

Telephone
Users Manual.
For Bluetooth
phones and
CPT 9000.

A mobile phone lets you stay in touch wherever you go. This Owner's Manual will help you learn how to easily operate your mobile phone using features built into your vehicle.

We wish you an enjoyable driving experience.

Contents

Notes

- 2 Using this Owner's Manual
- 2 Symbols used
- 2 Status at time of printing

Safety notes

- 3 Exposure to radio frequency technology
- 3 For your own safety
- 3 Settings
- 3 Using the mobile phone in the car
- 3 Using the mobile phone in the vicinity of the car
- 3 Antenna

Overview

- 4 Hands-free system
- 4 Adjusting the volume

Getting started with your Bluetooth phone

- 5 The principle
- 5 What is...?
- 6 Inserting the Snap-in adapter
- 6 Inserting the mobile phone
- 6 Removing the mobile phone
- 7 Activating Bluetooth in your vehicle
- 7 Pairing the mobile phone to the vehicle
 - 7 Set the car in pairing mode
 - 7 Set the mobile phone in pairing mode
- 8 Pairing
- 9 List of paired mobile phones
- 9 Deleting mobile phone in the vehicle
- 10 De-activating Bluetooth connection
- 10 Telephoning via the hands-free unit

Getting started with your BMW CPT 9000

- 10 Switching the mobile phone on/off
- 10 Inserting the mobile phone
- 10 Removing the mobile phone

General phone instruction

- 12 Operation using the display
- 12 Receiving a call
 - 12 Accepting a call
 - 12 Rejecting a call
- 12 Calling
 - 12 Dialing phone numbers
 - 13 Ending a call

- 13 Phone book
 - 13 Dialing from the phone book
 - 14 Adding digits to phone numbers
- 14 Lists
 - 14 Dialing from a list
 - 14 Deleting individual entries
 - 15 Deleting the entire list
- 15 Touch Tone dialing

Operation by voice control*

- 15 The concept
- 15 Voice Commands
 - 16 Canceling operation via voice
 - 16 Voice commands
 - 16 An example: dialing phone numbers
- 16 Volume adjustment
- 16 First steps
 - 16 Entering unlock code
 - 16 Correcting unlock code
 - 16 Deleting unlock code
 - 16 Canceling the operation
- 17 Calling
 - 17 Dialing phone number
 - 17 Correcting phone number
 - 17 Deleting input
- 17 Voice phone book
 - 17 Storing an entry
 - 17 Selecting an entry
 - 17 Reading out and selecting entries
 - 17 Redialing
 - 17 Deleting an entry
 - 17 Deleting all entries
- 18 Notes
- 18 Important for voice commands

Text messages/SMS* (only available for CPT 9000)

- 18 Displaying text messages/SMS
- 19 Calling sender
- 19 Deleting text messages/SMS

Entering unlock code* (only available for CPT 9000)

- 19

Notes

Using this Owner's Manual

This Owner's Manual instructs you how to operate your mobile phone using the multi-function steering wheel, Display and the voice input system*.

For how to operate the mobile phone itself please see the separate Owner's Manual.

Should the day arrive when you wish to sell your BMW, please remember to hand this Owner's Manual to the next owner; it is an important part of the vehicle.

If you have any additional questions, your BMW Center will be glad to help you.

Symbols used

 Indicates precautions that must be followed precisely in order to avoid the possibility of personal injury and serious damage to the vehicle or the mobile phone.

 Contains information that will assist you in gaining the optimum benefit from your mobile phone.

◀ Marks the end of a specific item of information.

* Indicates special equipment, country-specific equipment and optional extras when available.

"..." Identifies texts in the Display for selecting functions

 Identifies inputs made via the voice input system.

{...} Identifies voice commands.

{{...}} Identifies instructions generated by the system.

If you have any additional questions, your BMW center will be glad to help you.

Status at time of printing

BMW pursues a policy of continuous, on-going development of the equipment and accessories that ensures the highest quality standards combined with advanced, state-of-the-art technology for BMW products. For this reason, the features described in this Owner's Manual could differ from those in your vehicle. You are therefore asked to appreciate that no claims can be recognized on the basis of the data, illustrations or descriptions in this Owner's Manual.

Safety Notes

Exposure to radio frequency technology

BMW strongly recommends the use of a base plate with a snap-in adapter* in your car. The use of this special equipment allows the mobile phone to operate via the external antenna, enabling the phone to decrease the output power. This reduces electromagnetic exposure.

Bluetooth technology is a short-range radio frequency wireless technology, where signals are transmitted through the airways.

Please ask BMW Service for details of which mobile phones are supported and for which mobile phones a base plate with a snap-in adapter are available.

Otherwise mutual interferences between the vehicle's electronic and such equipment cannot be entirely ruled out.

For your own safety

A car phone provides a range of services and may even be employed to save lives. Safety instructions are contained in the separate Owner's Manual for your mobile phone. Please also note the following additional information:

Settings

Only adjust the settings when the vehicle is at a standstill to avoid endangering yourself and other road users.

Using the mobile phone in the car

Using a handheld mobile phone while driving is dangerous and is illegal in many cities. Therefore, use the hands-free system or park in an area where you do not endanger yourself or traffic.

Using the mobile phone in the vicinity of the car

To avoid distractions do not use the phone in garages, at gasoline stations or in the vicinity of an open engine hood.

Antenna

Ensure that no one is located within 20 in/50 cm of the external antenna when using the telephone. Do not use the BMW mobile phone if the antenna is damaged.

Skin contact with a damaged antenna can cause minor burns.

Have a damaged antenna replaced immediately.

Overview

Depending on your handset, you can connect your Bluetooth phone via the Bluetooth interface or the CPT 9000 via the cradle to your vehicle.

- ▷ Getting started with your Bluetooth phone, refer to page 5
- ▷ Getting started with your BMW CPT 9000, refer to page 11

The telephone can be operated using:

- ▷ The multi-function steering wheel*
- ▷ The Display*
- ▷ The voice input system*

For how to operate your mobile phone, please read the separate Owner's Manual.

For Bluetooth phones BMW recommends that mobile phones be operated inside the car via the optional cradle with external antenna. Otherwise mutual interference between the vehicle's electronics and such equipment cannot be entirely ruled out.

While using BMW Assist, you will not be able to operate the BMW mobile phone until after you have completed the service call.

 Only make adjustments if the traffic conditions permit, so as not to endanger the car's occupants and other road users by being distracted. Using a hand-held mobile phone while driving is dangerous and is illegal in many cities. Use the telephone in conjunction with the hands-free unit, or pull over in a suitable place where you will not endanger other road users.

Hands-free system

The hands-free microphone is located in the headliner.

The hands-free system is switched on automatically when you make or receive a call using the following equipment:

- ▷ Button on the steering wheel
- ▷ Display.

As soon as you make a call with the hands-free system, the other audio sources are automatically muted.

Adjusting the volume

You can adjust the volume of the hands-free system during a phone call:

- ▷ By using the buttons on the steering wheel
- ▷ By using the Radio volume control

The volume of the hands-free system stays at the level set here even if you lower the volume of other audio sources to a minimum.

Getting started with your Bluetooth phone

The principle

Your car is equipped with a Bluetooth portable phone interface. As soon as you have performed a once-only pairing procedure in the car, you will also be able to operate a Bluetooth mobile phone via:

- ▷ The Display
- ▷ The buttons on the steering wheel*
- ▷ The voice input system*

This feature requires a mobile phone that supports the Bluetooth interface.

Up to four mobile phones can individually be paired to the vehicle. Each mobile phone that is paired is automatically connected from ignition key position 1 or higher provided it is inside the car.

Please ask your BMW center for details of which mobile phones are supported and for which mobile phones a cradle is available. A cradle enables you to charge the battery and connect the mobile phone to your car's outside antenna.

While using BMW Assist, you will not be able to operate the BMW mobile phone until after you have completed the service.

 Only make adjustments if the traffic conditions permit, so as not to endanger the car's occupants and other road users by being distracted. Using a handheld mobile phone while driving is dangerous and is illegal in many cities. Use the telephone in conjunction with the hands-free unit, or pull over in a suitable place where you will not endanger other road users.<

What is...?

Bluetooth™ (BT) wireless technology is a short-range radio frequency technology standard that allows several Bluetooth phones to communicate with the vehicle.

Pairing – One time procedure, which enables two Bluetooth devices to communicate.

Connectable – Phone that has been paired and actively seeking connection to the car.

Device Discovery – Setting the Bluetooth phone to look for other pairable Bluetooth devices.

BT Passkey – Fixed or adjustable PIN used for Pairing.

Friendly Device Name – User name assigned to personalize your Bluetooth phone.

Inserting the Snap-in adapter

1. Press button 1.
Take out the cover

2. Insert the snap-in adapter and press down until it engages.

To remove the snap in-adapter:
Press button 1.

Inserting the mobile phone

1. Remove the protective plug from the mobile phone's antenna connector if necessary, so that the mobile phone can be engaged in the cradle.

2. Insert the mobile phone and press down lightly until it snaps into place.

The battery is charged from ignition key position 1.

To protect the car's batteries, avoid using the phone for prolonged periods when the ignition is switched off. ◀

Removing the mobile phone

Press the button.

Activating Bluetooth in your vehicle

1. Press the button to call up the start menu

MENU

2. Select the **i** menu and press the controller
3. Select "Communication settings" and press the controller
4. Select "Bluetooth" and press the controller
5. Select "Settings" and press the controller.
6. Select "Bluetooth communication active" and press the controller to activate the connection.

2. Call up **i** menu by pressing the controller
3. Select "Communication settings" and press the controller

4. Select "Bluetooth" and press the controller
5. Select "Phone" and press the controller
Once this screen is displayed the vehicle is in pairable mode.

Pairing the mobile phone to the vehicle

The following condition must be met:

- ▷ Ignition position 1 or higher

Depending on the mobile phone in use, it may be necessary to adjust the phone settings.

Set the car in pairing mode

For more information on the operation of the Display see Owner's Handbook for the vehicle.

1. Press the menu button to call up the start menu

MENU

Set the mobile phone in pairing mode

6. Using your mobile phone, search for Bluetooth devices.

In general for the majority of BT enabled mobile phones, the pairing function can be found in the settings, communication or BT menus of your BT phone.

Depending on the model in use, see the operating instructions for your mobile phone, e.g. under:

- ▷ Locating Bluetooth device
- ▷ Connecting up Bluetooth device
- ▷ Pairing Bluetooth device
- ▷ Look for devices
- ▷ Searching for audio / handsfree accessories

Pairing

In order to pair, you must enter a random passkey both via the mobile phone and via the Display. The passkey can be any number that you choose up to 16 digits long.

7. Depending on your mobile phone, you will be prompted by the mobile phone or by the Display to enter the passkey.

Via the Display:

8. Select "Add device" and press the controller

9. Enter passkey.
Depending on the mobile phone, you will have approximately 30 seconds to enter the passkey on the mobile phone and on the Display.
Enter the same passkey in the mobile phone and in the Display.

10. Select "Confirm passkey" and press the controller.
After a few seconds, a list displaying your mobile phone as paired appears on the Display, it will display the Friendly Device Name. Once the pairing procedure is complete it is required to exit the pairing menu of your display before the phone can connect.
11. Depending on the mobile phone, the device will ask you to accept connection.

You cannot operate your mobile phone via the vehicle while this list is being displayed.

The next time you use the mobile phone inside the car, provided the ignition key is on, the phone will be connected to the vehicle.¹

As soon as a mobile phone is identified by the vehicle, depending on your mobile phone the phone book entries stored on the SIM card and/or in your mobile phone will be transferred to your vehicle. Transferring this data may take several minutes.

Up to four mobile phones can be paired in succession. If you wish to pair additional phones, first please delete unused phones from the list.

To interrupt pairing of the mobile phone in the vehicle: Select "Refuse connection" and press the controller.

¹ Depending on the position of the phone within the device list, it may take some time until the mobile phone is connected to the vehicle. To reduce this time, please delete all devices from the device list, except of the device that you want to use.

List of paired mobile phones

All mobile phones that are paired are displayed in a list. The mobile phone, which is at the top of the list, has the highest priority and the vehicle will try to connect to this device first. If the device is not available, the vehicle will proceed with the next device at the list.

You can alter the order in which the mobile phones are displayed at the list. You cannot operate your mobile phone via the vehicle while this list is being displayed.

1. Press the button to call up the start menu

MENU

2. Call up **i** menu by pressing the controller
3. Select "Communication settings" and press the controller
4. Select "Bluetooth" and press the controller
5. Select "Phone" and press the controller

SR8 04 U87

6. Select the desired mobile phone and press the controller

SR8 04 U88

7. Select "Move device up" and press the controller. The mobile phone selected is moved one place up the list.

Deleting mobile phone in the vehicle

If you no longer wish to operate a mobile phone via the vehicle, you can delete it from the list.

1. Press the button to call up the start menu

MENU

2. Call up **i** menu by pressing the controller
3. Select "Communication settings" and press the controller
4. Select "Bluetooth" and press the controller
5. Select "Phone" and press the controller
6. Select the desired mobile phone and press the controller

SR8 04 U87

7. Select "Delete device" and press the controller. The mobile phone is deleted from the list. The phone book entries that you have transferred from the mobile phone to your vehicle are now also deleted.

SR8 04 U89

De-activating Bluetooth connection

If the Bluetooth connection is de-activated, you can no longer operate the mobile phone via the vehicle.

To de-activate the Bluetooth connection between your vehicle and your mobile phone temporarily:

1. Take the mobile phone out of the cradle and switch it off
2. Press the button to call up the start menu

MENU

3. Select the **i** menu and press the controller
4. Select "Communication settings" and press the controller
5. Select "Bluetooth" and press the controller
6. Select "Settings" and press the controller.
7. Select "Bluetooth communication active" and press the controller to activate or deactivate the connection.

M1UUTS6E1MA

Telephoning via the hands-free unit

A conversation that you started outside the car can be continued inside the car, via the hands-free unit.

Your mobile phone may switch automatically to the hands-free mode, depending on model and settings. To switch manually to hands free mode, you can use the portable phone (Please refer to your portable phone owners manual for more information) or the cradle button (dependent on the portable phone model).

Note: During the switching, the audio is muted. the switching can take several seconds.

To switch from hands free mode to privacy mode you can reroute the audio via your portable phone menu. Please refer to your portable phone owners for more information.

You can continue the conversation that is being conducted via the hands-free unit after ignition is off. Bear in mind the car battery is no longer being charged.

Getting started with your BMW CPT 9000

To operate the BMW mobile phone using the equipment in the vehicle, it must be placed in the cradle.

While using BMW Assist, you will not be able to operate the BMW mobile phone until after you have completed the service.

Switching the mobile phone on/off

The following applies when the mobile phone is in its cradle:

With the ignition key in position 1 or higher, the battery is charged and the mobile phone is switched on automatically.

After the ignition is switched off, the mobile phone automatically switches off after the delay period has elapsed.

 To spare the car's battery, avoid using the phone when the ignition is switched off.

Inserting the mobile phone

1. Remove the protective plug from the antenna connector on the back of the mobile phone if necessary
2. When using the **V60i** move button (1) to the forward position. This will bring the connector (2) down to the correct position in order to insert the handset.

When using the **V60S** move button (1) to the back position. This will raise the connector (2) to the correct position in order to insert the handset.

3. Insert the mobile phone and press down lightly until it snaps into place.

Removing the mobile phone

Press the button on the cradle.

If you are talking on the BMW mobile phone at the time, the connection ended as soon as you take the phone out of the cradle. If you want to maintain the connection, open the flip phone before pressing the eject button.

General phone instruction

You can use the following functions via the Display:

- ▷ Entering unlock code with portable phone inserted*
- ▷ Dialing phone number
- ▷ Phone book
- ▷ Top 8
- ▷ Redialing
- ▷ Displaying accepted calls
- ▷ Displaying missed calls
- ▷ Emergency call, Assist
- ▷ Text messages/SMS²

Operation using the display

1. Press button.

The start menu is opened

2. Move the controller forwards to open "Communication".

Receiving calls

If you have the phone number of the caller stored in the phone book and the phone number is transmitted, the name of the entry is displayed.

Accepting a call

Select "Accept" and press the controller.

Rejecting a call

Select "Reject" and press the controller.

The caller is diverted to your mailbox if this has been activated.

Calling Dialing phone numbers

1. Select "Phone" and press the controller

2. Select "Dial" and press the controller
3. To enter the phone number: select digits individually and press the controller. Always enter the complete phone number consisting of international/national dialing code, area code, and phone number.

To delete the entered digit:

Move the controller to the right to select and press the controller

² SMS only for CPT 9000 available

4. Select "Dial number" and press the controller.

S84 04 U90

Ending a call

1. If necessary, select the telephone number

MN00929UEB

2. Press the controller.
Other menu items are displayed

MN00924UEA

3. Select "End call" and press the controller.

Phone book

The "A-Z" list is available to you for your phone book entries. The entries in the SIM card's and/or mobile phone's phone book appear on the Display; they are arranged in alphabetical order.

Dialing from the phone book

1. Select "Phone" and press the controller.

MN00929UEB

2. Select "A-Z" and press the controller.
An alphabetical listing of all the entries in the phone book appears on the Display.
To run a targeted search for an entry, select the first letter of the entry and press the controller.
The first entry that starts with the letter is displayed.
3. Select the desired entry.

MN00926UEB

4. Press the controller.
Other menu items are displayed.
5. Select "Call" and press the controller.
The system dials the number.
If different phone numbers are stored in the portable phone under one name, e.g. office and home, the name is shown once for each phone number.

Adding digits to phone numbers

You can add other digits to a phone number stored in the phone book, e.g. to call a specific extension:

1. Select "Phone" and press the controller
2. Select "A-Z" and press the controller
3. Select the desired entry
4. Press the controller.
Other menu items are displayed
5. Select "Add digits" and press the controller
6. To supplement the phone number:
Select digits individually and press the controller
7. Select "Dial number" and press the controller.

Lists

Your phone can store phone numbers you have dialed and calls you missed in lists. If the caller is entered in the telephone book, the name of the entry is displayed instead of the phone number.

You can select the desired subscriber from the list and establish the connection.

Four lists are available to you:

- ▷ "Top 8".
The eight numbers called most frequently via the list "A - Z" are automatically stored in the Top 8 list. The number called most often appears at the top of the list
- ▷ "Redial".
The last eight phone numbers you have dialed are automatically stored. The last number dialed is at the top of the list
- ▷ "Received calls".
The phone numbers of the last eight calls accepted while the portable phone was in its cradle are stored. Here, it must be possible for the telephone number of the caller to be sent
- ▷ "Missed calls".
The phone numbers of the last eight calls not accepted while the portable phone was in its cradle are stored. Here, it must be possible for the telephone number of the caller to be sent.

Dialing from a list

To select an entry and establish a connection:

1. Select "Phone" and press the controller
2. Select the list:
 - ▷ "Top 8"
 - ▷ "Redial"
 - ▷ "Received calls"
 - ▷ "Missed calls"

3. Press the controller
4. Select the desired entry

5. Press the controller.
Other menu items are displayed
6. Select "Call" and press the controller.
The system dials the number.

Deleting individual entries

1. Select the desired entry from the list
2. Press the controller.
Other menu items are displayed
3. Select "Delete" and press the controller.
The entry is deleted.

MN000935UEA

Deleting the entire list

1. Select an entry from the list
2. Press the controller.
Other menu items are displayed
3. Select "Delete all numbers" and press the controller.

The list is deleted.

MN000935UEA

Touch Tone dialing

Touch tone numbers are required to access network services or to control devices, e.g. remote access to an answering machine.

This function can only be used during a call.

1. Establish a connection

MN000929UEB

2. Press the controller.
Other menu items are displayed
3. Select "Keypad" and press the controller
4. Select the desired digits and press the controller.
Each digit is sent immediately.

MN000929UEA

Operation by voice control*

The concept

You can operate your portable phone without having to remove your hands from the steering wheel. The system operates on the basis of voice commands that you learn easily after using them a few times. In addition, you are also supported by instructions or questions.

Voice commands

In ignition key position 2:

1. Briefly press the button on steering wheel.
A sound signal indicates operating readiness
2. Speak voice commands.
To have the system list the voice commands possible in each case:

 {Help}.

Canceling operation via voice

Briefly press the button on steering wheel or {Cancel}.

In dialogs where text of any kind can be spoken, e.g. a name, canceling is only possible using the button. The dialog is automatically interrupted when an incoming call is received.

Voice commands

In addition to the commands described in this Owner's Manual, alternative commands are often possible for the same functions, e.g.:

 {Dial name} or {Name}.

Digits from zero to nine are understood.

You can say each digit individually or group them into a sequence of three to five digits to accelerate the input.

You say	The voice input system replies
{Dial number}	{{Please say the number}}
e.g. {555-123-4567}	e.g. {{555-123-4567. Continue?}}
{Dial}	{{Dialing number}}

An example: dialing phone number

Start the dialogue:

Briefly press the button on the steering wheel.

Volume adjustment

You can adjust the volume for the instructions from the system:

Turn the button during an instruction to select the desired volume.

This volume for the instructions is maintained, even if the other audio sources are set to minimum volume.

Depending on which key you have used to open the vehicle, the last adjustment is applied.

First steps

Entering unlock code

You can protect your BMW portable phone against misuse with a four-digit unlock code.

- 1. {Input unlock code}.
The dialog for entering the unlock code is started
2. Speak unlock code
3. {Send unlock code}.

Correcting unlock code

After the last spoken sequence of digits has been repeated by the system, you can delete this sequence of digits.

- 1. {Correct number}.
The block of digits is deleted
2. Speak the new unlock code on request
3. {Send unlock code}.

Deleting unlock code

- {Delete number<.

Canceling the operation

- {Cancel}.

Calling

Dialing phone number

- 1. {Dial number}.
The dialog for establishing a telephone connection is called up
2. Say the phone number.
For telephone calls abroad, say {Plus} and then the country code
3. {Dial}.
The connection to the desired subscriber is established.

Correcting phone number

After the last spoken sequence of digits has been repeated by the system, you can delete this sequence of digits.

- 1. {Correct number}.
The digits are deleted.

The command {Correct number} can be repeated as often as you like.

Deleting input

{Delete} is used to delete all the digits entered so far.

Voice phone book

You can create a voice phone book with up to 50 phone numbers and names. The names and phone numbers in the voice phone book are independent of the memory of your portable phone.

Storing an entry

An entry always consists of a name and phone number.

- 1. {Save name}.
The dialog for storing a name is called up
2. Speak name and repeat entry upon request.
The duration of the name in the telephone book must not exceed approx. 2 seconds
3. Speak the phone number upon request
4. To save the phone number:
{Save}.

Selecting an entry

The connection to the phone number of the selected entry is established.

- 1. {Dial name}.
The dialog for selecting an entry is called up
2. Speak the name on request
3. Confirm the prompt with {Yes}.

Reading out and selecting entries

You can have all the entries of your voice phone book read out in the order of input and select a certain entry to establish a connection:

- 1. {Read phone book}.
The dialog for reading the phone book is called up
2. {Dial number} when the desired entry is read out.

Redialing

{Redial} dials the last phone number dialed.

Deleting an entry

You can delete any entry from the voice phone book.

- 1. {Delete phone book}.
The dialog for deleting the phone book is called up
2. Confirm the prompt with {Yes}
3. Confirm the repeated prompt with {YES}.

Deleting all entries

- 1. {Delete phone book} deletes all entries in the phone book.
2. {Delete phone book}.
The dialog for deleting the phone book is called up
3. Confirm the prompt with {Yes}

Notes

The voice commands were available in English on going to print. Other languages are currently not available.

Important for voice commands

For voice commands, bear the following in mind:

- ▷ Issue the commands fluently and at normal volume, avoiding excessive emphasis and pauses
- ▷ Keep the doors, windows and glass roof closed to prevent interference from ambient noise
- ▷ Avoid other sources of noise in the vehicle while speaking, and ask other vehicle occupants to refrain from talking while you are using the system.

Text messages/SMS* (only available for CPT 9000)

The messages/SMS are displayed as long as the portable phone is inserted.

The symbol on the Display shows that you have received a new text message. The symbol is no longer displayed after there are no unread text messages.

The number of text messages that can be stored depends on the memory capacity of your BMW portable phone.

Displaying text messages/SMS

1. Select "SMS" and press the controller.

S84 04 U91

The list of received text messages is displayed on the Display.

- ✉ The symbol indicates unread text messages
2. Select the desired text message and press the controller.

The text message is displayed.

MN00927UEA

To close the text message:

Move the controller forwards to select and press the controller.

Calling sender

1. Select the desired text message and press the controller.
The text message is displayed
2. Select "Options" and press the controller
3. Select "Call sender" and press the controller.
The selected sender is called.

Deleting text messages/SMS

1. Select the desired text message and press the controller.
The text message is displayed
2. Select "Options" and press the controller
3. Select "Delete" and press the controller.
The text message of the portable phone is deleted.

Entering unlock code* (only available for CPT 9000)

If you are asked to enter the Unlock Code by a message on the Display:

1. Select "Phone" and press the controller

2. To enter the unlock code: select letters and digits individually and press the controller.
Each letter or digit of the unlock code is displayed on the Display with an asterisk.
To delete an incorrect digit:
Move the controller to the right to select and press the controller
3. Select "Confirm unlock code" and press the controller.

More about BMW

bmwusa.com

The Ultimate
Driving Machine

PART NUMBER ue E60, E63, E64 Cell. Prep.