

White paper

February 2007

K220

Snap and Tune


Sony Ericsson

Preface

Purpose of this document

This White paper will be published in several revisions as the phone is developed. Therefore, some of the headings and tables in this document contain limited information. Additional information and facts will be forthcoming in later revisions.

The aim of this White paper is to give the reader an understanding of the main functions and features of this phone.

People who can benefit from this document include:

- Operators
- Service providers
- Software developers
- Support engineers
- Application developers

This White paper is published by:

Sony Ericsson Mobile Communications AB,
SE-221 88 Lund, Sweden

Phone: +46 46 19 40 00

Fax: +46 46 19 41 00

www.sonyericsson.com/

© Sony Ericsson Mobile Communications AB,
2007. All rights reserved. You are hereby granted
a license to download and/or print a copy of this
document.

Any rights not expressly granted herein are
reserved.

First edition (February 2007)

Publication number: EN/LZT 108 9261 R1A

This document is published by Sony Ericsson Mobile Communications AB, without any warranty*. Improvements and changes to this text necessitated by typographical errors, inaccuracies of current information or improvements to programs and/or equipment, may be made by Sony Ericsson Mobile Communications AB at any time and without notice. Such changes will, however, be incorporated into new editions of this document. Printed versions are to be regarded as temporary reference copies only.

*All implied warranties, including without limitation the implied warranties of merchantability or fitness for a particular purpose, are excluded. In no event shall Sony Ericsson or its licensors be liable for incidental or consequential damages of any nature, including but not limited to lost profits or commercial loss, arising out of the use of the information in this document.

Sony Ericsson Developer World

On www.sonyericsson.com/developer, developers will find documentation and tools such as phone White papers, Developers guidelines for different technologies, SDKs and relevant APIs. The Web site also contains discussion forums monitored by the Sony Ericsson Developer Support team, an extensive Knowledge Base, Tips & Tricks, example code and news.

Sony Ericsson also offers technical support services to professional developers. For more information about these professional services, visit the Sony Ericsson Developer World Web site.

Document history

Change history

2007-02-06	First edition	R1A
------------	---------------	-----

Contents

Product overview	5
Key features	6
Images	7
Technologies in detail	8
Functions and features	9
Facts and figures	18
Technical specifications	19
General technical data	19
Performance and technical characteristics	19
USSD technical data	20
GPRS technical data	20
SIM AT services supported	22
VGA camera.....	25
Pictures and animations	26
Image decoders.....	26
Image encoders	26
Short Messaging Service.....	26
Enhanced Messaging Service	28
Multimedia Messaging Service.....	29
Browser technical data.....	31
Operator technical data.....	32
Abbreviations	36
Related information	39
Documents	39
Links	39
Trademarks and acknowledgements	39

Product overview

K220 is an easy to use and affordable FM radio phone with elegant classic design.

The radio features an RDS function that brings information directly to the display, and a headset is included in the kit.

A built-in VGA camera makes it easy to take momentary pictures of everyday life and then view the pictures at any time on the screen. The pictures can also quickly be shared with friends via infrared or MMS.

The FM radio and the camera can be reached from shortcuts on the navigation key.

Note: To provide updated information about the implemented technology and functionality of this product, this White paper will be released in updated revisions.

Key features

RDS FM Radio

The FM radio with RDS (radio data system) offers instant and easy access to FM radio channels. The RDS function brings information directly to the display, which is sent out by the currently tuned in radio station. Just plug in the handsfree that works as an antenna and start listening to desired music. The radio can also be used as an alarm signal.

VGA camera

With the user friendly VGA camera, taking pictures becomes easy and fun.

SMS

SMS (Short Message Service) enables you to send text messages using your mobile phone.

Picture Messaging (MMS)

Multimedia Messaging Service is a logical extension of SMS and EMS. MMS enables you to combine sound and image into multimedia messages.

1.6 inch colour screen

The 1.6 inch (128x128 pixels) full graphic 65K colour STN (Super Twisted Neumatic) screen facilitates high-quality viewing.

HTML Web browser support

Browse the Internet and look at the Web sites.

Gaming

Gaming is a very popular feature in mobile phones. Three embedded games are included in the phone at purchase.

Polyphonic sound

Polyphonic ringtones, 32 simultaneous sounds.

Calendar

Fully functional calendar with Today or All view. Simple calendar with task reminder.

Alarm

Set a time and your phone will ring at that time.

Vibrating alert

The phone vibrates and you feel when a call comes in.

Images


Technologies in detail

This chapter offers a detailed description of the technologies available in this product.

Functions and features

The following table is a description of the features in this product. It also compares this product with two other Sony Ericsson products.

Feature	K220	K310	J220
Alarm clock	Yes	Yes	Yes
Antenna	Yes	Yes	Yes
Built-in			
Backlight	Yes	Yes	Yes
Illuminates your phone screen.			
Battery	3.6V, 900 mAh, Lithium Polymer	3.6V, 750 mAh, Lithium Polymer	3.6V, 900 mAh, Lithium Polymer
Battery charging time	At least 90% charged within 2 hours.	At least 90% charged within 2 hours.	At least 90% charged within 2 hours.
Business card exchange	Yes	Yes	No
Exchange contact information.			
Calculator	Yes	Yes	Yes
Calendar	Yes. Fully functional calendar with Today and All view. Reminder can be set	Yes. Fully functional calendar with day, week and month views and reminders	Yes. Fully functional calendar with day, week and month views and reminders
Call list	Yes	Yes	Yes
View calls made and calls received.			
Camera	Yes	Yes	No
VGA standard camera.			
Camera button	Yes. Shortcut on the navigation key	Yes. A dedicated camera button. Press once and the integrated camera activates	No

Feature	K220	K310	J220
Chinese input method Text input methods based on Simplified or Traditional Chinese; Bopomofo, Pinyin or Stroke.	Yes	Yes	Yes
cHTML A mobile device adapted version of the standard Internet communications protocol HTML.	Yes	Yes	Yes
Clock Visible clock on the screen.	Yes	Yes	Yes
Co-branding area	7 x 22 mm	8 x 22 mm	7 x 21 mm
Colour	Ocean Blue Frost White	Misty Silver Shadow Blue	Smooth black Sky blue
Contacts	Yes. Phonebook with fields for phone number, and name. Save up to 300 contacts (900 phone numbers in total)	Yes. Phonebook with fields for name, phone and fax numbers, email address, company and title. Save up to 1000 contacts (2500 phone numbers in total)	Yes. Phonebook with fields for name, phone and fax numbers, email address, company and title.
Conference calls Support for multi-party calling.	Yes	Yes	Yes
Content online Downloadable pictures, and ringtones are available online.	Yes	Yes	Yes
Copyright protection - DRM DRM (Digital Rights Management) features the rights and copy protection of downloaded content (audio, pictures, music tones, entertainment features such as games etc.).	Yes download support level 1	Yes OMA DRM v1	Yes download support level 1
CSS Cascading Style Sheets, the de facto standard style sheet language on the Web, specified by W3C.	Yes	Yes	Yes

Feature	K220	K310	J220
Design	Stick phone, gloss finish front, painted back cover	Stick phone, dual front, exchangeable front and battery cover	Stick phone, exchangeable front and battery covers
Device Management (DM) DM utilizes GPRS as bearer of the provisioning data (basic network connectivity needs to be in place) and allows the operator to access the phone and check and set different settings such as Network connectivity (GPRS), MMS, and WAP. DM is achieved by supporting Over The Air provisioning 7.1 (OTA), OMA Client Provisioning 1.1 (CP) and OMA DM 1.1.2.	Yes	Yes	Yes
Digital camera menu	No	Yes	No
Digital zoom	No	4x	No
Email Built-in email client with inbox, outbox, compose, send and other functions.	No	Yes	No
EMS (Enhanced Messaging Service) Text messaging with pictures and sounds.	Yes	Yes	Yes
Exterior description Length (mm): Width (mm): Thickness (mm):	102.5 45.5 16.7	101 44 17 (keypad) 18.2 (screen)	102.3 44.4 18
Fast port A system connector which enables faster data transfer from phone to PC and PC to phone.	No	Yes	Yes (no PC connection support)
File manager Folder structure storage to help you save and organize pictures, sounds and other phone content.	Yes	Yes	No
FM radio Built-in FM radio with presets, auto and manual search. Portable handsfree is used as an antenna. The radio can also be used as an alarm signal.	Yes	No	No

Feature	K220	K310	J220
Frames Before you take a picture, you can choose to have a frame surrounding the picture.	No	Yes	No
Games download Replace your in-phone games with new ones.	No	Yes	No
Games embedded	Yes	Yes	Yes
GPRS General Packet Radio Services – a communications standard enabling packet data transfer similar to Internet - 28.8 Kbps - 58.6 Kbps. It is recommended that you have GPRS to use MMS and content download services.	Yes Multislot class 8 supported (4+2)	Yes Multislot class 10 supported (4+2)	Yes
High Speed Data HSCSD – a communications standard enabling GSM data transfer 14.4 - 28.8 Kbps.	No	Yes	No
HTML HyperText Markup Language, the standard Internet communications protocol.	Yes	Yes	Yes
Icon Desktop A graphic icon desktop with interactive icons.	Yes The user can select: <ul style="list-style-type: none"> • Grid view (9 icons). • Single icon view (7 icons). 	Yes	Yes The user can select: <ul style="list-style-type: none"> • Grid view or single icon. • 9 icons.
IMAP Idle	No	Yes	No
Infrared port A wireless connector enabling you to connect your phone to a laptop or other infrared device in order to share pictures, synchronize or use the phone as a modem.	Yes	Yes	No
Instant messaging Chat – several people can take part in a mobile messaging session.	No	Yes	No

Feature	K220	K310	J220
Keypad	Keypad with 12 keys, 2 selection keys, Call key, End/on/off key, 4 way navigation with preset shortcuts	Keypad with 12 keys, 2 selection keys, clear and back keys, 4+1 way joystick, separate on/off key, camera key, activity menu key	16 keys, 4+1 way navigation
Keypad lock Lock the phone keys to prevent activation of a function in the phone.	Yes	Yes	Yes
Lunar calendar A calendar system used in China and other parts of Asia. A lunar month is determined by the period required for the moon to complete its full cycle of 29.5 days.	Yes	Yes	Yes
Media player Play digital music and video clips.	No	Yes	No
Memory (built-in) Phone memory that is free for the user to use for pictures, sounds, and more.	Up to 2.0 MB	Up to 15 MB	Up to 500 KB
Menu shortcuts Support for dedicating shortcuts to frequently used phone functions.	Yes. Fixed shortcuts	Yes	Yes
MMS (Multimedia Messaging Service) Picture messaging with text and sound.	Yes	Yes	Yes
MMS video Support in the phone for sending video using MMS.	No	Yes	No
Modem GSM Internet dial-up support.	No	Yes	No
Networks	GSM (R99) Dual-band: • 900/1800 • 850/1900	GSM (R99) Tri-band, e-GSM 900, 1800, 1900	GSM (R99) Dual-band, e-GSM: • 900/1800 • 850/1900

Feature	K220	K310	J220
OTA settings WAP and other settings can be sent over-the-air to the phone.	Yes	Yes	Yes
PhotoDJ™	No	Yes	No
Picture gallery A thumbnail image gallery.	No	Yes	Yes
Picture phonebook Add a picture to a saved contact. The picture appears on the screen when the saved contact calls.	No	Yes	Yes
Picture wallpaper Background picture seen on the screen when the phone is in standby mode.	Yes	Yes	Yes
PIM Sync (Personal Information Management) Synchronize the phone with a PC.	No	Yes	No
Polyphonic ringtones	32	40	32
Predictive text input When you write text, predictive text input software predicts what word you are writing and finishes it for you. The prediction is based on previous words used and a customizable dictionary.	Yes	Yes	Yes
Redial Identify and redial the most recent caller.	No	Yes	Yes
RSS Feeds Use your phone to view up-to-the-minute news and other content from selected Web sites and blogs.	No	Yes	No
Screen Type: Size: Resolution: Technology: Colours displayed together: Backlight colour:	Full graphical 1.6 inches 128x128 pixels CSTN 65,000 (16 bit) Blue	Full graphical 1.8 inches 128x160 pixels CSTN 65,000 (16 bit) White	Full graphical 128x128 pixels CSTN 65,000 (16 bit)

Feature	K220	K310	J220
Screen saver When the phone has not been used for a while, a screen saver activates and the phone goes into 'sleep mode'.	No	Yes	Yes
Shut down menu Shut down the phone, lock the keys, turn on silent or activate a profile.	No	Yes	Yes
SIM card lock Protect your SIM card with a four-digit PIN code.	Yes	Yes	Yes
Sleep mode A power saving feature that minimizes battery power consumed when the phone is in standby.	Yes	Yes	Yes
SMS, long (Text Messaging) Concatenated SMS text messaging.	Yes. Up to 6 concatenations	Yes. Up to 10 concatenations	Yes. Up to 10 concatenations
Sony Ericsson Remote Update Service Download the latest operator approved version of the mobile phone software over the air.	No	Yes	No
Sony Ericsson Update Service Download the latest operator approved version of the mobile phone software via a computer.	No	Yes	No
Sound recorder A mini recording device in your phone that lets you record voice messages or other sounds.	No	Yes	No
Speakerphone Loudspeaker suitable for using the phone as an office handsfree.	Yes	Yes	Yes
Speed dialling Allocating contacts in your phonebook to specific keys on the keypad.	Yes	Yes	Yes
Standby time	Up to 300 hours	Up to 360 hours	Up to 300 hours

Feature	K220	K310	J220
Status view Shows the network being used, time and other status information.	Yes	Yes	Yes
Stopwatch	Yes	Yes	Yes
Style-Up™ covers Exchangeable covers to alternate the look of your phone.	No	Yes	Yes
Synchronization PC Synchronize and share phone content with a computer.	No	Yes	No
Talk time	Up to 8 hours	Up to 7 hours	Up to 6 hours
Tasks Keeps track of important things to do.	No	Yes	Yes
Themes display Phone menu texts and background graphics.	Yes	Yes	Yes
Time Line Search (Time View) Search for pictures and videos by month or day.	No	Yes	No
Timer Set your phone to alert after a specific time lapse.	Yes	Yes	Yes
USB connectivity support Connect the phone to a computer using a USB cable.	No	Yes	No
Vibrating alert The phone vibrates when a call comes in or when an alarm goes off.	Yes	Yes	Yes
Video player Record, play and transfer video clips to another phone or a computer.	No	Yes	No
Video streaming Real time streaming of video, for example, live cam.	No	Yes	No

Feature	K220	K310	J220
Voice control Voice answer, reject and call. Assign voice commands to items in your phone book.	No	Yes	No
Voicemail Support for voicemail operator service including automatic answering and message recording.	Yes	Yes	Yes
WAP A mobile Internet standard enabling you to access specially designed Internet sites.	Yes. 1.2.1	Yes. 1.3	Yes. 1.2.1
WAP 2.0 XHTML A mobile Internet standard enabling you to access specially designed Internet sites. WAP 2.0 supports colour and interactive lists.	No	Yes	No
Weight With battery:	82 g	82 g	83 g

Facts and figures

This chapter offers readers a detailed listing of all the technical data relating to the product. Comprehensive descriptions of performance and technical characteristics are presented in table format for quick and easy access.

Technical specifications

General technical data

System	GSM phase 2 recommendations. Quad-band GSM 900/1800 or 850/1900
Speech coding	HR, FR, EFR, AMR supported where available, for high speech quality
GSM SIM/USIM card	Small plug-in card, 1.8 V and 3 V
Memory (user free)	Up to 2.0 MB
Data transfer speeds	Up to 85.6 Kbps (downlink) Up to 42.8 Kbps (uplink)

Performance and technical characteristics

Dimension	GSM 850	GSM 900	GSM 1800	GSM 1900
Frequency range (MHz)	TX: 824 – 849 RX: 869 – 894	TX: 880 – 915 RX: 925 – 960	TX: 1710 – 1785 RX: 1805 – 1880	TX: 1850 – 1910 RX: 1930 – 1990
Channel spacing	200 kHz	200 kHz	200 kHz	200 kHz
Number of channels	124 Carriers *8 (TDMA)	174 Carriers *8 (TDMA)	374 Carriers *8 (TDMA)	299 Carriers *8 (TDMA)
Modulation	GMSK	GMSK	GMSK	GMSK
TX Phase Accuracy	< 5° RMS Phase error (burst)	< 5° RMS Phase error (burst)	< 5° RMS Phase error (burst)	< 5° RMS Phase error (burst)
Duplex spacing	45 MHz	45 MHz	95 MHz	80 MHz
Frequency stability	+/- 0.1ppm	+/- 0.1ppm	+/- 0.1ppm	+/- 0.1ppm
Voltage operation (nominal)	3.6 V	3.6 V	3.6 V	3.6 V
Transmitter RF power output	33 dBm Class 4 (2 W peak)	33 dBm Class 4 (2 W peak)	30 dBm Class 1 (1 W peak)	30 dBm Class 1 (1 W peak)
Transmitter Output impedance	50 ohm	50 ohm	50 ohm	50 ohm
Transmitter Spurious emission (according to specification)	< -36 dBm up to 1 GHz < -30 dBm over 1 GHz	< -36 dBm up to 1 GHz < -30 dBm over 1 GHz	< - 30 dBm	< - 30 dBm

Dimension	GSM 850	GSM 900	GSM 1800	GSM 1900
Receiver RF sensitivity	Better than – 102 dBm	Better than – 102 dBm	– 102 dBm	– 102 dBm
Receiver RX Bit error rate	< 2.4%	< 2.4%	< 2.4%	< 2.4%

USSD technical data

Feature	Support
USSD support	GSM Phase 1/2 (Cross-phase compatibility) GPRS behaviour according to class B
Mode support mode	UI-mode supported SAT initiated USSD supported
UI-mode details	<ul style="list-style-type: none"> It is possible to scroll up and down in USSD messages. It is possible to highlight embedded numbers and take actions accordingly.

GPRS technical data

Dimension	Support
Compatible GPRS and SMG specifications	Release 99 according to ETSI specification
Data rates	Multislot class 8 supported (4+2). CS-1, CS-2, CS-3, CS-4. 9.050 bps, 13.400 bps, 15.600 bps, 21.400 bps supported (network-dependent)
Indicator of attachment to the GPRS service	Yes, an icon in the top left corner, a filled triangle if attached
Indicator of PDP context activation	No
Medium Access Modes	Dynamic allocation
Support of Packet Control Channels (PBCCH/PCCCH)	Yes
Network operation mode	NOM I, II, III
Support of GPRS/CS combined procedures	Yes
Network control mode	NC0 and 2
Support of access in 2 phases	Yes
Support of PRACH on 11 bits	Yes

Dimension	Support
Support of GPRS re-selection C31/C32	Yes
Support of static and dynamic addressing	Yes
Support of power control Uplink and Downlink	Uplink = yes, Downlink is a network feature
Support of ciphering algorithms	GEA1, GEA2
Support of compression algorithms	Yes, V42bis and IP header compression
Support of the QoS modification procedure	Yes, when initiated by the network (not by the mobile phone)
Downlink data rate	Up to 85.600 bps for packet data communication, using 4 time slots in coding scheme CS-4
Uplink data rate	Up to 42,800 bps for packet data communication, using 2 time slots in coding scheme CS-4
Mode of operation	Class B and Class C modes of operation supported
R Reference point	Physical layer: Support of RS232. PPP is supported as L2 layer in the R reference point. Authentication algorithms PAP supported
IP connectivity	PDP type IP is supported. IP termination in mobile or TE (laptop, PDA) supported
Application	WAP over GPRS supported (UDP/IP and GPRS-SMS). SMS over GPRS supported (SMS-MT, SMS-MO)
QoS	QoS negotiation supported. Default requested QoS sent by the mobile phone at PDP context activation is reliability Class 3. Peak/Mean/Delay/Precedence. Class: subscribed. Precedence class supported (1,2,3). Reliability class 1-5 supported. Delay classes supported (1,2,3,4). Mean and peak throughput rate limited by multi slot class 4 and CS-4
PDP context	10 PDP context descriptions are saved in the phone. PDP context description is edited via application in mobile, AT-command or via OTA. Simultaneous PDP contexts are supported, maximum 2
SIM	GPRS aware, as well as non-GPRS aware, SIM cards are supported

SIM AT services supported

Service	Mode	Support
CALL CONTROL BY SIM		Yes
DATA DOWNLOAD TO SIM	Cell Broadcast SMS	No Yes
DISPLAY TEXT	Text of up to 240 characters (120 UCS2 coded)	No
	bit 1: 0 = normal priority	Yes
	1 = high priority	Yes
	bit 8: 0 = clear message after a delay	Yes
	1 = wait for user to clear message	Yes
GET INKEY	General: The GET_INKEY requires that the user confirms his/her choice.	Yes
	bit 1: 0 = digits (0-9, *, # and +) only	Yes
	1 = alphabet set	Yes
	bit 2: 0 = SMS default alphabet	Yes
	1 = UCS2 alphabet	Yes
	bit 3: 0 = character sets defined by bit 1 and bit 2 are enabled.	Yes
	1 = character sets defined by bit 1 and bit 2 are disabled and the Yes/No response is requested.	Yes
GET INPUT	General: No. of hidden input characters	252
	bit 1: 0 = digits (0-9, *, # and +) only	Yes
	1 = alphabet set	Yes
	bit 2: 0 = SMS default alphabet	Yes
	1 = UCS2 alphabet	Yes
	bit 3: 0 = ME may echo user input on the screen	Yes
	1 = user input not to be revealed in any way	Yes
	bit 4: 0 = user input to be in unpacked format	Yes
	1 = user input to be in SMS packed format	Yes
	bit 8: 0 = no help information available	Yes
	1 = help information available	No
LAUNCH BROWSER		No
MORE TIME		Yes

Service	Mode	Support
PLAY TONE		Yes
POLLING OFF		Yes
POLL INTERVAL		Yes
PROVIDE LOCAL INFORMATION	'00' = Location Information (MCC, MNC, LAC and Cell Identity)	Yes
	'01' = IMEI of the ME	Yes
	'02' = Network Measurement results	Yes
	'03' = Date, time and time zone (DTTinPLI)	Yes
	'04' - Language setting	No
	'05' - Timing advanced	No
REFRESH	General: The reset option requests the user to wait while the phone restarts	Yes
	'00' =SIM Initialization and Full File Change Notification	Yes
	'01' = File Change Notification	Yes
	'02' = SIM Initialization and File Change Notification	No
	'03' = SIM Initialization	Yes
	'04' = SIM Reset	Yes
SELECT ITEM		Yes
SEND DTMF		Yes
SEND SHORT MESSAGE	bit 1: 0 = packing not required	No
	1 = SMS packing by the ME required	No
SEND SS		Yes
SEND USSD		Yes

Service	Mode	Support
SET UP CALL	General: Capability configuration	Yes
	Set-up speech call CallParty	No
	Sub address DTMF support	Yes
	'00' = set up call, but only if not currently busy on another call	Yes
	'01' = set up call, but only if not currently busy on another call, with redial	No
	'02' = set up call, putting all other calls (if any) on hold	Yes
	'03' = set up call, putting all other calls (if any) on hold, with redial	No
	'04' = set up call, disconnecting all other calls (if any)	Yes
	'05' = set up call, disconnecting all other calls (if any), with redial	No
SET UP EVENT LIST	'00' = MT call	Yes
	'01' = Call connected	Yes
	'02' = Call disconnected	Yes
	'03' = Location status	No
	'04' = User activity	No
	'05' = Idle screen available	No
	'06' = Card reader status	N/A
	'07' = Language selection	No
	'08' = Browser termination	No
	'09' = Data available	No
	'0A' = Channel status	No
SET UP IDLE MODE		Yes, 1 row of text is supported
SET UP MENU		Yes
TIMER MANAGEMENT		No
OPEN CHANNEL		No
CLOSE CHANNEL		No
RECEIVE DATA		No

Service	Mode	Support
SEND DATA		No
GET CHANNEL STATUS		No

User Interaction with SIM AT

Display text

Text clearing times are 2-35 seconds and a 30-second time-out limit for the user to clear the text. 'Key' responses:

- 'Back' – Backward move in proactive session.

'OK'/'Back' clears the screen if the command is performed successfully.

Get inkey

Prompt for a one-character input. Pressing 'OK' without entering a character gives warning message "Minimum 1 character". 'Key' responses:

- 'Back' – Backward move in proactive session.
- 'OK' – Command performed successfully.

Get input

Prompt for character input. The phone will refuse to accept further input when maximum response length is exceeded. UI Maximum Response lengths:

- Digits Only – 160 characters
- SMS default alphabet characters – 160 characters
- Hidden Characters (digits only) – 20 characters

'Key' responses:

- 'Clear' – Clear current character.

- 'Back' – Backward move in proactive session.
- 'OK' – Command performed successfully.

Select item

Scroll to highlight item for selection. 'Key' responses:

- Navigation key press down – Scroll down list.
- Navigation key press up – Scroll up list.
- 'Back' – Backward move in proactive session.
- 'OK' – Command performed successfully.

Send short message

Default message "Sending message, please wait" can be replaced for the Alpha Identifier text, or suppressed completely if a null text is provided. Default responses are "MESSAGE FAILED" or "MESSAGE SENT". 'Key' responses:

- 'Back' – End the proactive session.

Set up menu

Incorporates a SIM Application Toolkit Menu Item into the main menu structure.

If an Alpha Identifier is supplied in the Set Up Menu command, this is used as the SIM AT entry in the main menu. If no alpha identifier is supplied and several items are found in the menu, a default title is used. If the SIM AT Menu Item is selected by pressing 'Select', all the items sent in the Set Up Menu command will be available for selection, in the same way as the Select Item command.

VGA camera

Facts and figures

Picture sizes (resolution)	VGA (640x480)
Colour depth	24 bit (8 bit per RGB channel), 65K colours
Camera memory	Phone memory, no memory dedicated to the camera only.

Pictures and animations

Formats	JPEG, BMP, GIF (including animated), WBMP
Sharing via	MMS, EMS, WAP, IR

Image decoders

Decoder	Details	Size	Colour depth	File format
GIF	87a/89a	128x128 pixels	256	GIF
JPEG	ISO/IEC JPEG Baseline DCT Progressive DCT Non-differential Huffman coding Symbol 'SOF2'	VGA		JFIF v1.02 EXIF
BMP	The bitmap image format used by Windows®	XRAM dependent, default is VGA	24 bit	
WBMP				

Image encoders

Decoder	Details	Size	Colour depth	File format
GIF	89a			
JPEG	ISO/IEC JPEG Baseline DCT Non-differential Huffman coding Symbol 'SOF0'	VGA		JFIF v1.02
BMP	The bitmap image format used by Windows®.	XRAM dependent, default is VGA	24 bit	
WBMP				

Short Messaging Service

Feature	Support
SMS centre number	It is possible to pre-load the SMS centre number
Pictures	It is possible to insert a picture or an icon into the text message. EMS compliant mobile phones will be able to see the picture correctly

Feature	Support
Input methods	Predictive text input and multitap
Reply to messages	It is possible to reply to received messages by SMS or phone call
Message creation methods support	Predictive writing and multitap
Copy, cut and paste words	No
Teaching of predictive words that are not in the predictive dictionary	No
Possibilities when creating a message:	
save a sent message in a "Sent items" folder	No
insert a line in the message	Yes
assign a validity period to the message	No
use pre-defined messages	No
Possibilities when receiving a message:	
reply to the sender	Yes
forward the message	Yes
save the message on the SIM	Yes
get delivery time and date	Yes
Possibilities of the previously sent message:	
delivery report of the message	Yes
forward the message	Yes
save the message on the SIM	Yes
know the remaining capacity storage	No, but notification when 95% full.
Possibilities of the previously received message:	
reply to the sender	Yes
save the message on the SIM	Yes
forward the message	Yes
know the remaining capacity storage	No, but notification when 95% full.
Supported ways of replying to a received text message:	
via SMS	Yes
via MMS	No
via email	No

Feature	Support
via phone call (set up a call to the number contained in the message body)	Yes
via WAP call (go to the WAP address contained in the message body)	No
via USSD session	No
Possibility to send a text message to a list of recipients	Yes
Possibility to write an email address as a recipient address	No
SMS storage	On the SIM card and in the phone
Nokia Picture Messaging	No

Enhanced Messaging Service

Feature	Support
Level of compliance supported by the mobile phone regarding the specifications described in release 99	Enhanced Messaging Service (EMS) according to the standard 3GPP™ TS 23.040 v4.4.0, with the addition of the ODI feature from 3GPP™ TS 23.040 v5.0.0
Number of messages that the mobile phone is able to handle to generate a concatenated message	6
Capacity storage	250 and the space left on the SIM card
Outgoing messages	It is possible to: <ul style="list-style-type: none"> • See how many short messages an EMS message consists of before sending. • Choose whether to send the message or not after writing.
Incoming messages	<ul style="list-style-type: none"> • A signal is heard once all parts of the message have been received or when a timeout occurs. • It is possible to re-use the content of an EMS message. Sounds and pictures can be inserted in a new message, if the object is not protected using ODI.
Concatenated messages	A receipt is received in the mobile phone when all parts of a concatenated message have been delivered
Insert objects	It is possible to add pictures, animations and sounds to an EMS message
Sounds	Chimes high, chimes low, ding, tada, notify, drum, claps, fanfare, chords high, chords low
I-melody	Yes, version 1.2

Feature	Support
Melodies	It is possible to: <ul style="list-style-type: none"> • Send and receive melodies via EMS, if the melodies are not protected by ODI. • Download melodies and commercial tunes from WAP portals. • Create melodies on WAP portals.
WBMP	Yes
Picture sizes	16x16 pixels, 32x32 pixels, variable size in black and white.
Pictures	It is possible to: <ul style="list-style-type: none"> • Send and receive pictures via EMS, if the pictures are not protected by ODI. • Create pictures on WAP portals. • Download pictures from WAP portals. • Receive pictures in enhanced messages originated by service providers.
Animations	The mobile phone supports the following animations: Angry, Crying, Flirty, Happy, Kiss, Sad, Tongue, Wow, Confused, Devil, Glasses, Indifferent, Laughter, Sceptical and Wink as defined in 3GPP™ TS 23.040 v4.4.0. It is possible to: <ul style="list-style-type: none"> • Send and receive colour animations.
TP-PID field value given by the mobile phone before sending an EMS message	0 x 00

Multimedia Messaging Service

Feature	Support
MMS/GPRS parameters placement	MMS is connected to an Internet profile. An Internet profile is connected to a Data Account. A Data Account contains GPRS parameters
Possibility to pre-configure the MMS parameters in factory	MMS/GPRS: Yes
Possibility to configure the MMS parameters by OTA provisioning	MMS/GPRS: Yes
Possibility for all the parameters from the parameters set to be OTA provisioned at the same time	MMS/GPRS: Yes
Possibility for only one parameter from the parameters set to be OTA provisioned	<ul style="list-style-type: none"> • MMS/GPRS: No
OTA provisioning solution	OTA Settings Specification v7.1 © Ericsson and Nokia

Feature	Support
Supplier indication of realized interoperability tests between its MMS User Agent and MMS Relay/Server from other suppliers	Yes
Support of a standard or a proprietary procedure for OTA provisioning of MMS parameters	Proprietary
Functionalities that the user is able to set during message composition:	<ul style="list-style-type: none"> • Message subject • Email recipient address • Message Cc recipient(s) address(es) • Delivery report request • MSISDN recipient address
The user can insert multimedia elements into multimedia messages from:	<ul style="list-style-type: none"> • File Manager • Camera • Contacts • Calendar
Possibility for sent messages to be memorized into a folder in the phone memory	Yes
Actions that the user can perform after message notification:	<ul style="list-style-type: none"> • Auto Download • Always Ask • Ask in roaming
Actions that the user can perform after message retrieval:	<ul style="list-style-type: none"> • Reply to the sender of the message (MMS) • Forward the message (SMS/MMS) • Delete the message • Call the sender of a message • View details • Save items
Multimedia codecs/formats supported for audio	I-Melody and MIDI
Multimedia codecs/formats supported for image	JPEG, GIF87, GIF89A, WBMP, BMP
Supported formats for message presentation:	<ul style="list-style-type: none"> • Message body + attachments (email presentation) • SMIL version as described in OMA MMS IOP document version 1.0
Maximum message size that can be handled by the phone for message	Content Class and Creation mode are applied. Also maximum size is possible to customize.
MMS User Agent will report problems to user in case of:	<ul style="list-style-type: none"> • Message not sent causes no user subscription to service, if included in ResponseText (please see WAP209). • Message not sent causes required functionality not supported by MMS Relay/Server, if included in ResponseText (please see WAP209). • Message not sent causes insufficient credit (in case of prepaid charging), if included in ResponseText (see WAP209).

Browser technical data

Feature	Support in the browser
Back to previous page	Yes
Bearer type GPRS (IP)	Yes
Bookmarks	Yes, up to 20 named bookmarks for easy access to frequently visited pages, with folders and sorting supported.
Bookmark Export/Import	Yes, can be sent and received using SMS.
Cache	Yes (size 30 kB)
Character sets*	UTF-8 (Default), USASCII, Latin1, UCS2 *) When creating WML applications, it is recommended to always save the page content as UTF-8, and that this is clearly indicated in the pages before publishing. This ensures that the application content can be viewed, regardless of character sets used in gateways and the phone. All characters are not supported in all phones. The software version depends on which market the phone is associated to. Also, please note that the phone may not support input on a WAP Service which uses certain characters (languages), even if those characters are supported for browsing in the phone.
Clear cache	Yes
Colour	Colour screen
Home page	Yes, up to 10 different; one for each WAP profile
HTML version for browser	Mobile Profile 1.0, WML 1.3
Hyperlinks in Text	Yes, highlighted as blue text
Hyperlinks in Images	Yes, indicated by a frame
Image Animation	Yes
Image Formats	GIF (including animated) WBMP, no transparent layers, JPEG, BMP
Network Settings	Up to 10 different settings available by selecting WAP profile (Internet, Banking, Gateway etc.)
OTA Support	Yes
PPP Authentication	PAP supported
Reload page	Yes
User Agent Profiles	Yes, list of client characteristics - for example screen size
WAP/WML	WAP 1.2.1/WML 1.3
Internet profiles	Dynamic - up to 10 Internet profiles, each with its own settings

Operator technical data

Feature	Support for WAP	
WAP Browser		
Version	1.2.1 baseline	
WAP Provisioning types	OMA Client provisioning (v1.1)	
Total Parameter sets	10 (shared between the provisioning types). < or = 10 (total number of profiles)	
Parameter set list	name, homepage and homepage title (1st bookmark element), proxy/GW address, bookmarks (remaining bookmark elements), GPRS APN	name, homepage, proxy/GW address, GPRS APN
Parameter sets include	GPRS	
Factory pre-configuration	GPRS	
OTA	GPRS configuration possible	
Security mechanism		
Bearer	The Ericsson-Nokia solution	OMA Client Provisioning
OTA via SMS	Operator verification through a code that can be included in the OTA configuration data. This code is shown to the user who can choose to install or not	Uses security mechanism (SEC) methods according to WAP-183-ProvCont-20010724-a (see www.openmobilealliance.org)
Interface		
Bearer	The Ericsson-Nokia solution	OMA Client Provisioning
OTA via SMS	A question whether to install, with the code if available is asked. The user may have to choose to create a new profile or to replace an existing profile	For NETWPIN the user is asked to accept to install received settings. For USERPIN, USERNETWPIN and USERPINMAC the user is subsequently asked to enter a PIN code that is a shared secret between the service provider and the user
OTA via Cell Broadcast	-	-
Re-provisioning Interface	The Ericsson-Nokia solution	OMA Client Provisioning

Feature	Support for WAP	
OTA via SMS	Same interface as above	If the settings previously installed were privileged or have higher priority, the settings might not be possible to install again unless the terminal is reset, otherwise as above
OTA via Cell Broadcast	-	-
Carrier reset/provisioning	Yes, but not if the set is pre-configured in the factory and locked	
Applicative provisioning		
Preferred bearer customization	Yes	
Email customization	No	
Other applications/features	Yes (MMS)	
Technologies		
OMA Client provisioning	Yes, WAP provisioning document v1.1	
Openwave OTA	No	
Other	Yes, The Ericsson-Nokia solution. OTA Settings Specification v7.1	
Provisioning bearer	SMS	
Parameter sets available	< or = 10 (total number of Internet profiles)	
Parameter sets for OTA modification	< or = 10 (total number of Internet profiles)	
PUSH		
Content types		
Service Indication (SI)	Yes	
Service Loading (SL)	Yes	
Cache Operation (CO) content type	Yes	
Session Initiation Application (SIA)	Yes	
Man Machine Interface		
SI/content retrieval postponing	Yes	
SI menu structure accessibility	Internet, push inbox	
SL reception warning	The user can make a choice if a dialogue is wanted or not before loading the SL	
SIA reception warning	Yes	
Cache size limitations	The oldest push in the inbox will be discarded	
Number of push messages	Depending on the size of the push messages. Around 20 push messages with a size of 500 bytes can be saved	

Feature	Support for WAP
Push de-activate	Yes
Dynamic push menu changes	No, there are no changes in the menus when activating or deactivating push
Security	
Mechanisms for push	No
WSP push sessions	No
HTTP push session	No
User agent profile	
UA profile content sent at beginning of WSP session	Yes
URL sent pointing to the UA profile at the beginning of a WSP session	Yes
URL location	On the manufacturer WAP site
WTAI	
WTA Make Call	Yes
WTA Send DTMF	No
WTA Add Phonebook	Yes
DOWNLOAD	
WAP solutions	
HTTP GET solution to download content over WAP	Yes
Download Fun from Openwave	No
Other download content over WAP	Yes, download limit (HTTP protocol)
Download application/product memory check	Yes
Downloaded object solution	Yes. The user is informed where the content is saved and asked if it should be used at once or later
UAP indication for downloading	Yes
Other features	Yes. Save, delete, forward, use and manage
Object formats	
	All formats that are supported in the phone will be possible to download
GRAPHICAL USER INTERFACE	
Man Machine Interface	

Feature	Support for WAP
Selection keys	Yes
Separate/dedicated back or delete keys	Yes
Screen backlight on when browsing	Yes
Predictive writing	Yes
“http://” string displayed automatically when entering URLs	Yes
Elements	
Pop-up menus	Yes, in XHTML
Radio buttons	Yes, in XHTML
Check boxes	Yes, in XHTML
Buttons	Available as XHTML form controls

Abbreviations

3GPP™

3rd Generation Partnership Project. Collaboration between a number of telecommunications standards bodies to specify 3G. 3GPP also maintains and develops the specifications for GSM.

AMR

Adaptive Multi-Rate. 3GPP standard for speech coding (compression).

API

Application Programming Interface

CS

Circuit Switched. Connection from A to B which has a fixed bandwidth and is maintained over a period of time, for example a voice telephone call.

CS-1 to CS-4

Coding Scheme. Determines the data rate per timeslot in GPRS.

CSD

Circuit Switched Data. CSD is a GSM service providing a CS data connection at a rate of 9.6 or 14.4 Kbps.

CSS

Cascading Style Sheet

DM

Device Management. DM utilizes GPRS as bearer (basic network connectivity needs to be in place) of the provisioning data and allows the operator to access the phone and check and set different settings such as Network connectivity (GPRS), MMS and WAP.

DRM

Digital Rights Management; controlling copying and distribution of content, with respect to intellectual property rights.

DTMF

Dual Tone Multi Frequency. A method of coding digits as a combination of two audible tones.

e-GSM

Extended GSM. New frequencies specified by the European Radio Communications Committee (ERC) for GSM use when additional spectrum is needed (network-dependent). It allows operators to transmit and receive just outside GSM's core 900 frequency band. This extension gives increased network capability.

EFR

Enhanced Full Rate, speech coding.

EMS

Enhanced Messaging Service. An extension of SMS enabling pictures, animations, sound and text formatting to be added to text messages. 3GPP has included EMS in the standards for SMS.

ETSI

European Telecommunications Standards Institute.

FR

Full Rate, speech coding.

GIF

Graphics Interchange Format. Format for storing images which also supports animated images. Highly compressed by limiting the colour palette to 16 or 256 colours.

GPRS

General Packet Radio Services

GSM

Global System for Mobile Communications. The GSM system family includes GSM 850, GSM 900, GSM 1800 and GSM 1900.

HR

Half Rate, speech coding

HSCSD

High Speed Circuit Switched Data

HTML

HyperText Markup Language

HTTP

HyperText Transfer Protocol

IETF

Internet Engineering Task Force

JPEG

Joint Photographic Experts Group, best known for the JPG format for still image compression.

MIDI

Musical Instrument Digital Interface

ME

Mobile Equipment (phone excluding SIM card)

MMI

Man-Machine Interface. Same as User Interface (UI).

MMS

Multimedia Messaging Service, logical extension of SMS and EMS. MMS defines a service enabling sound and images to be combined into multimedia messages.

MPEG

Moving Picture Experts Group. A working group of ISO/IEC in charge of the development of standards for coded representation of digital audio and video.

ODI

Object Distribution Indicator. Part of EMS release 5, ODI is a mechanism for controlling distribution of content (pictures, melodies etc.) within short messages.

OMA

Open Mobile Alliance, promotes interoperability and a wireless standard for delivering email, textbased Web pages and data to mobile phones, PDAs, pagers and other mobile terminals.

OTA

Over-the Air Configuration. To provide settings for the phone by sending a text message using SMS, over the network to the phone. This reduces the need for the user to configure the phone manually.

PDA

Personal Digital Assistant

PDP

Packet Data Protocol

PIM

Personal Information Management. Generic term for applications such as Contacts, Calendar, Tasks etc.

SI

Service Indication

SL

Service Loading

SIM card

Subscriber Identity Module card – a card that must be inserted in any GSM-based mobile phone. It contains subscriber details, security information

and memory for a personal directory of numbers. The card can be a small plug-in type or credit card-sized, but both types have the same functions.

SMS

Short Messaging Service. Allows messages of up to 160 characters to be sent and received via the network operator's message centre to a mobile phone.

SS

Supplementary Services

SSL

Secure Socket Layer

UI

User interface

URL

Uniform Resource Locator. The global address of documents and other resources on the World Wide Web.

USSD

Unstructured Supplementary Services Data. Narrow-band GSM data service.

VGA

Video Graphics Array. Graphics standard introduced by IBM, with a resolution of 640x480 pixels.

WAP

Wireless Application Protocol. Handheld devices, low bandwidth, binary coded, a deck/card metaphor to specify a service. A card is typically a unit of interaction with the user, that is, either presentation of information or request for information from the user. A collection of cards is called a deck, which usually constitutes a service.

WBMP

Wireless BitMap.
A graphic format optimized for mobile computing devices.

WML

Wireless Markup Language. A markup language used for authoring services, fulfilling the same purpose as HyperText Markup Language (HTML) does on the World Wide Web (WWW). In contrast to HTML, WML is designed to fit small handheld devices.

WSP

Wireless Session Protocol

XHTML

Extensible HyperText Markup Language

Related information

Documents

- Sony Ericsson User guide
- Sony Ericsson FAQ
- AT Command Reference Manual
- WAP 1.2.1 Specifications

Links

- www.sonyericsson.com/
- www.ericsson.com/mobilityworld/
- www.midi.org
- www.extendedsystems.com
- www.gsmworld.com/
- www.imc.org
- www.imc.org/pdi/
- www.etsi.fr
- www.wapforum.org
- www.w3.org/TR/xhtml1-basic/
- www.cognimatics.com

Trademarks and acknowledgements

XHTML™ is a registered trademark of the W3C.

Microsoft®, Windows® is either a registered trademark or a trademark of Microsoft Corporation in the United States and/or other countries.

3GPP™ is a trademark of ETSI in France and other jurisdictions.

All other trademarks and copyrights are the property of their respective owners.