

Retractable Bluetooth® Headset

Operating Instructions

Contents

Product Specifications	3
Components	3
Headset Overview	4
Retractable Mechanism	5
Incoming Call Alert and Anti-Lost Function	6
How to Wear Your Headset	7-9
Charging Your Headset	10
Getting Started	11
Pairing Your Headset with a Bluetooth® wireless technology enabled phone	11
Pairing Your Headset with Two Bluetooth® wireless technology enabled phone (Multi-point)	12
Reconnecting Your Headset	13
Using Your Headset	14-16
Troubleshooting	17-18
Safety Precautions	19
Maintenance	20
Declaration of Conformity	21
FCC Compliance Statement	21-22
Limited Warranty	23

Product Specifications

Bluetooth® Specification:	v2.1+EDR
Bluetooth® Profiles Supported:	Headset and Handsfree
Operating Distance:	10 meters
Operating Temperature:	0-50 degree celsius
Charging Time*:	Around 1.5 - 2 hours
Talk Time*:	Up to 7 hours
Standby Time*:	Up to 240 hours
Battery Type and Capacity:	Rechargeable Li-Polymer 100mAh
Dimension:	55(L) x 25.5(W) x 14(H) mm
Weight:	23g

*May be varied by mobile phone settings and operator

Components

Thank you for choosing the Halo Retractable Headset. We hope you enjoy it!

Inside the package, you should find:

- 1x Retractable Headset
- 1x USB Cable
- 1x Charger
- 1x User Manual
- 2x Inear Cushion (L and S size each)
- 1x Neck Strap

Retractable Bluetooth Headset Overview

Retractable Mechanism

The earpiece length can be extended by gently pulling the cord. The length can be retracted (shortened) by pressing the rewinding button.

Incoming Call Alert and Anti-Lost Function

Retractable Bluetooth Headset has a built-in buzzer, which supports

A. Incoming Call Alert

It will have “Beep” sound when you have an incoming call, to prevent missing any important call.

B. Anti-Lost Function

It has an out of range alert, reminds you that your mobile phone is staying far away from you.

How to Wear Your Headset

Retractable Bluetooth Headset is designed,

A. to clip on your clothing, or

How to Wear Your Headset (cont'd)

B. fasten by a neck strap to wear comfortably and securely around your neck

Step 1. Loop the thin end of the neck strap through the slot in the Headset.

Step 2. Loop the thicker side of the neck strap through the loop created by the thin wire and pull until snug.

Step 3. Once pulled through, you can wear your Headset around your neck.

How to Wear Your Headset (cont'd)

B.

To release the strap, hold the strap and pull outwardly.
(See the picture on left)

- Use the provided neck strap only.
- It may be necessary to bring the microphone closer to your mouth for lowering background noise.

Charging Your Headset

Before using your Headset for the first time, please insert the charger into the power source and connect the other end to micro USB charging socket of headset to charge the battery fully.

Status	Status Indicator	Audio (Earpiece)
1. Charging	Red light ON	No sound
2. Fully charged	OFF	No sound
3. Low battery	Red light for every 5 seconds	A short beep every 20 seconds
4. Out of battery	OFF	No sound

- Use only the supplied charger for charging
- To extend the battery life, re-charging the battery every 6 months.
- Charging indication will be delayed in a few seconds if the headset has not been used for a long period of time.

Getting Started

Turning Your Headset On and Off:

A. Turning on

Press and hold the MFB until a “beep” and the status indicator flashes blue.

B. Turning off

Press and hold the MFB until a “beep” and the status indicator flashes red.

Pairing Your Headset with a Bluetooth wireless technology enabled device

1. Turn on the Bluetooth function in the device.
2. Place the headset and the device where they are visible, within arm's length from each other.
3. Ensure the headset is OFF.
4. To activate the device's pairing mode, press and hold the MFB until the status indicator flashes blue and red alternatively.
5. Search the headset, select “HALO-R” and enter the passcode “0000”. If your device supports “Simple Pairing” function, no code is required.
6. When the pairing is complete, the headset's status indicator will flash blue.

Pairing Your Headset with Two Bluetooth® wireless technology enabled devices (Multi-point)

UA-24XB-B supports a Multi-point function to allow simultaneous pairing of the headset with two devices.

1. Pair the headset with the first device (follow the step in “Pairing Your Headset with a Bluetooth wireless technology enabled device”).
 2. Turn off the headset and the first paired device is then disconnected automatically.
 3. Pair the headset with the second device (follow the step in “Pairing Your Headset with a Bluetooth wireless technology enabled device”).
 4. Activate the Bluetooth connection with the headset and the first paired device on the device’s menu.
- For some devices, you may need to manually press “connect” to connect the headset.
 - If the pairing cannot be completed within two minutes, the headset will automatically go to standby mode and then turn off after three minutes. Repeat steps to pair both devices again.

Reconnecting Your Headset

1. If the headset has been powered off, it will automatically reconnect to the phone upon turning the headset back on. If it does not automatically reconnect to the phone, press the MFB (Multi Function Button) once to manually reconnect the device.
2. If the phone has been powered off and as a result the headset gets disconnected, once the phone is turned back on, press the MFB (Multi Function Button) once to reconnect to the phone again. If the headset is left untouched after the phone has been shut off, the headset will shut off automatically.

Using Your Headset

Function	Button (With headset already on)	Audio (Headset)	Audio (Ear piece)	Status Indicator
Incoming Call	--	4 Beeps, for every 2 seconds	Ringtone	Blue Light flashes simul- taneously as the beep sound
Answer a Call	Press MFB once to accept	--	"Di Do" tone once	Blue Light flashes once, every 6 seconds
Answer a Second Call	Press "Hold and Answer" button from your phone	--	--	Blue Light flashes once, every 6 seconds
Call Reject	Press the MFB twice	--	"Di Do" tone once	Blue Light flashes once
Reject a second call directly on the other connected phone during the call.				
End a Call	Press the MFB once	--	"Di Do" tone once	Blue Light flashes once

Using Your Headset (cont'd)

Function	Button (With headset already on)	Audio (Headset)	Audio (Speaker)	Status Indicator
Voice Dialing	Press the MFB once	--	"Do" tone once	--
<ul style="list-style-type: none"> • After you hear a short beep, say the voice tag, and you must have the voice tag record on your mobile phone. • Voice redialing is only allowed for those saved voice tag into the 1st connected phone if you have connected two mobile phones. 				
Last Number Redial	Press the MFB twice	--	"Do" tone once	--
<ul style="list-style-type: none"> • Redial the call from the 1st connected phone if two mobile phones are connected. 				
Reset/ Remove the pairing history	Press and hold the MFB and Volume +	--	"Do Do" tone once	Red light flashes once
Out of range alert	--	2 beeps sound	"Di Do" tone	Blue light flashes 2 times for every 3 seconds
<ul style="list-style-type: none"> • The headset will automatically reconnect within 5 minutes, otherwise it turn off. If auto-connect is not supported, press the MFB once. 				

Using Your Headset (cont'd)

Function	Button	Audio (Headset)	Audio (Speaker)	Status Indicator
Call Transfer (from headset to mobile phone / or vice versa)	During a conversation, press the MFB twice	--	"Do" tone once (both from headset to mobile phone/ or vice versa)	Blue light keeps flashing when a call is transferred from headset
Adjust Volume	Press the Volume +/- once to increase/ decrease by 1 level (Total 8 levels)	--	--	--
Standby mode without mobile connection (No network covered)	--	--	--	Blue light flashing 2 times for every 3 seconds
Standby mode with mobile connection	--	--	--	Blue light flashing 1 time for every 10 seconds

Troubleshooting

I cannot pair my headset with my mobile phone

- Ensure that your headset power is on and fully charged
- Ensure the Bluetooth® setting is activated within the settings of your phone
- Ensure the headset is in pairing mode (rapidly flashes blue and red alternately)
- Ensure the headset is not out of range of your phone

*If the above steps do not solve the problem, please turn off the headset, recharge the headset, and then try again.

I cannot hear the sound in my headset

- Ensure that your headset power is on and the unit is fully charged
- Ensure that your headset is paired and connected with your phone
- Ensure the conversation is not being transferred to your phone's speaker
- Ensure the volume level is high enough to hear

I cannot turn off the headset

Please press and hold the MFB for a longer time, otherwise, please plug the headset into the charger for 2-3 seconds then disconnect the charger, the headset should now turn off.

I cannot turn on the headset

Ensure your headset power is on and fully charged, otherwise, please charge the headset for 1-1.5 hours, and then retry turning the device on.

Troubleshooting (cont'd)

My phone cannot be automatically-reconnected with the headset

- Manually connect the headset from your mobile phone, as shown in manual
- Turn off the mobile phone and then turn it on again
- Turn off the headset and then turn it on again

*If the above steps do not solve the problem, turn off the headset and reset it, pairing the headset again.

Can I switch off the "Beep" Sound?

To guarantee the Anit- Lost functions properly, the "Beep" sound cannot be turned off

I hear a short "Beep" sound suddenly, what happened?

Never Forget Alarm is alerting you that your mobile phone is too far away.

I hear a "Beep" sound during the call, what happened?

Low battery alert please charge your headset.

I hear some noise during the call, why?

There is an obstruction between the headset and your mobile phone, please remove the obstruction.

Safety Precautions

1. Unintentional depression of the retractable button could result in injury from the force of the earpiece cord retraction.
2. Be careful when retracting the ear bud cord. While retracting the cord, maintain a safe distance between your face and the Halo Bluetooth device.
3. If you must use the headset while driving, ensure your attention is fully focused on driving safety. Be a responsible driver and abide by the local driving laws and regulations.
4. Small parts can be a choking hazard, please keep out of reach from children.
5. Obey all designated electronic restrictive areas (such as hospitals), that require any electrical devices to be turned off.
6. Turn off your headset prior to take off, while on an airplane.
7. Do not attempt to disassemble the headset as it does not contain serviceable components.
8. Headset is built with an internal battery and should be disposed of in accordance to local regulations and not as a household waste.

Maintenance

1. Do not yank or forcibly pull the earphone cord.
2. Consider turning your headset off before placing it in your pocket or bag. Accidentally pushing MFB may result in placing an unintended call.
3. The Halo Bluetooth retractable device is not water proof, please do not expose the headset to liquid or humidity.
4. Do not use abrasive cleaning solvents to clean the headset.
5. Do not expose the device to extremely high or low temperatures.
6. Do not expose your headset to contact with sharp objects as this may cause scratches and/or damage.
7. Do not stick anything inside the headset as this may damage the internal components.
8. Do not attempt to remove the battery within the device. It is built in and not removable.
9. Use only the manufacturer supplied charger when charging the headset.
10. Do not disassemble the charger as it may expose you to dangerous voltage or other risks. Incorrect reassembly may cause electric shock.

Declaration of Conformity

We, HALO2CLOUD, LLC, declare that the following product:

Product Name: HALO Retractable Bluetooth Headset

Model No.: HABL-2

is in conformity with the following essential requirements of Council Directive 1999/5/EC (referred to as R&TTE Directive): Article 3.1a, 3.1b and 3.2 and the product is manufactured in accordance with Annex II of the directive.

FCC Compliance Statement

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.

15.21

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

15.105(b)

This equipment has been tested and found to comply with the limits for Class B digital devices, 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.

FCC Compliance Statement (cont'd)

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.

Limited Warranty

HALO2CLOUD, LLC warrants its products to be free from defects in material and workmanship under normal use. Conditions are as follows:

- During the first one year from date of purchase, HALO2CLOUD, LLC will repair or replace the defective product.
- HALO2CLOUD, LLC will, subject to inspection, repair the defective product or replace it with a new or reconditioned unit. The return must be accompanied by a Return Materials Authorization (RMA) number to be issued upon request, and must be shipped prepaid. A shipping rebate will only be extended to the customer in the event that a defect in material or workmanship is confirmed.
- Warranty is void if the product has been improperly handled or misused in any way, or if the label and/or bar-coded warranty label has been removed or tampered with.
- Warranty returns require a check for \$14.95 for processing and handling made payable to HALO2CLOUD, LLC.
- Where applicable, all requests for warranty returns must be accompanied by a proof of purchase and be sent to HALO2CLOUD, LLC (www.halo2cloud.com).
- The warranty does not extend to the electronic equipment that is used or which incorporates with any of our products and accessories. HALO2CLOUD, LLC shall not be held responsible for the improper use of its products.

For any questions please contact our support team at:
support@halo2cloud.com

OR

888-907-6274

Made in
China