

Jabra[®]
YOU'RE ON

JABRA ROX WIRELESS

User Manual

jabra.com/roxwireless

A BRAND BY

GN Netcom

© 2013 GN Netcom A/S. All rights reserved. Jabra® is a registered trademark of GN Netcom A/S. All other trademarks included herein are the property of their respective owners. The Bluetooth® word mark and logos are owned by the Bluetooth SIG, Inc. and any use of such marks by GN Netcom A/S is under license. (Design and specifications subject to change without notice).

MADE IN CHINA
MODEL: OTE16

Declaration of Conformity can be found on www.jabra.com/CP/US/declarations-of-conformity

CONTENTS

1. WELCOME	4
2. HEADSET OVERVIEW	5
2.1 INCLUDED ACCESSORIES	
3. HOW TO WEAR.....	6
3.1 CHANGING EARGELS	
3.2 WEARING THE EARWINGS	
3.3 WEARING THE FITCLIP	
3.4 HOW-TO-WEAR VIDEOS	
3.5 MAGNETIC EARBUDS	
4. HOW TO CHARGE THE BATTERY	10
5. HOW TO CONNECT	11
5.1 CONNECT WITH A BLUETOOTH DEVICE	
5.2 CONNECT WITH AN NFC DEVICE	
5.3 CONNECT MULTIPLE DEVICES	
6. HOW TO USE	13
6.1 MULTIPLE CALL HANDLING	
6.2 LIST OF VOICE GUIDANCE	
7. SUPPORT	18
7.1 FAQ	
7.2 HOW TO CARE FOR YOUR HEADSET	
8. TECHNICAL SPECIFICATIONS	19

1. WELCOME

Thank you for using the Jabra Rox Wireless. We hope you will enjoy it!

JABRA ROX WIRELESS FEATURES

- High definition Dolby® Digital Plus enhanced sound with the exclusive Jabra Sound App
- Cable controls for easy music and call management
- Life proof: weather and dust resistant
- Premium materials: Kevlar reinforced cable design, solid steel earbuds
- Magnetic earbuds: Save battery when the headset is not in use
- NFC for easy pairing

2. HEADSET OVERVIEW

2.1 INCLUDED ACCESSORIES

4 ColorCore EarGels™

3 EarWings
(Small, medium, large)

USB cable

3. HOW TO WEAR

3.1 CHANGING EARGELS

Choose between 4 Colorcore Eargels for optimal fit and comfort.

3.2 WEARING THE EARWINGS

Choose between 3 EarWing sizes for optimal fit and stability.

1. Align the L or R on the EarWing with the L or R on the earbud and gently pull the EarWing onto the earbud. Adjust by rotating, if needed.

2. When wearing the headset, the EarWing fits into the ridge of the ear. Ensure the EarWing does not cover the microphone.

3.3 WEARING THE FITCLIP

Attach the fitclip to the cable, and adjust for optimal fit.

3.4 HOW-TO-WEAR VIDEOS

You can watch how-to-wear instructional videos for the ColorCore EarGels™, EarWings and fitclip at jabra.com/roxwireless.

3.5 MAGNETIC EARBUDS

The earbuds are magnetic. Join or separate them to turn Standby mode on/off, or end/answer a call.

Standby mode ON

Standby mode OFF

NOTE: The headset will power off after 5 minutes when the magnetic earbuds are separated and the headset is not connected to a mobile device.

4. HOW TO CHARGE THE BATTERY

Remove the charging cover on the right earbud to expose the micro-USB port. Plug the USB cable into the headset and the PC to begin charging.

It takes approx. 2.5 hours to fully charge the headset.

NOTE: For safety reasons, it is recommended not to use the headset while it is charging.

5. HOW TO CONNECT

5.1 CONNECT WITH A BLUETOOTH DEVICE

1. Ensure the headset earbuds are separated.
2. Press and hold (5 secs) the **Multi-function** button until the LED rapidly flashes blue.
3. Wear the headset, and follow the voice-guided pairing instructions to pair to your Bluetooth device.

NOTE: After you have connected once, simply turn on the device to connect automatically.

5.2 CONNECT WITH AN NFC DEVICE

1. Ensure that NFC is enabled on your mobile device.
2. Ensure that the magnetic earbuds are separated.
3. Slowly slide the NFC zone of the headset (button side of the control box) directly against the NFC device until an NFC connection is confirmed.

5.3 CONNECT MULTIPLE DEVICES

It is possible to connect multiple mobile devices to the headset using Bluetooth or NFC.

If two mobile devices are connected to the headset at the same time and one of the devices loses connection, the Multi-function button will control the remaining connected device (Pause/Play for Music and Answer/End for calls). To reconnect the disconnected device go to it's Bluetooth menu and reconnect.

6. HOW TO USE

	FUNCTION	ACTION
	Standby mode on/off	Join/separate the Magnetic earbuds
	Turn on/off	Press and hold (3 sec) the Multi-function button until the LED flashes
	Play/pause music	Tap the Multi-function button
	Answer/end call	Tap the Multi-function button, or separate/join the magnetic earbuds
	Reject call	Double-tap the Multi-function button
	Redial last number	Double-tap the Multi-function button when not on a call

Adjust volume	Tap the Volume up or Volume down button
Mute	Tap the Volume up and Volume down button at the same time
Skip track forward	Press and hold (2 secs) the Volume up button
 Skip track back	Press and hold (2 secs) the Volume back button until you hear a beep, and press and hold the Volume back button again
Restart track	Press and hold (2 secs) the Volume back button
Battery status	Tap the Volume up or Volume down button when not on a call or listening to music

6.1 MULTIPLE CALL HANDLING

The headset can accept and handle multiple calls simultaneously.

FUNCTION	ACTION
End current call and answer incoming call	Tap the Multi-function button
Switch between held call and active call	Press and hold (2 secs) the Multi-function button
Put current call on hold and answer incoming call	Press and hold (2 secs) the Multi-function button
Reject incoming call, when on a call	Double-tap the Multi-function button

6.2 LIST OF VOICE GUIDANCE

CLICK TO LISTEN	WHAT YOU HEAR
	To connect Jabra Rox wireless, go to the Bluetooth menu on your phone and select it from the list
	Connected
	Two devices connected
	Disconnected
	Call ended
	Redialling
	Recharge battery
	Battery low
	Battery medium
	Battery full
	Muted
	Unmuted

7. SUPPORT

7.1 FAQ

View the comprehensive FAQ on Jabra.com/roxwireless

Q Why do I hear crackling noises?

A Bluetooth is a radio technology that is sensitive to objects between the headset and the connected device. Ensure the headset and the connected device are within range (up to 10m/33ft).

Q What is the range of the headset?

A The Jabra Rox Wireless supports the following maximum ranges: 10m/33ft.

Q Why do I not hear anything?

A You might need to increase the speaker volume, or ensure that the headset is connected to a device.

Q I am having Bluetooth connection problems

A Check your mobile device's Bluetooth menu and delete/forget the headset. Re-connect the headset to your Bluetooth device following the Bluetooth connection instructions.

7.2 HOW TO CARE FOR YOUR HEADSET

- Always store the headset with the power off and safely protected.
- Avoid storage at extreme temperatures (above 65°C/149°F or below -10°C/14°F). This can shorten battery life and may affect the headset.

8. TECHNICAL SPECIFICATIONS

JABRA ROX WIRELESS	SPECIFICATION
Weight:	19g
Dimensions:	H 16.5mm x W 20mm x D 16mm
Microphones:	MEMS microphone
Speaker:	6 mm dynamic speaker
Operating range:	10m/33ft (phone dependent)
Bluetooth version:	4.0
Paired devices:	Up to 8, connected to two at the same time (MultiUse™)
Supported Bluetooth profiles:	A2DP (v1.2), Hands Free Profile (v1.6), Headset profile (v1.2), AVRCP (v1.4)
Talk/music time:	Up to 5.5 hours
Standby time:	Up to 18 days
Operating temperature:	-10°C to 55°C (14°F to 133°F)
Storage temperature:	-10°C to 65°C (14°F to 149°F)
Pairing passkey or PIN:	0000

