To delete an entry

Highlight content → (Delete) → *Yes*

To delete all items

(Delete all) → Enter Phone Password → (OK) → *Yes*

- Answering Machine contents are deleted, but call log remains as missed calls.

Black List

Other than reject incoming call, you can also set handset to automatically reject calls from specified phone numbers and reject calls from unknown numbers (P.13-20).

Rejecting Incoming Call

- 1 During incoming call, (Reject)

- The rejected call is recorded in Call Log.
- When **Side key** (P.13-15) is set to **Reject**, press or for 1+ seconds to reject an incoming call.
- If not using Call Forwarding or Voicemail, while receiving a call, press (Forward) to reject the call. Busy line message appears on caller's handset. If caller's handset does not support this function, the message does not appear.

Rejecting Specified Numbers

1 → *Settings* → *Call settings*
→ *Reject incoming calls*

2 *Reject list* → *On/Off* → *On*

- When Black List call arrives, the caller hears a busy tone and the call is not connected. Press (View) to check missed calls.
- To accept a call from the specified phone number, select *Off*.

3 *Edit black list*

4 → *Add* → *Direct input*,
Phonebook or *Call log* → *Add*
a phone number

- To edit saved phone numbers, select *Edit black list* → Highlight phone number → (Select) → Edit phone number → (OK) → (Save).
- To delete saved phone number, select *Edit black list* → Highlight entry → → *Delete* → *Selected* or *All* → *Yes*. To delete all, enter Phone Password.

Rejecting Unknown Numbers

1 → *Settings* → *Call settings*
→ *Reject incoming calls*

2 *Unknown* → *On*

- To accept calls from unknown numbers, set *Off*.

Rejecting Withheld Numbers

1 → *Settings* → *Call settings*
→ *Reject incoming calls*

2 *Withheld* → *On*

- To accept withheld calls, set *Off*.

Rejecting Payphone Calls

1 → *Settings* → *Call settings*
→ *Reject incoming calls*

2 *Payphone* → *On*

- To accept calls from payphones, set *Off*.

Rejecting Unavailable Numbers

1 → *Settings* → *Call settings*
→ *Reject incoming calls*

2 *Unavailable* → *On*

- To accept calls when number is unavailable, set *Off*.

Advanced

Settings

- Activate or cancel Answering Machine (P.13-19)
- Set Answering Machine response time (P.13-19)
- Play Answering Machine records (P.13-19)
- Set Answering Machine response language (P.13-19)
- Accept or reject calls from specified phone numbers (P.13-19)
- Create or edit Black List (P.13-20)
- Accept or reject calls from unknown numbers (P.13-20)
- Accept or reject calls when number is withheld (P.13-20)
- Accept or reject calls from payphones (P.13-20)
- Accept or reject calls when number is unavailable (P.13-20)

Call Log Records

Select Received Calls or Dialed Calls. Confirm call type, number and call time & cost, or dial records directly. Call Log holds up to 500 Received Call and Dialed Call records each.

Viewing Records

1 (Received calls) or (Dialed calls)

Call Log
(Received Calls)

2 Highlight a record to confirm → (Details)

• Call Log Record Icons

- : Dialed Voice Call
- : Received Voice Call
- : Missed Voice Call
- : Rejected Voice Call
- : Voicemail Notification
- : Received Call Notification

- In *Security*, if *Secret mode* is set to *Hide*, names etc. of Secret Phonebook entries are hidden in Call Log.
- Alternatively, in Standby, press → Phone → *Call log* → *Received calls* or *Dialed calls*.

Calling via Records

1 (Received calls) or (Dialed calls)

2 Highlight record → (Call) → *Voice call*

Deleting Records

1 (Received calls) or (Dialed calls)

2 Delete a record

■ To delete an item

Highlight record → → *Delete* → *Selected* → *Yes*

■ To delete multiple items

 → *Delete* → *Multiple* → Check records → (Delete) → *Yes*

■ To delete all items

 → *Delete* → *All* → Enter Phone Password → (OK) → *Yes*

- To confirm and delete records one by one, after Step 1, highlight record → (Details) → Confirm and press → *Delete* → *Yes*.

Advanced

Advanced Settings P.3-21

- Messaging from Call Log Records
- Saving Call Log Record Numbers to Phonebook
- Saving Call Log Record Numbers to Black List
- Viewing Phonebook Entry Details via Call Log
- Adding International Code and Country Number to Call Log Record Numbers
- Showing Caller ID when Calling Call Log Record

Checking Call Time/Cost

Show charge after call may not be available depending on your subscription status. When **Show charge after call** is disabled, **Set max cost limit** is also unavailable.

Call settings menu includes items below.

Menu Item	Action
All calls	Confirm approximate total call time/cost or reset it.
Last call	Confirm approximate call time/cost of the previous call.
Data counter	Confirm approximate incoming/outgoing data volume or reset it.
Show charge after call	Set whether to show call time/cost after ending a call.
Set currency	Set or change currency.
Set max cost limit	Set the limit for call cost.

1 → **Settings** → **Call settings**
→ **Call time & cost**

2 Select item

• To reset item, press (Reset).

Advanced

Settings

- Check Call Time/Cost (P.13-18)
- Check last Call Time/Cost (P.13-19)
- Check Data Counter (P.13-19)
- Show or hide Call Time/Cost after calls (P.13-19)
- Change Call Cost Currency (P.13-19)
- Set Call Cost Limit (P.13-19)
- Cancel Call Cost Limit (P.13-19)

International Call

Place international calls from Japan.

- 1 Enter a phone number including area code
- 2 → **International call**
- 3 Select a country to call/
Select **Enter Code** and enter a country number → **Japan**
→ **Confirm phone number** →
 or (Call)

- To call a SoftBank handset outside Japan, simply dial the receiver's phone number, regardless of the country.
- Alternatively, press for 1+ seconds to enter "+" → Enter a country number → Enter a phone number excluding the first "0" → Press or (Call) to make an international call. International code, saved in **International code** (P.13-18) is added.

Advanced

Settings

- Save International Code (P.13-18)

Global Roaming Service

For more about handset use outside Japan, see SoftBank Mobile Website (<http://www.softbank.jp>).

Changing Network Mode

Handset operates on either 3G or GSM networks. Set handset method for Network selection here. Network selected automatically by default. Select Network manually as required.

1 → *Settings* → *Call settings* → *Optional services* → *International call* → *Select network*

2 Select Network Mode

■ **To activate automatically**
Automatic

■ **To activate manually**
Manual → *3G/GSM*, *3G* or *GSM*

● Network Mode Setting

Automatic:

Automatically switches networks by network condition.

3G:

Use within 3G/UMTS service areas anywhere.

GSM:

Use within GSM service areas outside Japan.

● Usually set *Automatic*.

Setting Network

Select SoftBank 3G Network in Japan or a GSM network common outside Japan for handset use.

Selecting A Network

To select network (service provider) for the area where you use handset:

1 → *Settings* → *Call settings* → *Optional services* → *International call* → *Select operator*

2 Select Network Mode

■ **To set automatically**
Automatic

■ **To specify manually**
Manual → Select an operator

Setting Preferred Network

Edit network list preferentially selected when *Automatic* is set.

1 → *Settings* → *Call settings* → *Optional services* → *International call* → *Select operator* → *Preferred network* → *Set preferred*

2 Edit Set preferred list

■ **To select and insert from the network list**

Move the cursor to a position to insert
→ → *Insert* → *Network list* → Highlight a network to insert → (Insert)

■ **To select and add from the network list**

 → *Add* → *Network list* → Highlight a network to add → (Add)

● A network is added at the end of the list.

■ **To insert or add a new network**

 → *Insert* or *Add* → *New Network* → Highlight Country code field → Enter a country number → Highlight Network code field → Enter a network code → Select Network name field → Enter a network name → Select Operator field → *GSM* or *3G* → (Insert or Add)

- To delete network, after Step ①, highlight a network → → **Delete** → Choose **Yes**
- Items to set in **New Network** is as follows.

Country code: Up to 3 digits

Network code: Up to 3 digits

Network name: Up to 20 digits

Select operator: Select from GSM/3G

Making a Call Outside Japan

Emergency calls may not be possible outside Japan depending on available network, signal conditions or handset settings (P.3-7).

① Enter a phone number including area code →

② Make a call

■ **To make a call to Japan**
To Japan

■ **To make a call to a country other than Japan**

Other country → Select country to call

■ **To make a call to landline or handset within the country**
Keep number

- To make a call by directly entering Country number, press for 1+ seconds to enter "+". Enter Country number, phone number excluding the first "0", and press or (Call) to dial. To make a call to Italy, include the first "0" if any.
- If "+ Country code" is included in the beginning of phone number, Step ② is not required.

Advanced

Settings

- Switch Network Mode (P.13-17)
- Save International Code (P.13-18)
- Add/change/delete Country Number (P.13-18)
- Select network to access (P.13-18)
- Insert preferred network from list (P.13-18)
- Add preferred network from list (P.13-18)
- Delete preferred network from list (P.13-18)
- Add a new preferred network (P.13-18)
- Retrieve Network Information manually (P.13-21)

Optional Services

Available optional services are as follows.

Service	Description
Voicemail	Divert all or all unanswered calls to Voicemail Center; access caller messages via handset from within the service area or via a touchtone phone anywhere. ● Set Missed Call Notification to notify missed calls by SMS when handset is off or out-of-range (P.3-15).
Call forwarding	When you know you will be unable to answer calls, automatically divert calls to a specified number.
Call waiting*	Put caller on hold to answer another incoming call or alternate between callers. Or toggle lines among multiple lines simultaneously.
Conference Call*	Open another line while one is engaged; toggle lines or connect up to six parties simultaneously.
Call barring	Restrict incoming or outgoing calls by condition.

Service	Description
Caller ID	Show or hide your own number when making calls.

*A separate subscription is required to use service.

Note

- When **Out** appears, services are unavailable. For details on operations from landline phones or services, access SoftBank Mobile website (<http://www.softbank.jp>).

Voicemail

According to the following conditions, handset forwards incoming voice Call to Voicemail Center.

Forwarding Condition	Description
Always	Handset does not ring/vibrate for incoming calls; calls are diverted automatically. Missed Call does not appear.
No reply	Unanswered calls are diverted after the specified ring time, or when the line is busy or handset is outside service area.

Note

- Voicemail and Call Forwarding cannot be active at the same time.
- Activating Voicemail cancels Call Forwarding.

Activating Voicemail

1 → *Settings* → *Call settings* → *Optional services* → *Voice mail/Call forwarding* → *Voice mail on*

2 Select an item

 To forward a call to Voicemail Center immediately

Always (0 sec.)

 To set ring time before forwarding

No reply (5 to 30 sec.) → 5 seconds, 10 seconds, 15 seconds, 20 seconds, 25 seconds or 30 seconds

- When **No reply** is set, answer an incoming call within the set ring time so call is not forwarded. Or press (Forward) to forward incoming call immediately.

Canceling Voicemail

- 1 → *Settings* → *Call settings* → *Optional services* → *Voice mail/Call forwarding* → *Deactivate All* → *Yes*

Note

- *Deactivate All* also cancels Call forwarding.

Listening to Voicemail Message

When a caller saves a Voicemail message, a notification appears in Standby and appears at the top of Display.

Indicated by Icons and Messages

When Notification Appears

- To check the details of Voicemail message, press (View) while a notification window is displayed.
- To close the notification window without playing Voicemail message, press (Cancel).

When Notification does not Appear

Enter "1416" → or (Call)

- When Voicemail message is played on handset, on Display disappears.

Activating Incoming Call Notification

Receive SMS for calls missed while handset is off or outside service area; or when caller saves message at Voicemail Center.

- 1 Enter "1414" → or (Call)

- To call from landline phone in Japan, enter "090-665-1414".

- 2 Follow guidance

- Alternatively, in Standby, → *Settings* → *Call settings* → *Optional services* → *Missed call notification* → (Call).
- SMS notification is saved as Received call.
- Missed Call Notification is complimentary.

Advanced

Settings

- Forward all calls to Voicemail (Handset does not ring) (P.13-17)
- Forward unanswered calls to Voicemail (specify ring time) (P.13-17)
- Cancel Voicemail/Call Forwarding (P.13-17)
- Confirm current Voicemail/Call Forwarding settings (P.13-17)
- Listen to Voicemail message (P.13-17)
- Set Missed Call Notification (P.13-17)

Call Forwarding

Forward incoming calls to a specified number in accordance with the predefined forwarding condition (P.3-14).

Note

- Call Forwarding and Voicemail cannot be used at the same time.
- Activating Call Forwarding cancels Voicemail previously activated.

Setting Call Forwarding

Specify a forwarding number beforehand.

1 → *Settings* → *Call settings* → *Optional services* → *Voice mail/Call forwarding* → *Call forwarding on*

2 *Always (0 sec.) or No reply (5 to 30 sec.)*

3 Set forwarding number

■ To set previously forwarded number

Last set number → Select previously forwarded number

■ To set from Phonebook

Phonebook → Search Phonebook and select entry (P.2-17) → Select phone number

■ To set by entering phone number

Enter number → Enter phone number

- To activate Call Forwarding with *No reply (5 to 30 sec.)* set, select duration after Step 3.

● When *No reply (5 to 30 sec.)* is set, answer an incoming call within the set ring time so call is not forwarded. Or press (Forward) to forward incoming call immediately.

Canceling Call Forwarding

1 → *Settings* → *Call settings* → *Optional services* → *Voice mail/Call forwarding* → *Deactivate All* → *Yes*

Note

- Voicemail service previously activated is also canceled.

Advanced

Settings

- Activate and set Call Forwarding (P.13-17)
- Cancel Voicemail/Call Forwarding (P.13-17)
- Confirm current Voicemail/Call Forwarding settings (P.13-17)

Call Waiting

A separate subscription is required to use this service. This function is only applicable to Voice Calls.

Activating/Canceling Call Waiting

1 → *Settings* → *Call settings* → *Optional services* → *Call waiting*

2 *On or Off*

- To check current status, select *Get status* in Step 2.

Receiving a Second Call

When receiving another incoming call during a call, you will hear an interrupt sound and see a notification. Place the current call on hold and answer the second call.

1 When you hear the interrupt sound, (Accept) → *Hold active call*

- Alternatively, press to put the current call on hold and answer a new call.
- To disconnect the current call and answer a new call, select *End active call*.

2 Switch party

■ To switch party

Highlight a party to talk with →
 (Group call) → *Switch*

■ To end selected call

Highlight a party to end a call →
 (Group call) → *End this call*

■ To end all calls

 (Group call) → *End all calls*

- When one party ends a call with another on hold, press (Answer) to talk with the held party again.
- When Call Forwarding or Voicemail is set and the second call is not answered, it is forwarded to a forwarding destination or Voicemail Center. When the forwarding condition is set to *Always*, the Call Waiting service is unavailable.

Advanced

Settings

- Activate or cancel Call Waiting (P.13-17)
- Confirm current Call Waiting settings (P.13-17)

Conference Call

A separate subscription is required to use this service. Talk with a maximum of 6 parties simultaneously.

Making New Call During a Call

When a new call is connected, first party is placed on hold.

1 During a call, Enter phone number

- To select from Phonebook, → Select *Phonebook* → Search and select Phonebook (☎ P.2-17) → Select Phone number.

2 or (Call) → Talk when a call is connected

- Calling to another party besides the two is only available with Conference call function (and is not available when any party is on hold).

Switching Party

1 During a call with multiple parties, highlight a party to talk with → (Group call) → *Switch*

- When the connected party ends the call during Conference Call, party on hold remains on hold. To talk with the party on hold, press (Answer) and cancel hold.

Talking with All Parties

1 During a call with multiple parties, (Group call) → *Call to all*

- To talk with one party again, highlight a party to talk with during a call → (Group call) → Select *Call to this person*

- To end all calls, press (Group call) during a call → Select *End all calls*.
- When one party ends the call during Conference Call, continue talking with remaining parties.

Advanced

Advanced Settings (P.3-22)

Call Barring

Bar outgoing/incoming voice calls or SMS by the conditions listed below.

Item	Description
Outgoing call	
Bar all outgoing calls	Disables calling or sending SMS to all but emergency numbers.
Bar all international calls	Disables calling or sending SMS to other than the country where you stay.
Bar international calls	Disables calling or sending SMS to the country where you stay and Japan.
Incoming call	
Bar all incoming calls	Blocks all incoming calls or SMS.
Bar all roaming calls	Blocks all incoming calls or SMS from other than the country where you stay.

- Setting Call Barring requires Network Password (the 4-digit number dedicated to Call Barring service specified the subscription). Network Password can be changed (P.3-19).
- A message appears indicating that outgoing Call Barring is active. The message may appear after a while depending on service area.

Note

- If incorrect Network Password is entered 3 consecutive times, Call Barring service is disabled. In this case, change Network Password and Center Access code. For details, contact Customer Service (P.14-22).
- If Call Forwarding or Voicemail is active, *All outgoing calls* and *All incoming calls* cannot be set (Call Forwarding and Voicemail services override them).

Restricting/Canceling Outgoing/Incoming Calls

Set Call Barring for outgoing calls and/or incoming calls for each type of call/transmission.

1 → *Settings* → *Call settings* → *Optional services* → *Call barring*

2 Select a restriction type

■ For outgoing calls

Outgoing call → *Bar all outgoing calls*, *Bar all international calls* or *Bar international calls*

■ For incoming calls

Incoming call → *Bar all incoming calls* or *Bar all roaming calls*

3 *On or Off*

4 Enter Network Password →

 (OK) → *Yes*

Canceling All Barring

Cancel all barring for outgoing or incoming calls.

- 1 → *Settings* → *Call settings* → *Optional services* → *Call barring*
- 2 *Cancel all barring*
- 3 Enter Network Password → (OK) → *Yes*

Checking Call Barring Status

- 1 → *Settings* → *Call settings* → *Optional services* → *Call barring*
- 2 *Get status* → *All outgoing calls, All international calls, International calls, All incoming calls or All roaming calls*

Changing Network Password

- 1 → *Settings* → *Call settings* → *Optional services* → *Call barring* → *Set security code*
- 2 Enter current Network Password → (OK)
- 3 Enter new Network Password → (OK)
- 4 Enter new Network Password again → (OK)

Advanced

Settings

- Set Outgoing Call Barring (☎ P.13-17)
- Activate or cancel Incoming Call Barring (☎ P.13-17)
- Cancel all Call Barring (☎ P.13-17)
- Confirm current Call Barring settings (☎ P.13-17)
- Change Network Password (☎ P.13-17)

Caller ID

Show or hide your own phone number when calling from handset.

Showing & Hiding Caller ID

- 1 → *Settings* → *Call settings* → *Show my number*
- 2 *On/Off* → *On or Off*

- After Step 1, select *Get status* to confirm the current setting.
- Regardless of this setting, you can show/hide your phone number every time when you make a call (☎ P.3-20).

Advanced

Settings

- Show or hide your own number when calls (☎ P.13-20)

Advanced Settings

Call

Saving Entered Phone Number to Phonebook

Enter a full phone number including area code → → **Add to Phonebook** → (P.2-23 Enter and Save Phone Number)

Creating New Message Addressed to Entered Number

Enter a full phone number → → **Create message** → **S! Mail** or **SMS** → (P.4-4 S! Mail , P.4-7 SMS)

Switching Phone Number Entry Window to Phonebook Window

In the phone number entry window, → **Phonebook**

Switching Phone Number Entry Window to Call Log Window

In the phone number entry window, → **Call log**

Showing Your Number for a Call

Enter a full phone number including area code → → **Hide/Show my ID**

To follow **Show my number** setting

None → or (Call)

To show phone number

Show my ID → or (Call)

To hide phone number

Hide my ID → or (Call)

- Alternatively, enter "186" → Enter a phone number → Press or (Call) to show Caller ID.
- Alternatively, enter "184" → Enter a phone number → Press or (Call) to hide Caller ID.

Switching to Speaker Phone

During a call, → **Yes**

- To cancel Speaker Phone, press (🔇) during a call.

Talking in Small Voice

During a call, → **Whisper on** or **Whisper off**

- With **Whisper on**, your voice is amplified on other party's phone.

Setting Mute

During a call, → **Mute** → Press (🔇) and check/uncheck **Voice** → (OK)

Making New Call during a Call

During a call, → **New call** → Enter a phone number → (Call)

- To search Phonebook, during a call → Select **New call**, then press (Search).
- Available only during Conference Call.

Searching Phonebook during Call

During a call, → **Phonebook** → (P.2-17 Searching Phonebook)

Saving Other Party's Phone Number to Phonebook

During a call, → **Add to Phonebook**

To save a new entry

New → Enter each item → (Save)

To update an entry

Update → Search Phonebook and select an entry (P.2-17) → Enter each item → (Save)

Viewing Call Log during a Call

During a call, → **Call log**

Creating New Message during Call

During a call, → **Create message** → **S! Mail** or **SMS** → (P.4-4 S! Mail , P.4-7 SMS)

Sending Push Tones

During a call, → **Send DTMF** → Enter using a keypad → (Send)

- To search from Phonebook, select **Send DTMF** and press (Search).

Ending Call by Menu Operation

During a call, → **End call**

Call Logs

Messaging from Call Log Records

 (Received calls) or (Dialed calls) → Highlight a record to address to → → **Create message** → **S! Mail** or **SMS** → (Ⓢ)P.4-4 S! Mail , P.4-7 SMS

Saving Call Log Record Numbers to Phonebook

 (Received calls) or (Dialed calls) → Highlight a record to save → → Add to **Phonebook** → (Ⓢ)P.2-16 Saving Phonebook from Call Log Records

Saving Call Log Record Numbers to Black List

 (Received calls) or (Dialed calls) → Highlight a record to add to the black list → → **Add to black list** → **Yes**

Viewing Phonebook Entry Details via Call Log

 (Received calls) or (Dialed calls) → Highlight a record to check → → **View phonebook details**

Adding International Code and Country Number to Call Log Record Numbers

 (Received calls) or (Dialed calls) → Highlight a record to make an international call to → → **International call** → Select a country/Select **Enter Code** and enter a country number → **Japan** or **Abroad** → Check the phone number → or (Call)

Showing Caller ID when Calling Call Log Record

 (Received calls) or (Dialed calls) → Highlight a record to make a call to with your phone number shown/hidden → → **Hide/Show my ID**

■ To follow **Show my number** setting

None → or (Call)

■ To show a phone number

Show my ID → or (Call)

■ To hide a phone number

Hide my ID → or (Call)

Conference Call

Ending Selected Call

During a Conference Call, highlight a party to end a call → (Group call) → ***End this call***

Putting All Calls on Hold

During a Conference Call, (Group call) → ***Hold all calls***

- To cancel on-hold, (Group call) → Select ***Call to all.***