

BlueAnt[®]

V12

LCD Bluetooth Headset

USER MANUAL

Bluetooth Headset with LCD
For Bluetooth Mobile Phones

Nth America
support@myblueant.com
1 866 891-3032

New Zealand
support@blueant.com.au
0800 443 122 (NZ)

Australia
support@blueant.com.au
1300 669 049 (AUS)

www.blueantwireless.com

Product Description

V12 is a Bluetooth headset with LCD and vibrating alert. The LCD displays a range of information, including caller ID and the status of the headset. It is elegant, lightweight and provides outstanding call quality, while the simple to use features make it the ideal wireless headset. It is compatible with all Bluetooth Mobile phones supporting handsfree or headset profiles. It is intended for users who demand high quality, superior performance and style!

OVERVIEW

- | | |
|--|--------------------------------|
| 1 Micro USB Charger Input | 4 LCD (Liquid Crystal Display) |
| 2 Ear Hook | 5 Ear Piece |
| 3 MFB (Multi-Function Button)
- Power On & Off / Pairing /
Answer / Hang-Up / Reject
/ Redial / Voice Dial / etc. | 6 Volume Up |
| | 7 Volume Down |
| | 8 Microphone |

LCD DISPLAY

MFB

When the **MFB(3)** is pressed, the V12 will cycle through the available functions. Release the button when the desired operation is displayed.

Charging the V12 headset

The battery status is indicated below the battery icon. When the percentage is below **20%**, the battery of the headset is low. Charge the unit.

1. Connect the charger's plug into the **Charger Input(1)** of the **V12**. Connect the charger to an external power source. The **LCD(4)** displays CHARGING and the % battery level.

2. When the battery status reaches 100%, the battery is full.

3. Unplug the charger.

Wearing the V12 on your ear

The **Ear Hook(2)** is reversible. Gently pull it out from its holder, reverse the position and then secure it back into its holder. Wear it on either ear.

Wearing the V12 around your neck

The V12 can be worn around your neck attached to the included Lanyard for easy viewing of the LCD screen. Place the Lanyard around your neck and plug the micro-usb adapter end into the Charge port of the V12. Though you will not hear a ring tone from the V12 at that distance from your ear, you will feel the Vibrating Alert and hear your phone ring... (Note: not all phones will give a ring tone when a Bluetooth device is connected)

On an incoming call, check the Caller ID and if you want to answer pull the V12 off the Lanyard and slip on to your ear.

First time Power ON - Pairing to your Bluetooth Mobile Phone

You must pair the **V12** headset to your Bluetooth mobile phone to create the link or audio connection between the headset and your phone.

When you first turn the V12 on, it will automatically go straight into Pairing mode ready to be found in Bluetooth searches from your phone.

1. Press the **MFB(3)** button and '**Pairing**' will be displayed on screen. The headset also Vibrates as the Vibrate option is on as default.
2. Follow the instructions from Point 2 below in Pairing.

Pairing to your Bluetooth Mobile Phone

This has to be done only once for each new phone.

1. From OFF, Press and Hold the **MFB(3)** until **PAIRInG** is displayed on screen.
2. While the headset is in pairing mode, access the Bluetooth menu of your phone. Turn on the Bluetooth function then execute a Bluetooth search, or discovery (See your Phone's Manual if required).
3. When the phone displays the list of Bluetooth devices, select the '**V12 LCD**'.
4. When the phone asks for the passcode, enter **0000** and press **OK**.
5. The devices should connect. A headset symbol may be displayed on the mobile.

Important Note: With some phones you need to connect manually after pairing by: Pressing **MFB(3)** (1st beep) to connect.

Or, using the menu of your phone:

Example, Go to the **Bluetooth** menu Select > **Paired devices** > highlight (**V12 LCD**) > press **Options** > then press **Connect**.

The headset is now ready to use.

Power On/Off

Switch On: Press and hold the **MFB(3)** button until **-ON-** is displayed. The headset also vibrates if the Vibrate option is on.

Switch Off: Press the **MFB(3)** button until **-OFF-** is displayed.

Basic Operations

IMPORTANT:

The headset needs to be 'paired' with your Bluetooth mobile phone first, before you can use the following functions (See **Pairing to your Bluetooth mobile phone** page 3).

Make a Call (Normal Dial):

Dial a contact and press send on your phone. Audio will automatically be on the **V12**.

*Note: With some phones like Siemens S55 and Panasonic X70, audio will at first be on the phone during an outgoing call. You need to press the **MFB(3)** for 1 second to transfer the audio to your headset.*

Answer a Call:

During the ring tone, press the **MFB(3)** firmly to answer the call (1st beep or until **ACCEPT** is displayed).

During an incoming call, Caller ID will be displayed on the **LCD(4)**. If you turned on the vibrate option, the headset will vibrate while ringing during an incoming call (See **Turning the Vibrate Option On or Off** on page 6).

*Note: With some phones paired to **V12** (Headset profile phones only), **RINGING** is displayed instead of the caller ID.*

End a Call: Press the **MFB(3)** firmly to end the call (1st beep, or until **End CALL** is displayed).

Voice Dial:

Important: Make sure the voice dialling function of your phone is activated.

Record at least one **voice tag**. (Kindly refer to the procedure in your phone's manual.)

Note: Voice dialling entries must be stored in the phone's memory, not on the SIM card!

1. Press the **MFB(3)** firmly (1st beep or until **VOICE dIAL** is displayed). A voice dial tone will be heard on the headset, prompting the user to say the voice tag of a contact to call.
2. Say the voice tag exactly as how you recorded it.
3. The voice will be played back to you, then the phone will dial the number automatically.

Redial (For Handsfree Profile Phones only):

Press the **MFB(3)** for 3 seconds (2nd beep, or until **REdIAL** is displayed).

Reject a Call (For Handsfree Profile Phones only):

During the ring tone, press the **MFB(3)** for 3 seconds (2nd beep, or until **REJECT** is displayed).

Volume Setting:

Increase or decrease the volume by pressing the **Volume Up(6)** or **Volume Down(7)** button. Press repeatedly until desired level is reached. The **LCD(4)** displays the current volume level (from 1 to 10).

Audio Transfer (For Handsfree Profile Phones only):

During an ongoing call, you can transfer the audio.

Headset to Phone: Press the **MFB(3)** for 3 seconds (2nd beep, or until **AUDIO OFF** is displayed). The audio will be transferred to the phone.

Phone to Headset: Press the **MFB(3)** firmly (1st beep or until **AUDIO On** is displayed). The audio will be transferred back to the headset.

Advanced Functions

Placing a call from numbers stored in call History

(For Handsfree Profile Phones only):

The **V12** automatically stores the 10 last received numbers in the call History.

1. From standby, access the call History by pressing simultaneously the **Volume Up(6)** and **Volume Down(7)** buttons for 3 seconds. **HIST** (for History) is displayed on the upper right portion of the **LCD(4)**.
2. Press **Volume Up(6)** or **Volume Down(7)** buttons to browse the numbers.
3. If you wish to dial the selected number, press the **MFB(3)** for 1 second (1st beep, or until **CALL** is displayed).

Erasing a number stored in call History:

1. From standby, access the call History by pressing simultaneously the **Volume Up(6)** and **Volume Down(7)** buttons during 3 seconds. **HIST** (for History) will be displayed on the **LCD(4)**.
2. Press **Volume Up(6)** or **Volume Down(7)** buttons to browse the numbers.
3. To delete the selected number, press the **MFB(3)** for 3 seconds (2nd beep, or until **ERASE** is displayed).

Turning the Vibrate Option On or Off:

1. From standby, access the History menu by pressing simultaneously the **Volume Up(6)** and **Volume Down(7)** buttons during 3 seconds.
2. Repeat pressing **Volume Up(6)** and **Volume Down(7)** buttons until **VIB** (for Vibrate) is displayed on the upper portion of the **LCD(4)**.
3. Use the **Volume Up(6)** or **Volume Down(7)** buttons to toggle between **on** or **off**.
4. When set, press **MFB(3)** to return to standby mode.

Note: If you have chosen to turn on the Vibrate option, you can see **VIB** displayed on the **LCD(4)**.

Multi-Pairing / Switching Connections Between Phones:

The **V12** can be paired to 5 different Bluetooth phones. Once 5 phones have been paired an additional pairing will automatically delete the phone that has not been used for the longest time. Thus, the V12 always maintains 5 phones in its memory.

You can easily switch to any of the paired phones by:

1. Disconnecting the currently used phone using the "Active devices" in the Bluetooth menu of that phone.
2. Connect to the wanted phone by using the "Paired devices" in the Bluetooth menu of that wanted phone.

Note: Reconnection to a paired phone can also be done by pressing the **MFB(3)**. But when you press the **MFB(3)**, the **V12** will attempt to connect to the last used phone only. Therefore, it is recommended to connect to another paired phone using the phone menu.

Trouble Shooting and Support Documents

See the support section of www.blueantwireless.com for troubleshooting as well as info on using with computers for VOIP application's.

Phone/Device Software

Please make sure you have the latest firmware upgrade for your Phone especially if you are using a PDA Phone. Go to the support section of the manufacturers' website to check you have the latest version. Many new mobile phones, pda's and computers phones require a Bluetooth patch to improve Bluetooth functionality from the original released version.

Resetting Your Phone/Device

Phones can become prone to software and memory issues which may cause Bluetooth reconnection problems. This can be fixed simply by turning the phone off and back on again. The phone will be reset and the working memory cleared.

Specifications:

Bluetooth compliance _____ *Bluetooth version 1.2 specifications*

Supported Bluetooth profiles _____ *Bluetooth headset and handsfree profiles with automatic detection*

Operating Range _____ *Up to 10 meters*

Frequency _____ *2.4GHz*

Talk Time _____ *Up to 12 hours*

Standby Time _____ *Up to 300 hours*

Charging Time _____ *3 hours*

Battery Type _____ *Rechargeable Lithium Polymer*

Special Features _____

- * Ambient Noise Reduction*
- * Caller ID on LCD display*
- * Last Call Redial*
- * Received Call History*
- * Last Ten Received Numbers dialling*
- * Voice Recognition dialling (if phone supports)*
- * Reject Incoming Call*
- * Vibrating Alert*

Weight _____ *16 grams*

Dimension (mm) _____ *59.5 x 19 x 14 (25 with speaker)*

Display _____

- * 12 digits caller ID, (ID will be hidden after answering)*
- * Volume Level*
- * Battery Level (0 to 100%)*
- * Charging Level (0 to 100%)*
- * Connection and Call Status*
- * Automatic backlight*

BlueAnt V12 - FREQUENTLY ASKED QUESTIONS (FAQ)

A. General

1. What is the main difference between the V12 and other Bluetooth headsets?
2. What is included in the V12 package?
3. How does the V12 use the Bluetooth technology?
4. How do I handle calls when the V12 is connected?
5. Can I transfer an ongoing call back to my phone to continue it there?
6. How many devices can I pair to the V12?
7. Is my phone compatible?
8. What is the passcode/passkey of the V12?
9. Can I change the passcode of the V12?
10. Can I use voice activated dialing if my phone supports it?
11. Can I use the V12 to listen to music from my mobile?
12. How often should I charge my V12?
13. Can I use my V12 with my computer / laptop for VOIP applications?
14. Do I need to pair the devices every time I use them together?

B. Bluetooth

1. Is it safe to use Bluetooth devices, I have heard they can allow unauthorized connections?
2. Can somebody else take control of my V12 if they are in range?
3. What is the difference between Handsfree and Headset Bluetooth Profiles?
4. How do I know if my devices are connected?
5. How far can my mobile be from the V12 and still remain connected?
6. Can other electrical devices cause interference with Bluetooth?
7. If I cup my hand over a bluetooth device the signal strength and quality suffers. Why does this happen?
8. What Bluetooth devices can use a Bluetooth headset?

C. Troubleshooting

1. Why won't my V12 go into pairing mode?
2. Why can't I hear any sound from the Speaker?
3. Why is the V12 noisy and distorted?
4. My V12 worked great but now it won't connect, what can I do?
5. Why can the talk time and standby time differ from the products specification?
6. Why does my phones battery not last as long as it used to?
7. I am having trouble pairing a second phone, what can I do?
8. How can I stay near the V12 but not have calls diverted through it?
9. My phone says "Bluetooth Module not found" what can I do?
10. I have a pda phone that pairs to the V12 but has trouble transferring calls, how can I fix this problem?
11. Why can't I hear the dial tone from headset when I dial?
12. Voice dialing is not successful every time what can I do?
13. I have read all the solutions in this document but I still cannot get my V12 to work properly, what can I do

A. General

- 1. What is the main difference between the V12 and other Bluetooth headsets?**

The V12 has a backlit LCD screen which provides the user with much information about the status of the headset. Rather than relying on flashes of LED lights like other headsets, the V12 tells the user exactly what it is doing in defined status symbols and words. Displayed on screen is - Caller ID, battery and charge levels, volume level, vibrate status, Bluetooth connection status, redial and voice dial status, the phone that is connected (up to 5 devices can be paired) and received call history.
- 2. What is included in the V12 package?**

In the box is the V12 headset, an AC adapter, one small and one large removable ear hook, and a neck strap with a micro USB plug for easy, a User guide and a 2 year warranty card.
- 3. How does the V12 use the Bluetooth technology?**

Bluetooth is used to send and receive voice signals over radio waves between your mobile phone and the V12. It allows the V12 to control phone calls on your mobile phone remotely and to view incoming call numbers.
- 4. How do I handle calls when the V12 is connected?**

For incoming calls firmly press the MFB button (multi-function button) once to answer the call. For outgoing calls firmly press the MFB(3) button once to activate voice dialing or dial as per normal from your phone and the call will transfer to the V12. For redialing the last number called, press the MFB(3) for 3 seconds, redial will be displayed on screen and a second beep is heard.
To terminate an ongoing call press the MFB(3) button once.
- 5. Can I transfer an ongoing call back to my phone to continue it there?**

Yes, simply switch the V12 OFF by Pressing and Holding the MFB for 3 seconds and the call will continue on the phone. Or transfer back to your phone using your phones Bluetooth menu.
- 6. How many devices can I pair to the V12?**

The V12 can store pairing information for 5 different phone phones/devices. It will connect to the last used phone if it is on and in range. If you wish to connect another paired phone select the V12 LCD in the phones Bluetooth menu. The V12 can only connect to one phone at a time.
- 7. Is my phone compatible?**

If your phone has Bluetooth it more than likely supports a Handsfree or Headset Bluetooth profile, and so will work with the V12. Check your phones manual or our compatibility list on the BlueAnt website for up to date information.
- 8. What is the passcode/passkey of the V12?**

The Passcode for the V12 is "0000".
- 9. Can I change the passcode of the V12?**

No, the passkey is inbuilt and cannot be changed.

10. Can I use voice activated dialing if my phone supports it?

Yes the V12 supports voice activated dialing if your phone also supports it. This feature requires the phone to support the Handsfree profile which (generally) all newly released phones do support. Headset profile is becoming outdated and few phones are released only with Headset profile these days.

Check your phones user manual for information on setting this up.

11. Can I use the V12 to listen to music from my mobile?

Some phones can send music to the V12 using the Handsfree Profile but it will be a mono signal and sound a bit like an AM radio. Good applications for this are audio books.

12. How often should I charge my V12?

You should charge the V12 when the LCD Battery Indicator shows 20% or below.

The battery will last for about 300 hrs on standby and much longer if the V12 is switched off in between uses.

13. Can I use my V12 with my computer for VOIP applications?

Yes, you can connect the V12 to a PC or Mac that supports the Bluetooth Headset or Handsfree profile. To do this you need to have Bluetooth enabled in your computer by using a Bluetooth USB Dongle or having a computer that has Bluetooth inbuilt. Depending on the Bluetooth software installed, the connection process is different. Simply put the V12 into Pairing mode, then activate a search using your computers Bluetooth Software. When the V12 is displayed, enter the Passkey "0000" then start the Headset/Handsfree service by connecting the headset.

Note: Microsoft's® Windows® XP generic Bluetooth driver does not support audio, but your computer may be using a different driver that does support it.

To check which Bluetooth driver you have, go to:

Control Panel > Sounds, Speech and Audio Devices > Sounds and Audio Devices. Click on the hardware tab and find the "Bluetooth Audio" in the Devices. Left click on the "Bluetooth Audio" to make it highlighted. Below you can see which manufacturer's device driver is linked to the "Bluetooth Audio".

Check your computer manufacturers' website for any software updates.

Go to our website for more details on using the V12 for VOIP.

14. Do I need to pair the devices every time I use them together?

No, the pairing process is required only once for each phone, unless the devices are deleted.

B. Bluetooth

1. Is it safe to use Bluetooth devices, I have heard they can allow unauthorized connections?

For Bluetooth security reasons, after you have set up your bluetooth devices we recommend turning OFF the visibility option in the Bluetooth Menu of your phone so that other Bluetooth users cannot see the your phone. (This only applies to a few mainly older Bluetooth enabled phones as most new phones have better security.)

2. Can somebody else take control of my V12 if they are in range?

No, the V12 can only connect to previously paired devices that have been authenticated.

3. What is the difference between Handsfree and Headset Bluetooth Profiles?

Handsfree Profile allows for extra features to be used with a mobile phone. Voice Dial, redial, call transfer are some that are included in Handsfree but not Headset. Handsfree also allows for a slightly better call quality.

4. How do I know if my devices are connected?

When Bluetooth is turned ON on your phone you may see a Bluetooth symbol appear on your main screen that changes slightly (colours invert or arrows appear) when connected to the V12. Some phones show a Headset or Car symbol to notify you that the devices are connected.

5. How far can my mobile be from the V12 and still remain connected?

The V12 will remain connected within a range of 10 meters (30 ft). Sound quality may start to deteriorate after about 7 meters depending on your environment and if obstacles are present.

6. Can other electrical devices cause interference with Bluetooth?

Bluetooth technology employs a technique called frequency hopping to constantly change the frequency at which it sends data, reducing interference with wireless devices like wireless LAN's, cordless landline phones. Noise Interference can occur if the Bluetooth device is used in close proximity with a microwave. Check if there are any such devices in the surroundings, and if so keep the distance between the V12 and such devices to at least 5 - 10m. Usually any interference will only cause a slight crackling sound.

The frequency of Bluetooth is much higher than that of radio station bands .

7. If I cup my hand over a bluetooth device the signal strength and quality suffers. Why does this happen?

Bluetooth signals are radio waves and so do not need line of sight to operate. But, radio waves cannot travel through water and as the human body is made up of mostly water they cannot travel through it. And so, your hand will create a barrier causing slight interference and a loss of signal quality.

8. What Bluetooth devices can use a Bluetooth headset?

To use the V12 the device must support either headset or handsfree bluetooth profiles. Some devices may only support data transmissions and not audio.

C. Troubleshooting

1. Why won't my V12 go into pairing mode?

Follow through the instructions in the V12 Manual. To enter pairing mode Press and hold the MFB till 'pairing' is displayed on screen.

If you have already paired 3 different phones to the V12 you will need to reset it to pair a new device.

The V12 sometimes requires a few seconds to establish a connection. Please be patient while devices connect.

2. Why can't I hear any sound from the Speaker?

The phone's memory may have become corrupt and can be fixed by rebooting the phone. If this does not work, delete pairing information and pair again.

Check the volume levels of your phone and the headset.

3. Why is the V12 noisy and distorted?

A low battery can also cause bad voice quality. Please charge the headset.

Some people like to have their phone ring loudly, but this may cause distortion when transferred to the V12 speaker. In your phone, set up a Profile with lower ringing volumes and keypad tones and activate when using with V12. (see your phones user manual for instructions on setting up profiles, some phones can switch profiles automatically). Adjust your phones volume level and that of the headset. Also, you may have low antenna strength from your phone network which may cause signal drop outs or disruption.

4. My V12 worked great but now it won't connect, what can I do?

As newer phones are like mini-computers, they may become corrupt over time and you may need to reset them every so often (at least once a week is good). Simply switch off your phone remove the battery for a few seconds, replace and reboot. The V12 should now connect. If not, remove existing pairing and re-pair the devices.

5. Why can the talk time and standby time differ with the products specification description?

The talk time and stand by time will differ based on different brands' mobile phones, different distances between devices and the different Bluetooth link status (active, sleep, sniff mode etc.)

6. Why does my phones battery not last as long as it used to?

When you switch Bluetooth ON, your phone is ready to connect to paired Bluetooth devices. This will use more battery power than without Bluetooth ON. The V12 has a standby mode it enters when connected to your phone so that it minimizes battery use. This allows the V12 to have such outstanding battery life as well as reducing the power required by the phone.

7. I am having trouble pairing a second phone, what can I do?

When Pairing a second mobile phone, make sure the first is off or out of range.

If you cannot connect to a previously paired and connected phone, go to the Bluetooth menu in the phone and select the V12 and Press Connect. Some phones may require this if it is the second device used. You do not have to repair the devices just manually connect. Some Nokia phones require you disconnect from the first phone using the phones Bluetooth menu before connecting with the second.

- 8. How can I stay near the V12 but not have calls diverted through it?**
The V12 will remain connected within a range of 10 meters so if you are staying near the device but want to take calls through the phone simply switch the V12 off by long pressing the MFB button.
- 9. My phone says “Bluetooth Module not found” what can I do?**
This means that your phone cannot find its internal Bluetooth chip for some reason. Restarting your phone should fix this problem. If not please contact your phones manufacturer.
- 10. I have a pda phone that pairs to the V12 but has trouble transferring calls, how can I fix this?**
Go to the phone manufacturers’ website and download and install the latest ROM software for your device. Many new pda phones are software upgradeable and fixes are made available for problems such as this. This is especially the case with newly released devices.
- 11. Why can’t I hear the dial tone from headset when I dial?**
Check the Bluetooth protocol of your mobile phone to see if it supports in-band ring tone. If it does, then you should hear the dial tone (such as Nokia series) or if it doesn’t you cannot (such as some Sony-Ericsson series).
- 12. Voice dialing is not successful every time what can I do?**
Using your headset to record the voice tags can enhance the recognition rate. Please refer to the user guide of your phone. Noisy environments can affect voice recognition. Record your voice commands in a quiet place.
- 13. I have read all the solutions in this document but I still cannot get my V12 to work properly, what can I do?**

Please make an enquiry to on our website or call the Blueant Customer Service Team
on
1 866 891-3032 (Nth America), 1300 669 049 (AUS) or 0800 443 122 (NZ)

Disclaimers

This manual is published by BlueAnt. The information contained in this document is subject to change without notice. All rights reserved. The Bluetooth word, mark and logos are owned by the Bluetooth SIG, Inc. and any use of such marks by BlueAnt is under license. Microsoft, Windows, and Windows XP are registered trademarks of Microsoft, Inc. Other trademarks and trade names are those of their respective owners.

Federal Communications Commission (FCC) statement

15.21 You are cautioned that changes or modifications not expressly approved by the part responsible for compliance could void the users authority to operate the equipment.

15.105(b) 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. You are cautioned that changes or modifications not expressly approved by the party responsible for compliance could void your authority to operate the equipment.

FCC RF radiation exposure statement:

This Transmitter must not be co-located or operating in conjunction with any other antenna or transmitter.

Warning: Prolonged use of a headset at high volumes may affect your hearing capacity. Using for extensive time periods may result in noise induced hearing loss (NIHL). Be careful about using in noisy environments as the tendency is to turn the headset up to compensate. Hearing loss may occur if the headset is used at maximum volumes for more than 5 minutes per day. Hearing loss may occur if the headset is used at medium volumes if used for more than 1 hour per day. Exposure to sound at such a close range for more than eight hours a day may result in hearing loss, even at low levels.

CE0678

This equipment is in compliance with the essential requirements and other relevant provisions of Directive 1999/5/EC

BlueAnt Warranty Process

1. Should you be having difficulties in operation please refer to the online FAQ and support documents..
2. Check our website for more information, updated manuals and troubleshooting.
www.blueantwireless.com
3. Call us and speak to one of the BlueAnt Wireless Customer Service Team
We will clarify whether you have a hardware or connection issue.
4. Return the unit directly to BlueAnt for testing and replacement of faulty items
– Please call to arrange a Return Merchandise Authorization (RMA) number.

Warranty Terms and Conditions

1. BlueAnt Warrant the original purchaser of this product only.
2. BlueAnt will replace or repair any faulty product provided it has not been misused or abused in any way.
3. There are no user serviceable parts inside this product. Using a non-authorized repairer will void the warranty.
4. The Warranty is valid for 2 years (24 months) from the date of purchase.
 - Proof of purchase must be supplied to obtain warranty.
 - Headset must be in original packaging with serial number for warranty to be valid.
5. Warranties are effective from the proof of purchase date and not from the date of any subsequent repair or replacement.

BlueAnt[®]

Contact Us

For Connection Assistance or if you are having difficulties using your V12, please make an enquiry on our website

www.blueantwireless.com

OR CALL

Nth America

support@myblueant.com

1 866 891-3032

New Zealand

support@blueant.com.au

0800 443 122 (NZ)

Australia

support@blueant.com.au

1300 669 049 (AUS)

www.blueantwireless.com