

WA WESTONE AUDIO

Handcrafted in Fort Worth, Texas

Bluetooth® Cable

Quick Start Guide

Registration + Maintenance Tips

Congratulations on purchasing your new Bluetooth cable! Make sure to register your new cable and be the first to know about new products, promotions, contests and accessories.

» Register at: **www.westoneaudio.com/productregistration**

Your warranty covers defects in materials and workmanship for a period of **ONE YEAR** from the date of original retail purchase from a Westone Audio authorized dealer. Proof of purchase is required to verify eligibility.

Here are a few simple guidelines that can greatly increase your listening enjoyment and the lifespan of your Bluetooth Cable:

- Avoid exposing your cable and monitors to liquids and temperature extremes.
- Avoid strong impacts to the cable modules.
- To disconnect your cable grasp the plug at the end of the cable and pull straight out. Never pull on the cable itself as this could break the unit. Also, avoid bending the cable at the connection to the monitors.

Cable Overview

Connecting your Cable

To connect your Bluetooth cable:

1. Identify which cable is the left and the right by the "L" and the "R" at the tip of the cable.
2. Match the cable to the appropriate earphone.
3. Insert the cable into the earphone by pushing directly into the socket.

To disconnect your cable from your monitor:

1. Hold the monitor and the tip of the cable firmly with each hand pulling at a straight angle from the socket.
2. **DO NOT PULL FROM THE WIRE OR AT AN ANGLE.**

Pairing your Device

1. Hold down the power button for 5 seconds. The indicator light located next to the power button will begin flashing red and blue to indicate the pairing process has begun.
2. To activate Bluetooth® on your phone and set it to search for new devices, follow the steps below for your phone:
 - **iPhone:** Go to Settings > General > Bluetooth > On*
 - **Android:** Go to Settings > Bluetooth > On > Scan for devices*
 - **Windows:** Go to Settings > Bluetooth > On*

**Pairing steps can vary by device.*
3. Select "Westone Audio BT"
4. If your phone asks for a passcode, enter four zeros (0000) for the passcode or accept the connection.
5. Once successfully paired, you will hear a single beep and the indicator light switches from flashing red and blue to just flashing blue.

Button Functionality

Function	Button	Action
Vol Up Normally	Vol +	Single Press
Next Track		Long Press (1s)
Vol Down Normally	Vol -	Single Press
Previous Track		Long Press (1s)
Power On	Power	Long Press (1s)
Power Off		Very Long Press (2.5s)
Enter Pairing Mode		Very Very Long Press (5s)
Music Play/Pause		Single Press
Receive Incoming Call		Single Press
Reject Incoming Call		Long Press (1s)
Cancel/End Active Call		Single Press
Reconnect to Last Device		Single Press
Voice Search / Siri		Double Press
Clear Paired Device List	Vol+ & Vol-	Very Very Long Press (5s)

LED Indications

Event

LED Indication

Power On	Blue + Red LEDs Flash Once
Power Off	Blue + Red LEDs Flash Once
Pairing Mode	Blue + Red LEDs Alternate Flashing
Connectable State	Red LED Flash 2 times / 2 seconds
Connected State	Blue LED Flash 3 times / 2 seconds
Battery Level Low	Red LED Flash 2 times / 1 second
Charging	Red LED On
Charging Complete	Blue LED On
Clear Paired Device List	Blue + Red LEDs Flash Twice

Troubleshooting

1. If you want to pair your device “Westone Audio BT” to a new mobile phone which has never been connected to your device, you need to ensure that your device is in pairing mode.
2. There are two ways to enter the pairing mode:
 - A. Hold down the power button for 5 seconds while turning on the device.
 - B. Clear the PDL (paired device list) by pressing the combined buttons (Vol+ & Vol-).
3. The device will enter the pairing mode if no mobile phones have ever been connected to the device “Westone Audio BT” or the PDL (paired device list) has been cleared.
4. If your “Westone Audio BT” device fails to pair:
 - A. Disable and enable Bluetooth® on your phone and search for the device “Westone Audio BT” again.
 - B. Reboot your device “Westone Audio BT” and make it go into pairing mode. Then attempt to pair your device again.
5. The device will switch off if no mobile phone has been connected after 5 minutes.

-
6. The device will automatically try to reconnect to the last mobile phone which has been paired with the device “Westone Audio BT.” If you’ve cleared the PDL, the device will go into pairing mode rather than reconnecting.
 7. The operation of enabling “Voice search/Siri” can only be used in smartphones that support the function of voice search.
 8. When the device goes into low battery state, LED indicators for all events will turn to red and alarm tone will be played once every 5 minutes.

Charging your Cable

Here are a few simple guidelines that can greatly increase your listening enjoyment and the lifespan of your Westone Bluetooth Cable:

1. Your Bluetooth cable comes partially charged so that you can pair your device and start to listen to your music immediately.
2. To charge your cable, remove the USB cover with your fingernail and insert the USB cable that came with your device. Plug the other end into a USB 120V adapter or into a device that charges USB cables (such as a computer).

Warranty Information

Limited Product Warranty

Westone Audio 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 Audio distributor or reseller. If your product is found to be defective during the warranty period, Westone Audio will, at its sole option, 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 Audio including damage caused by abuse, misuse, misapplication or modifications performed by anyone other than Westone Audio. 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 Audio.

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 your product to Westone Audio for warranty or post-warranty service, contact Westone Audio to request a return merchandise authorization (RMA) number. You may call **949-793-8136** or go to **<https://westoneaudio.com/productreturn>** 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 Audio retailer. Once you receive your 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 Audio, Inc.

Attn: Music Returns Dept.

14301 FAA Blvd Suite 105 Fort Worth TX 76155

Westone Audio will be responsible for shipping to the consumer after warranty repair/replacement only. The customer is responsible for all shipping/handling charges related to returning the product to Westone Audio.

International

The warranty on this product if it is sold to a consumer outside of the United States and Canada shall comply with applicable law. To obtain warranty service, contact the dealer from which you purchased or the distributor that supplied this product. Additional charges and limitations may apply. If purchased through an authorized Westone Audio retailer, but not through the local distributor or distributor's network, contact Westone Audio directly (see United States & Canada instructions above). If purchased in an international location without a Westone Audio distributor, contact Westone Audio directly (see United States & Canada instructions above).

Limitation of Liability

Westone Audio disclaims any and all implied warranties, warranties of merchantability and fitness for a particular purpose to the maximum extent . permissible by law Westone Audio 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 15 of the FCC Rules. 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 turning 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.

产品有毒有害物质或元素的名称及含量 根据中国《电子信息产品污染控制管理办法》

部件名称	有毒有害物质或元素					
	铅 (Pb)	汞 (Hg)	镉 (Cd)	六价铬 (Cr ⁶⁺)	多溴联苯 (PBB)	多溴联苯醚 (PBDE)
PCB及组件	×	○	○	○	○	○
线材	○	○	○	○	○	○
外壳	○	○	○	○	○	○
电池	×	○	○	○	○	○

○：表示该有毒有害物质在该部件所有均质材料中的含量均在SJ/T11363-2006标准规定的限量要求以下。

×：表示该有毒有害物质至少在该部件某一均质材料中的含量超出SJ/T11363-2006标准规定的限量要求。

注：表中标有“×”的所有部件都符合欧盟RoHS法规。含有有毒有害物质或元素的部件皆因全球技术发展水平限制而无法实现有毒有害物质或元素的替代。环保使用期限的参考标取决于产品正常工作的温度和湿度等条件

产品执行标准：信部无【2002】353号

Handcrafted in Fort Worth, Texas

**At Westone Audio,
we value your satisfaction.**

If you have any questions, please contact us:

Westone Audio, Inc.

General Customer Service Phone Number: 949-793-8136

General Customer Service Email:

customerservice@westoneaudio.com

Customs' Phone Number: 817-554-9708

Customs' Email: custom@westoneaudio.com

Address: 14301 FAA Blvd Suite 105 Fort Worth, TX 76155 USA

www.westoneaudio.com

© Westone Audio, Inc | "The Bluetooth® word mark and logos are registered trademarks owned by Bluetooth SIG, Inc. and any use of such marks by Westone Audio is under license. Other trademarks and trade names are those of their respective owners.