User Manual

Model: IP8-X


Part 1 Product Overview

IP8-X is a pair of Bluetooth-connected Earbuds with its own charging case, giving you the freedom to take your music anywhere in an elegant design.

Part 2 Parameter Configuration

Bluetooth Version	Bluetooth V5.0 Ultra-Low Power Consumption
Frequency Band	2.4GHz
Transmission Distance	Positive distance ≤20m, Back distance ≤15m
Battery Capacity	30mAh (Earbuds) , 220mAh (Charging Case)
Talk Time / Music Playtime	Up to 7 hours
Maximum Playtime with Charging Case	Additional 63 hours
Dimensions	15.4 x 14.5 x 15.0 mm (Earbud)
Weight	4.2 grams (Earbud), 65 grams (Charging Case)


Multi-function Button is also called "MFB" Button.

Part 3 User Guide

- 1. Choose Earmuffs
- 2. Wearing Earbuds
- 3. Charging
- 4. Power On/Off and Paring
- 5. Connect your device
- 6. Play Music
- 7. Calling
- 8. Change Language
- 9. Other Description

1. Choose Earmuffs

According to the needs of wearing, choose the right and left earmuffs from the large, medium and small earmuffs.

2. Wearing Earbuds

Rotate the earbuds and adjust to a comfortable position;


3. Charging

Charging your charging case:

When charging, the LED on the Charging Case will flash blue to indicate that the Charging Case is charging. It is fully charged when all 4LEDs on the Charging Case are lit.

Note: You can charge your Carging Case with or without the Earbuds inserted.

Charging your earbuds: (need to close the charging case.)

- 1) Place your Earbuds into the Carging Case and make sure they sit comfortably in the magnetic Charging Docks.
- 2) A red LED light will light up on each Earbud to indicate that the Earbuds are charging, and the blue LED light will light up on the Charging Case at this time. The all LEDs light will turn off once the Earbuds are fully charged.

4. Turing On/Off and Pairing

4.1 Two Ways to Turning on and Pairing:

- 1) Open the charging case, the earbuds will turn on and pair automatically.
 - Open the charging case and wait for 3-8 seconds. The earbuds will establish a connection with each other, and you can hear the sound "Power on" and "Connected".
 - Next, the LEDs of the Master Earbud will flash blue and red, this means "IP8-X" is attempting to establish a connection with your phone. The LED on the Second Earbud will turn off.
- 2) You have to reset the connection between the Earbuds if they fail to pair, or when the power of the charging case is less than 10%, the charging case will remain in the protection mode. In this case, simply follow these steps:
 - 2-1) Make sure both Earbuds are swithched off.
 - 2-2) Press and hold both earbuds multi-function button for 2-5 seconds until the Earbuds LEDs flash in red and blue.
 - 2-3) After 3-8 seconds the earbuds will establish a connection with each other; the LEDs of the Master Earbud will flash blue and red, while the LED on the Second Earbud will turn off.

4.2 Turning Off:

- 1) In the power-on state, press the multi-function button of any one of the earbuds for 2-5 seconds to turn off.
- 2) Inserting the Earbuds into the Charging Case swithches them off and allows them to recharge.
- 3) Under the pairing, if there is no phone to be connected, after the LED red and blue flashes for 120 seconds, the earbuds will also automatically turn off.

5. Connect your device

5.1 Connect your device for the first time:

After turning on both Earbuds (as explained in the chapter 'Turning On/Off and Pairing'), connect your device with "IP8-X" via your device's Bluetooth setting page. The LED on the Master Earbud will stop flashing, and the Earbuds are now ready to use.

5.2 When previously paired with a device, IP8-X will automatically attempt to reconnect to this device after being switched off and on.

- 5.3 Reconnect your device:
 - 1) Delete the previously paired Bluetooth name "IP8-X" in your phone.
 - 2) Then reconnect your phone (as explained in the chapter "Connecting the phone for the first time").
- 5.4 Disconnect and reconnect:

After the earbuds are disconnected from the phone:

- 1) Return to the effective position within 1 minute, it will automatically reconnect;
- 2) If you cannot return to the valid position after 1 minute, the earbuds will automatically turn off.
- 5.5 One Earbud connect two phones:(Note: One-to-two function can only be operated in single-ear mode.)
 - 1) Make sure the Earbud is swithched off, then press and hold the earbud multifunction button for 2-5 seconds until the LED flash red and blue to turn on the earbud.
 - 2) Turn on the Bluetooth function of the first phone, search for the Bluetooth name "IP8-X" and connect.
 - 3) Turn off the Bluetooth function of the first phone.
 - 4) Turn on the Bluetooth function of the second phone, search for the Bluetooth name "IP8-X" and connect.
 - 5) Turn on the Bluetooth function of the first phone and connect the Bluetooth "IP8-X". After the connection is successful, the earbud has been connected to two phones.

6. Play Music

- 6.1 When music is paused, click the multifunction button to play music.
- 6.2 When playing music:
 - 1) Click the multifunction button to pause the music.
 - 2) Double-click the left ear multifunction button to play the previous one.
 - 3) Double-click the right ear multifunction button to play the next one.
- 6.3 There is a calling when the music is playing:
 - 1) Click the multifunction button to pause the music and answer the call, click the multifunction button again to hang up and the music continues.
 - 2) Double-click the multifunction button to reject the incoming call.

7. Calling

When incoming call

- 1) Voice prompt for the caller number when calling, click the multifunction button to call.
- 2) Double-click the function button to reject the incoming call.

When talking

- 1) Click the multifunction button to hang up;
- 2) Press and hold the multifunction button for 2-5 seconds to switch the talking between the phone and earbuds.
 - 2-1) Press and hold any earbud multifunction button for 2-5 seconds to shut down, and the talking is

switched to the phone.

2-2) Press and hold the left and right earbuds multifunction button for 2-5 seconds at the same time, the earbuds are reconnected, and the talking is switched to the earbuds.

When dialing: Click the multifunction button to cancel.

Redial: Double-click the multifunction button to redial the last number in the call list.

8. Change Language

Turn off the two earbuds first, then press and hold the multi-function button of any one of the earbuds for 3 seconds until the LED flashes blue, then double-click the multi-function button, the LED will flash red and blue, then double-click the multi-function button to change the language; Use the same method to change the language of another earbud.

(Note that when changing the language, only one earbud can be operated separately each time, and the other must be turned off.)

9. Other Description

Wake up Siri: Press the multifunction button 2 seconds to wake up Siri.

Low electricity prompt: When the power of the earbud is less than 20%, the earbuds will sound "under-charge" every 60 seconds and flash red every 5 seconds. At this time the earbuds need to be charged.

Friendly Reminder

- 1. Before use, first charging box charge for more than 1 hour, the blue light always on when fully charged (Note: At this time the earbud will not be charged).
- 2. Unplug the USB charging cable, the earbud charge for about 1 hour, the blue light goes out when fully charged, then you can use it.
- 3. Please take it lightly and use it away from high temperatures.
- 4. Near the signal tower, traffic lights and substations may result in signal cut in and cut off.
- 5. The effective range of this earbuds is about 15 meters, the actual wireless distance is affected by the environmental factors of use.
- 6. For safety don't increase the volume to the maximum on the street.

Q & A

Q1: No connection between IP8-X and your Bluetooth device.

- A1: 1. Make sure IP8-X is fully charged and switched ON.
 - 2. Check that your device is available and supports the A2DP Bluetooth Profile.
 - 3. Move IP8-X closer to your device.

Q2: Device paired successfully, but still no sound.

- A2: 1. Increase the volume off your device to its maximum level.
 - 2. Disconnect and reconnect your device with IP8-X.

Note: to avoid damage to your ears, do not wear the Earbuds during this process.

Q3: When turning both Earbuds on, one (or both of the Earbuds) does not work.

A3: Reset the Earbuds connection as explained in the chapter "5. Connect your device".

Q4: Why does the sound appear intermittent during a call?

- A4: 1. Please kindly try to turn off Bluetooth connection, delete "the Bluetooth device" in Bluetooth list and reconnect.
 - 2. Near the signal tower, traffic lights and substations may result in signal cut in and cut off.
 - 3. If you put phone in your pocket ,that please keep the back of the phone facing out ,that is to say, you should put front of the phone near close to your leg.

Q 5: There will be interruptions when listening to music. How to solve it?

A 5: 2.4G is a short-wave frequency, it will cause the problem of the connection dead angle due to environmental interference such as WIFI /4G/5G/GPS. You can adjust the direction between the phone and the earbuds to solve this problem.

Q5: Why is the bass not obvious?

A5: Try downloading different types of high quality songs, such as music without damage. Make sure the song you download has a bass. Generally speaking, the higher the quality of music, the more obvious the bass.

Q7: The earbuds can't be charged, how to solve this problem?

A 7: 1. Make sure the battery pack has enough batteries.

- 2. Note: When the charging case is charging, the earbuds are placed in the charging case, but the earbuds will not be charged at this time, only when the USB cable of the charging case is pulled out, the charging case will charge the earbuds.
- 3. When the charging box and the earbuds are not used for a long time (more than two days), for safety, the charging box and the earbuds will be automatically powered off. At this time the earbuds are not charged in the charging box, the charging box needs to be powered on by the USB cable, and can only be used normally after the charging box is activated.
- 4. Please clean the connection point with a clean cotton cloth.

If the above answer still does not solve your problem, please feel free to contact us and we will solve all the problems as soon as possible.

Contact information:

Facebook: fantime@szfantime.com

Skype: km_fantime

E-mail: <u>Support@szfantime.com</u>
Website: <u>www.szfantime.com</u>

Product Warranty Policy:

1. Support 30 days no reason to return and 12 months warranty;

2. Support 24 hours online service.

Changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

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.

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.

FCC ID: 2ASMW-IP8-X

This device complies with Part 15 of the FCC Rules.

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.