

User Guide

THANK YOU

for purchasing the Westone® Bluetooth® Cable V2

Please register your product to receive information on new product releases, promotions, and all of the latest updates from Westone Audio.

» Register at: www.westone.com/productregistration

The warranty covers defects in materials and workmanship for **ONE YEAR** after the original date of purchase. Product must be purchased from a Westone authorized dealer, proof of purchase is required to verify eligibility.

PRODUCT TIPS

Get the most from your new Bluetooth Cable V2 by following these helpful tips:

- Avoid exposing the Bluetooth cable to extreme temperatures and prolonged exposure to direct sunlight.
- Do not immerse the cable and cable modules into water or liquids of any kind. The cable and cable modules are water resistant not water proof.
- Please avoid any shock damage or strong impacts to the cable or cable modules, as this can affect the performance of the cable.
- When installing or removing earphones/earpieces from the Bluetooth cable, always grasp the cable connectors and not the cable. Failure to do so could affect the performance of the cable.

PRODUCT OVERVIEW

BLUETOOTH CABLE V2

PORTABLE CHARGING DOCK

CHARGING CABLE

CONNECTING EARPHONES

How to attach earphones to the cable:

- Identify the right and left MMCX connectors. each connector is marked "R" for right and "L" for left.
- 2. Identify the right and left earphones/earpieces. Match the appropriate earphone to the correct cable. right + right or left + left.
- 3. Grasp the MMCX connector and insert it into the earphone/earpiece by pushing it into the female MMCX connector until it clicks into place.
- 4. Repeat for the other side.

DISCONNECTING EARPHONES

How to disconnect earphones from the cable:

- 1. Hold the earphone/earpiece firmly with one hand, and the MMCX connector with the other hand.
- 2. Pull the MMCX connector straight out of the earphone/earpiece. **Do Not** pull at an angle, or the connector will become harder to remove from the female socket.

CAUTION: Never try to remove the cable from the earphone/earpiece by pulling directly on the cable. This could damage or destroy the cable.

PAIRING THE CABLE TO A DEVICE

How to pair the cable to the device:

- Hold down the power button for five seconds. The indicator light located next to the power button will begin flashing red and blue to indicate the pairing process has begun. The voice prompt will indicate "Pairing".
- 2. To complete pairing the cable with the device follow these steps:
 - iPhone: Go to Settings/General/ Bluetooth/On*
 - Android: Go to Settings/Bluetooth/On/ Scan for devices*
 - Windows: Go to Settings/Bluetooth/On*

*Pairing procedure can vary per device.

- 3 Select "Westone BT V2"
- 4. If the device asks for a passcode, enter four zeros (0000) for the passcode or accept the connection.
- 5. Once the device is successfully paired the indicator light will flash blue three times every two seconds. The voice prompt will indicate "Connected".

CONTROL MODULE FUNCTIONS

	Power/Center Button	Action
	Power On	Press and Hold (1 sec)
	Power Off	Press and Hold (3 secs)
	Enter Pairing Mode	Press and Hold (5 secs)
	Play/Pause Music	Press and Release
	Receive Incoming Call	Press and Release
	Decline Incoming Call	Press and Hold (1 sec)
	End Active Call	Press and Release
	Reconnect to Last Device	Press and Release
	Voice Search / Siri	Double Press and Release

Volume Up (+) / Right Button

Volume Up Press and Release

Next Track Press and Hold (1 sec)

Volume Down (-) / Left Button

Volume Down Press and Release
Previous Track Press and Hold (1 sec)

Clear Paired Device List (PDL)

Volume Up(+) & Volume Down(-) Press and Hold (5 secs)

LED INDICATIONS

Event	LED Indication	Prompt
Power On	Red + Blue LEDs Flash Once	"Power On"
Power Off	Red + Blue LEDs Flash Once	"Power Off"
Pairing Mode	Red + Blue LEDs Flash Alternately	"Pairing"
Searching	Red LED Flashes Twice Every 2 secs	
Connected	Blue LED Flashes Three Times Every 2 secs	"Connected"
Battery Low	Red LED Flashes Twice Every Second	"Battery Low"
Clear Paired Device List	Red + Blue LEDs Flash Twice	Tone

CHARGING DOCK FUNCTIONS

Status	LED Indication
Battery Dock is Charging	Red LED
Battery Dock is Charged	Blue LED
Dock and Bluetooth Cable are Charging	Red + Blue LEDs
Dock and Bluetooth Cable are Charged	Rlue LED

PORTABLE CHARGING DOCK

The Bluetooth cable is shipped partially charged so it can be used immediately.

PLEASE NOTE: The portable charging dock will need to be fully charged before the Bluetooth cable can be charged.

Charging the portable charging dock:

- To charge the dock, plug the included USB cable into a USB port on any device.
- Plug the Mini USB end of the charging cable into the Mini USB port located on the bottom of the charging dock.

Charging the cable using the charging dock:

 Open the charging dock cover by sliding the lock release to the right.
 Place the battery module into the charging dock with the logo face up.
 Close the charging dock

 Close the charging dock cover to begin charging the cable.

PLEASE NOTE:

The Bluetooth cable can be charged with or without the charging dock plugged in.

Westone³

WEARING THE CABLE

There are two ways to wear your cable:

- 1 Wear the cable around the front of your neck for normal everyday activities:
 - traveling
 - listening to music phone calls
 watching media
- Wear the cable around the back of your neck when participating in activities such as:
 - exercisina
- hikina
- biking running

WEARING THE CHARGING DOCK

PLEASE NOTE:

The charging dock can be worn with the Bluetooth cable to increase the battery life, increasing total use time

WARNING!

Never charge the charging dock when it is attached to the battery module and the Bluetooth cable is being worn.

TROUBLESHOOTING

If you are experiencing these commonly reported problems, please try the following suggestions:

Unstable Connection:

- Move the device closer to the control module on the Bluetooth cable, also ensure that there are no obstructions between the device and the cable; if exercising or doing physical activity, we recommend the use of an armband
- Move away from devices such as a Wi-Fi routers or computers that could be interfering with the signal, or turn the Bluetooth on those devices off.
- Ensure that the Bluetooth cable and the device you are using are compatible.
- Ensure that the Bluetooth cable battery is fully charged.

 Change the location of the cable and control module, to determine which is better, either behind the head or in front of the neck.

Short Battery Life:

- Ensure that the Bluetooth cable battery is fully charged.
- Ensure that the portable charging dock is fully charged before charging the Bluetooth cable.
- Listen at a lower volume.
- Move away from an area with a large amount of external wireless signals.
- Change the type of earphones connected to the Bluetooth cable if using a brand other than Westone.

TROUBLESHOOTING (cont'd)

Unable to Hear Any Sound:

Bluetooth cable

- Make sure that the Bluetooth cable is charged and turned on.
- Confirm that the Bluetooth cable is paired to the chosen device.
- Ensure that the earphone/earpiece is functioning properly.
 If one side is not working properly try switching
- the right and left sides.Check the volume on both the device and on the
- Move the device closer to the headphones and away from any interference or obstructions.
- · Try pairing the Bluetooth cable to a different device.

Cable Does Not Pair With Device:

- Turn the Bluetooth® feature on your device off and then on again.
- Delete the "Westone BT V2" cable from the Bluetooth list on the device. Then try and pair to the device again.
- Move the device closer to the control module, and away from the source of any interference or obstructions.
- Try pairing the Bluetooth cable to a different device.
- Clear the paired device list (PDL) and then enter pairing mode:

Press and hold the volume up (+) and the volume down (-) button together for five seconds, the indicator lights on the control module will flash blue/red twice and a tone will sound. Try pairing to the device again.

TROUBLESHOOTING (cont'd)

Bluetooth Cable is Not Charging:

- Ensure that the USB charging cable is securely inserted into both the portable charging dock and the charging device.
- Ensure that the Bluetooth cable in securely seated into the portable charging dock, and that no foreign material is preventing a secure connection between battery module and the charging prongs.
- Plug the USB side of the USB charging cable into a 120v wall adapter (sold separately).
- If the cable has been exposed to extremely high or low temperatures, allow the cable to return to normal room temperature before trying to charge again.

BATTERY WARNING:

battery that is not replaceable. Battery life can vary with usage. Mistreated rechargeable batteries may present a risk of fire or chemical burn. Do not use the product if the battery module appears to be leaking, is discolored, or deformed in anyway. Non-operational product should be disposed of according to local laws, if no such laws exist in your area dispose of the product in a waste bin designated for electronics.

This device contains an internal, rechargeable

WARRANTY INFORMATION

Limited Product Warranty

Westone warrants this product to be free of defects in material or workmanship for a period of one (1) year from the date of original retail purchase. This warranty is available only to the original purchaser, and only if purchased from an authorized Westone distributor or dealer. If the product is found to be defective during the warranty period, Westone will, at its sole discretion, either repair the product or replace the product with a new or factory reconditioned or substantially equivalent model. This limited warranty does not apply to loss, theft, or any defects attributable to damage beyond the reasonable control of Westone including damage caused by abuse, misuse, misapplication or modifications performed by anyone other than Westone. This warranty applies only to the external shell of the product, the internal components and cable.

Repair/Replacement Warranty

This Limited Warranty shall apply to any repair, replacement part or replacement product for the remainder of the original warranty period or for ninety (90) days, whichever period of time is greater. Any parts or product replaced under warranty will become the property of Westone.

Requesting Warranty Support

Valid warranty claims are generally processed through the point of purchase during the first thirty (30) days after retail purchase.

United States & Canada

If it is necessary to return the product to Westone for warranty or post-warranty service, contact Westone to request a return merchandise authorization (RMA) number. Go to westoneaudio.com to submit a Product Return Request Form. Please note you will be required to submit reasonable proof of purchase date, ownership, and that the product was purchased from an authorized Westone retailer. Once you receive an RMA number, package the product securely to prevent damage in transit, include the documentation, and send prepaid and insured through a trackable shipping carrier to:

Westone Laboratories, Inc.

Attn: Music Returns Dept.

2260 Executive Circle, Colorado Springs, CO 80906 USA

Westone will be responsible for shipping the product back to the consumer after warranty repair/replacement only. The customer is responsible for all shipping/ handling charges related to returning the product to Westone. The warranty on this product if it is sold to a consumer outside of the United States and Canada shall comply with all applicable law. To obtain warranty service, contact the dealer from which the product was purchased or the distributor that supplied this product. Additional charges and limitations may apply. If purchased through an authorized Westone retailer, but not through the local distributor or distributor's network, contact Westone directly (see United States & Canada instructions above). If purchased in an international location without a Westone distributor, contact Westone directly (see United States & Canada instructions above).

Limitation of Liability

Westone disclaims any and all implied warranties, warranties of merchantability and fitness for a particular purpose to the maximum extent permissible by law. Westone shall not be liable for any special, incidental or consequential damages caused by the use, misuse, or inability to use this product. If purchased under a government contract, those contract terms supersede terms stated herein. In some locations, implied warranties cannot be limited. Under certain conditions, these limitations or exclusions may therefore not apply to you. This warranty replaces all other warranties for this product.

This device complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) this device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation. Changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part I 5 of the FCC fulles. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation.

If this equipment does cause harmful interference to radio or television reception, which can be determined by tuming the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- · Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

SRRC

米符合电子供息产品污染物制管理办法的有等物质或元素标识式

	有害物质或元素					
部件名称	铅 (Pb)	汞 (Hg)	編 (Cd)	六价铬 (Cr(VI))	多溴联苯 (PBBs)	多溴联苯醚 (PBDEs)
电路板	0	0	0	0	0	0
控制盒	0	0	0	0	0	0
充电盒	х	0	0	0	0	0
线材	0	0	0	0	0	0
金属端子	х	0	0	0	0	0

本表格依据 SJ/T 1136 的规定编制

- O:表示该有害物质在该部件所有均质材料中的含量均在 GB/T 26572 规定的限量要求以下。 X:表示该有害物质至少在该部件的某一均质材料中的含量超出 GB/T 26572 规定的限量要求。
- 注:这些超出限量的物质的存在是在现有科学技术水平下暂时无可替换的, 日符合附署 RoHS 对该等部件的新免票求。

在中华人民共和国境内销售的电子电气产品上将印有"环保使用期"(EPuP)符号符号 图圈中的数字代表产品的正常环保使用年限

인증 받은 자의 상호:Westone® Laboratories, Inc. 기의 명칭:Westone Bluetooth Cable V2 모델명: WBT V2 민준변호: R-CRM-Wbt-WBTV2

CONTACT US

Westone values your satisfaction. If you have any questions or comments about our products or service, please contact us:

Phone: 1-877-290-3988 Email: music@westone.com

Westone® Laboratories, Inc. 2235 Executive Circle, Colorado Springs, CO 80906

이 기기는 가정용(B급) 전자파적합기기로서 주로 가정에서 사용하는 것 울목적으로 하며, 모든 지역에서 사용할 수 있습니다.

^{2.} 해당 무선설비는 전파혼신 가능성이 있으므로 인명안전과 관련된서비스 는 할 수 없습니다

Vestone Designed in Colorado, USA

©2018 Westone Laboratories, Inc. | The "Bluetooth" wordmark and logos are registered trademarks of Bluetooth SIG, Inc. any use of such marks is under license. | Qualcomm aptX is a trademark of Qualcomm Technologies International, Ltd. Qualcomm is a registered trademark of Qualcomm Incorporated, registered in the United States and other countries, used with permission. aptX is a trademark of Qualcomm Technologies International, Ltd., registered in the United States and other countries, used with permission. Other trademarks and trade names are those of their respective words.

This device complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) this device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

westoneaudio.com