
User Guide

Nokia Bluetooth Headset BH-222

NOKIA

User Guide

Nokia Bluetooth Headset BH-222

Contents

Safety	3
About your headset	4
Keys and parts	5
Charge your headset	6
Switch your headset on	7
Pair and connect your headset	8
About Bluetooth connectivity	9
Wear your headset	10
Make and receive calls	11
Handle calls from 2 phones	12
Change the volume	13
Restore the factory settings	14
Product and safety information	15
Copyrights and other notices	16

Safety

Read these simple guidelines. Not following them may be dangerous or illegal.

SWITCH OFF IN RESTRICTED AREAS

Switch the device off when mobile phone use is not allowed or when it may cause interference or danger, for example, in aircraft, in hospitals or near medical equipment, fuel, chemicals, or blasting areas. Obey all instructions in restricted areas.

ROAD SAFETY COMES FIRST

Obey all local laws. Always keep your hands free to operate the vehicle while driving. Your first consideration while driving should be road safety.

INTERFERENCE

All wireless devices may be susceptible to interference, which could affect performance.

QUALIFIED SERVICE

Only qualified personnel may install or repair this product.

BATTERIES, CHARGERS, AND OTHER ACCESSORIES

Use only batteries, chargers, and other accessories approved by Microsoft Mobile for use with this device. Do not connect incompatible products.

KEEP YOUR DEVICE DRY

Your device is not water-resistant. Keep it dry.

PROTECT YOUR HEARING

To prevent possible hearing damage, do not listen at high volume levels for long periods.

About your headset

With the Nokia Bluetooth BH-222 headset, you can handle calls hands-free, even when you are using 2 phones at the same time. You can also listen to, for example, voice-guided driving directions and music.

Keys and parts

Get to know your headset.

- 1 Microphone
- 2 Multifunction key
- 3 Charger connector
- 4 Indicator light
- 5 Earpiece
- 6 Earloop

The surface of this product is nickel-free.

 Warning: This product may contain small parts. Keep them out of the reach of small children.

Some of the accessories mentioned in this user guide, such as charger, headset, or data cable, may be sold separately.

Charge your headset

Before using the headset, you must charge the battery.

1. Plug the charger into a wall outlet.
2. Connect the charger cable to the charger connector on the headset. The red indicator light turns green when the battery is fully charged.
3. Disconnect the charger from the headset, then from the wall outlet.

When you unplug a charger, hold and pull the plug, not the cord.

The fully charged battery has power for up to 5 hours of talk time or up to 100 hours of standby time. When the battery charge is low, the headset beeps every 5 minutes, and the red indicator light flashes.

Check the battery charge

Make sure the headset is switched on, then press . A green light means a sufficient charge level. If the light is yellow, you may need to recharge the battery soon. If the light is red, recharge the battery.

Switch your headset on

Start using your headset.

Press and hold for 2 seconds. The headset beeps, and a green indicator light flashes once.

The headset automatically connects to the last connected device. If you have never paired your headset with a device, or you have cleared the pairings, the headset goes into pairing mode.

If the headset is not connected within 30 minutes, it switches off.

Switch your headset off

Press and hold for 5 seconds. The headset beeps, and a red indicator light flashes once. All connections are closed and the headset switches off.

Pair and connect your headset

Before using the headset, you must pair and connect it with a compatible phone.

Make sure your headset is switched off, and your phone is switched on.

1. If you have never paired the headset, or you have cleared the pairings, switch the headset on. Otherwise, to go into pairing mode, press and hold for 5 seconds until the green indicator light starts to flash quickly.
2. Within 3 minutes, switch on Bluetooth on your phone, and search for Bluetooth devices. For details, see the user guide of your phone.
3. Select your headset from the list of devices found.
4. If necessary, type in the passcode **0000**.
5. When the headset is paired and connected, the green indicator light flashes every 5 seconds.

When your headset is connected to your phone, you can hear voice-guided driving directions, the radio, or any other audio on your phone in your headset instead of the speakerphone.

The next time you switch the headset on, it automatically connects to the last connected device.

You can pair your headset with 8 compatible phones, but you can only connect it to a maximum of 2 phones at the same time. With some devices, you may need to make the connection separately after pairing.

About Bluetooth connectivity

Use Bluetooth to connect your device wirelessly to other compatible devices, such as mobile phones.

The devices don't have to be in direct line of sight, but they must be within 33 feet (10 meters) of each other. The connection may be affected by obstructions such as walls or other electronic devices.

This device is compliant with Bluetooth Specification 3.0 supporting the following profiles: hands-free (1.6), headset (1.2), advanced audio distribution (1.3), and audio/video remote control (1.5). Check with the manufacturers of other devices to determine their Bluetooth compatibility.

Wear your headset

Wear your headset for hands-free calls.

1. If you want to use the headset with the earloop, attach the earloop to the headset. To detach the earloop, gently pull it from the headset.
2. Slide the earloop behind your ear, and gently push the earpiece against your ear.
3. Carefully turn the earloop around your ear for the best fit.
4. Point the headset forward toward your mouth.

Make and receive calls

You can use your headset in various ways for handling calls.

Make sure your headset is on and connected to your phone.

- To make a call, use the phone in the normal way.
- To reject an incoming call, press twice.
- To switch a call between your headset and your phone, press and hold for 2 seconds, or switch the headset on or off.
- To make a call using voice dialing, press for 2 seconds.
- To redial the last called number, press twice.

Voice dialing and redialing are only available when not in a call. Not all phones support these features with a headset.

Handle calls from 2 phones

Manage calls from, for example, both your personal and your work phone at the same time.

Make sure both phones are connected to your headset. Both phones must support the Bluetooth hands-free profile.

To answer a call from another phone and end the active call, press .

★ **Tip:** If you redial or use voice dialing when your headset is connected to more than one phone, the call is made on the phone used in your last call with the headset.

Change the volume

You can adjust the volume to your liking.

Set the volume level on your connected phone.

Restore the factory settings

If you want to clear all the pairings and settings, restore your headset to the factory settings.

1. Press and hold for 5 seconds. The headset switches off.
2. Press and hold for 9 seconds. The headset beeps twice, and the red and green indicator lights alternate.

After the pairings are cleared, the headset goes into pairing mode.

Product and safety information

Take care of your device

Handle your device, battery, charger and accessories with care. The following suggestions help you keep your device operational.

- Keep the device dry. Precipitation, humidity, and all types of liquids or moisture can contain minerals that corrode electronic circuits. If your device gets wet, let the device dry.
- Do not use or store the device in dusty or dirty areas.
- Do not store the device in high temperatures. High temperatures may damage the device or battery.
- Do not store the device in cold temperatures. When the device warms to its normal temperature, moisture can form inside the device and damage it.
- Do not open the device.
- Unauthorized modifications may damage the device and violate regulations governing radio devices.
- Do not drop, knock, or shake the device or the battery. Rough handling can break it.
- Only use a soft, clean, dry cloth to clean the surface of the device.

Recycle

Always return your used electronic products, batteries, and packaging materials to dedicated collection points. This way you help prevent uncontrolled garbage disposal and promote the recycling of materials. All materials of the device can be recovered as materials and energy. Check how to recycle your Nokia products at www.nokia.com/recycle.

Battery and charger info

Your device has an internal, non-removable, rechargeable battery. Do not attempt to open the back cover or remove the battery, as you may damage the device. To replace the battery, take the device to the nearest authorized service facility.

Charge your device with AC-18U charger. Charger plug type may vary.

Microsoft Mobile may make additional battery or charger models available for this device.

The battery can be charged and discharged hundreds of times, but it will eventually wear out. When the operating times are noticeably shorter than normal, to replace the battery, take the device to the nearest authorized service facility.

! **Important:** Operating times are estimates only. Actual times are affected by, for example, network conditions, device settings, features being used, battery condition, and temperature.

Battery and charger safety

To unplug a charger or an accessory, hold and pull the plug, not the cord.

When your charger is not in use, unplug it. If left unused, a fully charged battery will lose its charge over time.

Always keep the battery between 59°F and 77°F (15°C and 25°C) for optimal performance. Extreme temperatures reduce the capacity and lifetime of the battery. A device with a hot or cold battery may not work temporarily.

Do not dispose of batteries in a fire as they may explode. Obey local regulations. Recycle when possible. Do not dispose as household garbage.

Do not dismantle, cut, crush, bend, puncture, or otherwise damage the battery in any way. If a battery leaks, do not let liquid touch skin or eyes. If this happens, immediately flush the affected areas with water, or seek medical help. Do not modify, attempt to insert foreign objects into the battery, or immerse or expose it to water or other liquids. Batteries may explode if damaged.

Use the battery and charger for their intended purposes only. Improper use, or use of unapproved or incompatible batteries or chargers may present a risk of fire, explosion, or other hazard, and may invalidate any approval or warranty. If you believe the battery or charger is damaged, take it to a service center before continuing to use it. Never use a damaged battery or charger. Do not charge your device during a lightning storm. Only use the charger indoors.

Implanted medical devices

To avoid potential interference, manufacturers of implanted medical devices recommend a minimum separation of 6 inches (15.3 centimeters) between a wireless device and the medical device. Persons who have such devices should:

- Always keep the wireless device more than 6 inches (15.3 centimeters) from the medical device.
- Turn the wireless device off if there is any reason to suspect that interference is taking place.
- Follow the manufacturer directions for the implanted medical device.

If you have any questions about using your wireless device with an implanted medical device, consult your health care provider.

Copyrights and other notices

DECLARATION OF CONFORMITY

CE 0168

Hereby, Microsoft Mobile Oy declares that this BH-222 product is in compliance with the essential requirements and other relevant provisions of Directive 1999/5/EC. A copy of the Declaration of Conformity can be found at www.nokia.com/global/declaration/declaration-of-conformity.

The availability of products may vary by region. For more info, contact your dealer. This device may contain commodities, technology or software subject to export laws and regulations from the US and other countries. Diversion contrary to law is prohibited.

THE CONTENTS OF THIS DOCUMENT ARE PROVIDED "AS IS." EXCEPT AS REQUIRED BY APPLICABLE LAW, NO WARRANTIES OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, ARE MADE IN RELATION TO THE ACCURACY, RELIABILITY OR CONTENTS OF THIS DOCUMENT. MICROSOFT MOBILE RESERVES THE RIGHT TO REVISE THIS DOCUMENT OR WITHDRAW IT AT ANY TIME WITHOUT PRIOR NOTICE.

TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW, UNDER NO CIRCUMSTANCES SHALL MICROSOFT MOBILE OR ANY OF ITS LICENSORS BE RESPONSIBLE FOR ANY LOSS OF DATA OR INCOME OR ANY SPECIAL, INCIDENTAL, CONSEQUENTIAL OR INDIRECT DAMAGES HOWSOEVER CAUSED.

Reproduction, transfer or distribution of part or all of the contents in this document in any form without the prior written permission of Microsoft Mobile is prohibited. Microsoft Mobile operates a policy of continuous development. Microsoft Mobile reserves the right to make changes and improvements to any of the products described in this document without prior notice.

Microsoft Mobile does not make any representations, provide a warranty, or take any responsibility for the functionality, content, or end-user support of third-party apps provided with your device. By using an app, you acknowledge that the app is provided as is.

FCC/INDUSTRY CANADA/MEXICO NOTICE

This device complies with part 15 of the FCC rules and Industry Canada license-exempt RSS standard(s). Operation is subject to the following two conditions: (1) This device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation. For more info, go to transition.fcc.gov. Any changes or modifications not expressly approved by Microsoft Mobile could void the user's authority to operate this equipment.

Note: This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

NOTE: FCC Radiation Exposure Statement: This equipment complies with FCC radiation exposure limits set forth for an uncontrolled environment. This transmitter must not be co-located or operating in conjunction with any other antenna or transmitter.

TM & © 2014 Microsoft Mobile. All rights reserved. Nokia is a TM of Nokia Corporation. Third party products/names may be TMs of their respective owners.

The Bluetooth word mark and logos are owned by the Bluetooth SIG, Inc. and any use of such marks by Microsoft Mobile is under license.