

EW RD850

**Powerful it Guarantees
Speeding Tickets!**

"In our test of the industry's top-rated radar detectors, no other detector outperformed K40's new portable RD850 or Undetectable Remote System for maximum range reception on all bands from two miles. Both K40 detectors provided outstanding performance to all radar guns under all conditions"

**Technology So Advanced
We Guarantee It 100%.**

**100%
PERFORMANCE
GUARANTEE!**

We'll pay any and all radar speeding tickets you get for one year after purchase. No manufacturer of ordinary detectors dares offer this protection.

**100%
IMMUNITY FROM
SPEEDING TICKETS!**

If your new K40 RD850 does not out-perform any other radar detector you've owned, return it within 30 days for full product credit.

**100%
QUALITY
GUARANTEE!**

We'll pay for any and all repairs or replacement of defective parts for twelve months after purchase.

K40
ELECTRONICS
Elgin, IL 60123
(800) 323-6768
www.k40.com

44550 - 7/03

INTRODUCING THE RD850

**Faster than a speeding ticket.
Guaranteed!**

K40
ELECTRONICS
THE BEST RADAR/LASER
DEFENSE ON THE PLANET.

THE ALL-N

**The Only Portable So
Protection From**

**ALL-BAND
RADAR & LASER DETECTOR**
With state-of-the-art, patented technologies so innovative, this is the last portable detector you'll ever need.
Only from K40 Electronics.

"Nobody Beats RD850"

• Best Performance on All Bands

Advanced Datadyne Technology™ gives the RD850 exceptional sensitivity & consistency, even identifying weaker Ka band signals.

• Rejects Common Sources of False Alerts

Most detectors experience increased "falses" with increased performance, but our patented Intermediate Frequency Rejection Technology™ and advanced filtering eliminate harmless signals.

• Accurate Warnings Without Added Distraction

You'll get clear and distinct alerts from the ultra-bright LED display and small speaker. Once the source is identified, audio alerts turn off while video alerts continue. You can also switch to a soft click that "geigers" with greater intensity until you've passed the threat.

• Versatile & Convenient

The system includes everything needed to mount the RD850 to your dash, visor or windshield. Plugs into a standard power port and dismounts in seconds for use in a different car.

• Total Protection, Guaranteed in Writing

Read the back panel to learn about our exclusive Speeding Ticket Guarantee.

Get the RD850 Circle of Protection™

Only the RD850 gives you all-band radar and total laser protection from the front - the rear - and even senses side signals that aren't dead ahead or behind.

Extraordinary Power Lets You Keep Your Mind on the Road. And Your Money in Your Pocket.

All the Accessories to Customize Your Installation are Included.

Plugs into any standard power port or cigarette lighter.

Mounts to your windshield or dashboard in seconds.

Easily mounts the detector to your visor.

Alternate Connection Cord.

What K40 RD850 Users Say:

"This little machine works like a charm and has already warned me (of police radar) about four times in the first couple of weeks."

John S.
Yorktown, NY

"I've owned the less expensive devices. The quality/reliability of the K40 greatly surpasses them...thanks!"

David M.
New Haven, CT

"The more I use it, the more I like it. I've owned the Passport 8500 and it doesn't compare with my K40."

Terry M.
Sourlake, TX

"Saved me from a ticket the first day I got it."

Roy A.
Mannford, OK

"I purchased this unit because my research showed it to be the best; and your guarantee speaks volumes for its dependability."

Frank P.
Kensington, CT

"I am very excited to have purchased this product. It's given me new freedom on the road while allowing me to drive worry free."

Chad R.
Tallahassee, FL

"This K40 radar detector is awesome. It's a detector you can completely put your trust in."

Jose Z.
Pleasanton, TX

100%
IMMUNITY FROM
SPEEDING TICKETS!

RD850