

User Guide

Sprint AIRAVE™

www.sprint.com

© 2007 Sprint Nextel. All rights reserved. SPRINT, the NEXTEL name and logo, and other trademarks are trademarks of Sprint Nextel.

Printed in Korea.

Table of Contents

Welcome to Sprint	i
Introduction	ii
Section 1: Getting Started	1
1A. Quick Setup	3
AIRAVE Quick Setup	4
Section 2: Your Device	7
2A. Additional Setup Information	9
Overview	10
Activating your AIRAVE Account	13
Getting Help	13
2B. AIRAVE: The Basics	15
Components	16
Features	21
Maintenance Notes	22
Section 3: Optional Installation	23
Section 4: and	23
Section 5: Troubleshooting	23
5A. Antenna Installation	25
Installing the External GPS Antenna	26
5B. Troubleshooting	29
Troubleshooting	30
Section 6: Safety and Warranty Information	35
6A. Important Safety Information	37
General Precautions	38
Maintaining Safe Use of and Access to Your Base Station	39
Radio Frequency (RF) Energy	40
Owner's Record	41
Proprietary Notice	42

6B. Manufacturer's Warranty	43
Manufacturer's Warranty	44
Index	49

Welcome to Sprint

Sprint and Nextel have come together offering you more choice and flexibility to do whatever you want, whenever you want.

This powerful combination brings you access to more products, more services, and more of what you need to do more of what you want.

Welcome and thank you for choosing Sprint.

Introduction

This **User Guide** introduces you to the Sprint AIRAVE™ base station service and all the features of your new device. It's divided into four sections:

- ◆ **Section 1:** Getting Started
- ◆ **Section 2:** Your Device
- ◆ **Section 3:** Optional Installation and Troubleshooting
- ◆ **Section 4:** Safety and Warranty Information

Throughout this guide, you'll find tips and techniques that help you make the most of your new device and service. The Table of Contents and Index will also help you quickly locate specific information.

It is important that you read each section and note any special requirements. However, if you'd like to get right to a specific feature, simply locate that section in the Table of Contents and go directly to that page. Follow the instructions in that section, and you'll be ready to use your base station in no time.

User Guide Note:	Due to updates in software and procedure, this printed guide may not be the most current version for your base station. Visit www.sprint.com and sign on to My Sprint Wireless to access the most recent version of this guide.
-------------------------	--

WARNING	Please refer to the Important Safety Information section on page 37 to learn about information that will help you safely use your device. Failure to read and follow the Important Safety Information in this guide may result in serious bodily injury, death, or property damage.
----------------	--

Section 1

Getting Started

Quick Setup

In This Section

- ◆ AIRAVE Quick Setup
-

Setting up service on your new AIRAVE base station is fast and easy. This section outlines the procedures needed to quickly set up the base station.

AIRAVE Quick Setup

Congratulations on the purchase of your Sprint AIRAVE™. Your purchase of this base station ensures that you and your family will have reliable wireless telephone service while in your home or small office.

1. Confirm that your package contains the following components:
 - AIRAVE base station
 - CAT5 Ethernet Cable
 - Power Supply and Power Cord
 - External GPS Antenna
 - User Guide
2. If your base station has not already been activated, call **1-888-211-4727** to complete your activation process (page 13).

Note: The base station must be activated before setup. It will not work unless it has been activated.

3. Review the “Important Safety Information” on page 37 before installing the base station.
4. Make sure that both your router and your Internet Broadband modem are functioning properly.

Note: A router with at least one free Ethernet port is required to connect the AIRAVE.

5. Place the base station in an elevated location, such as the top of a book shelf or tall cabinet. For best results place the base station in an open room with a window.
6. Connect one end of the included Ethernet cable to an open port on the router (1) and connect the other end to the WAN port located at the rear of the base station (2).

Note: Plug the Ethernet cable into the base station before connecting the power supply.

7. Plug the power supply connector into the DC 5 V power port located at the rear of the base station (3).

8. Insert one end of the power cord into the power supply and then plug the other end into an available power outlet (4).

WARNING	Insert the plug into the power outlet last. Failure to do so could cause an electrical short or power surge to the base station.
----------------	--

9. Move the **Power** switch to the **On** position.
10. Confirm that the front LEDs are illuminated as indicated below:
 - **Power LED:** should be blue, indicating that the base station is receiving power
 - **System LED:** should be blue, indicating that the base station is properly communicating with the Sprint network.
 - **GPS LED:** should be blue, indicating that the base station has detected a valid GPS signal. If the GPS LED is not lit, the internal antenna may not be able to detect a GPS signal, and installation of the external GPS antenna might be necessary. See “Installing the External GPS Antenna” on page 26.
 - **WAN LED:** should be blue, indicating that the base station has detected a valid Ethernet connection.

Note:	Allow 3 - 5 minutes for the base station to complete the startup sequence and detect both its connections and available communications. Also, the first time the base station is used, it may take as long as one hour for the initial GPS acquisition. (If the GPS LED is still red after one hour, you will need to install the optional GPS antenna. See “Installing the External GPS Antenna” on page 26.)
--------------	--

Tip:	If you have any problems with the base station, see “Troubleshooting” on page 30.
-------------	---

11. To turn the unit off, move the **Power** switch to the **Off** position.

Section 2

Your Device

Section 2A

Additional Setup Information

Additional Setup Information

In This Section

- ◆ Overview
 - ◆ Activating your AIRAVE Account
 - ◆ Getting Help
-

Getting started with your new Sprint AIRAVE™ is a simple matter.

This section walks you through an overview of the product, package contents, activation, and how to contact Sprint for assistance with your service and your base station.

Overview

The AIRAVE is used within your home or small office to extend your Sprint coverage area through an existing Internet Broadband Connection.

About the size of a traditional wireless access point (WAP), the base station pipes voice and data through the Internet to the Sprint network, which then routes the signal to the desired party on either the Public Switched Telephone Network (PSTN) or Mobile Network.

Note: To prevent unauthorized users from accessing the base station and diminishing your available bandwidth, the base station can be secured to allow only a small pool of phones to use it.

- Although a maximum of three phones can connect to the AIRAVE at any one time, up to fifty cell phones can be registered on a specific base station.
 - From this group of up to fifty phone numbers, only the first three callers to initiate a call can connect to the base station. The remaining users are then redirected to the nearest cell tower if they try to place a call while the base station's capacity is full.
 - Users can verify if they are on the AIRAVE either by dialing *99 (and receiving an audio announcement) or by detecting a short beep (played either before the ringback tone on outgoing calls or after the connection on incoming calls).
- When the base station is secured, even if all available callers park on it, only the first three registered phone numbers are allowed to use the base station. As each caller ends a call, that slot becomes available for another registered user to initiate a new call.
 - If a fourth or fifth registered user initiates a call while all current slots on the base station are used, those callers will be automatically transferred to the nearest cell tower. Once their calls are completed, those users would be parked back on the base station.

The following table outlines the bandwidth requirements based on the number of active callers

Simultaneous Callers	Download Speed Requirement	Upload Speed Requirement
1 caller	40 kbps	40 kbps
2 callers	80 kbps	80 kbps
3 callers	120 kbps	120 kbps

The base station maximizes wireless phone utility within a small area by not only providing better voice quality but by also allowing you to use this new service without any enhancements to your existing wireless phones.

By utilizing a built-in GPS antenna, the base station is capable of maintaining exact network timing updates and providing E911 services with an accurate location.

- The current GPS location (provided by the internal antenna) is used to help the base station quickly locate GPS satellites for faster GPS acquisition
- If the GPS signal is ever interrupted or insufficient because of location, install the external GPS antenna and place it in an open area for better reception.

WARNING

WARNING OF 911 LIMITATIONS:

You may not be able to make 911 calls in the event of an electrical power outage, broadband connection failure, or other service disruption.

911 services may be limited in areas outside of Sprint's network coverage. Not all public safety answering points have location-based E911 technology. **Always be prepared to report your location to the 911 operator when placing an emergency call.**

Mobile phones operate using radio signals which cannot guarantee connection in all conditions.

Activating your AIRAVE Account

Your base station should be already activated. If it is not activated, please call Sprint Customer Service at **1-888-211-4727**.

Note: The base station must be activated before setup. It will not work unless it has been activated.

Should you need to activate the unit, you will be asked to provide the following information:

- **Primary Wireless Phone Number** (Account number)
- **Account Password**
- **MEID** of the specific base station found on the sticker affixed to the device.

Getting Help

Visit www.sprint.com

Reaching Sprint Customer Service

You can reach Sprint Customer Service many different ways:

- Dial * 2 TALK on your wireless phone.
- Sign on to your account at www.sprint.com.
- Call us toll-free at **1-888-211-4727** (Consumer customers) or **1-888-788-4727** (Business customers).
- Write to us at: Sprint Customer Service, P.O. Box 8077, London, KY 40742.

AIRAVE: The Basics

In This Section

- ◆ Components
 - ◆ Features
 - ◆ Maintenance Notes
-

Your base station is packed with features that both simplify your life and expand your ability to stay connected to the people and information that are important to you. This section will guide you through the basic features and functions of your Sprint AIRAVE™ base station.

Components

Front View

The base station is a very simple device with four LED indicators to let you know its status.

1. **Adjustable Antenna** provides omnidirectional transmission and reception of signals between the base station and communicating wireless phones.

WARNING	The Adjustable Antenna only rotates 180 degrees. Rotating it beyond that angle may damage the antenna.
----------------	--

2. **Power LED** indicates the power status.
 - Illuminates blue when the base station is powered on.
 - No illumination indicates the base station is not receiving power.
3. **System LED** indicates the status of the communication with the Sprint network system.
 - Illuminates blue when the base station is communicating with the system.
 - Illuminates red when a system error is detected. This typically indicates a communication problem with the Sprint network.
4. **GPS LED** indicates the GPS connection status.
 - Illuminates blue when the base station has detected a valid GPS signal.
 - Illuminates red when the internal GPS antenna is not able to detect a stable GPS signal and cannot validate accurate time and location information.

Note:	A GPS signal can also be obtained by connecting the external GPS antenna to the rear of the base station.
--------------	---

5. **WAN LED** indicates the status of the Wide Area Network activity via an active Ethernet connection. It does not detect either an ISP connection or router connection to the ISP.
 - Illuminates blue when a valid Ethernet connection is detected.
 - Illuminates red when a valid Ethernet connection is not detected.

Rear View

The rear of the base station has connectors for power, LAN, and an optional external GPS antenna (usually not necessary).

Note: The base station needs to remain vertical and in a well-ventilated location. The vertical position allows proper ventilation of the internal components.

1. **Heat Vents** provide ventilation for the base station and allow for the dissipation of internally generated heat.
2. **WAN Port** allows you to connect a CAT5 or CAT6 Ethernet cable and establish communication between the base station and your router. This connection port is then used to transmit voice and data through the Internet to the Sprint network, which then authenticates the AIRAVE base station and allows communication with the wireless phones.
 - If the corresponding WAN LED does not illuminate, this indicates that although an Ethernet cable is connected, no communication is occurring through either your router or your DSL or cable box to your ISP.
 - Please make sure your broadband connection is active and functioning properly. Contact your ISP if the problem persists.
3. **DC 5V Power Port** provides power to the base station when connected to the included AC power adapter and cord.

WARNING Use only the power adapter and cord that are included in the package. Using any other power source may damage the base station.

4. **Power Switch** allows you to turn the base station on or off.
 - Each time the base station is powered on, it goes through the process of detecting its connections, authenticating with the network, and determining its location.
5. **GPS Antenna Port** allows you to connect the external GPS antenna if the internal GPS antenna is unable to detect a valid signal.
 - If the corresponding GPS LED illuminates red, this indicates that no GPS signal can be detected and the external antenna should be used.

Features

The following list highlights some of the base station's features and provides page numbers where you can find out more:

- The base station enables users to easily install and configure the system by connecting to an existing broadband network (page 10).
- To prevent unauthorized users from accessing the base station and diminishing your available bandwidth, you have the option to restrict the use of your AIRAVE by calling Sprint Customer Service (See “Getting Help” on page 13).

- The base station is a Plug & Play device that can be installed to automatically provide continuous wireless telephone service in a home or small office without having to change your existing mobile phone (page 10).
- The base station utilizes an internal GPS receiver to get both timing and unit location information. In case of a weak GPS signal, use the optional external GPS antenna (page 26).

Maintenance Notes

These notes should be carefully reviewed before using the base station:

- See “General Precautions” on page 38.
- Only connect the base station’s power plug to a 110–125 VAC outlet.
- When cleaning the AIRAVE, first unplug the connector from the power outlet. Do not clean the base station using chemical solvents or detergents, but with an anti-static cleaning pad.
- The AIRAVE should be placed at least 1-2 feet away from a Wi-Fi router.
- Do not obstruct the heat vents by blocking the openings or covering the base station.
- Remove the base station’s power connector from the power outlet if the base station will not be used for an extended period.

Section 3

Optional Installation and Troubleshooting

Antenna Installation

In This Section

- ♦ Installing the External GPS Antenna
-

If your AIRAVE is ever unable to receive a GPS signal, it may become necessary to improve the reception by installing the GPS antenna. This section outlines the installation of this external GPS antenna.

Installing the External GPS Antenna

In very rare cases, you may find that because of its current location, the base station's internal GPS antenna may not be able to properly receive and maintain an active GPS signal. If the GPS signal is not detected, as indicated by the LED, connect the included external GPS antenna.

Without a valid GPS signal, the base station cannot function properly, and calls will be redirected to the nearest cell tower.

WARNING Use only the included Sprint-approved GPS antenna.

Connecting the GPS Antenna

When positioning the GPS antenna, ensure that it is:

- Installed in a horizontal position.

WARNING Do not use duct tape to secure the GPS antenna to its new location.

- Adjacent to a window and in an open area. This ensures a clear reception of the GPS signal.

Note: GPS signal strength can be greatly reduced in passing through walls or other hard surfaces.

Follow these steps to connect the GPS antenna to the AIRAVE base station:

1. Turn off the base station.
2. Identify the GPS port located at the rear of the base station.
3. Carefully lift the protective cover up to expose the GPS mini-coax connector.

Note: Do not completely remove the plastic cover. The top of the cover (closest to the antenna) is fastened to the base station and should not be removed.

4. Insert the mini-coax connector into the GPS antenna port on the base station.

WARNING Do not force the connector into the GPS antenna port as this can damage the connector.

5. Locate the GPS antenna indoors on a flat surface.

WARNING The external GPS antenna should not be used outdoors.

Tip: You can use double-sided tape to secure the bottom of the GPS antenna to its new location.

6. Reposition or reconnect the Ethernet cable and power cable, if necessary.
7. Turn the base station on to allow the detection of both the external antenna connection and an available GPS signal.

Troubleshooting

In This Section

- ♦ Troubleshooting
-

Now that you've been given an overview of the AIRAVE base station, some situations might arise where you'll need additional usage or connection help. This section provides some base station troubleshooting tips and techniques.

Troubleshooting

- **My Power LED is not illuminating.**
 - Make sure that one end of the power cord is securely connected to an active outlet and that the other end is properly connected to the power adapter.
 - Make sure the power connector is securely inserted into the rear **DC 5V** port on the back of the base station.
 - Make sure the **Power** switch is in the **On** position.
- **My GPS LED is not illuminating blue even after a few minutes.**

Note:	The first time the base station is used after installation or after relocation, it could take up to an hour to acquire a GPS fix. This is normal.
--------------	---

- The internal antenna is either unable to obtain or having difficulty obtaining a GPS signal.
- Move the base station to a location with fewer surrounding obstructions. The new location should be in a more open area and closer to a window, if possible.
- If relocation does not resolve the issue, connect the external GPS antenna to the rear of the base station. See “Connecting the GPS Antenna” on page 26.
- Make sure the power adapter is properly configured and securely connected to the rear of the base station.
- Make sure the **Power** switch is in the **On** position. If the Power LED is not lit, refer to the first troubleshooting tip for more details.

- If the preceding fails, move the **Power** switch to the **Off** position, remove the power cord from the wall outlet, and then remove the power connector from the **DC 5V** port at the rear of the base station for at least 10 seconds.
- Reconnect the power connector to the **DC 5V** port, plug the power cord into the wall outlet, and then move the **Power** switch to the **On** position. This allows the base station to initiate its startup sequence where it detects the Ethernet connection, GPS signal, and communication with the system.
- **My WAN LED is red and not blue.**
 - A red light indicates that the WAN port is receiving power but has not detected a valid Ethernet connection.
 - Confirm that both ends of the Ethernet cable are securely plugged into the WAN port on the base station and into an open port on the router. Cycle power to the base station by toggling the **Power** switch from **On** to **Off** and then waiting a few seconds before switching the base station back on.
- **My WAN LED is blue but there is no communication.**
 - Check that the router is communicating properly with your ISP. The Internet activity LED on your router should be blinking. For further router troubleshooting tips, please review the router manufacturer's printed or online documentation.

- **My System LED is red.**
 - A red System LED indicates a system error was detected and is symptomatic of a communication problem with the Sprint network.
 - Before contacting your Sprint Customer Service Center, check the following:
 - ◆ Is your WAN LED illuminating blue? If it is not, then there may be a communication problem between your base station and the router.
 - ◆ Is the GPS LED illuminating blue? If it is not, the base station might not be properly receiving a GPS signal. Inability to receive a GPS signal can result in the base station failing to validate your account information and network timing, which then prevents usage and reroutes you back to the nearest cell tower. If this is the problem, install the external GPS antenna (page 26).
- **The AIRAVE base station seems to be getting too hot.**
 - Make sure there is nothing blocking the heat vents located along the side of the base station.
 - It is recommended that the AIRAVE be located in a well-ventilated open area at least 12 inches from any surrounding hard surfaces. It is not recommended that the base station be installed in a cabinet or other enclosed location.

- **How can I make sure that too many people will not connect through my base station at the same time and diminish my available bandwidth?**
 - You have the option to restrict the use of your AIRAVE to specified numbers by calling Sprint Customer Service. (See “Getting Help” on page 13.)
 - When the base station is unsecured, the first three callers detected within the base station’s area are given access to place their calls through the base station. See “Overview” on page 10 for more information.
 - Anyone else who then initiates a call while the base station is at capacity is redirected to the nearest cell tower.
 - Although unsecured by default, the base station can be secured to allow only authorized callers to place calls. This can be done by contacting Customer Care at (number). A maximum of 50 authorized callers can be set.
 - When an unauthorized caller within range of the base station attempts to place a call, they are automatically redirected to the near cell tower.

Section 4

Safety and Warranty Information

Important Safety Information

In This Section

- ◆ General Precautions
 - ◆ Maintaining Safe Use of and Access to Your Base Station
 - ◆ Radio Frequency (RF) Energy
 - ◆ Owner's Record
 - ◆ Proprietary Notice
-

This user guide contains important operational and safety information that will help you safely use your base station. Failure to read and follow the information provided in this user guide may result in serious bodily injury, death, or property damage.

General Precautions

There are several simple guidelines to operating your base station properly and maintaining safe, satisfactory service.

- Avoid exposing your base station to rain or liquid spills. If your base station does get wet, immediately turn the power off and remove the power connector.
- Do not operate the base station in an extremely dusty or humid environment.
- Avoid placing the base station near radiators or other heating sources.
- Do not obstruct the heat vents by blocking the openings or covering the base station, and do not operate it in a confined space.
- Avoid locating the base station where it could be exposed to direct sunlight for prolonged periods.
- Do not connect the base station to a power strip containing an excessive number of other devices.
- If the base station will not be used for a prolonged period, remove the power cord from the AC outlet.
- Although your base station is quite sturdy, it is a complex piece of equipment and can be broken. Avoid dropping, hitting, bending, or sitting on it.
- Any changes or modifications to your base station not expressly approved in this document could void your warranty for this equipment and void your authority to operate this equipment.

Note:

For the best care of your base station, ensure that only authorized personnel service your device. Failure to do so may be dangerous and void your warranty.

Maintaining Safe Use of and Access to Your Base Station

Do Not Rely on Your Base Station for Emergency Calls

Your base station operates using radio signals, which cannot guarantee connection in all conditions. Therefore you should never rely solely upon your base station for essential communication (e.g., medical emergencies). Emergency calls may not be possible on all cellular networks or when certain network services or mobile phone features are in use. Check with your local service provider for details.

Warning!	WARNING OF 911 LIMITATIONS: You may not be able to make 911 calls in the event of an electrical power outage, broadband connection failure, or other service disruption. 911 services may be limited in areas outside of Sprint's network coverage. Not all public safety answering points have location-based E911 technology. Always be prepared to report your location to the 911 operator when placing an emergency call. Mobile phones operate using radio signals which cannot guarantee connection in all conditions.
-----------------	--

Important Safety Information

Using Your Base Station Near Other Electronic Devices

Most modern electronic equipment is shielded from radio frequency (RF) signals. However, RF signals from your base station may affect inadequately shielded electronic equipment.

Conversely, do not install your base station near products which generate electromagnetic radiation, such as a computer monitor or microwave oven.

Consult the manufacturer of any personal medical devices, such as pacemakers and hearing aids, to determine if they are adequately shielded from external RF signals.

Restricting Children's Access to Your Base Station

Your base station is not a toy. Do not allow children to play with it as they could hurt themselves and others, or damage the base station.

Radio Frequency (RF) Energy

Understanding How Your Base Station Operates

Your base station functions as a radio transmitter and receiver. When it's turned on, it receives and transmits radio frequency (RF) signals. When you use your base station, the system handling your call controls the power level. This power can range from 1 microwatt to 50 milliwatts.

Knowing Radio Frequency Safety

The design of your base station complies with updated NCRP standards described below.

In 1991-92, the Institute of Electrical and Electronics Engineers (IEEE) and the American National Standards Institute (ANSI) joined in updating ANSI's 1982 standard for safety levels with respect to human exposure to RF signals. More than 120 scientists, engineers and physicians from universities, government health agencies and industries developed this updated standard after reviewing the available body of research. In 1993, the Federal Communications Commission (FCC) adopted this updated standard in a regulation. In August 1996, the FCC adopted hybrid standard consisting of the existing ANSI/IEEE standard and the guidelines published by the National Council of Radiation Protection and Measurements (NCRP).

For more information about RF exposure, visit the FCC Web site at www.fcc.gov.

FCC Radio Frequency Emission

This device meets the FCC Radio Frequency Emission Guidelines.
FCC ID number: A3LSCS-26UC.

Owner's Record

The model name, model number, regulatory number, and FCCID are located on a label affixed to the bottom of the unit. The serial number and MAC ID are on a sticker affixed on the side of the unit. Record the serial number in the space provided below. This will be helpful if you need to contact us about your base station in the future.

Model: Sprint AIRAVE™

Serial No.:

MEID No.:

Proprietary Notice

CDMA Technology is licensed by QUALCOMM Incorporated under one or more of the following patents:

4,901,307 5,109,390 5,267,262 5,416,797
5,506,865 5,544,196 5,657,420 5,101,501
5,267,261 5,414,796 5,504,773 5,535,239
5,600,754 5,778,338 5,228,054 5,337,338
5,710,784 5,056,109 5,568,483 5,659,569
5,490,165 5,511,073

Manufacturer's Warranty

In This Section

- ◆ **Manufacturer's Warranty**

Your AIRAVE has been designed to provide you with reliable, worry-free service. If for any reason you have a problem with your equipment, please refer to the manufacturer's warranty in this section.

For information regarding the terms and conditions of service for your base station, please visit www.sprint.com and click on the "Terms & Conditions" link at the bottom or call Sprint Customer Service at 1-888-211-4727.

Manufacturer's Warranty

STANDARD LIMITED WARRANTY

What is Covered and For How Long? SAMSUNG TELECOMMUNICATIONS AMERICA, LLC ("SAMSUNG") warrants to the original purchaser ("Purchaser") that SAMSUNG's base station and accessories ("Products") included in this package are free from defects in material and workmanship under normal use and service for the period commencing upon the date of purchase and continuing for the following specified period of time after that date:

Base Station	1 Year
External GPS Antenna	1 Year
Other Accessories	1 Year

What is Not Covered? This Limited Warranty is conditioned upon proper use of Product by Purchaser. This Limited Warranty does not cover: (a) defects or damage resulting from accident, misuse, abuse, neglect, unusual physical, electrical or electromechanical stress, or modification of any part of Product, including antenna, or cosmetic damage; (b) equipment that has the serial number removed or made illegible; (c) any plastic surfaces or other externally exposed parts that are scratched or damaged due to normal use; (d) malfunctions resulting from the use of Product in conjunction with accessories, products, or ancillary/peripheral equipment not furnished or approved by SAMSUNG; (e) defects or damage from improper testing, operation, maintenance, installation, or adjustment; (f) installation, maintenance, and service of Product, or (g) Product used or purchased outside the United States or Canada.

What are SAMSUNG's Obligations? During the applicable warranty period, SAMSUNG will repair or replace, at SAMSUNG's sole option, without charge to Purchaser, any defective component part of Product. To obtain service under this Limited Warranty, Purchaser must return Product to an authorized service facility in an adequate container for shipping, accompanied by Purchaser's sales receipt or comparable substitute proof of sale showing the date of purchase, the serial number of Product and the sellers' name and address. To obtain assistance on where to deliver the Product, call Samsung Customer Care at 1-888-987-4357. Upon receipt, SAMSUNG will promptly repair or replace the defective Product.

SAMSUNG may, at SAMSUNG's sole option, use rebuilt, reconditioned, or new parts or components when repairing any Product or replace Product with a rebuilt, reconditioned or new Product. All other repaired/replaced Product will be warranted for a period equal to the remainder of the original Limited Warranty on the original Product or for 90 days, whichever is longer. All replaced parts, components, boards and equipment shall become the property of SAMSUNG. If SAMSUNG determines that any Product is not covered by this Limited Warranty, Purchaser must pay all parts, shipping, and labor charges for the repair or return of such Product.

What Are the Limits on SAMSUNG's Liability? EXCEPT AS SET FORTH IN THE EXPRESS WARRANTY CONTAINED HEREIN, PURCHASER TAKES THE PRODUCT "AS IS," AND SAMSUNG MAKES NO WARRANTY OR REPRESENTATION AND THERE ARE NO CONDITIONS, EXPRESS OR IMPLIED, STATUTORY OR OTHERWISE, OF ANY KIND WHATSOEVER WITH RESPECT TO THE PRODUCT, INCLUDING BUT NOT LIMITED TO:

"THE MERCHANTABILITY OF THE PRODUCT OR ITS FITNESS FOR ANY PARTICULAR PURPOSE OR USE;

"WARRANTIES OF TITLE OR NON-INFRINGEMENT;

"DESIGN, CONDITION, QUALITY, OR PERFORMANCE OF THE PRODUCT;

"THE WORKMANSHIP OF THE PRODUCT OR THE COMPONENTS CONTAINED THEREIN; OR

"COMPLIANCE OF THE PRODUCT WITH THE REQUIREMENTS OF ANY LAW, RULE, SPECIFICATION OR CONTRACT PERTAINING THERETO.

NOTHING CONTAINED IN THE INSTRUCTION MANUAL SHALL BE CONSTRUED TO CREATE AN EXPRESS WARRANTY OF ANY KIND WHATSOEVER WITH RESPECT TO THE PRODUCT. ALL IMPLIED WARRANTIES AND CONDITIONS THAT MAY ARISE BY OPERATION OF LAW, INCLUDING IF APPLICABLE THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, ARE HEREBY LIMITED TO THE SAME DURATION OF TIME AS THE EXPRESS WRITTEN WARRANTY STATED HEREIN. SOME STATES/PROVINCES DO NOT ALLOW LIMITATIONS ON HOW LONG AN IMPLIED WARRANTY LASTS, SO THE ABOVE LIMITATION MAY NOT APPLY TO YOU. IN ADDITION, SAMSUNG SHALL NOT BE LIABLE FOR ANY DAMAGES OF ANY KIND RESULTING FROM THE PURCHASE, USE, OR MISUSE OF, OR INABILITY TO USE THE PRODUCT OR ARISING DIRECTLY OR INDIRECTLY FROM THE USE OR LOSS OF USE OF THE PRODUCT OR FROM THE BREACH OF THE EXPRESS WARRANTY, INCLUDING INCIDENTAL, SPECIAL, CONSEQUENTIAL OR SIMILAR DAMAGES, OR LOSS OF ANTICIPATED PROFITS OR BENEFITS, OR FOR DAMAGES ARISING FROM ANY TORT (INCLUDING NEGLIGENCE OR GROSS NEGLIGENCE) OR FAULT COMMITTED BY SAMSUNG, ITS AGENTS OR EMPLOYEES, OR FOR ANY BREACH OF CONTRACT OR FOR ANY CLAIM BROUGHT AGAINST PURCHASER BY ANY

OTHER PARTY. SOME STATES/PROVINCES DO NOT ALLOW THE EXCLUSION OR LIMITATION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES, SO THE ABOVE LIMITATION OR EXCLUSION MAY NOT APPLY TO YOU.

THIS WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS, AND YOU MAY ALSO HAVE OTHER RIGHTS, WHICH VARY FROM STATE TO STATE/PROVINCE TO PROVINCE. THIS LIMITED WARRANTY SHALL NOT EXTEND TO ANYONE OTHER THAN THE ORIGINAL PURCHASER OF THIS PRODUCT AND STATES PURCHASER'S EXCLUSIVE REMEDY. IF ANY PORTION OF THIS LIMITED WARRANTY IS HELD ILLEGAL OR UNENFORCEABLE BY REASON OF ANY LAW, SUCH PARTIAL ILLEGALITY OR UNENFORCEABILITY SHALL NOT AFFECT THE ENFORCEABILITY FOR THE REMAINDER OF THIS LIMITED WARRANTY WHICH PURCHASER ACKNOWLEDGES IS AND WILL ALWAYS BE CONSTRUED TO BE LIMITED BY ITS TERMS OR AS LIMITED AS THE LAW PERMITS.

THE PARTIES UNDERSTAND THAT THE PURCHASER MAY USE THIRD-PARTY SOFTWARE OR EQUIPMENT IN CONJUNCTION WITH THE PRODUCT. SAMSUNG MAKES NO WARRANTIES OR REPRESENTATIONS AND THERE ARE NO CONDITIONS, EXPRESS OR IMPLIED, STATUTORY OR OTHERWISE, AS TO THE QUALITY, CAPABILITIES, OPERATIONS, PERFORMANCE OR SUITABILITY OF ANY THIRD-PARTY SOFTWARE OR EQUIPMENT, WHETHER SUCH THIRD-PARTY SOFTWARE OR EQUIPMENT IS INCLUDED WITH THE PRODUCT DISTRIBUTED BY SAMSUNG OR OTHERWISE, INCLUDING THE ABILITY TO INTEGRATE ANY SUCH SOFTWARE OR EQUIPMENT WITH THE PRODUCT. THE QUALITY, CAPABILITIES, OPERATIONS, PERFORMANCE AND SUITABILITY OF ANY SUCH THIRD-PARTY SOFTWARE OR EQUIPMENT LIE SOLELY WITH THE PURCHASER AND THE DIRECT VENDOR, OWNER OR SUPPLIER OF SUCH THIRD-PARTY SOFTWARE OR EQUIPMENT, AS THE CASE MAY BE.

This Limited Warranty allocates risk of Product failure between Purchaser and SAMSUNG, and SAMSUNG's Product pricing reflects this allocation of risk and the limitations of liability contained in this Limited Warranty. The agents, employees, distributors, and dealers of SAMSUNG are not authorized to make modifications to this Limited Warranty, or make additional warranties binding on SAMSUNG. Accordingly, additional statements such as dealer advertising or presentation, whether oral or written, do not constitute warranties by SAMSUNG and should not be relied upon.

Samsung Telecommunications America, LLC.
1301 E. Lookout Drive
Richardson, Texas 75082
Phone: 1-800-SAMSUNG
Phone: 1-888-987-HELP (4357)

©2007 Samsung Telecommunications America, LLC. All rights reserved.

No reproduction in whole or in part allowed without prior written approval.

Specifications and availability subject to change without notice. [011604]

Warranty

Index

Numerics

911 Service 12

A

Activation 13

AIRAVE

Front View 16

Off 6

On 6

Rear View 19

AIRAVE Features 21

F

Front View 16

G

GPS 21

GPS Antenna

Connection 26

Mini-coax 27

Overview 26

GPS Antenna Port 21

GPS LED 17

H

Help 13

L

LED

GPS 17

Power 17

System 17

WAN 18

N

Notes

Maintenance 22

Notifications

Installation Restrictions 38

Maintenance Restrictions

38

P

Package

Contents 4

Port

DC 5V 20

GPS 21

Power 20

WAN 20

Power LED 17

Power Port 20

Power Switch 21

R

Rear View 19

S

Service

Account Activation 13

Sprint Customer Service 13

System LED 17

T

Troubleshooting 30

Turning Your Base Station Off

6

Turning Your Base Station On

6

V

Vents 20

W

WAN LED 18

WAN Port 20