BackBeat SENSE

User Guide

Contents

```
Overview 3
  Headset overview 3
What's in the box 4
Pair 5
  Get Paired 5
  Pair second device 5
  Pair to Mac 5
Charge and fit 6
  Charge 6
  Adjust the fit 6
The basics 7
  Play/pause music 7
  Volume 7
  Track selection 7
  Activate voice assistant 7
  Open mic 7
  Make/Take/End Calls 7
  Mute 7
  Flexible power 7
More Features 8
  Use sensors 8
  Enable HD voice 8
  Customize 8
Support 9
```

Overview

Headset overview

⊕ ±	Volume up/down
∢I	Track forward
▶ II	Play/pause music
I▶	Track backward
₩	Mute/unmute; Open mic
4	Charge port
->-(-	Headset LEDs
[]	Call button
(l)	Power switch
*	Bluetooth pair button

What's in the box

Charging cable

Carrying case

3.5mm Apple cable

Pair

Get Paired

The first time you power on your headphones, the pairing process begins.

1 Slide the power switch on. You hear "pairing" and the LEDs flash red and blue.

- 2 Activate **Bluetooth**® on your phone and set it to search for new devices.
 - iPhone Settings > Bluetooth > On*
 - Android Settings > Bluetooth: On > Scan for devices*

NOTE *Menus may vary by device.

3 Select "PLT_BBTSENSE."

If necessary, enter four zeros (0000) for the passcode or accept the connection.

Once successfully paired, you hear "pairing successful" and the LEDs stop flashing.

Pair second device

- 1 Slide and hold the power button towards the Bluetooth icon until the LEDs flash red and blue.
- 2 Activate Bluetooth on your second device and follow steps 2 and step 3 in "Get Paired."

Pair to Mac

If your Mac is Bluetooth enabled, you can pair your headset to it.

- 1 Place your headset in pair mode (slide and hold the power button towards the Bluetooth icon). You will hear "pairing" and the LEDs will flash red and blue.
- 2 On your Mac, choose **Apple menu** > **System Preferences** > **Bluetooth**.
- 3 Click Set Up New Device or "+", select "PLT_BBTSENSE Stereo" and follow the onscreen instructions.

Charge and fit

Charge

It takes up to 2.5 hours to fully charge your headphones. The LEDs turn off once charging is complete.

TIP To check the headphones battery status, tap the Call button [] while wearing your headphones. Headphones must be in idle state.

Your headphones have up to 18 hours of listening time.

Adjust the fit

Adjust the headphones for a comfortable fit.

Lengthen or shorten the band until it fits comfortably.

The basics

Play/pause music Tap the Play/pause ▶ II button.

Volume Toggle the Volume \P^{\pm} wheel forward (+) or backward (–) to control the volume.

NOTE Set Android phone volume to medium/high for optimum sound quality.

Track selection Tap the Forward ◀I button or Back I▶ button to control the track selection.

and wait for the phone prompt.

Open mic Tap the red \$\frac{\psi}{2}\$ button to hear your natural surroundings (your music/audio will pause).

Make/Take/End Calls

You will hear an incoming call alert while listening to audio. When you take the call, your stored audio (downloaded tunes, video or podcasts) will pause. If you are listening to live streaming audio

then it will mute, not pause, during your call. Once you end your call, your playback or streaming will resume.

Answer a call Choose:

· Put on the headset to answer call, or

• Tap the Call button []

End a call

Tap the Call button [] to end current call.

Decline a call

Press and hold the Call [] button for 2 seconds.

Call back last call (smartphone)

To dial your last number you dialed, double-tap the Call [] button.

Mute During a call, press the red ∅ button. You hear "mute on/off." While muted, taking off the

headphones transfers the call to your phone.

Flexible power When the battery is exhausted use your headphones with the provided 3.5 mm Apple cable.

Use the cable to:

- Adjust the volume with the (+) and (-) buttons*
- Play/pause music or answer/end a call with the $\ensuremath{\circ}$ button = single tap
- Track forward with the button = double tap*
- Track backward with the button = triple tap*
- Activate smartphone voice-enabled assistant with the button = 3 second press

NOTE *Function may vary by type of phone.

More Features

Use sensors

Smart sensors respond when you put on or take off your headphones.

Putting on your headphones will:

- Resume music
- Answer a call

Taking off your headphones will:

- · Pause music (while music is playing)
- Transfer active call to phone
- Set timer for DeepSleep

TIP To disable the sensors, hold both the Mute \P and Call [] buttons for more than 6 seconds until the LED flashes purple then red. Repeat to reactivate; the LED flashes purple then blue.

Reset Sensors

You may need to reset the sensors if they are not working as expected.

To reset the headset sensors, connect it directly to your computer's USB port, and place it, with the ear cups up, on a flat, non-metallic surface for more than 10 seconds.

Disable sensors

To disable the sensors, hold both the Mute Ψ and Call [] buttons for more than 6 seconds until the LED flashes purple then red. Repeat to reactivate; the LED flashes purple then blue.

Enable HD voice

To enable HD voice (wideband), hold both the red button and Play/pause > II buttons for more than 6 seconds until the LEDs flash purple then blue. Repeat to disable; the LEDs flash purple then red. **NOTE** *HD* voice functions properly when both devices support it.

Customize

You can change the language and other settings by downloading Plantronics Hub for Windows and Mac at plantronics.com/software. You can also download the free mobile apps Plantronics Hub for iOS and Android.

Plantronics Hub enables you to:

- Change language (Plantronics Hub for Windows and Mac only)
- · Receive firmware updates (Plantronics Hub for Windows and Mac only)
- Turn "mute off" voice alert on/off
- Turn smart sensors on/off

Support

EN	FI	NO
Tel: 0800 410014	Tel: 0800 117095	Tel: 80011336
AR	FR	PL
Tel: +44 (0)1793 842443*	Tel: 0800 945770	Tel: +44 (0)1793 842443*
CS	GA	РТ
Tel: +44 (0)1793 842443*	Tel: 1800 551 896	Tel: 0800 84 45 17
DA	HE	RO
Tel: 80 88 46 10	Tel: +44 (0)1793 842443*	Tel: +44 (0)1793 842443*
DE	HU	RU
Deutschland 0800 9323 400	Tel: +44 (0)1793 842443*	Tel: 8-800-100-64-14
Österreich 0800 242 500 Schweiz 0800 932 340		Tel: +44 (0)1793 842443*
EL	IT	SV
Tel: +44 (0)1793 842443*	Tel: 800 950934	Tel: 0200 21 46 81
ES	NL	TR
Tel: 900 803 666	NL 0800 7526876	Tel: +44 (0)1793 842443*
	BE 0800 39202	
	LUX 800 24870	

For warranty details, go to plantronics.com/warranty.

NEED MORE HELP?

plantronics.com/support

plantronics®

Simply Smarter Communications™

Plantronics, Inc.Plantronics BV345 Encinal StreetSouth Point Building CSanta Cruz, CA 95060Scorpius 140

United States 2132 LR Hoofddorp, Netherlands

Patents pending. 205086-06 (09.15)

^{© 2015} Plantronics, Inc. All Rights Reserved. Bluetooth is a registered trademark of Bluetooth SIG, Inc. and any use by Plantronics is under license. All other trademarks are the property of their respective owners.