

VXi UC ProSet Instructions

Simple to set up and use.

HOW TO WEAR AND ADJUST YOUR HEADSET

1. Place the headset on your head.
2. Position the speaker(s) directly on your ear(s). You can slide the headband in or out of the side support for proper fit.
3. Position the microphone about one finger's width away from your face near the center of your mouth. The microphone boom is quite flexible, so you can bend it toward your mouth as needed for optimum sound quality and a custom fit.
4. The headband is also very flexible and can be easily adjusted by gently flexing outward to loosen or inward to tighten for a custom fit.

Microphone boom
easily flexes for
proper positioning.

Gently flex headband
outward or inward to
loosen or tighten fit.

CHOOSE YOUR CONNECTION

Telephone Amplifier or CT Switch

Connect your headset to the amplifier or switch headset cord. Be sure the other end of this cord is plugged into the headset port on the amplifier or switch—just look for a headset icon. If necessary, consult your amplifier or switch user guide to locate the port.

Headset-Ready Telephone

Make sure the headset is connected to a lower cord that is compatible with your phone system.* Plug the end of the lower cord into the headset port on your telephone. Some phones allow for connection to the handset port. Please consult your telephone user manual for more information.

Computer

For USB connection, connect your headset to a VXi X200 USB adapter cord, and plug the X200 cord into a USB port on your computer. For soundcard connection, connect your headset to a VXi QD 1030 cord, and insert the cord's plugs into the microphone and speaker ports on your computer.

*To access our interactive phone and lower cord compatibility guide, visit us on-line at www.vxicorp.com > Resources > Phone Compatibility. If you need additional technical assistance or product information, please call VXi Technical Support, toll-free at (800) 742-8588.

VXi Warranty

1. VXi warrants that your product will be free from defects in material and workmanship for two (2) years from the date of purchase. If, during the first two years from the date of purchase, your product fails to work due to a defect in material or workmanship, VXi will repair or replace the product, at its election, free of charge. Without a proof of purchase, the warranty period begins on the date of manufacture.
2. The foregoing limited warranty does not cover equipment failure attributable to accident, improper operation, misuse, abuse, or any cause other than defects in the materials or workmanship of VXi's products.
3. VXi's obligations under this warranty are limited to repair or replacement (at our option) of any defective part returned to VXi at the customer's expense. Returned products require a Return Authorization (RA) number that may be obtained online at www.vxicorp.com/customer-care/ or by calling VXi's After Market Services team at (603) 609-1000. Products returned to VXi for repair under this warranty will be return shipped to the customer at VXi's expense.
4. THIS LIMITED WARRANTY IS IN LIEU OF ALL OTHER WARRANTIES, EXPRESS OR IMPLIED, INCLUDING THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. Some jurisdictions do not permit the exclusion of implied warranties and the foregoing exclusions may not apply to you.
5. In no event shall VXi be responsible for any other damages, including direct, indirect, special, incidental, consequential, or other damages for breach of this or any other warranty, express or implied.

For more information regarding VXi's warranty, please visit our website at www.vxicorp.com/customer-care/