Voyager Focus 2 UC Series Bluetooth Headset

User Guide

Contents

```
Overview 3
  Headset 3
  Charge stand (charge stand model only) 4
  USB Bluetooth adapter 4
Connect and pair 5
  Connect to PC 5
  Pair to mobile device 5
  Pair mode 6
Fit and charge 7
  Wear on the right or left 7
  Charge 7
  Check headset battery status 7
Load software 8
  Update firmware 8
The Basics 9
  Power on/off 9
  Adjust the volume 9
  Make/Take/End Calls 9
  Mute
 9
  Launch Microsoft Teams (Teams model only) 10
  ANC 10
  Use sensors 10
  Play or pause audio 10
  Voice assistant 11
More Features 12
  Select language 12
  Online indicator 12
  Corded mode (audio over USB) 12
Troubleshooting 13
What's in the box 14
Support 15
```

Overview

ANC	Active Noise Cancelling (off/low/high)	
<<]+	Volume up	
Dji	Call button/Press to interact with Microsoft Teams (Teams model only, requires Teams app)	
Siri/Google Assistant	Default voice assistant	
►II	Play/pause**	
	Next track**	
M	Previous track**	
\triangleleft -	Volume down	
Ŷ	Mute/unmute	
\bigcirc	Power on/off	
*	Bluetooth pairing	

NOTE **Functionality varies by application. May not function with web-based apps.

Be safe

Please read the safety guide for important safety, charging, battery and regulatory information before using your new headset.

Charge stand (charge stand model only)

NOTE The charge stand plugs into a computer or wall charger's USB port.

USB Bluetooth adapter

Your high-fidelity Bluetooth USB adapter comes pre-paired to your Poly device. Plug it into your computer to connect to computer audio.

NOTE Adapter design may vary

Standard LEDs		
USB LEDs	What they mean	
Flashing red and blue	Pairing	
Solid blue	Headset connected	
Flashing blue	On a call	
Solid red	Mute active	
Flashing purple	Streaming media from computer	

LEDs when Microsoft Teams* is detected		
USB LEDs	What they mean	
Flashing red and blue	Pairing	
Solid purple	Microsoft Teams connected	
Flashing blue	On a call	
Solid red	Mute active	
Pulsing purple	Microsoft Teams notification	

NOTE *Requires Microsoft Teams desktop application

Connect and pair

Connect to PC

Your Bluetooth USB adapter comes pre-paired to your headset.

1 Turn on your headset and insert the Bluetooth USB adapter into your laptop or PC.

- 2 The USB adapter LED flashes and then turns solid to indicate the headset is connected to the USB adapter. If you are wearing your headset you hear "PC connected" to indicate the connection has been established. When on a call, the LED on the USB adapter flashes blue. When not on a call the LED is solid.
- 3 Load Poly Lens Desktop App by visiting poly.com/lens. This allows you to customize your headset behavior through advanced settings and options.

Pair USB adapter again

Typically, your USB adapter is pre-paired to your headset. In the event that your adapter is disconnected or bought separately, you will need to pair the adapter to your headset.

- 1 Insert the high-fidelity Bluetooth USB adapter into your laptop or computer and wait for your computer to recognize it.
- 2 Put your headset in pair mode.
- ³ Put your Bluetooth USB adapter into pair mode by selecting "Pair" in Poly Lens App. Your adapter flashes red and blue.

Pairing is successful when you hear "pairing successful" and "PC connected" and the Bluetooth USB adapter LED is solid.

Pair to mobile device 1 To put your headset in pair mode, slide and hold the Power () switch away from the off position until you hear "pairing" and the headset LEDs flash red and blue.

- Activate Bluetooth on your phone and set it to search for new devices.
 iPhone Settings > Bluetooth > On*
 - · Android Settings > Bluetooth: On > Scan for devices*

NOTE *Menus may vary by device.

Select " Poly VFOCUS2 Series."
 Once successfully paired, you hear "pairing successful" and the headset LEDs stop flashing.

NOTE Your headset can pair with up to 8 devices but only maintain 2 connections simultaneously; this includes the Bluetooth USB adapter.

Pair mode Slide and hold the headset Power () switch away from the off position until the LEDs flash red and blue.

Fit and charge

Wear on the right or left

•

To position the microphone on the right or left side, rotate the microphone boom up and over. Bend the boom so it is approximately 2 finger widths from the corner of your mouth. **NOTE** Your headset senses when you change the microphone boom from one side to the other and syncs the audio specific to each side.

Gently flex the headband wider if the fit is uncomfortable on your ears.

Charge

Charge your headset using the micro USB cable or the charge stand (sold separately). The headset LEDs flash when charging. It takes approximately 2 hours to fully charge your headset. The LEDs turn off once charging is complete.

NOTE The micro USB cable and charge stand (sold separately) plug into a computer or wall charger's USB port.

Micro USB cable

Charge stand (sold separately)

Headset LEDs	What they mean
Off	Charging complete
•••	Battery high
••	Battery medium
•	Battery low
※	Battery critical

Check headset battery status

.

Check your headset battery status:

With headset inactive, slide and release the Power \oplus switch away from the off position. Listen to the voice alert or observe the headset LEDs.

Load software

Customize your device behavior through advanced settings and options with Poly Lens App. Some softphones require the installation of Poly software to enable device call control (answer/end and mute) functionality. Download: poly.com/lens.

NOTE Device settings are also available in Plantronics Hub App.

Update firmwareKeep your firmware up-to-date to improve performance and add new features to your Poly device.Update your firmware using your computer with Poly Lens App. Download at poly.com/lens.While updating firmware:

- Do not use your Poly device until the update is complete.
- Disconnect your Poly device from paired devices such as phones, tablets and computers.
- Do not start a second update from a second device.
- Do not stream media.
- Do not answer or place a call.

The Basics

Power on/off	Slide the switch \oplus to power on or off.
Adjust the volume	Tap the Volume up (+) or down (–) button.
	Adjust headset microphone volume (softphone)
	Place a test softphone call and adjust softphone volume and PC sound volume accordingly.
Make/Take/End Calls	Answer or end a call
	Tap the Call 📞 button.
	Answer a second call
	First, tap the Call button \checkmark to end current call, then tap the Call button \checkmark again to answer new call.
	Hold a call
	To hold an active call, press the headset Call button for 2 seconds. Press the Call button to resume
	a held call.
	Switch between calls (flash)
	To switch between calls, press the headset Call button for 2 seconds.
	NOTE Available for softphone calls only. Does not work with mobile calls.
	Call back last call (smartphone)
	To dial your last number you dialed, double-tap the Call 📞 button.
	Answer calls from a second device
	It's easy to answer calls from two devices (including softphone).
	When on a call, you hear a ringtone notification of the incoming call from the second paired device.
	To answer a second call from the other device, first tap the Call & button to end the current call and tap the Call button again to answer the new call. If you choose to not answer the second call,
	it will go to voicemail.
Mute	Mute your headset on an active call:
	• Tap the Mute 🖑 button
	 Rotate your microphone boom and click it into the up position

	Take off your headset (requires	active smart sensors). Put on yo	ur headset to unmute.
Launch Microsoft Teams	Tap your headset Teams 助 bu	tton to quickly open and use the	Microsoft Teams desktop app.
(Teams model only)	When your connected USB ada notifications.	eams 🗊 button to view Microsoft pter LED pulses purple, tap your desktop application required. Tea	Teams button to view Teams
ANC	Active Noise Canceling (ANC) re	educes external noise and enhanc	ces your music and sound quality.
	Slide the ANC switch to choose: • Low: recommended for office		
	• High: recommended for loud er	nvironments	
Use sensors	Smart sensors respond when yo Below describes default setting	ou put on or take off your headse s.	et. Customize in Poly Lens App.
	With active sensors	putting on the headset will:	taking off the headset will:
	Mobile/softphone call	answer the call	keep call in headset
	Music/media	resume music/media (if playing previous to taking off)*	pause music/media (if playing)*
	Mute (activate in Poly Lens App)	unmute if on an active call	mute if on an active call
	NOTE *Functionality varies by c	application. May not function with	n web-based apps.
	Reset sensors You may need to reset the sens	ors if they are not working as ex	pected.
	There are two ways to reset the • With your headset powered on		rge stand for 10 seconds
	 Power on your headset while particular flash purple 4 times, being care with surfaces 	-	ore than 4 seconds until the LEDs ing or allow it to come in contact
	Disable sensors You can disable your headset s • Manage sensors in Poly Lens A		
	 Hold both the Mute # and Call red. Repeat to reactivate; the L 		ds until the LED flashes purple then
	NOTE Sensors cannot be disable	ed while streaming audio.	
Play or pause audio	Tap the Call % button.		
	Track selection Double-tap the Call % button to	skip to the next track or triple-ta	p the Call % button to play the

plantronics

previous track.

NOTE Functionality varies by application. May not function with web-based apps.

Fast forward/rewind

Double-tap and hold the Call S button to fast-forward. Triple-tap and hold the Call S button to rewind. **NOTE** *Functionality varies by application. May not function with web-based apps.*

Voice assistant Siri, Google Assistant[™], Cortana Press and hold the Call button for 2 seconds to activate your phone's default voice assistant. Wait for the phone prompt to activate voice dialing, search, and other smartphone voice controls.

More Features

Select language		You can wirelessly change your headset language using Poly Lens App. Download: poly.com/lens	
Online indicator	or Your headset LED illuminates red to inform others that you are on a call. Manage settings Lens App.		
Corded mode (audio over USB)		If your audio is cutting out during softphone calls, you may be experiencing Bluetooth density problems. Improve audio performance by using density-friendly corded mode.	
	1	Disconnect your Bluetooth USB adapter from your computer	
	2	Connect your headset directly to your computer with the provided 1.5 m USB cable	
		Power off your headset to use density-friendly corded mode NOTE Your headset battery charges while in corded mode.	

Troubleshooting

The headset audio is not working as expected when connected to my computer. During a call, nobody can hear me During a call, I can't hear anybody Music is not coming through my headset When I play music and a call comes in, the music is too loud or doesn't pause	 To configure the headset sound on your computer, see Configure for media. Ensure that only one softphone application is opened at a time. For best performance, ensure your headset firmware is up-to-date. See Update firmware.
My headset call control is not working as expected when on a softphone call.	 Check the following: For best performance, ensure your headset firmware is up-to-date. See Update firmware.
	• Ensure that only one softphone application is opened at a time.
	 If required to enable headset control (answer/end and mute) functionality, ensure you have Poly Lens Desktop App installed. See Load software.
	 Select your softphone application in Poly Lens Desktop App.
(Teams model only) How do I interact with Microsoft Teams?	 Tap the headset Call \$ button to quickly open and use Microsoft Teams. See Launch Microsoft Teams.
	Set your target phone by going to Poly Lens Desktop App
(Teams model only) Does my Microsoft Teams-enabled headset work with other softphones?	Yes, while your headset is optimized for Microsoft Teams, it can be configured to use with other supported softphones. Set your target phone by going to Poly Lens Desktop App.
	When you configure another softphone, the Call & button: • doesn't interact with Teams
	 doesn't go to Teams notifications
	will not launch Cortana
The headset audio is cutting out during softphone calls.	 You may be experiencing Bluetooth density issues. Use density-friendly corded mode. See Corded mode (audio over USB).
The headset talk time is not accurate.	 Deplete your headset battery and then fully charge to reset the accuracy of the talk time prompts.

What's in the box

Contents may vary by product.

Headset

Bluetooth USB Adapter (design may vary)

Charge stand (select models only)

Micro USB cable

Carrying case

Quick start guide

Support

NEED MORE HELP?

poly.com/support

Manufacturer:	
Plantronics, Inc.	Plantronics B.V.
345 Encinal Street	Scorpius 171
Santa Cruz, CA 95060	2132 LR Hoofddorp
United States	Netherlands

© 2021 Plantronics, Inc. All rights reserved. Poly, the propeller design, and the Poly logo are trademarks of Plantronics, Inc. Bluetooth is a registered trademark of Bluetooth SIG, Inc. and any use by Plantronics, Inc. is under license. All other trademarks are the property of their respective owners. Manufactured by Plantronics, Inc.

Model ID: Headset VFOCUS2/VFOCUS2-M, Adapter BT700/BT700C. System: Poly Voyager Focus 2 UC has a VFOCUS2/VFOCUS2-M headset and a BT700/BT700C adapter.

219230-06 04.21