

HP Mobile Printing for the Nokia 9500 Communicator, Nokia 9300 and new 9300i Smartphones

Nokia 9300i

Nokia 9300

Nokia 9500 Communicator

HP Deskjet 460 Mobile Printer

Enable effortless, high-performance printing for the mobile professional virtually anytime, anywhere.

Stay connected

- Work from anywhere. You are mobile both inside and outside of the office—attending meetings, commuting, and working from home in the evening or on the weekend. Having untethered access to corporate information is critical to your success. The Nokia 9500 Communicator, and Nokia 9300, and 9300i Smartphones offer high-speed access and security so you can get key information when you need it and respond rapidly, while on the move. Continue to be productive even away from your desk.
- Accelerate your responsiveness. In a competitive marketplace, superior customer service and support can make the critical difference. When you give your mobile workforce the means to access and update customer-related information in real time, your customers enjoy new levels of individualized attention—and you enjoy more cost-effective delivery of services.

Simplify mobile printing

- Start printing right away. HP Mobile Printing is an integrated printing solution that eliminates the need to download a separate print application. Get convenient, high-quality customized printing to Bluetooth™, infrared, or 802.11-enabled HP printers.¹
- Enjoy innovative and easy-to-use printing. The Nokia 9500, 9300 and 9300i feature the advanced Symbian Series 80 operating system. Built on this open, standard OS, HP Mobile Printing enables you to conveniently print virtually any content you can view or create on your Nokia device. Plus, you can print content, including your photos from the application itself; you don't need to open a separate application just to print.

Improve productivity

- Get serious mobile business tools. Imagine having all of the tools you need to stay productive on-the-road—in your pocket. The Nokia 9500 Communicator and Nokia 9300, 9300i smartphones are innovative mobile devices that enable fast and universal access to corporate services. They incorporate a full set of critical business tools: not just e-mail and memos, but presentations, spreadsheets, and databases.
- Walk-up and print. Experience effortless mobile printing from a satellite office or a client's office without a collection of wires and cables. View and print files, including any content created using Microsoft Office applications, and images from your Nokia device straight to compatible HP printers, like the HP Deskjet 460 mobile printer (pictured above), as well as a variety of other HP printers.
- Experience wireless freedom. Access printing capabilities outside of any office in such places as hotels, airports, and coffee shops, restaurants with the same ease and convenience.
- Print on-the-go with all of the quality and speed you expect from HP. With Nokia 9500 Communicator and Nokia 9300, 9300i smartphones and compatible HP printers, experience high-performance printing virtually anytime, anywhere with minimal user intervention. Enjoy a complete mobile solution from trusted partners.

¹ 802.11 (Wi-Fi) is supported on the Nokia 9500 Communicator and Nokia 9300i only.

HP Mobile Printing for the Nokia 9500, 9300, 9300i

Serious business tools for wireless convenience and freedom

Key features

The software is built into the Nokia device so you don't need to download and install any additional software. Software support is provided by Nokia.

Proven HP technology produces high-quality documents, photos, & graphics, every time

Simple, intuitive printing process, like printing from a PC

Convenient printing of a wide range of information, including typical business applications as well as images and email

Only requirements are a Nokia 9500, 9300, 9300i and a wireless-enabled HP printer

Both Nokia models support Bluetooth and IR (infrared); the Nokia 9500 Communicator and 9300i also supports 802.11 (Wi-Fi)

Requirements	Nokia 9500, 9300, and 9300i Communicators and a wireless-enabled HP printer
Operating system	Nokia 9500 Symbian operating system 80
Connectivity	Nokia 9300i Communicator: Bluetooth wireless technology, IR (infrared), 802.11 (Wi-Fi)
Required memory	Not applicable (Print application is not downloaded but is included with the device.)
Office applications	Word processor (Documents), spreadsheet viewer and editor (Sheet), presentation viewer and editor (Presentations) Compatible with the most common features of Microsoft Word, PowerPoint, and Excel (MS Office 97 or later)

Supported products			
HP Deskjet printers			
450,		5550, 5551	6122
450wbt* 460 series	96x 98x 99x 1220 series	5600 series (2+)	6127 9600
460wbt*	5100 series	5850	
460c**	(3+)		
HP Business Inkjet printers			
cp1100	2200	2250	2600
1160, 1170	2230	2280	3000
HP LaserJet printers			
1015, 1150	3200, 3300	4300	9000mfp (printing only)
1200, 1300	4000	5000, 5100	9055
1320nw**	4050	8000, 8100	9065
2100	4100	8150mfp	9065
2200, 2300	4200	9000 series	
HP Color LaserJet printers			
2500	4550	5500	9500 series
4500	4600	8500	
HP Officejets			
D Series	5100 series	6100 series	7100 series
HP PSCs			
2100	2170	2300	2500
2150	2200	2400	
HP PhotoSmart printers			
1215, 1218	7150, 7260	7345, 7350	7660, 7760
1315	7268	7550	7960
Accessories			
HP Jetdirect ew2400 802.11g wireless and Fast Ethernet external print server (USB 2.0)			J7951A
HP Jetdirect 380x 802.11b wireless Ethernet external print server (USB 1.1)			J6061A
HP bt450 Bluetooth wireless printer adapter s(USB or parallel)			A6398A#ABE

Bluetooth is a trademark owned by Bluetooth SIG, Inc. and is used by Hewlett-Packard Company under license. Microsoft, Windows, and Windows NT are registered trademarks of Microsoft Corp, Inc. MS Word, MS Windows, MS Excel, MS PowerPoint, Windows, and Windows NT are U.S. registered trademarks of Microsoft Corporation. Nokia is a registered trademark of Nokia Corporation.

© 2004 Hewlett Packard Development Company, L.P.

The information contained in this document is subject to changes without notice. The only warranties for HP products and services are set forth in the express warranty statements accompanying such products and services. Nothing herein should be construed as constituting an additional warranty. HP shall not be liable for technical or editorial errors or omissions contained herein.

* Bluetooth option

**Wi-Fi option

For more information, go to www.nokia.com or www.hp.com

0000-0000ENUC, 04/2006, Rev. 2