

The background of the entire page is a dark, textured red. A large, faint, circular graphic is centered in the background, featuring a five-pointed star in the middle and concentric circles around it. The word "FREELON" is partially visible within the circular graphic. A bright, glowing red light streak curves across the upper half of the image, starting from the left and ending on the right. The Vizio logo is in the top left corner.

VIZIO

HIGH PERFORMANCE BLUETOOTH
SURROUND SOUND HEADPHONES
WITH INTEGRATED MICROPHONE

XVTHB100 – QUICK START GUIDE

IMPORTANT SAFETY INSTRUCTIONS

Do not use headphones while operating a motor vehicle or a bicycle. Doing so is dangerous and may violate local laws and regulations.

Sounds that you rely on as reminders or warnings may have an unfamiliar character when using headphones. Be aware of how these sounds may vary in character so you can recognize them as needed.

Do not drop, sit on, or allow the headphones to be immersed in water.

Do not use headphones if the inability to hear outside sounds may present a danger to you or others.

Long-term exposure to loud music may cause hearing damage. Avoid extreme volume when using headphones, especially for extended periods.

For important information on listening guidelines, see *Information on Hearing Damage* on the last page of this Quick Start Guide.

WELCOME!

Thank you for purchasing the VIZIO XVTHB100 High Performance Bluetooth Surround Sound Headphones with Integrated Microphone. Features include:

- High-performance 30mm neodymium drivers
- Built-in microphone with voice enhancement
- SRS WOW HD high-definition sound
- Built-in rechargeable battery for up to 9 hours of use
- Lightweight, adjustable headband design
- Works with Bluetooth devices like phones, mp3 players, laptops, and VIZIO VIA HDTVs
- 3.5mm cable included for use with non-Bluetooth devices and on airplanes

PACKAGE CONTENTS

Surround Sound Headphones

3.5mm Cable

USB Cable with Power Plug

Carrying Pouch

CONTROLS AND CONNECTIONS

SRS WOW HD: Press and hold for 3 seconds to turn SRS WOW HD on and off.

Left/Right Ear: Wear **L** on left ear and **R** on right ear

Next: Press to go to the next track.
Press and hold to fast forward.

Play/Pause: Press to start or pause playback.

Previous: Press to go to the next track.
Press and hold to fast forward.

Volume Up: Press to increase loudness.

Power: Press and hold for 3 seconds to turn headphones on or off.
Press and hold for 7 seconds to pair headphones with Bluetooth device.

Volume Down: Press to decrease loudness.

Headphone Port: Connect included 3.5mm cord.

Mini USB Port: Connect included USB cable.

Talk: Answer an incoming call. See *Making and Receiving Phone Calls*.

BEFORE YOU BEGIN

Mini USB Port

3.5mm Headphone Port

1

Connect the mini USB cable to the power adapter.

2

Gently lift the rubber cover and connect the other end of the mini USB cable to the headphones.

3

Plug the power adapter into an electrical outlet.

4

Allow the headphones to charge until the Power button glows green.

Talk

CONNECTING A BLUETOOTH DEVICE

1

Ensure the headphones are off. Ensure the headphones are not plugged into the charger.

Activate the Bluetooth feature on your device.
(Devices differ; see your device's User Guide.)

2

Press and hold the **Power** button on the headphones for 7 seconds to put the headphones in Discoverable Mode.

The Power button flashes green and red.

3

Set your device to search for Bluetooth devices.
(Devices differ; see your device's User Guide.)

On your device, select **XVTHB100** from the list of discoverable devices. If your device asks for a passcode, enter **0000**.

4

The headphones are paired with your device.

You do not need to repeat this procedure unless you want to pair the headphones with a new device.

If the pairing was unsuccessful, repeat steps 1-4.

LISTENING TO MUSIC

1

OR

Ensure your Bluetooth music player is paired with the headphones, or connect your music player and the headphones with the included 3.5mm cable.

Only the Volume Up/Down and Power buttons work when connected with the 3.5mm cable.

2

Press **Play/Pause** to play music.
Press **Play/Pause** again to pause music.

Press and hold **Play/Pause** for 3 seconds to stop music.

3

Press **Previous** to play the previous track.
Press **Next** to play the next track.

Press and hold **Previous** for 3 seconds to rewind.
Press and hold **Next** for 3 seconds to fast forward.

4

Press **Volume Up** to increase the volume.
Press **Volume Down** to decrease the volume.

When the volume is at maximum or minimum, you will hear a tone.

MAKING AND RECEIVING PHONE CALLS

Ensure your phone is Bluetooth-capable.

Ensure your phone is paired with the headphones.
See *Connecting A Bluetooth Device*.

Most of the phone-related functions use the **Talk** button on the right side of the headphones.

Remember, you can always use the controls on your phone normally.

Answer a call:	Press Talk .
Voice dial:	Press Talk and say your programmed keyword. To use voice dial, your phone must support this feature.
Redial:	Press <u>and hold</u> Talk . The phone dials last number you called.
Reject a call:	While the phone is ringing, press <u>and hold</u> Talk . The call is sent to voice mail.
Hang up:	While in a call, press Talk . The active call is disconnected.
Answer a second call:	While in a call, press Talk . The active call is placed on hold. The second call is connected.
Swap a held call:	While in a call with a call on hold, press <u>and hold</u> Talk . The active call is swapped with the call on hold.
Reject a second call:	While in a call, press <u>and hold</u> Talk . The second call is sent to voice mail.
Answer or swap held call:	Press Talk to answer the held call and disconnect the active call.
Adjust call volume:	Press Volume Up or Volume Down .
Mute/unmute microphone:	Press <u>and hold</u> both Volume Up and Volume Down . The microphone will not work while muted.
Swap audio between phone/headphones:	While in a call, press <u>and hold</u> Talk . The audio output is swapped from the headphones to the phone. To swap back to the headphones, press <u>and hold</u> Talk again.

HELP TOPICS & FREQUENTLY ASKED QUESTIONS

There is no power.

- Fully charge the battery each time you charge the headphones.
- Press and hold the **Power** button for 3 seconds to turn the headphones on.

There is no sound.

- Increase the volume. Press **Volume Up** on the headphones or on your device.
- If using Bluetooth mode, ensure your device is within range of the headphones (usually 30 feet).
- If connected with the 3.5mm cable, ensure the cable is securely connected to your device and to the headphones.

I cannot hear phone calls / I cannot pair with my phone.

- Ensure your phone is Bluetooth-capable. If it is not, you must either connect your phone to a Bluetooth adapter (not included), or use a Bluetooth-capable phone.
- Increase the volume. Press **Volume Up** on the headphones or on your device.
- If using Bluetooth mode, ensure your device is within range of the headphones (about 30 feet).

The buttons do not control my music player.

- If using an iPhone® or iPod® touch, ensure it is updated with the most current software (iOS 4.1 or higher).
- If connected with the 3.5mm cable, only the **Power** and **Volume Up/Down** buttons function.

How many Bluetooth devices can I pair to the headphones?

- You can pair up to two Bluetooth devices at one time: One cell phone with a Hands-Free Profile (HFP) and one device with A2DP, such as a laptop or mp3 player. You cannot connect two HFP or two A2DP devices simultaneously.

Can I pair two sets of headphones to my device at once?

- Most devices only support one Bluetooth connection at a time. See your device's User Guide.

ONE-YEAR LIMITED WARRANTY

ON PARTS AND LABOR

Covers units purchased as new in United States and Puerto Rico Only

VIZIO provides a warranty to the original purchaser of a new Product against defects in materials and workmanship for a period of one year of non-commercial usage and ninety (90) days of commercial use. If a Product covered by this warranty is determined to be defective within the warranty period, VIZIO will either repair or replace the Product at its sole option and discretion.

To obtain warranty service, contact VIZIO Technical Support via email: TechSupport@VIZIO.com or via phone at 877 MY VIZIO (877.698.4946) from 6:00AM to 9:00PM Monday through Friday and 8:00AM to 4:00PM Saturday and Sunday, Pacific Time, or visit www.VIZIO.com. PRE-AUTHORIZATION MUST BE OBTAINED BEFORE SENDING ANY PRODUCT TO A VIZIO SERVICE CENTER. Proof of purchase in the form of a purchase receipt or copy thereof is required to show that a Product is within the warranty period.

Parts and Labor

There will be no charge for parts or labor during the warranty period. Replacement parts and Products may be new or recertified at VIZIO's option and sole discretion. Replacement parts and Products are warranted for the remaining portion of the original warranty or for ninety (90) days from warranty service or replacement, whichever is greater.

Type of Service

Defective Products must be sent to a VIZIO service center to obtain warranty service. VIZIO is not responsible for transportation costs to the service center, but VIZIO will cover return shipping to the customer. PRE-AUTHORIZATION IS REQUIRED BEFORE SENDING ANY PRODUCT TO A VIZIO SERVICE CENTER FOR WARRANTY SERVICE.

Product returns to VIZIO's service centers must utilize either the original carton box and shipping material or packaging that affords an equal degree of protection. VIZIO Technical Support will provide instructions for packing and shipping the covered Product to the VIZIO service center.

Limitations and Exclusions

VIZIO's one-year limited warranty only covers defects in materials and workmanship. This warranty does not cover, for example: cosmetic damage, normal wear and tear, improper operation, improper voltage supply or power surges, signal issues, damages from shipping, acts of God, any type of customer misuse, modifications or adjustments, as

well as installation and set-up issues or any repairs attempted by anyone other than by a VIZIO authorized service center. Products with unreadable or removed serial numbers, or requiring routine maintenance are not covered. This one year limited warranty does not cover Products sold "AS IS", "FACTORY RECERTIFIED", or by a non-authorized reseller.

THERE ARE NO EXPRESS WARRANTIES OTHER THAN THOSE LISTED OR DESCRIBED ABOVE. ANY IMPLIED WARRANTIES, INCLUDING ANY IMPLIED WARRANTY OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, SHALL BE LIMITED IN DURATION TO THE PERIOD OF TIME SET FORTH ABOVE. VIZIO'S TOTAL LIABILITY FOR ANY AND ALL LOSSES AND DAMAGES RESULTING FROM ANY CAUSE WHATSOEVER INCLUDING VIZIO'S NEGLIGENCE, ALLEGED DAMAGE, OR DEFECTIVE GOODS, WHETHER SUCH DEFECTS ARE DISCOVERABLE OR LATENT, SHALL IN NO EVENT EXCEED THE PURCHASE PRICE OF THE PRODUCT. VIZIO SHALL NOT BE RESPONSIBLE FOR LOSS OF USE, LOSS OF INFORMATION OR DATA, COMMERCIAL LOSS, LOST REVENUE OR LOST PROFITS, OR OTHER INCIDENTAL OR CONSEQUENTIAL DAMAGES. SOME STATES DO NOT ALLOW LIMITATIONS ON HOW LONG AN IMPLIED WARRANTY LASTS OR THE EXCLUSION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES, SO THE ABOVE LIMITATIONS OR EXCLUSIONS MAY NOT APPLY TO YOU. THIS WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS, AND YOU MAY ALSO HAVE OTHER RIGHTS, WHICH VARY FROM STATE TO STATE. THIS WARRANTY IS SUBJECT TO CHANGE WITHOUT NOTICE.

CHECK www.VIZIO.com FOR THE MOST CURRENT VERSION.

MAINTENANCE

Important

Do not use volatile solvents (such as toluene, rosin, or alcohol) to clean your headphones. Such chemicals may damage your headphones.

To clean the headphones, wipe with a soft cloth moistened with diluted neutral cleaner. Wring any water out of the cloth before cleaning to prevent water from penetrating.

Wipe with a dry cloth after cleaning.

LEGAL & COMPLIANCE

FCC Class B Radio Interference Statement

NOTE: 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:

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

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.

Notice:

1. The changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.
2. Shielded interface cables and AC power cord, if any, must be used in order to comply with the emission limits.
3. The manufacturer is not responsible for any radio or TV interference caused by unauthorized modification to this equipment. It is the responsibilities of the user to correct such interference.

RF Exposure Information

This device meets the government's requirements for exposure to radio waves. This device is designed and manufactured not to exceed the emission limits for exposure to radio frequency (RF) energy set by the Federal Communications Commission of the U.S.

Government. This device complies with FCC radiation exposure limits set forth for an uncontrolled environment.

IC Statement

Operation is subject to the following two conditions:

1. This device may not cause interference, and
2. This device must accept any interference, including interference that may cause undesired operation of the device.

This Class B digital apparatus complies with Canadian ICES-003.

Cet appareil numérique de la classe B est conforme à la norme NMB-003 du Canada.

IC Radiation Exposure Statement

This equipment complies with IC RSS-102 radiation exposure limits set forth for an uncontrolled environment. This equipment should be installed and operated with minimum distance 20cm between the radiator & your body.

CAUTION

Always use an AC/DC power adapter that is properly grounded. Use the AC cords listed below for each area.

USA: UL

Canada: CSA

Germany: VDE

UK: BASE/BS

Japan: Electric Appliance Control Act

Disposal and Recycling

You must dispose of this product properly, according to local laws and regulations. Because this product contains electronic components and a battery, it must be disposed of separately from household waste. Contact local authorities to learn about disposal and recycling options.

SRS WOW HD is a trademark of SRS Labs, Inc.

INFORMATION ON HEARING DAMAGE

Understanding Noise Induced Hearing Loss

Exposure to loud sounds can damage your hearing, causing hearing loss and tinnitus (ringing or buzzing in the ears). While a variety of things can lead to hearing loss, including aging and side effects of certain medications, the most common cause of non-age-related hearing damage is loud noise. Extremely loud sounds, such as gun shots or firecrackers at close range, can cause immediate hearing damage. Hearing damage can also occur over time due to repeated exposure to loud sounds such as industrial noise or loud music. With continued exposure to loud noises, ears may become accustomed to the sound level, which may result in permanent damage to hearing without any noticeable discomfort.

Temporary and Permanent Hearing Loss

Noise induced hearing loss and tinnitus may be temporary or permanent. Ears typically recover from temporary hearing damage in a short time. However, ears may not recover completely, and some damage may be permanent. Repeated exposure to loud sound can cause more and more damage, and eventually lead to serious hearing problems.

Scientists generally agree that, over time, exposure to harmful levels of noise can lead to permanent noise induced hearing loss by damaging and/or destroying the inner ear's sensory hair cells.

Loud Sounds + Time = Hearing Loss

The more time you spend exposed to loud sounds, the more likely you are to damage your hearing. All of the loud sounds that you are exposed to during a day add up - continued exposure to loud sounds can prevent your ears from recovering and also cause additional damage.

Symptoms of Hearing Loss

While not all noise induced hearing loss is noticeable, symptoms may include a sensation of pressure or fullness in your ears, ringing in your ears, or muffled speech. If you experience these symptoms or believe you may have experienced noise induced hearing loss, you should have your hearing checked by an ear doctor or audiologist.

TECHNICAL SUPPORT

Products are often returned due to a technical problem rather than a defective product that may result in unnecessary shipping charges billed to you. Our trained support personnel can often resolve the problem over the phone. For more information on warranty service or repair, after the warranty period, please contact our Support Department at the number below.

Customer support and quality service are integral parts of VIZIO's commitment to service excellence. For technical assistance contact our VIZIO Technical Support Department via email or phone. Please have your VIZIO model number, serial number, and date of purchase available before your call.

Phone: (877) 698-4946

Fax: (949) 585-9563

Email: techsupport@vizio.com

Web: www.vizio.com

Hours of operation:

Monday - Friday: 6 am to 9 pm (PST)

Saturday - Sunday: 8 am to 4pm (PST)

SPECIFICATIONS

Speakers: 30mm

Frequency Response: 20Hz - 15KHz

THD (for stereo): <5% @ 300~3.4KHz

Impedance: 32 ohm \pm 15%

SPL on SPK: 108 \pm 3 dB @ IEC318 / 1KHz per 1mW

Connections: 3.5mm headphone port, micro USB port

Sound Pressure Level: 109 dB average sound pressure at 100KHz, 200Hz, 1KHz, 2KHz when input level is 3dBDrms

Power Input: Battery - 275mAH

Adapter - 100V AC~240V AC 60Hz

Voltage: Battery - 3~4.2V DC

Adapter - 100V AC~240V AC 60Hz, 5V DC 500mA

Dimensions: 7.82" x 3.57" x 8.29" (198.6 x 90.75 x 7.82mm)

Gross Weight: 1.39 lbs (0.63 Kg)

Compliances: FCC, IC, BQB+QD ID

ENTERTAINMENT FREEDOM FOR ALL

© 2011. ALL RIGHTS RESERVED. THE V, VIZIO, VIZIO INTERNET APPS, THEATER 3D, FULL ARRAY TRULED, EDGE LIT RAZOR LED, 240HZ SPS, 480HZ SPS, ENTERTAINMENT FREEDOM AND ENTERTAINMENT FREEDOM FOR ALL NAMES, LOGOS AND PHRASE ARE REGISTERED OR UNREGISTERED TRADEMARKS OF VIZIO, INC. OTHER LOGOS AND TRADEMARKS ARE THE PROPERTY OF THEIR RESPECTIVE OWNERS. SUBJECT TO CHANGE WITHOUT NOTICE.

110225ST-A