
MOTOROLA, the Stylized M Logo, and Radius are registered in the US Patent & Trademark Office.
All other product or service names are the property of their respective owners.
© Motorola, Inc. 2002, 2003. All rights reserved. Printed in U.S.A.

MOTOROLA, le logotype au M stylisé et Radius sont enregistrés auprès du Bureau des marques et brevets des États-Unis.
Tous les autres noms de produits et de services sont la propriété de leurs titulaires respectifs.
© Motorola, Inc. 2002, 2003. Tous droits réservés. Imprimé aux États-Unis.

6880309N60
6880309N60-A

CP150™/CP200™

Commercial Series
Two-Way Radio User Guide

Manuel de l'utilisateur
de la radio bidirectionnelle

309N60-A_cvr.qxd 8/19/2003 10:43 AM Page 1

1
English

C
O

N
T

E
N

T
S

CONTENTS

Computer Software Copyrights 2

Safety and Warranty 3

Improved Audio Features 16
Companding . 16

Getting Started . 17

Battery Information 17
our Battery 17
. 17
ers. 18
ger 18
er. 19
rmation 20
e Battery 20
he Battery 20
e Antenna 21
he Antenna 21
e Belt Clip 22
he Belt Clip 22
dio On or Off 23
olume 23
dio Channel 23
. 24
. 24
. 24

. 25
 a VOX Headset 25
 Disabling VOX 25
 Headset Sidetone 25
et. 25
eadset with In-Line PTT . . 26

Non-displayTOC.fm Page 1 Monday, November 17, 2003 1:55 PM
Product Safety and RF Exposure
Compliance . 3

Battery Information 3
Charging Batteries 3

Limited Warranty . 4

Introduction . 9

Conventional Radio Systems 9
CP150™/CP200™ Radio Features 9

Radio Wide Features 9
Signaling Features 9

Radio Overview . 11

Parts of the Radio 11
CP150/CP200 Models 11
On/Off/Volume Knob 12
Channel Selector Knob 12
Push-to-Talk (PTT) Button 12
Microphone . 12
LED Indicator . 12
Programmable Buttons 13

Indicator Tones . 15
Audio Indicators for Programmable

Buttons . 15

Charging Y
Wall Charger.
Desktop Charg

Rapid Char
Slow Charg

Accessory Info
Attaching th
Removing t
Attaching th
Removing t
Attaching th
Removing t

Turning the Ra
Adjusting the V
Selecting a Ra
Receiving . . .
Monitoring. . .
Transmitting .
VOX Operation

Connecting
Enabling or

Enable/Disable
VOX Heads
Non-VOX H

En

C
O

N
T

E
N

T
S

Repeater or Talkaround Mode 26
Setting Tight or Normal Squelch. 26
Setting the Power Level 27

Radio Calls . 29

COMPUTER SOFTWARE
COPYRIGHTS

The Motorola products described in this
nclude copyrighted Motorola
rams stored in semiconductor
ther media. Laws in the United
er countries preserve for
in exclusive rights for

omputer programs including, but
 the exclusive right to copy or
ny form the copyrighted
ram. Accordingly, any
otorola computer programs

he Motorola products described
l may not be copied, reproduced,
rse-engineered, or distributed in
ithout the express written

 Motorola. Furthermore, the
otorola products shall not be
nt either directly or by
toppel, or otherwise, any license
yrights, patents or patent
f Motorola, except for the normal
 license to use that arises by
w in the sale of a product.

Non-displayTOC.fm Page 2 Monday, November 17, 2003 1:55 PM
2
glish

Receiving a Selective Call 29
Receiving a Call Alert Page 29

Scan . 31

Talkback . 31
Starting System Scan 31
Stopping System Scan 31
Starting Auto Scan 31
Stopping Auto Scan 31
Deleting a Nuisance Channel 32

Restoring a Channel to the Scan List . 32
Prioritizing a Scan List Member 33

Accessories . 35

Carry Accessories. 35
Chargers . 35
Batteries . 35
Headsets . 36
Surveillance Accessories 36
Remote Speaker Microphones 37
Ear Microphone Systems 37
Antennas . 38
Miscellaneous. 38

manual may i
computer prog
memories or o
States and oth
Motorola certa
copyrighted c
not limited to,
reproduce in a
computer prog
copyrighted M
contained in t
in this manua
modified, reve
any manner w
permission of
purchase of M
deemed to gra
implication, es
under the cop
applications o
non-exclusive
operation of la

3
English

S
A

F
E

T
Y

 A
N

D

W
A

R
R

A
N

T
Y

SAFETY AND WARRANTY

PRODUCT SAFETY AND RF
EXPOSURE COMPLIANCE

BATTERY INFORMATION
Charging Batteries

This product is powered by a nickel-cadmium
(NICd) or lithium-ion (Lilon) rechargeable

the battery before use to
 capacity and performance.
 designed specifically to be
orola charger. Charging in non-
ent may lead to battery

d the battery warranty.

rging a battery attached to a
 the radio off to ensure a full

uld be at about 77°F (25°C)
re), whenever possible.

 battery (below 50° F [10°C])
kage of electrolyte and
re of the battery. Charging a

ve 95°F [35°C]) results in
ge capacity, affecting the
the radio. Motorola rapid-rate
 contain a temperature-

o ensure that batteries are
he temperature limits stated

00_SafetyNA.fm Page 3 Monday, November 17, 2003 1:55 PM
ATTENTION!

This radio is restricted to occupational use
only to satisfy FCC RF energy exposure
requirements. Before using this product, read
the RF energy awareness information and
operating instructions in the Product Safety
and RF Exposure booklet enclosed with your
radio (Motorola Publication part number
68P81095C98) to ensure compliance with RF
energy exposure limits.

For a list of Motorola-approved antennas,
batteries, and other accessories, visit the
following web site which lists approved
accessories: http://www.motorola.com/cgiss/
index.shtml.

battery. Charge
ensure optimum
The battery was
used with a Mot
Motorola equipm
damage and voi

Note: When cha
radio, turn
charge.

The battery sho
(room temperatu
Charging a cold
may result in lea
ultimately in failu
hot battery (abo
reduced dischar
performance of
battery chargers
sensing circuit t
charged within t
above.

Before using this product, read
the operating instructions for safe
usage contained in the Product
Safety and RF Exposure booklet
enclosed with your radio.

!
C a u t i o n

En

S
A

F
E

T
Y

 A
N

D

W
A

R
R

A
N

T
Y

LIMITED WARRANTY

MOTOROLA COMMUNICATION
PRODUCTS

This express limited warranty is extended by
MOTOROLA to the original end user purchaser
only and is not assignable or transferable to any
other party. This is the complete warranty for the
Product manufactured by MOTOROLA.

LA assumes no obligations or liability
ns or modifications to this warranty
de in writing and signed by an officer
OLA. Unless made in a separate
t between MOTOROLA and the
d user purchaser, MOTOROLA does
t the installation, maintenance or
the Product.

LA cannot be responsible in any way
cillary equipment not furnished by
LA which is attached to or used in
 with the Product, or for operation of
t with any ancillary equipment, and all
ment is expressly excluded from this
ecause each system which may use

ct is unique, MOTOROLA disclaims
 range, coverage, or operation of the
 a whole under this warranty.

00_SafetyNA.fm Page 4 Monday, November 17, 2003 1:55 PM
4
glish

I. WHAT THIS WARRANTY COVERS AND
FOR HOW LONG:

MOTOROLA INC. (“MOTOROLA”) warrants the
MOTOROLA manufactured Communication
Products listed below (“Product”) against defects
in material and workmanship under normal use
and service for a period of time from the date of
purchase as scheduled below:

CP150/CP200 Portable Units Two (2) Years
Product Accessories One (1) Year

Motorola, at its option, will at no charge either
repair the Product (with new or reconditioned
parts), replace it (with a new or reconditioned
Product), or refund the purchase price of the
Product during the warranty period provided it is
returned in accordance with the terms of this
warranty. Replaced parts or boards are
warranted for the balance of the original
applicable warranty period. All replaced parts of
Product shall become the property of
MOTOROLA.

MOTORO
for additio
unless ma
of MOTOR
agreemen
original en
not warran
service of

MOTORO
for any an
MOTORO
connection
the Produc
such equip
warranty. B
the Produ
liability for
system as

5
English

S
A

F
E

T
Y

 A
N

D

W
A

R
R

A
N

T
Y

II. GENERAL PROVISIONS:

This warranty sets forth the full extent of
MOTOROLA's responsibilities regarding the
Product. Repair, replacement or refund of the
purchase price, at MOTOROLA’s option, is the

III. STATE LAW RIGHTS:

SOME STATES DO NOT ALLOW THE
EXCLUSION OR LIMITATION OF INCIDENTAL
OR CONSEQUENTIAL DAMAGES OR
LIMITATION ON HOW LONG AN IMPLIED

ASTS, SO THE ABOVE
R EXCLUSIONS MAY NOT

ives specific legal rights, and
ther rights which may vary from

T WARRANTY SERVICE:

e proof of purchase (bearing the
e and Product item serial number)
ive warranty service and, also,
the Product item, transportation
repaid, to an authorized warranty
. Warranty service will be
torola through one of its
anty service locations. If you first
pany which sold you the Product

communication service provider),
our obtaining warranty service.
ll Motorola at 1-800-927-2744

00_SafetyNA.fm Page 5 Monday, November 17, 2003 1:55 PM
exclusive remedy. THIS WARRANTY IS GIVEN
IN LIEU OF ALL OTHER EXPRESS
WARRANTIES. IMPLIED WARRANTIES,
INCLUDING WITHOUT LIMITATION, IMPLIED
WARRANTIES OF MERCHANTABILITY AND
FITNESS FOR A PARTICULAR PURPOSE,
ARE LIMITED TO THE DURATION OF THIS
LIMITED WARRANTY. IN NO EVENT SHALL
MOTOROLA BE LIABLE FOR DAMAGES IN
EXCESS OF THE PURCHASE PRICE OF THE
PRODUCT, FOR ANY LOSS OF USE, LOSS OF
TIME, INCONVENIENCE, COMMERCIAL
LOSS, LOST PROFITS OR SAVINGS OR
OTHER INCIDENTAL, SPECIAL OR
CONSEQUENTIAL DAMAGES ARISING OUT
OF THE USE OR INABILITY TO USE SUCH
PRODUCT, TO THE FULL EXTENT SUCH MAY
BE DISCLAIMED BY LAW.

WARRANTY L
LIMITATION O
APPLY.

This warranty g
there may be o
state to state.

IV. HOW TO GE

You must provid
date of purchas
in order to rece
deliver or send
and insurance p
service location
provided by Mo
authorized warr
contact the com
(e.g., dealer or
it can facilitate y
You can also ca
US/Canada.

En

S
A

F
E

T
Y

 A
N

D

W
A

R
R

A
N

T
Y

V. WHAT THIS WARRANTY DOES NOT
COVER:
A Defects or damage resulting from use of the

Product in other than its normal and

H A Product which, due to illegal or
unauthorized alteration of the software/
firmware in the Product, does not function in
accordance with MOTOROLA’s published
specifications or the FCC type acceptance

g in effect for the Product at the time
oduct was initially distributed from
ROLA.

hes or other cosmetic damage to
ct surfaces that does not affect the
ion of the Product.

l and customary wear and tear.

AND SOFTWARE PROVISIONS:

A will defend, at its own expense, any
t against the end user purchaser to

that it is based on a claim that the
 parts infringe a United States patent,
ROLA will pay those costs and
inally awarded against the end user
 in any such suit which are attributable
h claim, but such defense and
are conditioned on the following:

OTOROLA will be notified promptly in
 by such purchaser of any notice of
laim;

00_SafetyNA.fm Page 6 Monday, November 17, 2003 1:55 PM
6
glish

customary manner.

B Defects or damage from misuse, accident,
water, or neglect.

C Defects or damage from improper testing,
operation, maintenance, installation,
alteration, modification, or adjustment.

D Breakage or damage to antennas unless
caused directly by defects in material
workmanship.

E A Product subjected to unauthorized
Product modifications, disassemblies or
repairs (including, without limitation, the
addition to the Product of non-Motorola
supplied equipment) which adversely affect
performance of the Product or interfere with
Motorola's normal warranty inspection and
testing of the Product to verify any warranty
claim.

F Product which has had the serial number
removed or made illegible.

G Freight costs to the repair depot.

labelin
the Pr
MOTO

I Scratc
Produ
operat

J Norma

VI. PATENT

MOTOROL
suit brough
the extent
Product or
and MOTO
damages f
purchaser
to any suc
payments

A that M
writing
such c

7
English

S
A

F
E

T
Y

 A
N

D

W
A

R
R

A
N

T
Y

B that MOTOROLA will have sole control of the
defense of such suit and all negotiations for
its settlement or compromise; and

C should the Product or parts become, or in
MOTOROLA’s opinion be likely to become,

respect to infringement of patents by the Product
or any parts thereof.

Laws in the United States and other countries
preserve for MOTOROLA certain exclusive rights
for copyrighted MOTOROLA software such as

e rights to reproduce in copies and
opies of such Motorola software.
A software may be used in only the
which the software was originally
nd such software in such Product

 replaced, copied, distributed,
 any way, or used to produce any
hereof. No other use including,
tation, alteration, modification,
n, distribution, or reverse engineering
TOROLA software or exercise of

ch MOTOROLA software is permitted.
is granted by implication, estoppel or
nder MOTOROLA patent rights or

NING LAW:
ty is governed by the laws of the
ois, USA.

00_SafetyNA.fm Page 7 Monday, November 17, 2003 1:55 PM
the subject of a claim of infringement of a
United States patent, that such purchaser
will permit MOTOROLA, at its option and
expense, either to procure for such
purchaser the right to continue using the
Product or parts or to replace or modify the
same so that it becomes non-infringing or to
grant such purchaser a credit for the Product
or parts as depreciated and accept its
return. The depreciation will be an equal
amount per year over the lifetime of the
Product or parts as established by
MOTOROLA.

MOTOROLA will have no liability with respect to
any claim of patent infringement which is based
upon the combination of the Product or parts
furnished hereunder with software, apparatus or
devices not furnished by MOTOROLA, nor will
MOTOROLA have any liability for the use of
ancillary equipment or software not furnished by
MOTOROLA which is attached to or used in
connection with the Product. The foregoing
states the entire liability of MOTOROLA with

the exclusiv
distribute c
MOTOROL
Product in
embodied a
may not be
modified in
derivative t
without limi
reproductio
of such MO
rights in su
No license
otherwise u
copyrights.

VII. GOVER
This Warran
State of Illin

En

S
A

F
E

T
Y

 A
N

D

W
A

R
R

A
N

T
Y

Notes:

00_SafetyNA.fm Page 8 Monday, November 17, 2003 1:55 PM
8
glish

9
English

IN
T

R
O

D
U

C
T

IO
N

INTRODUCTION

CONVENTIONAL RADIO SYSTEMS

• Monitor and Sticky Monitor
• System Scan with Single Priority Scan

Signaling Features

• MDC 1200 Signaling (Available for 4W &
dels only)

all II Signaling (Available for 4W &
dels only)

ignaling

ective Radio
bit Decode
io Check
ode

- PTT ID Decode
- PTT ID Encode
- Selective Inhibit

Decode

l Alert
ode

- Selective Call
Decode

F PTT ID
ode

01_Introduction.fm Page 9 Monday, November 17, 2003 3:49 PM
Conventional radio systems typically refer to
unit-to-unit communications through a single
channel. Conventional systems also allow
radio users to extend communication coverage
by relaying their messages through a repeater.
To ensure coordinated use by multiple users,
each radio user must monitor the channel or
repeater before transmitting to verify that the
system is not currently busy.

CP150™/CP200™ RADIO
FEATURES

Radio Wide Features

• 4 or 16 Channels
• 2 Programmable Feature Buttons
• Busy Channel Lockout
• High/Low Power Settings (Available for 4W

& 5W models only)
• Repeater/Talkaround
• Voice Operated Transmit
• Transmit Time-Out Timer

5W mo

• Quik-C
5W mo

• DTMF S

- Sel
Inhi

- Rad
Dec

- Cal
Dec

- DTM
Enc

En

IN
T

R
O

D
U

C
T

IO
N

Notes:

01_Introduction.fm Page 10 Monday, November 17, 2003 1:56 PM
10
glish

11
English

R
A

D
IO

 O
V

E
R

V
IE

W

RADIO OVERVIEW PARTS OF THE RADIO

CP150/CP200 Models

Connector
 Cover

icator

lume

 Selector
ob

one

02_Overview.fm Page 11 Monday, November 17, 2003 1:56 PM
(programmable)
Side Button 1

Push-to-Talk
(PTT) Button

(programmable)
Side Button 2 Accessory

with a Dust

LED Ind

On/Off/Vo
Knob

Channel
Kn

Microph

En

R
A

D
IO

 O
V

E
R

V
IE

W

On/Off/Volume Knob

Turns the radio on or off, and adjusts the
radio’s volume.

Basic Features

LED State/Color Indication

Red Transmitting

Flashing Red Receiving

een Scanning for activity

llow Indicates receiving a Call Alert

all†

llow
Indicates receiving a Selective
Call

itor/Open Squelch

While monitoring

y

d
itting

Low battery level

or 4W and 5W models only.

02_Overview.fm Page 12 Monday, November 17, 2003 1:56 PM
12
glish

Channel Selector Knob

Switches the radio to different channels.

Push-to-Talk (PTT) Button

Press and hold down this button to talk
(transmit); release it to listen.

Microphone

When sending a message, hold the
microphone 1 to 2 inches (2.5 to 5 cm) away
from your mouth, and speak clearly into it.

LED Indicator

Indicates power-up, transmit, receive, scan
status, Call Alert™, Selective Call, Monitor,
and battery status.

Scan

Flashing Gr

Call Alert†

Flashing Ye

Selective C

Flashing Ye

Sticky Mon

Yellow

Low Batter

Flashing Re
when transm

†Available f

13
English

R
A

D
IO

 O
V

E
R

V
IE

W

Battery Charge Status

You can check battery charge status if your
dealer has preprogrammed one of the
programmable buttons. Hold down the

Some buttons can access up to two features,
depending on the type of button press:

• short press — quickly pressing and releas-
ing the programmable buttons

s — pressing and holding the
able buttons for a period of time
1/2 seconds or programmed
ore releasing

n — pressing and holding down
mmable buttons while checking
aking adjustments

n how your radio has been
 by your dealer, these functions
 EITHER through a short press
ess, but NOT both.
f programmable radio features
nding page references appears
 page 14.
e” column, have your dealer write
grammable buttons next to the
have been programmed to them.

02_Overview.fm Page 13 Monday, November 17, 2003 1:56 PM
preprogrammed Battery Indicator button. The
charge status is shown by the color of the
radio’s LED indicator.

Programmable Buttons

The two side buttons on your radio can be
programmed by your dealer as shortcuts to
various radio features.
Check with your dealer for a complete list of
functions your radio supports.

• long pres
programm
(default 1
value) bef

• hold dow
the progra
status or m

Depending o
programmed
are activated
OR a long pr
A summary o
and correspo
beginning on
In the “Featur
down the pro
features that

Battery
Level

LED
Indicator

Good Green

Sufficient Yellow

Low Flashing Red

Very Low None

En

R
A

D
IO

 O
V

E
R

V
IE

W Feature Short Press/Long Press Hold Down Page Button

Battery
— Checks the battery charge status. 13

lected channel for
24

23

— 25

— 27

— 26

— 26

02_Overview.fm Page 14 Monday, November 17, 2003 1:56 PM
14
glish

Indicator

Sticky Monitor/
Monitor

A long press of the Monitor button
initiates. A short press of the
Monitor button cancels.

Monitors the se
any activity.

Volume Set Sounds a tone for adjusting the radio’s volume level.

Voice Operated
Transmission
(VOX)

Toggle VOX on and off.

Power Level†
Toggles your radio’s transmit power
level between High and Low power.

Repeater/
Talkaround

Toggles between using a repeater
and transmitting directly to another
radio.

Squelch
Toggles your radio’s squelch level
between tight and normal squelch.

†Available for 4W and 5W models only.

15
English

R
A

D
IO

 O
V

E
R

V
IE

W

ATORS FOR
ABLE BUTTONS

able buttons use tones to
two modes:

Scan Starts or stops the Scan operation. — 31

31

Feature Short Press/Long Press Hold Down Page Button

Positive
Indicator Tone

Negative
Indicator Tone

Start scan Stop scan

High power
selected

Low power
selected

Tight squelch Normal squelch

Does not use
repeater

Uses repeater

VOX enabled VOX disabled

 and 5W models only.

02_Overview.fm Page 15 Monday, November 17, 2003 1:56 PM
INDICATOR TONES

High pitched tone Low pitched tone

AUDIO INDIC
PROGRAMM

Some programm
indicate one of

Nuisance
Channel Delete

Deletes a nuisance channel while
scanning.

—

Self Test Pass Tone

Self Test Fail Tone

Positive Indicator Tone

Negative Indicator Tone

 Button

Scan

Power Level†

Squelch

Repeater/
Talkaround

VOX

†Available for 4W

En

R
A

D
IO

 O
V

E
R

V
IE

W

IMPROVED AUDIO FEATURES

Companding

Companding is a feature that allows further

02_Overview.fm Page 16 Monday, November 17, 2003 1:56 PM
16
glish

improvement of voice quality. It compresses
your voice at transmission, and expands it
when receiving while simultaneously reducing
extraneous noise. However, to enjoy this
benefit, all transmitting and receiving radios
must have this feature activated.

17
English

G
E

T
T

IN
G

 S
T

A
R

T
E

D

GETTING STARTED

BATTERY INFORMATION

Charging Your Battery

To Charge the Battery

1 Turn the radio off.

2 Lift the dust cover to expose the audio
onnector.

harging adapter into the
onnector.

arging adapter into an electrical

 on the charging adapter lights
ile the charger is plugged into an
l outlet.

 not leave the charger connected
the radio when it is not connected
the electrical outlet.

charger from the electrical outlet
fter 10 hours.

er the initial charge of 14 to 16
urs, do not charge the battery
re than 10 hours.

03_GetStarted.fm Page 17 Monday, November 17, 2003 1:56 PM
If a battery is new, or its charge level is very
low, you will need to charge it before you can
use it. When the battery level is low and the
radio is in transmit mode you will see the LED
indicator flash red. Upon release of the PTT
button, you will hear an alert tone.

Note: Batteries are shipped uncharged from
the factory. Always charge a new
battery 14 to 16 hours before initial
use, regardless of the status indicated
by the charger.

Note: Do not use the wall charger and
desktop charger at the same time
when charging.

WALL CHARGER

Note: Do not use the wall charger if using
lithium-ion (Li-Ion) or nickel-metal hyride
(NiMH) batteries. The wall charger is for
nickel-cadmium (NiCd) batteries only.

accessory c

3 Insert the c
accessory c

4 Plug the ch
outlet.

• The LED
Red wh
electrica

Note: Do
to
to

5 Unplug the
and radio a

Note: Aft
ho
mo

En

G
E

T
T

IN
G

 S
T

A
R

T
E

D

DESKTOP CHARGERS

Rapid Charger

torola authorized batteries and
rgers appears on page 35. The
ers will charge only Motorola
batteries. Other batteries may not

1 Turn the radio off.

Flashing Green† Battery 90% (or more)
charged. Trickle charging.

Green Battery fully charged.

 the battery from the charger and
ncil eraser to clean the three metal
 at the back of the battery. Place the

back into the charger. If the LED
r continues to flash red, replace the

ard battery may require 90 minutes to
to 90% capacity. Even though new
s might prematurely indicate a full
(steady green LED), charge the
for 14 to 16 hours prior to initial use
performance.

LED color Status

03_GetStarted.fm Page 18 Monday, November 17, 2003 1:56 PM
18
glish

A list of Mo
battery cha
listed charg
authorized
charge.

2 Place the battery, with or without the radio, in
the charger pocket.

• The charger LED indicates the charging
progress.

LED color Status

No LED Indication Battery inserted incorrectly
or battery not detected.

Single Green Flash Successful charger
power-up.

Flashing Red* Battery unchargeable or not
making proper contact.

Steady Red Battery is in Rapid charge
mode.

Flashing Yellow Battery in charger but wait-
ing to be charged. The bat-
tery temperature may be too
hot or too cold. The voltage
may be lower than the pre-
determined threshold level
for charging.

* Remove
use a pe
contacts
battery
indicato
battery.

† A stand
charge
batterie
charge
battery
for best

19
English

G
E

T
T

IN
G

 S
T

A
R

T
E

D

Slow Charger

1 Turn the radio off.

2 Place the battery, with or without the radio, in

03_GetStarted.fm Page 19 Monday, November 17, 2003 1:56 PM
the charger pocket.

• The charger LED indicates the charging
progress.

LED color Status

No LED Indication Battery inserted incorrectly
or battery not detected.

Steady Red Battery is in over night
charge mode. The battery is
fully charged after 11 hours.

En

G
E

T
T

IN
G

 S
T

A
R

T
E

D

ACCESSORY INFORMATION

Attaching the Battery

Removing the Battery

 radio if it is turned on (see page 23).

attery latch into the unlock position.
 by pushing downward and holding
wards the front of the radio.

ttery latch disengaged, slide the
n from the top of the radio about

e the battery is free from the
s, lift it directly away from the radio.

atch

03_GetStarted.fm Page 20 Monday, November 17, 2003 1:56 PM
20
glish

1 Align the battery to the battery rails on the
back of the radio (approximately 1/2 in. from
the top of the radio.)

2 Press the battery firmly to the radio and slide the
battery upward until the latch snaps into place.

3 Slide the battery latch, located on radio bottom,
into the lock position.

1 Turn off the

2 Slide the b
Disengage
the latch to

3 With the ba
battery dow
1/2 in. Onc
battery rail

Battery L

21
English

G
E

T
T

IN
G

 S
T

A
R

T
E

D

Attaching the Antenna Removing the Antenna

ntenna counter-clockwise to remove

03_GetStarted.fm Page 21 Monday, November 17, 2003 1:56 PM
Turn the antenna clockwise to attach it. Turn the a
it.

En

G
E

T
T

IN
G

 S
T

A
R

T
E

D

Attaching the Belt Clip Removing the Belt Clip

key to press the belt clip tab away from
tery to unlock the belt clip.

e belt clip upward to remove it.

Belt Clip Tab

03_GetStarted.fm Page 22 Monday, November 17, 2003 1:56 PM
22
glish

1 Align the grooves of the belt clip with those of
the battery.

2 Press the belt clip downward until you hear a
click.

1 Use a
the bat

2 Slide th

23
English

G
E

T
T

IN
G

 S
T

A
R

T
E

D

TURNING THE RADIO ON OR OFF ADJUSTING THE VOLUME

G A RADIO CHANNEL

ers 4 or 16 channels.

o government regulations, some
els may not be programmed. Ask

dealer for more information.

annel, turn the Channel
b clockwise or counterclockwise
h the desired channel.

1 Hold down the Volume Set button (see page
14); you will hear a continuous tone.

 On/Off/Volume Control knob to the
volume level.

 the Volume Set button.

03_GetStarted.fm Page 23 Monday, November 17, 2003 1:56 PM
SELECTIN

Your radio off

Note: Due t
chann
your

To select a ch
Selector kno
until you reac

Turn the On/Off/
Volume Control
knob clockwise. If
power-up is
successful, you will
hear the Self-Test
Pass Tone
() and
see the LED flash
green.

If the radio fails to
power up, you will
hear the Self Test
Fail Tone
().

Turn the On/Off/
Volume Control knob
counter-clockwise until
you hear a click.

ON OFF

2 Turn the
desired

3 Release

En

G
E

T
T

IN
G

 S
T

A
R

T
E

D

RECEIVING

ITTING

1 Turn your radio on.

A short press of the Monitor button cancels
Sticky Monitor mode and returns the radio to
normal operation.

ur radio on.

e Channel Selector knob to select the
 channel.

e radio in a vertical position, press the
nd talk at a distance of about 1 to 2
 (2.5 to 5 cm) from the microphone.

e the PTT to listen.

03_GetStarted.fm Page 24 Monday, November 17, 2003 1:56 PM
24
glish

MONITORING

It is important to monitor traffic before
transmitting to ensure that you do not “talk
over” someone who is already transmitting.

TRANSM
2 Adjust the radio’s volume (see page 23).

3 Switch to the desired channel. To respond,
hold the radio in a vertical position, press the
PTT, and talk at a distance of about 1 to 2
inches (2.5 to 5 cm) from the microphone.

1 Press and hold the preprogrammed
Monitor button to access channel traffic.

2 Once channel traffice has cleared, proceed
with your call by pressing the PTT button.

3 A long press of the preprogrammed Monitor
button places the radio in Sticky Monitor
mode.

• You hear a high-pitched tone.

1 Turn yo

2 Use th
desired

3 Hold th
PTT, a
inches

4 Releas

25
English

G
E

T
T

IN
G

 S
T

A
R

T
E

D

VOX OPERATION

When hands-free operation is desired, your
radio can be activated by voice alone using the
VOX feature when you speak through an

You can select channels to enable or disable
VOX as preprogrammed by your dealer.

ABLE HEADSET

 program your radio so you can
 through a headset while you

1 Select a channel that has been
preprogrammed by your dealer to enable

ssing the PTT button disables
X.

annel that has not been
med by your dealer to disable

r radio.

 VOX accessory to your radio.

io on. During transmit, you will
oice through the headset while

03_GetStarted.fm Page 25 Monday, November 17, 2003 1:56 PM
accessory that is connected to your radio.

Connecting a VOX Headset

Enabling or Disabling VOX

To enable or disable VOX operation, press the
preprogrammed VOX button (see page 14).

Note: Pressing the PTT button disables VOX.

– or –

ENABLE/DIS
SIDETONE

Your dealer can
hear your voice
speak.

VOX Headset

1 Turn off your radio.

2 Connect the VOX accessory to your radio and
turn the radio on.

VOX.

Note: Pre
VO

2 Select a ch
preprogram
VOX.

1 Turn off you

2 Connect the

3 Turn the rad
hear your v
you speak.

En

G
E

T
T

IN
G

 S
T

A
R

T
E

D

Non-VOX Headset with In-Line PTT

REPEATER OR TALKAROUND
MODE

Talkaround Mode enables you to communicate
r radio when either:

ater is not operating

io is out of the repeater’s range but
mmunicating distance of another

reprogrammed Repeater/
 button (see page 14) to toggle
peater mode and Talkaround Mode.

 TIGHT OR NORMAL
H

ture to filter out nuisance (unwanted)
background noise. However,
uelch could cause calls from remote

be filtered out as well. In this case,
lch may be more desirable.

reprogrammed Squelch button
4) to toggle between tight and

elch.

4 To disable the headset sidetone, turn off your
radio and turn the radio on again.

03_GetStarted.fm Page 26 Monday, November 17, 2003 1:56 PM
26
glish

with anothe

• the repe

– or –

• your rad
within co
radio.

Press the p
Talkaround
between Re

SETTING
SQUELC

Use this fea
calls and/or
tightening sq
locations to
normal sque

Press the p
(see page 1
normal squ

1 Turn off your radio.

2 Connect the non-VOX accessory to your
radio.

3 Press and hold the In-line PTT on your
headset.

4 Turn the radio on and release the PTT once
the radio has completed start-up. During
transmit, you will hear your voice through the
headset while you speak.

5 To disable the headset sidetone, turn off your
radio and turn the radio on again.

27
English

G
E

T
T

IN
G

 S
T

A
R

T
E

D

SETTING THE POWER LEVEL
(Available for 4W and 5W models only)

Each channel in your radio has a predefined
transmit power level that can be changed.

03_GetStarted.fm Page 27 Monday, November 17, 2003 1:56 PM
• High power allows you to reach a radio that
is farther away.

• Low power conserves the battery’s charge.

Press the preprogrammed Power Level button
(see page 14) to toggle between low and high
power.

En

G
E

T
T

IN
G

 S
T

A
R

T
E

D

Notes:

03_GetStarted.fm Page 28 Monday, November 17, 2003 1:56 PM
28
glish

29
English

R
A

D
IO

 C
A

L
L

S

RADIO CALLS

RECEIVING A SELECTIVE CALL
(Available for 4W and 5W models only)

04_RadioCall.fm Page 29 Monday, November 17, 2003 1:57 PM
When you receive a Selective Call:

• The LED indicator flashes yellow, if pro-
grammed by your dealer.

• You hear two high pitched tones.

RECEIVING A CALL ALERT PAGE
(Available for 4W and 5W models only)

When you receive a Call Alert page:

• The LED indicator flashes yellow, if pro-
grammed by your dealer.

• You hear four high pitched tones.

To acknowledge the page, press and release
the PTT button; to cancel the page, press any
other key.

1 To acknowledge the call, press and release
the PTT button.

2 Press and hold the PTT button to talk;
release to listen.

En

R
A

D
IO

 C
A

L
L

S

Notes:

04_RadioCall.fm Page 30 Monday, November 17, 2003 1:57 PM
30
glish

31
English

S
C

A
N

SCAN

Your radio is equipped with the Scan feature,
which allows you to monitor multiple channels

Note: The LED scan indicator stops blinking
while the radio is in hangtime. If the
PTT button is not pressed during the
preprogrammed hangtime, the radio
returns to scanning channels.

YSTEM SCAN

ogrammed Scan button (see

YSTEM SCAN

ogrammed Scan button.

UTO SCAN

matically starts scanning once
uto Scan enabled is selected.

nel that your dealer has
 for Auto Scan.

UTO SCAN

l that has not been
 for Auto Scan.

05_Scan.fm Page 31 Monday, November 17, 2003 1:57 PM
for voice activity. The radio will stop on a
channel when it detects activity on it.

Your radio automatically switches to a channel
within the scan list when it detects activity.

The LED indicator blinks green during a scan
operation and stops blinking when the radio
switches to a channel.

There are two types of Scan available in your
radio:

• System Scan

• Auto Scan

TALKBACK

The Talkback feature allows you to respond to
a transmission while scanning. If a
transmission is detected on a channel while
scanning, the radio will stop on that channel for
a default period of time after activity has
ceased. This is referred to as “hangtime”.
During this hangtime you may respond by
pressing the PTT button.

STARTING S

Press the prepr
page 14).

STOPPING S

Press the prepr

STARTING A

Auto Scan auto
a channel with A

Select the chan
preprogrammed

STOPPING A

Select a channe
preprogrammed

En

S
C

A
N

DELETING A NUISANCE CHANNEL

Note: Your dealer must preprogram a button
to Nuisance Delete (see page 14) to
access this feature.

Restoring a Channel to the Scan List

1 Power off the radio. Once the radio is powered
on again, the deleted nuisance channels are
restored to the scan list.

 preprogrammed Scan button to stop

 preprogrammed Scan button again
anning again. The Deleted Nuisance
 are restored to the scan list.

ifferent channel. Once you return to
al channel, the deleted nuisance
 are restored to the scan list.

05_Scan.fm Page 32 Monday, November 17, 2003 1:57 PM
32
glish

If a channel continually generates unwanted
calls or noise (a “nuisance” channel), you can
temporarily remove it from the scan list:

1 While the radio is on the Nuisance Channel,
press the preprogrammed Nuisance
Channel Delete button until you hear a tone.

2 Release the Nuisance Channel Delete
button. The nuisance channel is deleted.

Note: You cannot temporarily delete the
channel that has been prepro-
grammed as your designated scan
channel, a priority channel, or the
last remaining channel in the scan
list.

– or –

1 Press the
the scan.

2 Press the
to start sc
Channels

– or –

1 Select a d
the origin
channels

33
English

S
C

A
N

PRIORITIZING A SCAN LIST
MEMBER

You may want your radio to scan a specific
channel more frequently for calls. Your dealer

05_Scan.fm Page 33 Monday, November 17, 2003 1:57 PM
can prioritize scan list members for you. Check
with your dealer for details.

Even though your radio has switched to a non-
priority channel, it will still check for activity on
the priority channel. If activity is detected, the
radio will switch to the priority channel.

Priority Channel Scanning Sequence

None specified Ch1➠ Ch2➠ Ch3➠

Ch4➠ ...Ch1

Channel 2 Ch2➠ Ch1➠ Ch2➠ Ch3➠

Ch2➠ Ch4➠ Ch2➠ ...Ch1

En

S
C

A
N

Notes:

05_Scan.fm Page 34 Monday, November 17, 2003 1:57 PM
34
glish

35
English

A
C

C
E

S
S

O
R

IE
S

ACCESSORIES

Motorola offers a number of accessories to
enhance the productivity of your two-way radio.

CHARGERS

S

WPLN4138_R Rapid Desktop Charger w/US NA
120 V Plug

EPNN7997 10 Hr. US NA 120 V Plug (plugs
directly into radio accessory
connector, used ONLY with battery
NNTN4496)

10 Hr. Desktop Charger w/US NA
120 V Plug (used ONLY with battery
NNTN4496)

Rapid US NA 120 V Plug

Rapid Six (6) Pocket Multi-Unit
Charger w/US NA 120 V Plug

NiCd, 1100 mAH

Li-lon, 1800 mAH

NiMH, 1400 mAH

Slim Li-Ion, 1600 mAH

06_Accessory.fm Page 35 Monday, December 1, 2003 3:21 PM
Many of the available accessories are listed
below.

CARRY ACCESSORIES

BATTERIE

HLN9701 Nylon Case with Belt Loop

RLN5383 Leather Case with Belt Loop

RLN5384 Leather Case with 2-1/2 inch Swivel

RLN5385 Leather Case with 3 inch Swivel

HLN8255 3 inch Spring Action Belt Clip

RLN5644 2 inch Spring Action Belt Clip

HLN6602 Universal Chest Pack

1505596Z02 Replacement Strap for HLN6602
Universal Chest Pack

RLN4815 Universal RadioPak

4280384F89 Replacement Belt Lengthener for
RLN4815 Universal RadioPak

NTN5243 Shoulder Strap for Hard Leather
Cases (attaches to D-Shaped Rings
on case)

HLN9985 Waterproof Bag

WPLN4155_R

EPNN7994

WPLN4161_R

NNTN4496_R

NNTN4497_R

NNTN4851

NNTN4970

En

A
C

C
E

S
S

O
R

IE
S

HEADSETS

ILLANCE ACCESSORIES

RLN5411 Ultra-Lite Breeze Behind the Head
Headset

RKN4090 Adapter Cable (for use with headset
RMN5015)

RKN4094 In-Line PTT Adapter (for use with
headset RMN4051)

Replacement Foam Ear Pad and
Windscreen Kit (for use with
headsets RMN9013 & RMN4016)

34 Replacement Ear Seals (for use with
headsets HMN9021 & HMN9022)

66 Replacement Ear Pad (for use with
headset BDN6647)

59 Replacement Wind Screen (for use
with headset BDN6647)

Earpiece with Volume Control,
1-Wire (plastic earloop) (Beige)

Earpiece without Volume Control,
1-Wire (plastic earloop) (Beige)

Earpiece without Volume Control,
1-Wire (plastic earloop) (Black)

Earpiece with Microphone & PTT
Combined, 2-Wire (Beige)

Earpiece with Microphone & PTT
Combined, 2-Wire (Black)

06_Accessory.fm Page 36 Monday, December 1, 2003 3:21 PM
36
glish

SURVE

PMMN4001 Ultra-Lite Earset with Mic and PTT

HMN9013 Lightweight Headset w/o In-line PTT

RMN4016 Lightweight Headset with In-line PTT

RLN5238 Lightweight Headset with In-line PTT,
NFL Style

HMN9021 Medium Weight Over the Head Dual
Muff Headset

HMN9022 Medium Weight Behind the Head
Dual Muff Headset

BDN6647 Medium Weight Single Speaker
Headset

BDN6648 Heavy Duty Dual Muff Headset with
Noise Canceling Microphone

RMN5015 Heavy Duty Dual Muff Racing
Headset (requires RKN4090
Headset Adapter Cable)

RMN4051 2-Way Hard Hat Mount, Black, Noise
Reduction Rating (22 dB) (requires
RKN4094)

RMN4054 Receive-Only Hard Hat Mount
Headset w/3.5mm Right Angle Plug

RMN4055 Receive-Only Headband Style
Headset w/3.5mm Right Angle Plug

REX4648

7580376E

5080371E

3580371E

HMN9752

HMN9727

RLN4894

HMN9754

RLN4895

37
English

A
C

C
E

S
S

O
R

IE
S

PEAKER MICROPHONES

OPHONE SYSTEMS

RLN5198 Earpiece with Microphone & PTT
Combined, 2-Wire w/Low Noise Kit
NTN8371 (Beige)

BDN6720 Flexible Ear Receiver without Volume
Control (RX only)

RLN4765 Large Custom Clear Earpiece,
Left Ear (for use with low noise kit
NTN8371)

5080384F72 Replacement Noise Attenuating Plug
for NTN8370

Replacement Ear Tip (for use with
low noise kit NTN8371) (Beige)

Replacement Ear Tip (for use with
low noise kit NTN8371) (Black)

Replacement Ear Cushion (for use
with earpiece BDN6720)

Remote Speaker Microphone with
Coil Cord and Clip Back

Replacement Cord (for use with
remote speaker microphone
HMN9030)

Standard Ear Mic with PTT Only
Interface

Standard Ear Mic with PTT and VOX
Interface

06_Accessory.fm Page 37 Monday, December 1, 2003 3:21 PM
REMOTE S

EAR MICR

HMN9036 Earbud with Microphone & PTT
Combined, 2-Wire (Black)

HLN9132 Earbud Single Wire Receive Only
(Black)

NTN8370 Extreme Noise Kit

NTN8371 Low Noise Kit

RLN4760 Small Custom Clear Earpiece,
Right Ear (for use with low noise kit
NTN8371)

RLN4763 Small Custom Clear Earpiece,
Left Ear (for use with low noise kit
NTN8371)

RLN4761 Medium Custom Clear Earpiece,
Right Ear (for use with low noise kit
NTN8371)

RLN4764 Medium Custom Clear Earpiece,
Left Ear (for use with low noise kit
NTN8371)

RLN4762 Large Custom Clear Earpiece,
Right Ear (for use with low noise kit
NTN8371)

5080371E73

5080371E75

7580372E11

HMN9030

HKN9094

BDN6646

BDN6706

En

A
C

C
E

S
S

O
R

IE
S

MISCELLANEOUS0180358B38 Ring Push-to-Talk Switch (for use
with ear microphone systems
BDN6646 & BDN6706)

0180300E83 Body Switch Push-to-Talk (for use
with ear microphone systems

RLN5500 Accessory Retainer Kit (for use with
any audio accessory that needs to be
secured to the radio due to
demanding customer environments)

Portable Radio Hanger for door
panels up to 2.75 inch (slides over
and hangs from the door panel in
vehicle, radio belt clip required)

Portable Radio Hanger for door
panels up to 2.75 to 3.25 inch (slides
over and hangs from the door panel
in vehicle, radio belt clip required)

06_Accessory.fm Page 38 Monday, December 1, 2003 3:21 PM
38
glish

ANTENNAS

BDN6646 & BDN6706)

0180300E25 Ear Guard with Adjustable Loop

0180358B32 Ear Holder, Black, Small

0180358B33 Ear Holder, Black, Medium

0180358B34 Ear Holder, Black, Large

0180358B35 Ear Holder, Clear, Small

0180358B36 Ear Holder, Clear, Medium

0180358B37 Ear Holder, Clear, Large

NAD6502_R VHF Heliflex Antenna 14cm,
146-174 MHz

HAD9742 VHF Stubby Antenna, 9cm,
146-162 MHz

HAD9743 VHF Stubby Antenna, 9cm,
162-174 MHz

NAE6522_R UHF Heliflex Stubby Antenna 9cm,
438-470 MHz

8505816K26 UHF Heliflex Stubby Antenna 7.1cm,
470-520 MHz

NAE6483_R Flexible Whip Antenna, 403-520 MHz

TDN9327

TDN9373

CP150™/CP200™ Quick Reference Card

NOTE: Enter the functions for your radio’s two
programmable buttons in the boxes provided above.
SP represents Short Press, while LP represents
Long Press.

LED Indicators

LED State/Color Indication

Red
Flashing Red

Transmitting
Receiving

Scan
Flashing Green

Scanning for activity

Low Battery
Flashing Red while
transmitting

Low battery level

Call Alert†

Flashing Yellow
Indicates receiving a Call Alert

Selective Call†

Flashing Yellow
Indicates receiving a Selective
Call

Sticky Monitor/
Monitor
Yellow

While monitoring.

Battery Charge
Status
Green
Yellow
Flashing Red
None

Good
Sufficient
Low
Very Low

†Available for 4W and 5W models only.

Microphone

PTT

2
SP:

LP:

1
SP:

LP:

LED
Indicator

Channel Selector Knob

On/Off/Volume Knob

QR-Card.fm Page 39 Monday, November 17, 2003 1:58 PM

Turning On the Radio
• Turn On/Off/Volume Control knob clockwise. If the

radio successfully powers up, you will hear the Self
Test Pass tone and see the LED light green. If the
radio fails to power up, you will hear the Self Test
Fail tone.

Turning Off the Radio
• Turn On/Off/Volume Control knob counter-

clockwise until you hear a click.

Audio Indicators for Programmable Buttons

ping Scan
grammed Scan button to start scan.
r blinks green during scan operation.
nnel that has been preprogrammed
 start scan.

 button again to stop scan. Or, select
as not been preprogrammed for

op scan.

nce Channel
 Nuisance Channel, press and hold
med Nuisance Delete button until
.
isance Delete button.

Programmable
Buttons

Positive
Indicator

Tone

Negative
Indicator

Tone

Scan Start Scan
operation

Stop Scan
operation

Power Level†
Radio transmits
at high power

Radio transmits
at low power

Radio operates
in tight squelch

Radio operates
in normal
squelch

Radio DOES
NOT use the
repeater

Radio uses the
repeater

VOX enabled VOX disabled

d 5W models only.

QR-Card.fm Page 40 Monday, November 17, 2003 1:58 PM
Adjusting the Radio Volume
1. Press and hold Volume Set button (preprogrammed

by your dealer) until you hear a continuous tone.
2. Turn On/Off/Volume Control knob to adjust volume

level.
3. Release Volume Set button at desired volume level.

Selecting a Radio Channel
• Turn Channel Selector knob clockwise or counter-

clockwise to reach desired channel.

Receiving
1. Turn on the radio.
2. Adjust the volume level.
3. Select the radio channel.

Transmitting
1. With radio on, turn Channel Selector knob to

required channel.
2. Press PTT and speak clearly with mouth about 2.5

to 5 cm (1 to 2 inches) away from microphone.
3. Release PTT when call is completed.

Starting or Stop
1. Press the prepro

The LED indicto
Or, select a cha
for Auto Scan to

2. Press the Scan
a channel that h
Auto Scan to st

Deleting a Nuisa
1. With radio on a

the preprogram
you hear a tone

2. Release the Nu

Squelch

Repeater/
Talkaround

VOX

†Available for 4W an

MOTOROLA, the Stylized M Logo, and Radius are registered in the US Patent & Trademark Office.
All other product or service names are the property of their respective owners.
© Motorola, Inc. 2002, 2003. All rights reserved. Printed in U.S.A.

MOTOROLA, le logotype au M stylisé et Radius sont enregistrés auprès du Bureau des marques et brevets des États-Unis.
Tous les autres noms de produits et de services sont la propriété de leurs titulaires respectifs.
© Motorola, Inc. 2002, 2003. Tous droits réservés. Imprimé aux États-Unis.

6880309N60
6880309N60-A

CP150™/CP200™

Commercial Series
Two-Way Radio User Guide

Manuel de l'utilisateur
de la radio bidirectionnelle

309N60-A_cvr.qxd 8/19/2003 10:43 AM Page 1

	Menu
	CP150/CP200 User Guide
	Table of Contents
	Computer Software Copyrights
	Safety and Warranty
	Product Safety and RF Exposure Compliance
	Battery Information
	Limited Warranty

	Introduction
	Conventional Radio Systems
	CP150™/CP200™ Radio Features
	Radio Wide Features
	Signaling Features

	Radio Overview
	Parts of the Radio
	Indicator Tones
	Audio Indicators for Programmable Buttons
	Improved Audio Features

	Getting Started
	Battery Information
	Wall Charger
	Desktop Chargers
	Accessory Information
	Turning the Radio On or Off
	Adjusting the Volume
	Selecting a Radio Channel
	Receiving
	Monitoring
	Transmitting
	VOX Operation
	Enable/Disable Headset Sidetone
	Repeater or Talkaround Mode
	Setting Tight or Normal Squelch
	Setting the Power Level

	Radio Calls
	Receiving a Selective Call
	Receiving a Call Alert Page

	Scan
	Talkback
	Starting System Scan
	Stopping System Scan
	Starting Auto Scan
	Stopping Auto Scan
	Deleting a Nuisance Channel
	Prioritizing a Scan List Member

	Accessories
	Carry Accessories
	Chargers
	Batteries
	Headsets
	Surveillance Accessories
	Remote Speaker Microphones
	Ear Microphone Systems
	Antennas
	Miscellaneous

	Quick Reference Card

