Blackwire 725-M

USB Corded Headset

User Guide

Contents

```
Welcome 3
  System Requirements 3
  Need More Help? 3
What's in the package 4
Basics 5
Wearing Your Headset 6
  Fit Headset 6
Daily Use 7
  Connect PC and Call 7
  ANC 7
  Incoming/Outgoing Calls 7
  Adjust Your Headset Volume 7
  Mute a Call 8
Load software 9
Troubleshooting 10
  Headset 10
  Smart Sensors 11
Support 12
```

Welcome

Congratulations on purchasing your new Plantronics product. This guide contains instructions for setting up and using your Blackwire 725-M headset.

Please refer to the safety instructions for important product safety information prior to installation or use of the product.

System Requirements

Computer

- Supported Operating Systems: Windows[®] 7, Windows[®] 8, Windows XP[®], Windows Vista[®]
- Processor: 400 MHz Pentium[®] processor or equivalent (Minimum); 1 GHz Pentium processor or equivalent (Recommended)
- RAM: 96 MB (Minimum); 256 MB (Recommended)
- Hard Disk: 280 MB (Minimum); 500 MB or more (Recommended)
- Microsoft Windows XP-Service Pack 3 (SP3) or later (Recommended) Microsoft Windows Vista-Service Pack 1 (SP1) or later (Recommended)

Display

- At least 800 x 600, 256 colors
- 1024 x 768 high color, 32-bit (Recommended)

Browser

Internet Explorer[®] V6 or better must be on the user's system (Required)

Need More Help?

Visit our website at plantronics.com/support for technical support including frequently asked questions, compatibility and accessibility information.

What's in the package

Blackwire 725 Headset with inline controller

Basics

Headset inline control icons		Function	
1	Answer/End button Answers or ends a call	Incoming call Flashes green On a call Solid green	
4 1 / 4 1))	Volume button	Increases the listening volume Decreases the listening volume	
Ą	Mute/Unmute button Mutes/unmutes the headset microphone	Solid red when muted	
ANC	Active Noise Canceling (ANC)	ANC will reduce unwanted noise. Slide the switch towards ANC to activate.	

Smart Sensor technology

Sensors detect whether or not you are wearing the headset. Sensors are located in the speaker capsule on the microphone boom side.

Smart Sensor Feature	Function
Auto Answer Call When you are not wearing your headset and have an incoming call on your PC, put on the headset and the call will be answered automatically. You do not have to press the Answer/End button.	Incoming call 🖟 Flashes green

Wearing Your Headset

Fit Headset 1 Slide the headband until it fits comfortably over both ears.

2 If still too tight, stretch the headband for better comfort.

3 For optimal voice clarity, bend the boom and place the microphone close to mouth.

Daily Use

Connect PC and Call 1 Connect the headset into the USB port of the computer. The headset will automatically power on.

- 2 Check your Audio Settings. Confirm the speaker and microphone settings for your PC softphone are set to Plantronics 725.
 - PC Audio Setup for Windows 7 and Windows 8

Go to Control Panel -> Sound -> Playback tab, and set the Plantronics 725 device as the Default Communications Device.

· PC Audio Setup for Windows XP

Go to Control Panel -> Sound and Audio Devices, and in the Audio tab set the Plantronics 725 device for the Sound Playback.

3 Place a call using your softphone software.

ANC

Active Noise Cancelling (ANC) reduces unwanted noise.

Slide the switch towards ANC to activate.

Incoming/Outgoing Calls

To place a call

Dial number using your softphone software application.

- 2 To answer a call
 - Put on headset to answer call with Smart Sensor technology or,
 - If already wearing headset press the Answer/End button
- To end a call

Short press the Answer/End button.

Adjust Your Headset Volume

Listening Volume

- Press the volume up button •) on the headset inline control to increase listening volume.
- 2 Press the volume down button ♥ on the headset inline control to decrease listening volume.

Mute a Call

During a call, press the mute button on the headset inline control to mute the microphone. When mute is on, the mute LED is solid red (you will still be able to hear the caller).

2 To turn mute off, press the mute button again.

Load software

OPTIONAL: Customize user experience with Plantronics Hub for Windows and Mac.

Install Plantronics Hub for Windows and Mac onto your computer by visiting plantronics.com/software.

Plantronics Hub	Windows and Mac
Call control for some softphones	X
Update firmware	Χ
Turn features on/off	X

Troubleshooting

Headset

Listening volume is too low. Press the volume up button on the headset. The USB headset is not set as the default audio device. Use the
The USB headset is not set as the default audio device. Use the
audio settings in your sound control panel/preferences to select your headset as the default audio device.
For Windows XP systems
• Go to Control Panel > Sounds and Audio Devices > Audio tab.
• Select your headset as the "Sound playback" default device.
Supported Operating Systems: Windows Vista, Windows 7, Windows 8, 8.1
• Go to Control Panel > Sound
 Highlight the headset, select the Set Default > Default Communications Device from the drop-down list and click OK.
For Mac OS X
• Choose Apple menu > System Preferences > Sound > Output tab.
 Select your headset in the "Select a device for sound output" window.
Headset is muted. Press the mute button to unmute the microphone.
Headset microphone boom aligned incorrectly. Align the headset boom with your mouth.
The USB headset is not set as the default Voice device. Use the audio settings in your sound control panel/preferences to change the input device.
For Windows XP systems
• Go to Control Panel > Sounds and Audio Devices > Audio tab.
Select your headset as the "Sound recording" default device.
Supported Operating Systems: Windows Vista, Windows 7, Windows 8, 8.1
• Go to Control Panel > Sound > Recording tab.
• Highlight the headset, select the Set Default button and click OK.
For Mac OS X
• Choose Apple menu > System Preferences > Sound > Input tab.
Select your headset in the "Select a device for sound input" window
Lower the listen volume on your softphone until the distortion disappears.
Adjust volume on headset.
The USB headset will set itself as the default audio device in Windows. Use the audio settings in your sound control panel/preferences to change the audio device.

	 Under "Sound Playback", change the default headset to your device choice. 	 Under "Sound Playback", change the default setting from your headset to your device choice.
		Supported Operating Systems: Windows Vista, Windows 7, Windows 8, 8.1
		• Go to Control Panel > Sound > Recording tab.
		 Highlight your device choice, select the Set Default button and click OK.
		For Mac OS X
		Choose Apple menu > System Preferences and click Sound.
		 Click Output, and then select "Internal Speakers" or your device choice.
	My headset stops responding to button presses.	When a PC goes into standby or hibernation, the USB headset no longer is powered on. Be sure your PC is in an active state.
Smart Sensors	The "Auto Answer call" function is not working.	Make sure the speaker capsule is placed on your ear so the ear cup makes good contact with your ear.

Support

EN	FI	NO
Tel: 0800 410014	Tel: 0800 117095	Tel: 80011336
AR	FR	PL
Tel: +44 (0)1793 842443*	Tel: 0800 945770	Tel: +44 (0)1793 842443*
CS	GA	РТ
Tel: +44 (0)1793 842443*	Tel: 1800 551 896	Tel: 0800 84 45 17
DA	HE	RO
Tel: 80 88 46 10	Tel: +44 (0)1793 842443*	Tel: +44 (0)1793 842443*
DE	НИ	RU
Deutschland 0800 9323 400	Tel: +44 (0)1793 842443*	Tel: 8-800-100-64-14
Österreich 0800 242 500 Schweiz 0800 932 340		Tel: +44 (0)1793 842443*
EL	IT	SV
Tel: +44 (0)1793 842443*	Tel: 800 950934	Tel: 0200 21 46 81
ES	NL	TR
Tel: 900 803 666	NL 0800 7526876	Tel: +44 (0)1793 842443*
	BE 0800 39202	

For warranty details, go to plantronics.com/warranty.

NEED MORE HELP?

plantronics.com/support

plantronics_®

Simply Smarter Communications™

Plantronics, Inc.Plantronics BV345 Encinal StreetSouth Point Building CSanta Cruz, CA 95060Scorpius 140

United States 2132 LR Hoofddorp, Netherlands

^{© 2015} Plantronics, Inc. Blackwire, Plantronics and Simply Smarter Communications are trademarks of Plantronics, Inc. registered in the US and other countries, and C725 and Plantronics Hub are trademarks of Plantronics, Inc. Mac is a trademark of Apple Inc. Windows and Lync are trademarks or registered trademarks of Microsoft Corporation in the United States and/or other countries. All other trademarks are the property of their respective owners.

Patents: US 8,504,115; D691,113; CN ZL201330012481.4; EM 002166199; IN 251007; 251008; TW D159649; D161452; patents pending. 204166-06 (12.15)