

HCC

MONO CHAT HEADSET

HCCPS4

Thank you for purchasing the HCC Mono Chat Headset from Gioteck. Please read this booklet thoroughly before using the product.

For help with the set-up or operation of this product, please contact our customer support team : gioteck.com/contact-support

SOUND SETTINGS: PS4

The PS4 allows you to select which sound outputs via the controller: **Settings > Devices > Audio Devices** and set the headset to **'All Audio'**, adjust the volume on the headset and set the sensitivity of the microphone. Test the microphone's function and click on OK before leaving. Do not enter a game before setting the microphone and game sounds.

SOUND SETTINGS: XBOX ONE

The Xbox One Microsoft Stereo Headset Adapter will output Game & Audio sound simultaneously. To hear chat sound only, please refer to the Microsoft® Stereo Headset Adapter instructions.

SOUND SETTINGS: PC/MAC

To use this headset with a PC or Mac , it will need to have a combined input/output socket (combined headphones in and out). Alternatively, you can use an adaptor cable (female 3.5mm socket to 2 x 3.5mm male jacks) which you can purchase separately.

VOLUME
LAUTSTÄRKE
VOLUMEN
VOLUME
VOLUME
VOLUME

MUTE ON (BLUE)
STUMMSCHALTUNG EIN (BLAU)
SILENCIO ON (AZUL)
MODE MUET (BLEU)
SILÊNCIO ON (AZUL)
MUTO ATTIVO (BLU)

MIC ON
MIKROFON EIN
MICRÓFONO ON
MICRO ALLUMÉ
MICROFONE ON
MIC ACCESO

Important : To help ensure risk-free operation please read these Operational and Safety Guidelines before use:

Before using the headset, turn the volume down to a mid-level or very low, then slowly adjust it to a comfortable level. Exposure to high volume sound levels may cause temporary or permanent damage to your hearing. You should always set your volume to moderate levels and avoid long exposure to high volume levels.

- Contains small parts. Not suitable for children under 7 years of age.
- Store in a dry & dust free area.
- Do not store in areas of extreme low (0°C) or high (40°C) temperatures.
- Avoid direct sunlight and heat sources.
- Do not allow the product to get wet or dirty; doing so may cause damage.
- Do not clean with benzene, paint thinner, acetone, alcohol, or other such solvents.
- Do not take the product apart; doing so will void your warranty and may cause electrical shock or damage to internal components.

This product is covered by a one [1] year warranty. For full Terms and Conditions, and for Technical Assistance, go to : giotek.com/contact-support

Please help to conserve the environment by recycling the cardboard packaging of this product.

This product should NOT be disposed of in normal household waste. It should be disposed of separately. Please take it to an electrical waste collection point.

This product complies with the following legal regulations. For further information go to www.giotek.com

This Class B digital apparatus complies with Canadian ICES-003. / Cet appareil numérique de la classe B est conforme à la norme NMB-003 du Canada.

The product is classified as a Class B personal computers and peripherals for which the following markings, instructions and Declaration of Conformity are required.

Giotek hereby declares that this product is in compliance with the essential requirements and other provisions of Directive 2004/108/EC. To view the full version of the Declaration of Conformity please go online to giotek.com/declaration-of-conformity

Australia only

This product is manufactured by GoodBetterBest ("GBB") of the United Kingdom. Our goods come with guarantees that cannot be excluded under the Australian Consumer Law. You are entitled to a replacement or refund for a major failure and for compensation for any other reasonably foreseeable loss or damage. You are also entitled to have the goods repaired or replaced if the goods fail to be of acceptable quality and the failure does not amount to a major failure. GBB warrants to the original consumer purchaser that the product will be free of defects in materials and/or workmanship for the length of time specified in the warranty period from the date of purchase, this being 1 Year, as set forth at : www.gioteck.com/contact-support

If a defect covered by this warranty occurs during the warranty period, GoodBetterBest at its option will repair or replace, at no charge, any part that GoodBetterBest determines to be defective.

To make a warranty claim please contact GBB's Australian distributor, Turn Left Distribution at : helpdesk@turnleft.biz Turn Left Distribution is responsible for the servicing of warranty claims for purchases made in Australia. The purchaser will be required to bear the expense of sending the product back to the Australian distributor to claim the warranty. **If you are unable to satisfactorily resolve your issue with the retailer, please contact GBB through its website at : www.gioteck.com/contact-support or alternatively, you can contact GBB directly at: GBB Limited, 103 Devonshire Business Centre, Works Road, Letchworth, SG6 1GJ, United Kingdom.**

This warranty shall not apply if the product has been damaged by abuse, misuse, negligence, accident, modification, tampering or by any causes unrelated to defective materials and/or workmanship. Repair or replacement as provided under this warranty is GoodBetterBest exclusive prerogative. In order to obtain warranty services under certain circumstances (particularly when the retailer will not accept the return of the defective product), you may be required by GBB to return the product directly to GBB in the United Kingdom for inspection and evaluation, along with evidence of purchase (including the price paid and the date the item was purchased), for a determination of whether the warranty applies. If you have been asked by GBB to return the product to GBB in the United Kingdom, and the product is defective and covered under the applicable warranty period, GBB shall provide the appropriate warranty services. If the warranty does not apply (either due to misuse, damage, negligence, etc., or because the warranty period has expired), you may be charged to return the product to you (if you instruct us to do so). Any applicable implied warranties, including warranties of merchantability and fitness for a particular purpose are hereby limited to the length of time specified in the warranty periods below, beginning from the date of purchase and are subject to the conditions set forth in this limited warranty.

In no event shall GoodBetterBest be accountable for incidental damages resulting from the breach of any express or implied warranties. You may have different or additional legal rights, including longer warranty periods, which vary from jurisdiction to jurisdiction. Some jurisdictions do not allow certain limitations on how long an implied warranty lasts, so the above limitations may not apply to you. In addition, consumers have legal rights under applicable national legislation governing the sale of consumer goods. Such rights are not affected by the warranties set forth herein, except to the extent allowed by law.

Complies with
IDA Standards
DB100398

gioteck ™