

Welcome to the EDGE

Thank you for purchasing the EDGE Bluetooth Wireless Headphones by Red Fox. To get the most enjoyment from your EDGE and to learn how to properly operate and use this product please read this User Guide carefully.

Introduction

Wireless Bluetooth Technology

The EDGE can be connected with smart phones, iPods, PDA's, computers, Bluetooth TV's, or other Bluetooth equipped devices wirelessly. The EDGE is equipped with Bluetooth V4.0 Bluetooth communication range is up to 10M (32 feet - CLASS II standard).

What's Included

1. EDGE Bluetooth Headphones 1pc
2. USB Charging cable 1pc
3. User Guide 1pc
4. 1 Year Limited Warranty

Button Function

The headset contains the following buttons:

LED Red & Blue
work light indicators

Charging port below
silicon cover

The headset contains the following buttons:

The headset contains the following buttons:

Wearing Your Edge

Two Ways to Wear

The EDGE ear buds are designed to allow in ambient noise at low volume and rest just on the opening of your ear canal. DO NOT try to jam the ear buds into your canal. You can wear the EDGE loop up or down, it's personal preference.

Loop Up

Loop Down

Warranty / Support

Important Before First Use

Read our entire warranty and register your purchase within 30 days to activate your one year limited warranty at www.redfoxwireless.com/warranty

24/7 Customer Support:
1-800-918-4660

Using Your Edge

Before using the headset, you need to charge the headset and pair it with a compatible device.

Charging

1. The EDGE comes with a built-in rechargeable lithium battery.
2. The EDGE should be charged for at least 4 hours or until battery capacity is full, prior to first use. (Suggestion: Do not use a car charger for the first charge). Future charges will only require 1-2 hours charging time.

3. Connect the Mini USB charging cable to the EDGE and the USB end to the power source. The LED on the underside of the EDGE will be red when charging and turn blue when fully charged.
4. The fully charged battery has approximately 5-7 hours of play back time (and up to 120 hours of standby time).

Power On

1. If the EDGE is already paired to your device, press and hold the phone multi-function button for 3 -4 seconds, the blue LED will flash 3 times and a voice prompt will announce "power on" then you will hear "connected". If the EDGE has not been paired to

your device, press and hold the phone multi-function button for 8 -10 seconds until the LED indicator lights flash red & blue alternatively. A voice prompt will announce “power on” then “pairing” while pairing is attempted, stop pressing the button and look for Red Fox Edge on your device under the Bluetooth menu. Select Red Fox Edge and the pairing will be complete.

2. The blue LED will flash slowly if the EDGE has already been paired to your device.
3. When the EDGE enters the pairing mode, the LED indicator lights flash red & blue alternatively.

Power Off

1. Press and hold the phone multi-function button for 3 seconds, the red light will flash quickly 2 times, a voice prompt will announce “power off “ and the EDGE will be shut down.
2. The EDGE will automatically shut down after 3 minutes if they are out of range of paired device (32 feet).

Pairing

1. Turn on the device that you are pairing the EDGE to and go to the Bluetooth screen.
2. Press the phone multi-function button on the EDGE and hold for 8-10 seconds. The red & blue v

LED will flash twice and a voice prompt will announce “power on”, then “pairing”. The red & blue lights will then begin to flash alternately; the EDGE is ready to pair with your device.

3. Look for ‘Red Fox Edge’ on your Bluetooth device list and select “Red Fox Edge” to pair.
4. Your device may require you to enter a pin-code, if it does, enter pin-code 0000. Note: 0000 is a default pairing pin-code, most devices with Bluetooth support simple pairing and a pin-code is not need.
5. A voice prompt will announce “connected”, and the blue LED will blink slowly.

6. If pairing is unsuccessful, turn off unit and begin pairing steps again.
7. The EDGE will automatically shut down in 3 minutes if it cannot find the pairing device.
8. The EDGE must be in pairing mode to pair with your Bluetooth device.

Adjusting the Volume

To adjust volume on the EDGE, press the volume up or volume down button during a call or while listening to music.

Warning

Audiologists suggest that you not have long periods of continued play at high volumes as it can result in

hearing damage. Please review the safety warnings at <http://www.red-foxwireless.com/safety> Use of this product is subject to the warnings and waiver of liability contained in this link.

Application

The Red Fox EDGE can make and receive calls hands-free with your compatible mobile phone and listen to music from a compatible Bluetooth device, but they should be within 10 meters (32feet) of each other while indoors, and on or about your person while outdoors. The EDGE is compliant with the Bluetooth Specification V4.0 support the following profiles: Headset Profile (HSP) V1.6, Hands-Free Profile (HFP) V1.5, Advanced Audio

Distribution Profile (A2DP) V1.0, and Audio Video Remote Control Profile (AVRCP) V 1.4. The Input rating is 5V DC, 0.5A.

Phone Function

1. After your Bluetooth phone is paired to the EDGE, it can be used to make a call or answer your phone.
2. Making a call: Dial the numbers on your phone as usual, Choose the " Red Fox EDGE" option if it comes up on your phone and it will transfer the sound to the EDGE . You can re-dial the last call you made by pressing the phone Multi-function button twice quickly.

3. Receiving calls: An incoming call will automatically be transferred to your EDGE headphone if you are already paired and the EDGE is powered on. Press the phone Multi-function button on the EDGE to answer the call. To end the call press "End" on your phone or the phone Multi-function button on the EDGE.
4. You can refuse an in-coming call by pressing the phone Multi-function button twice quickly.
5. You can mute the EDGE when talking by pressing the track backward button. Press the track backward button again to restore speaker function.

Disconnect the EDGE

To disconnect the EDGE from your device, shut down the headset, or disconnect it in Bluetooth menu of your device.

Reconnect the EDGE

When you power on the EDGE, it will connect the headset to the phone or Bluetooth device that the EDGE was last used with. To use the EDGE with a different device please turn off Bluetooth on the current paired device, then either select the EDGE from a second previously paired device, or refer to Pairing above to connect a new device.

Music Playback

To play music, connect the EDGE to a Bluetooth compatible phone or device. The available music functions depend on your Bluetooth device. When you make or receive phone calls while listening to music, the music is automatically paused until the call ends, and then the music resumes. To play music, select source in your paired device and press play. To pause or resume music, press the Pause / Play button. To select the next song during playback, press the track forward button quickly. To select the previous song, press the track back button (once or twice) quickly.

Voice Prompts

The EDGE firmware is programmed with voice prompts that include “power on, power off, pairing mode, your headset is connected and low battery”.

Talking Caller ID

The EDGE firmware is programmed with voice caller ID for incoming calls.

Siri & Google Voice

The EDGE firmware allows you to activate and use Siri or Google Voice from the EDGE. Simply double-tap the play / pause button to activate voice command on your device.

Battery Status Indication

(iPhone Meter)

After connecting with your Apple iPhone, a battery icon will appear on the top right corner of iPhone, showing the battery status of the EDGE.

Troubleshooting

- Q.** The EDGE does not start-up after charging for 20 minutes.
- A.** The EDGE needs to charge for at least 40 minutes for start-up, we suggest a full charge before using.
- Q.** LED indicator light is out when the unit is turned on.
- A.** If the battery is fully drained or the unit has not been used in a long time, the indicator light may not work. Fully charge following the previous instructions.

Q. No sound when playing EDGE

A. Make sure the EDGE had been paired successfully with your device.

Make sure the EDGE has been powered on.

Make sure the distance between the EDGE and paired device doesn't exceed 10 meters.

Make sure your paired device is within strong signal range.

Some of mobile phones only support pairing with one Bluetooth headset at a time. If more than one Bluetooth headset is paired with the mobile, the connection may be interrupted.

Q. After charging has been finished, why does my EDGE not work with my device?

A. Make sure your mobile phone or device is equipped with Bluetooth function and you have properly pairing it with the EDGE.

Q. Does the EDGE work with any mobile device?

A. No, it doesn't, the EDGE only works with a mobile device which has Bluetooth and hands-free functions, and there are a few mobile brands that only supported the call function, and cannot support music playing function. However, these are older phones and rarely encountered.

Q. What is the operating distance for the EDGE and paired Bluetooth device?

A. The maximum operating distance is 10 meters (32 feet).

Q. When my phone or Bluetooth device is searching for the EDGE, why do multiple Bluetooth devices appear?

A. Within the effective operating distance, when your mobile phone or Bluetooth device is paring, all available Bluetooth devices within that range will show in the search.

Q. Why can't my mobile phone or Bluetooth device find the EDGE?

A. If your mobile phone or Bluetooth device isn't in pairing status and searching, your mobile phone or Bluetooth device cannot find any Bluetooth equipment. Before using your mobile phone or Bluetooth device to search for the EDGE, make sure the headset is in pairing mode. (Refer to your devices user's manual for detailed instructions)

Q. Do I need pair the EDGE with my mobile phone or Bluetooth device every time when I use it?

A. No, you only need to pair the EDGE one time the first time you use it.

Q. Why does the EDGE have background noise?

A. The sound quality of your calls may be effected by the below factors:

- If the signal of your phone is weak, the sound quality of the calls can be affected.
- The distance between headset and phone is out of the effective operating range.

Q. What should I do if I cannot hear the call or music on my EDGE very clearly?

A. Insure the volume on your paired device is adjusted to maximum, and adjust the volume button or press

“Volume+” on your EDGE to increase the volume. Insure your phone is within a strong-signal area.

Q. Why does my EDGE stop working suddenly?

A. No power, when the battery is low the red LED indicator will flash and voice prompt will announce low battery.

Note

1. Fully charge at least every 6 months to prolong the battery life.
2. Keep headphone dry and away from water.
3. The operating temperature is 5° C to 35° C.
4. Do not put the EDGE into a fire as the battery may explode.
5. Do not bend or twist the speaker or ear buds, they will break off. The outer dust covers on the ear buds may be adjusted to maximum comfort, but take care to only turn the outer dust cover, not the entire speaker.

6. Do not use the EDGE while driving if illegal in your state.
7. Do not disassemble the EDGE.
8. Audiologists suggest that you not have long periods of continued play at high volumes as it can result in hearing damage. Please review the safety warnings at <http://www.redfoxwireless.com/safety> Use of this product is subject to the warnings and waiver of liability contained in this link.
9. Adjust volume slowly. Do not turn up the volume suddenly as this can result in hearing damage.
10. The EDGE is not waterproof. Do not use in the rain.

- A. If you use non-original accessories, it may cause the capability to come down, cause injury, short circuit the EDGE or invalidate your warranty.
- B. Do not attempt to disassemble the EDGE; this will void your warranty.
- C. Don't place the EDGE in dirty or dusty environment.
- D. Use the clean, soft and dry cloth to clean your headset. It is important to clean sweat after a workout and allow the EDGE to dry completely before returning it to the custom EVA case.
- E. Do not let children play with the EDGE. Breakage is not covered by warranty.

Caring for your EDGE

- A. Your Red Fox EDGE is a high-quality electronic device that should be treated with great care. While the EDGE is nano-coated and rated at an IPX4 level to protect against moisture damage, this is for general protection against sweat or brief splashes of water. It is not meant to protect for swimming, long use in rain or damp environments. Misuse of the product in any way could VOID YOUR WARRANTY.
- B. DO NOT USE for swimming or in the rain.
- C. DO NOT pour water over your head when wearing the EDGE.

- D. DO NOT flex excessively or twist ear buds.
- E. DO NOT abuse, throw or crush in a purse or gym bag.
- F. DO NOT aggressively push the control buttons.
- G. DO NOT pull or tear the USB charging port cover.

Battery

- A. Careful maintenance will prolong the life of your battery.
- B. Proper temperature for charging is 50°F (10°C) to 95°F (35°C)
- C. Use at low temperature will reduce the capability of the battery.

Specifications

Bluetooth Edition

Bluetooth V4.0

Frequency Coverage

2.402GHZ~2.480GHZ ISM Band

Transmit Range

$\leq 10\text{m}$

Frequency Response

20HZ-20KHZ

Status Indication

LED indicator

Pairing Products

Bluetooth computer with HFP, A2DP, AVRCP Bluetooth protocol, USB Bluetooth adapter, Bluetooth cell phones, etc.,

Battery

Rechargeable lithium ion battery,
3.7V, 150mA

Charge

Computer USB interface, output
DC V/300mA charger

Charge Time

1-2 hours

Operate hours

Approximately 5 - 7 hours (battery
saturation) Standby time (paired
with mobile standby) More than
120 hours (battery saturation)

Warning

YOU ARE AWARE THAT PERMANENT HEARING LOSS MAY OCCUR IF EARPHONES OR HEADPHONES ARE USED AT INAPPROPRIATE VOLUMES. EXPOSURE TO NOISE FROM EARPHONES OR HEADPHONES IN EXCESS OF 85 DECIBELS FOR MORE THAN EIGHT HOURS A DAY WILL LIKELY CAUSE IRREPARABLE HEARING DAMAGE. AUDIOLOGISTS SUGGEST THAT YOU DO NOT HAVE LONG PERIODS OF CONTINUED PLAY AT HIGH VOLUMES AS IT CAN RESULT IN HEARING DAMAGE. PLEASE REVIEW THE SAFETY WARNINGS AT <http://www.redfoxwireless.com/safety>

Please refer to www.RedFoxWireless.com/Warranty for our full 1-year Limited Warranty