plantronics

LEARN MORE

M1100[™] Savor[™]
Bluetooth[®] Headset

TAKE A GOOD LOOK

CALL BUTTON -

- Take a call or end it (1 tap)
- Redial (2 taps)
- Reconnect lost connection (1 tap)
- Activate pairing after initial set up (press until LED flashes red/blue)
- Transfer a call to/from headset (1-second press while on a call)

POWER SWITCH

- On (slide to reveal black)
- **Off** (slide to reveal red)

VOICE RECOGNITION BUTTON

- Voice Recognition (VR) commands (Tap VR button, say a command within 10 seconds. See Voice Commands for commands list.)
- Initiate phone's voice-dialing (2-taps then tone heard)

MICRO USB CHARGING PORT

- With AC charger:
 20 minutes (1 hour talk time)
 2 hours (full charge)
- · Best performance when fully charged

VOLUME/MUTE BUTTON

- Volume up/down (1 tap per level change)
- Mute during a call: on/off (1-second press)

LED

- **Charging** (Solid red. No light when fully charged)
- Low battery (2 red flashes, 2 tones and voice alert)
- **Critically low** (3 red flashes, 3 tones and voice alert)

Be safe! Please read the safety guide for important safety, charging, battery and regulatory information before using your new headset.

CONNECT TO YOUR PHONE

"Pairing" connects your headset to your phone. "Multipoint" technology lets you use this headset with two phones.

1. READY

Activate the Bluetooth feature on your phone, then use the phone's settings to add/search/discover new Bluetooth devices.

iPhone:

Settings > General > Bluetooth > On (starts the search for devices)

BlackBerry® smartphone:

Settings/options > Bluetooth: On > Search for devices

2. SET

First time:

With headset turned off, activate Bluetooth pairing mode by sliding Power switch on. The LED flashes red/blue to indicate pairing mode.

Pairing second phone/ reconnecting original:

Turn on the headset then press and hold the Call button until the LED flashes red/blue.

3. CONNECT

Select "PLT_M1100" from the list of Bluetooth devices shown on your phone.

If phone asks for a passcode, enter four zeros (0000). You may see **** on screen.

Some phones also ask to confirm headset connection after pairing.

Headset LED will stop flashing red/ blue once your phone and headset are successfully paired/connected.

FIND YOUR GROOVE

The loop of the gel eartip tucks into the back curve of your ear for a stable fit.

Try on the headset. The eartip is positioned to suit most people, but you may want to rotate it to best fit your left or right ear.

The gel eartip and speaker click into matching grooves so the eartip doesn't move out of place during use.

The loop on the gel eartip should point away from the headset. (Do not rotate the eartip too far.)

MIX AND MATCH FOR BEST FIT

If the gel eartip feels loose or tight in your ear, then change it. To replace the medium gel eartip for small or large, pull the loop of the gel eartip to remove it. (Don't pull on the speaker base and stem.)

Using your thumb, tuck the bottom of the eartip over the speaker and pull the loop of the eartip over the speaker. (Don't push the speaker through the gel eartip.) For best voice pickup, always check that the headset points towards the corner of your mouth.

Optional earloop shown

VIDEO TUTORIAL:

www.plantronics.com/M1100fit

MORE ABOUT MULTIPOINT

Plantronics M1100 supports multipoint technology, which allows you to use one headset with two different Bluetooth mobile phones.

To pair your headset to a second phone, see "Connect to Your Phone."

How to initiate a call

When two phones are connected, the headset controls, initiates or redials a call from the phone that last made an outgoing call.

To use the second paired phone instead, make the call using the controls on that phone. The second phone activates its link with the headset.

NOTE: The headset cannot place a current call on hold while answering a call from the second phone.

How to answer a call while talking on the other paired phone

To answer a second call on the other phone, the current call must be terminated or transferred back to the first phone. To transfer the call, see "Take a good look."

If you choose not to answer, the second call will go to voice mail.

Answering an incoming call from the second phone, while already on another call:

- 1. Before answering the second call, end the first call by tapping the Call button
- 2. Answer the second call by tapping the Call button again.

TIP To avoid issues with multipoint, use the Call button on the headset rather than your phone controls.

LISTEN TO THE VOICE

This headset whispers various status alerts when you power on/off, run low on talk time, or lose/reconnect the Bluetooth connection to your phone.

WHAT YOU'LL HEAR	WHEN YOU'LL HEAR IT
Power on	After sliding the Power switch to "on" position
Power off	After sliding the Power switch to "off" position
Talk time: (4 hrs, 3 hrs, 2 hrs, Less than 2 hours)	After sliding the Power switch to "on" position
Battery low	When you have approximately 30 minutes left before the battery must be recharged
Recharge headset	When you have approximately 15 minutes left before the battery must be recharged
Phone 1 connected	After sliding the Power switch to "on" position or reconnecting a dropped Bluetooth connection
Phone 2 connected	After pairing a second phone
Pairing	While the headset and phone are trying to pair/connect
Pairing successful	After the headset and phone are successfully paired/connected
Pairing incomplete, restart headset	After the headset and phone tried to pair but failed
Volume maximum	When the highest volume level is reached after tapping Volume button
Mute on	After pressing Volume button for 1 second during a call
Mute off	When on mute, after pressing Volume button for 1 second
Lost connection	When the phone loses the Bluetooth connection with the headset
Cancelled	After saying "cancel" to stop a voice command

VOICE COMMANDS

You can give your headset a command, and it will whisper the answer or do what you say.

If your command is not recognised by the headset, you may hear a helpful prompt like "Always remember the "what can I say?" command for a list of active commands".

Know how to control the headset:

First tap the VR button then say:

- What can I say?
- Pair mode
- Am I connected?
- Check battery
- Redial
- Cancel
- Call Vocalyst[™] (certain countries only)
- Answer (no need to tap VR first)
- Ignore (no need to tap VR first)

TIPS

Pair/connect just once:

Pairing is a one-time process unless your phone loses the connection or you want to pair a new phone.

Know how to reconnect:

Your headset tries to reconnect a lost connection. If it can't, then tap the Call button once or manually reconnect via the phone's Bluetooth device menu.

Continue a call without the headset:

If you need to continue a call without using your headset, just press the Call button for 1 second and the call transfers back to your phone. You will hear a tone to confirm the transfer.

Listen to music but don't miss a call:

This headset supports Bluetooth A2DP audio streaming to let you hear music, internet radio, podcasts and even turn-by-turn directions from your A2DP-enabled phone. Use your phone to start the music or audio and it will automatically transfer to your headset.

If your phone rings, your streaming audio will mute to allow you to answer or ignore the incoming call then automatically resume playback. Audio will also pause when you use the headset voice commands but will only resume playing if you did not make an outgoing call.

Stay near your phone:

Bluetooth has a working "range" of up to 10 meters (33 feet) between the phone and headset before audio degrades and the connection is lost.

Sound your best:

For best voice pickup, always check that the headset points towards the corner of your mouth.

SPECIFICATIONS

Talk time	Up to 4 hours
Standby time	Up to 7 Days
Operating distance (range)	Up to 10 meters (33 feet), Class II
Headset weight	9 grams
Headset dimensions	55 x 16 x 12 mm
Charge connector	Micro USB charging
Battery type	Rechargeable non-replaceable lithium ion polymer
Charge time (maximum)	2 hours
Power requirements	5V DC – 180 mA
Bluetooth version	2.1 specifications with EDR and eSCO
Bluetooth profiles	Advanced Audio Distribution (A2DP), Hands-Free (HFP) Profile 1.5, Headset (HSP) Profile 1.1 and Secure Simple Pairing (SSP)
Operating, storage and charging temperature	0°C - 40°C (32°F - 104°F)

NEED MORE HELP?

en

Plantronics Ltd Wootton Bassett, UK Tel: 0800 410014

ar

منطقة الشرق الأوسط لمزيد من المعلومات: *842443 842443

CS

Czech Republic +44 (0)1793 842443*

da

Danmark Tel: 80 88 46 10

de

Plantronics GmbH Hürth, Deutschland Kundenservice: Deutschland 0800 9323 400 Österreich 0800 242 500 Schweiz 0800 932 340 el

Για περισσότερες πληροφορίες: +44 (0)1793 842443*

es

Plantronics Iberia, S.L. Madrid, España Tel: 902 41 51 91

f

Finland Tel: 0800 117095

ff

Plantronics Sarl Noisy-le-Grand France Tel: 0800 945770

ga

Plantronics BV Regus House Harcourt Centre Harcourt Road Dublin 2, Ireland Service ROI: 1800 551 896 he

למידע נוסף, בקר באתר: +44 (0)1793 842443*

hu

További információk: +44 (0)1793 842443*

fit

Plantronics Acoustics Italia Srl, Milano, Italia Numero Verde: 800 950934

Plantronics B.V. Hoofddorp, Nederland NL 0800 7526876 BE 0800 39202 LUX 800 24870

no

Norge Tel: 80011336

pl

Aby uzyskać więcej informacji: +44 (0)1793 842443*

pt

Portugal Tel: 0800 84 45 17

ro

Pentru informaţii +44 (0)1793 842443*

ru

Дополнительная информация: +44 (0)1793 842443*

SV

Sverige Tel: 0200 21 46 81

tr

Daha fazla bilgi için: +44 (0)1793 842443*

www.plantronics.com

^{*}Support in English

NEED MORE HELP?

Safety information:

see the separate "For Your Safety" booklet

2-year limited warranty details:

www.plantronics.com/warranty

Plantronics B.V. Scorpius 140 2132 LR Hoofddorp Netherlands

www.plantronics.com

© 2011 Plantronics, Inc. All Rights Reserved. Plantronics, M1100, Savor and Vocalyst are trademarks or registered trademarks of Plantronics, Inc. The Bluetooth word mark and logos are owned by the Bluetooth SIG, Inc. and any use of such marks by Plantronics, Inc. is under license. iPhone is a trademark of Apple Inc. registered in the U.S. and other countries. Blackberry is owned by Research In Motion Limited and is registered in the United States and may be pending or registered in other countries. Plantronics, Inc is not endorsed, sponsored, affiliated with or otherwise authorized by Research In Motion Limited. Patents US 5,712,453; Patents Pending AM84446-03 (01.11)

