

OAKLEY
RAZRWIRE™
QUICK START GUIDE

Motorola, Inc.

Consumer Advocacy Office
1307 East Algonquin
Road Schaumburg, IL 60196
www.hellomoto.com

MOTOROLA and the Stylized M Logo are registered in the US Patent & Trademark Office. The Bluetooth trademarks are owned by their proprietor and used by Motorola, Inc. under license. All other product or service names are the property of their respective owners.

© Motorola, Inc., 2006.

Caution: Changes or modifications made in the phone or Bluetooth module, not expressly approved by Motorola, will void the user's authority to operate the equipment.

Certain mobile phone features are dependent on the capabilities and settings of your service provider's network. Additionally, certain features may not be activated by your service provider, and/or the provider's network settings may limit the feature's functionality. Always contact your service provider about feature availability and functionality. All features, functionality, and other product specifications, as well as the information contained in this user's guide are based upon the latest available information and are believed to be accurate at the time of printing. Motorola reserves the right to change or modify any information or specifications without notice or obligation.

Oakley, Inc.

One Icon
Foothill Ranch, CA 92610
www.oakley.com

© 2006 Oakley, Inc.

Oakley, Razrwire, and Chrome Ellipse logo are trademarks or registered trademarks of Oakley, Inc. in the United States and other countries. All other brand and product names listed are trademarks or registered trademarks of their respective holders and are hereby recognized as such. Sunglasses Made in USA & Bluetooth Module Made in China.

U.S. Patent Nos. owned by Oakley, Inc.: 7.004.582, 7.013.009 B2. Additional U.S. and international patents pending.

QUICK START GUIDE

Contents

Charging the Battery	1
Mounting the Module.....	2
Rotating the Speaker Boom	3
Adjusting the Module	3
Powering RAZRWIRE On and Off.....	4
Pairing With Your Phone.....	4
Using RazrWire.....	4
European Union Directives Conformance Statement	5
Caring for the Environment by Recycling	5
Recycling Mobile Phones and Accessories	5
Support	6
Motorola Bluetooth Accessory Module Limited Warranty	7

CHARGING THE BATTERY BEFORE USING

Charge RAZRWIRE for 2.5 hours before using it the first time. RAZRWIRE comes with a wall charger.

TO CHARGE THE RAZRWIRE MODULE

1. Plug the charger into an electrical outlet.
2. Plug the charger cable into the RAZRWIRE module. Be sure to align the plug correctly. If the plug will not go in, try flipping it over. The indicator light on the RAZRWIRE module will be solid red while it is charging.
3. When the indicator light turns off, charging is complete.

Mounting the Module

The module can be mounted on either the left or right stem of the eyewear frame. (After mounting the module, you may need to rotate the speaker so it faces your ear. See the instructions for Rotating the Speaker Boom.)

Mount the module by doing the following:

<p>1. PIVOT THE CLAMP SO THE STRAIGHT EDGE FACES THE SPEAKER.</p>	
<p>2. GENTLY LIFT THE ROUNDED EDGE OF THE CLAMP TO OPEN IT.</p>	
<p>3. PIVOT THE CLAMP 90 DEGREES SO THE STRAIGHT EDGE IS PARALLEL TO THE MODULE.</p> <p>NOTE: NO MATTER WHICH SIDE OF THE FRAME YOU MOUNT THE MODULE, THE STRAIGHT EDGE OF THE CLAMP SHOULD BE POINTED TOWARD YOUR HEAD WHEN YOU WEAR THE FRAME.</p>	
<p>4. POSITION THE MODULE SO THE EYEWEAR STEM RESTS IN THE GROOVE, AGAINST THE CLAMP HINGE.</p>	
<p>5. GENTLY CLOSE THE CLAMP OVER THE EYEWEAR STEM AND PRESS DOWN UNTIL THE CLAMP SNAPS CLOSED.</p>	

Rotating the Speaker Boom

After mounting the module, you may need to rotate the speaker so it faces your ear.

Rotate the speaker by doing the following.

(Note: When rotating and folding the speaker boom, do not use excessive force. This may damage the unit.)

1. START WITH THE MODULE AS SHOWN ABOVE.	
2. FOLD THE SPEAKER BOOM OVER SO IT IS PERPENDICULAR TO THE MODULE, AS SHOWN.	
3. GENTLY ROTATE THE SPEAKER BOOM DOWN AND AROUND UNTIL IT SNAPS INTO PLACE ON THE OTHER SIDE.	
4. FOLD OPEN THE SPEAKER BOOM.	

Adjusting the Module

You may need to adjust the position of the module so that the speaker fits comfortably in your ear. To do so, simply slide the module forward or back along the frame temple.

Powering the RAZRWIRE Module On and Off

To turn RAZRWIRE on: Press the call button momentarily. Note: After you pair RAZRWIRE with your cellphone the first time (using section titled, "Pairing RAZRWIRE With Your Phone"), RAZRWIRE will pair automatically each time you turn it on.

To turn RAZRWIRE off: While the device is not being used for an active call, press and hold the call button for three seconds until the power-down audio tone is heard.

Note the following:

- When RAZRWIRE is activated, it is in "standby" mode, ready for use. The internal rechargeable battery offers approximately 100 hours of standby time.
- When RAZRWIRE is turned off, it uses no power. However, the internal rechargeable battery will naturally wear down over time, and will eventually require charging.

Pairing the RAZRWIRE Module With Your Phone

This one-time procedure must be done before you can use RAZRWIRE with your cellphone.

1. With RAZRWIRE turned off, press and hold the call button for five seconds. The indicator light will turn solid red.
2. Perform a "device discovery" from your phone. (Consult the user's guide that came with your phone.)
3. Select "Oakley RAZRWIRE" from the list of discovered devices on your phone.
Follow the onscreen prompts to confirm your selection.
4. When prompted by the phone, enter the passkey "0000" (four zeroes).
Follow the onscreen prompts to confirm your selection.

When pairing is successful, the indicator light flashes rapidly ten times and RAZRWIRE turns on, ready for use.

Using the RAZRWIRE Module

TURN RAZRWIRE™ ON	Press the Call button briefly.
ANSWER A CALL	Press the Call button briefly.
ADJUST VOLUME	Press the Volume Up button repeatedly to increase the volume. Press the Volume Down button repeatedly to decrease the volume.
MUTE THE MICROPHONE	Press and hold the Volume Down button for 2 seconds, until you hear a medium-pitched tone.
END A CALL	Press the Call button briefly.
TURN RAZRWIRE™ OFF	Press and hold the Call button for 4 seconds, until you hear a series of 4 descending tones.

European Union Directives Conformance Statement

Hereby, Motorola declares that this product is in compliance with

The essential requirements and other relevant provisions of Directive 1999/5/EC

You can view your product's Declaration of Conformity (DoC) to Directive 1999/5/EC (to R&TTE Directive) at www.motorola.com/rtte. To find your DoC, enter the product Approval Number from your product's label in the "Search" bar on the web site.

Caring for the Environment by Recycling

When you see this symbol on a Motorola product, do not dispose the product with household waste.

Recycling Mobile Phones and Accessories

The rechargeable batteries that power this product must be disposed of properly and may need to be recycled.

In some countries or regions, collection systems are set up to handle electrical and electronic waste items. Contact your regional authorities for more details. If collection systems aren't available, return unwanted mobile phones or electrical accessories to any Motorola Approved Service Centre in your region.

Warning: Never dispose of batteries in a fire because they may explode.

Safety and General Information

IMPORTANT INFORMATION ON SAFE AND EFFICIENT OPERATION. READ THIS INFORMATION BEFORE USING YOUR DEVICE.

Safety Information: Wireless Devices

Electromagnetic Interference RF Energy Warning

To avoid electromagnetic interference and/or compatibility conflicts, turn off your device in any facility where posted notices instruct you to do so. Hospitals or health care facilities may be using equipment that is sensitive to external radio frequency (RF) energy emitted by your device.

Aircraft

While aboard aircraft, turn off your device when instructed to do so. Any use of the device must be in accordance with applicable regulations per airline crew instructions.

Medical Devices

Hearing Aids: Some devices may interfere with some hearing aids. In the event of such interference, you may want to consult with your hearing aid manufacturer to discuss alternatives.

Other Medical Devices: If you use any other personal medical device, consult the manufacturer of your device to determine if it is adequately shielded from RF energy. Your physician may be able to assist you in obtaining this information.

Electronic Systems

Do not expose RAZRWIRE to strong magnetic fields such as those that surround stereo speakers and TV picture tubes, in your car or home, without first checking with the manufacturer of those items.

Safety Information: General Use

USE AT YOUR OWN RISK

Avoid Distraction

Using headsets while operating a motor vehicle, motorcycle or bicycle is dangerous, and is illegal in some states. Check your local laws. Use caution while using your RAZRWIRE when engaging in ANY activity that requires your full attention. Avoid placing or receiving calls while driving an automobile, motorcycle, equipment or any other motorized mode of transportation to reduce the risk of accident or injury.

Avoid Hearing Damage

Using the headset at high volume may result in permanent hearing loss. If you experience ringing in your ear, reduce the volume or discontinue using RAZRWIRE. With continued use at high volume, your ear may become accustomed to the sound level, which may result in permanent damage to your hearing. Keep RAZRWIRE volume at a safe level.

Avoid Moisture

Using RAZRWIRE in or near water or other liquids, or in wet locations, may cause electric shock and serious injury. The transceiver module is not waterproof, so follow these safeguards:

- Do not use RAZRWIRE while swimming or bathing.
- Do not wear RAZRWIRE in the rain.
- If any food or liquid is spilled on RAZRWIRE or its power adapter, unplug the charging cable from RAZRWIRE and unplug the power adapter from the electrical outlet before drying.

Location of Use

RAZRWIRE is NOT to be used in the vicinity of any explosive or hazardous substances, as it may become volatile and cause serious injury or death. See "Electromagnetic Interference" above for restrictions on using RAZRWIRE in medical facilities and aboard aircraft.

Proper Care of your RAZRWIRE

Do Not Modify or Dismantle

Do not attempt to open RAZRWIRE. Doing so may expose you to electric shock and serious injury. There are no user-serviceable parts inside. Any attempt to alter or repair the module will void the limited warranty. Users are not permitted to make changes or modify the device in any way. Changes and modifications void the user's authority to operate the device. See 47 CFR Sec. 15.21.

Battery

Do not attempt to remove the internal rechargeable battery. Disposal of devices that contain internal rechargeable batteries must be in accordance with local environmental regulations.

Temperature

- Do not store or use RAZRWIRE in temperatures lower than -20°C / -4°F or higher than 50°C / 122°F.
- Do not recharge RAZRWIRE in temperatures lower than 0°C / 32°F or higher than 40°C / 104°F.
- Conditions inside a parked car can exceed this temperature range. Do not store RAZRWIRE in a parked car.
- Do not store RAZRWIRE in direct sunlight.
- Storing RAZRWIRE fully charged in high temperature conditions may permanently reduce the life of the internal battery.
- Battery life may temporarily shorten in low-temperature conditions.

Shockwave

Do not expose RAZRWIRE to excessive force or impact. Be careful not to drop RAZRWIRE.

Charger

Do not force the charging cable connector into the module port. If the connector won't go into the port, try flipping the connector 180 degrees. Do not attempt to charge RAZRWIRE with any charger other than the one designed by Oakley specifically to be used with this product.

Cleaning

When cleaning RAZRWIRE, please note the following:

- The transceiver module is not waterproof, and moisture may damage the electronic circuitry. Do not rinse or immerse any part of the module. Keep the module dry at all times.
- Before cleaning, make sure RAZRWIRE is unplugged from the wall charger.
- Do not clean the lenses with soaps, detergents, ammonia, alkaline cleaners, abrasive cleaning compounds or solvents. These substances may damage the lens coatings or leak into the module and damage the electronic circuitry.
- Should a lens become scratched, have it replaced immediately to ensure your vision is not compromised.

Support

If your RAZRWIRE Bluetooth Accessory Module does not function, please make sure that the battery is charged, you have followed the instructions to pair your Bluetooth phone to the RAZRWIRE. In addition, go to www.oakley.com/RAZRWIRE for the latest support information. If RAZRWIRE Bluetooth Accessory Module still does not function, contact Motorola Product Support at www.hellomoto.com or 1.877.MOTOBLU.

Motorola Bluetooth Accessory Module Limited Warranty

What Does this Warranty Cover?

Subject to the exclusions contained below, Motorola warrants the Bluetooth module accessory according to the "MOTOROLA LIMITED WARRANTY" and Motorola software contained on CD-ROMs or other tangible media and sold for use with these Products ("Software") to be free from defects in materials and workmanship under normal consumer usage for the period(s) outlined below. This limited warranty is a consumer's exclusive remedy, and applies as follows to new Motorola Products, Accessories and Software purchased by consumers in the United States or Canada, which are accompanied by this written warranty. Oakley warrants the eyewear according to the Eyewear Warranty Policy.

Products and Accessories

Products Covered	Length of Coverage
Products and Accessories as defined above, unless otherwise provided for below.	One (1) year from the date of purchase by the first consumer purchaser of the product unless otherwise provided for below.
Decorative Accessories and Cases. Decorative covers, bezels, PhoneWrap™ covers and cases.	Limited lifetime warranty for the lifetime of ownership by the first consumer purchaser of the product.
Monaural Headsets. Ear buds and boom headsets that transmit mono sound through a wired connection.	Limited lifetime warranty for the lifetime of ownership by the first consumer purchaser of the product.
Consumer and Professional Two-Way Radio Accessories.	Ninety (90) days from the date of purchase by the first consumer purchaser of the product.
Products and Accessories that are Repaired or Replaced.	The balance of the original warranty or for ninety (90) days from the date returned to the consumer, whichever is longer.

Exclusions

Normal Wear and Tear. Periodic maintenance, repair and replacement of parts due to normal wear and tear are excluded from coverage.

Batteries. Only batteries whose fully charged capacity falls below 80% of their rated capacity and batteries that leak are covered by this limited warranty.

Abuse & Misuse. Defects or damage that result from: (a) improper operation, storage, misuse or abuse, accident or neglect, such as physical damage (cracks, scratches, etc.) to the surface of the product resulting from misuse; (b) contact with liquid, water, rain, extreme humidity or heavy perspiration, sand, dirt or the like, extreme heat, or food; (c) use of the Products or Accessories for commercial purposes or subjecting the Product or Accessory to abnormal usage or conditions; or (d) other acts which are not the fault of Motorola, are excluded from coverage.

Use of Non-Motorola Products and Accessories. Defects or damage that result from the use of Non-Motorola branded or certified Products, Accessories, Software or other peripheral equipment are excluded from coverage.

Unauthorized Service or Modification. Defects or damages resulting from service, testing, adjustment, installation, maintenance, alteration, or modification in any way by someone other than Motorola, or its authorized service centers, are excluded from coverage.

Altered Products. Products or Accessories with (a) serial numbers or date tags that have been removed, altered or obliterated; (b) broken seals or that show evidence of tampering; (c) mismatched board serial numbers; or (d) nonconforming or non-Motorola housings, or parts, are excluded from coverage.

Communication Services. Defects, damages, or the failure of Products, Accessories or Software due to any communication service or signal you may subscribe to or use with the Products Accessories or Software is excluded from coverage.

Software

Products Covered	Length of Coverage
Software. Applies only to physical defects in the media that embodies the copy of the software (e.g. CD-ROM, or floppy disk).	Ninety (90) days from the date of purchase.

Exclusions

Software Embodied in Physical Media. No warranty is made that the software will meet your requirements or will work in combination with any hardware or software applications provided by third parties, that the operation of the software products will be uninterrupted or error free, or that all defects in the software products will be corrected.

Software NOT Embodied in Physical Media. Software that is not embodied in physical media (e.g. software that is downloaded from the internet), is provided "as is" and without warranty.

Who Is Covered?

This warranty extends only to the first consumer purchaser, and is not transferable.

What Will Motorola Do?

Motorola, at its option, will at no charge repair, replace or refund the purchase price of any Products, Accessories or Software that does not conform to this warranty. We may use functionally equivalent reconditioned/refurbished/pre-owned or new Products, Accessories or parts. No data, software or applications added to your Product, Accessory or Software, including but not limited to personal contacts, games and ringer tones, will be reinstalled. To avoid losing such data, software and applications please create a back up prior to requesting service.

How to Obtain Warranty Service or Other Information

USA	Phones: 1-800-331-6456 Pagers: 1-800-548-9954 Two-Way Radios and Messaging Devices: 1-800-353-2729
Canada	All Products: 1-800-461-4575
TTY	1-888-390-6456
For Accessories and Software , please call the telephone number designated above for the product with which they are used.	

You will receive instructions on how to ship the Products, Accessories or Software, at your expense, to a Motorola Authorized Repair Center. To obtain service, you must include: (a) a copy of your receipt, bill of sale or other comparable proof of purchase; (b) a written description of the problem; (c) the name of your service provider, if applicable; (d) the name and location of the installation facility (if applicable) and, most importantly; (e) your address and telephone number.

What Other Limitations Are There?

ANY IMPLIED WARRANTIES, INCLUDING WITHOUT LIMITATION THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, SHALL BE LIMITED TO THE DURATION OF THIS LIMITED WARRANTY, OTHERWISE THE REPAIR, REPLACEMENT, OR REFUND AS PROVIDED UNDER THIS EXPRESS LIMITED WARRANTY IS THE EXCLUSIVE REMEDY OF THE CONSUMER, AND IS PROVIDED IN LIEU OF ALL OTHER WARRANTIES, EXPRESS OR IMPLIED. IN NO EVENT SHALL MOTOROLA BE LIABLE, WHETHER IN CONTRACT OR TORT (INCLUDING NEGLIGENCE) FOR DAMAGES IN EXCESS OF THE PURCHASE PRICE OF THE PRODUCT, ACCESSORY OR SOFTWARE, OR FOR ANY INDIRECT, INCIDENTAL, SPECIAL OR CONSEQUENTIAL DAMAGES OF ANY KIND, OR LOSS OF REVENUE OR PROFITS, LOSS OF BUSINESS, LOSS OF INFORMATION OR DATA, SOFTWARE OR APPLICATIONS OR OTHER FINANCIAL LOSS ARISING OUT OF OR IN CONNECTION WITH THE ABILITY OR INABILITY TO USE THE PRODUCTS, ACCESSORIES OR SOFTWARE TO THE FULL EXTENT THESE DAMAGES MAY BE DISCLAIMED BY LAW.

Some states and jurisdictions do not allow the limitation or exclusion of incidental or consequential damages, or limitation on the length of an implied warranty, so the above limitations or exclusions may not apply to you. This warranty gives you specific legal rights, and you may also have other rights that vary from state to state or from one jurisdiction to another.

Laws in the United States and other countries preserve for Motorola certain exclusive rights for copyrighted Motorola software such as the exclusive rights to reproduce and distribute copies of the Motorola software. Motorola software may only be copied into, used in, and redistributed with, the Products associated with such Motorola software. No other use, including without limitation disassembly of such Motorola software or exercise of the exclusive rights reserved for Motorola, is permitted.

Wireless Phone Safety Tips

Drive Safe, Call Smart SM

Check the laws and regulations on the use of wireless phones and their accessories in the areas where you drive. Always obey them. The use of these devices may be prohibited or restricted in certain areas. Contact www.motorola.com/callsmart for more information.

Your wireless phone lets you communicate by voice and data—almost anywhere, anytime, wherever wireless service is available and safe conditions allow. When driving a car, driving is your first responsibility. If you choose to use your wireless phone while driving, remember the following tips:

- **Get to know your Motorola wireless phone and its features such as speed dial and redial.** If available, these features help you to place your call without taking your attention off the road.

- **When available, use a handsfree device.** If possible, add an additional layer of convenience to your wireless phone with one of the many Motorola Original™ handsfree accessories available today.
- **Position your wireless phone within easy reach.** Be able to access your wireless phone without removing your eyes from the road. If you receive an incoming call at an inconvenient time, if possible, let your voice mail answer it for you.
- **Let the person you are speaking with know you are driving; if necessary, suspend the call in heavy traffic or hazardous weather conditions.** Rain, sleet, snow, ice, and even heavy traffic can be hazardous.
- **Do not take notes or look up phone numbers while driving.** Jotting down a “to do” list or going through your address book takes attention away from your primary responsibility—driving safely.
- **Dial sensibly and assess the traffic; if possible, place calls when your car is not moving or before pulling into traffic.** If you must make a call while moving, dial only a few numbers, check the road and your mirrors, then continue.
- **Do not engage in stressful or emotional conversations that may be distracting.** Make people you are talking with aware you are driving and suspend conversations that can divert your attention away from the road.
- **Use your wireless phone to call for help.** Dial 9-1-1 or other local emergency number in the case of fire, traffic accident, or medical emergencies.¹
- **Use your wireless phone to help others in emergencies.** If you see an auto accident, crime in progress, or other serious emergency where lives are in danger, call 9-1-1 or other local emergency number, as you would want others to do for you.¹
- **Call roadside assistance or a special non-emergency wireless assistance number when necessary.** If you see a broken-down vehicle posing no serious hazard, a broken traffic signal, a minor traffic accident where no one appears injured, or a vehicle you know to be stolen, call roadside assistance or other special non-emergency wireless number.¹

1. Wherever wireless phone service is available.

Industry Canada Notice to Users

Operation is subject to the following two conditions: (1) This device may not cause interference and (2) This device must accept any interference, including interference that may cause undesired operation of the device Ref IC RSS 210 Sec. 5.11. The term “IC:” before the certification/registration number only signifies that registration was performed based on a Declaration of Conformity indicating that Industry Canada technical specifications were met. It does not imply that Industry Canada approved the equipment. See Ref IC Self-Marking 6(f) and RSP-100 Sec. 4.

FCC Notice to Users

Users are not permitted to make changes or modify the device in any way. Changes or modifications not expressly approved by the party responsible for compliance could void the user’s authority to operate the equipment. See 47 CFR Sec. 15.21.

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. See 47 CFR Sec. 15.19(3).

Export Law Assurances

This product is controlled under the export regulations of the United States of America and Canada. The Governments of the United States of America and Canada may restrict the exportation or re-exportation of this product to certain destinations. For further information contact the U.S. Department of Commerce or the Canadian Department of Foreign Affairs and International Trade.