


Plantronics Voyager[®] PRO

Engineered for Sound Quality[™]


40+ Years of Headset Engineering—Evident in Every Call

Our obsessive acoustic engineers pushed the limits of headset technology so you sound like you're in the same room, not miles away on a windy street or surrounded by noisy people. Our relentless ergonomic testing produced a headset so comfortable you'll wear it dawn to dusk without a second thought.


- Dual-mic AudioIQ² noise canceling technology enriches voice quality
- Boom places mics where they best capture your voice
- Three layers of protection from wind noise
- Durable headset withstands daily wear and tear
- Multipoint pairs one headset to two phones
- Voice prompts alert battery and mute status
- Fast-charging, long-lasting battery

Plantronics Voyager® PRO

Engineered for Sound Quality™


AudioIQ² Optimizes Frequency Response


Natural Sound Range
 Less Natural Sound Range

— AudioIQ²

The internal 20-band equalizer in the Plantronics Voyager PRO headset automatically adjusts to background noise to maintain a natural-sounding voice quality. Headsets without Plantronics AudioIQ² technology tend to sound either too tinny or too muffled.

audioIQ²
NOISE CANCELING

Specifications

Talk Time ¹	Up to 6 hours
Standby Time ¹	Up to 5 days/120 hours
Weight	17.5 grams
Wearing Style	Behind-the-ear, left/right wearing; boom microphone
Bluetooth Wireless Technology	Version 2.1 + Enhanced Data Rate (EDR) eSCO data packet transfer Secure Simple Pairing (SSP) ² Profiles: Hands-free v1.5 (HFP), Headset v1.1 (HSP) Range: Up to 33 feet Radio chipset: CSR BlueCore™5-Multimedia Flash
AudioIQ ² Technology	Two noise-canceling microphones, 3mm Active Digital Signal Processing (DSP) Speaker driver, 13.6mm Internal, adaptive 20-band equalizer Acoustic echo cancellation Sidetone detection for noise conditions
WindSmart® Technology	Stainless steel windscreens GORE™ acoustic vents Electronic filter in mic circuitry
QuickPair™ Technology	Supports initial pairing with Bluetooth phones
Multipoint Technology	Supports an active connection with two Bluetooth devices
Battery Type	3.5V Li-ion polymer rechargeable
Charge Connectors	Micro USB connector and AC/DC 100–240V
Charge Time	1.5 hours for full charge
Headset Controls	Power on/off Volume up/down Call answer/end Mute function Quick battery check Call reject Last number redial ³ Voice-activated dialing ³
Voice Prompts	Mute status on/off Battery status for low battery and recharge battery
Compliance	BQB, C-tick, CE, ETL, FCC, IC, RoHS/WEEE
Service & Support	1-Year limited warranty

¹ Performance is dependent upon battery and may vary by device

² When supported by Bluetooth device with v2.1

³ If supported by phone and phone provider

For more information about Voyager PRO or other Plantronics products, please visit Web site at www.plantronics.com

TEL: 800-544-4660 (USA AND CANADA)
831-426-5858 (OUTSIDE USA)


©2009 Plantronics, Inc. All Rights Reserved. Plantronics, the logo design, AudioIQ², the AudioIQ² logo, Engineered for Sound Quality, Plantronics Voyager, QuickPair, Sound Innovation and WindSmart are trademarks or registered trademarks of Plantronics, Inc. The Bluetooth® word mark and logos are owned by the Bluetooth SIG, Inc. and any use of such marks by Plantronics, Inc. is under license. GORE is a trademark of W.L. Gore & Associates, Inc.

