

aiwa

Prodigy View

True Wireless Earphones

FCC ID: 2AAPK-MA-3915

Item: AI1008

Quick Start Guide

WHAT'S INCLUDED

A11008 Earphones and Charging Case

S

M

L

Silicone Eartips

USB-C Cable

A CLOSER LOOK

Charging Port

Left Earphone
Battery Icon

LED Display Screen

Right Earphone
Battery Icon

Charging Case
Battery Level

Multi-function button
(Touch Control)

LED Indicator

Multi-function button
(Touch Control)

LED Indicator

CHARGING

Charging the Earphones

Place the earphones in the charging case in order to charge.

Charging the Case

Connect the included USB-C cable charging port on the case. Insert the other end into a USB port of a computer or a suitable wall adapter. Leave to charge.

Charging Status

The digits on the LED display screen will flash while the case charges and will display a solid '100%' once the case is fully charged.

The earphone battery icons will flash while the earphones are charging inside the charging case. The right earphone battery icon will flash while the right earphone charges, and the left earphone battery icon will flash while the left earphone charges.

POWERING ON/OFF

When first using your earphones place them into the case. Remove them from the case and they will automatically turn ON. Place them back into the case and they will automatically turn off.

Note: If the earphones are out of the charging case, put them into the case and take out again to turn ON.

BLUETOOTH PAIRING

Remove your earphones from the case and they will power ON and go into pairing mode. When your earphones are in pairing mode, one earphone will flash red and blue and the other earphone will flash blue.

Go to the Bluetooth settings menu on your phone. Make sure that Bluetooth is turned on. Connect to the device listed as "AIWA Prodigy View."

Both earphone's LED Indicator will slowly flash blue once paired to your phone.

After setting up Bluetooth, the earphones will automatically re-connect to the device everytime you take them out of the charging case.

USING YOUR EARPHONES

LEFT EARPHONE

- Play/Pause: Press
- Previous Track: Triple Press
- Voice Assistant: Double Press
- Answer Call: Press
- End Call: Press
- Decline Call: Press and hold for 2 seconds

RIGHT EARPHONE

- Play/Pause: Press
- Next Track: Triple Press
- Voice Assistant: Double Press
- Answer Call: Press
- End Call: Press
- Decline Call: Press and hold for 2 seconds

Specifications

BLUETOOTH RANGE: Up to 33 feet (10 meters)

CHARGING INPUT: DC5V 1A max

PLAY TIME: 6 Hours**

**Applicable at 50% of maximum volume.

Results will be lower when volume is higher.

SAFETY PRECAUTIONS

When using your earphones, basic safety precautions should always be followed including:

1. READ ALL INSTRUCTIONS BEFORE USING YOUR EARPHONES AND CHARGING CASE.
2. Do not use the product near water. Do not put on wet surfaces.
3. Only clean using a clean cloth.
4. Do not allow children to play with this product. This product contains small pieces that can be a choking hazard. Parental supervision is advised.
5. Do not expose this product to excessive heat or fire.
6. Do not expose this product to temperatures above 100°F. Keep out of direct sunlight.
7. Do not attempt to repair this product yourself. Contact a qualified service center if the product is in need of service.
8. Do not drop, crush, or expose this product to excessive physical force.
9. This product is not intended for commercial use.
10. When charging, keep all charging cables well ventilated. Do not keep your charging cable in contact with flammable materials such as bedding, linens or synthetic fabrics.

Maintenance and Care

- Use a soft cloth or paper towel to clean your earphones. Never use any harsh chemicals or detergents for cleaning. Make sure your earphones are dry before charging.
- When your earphones are not in use, they should be stored in a cool, dry place.
- Never tug or yank on a cable while it is connected to your charging case. Connect and disconnect cables as carefully as possible.
- Never expose your earphones to high temperatures, extreme cold.
- Please recycle or dispose of your earphones properly based on the laws and rules of your municipality. Contact local recycling facilities and/or the manufacturer of your earphones for further information.

FCC STATEMENT

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

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.

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.

WARRANTY

This warranty covers the original consumer purchaser only and is not transferable.

This warranty covers products that fail to function properly UNDER NORMAL USAGE, due to defects in material or workmanship. Your product will be repaired or replaced at no charge for parts or labor for a period of one year.

What Is Not Covered By Warranty

Damages or malfunctions not resulting from defects in material or workmanship and damages or malfunctions from other than normal use, including but limited to, repair by unauthorized parties, tampering, modification or accident.

To Obtain Warranty Service and Troubleshooting Information:

Call (877) 397-8200 or visit our website at www.aiwa.co.

To receive Warranty service along with the name and address of an authorized product service center, the original consumer purchaser must contact us for problem determination and service procedures. Proof of purchase in the form of a bill of sale or receipted invoice, evidencing that the product is within the applicable Warranty period(s), MUST be presented in order to obtain the requested service. It is your responsibility to properly package and send any defective products along with a dated copy of proof of purchase, a written explanation of the problem, and a valid return address of the authorized service center at your expense. Do not include any other items or accessories with the defective product. Any products received by the authorized service center that are not covered by warranty will be returned unrepared.

©2023 Sakar International
195 Carter Drive
Edison, NJ 08817
www.sakar.com
Support: (877)-397-8200
support@sakar.com