


DUOPRO™ FAMILY OF HEADSETS


1

Identify the Components


2

The Convertible Process (171 and 171N models only)


5

Additional Features

Clothing Clip

The clothing clip keeps the headset properly seated and free from the cord's weight. Attach the clothing clip at a comfortable level.

Quick Disconnect™ Connector

This feature allows you to place a call on hold and move away from the phone without removing the headset. When you separate the Quick Disconnect, you place an ongoing conversation on hold.


Before using your headset, join the Quick Disconnect to the mating connector of the modular adapter cable. To put your call on hold, grasp Quick Disconnect, as shown, and pull straight apart. To resume your conversation, reconnect the two halves.


4

Adjusting the headset

Over-the-ear: To put on headset, move earloop away from receiver and place earloop over your ear. The over-the-ear configuration allows further control by adjusting the flexible earloop as shown.


Over-the-head: Adjust headband length so stabilizer bars rest above your ears. If necessary, to increase or decrease tension on your head, bend the metal part of headband inward or outward for desired comfort. Push receiver close to your ear until it feels comfortable and you can hear the sound from the telephone clearly.


In both configurations: The end of the boom should be placed a distance of two fingers from the corner of your mouth.


3

Left Ear Conversion

3.1 To convert the headset for the left ear, first pull out the front part of the microphone boom (on noise-canceling models) then rotate it downward facing the opposite direction. Voice tubes simply rotate.


3.2 Then rotate the headset receiver downward to the opposite direction. It only rotates in one direction.


3.3 For over-the-ear headsets, place earloop on opposite side of headset receiver. For over-the-head headsets, remove cable from cable notch, rotate the pivot pin holder as shown and replace cable in cable notch.

