

Wireless Headset

Bluetooth® Headset

User's Guide

CECHYA-0075

BEFORE USING THIS PRODUCT, CAREFULLY READ THE SUPPLIED DOCUMENTATION.

WARNINGS

- To reduce the risk of electric shock, explosion or fire, use only the supplied charging cradle or the supplied USB cable to charge the product. Do not use the charging cradle with other products or for any other purpose.
- Charge the headset according to the supplied instructions.

NOTICE

This device complies with Part 15 of the FCC Rules and RSS-Gen of IC 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.

This transmitter must not be co-located or operated in conjunction with any other antenna or transmitter.

This equipment complies with FCC/IC radiation exposure limits set forth for uncontrolled equipment and meets the FCC radio frequency (RF) Exposure Guidelines in Supplement C to DET65 and RSS-102 of the IC radio frequency (RF) Exposure rules. This equipment has very low levels of RF energy that are deemed to comply without testing of specific absorption ratio (SAR).

FCC WARNING

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

Declaration of conformity

Trade name: Sony Computer Entertainment America

Model number: CECHYA-0075

Responsible party: Sony Computer Entertainment America Inc. Address: 919 E. Hillsdale Blvd., Foster City, CA 94404 U.S.A.

Telephone number: 650-655-8000

For customers in Canada

This Class B digital apparatus complies with Canadian ICES-003.

Caution

Do not handle damaged or leaking Lithium-ion batteries.

Lithium-ion batteries

The headset is equipped with a non-replaceable battery. Do not attempt to open the headset or remove the battery. Lithium-lon batteries are recyclable. Check local laws for disposal instructions.

CONTENTS

ΔΟΧΟ

WARNINGS	2
Before use	4
Precautions	4
Getting assistance	4
Part names	5
Charging your headset	5
Charging Time	5
Using the charging cradle	5
Charging without the cradle	6
Pairing your headset	6
Pairing with the PS3™ system:	
automatic mode	6
Pairing with the PS3™ system:	
Bluetooth® discovery mode	7
Pairing with a mobile phone	7
Turning your headset on and off	8
To turn on your headset	8
To turn off your headset	8
Connecting your headset to Bluetooth® devices	8
Testing and configuring the headset	8
Wearing your headset	9
Adjusting the fit	9
Changing the ear clip	9
Headset features for your PS3™ system	9
User action indicator	9
Notifications	10
HQ mode	10
Desktop Mic mode	11
Using your headset with a mobile phone	11
Headset controls	
When connected to a PS3™ system	11
When connected to a mobile phone	12
Headset indicators	
General indicator lights	12
Indicator lights when connected	
to a mobile phone	
Headset tones	
Troubleshooting	14
Product specifications	
Limited warranty	15

BEFORE USE

This guide contains instructions for setting up and using your *Bluetootth*[®] headset (wireless headset) with your PS3TM system as well as with other *Bluetootth*[®]-compatible mobile phones and audio devices.

Precautions

Before using this product, carefully read this manual and retain it for future reference. Additional warnings may be present on the product, packaging, or in the user instructions.

Safety

- Observe all warnings, precautions and instructions.
- CHOKING HAZARD Small parts. Not for children under 6 years.

Use and handling

- Permanent hearing loss may occur if the headset is used at high volume. Set the volume to a safe level. Over time, increasingly loud audio may start to sound normal but can actually be damaging your hearing. If you experience ringing in your ears or muffled speech, stop listening and have your hearing checked. The louder the volume, the sooner your hearing could be affected. To protect your hearing:
 - Limit the amount of time you use the headset at high volume.
 - Avoid raising the volume to block out noisy surroundings.
 - Lower the volume if you can't hear people speaking near you.
- Do not use the headset if it causes discomfort to your skin. If the headset causes discomfort to your skin, discontinue use immediately. If symptoms do not subside even after discontinuing use, seek medical attention.
- Do not force tip of the headset earpiece down the ear canal. If the earpiece tip becomes lodged in the ear canal, seek medical attention immediately.
- Applying excessive pressure to the earpiece may injure the outer ear. Do not wear the headset while sleeping or in other situations where pressure may be exerted against the earpiece.

- Do not expose the headset or accessories to high temperatures, high humidity or direct sunlight.
- Do not put heavy objects on the headset or accessories.
- Do not allow liquid or small particles to get into the headset or accessories.
- Do not throw or drop the headset or accessories or subject them to strong physical shock.
- Do not place any rubber or vinyl materials on the product exterior for an extended period of time.
- Make sure the headset is kept clean and free of ear wax buildup to maintain the specified product performance.
- Use a soft, dry cloth to clean the headset or accessories. Do not use solvents or other chemicals. Do not wipe with a chemicallytreated cleaning cloth.
- Keep all products, cords, and cables away from operating machinery. As with all corded products, there is a danger of strangulation if a cord should become wrapped around your neck.
- Do not disassemble or insert anything into the headset or charging cradle because this may cause damage to the internal components or cause injury to you.
- Comply with laws regarding use of a mobile phone and headset while driving. If you use the headset while driving, make sure that your attention and focus remain on driving safely.
- Observe all signs and instructions that require an electrical device or radio product to be switched off in designated areas, such as gas/refueling stations, hospitals, blasting areas, potentially explosive atmospheres or aircraft.

Getting assistance

For assistance with this product, visit www.us.playstation.com/ Support or call SCEA Consumer Services at 1-800-345-7669.

CHARGING YOUR HEADSET

Your headset performs best when fully charged. You can charge the headset by using the charging cradle or directly from a USB cable.

Warning

Do not wear your headset while it is connected to the charging cradle or a USB cable.

Charging time

3 hours	Approximate time for full charge using charging cradle or USB
1 hour	Minimum charge before first use

Hint: To check the headset's battery level, you must use the automatic mode (not *Bluetooth*® discovery mode; see "Pairing your headset") when you pair the headset with your PS3[™] system. Then you can see the level on the monitor connected to the PS3[™] system as described in "Battery level."

Usir

Using the charging cradle

For convenience, you can connect the charging cradle to a USB device to allow easy access to the headset.

- 1 Check that the device to be connected to the charging cradle (the PS3[™] system in this example) is turned on.
- 2 Insert the USB connector of the supplied USB cable into an available USB connector (port).
- 3 Insert the mini-B connector of the USB cable into the USB connector on the charging cradle.
- 4 Place the headset into the charging cradle.

When power is first applied to the headset, the mic muting indicator lights up solid red for two seconds and then flashes on and off every three seconds until the headset is fully charged.

Charging without the cradle

You can charge the headset directly from a USB device.

- 1 Check that the device to be connected to the headset (the PS3™ system in this example) is turned on.
- 2 Insert the USB connector of the supplied USB cable into an available USB connector (port).
- 3 Insert the mini-B connector of the USB cable into the headset USB connector.

When power is first applied to the headset, the mic muting indicator lights up solid red for two seconds and then flashes on and off until the headset is fully charged.

PAIRING YOUR HEADSET

Before you can use the *Bluetooth*® headset with any device, such as a PS3TM system or a mobile phone, the headset must be paired with the desired device.

You can pair your headset in either of two ways:

- Automatic mode (using the supplied USB cable)—Enables the headset's advanced features for the PS3[™] system. Using automatic mode, you can pair (register) the headset with any PS3[™] system, but only the most recently paired PS3[™] system will be saved in the headset's list of paired devices. (For more information, see "Connecting your headset to *Bluetooth*® devices.")
- Bluetooth® discovery mode—Sets up the headset as a standard Bluetooth® headset. Using Bluetooth® discovery mode, you can pair the headset with many other Bluetooth® devices. The eight most recently paired devices are saved in the headset's list of paired devices. (For more information, see "Connecting your headset to Bluetooth® devices.")

Hints: The headset's advanced features for the PS3TM system are available only when you use the automatic mode to pair the headset with the PS3TM system.

The system software for the PS3™ system must be version 2.50 (or later) to access the advanced features.

Pairing with the PS3[™] system: automatic mode

You must use the USB cable to pair your headset using the PS3™ system automatic mode.

- 1 Check that the PS3[™] system is turned on.
- 2 Check that the PS3[™] system software is version 2.50 or later. If you have an earlier version, you need to update the software before you can use the automatic mode for pairing.
- 3 Insert the mini-B connector of the supplied USB cable directly into the USB connector on your headset. Insert the other end of the cable into a USB connector on the PS3™ system.

The power indicator on the headset lights up in solid green for two seconds to indicate that the headset and the PS3™ system have been paired.

Hint: When you use the automatic mode to pair your headset, HQ mode is initially turned on (see "HQ mode").

Pairing with the PS3™ system: *Bluetooth*® discovery mode

- 1 Check that the PS3™ system is turned on.
- 2 Press and hold down the power button on the headset until the power and mic muting indicators flash alternately in green and red, indicating that the headset is in *Bluetooth*® discovery mode.
- 3 In your PS3[™] system's home menu, go to [Settings] > [Accessory Settings] > [Manage Bluetooth® Devices].
- 4 Select [Yes] to pair (register) the headset with the PS3[™] system.
- 5 Select [Start Scanning].

The PS3™ system scans for the headset, and displays a list of all *Bluetooth*® devices within range.

6 Select "Wireless Headset". When prompted for a pass key, enter "0000".

Your headset is now paired with the PS3™ system.

Pairing with a mobile phone

You can use your headset with most *Bluetooth*®-enabled mobile phones, although advanced features such as three way calling are not available with this headset.

Hint: If you use automatic mode to pair your headset with your PS3[™] system, and also pair your headset with a mobile phone, the headset gives priority to the PS3[™] system when both are in range. (The headset will connect to your PS3[™] system, not the mobile phone.)

- 1 Check that the mobile phone is turned on.
- 2 Press and hold down the power button on the headset until the power and mic muting indicators flash alternately in green and red, indicating that the headset is in *Bluetooth*® discovery mode.
- 3 Turn on the *Bluetooth*® feature on your mobile phone to enable it to scan for the headset. Refer to the instructions for use of your mobile phone for more information.
- 4 From the list of devices, select "Wireless Headset". When prompted for a pass key, enter "0000".

Your headset is now paired with the mobile phone.

TURNING YOUR HEADSET ON AND OFF

To turn on your headset

Press and hold down the power button for about three seconds, until a melody plays and the power indicator lights solid green for two seconds, which indicates that the headset is on.

For detailed information about how the headset connects to devices when you turn it on, see "Connecting your headset to *Bluetooth*" devices."

To turn off your headset

Press and hold down the power button for at least five seconds until a melody plays and the power indicator flashes green, which indicates that the headset is turning off. When the indicator is no longer lit, the headset is off.

CONNECTING YOUR HEADSET TO BLUETOOTH® DEVICES

When you turn on your *Bluetooth*® headset, it automatically tries to connect to paired devices in range of the headset. If you have paired the headset with more than one device, the headset uses the following priority to determine which device it will connect to:

- 1 A PS3[™] system that was paired using automatic mode (see "Pairing with the PS3[™]: automatic mode"). If the headset finds the PS3[™] system within five seconds, it will stop searching for other devices and connect to the PS3[™] system.
- 2 The most recent device (PS3TM system or other *Bluetooth*®-enabled device) that the headset was connected to with which it was paired using *Bluetooth*® discovery mode. If the headset finds the device within five seconds, the headset will stop searching for other devices and connect to the device. If the device is not found, the headset will go into the searching (page scan) mode.
- 3 To connect the headset with the next most recent device it was connected to, short press the power button. If that device is found within five seconds, the headset stops searching for devices and makes the connection. If this device is not found, the headset goes into searching (page scan) mode. The user can short press the power button every 5 seconds until it connects to a device from the list of eight most recently connected devices.

If the headset cannot find any devices to connect to within five minutes after it is turned on, it will turn off automatically.

TESTING AND CONFIGURING THE HEADSET

After you have connected the headset to the PS3TM system, you can verify that the PS3TM system is receiving voice input from the headset and that the headset is correctly playing output.

To test and configure your headset

In your PS3[™] system's home menu, go to [Settings] > [Accessory Settings] > [Audio Device Settings].

After you pair a *Bluetooth*[®] device with the PS3[™] system, the *Bluetooth*[®] device becomes the default for both input and output audio. If the headset is working correctly, you can hear your voice loopback in the headset. The audio input bar will indicate your voice level.

WEARING YOUR HEADSET

Warning

Do not wear your headset while it is connected to the charging cradle or a USB cable.

Adjusting the fit

- **1** Gently push open the ear clip.
- 2 While holding the ear clip open, slide it behind your ear.

Hint: The headset comes ready to wear on your right ear. To wear it on your left ear, change the ear clip position as explained in "Changing the ear clip".

- 3 Adjust the headset (3a) until it fits comfortably on your ear. For maximum comfort, you can change the shape of the ear clip (3b).

 Hint: If the earpiece ring feels too small, replace it with the larger earpiece ring (included in the headset package).
- 4 For optimal voice clarity, point the mic boom toward the corner of your mouth.

Changing the ear clip

- 1 Gently pull the bottom of the ear clip off the hinge pin.
- **2** Flip the clip over so that it is symmetrically opposite from its original position.
- 3 Hook the bottom of the clip onto the hinge pin.

HEADSET FEATURES FOR YOUR PS3™ SYSTEM

When you use automatic mode to pair your *Bluetooth*® Headset with your PS3™ system, you enable the following advanced features:

- User Action Indicators on your monitor
- Notifications of headset status on your PS3™ system's TV monitor
- High-Quality (HQ) Mode
- Desktop Mic Mode
- Low battery warning

User action indicator

Any time you connect or pair the headset, or press any of the headset's buttons, a User Action Indicator (UAI), containing both text and icons, is displayed on your PS3™ system's TV monitor for two seconds. UAIs look similar to the following:

Speaker volume

The left-most icon indicates the speaker volume by showing zero to three waves. An X over the speaker icon indicates a minimal volume (effectively muted); three waves indicates the maximum volume.

Microphone status

The microphone icon indicates whether mic muting is on (an X is over the microphone icon) or off (no microphone icon).

High Quality (HQ) mode status

When High Quality mode is on, HQ is displayed in the UAI. (When High Quality mode is off, HQ is not displayed in the UAI.)

Battery level

The right-most icon indicates how much charge remains in the headset.

Blinking:	Charging
3 cells:	70%-100%
2 cells:	30%-69%
1 cell:	10%-29%
No cells:	Less than 10%

Hint: The battery level indication is available only if you used automatic mode to pair your headset and PS3 system. If you used *Bluetooth®* Discovery mode instead, the headset's red mic muting indicator will flash every 10 seconds when the battery is low.

Notifications

In certain situations, such as headset disconnection, low battery, and connection errors, the headset will display text notifications on your PS3TM system's monitor, in the top-right corner. These messages are for information only, and do not require any action. The messages automatically disappear after five seconds. They look similar to the following:

Headset (Wireless Headset) has been disconnected.

HQ mode

The headset's High Quality (HQ) mode enables wide-band wireless voice communication with the PS3[™] system. It uses the headset's dual-microphone design to enable proprietary PS3[™] system-based noise cancelling, and provides better radio-frequency interference rejection when it is on than when it is off.

By default, HQ mode is on when you first pair your headset and PS3™ system.

HQ mode and noise cancellation features are only available for the PS3[™] system, and not with other *Bluetooth*®-enabled mobile phones or devices.

To turn HQ mode on or off

- 1 In your PS3[™] system's home menu, go to [Settings] > [Accessory Settings] > [Manage *Bluetooth*® Devices].
- 2 Select the headset from the list of registered devices, press the triangle button, and then select [Information] from the options menu.
- 3 Go to High Quality (HQ) Mode.
- 4 Select On or Off.

Desktop Mic mode

If your headset charge runs low, you can use the headset as a desktop microphone while charging it. This is called Desktop Mic mode.

To enter Desktop Mic mode

- 1 Check that the PS3™ system is turned on.
- 2 Insert the USB connector of the supplied USB cable into a USB connector (port) on the PS3[™] system.

 Hint: You can use any powered port of a USB certified device, on any PC, so long as it is within Bluetooth® range of the PS3[™] system.
- 3 Insert the mini-B connector of the USB cable into the charging cradle.
- **4** Place the headset into the charging cradle. The headset turns off and starts charging.
- 5 To reconnect the headset to the PS3[™] system and use it in Desktop Mic mode, turn on the headset by pressing its power button for three seconds.

USING YOUR HEADSET WITH A MOBILE PHONE

When used with a mobile phone, your *Bluetooth*® Headset functions similarly to a standard *Bluetooth*®-enabled headset. That is, you can answer, cancel, and end calls; change from the headset to the phone; and redial the most recent number you called. For more information, see the "Headset controls" and "Headset indicators" sections.

HEADSET CONTROLS

When connected to a PS3™ system

Turn on the headset	Press and hold down the power button for about three seconds.
Turn off the headset	Press and hold down the power button for at least five seconds.
Mute the microphone (when in an active voice state)	Press the mic muting button.
Cancel microphone muting	Press the mic muting button.
Adjust the volume	Press the volume + or volume - button. Each quick press adjusts the volume by one level.
	A long press adjusts the volume by two levels.
	A very long press adjusts the volume to maximum (with the volume + button) or minimum (with the volume - button).

When connected to a mobile phone

Turn on the headset	Press and hold down the power button for about three seconds.
Turn off the headset	Press and hold down the power button for at least five seconds.
Mute the microphone	Press the mic muting button.
(when in an active call)	
Cancel microphone muting	Press the mic muting button.
Adjust the volume	Press the volume + or volume - button.
	Each quick press adjusts the volume by one level.
	A long press adjusts the volume by two levels.
	A very long press adjusts the volume to maximum (with the volume
	+ button) or minimum (with the volume – button).
Answer a call	Briefly press the power button.
Reject a call	Press and hold down the power button for two seconds.
End a call or cancel an outgoing call	Briefly press the power button.
Transfer a call from headset to phone	Press and hold down the power button for two seconds.
Transfer a call from phone to headset	Press and hold down the power button for two seconds.
Redial the last number	Press and hold down the power button for two seconds.

HEADSET INDICATORS

The green (power) and red (mic) muting lights indicate the headset's status.

Green (solid for two seconds)	Power on or pairing success: Bluetooth® discovery or Automatic (USB)
Green (one flash every three seconds)	Connected or page scan
Green (two flashes)	Connection success
Green (two flashes every three seconds)	Active call or active voice chat
Green (six flashes)	Power off
Green and red (alternating flashes)	Pairing mode: Bluetooth® discovery
Red (solid for two seconds)	Pairing failure
Red (solid)	Charge complete
Red (one flash every three seconds)	Charging
Red (one flash every 10 seconds)	Battery low or microphone muted

Indicator lights when connected to a mobile phone

Green (one flash every three seconds)	Connected (no call or voice chat)
Green (three flashes every three seconds)	Incoming call

Headset tones

Medley	Power on or power off
One beep	Any of the following:
	Mic muting turned off
	Volume adjust
	Answer call
	 Long press of button completed for one of the following:
	- Volume adjustment
	- Redialing last number
	- Transferring a call from headset to phone
	- Rejecting a call
One beep every three seconds	Incoming call
Two beeps	Connection success or reject call
Two beeps every 10 seconds	Mic muting on
Three beeps every 10 seconds	Battery low
One long beep	Any of the following:
	Enter pairing mode
	Pairing success
	Maximum volume
	Minimum volume
	Audio transfer
	Cancel/drop call

TROUBLESHOOTING

My headset quit responding.	Pair (register) the headset again with the PS3™ system using automatic mode. Hint: Remove the headset from the list of registered devices, and then repeat the pairing process.
Headset appears stuck in pairing mode (power and mic muting indicators flash alternately in green and red), and cannot be powered off	Pair (register) the headset again with the PS3™ system using automatic mode. Hint: Remove the headset from the list of registered devices, and then repeat the pairing process.
The PS3™ system's advanced headset features do not work.	The headset's advanced features are supported only by PS3™ system software version 2.50 or later.
	Make sure you pair the headset using automatic (USB) mode, not <i>Bluetooth</i> ® discovery mode. See "Pairing with the PS3™ system: automatic mode."
Audio quality is poor.	Make sure that the headset is placed correctly in your ear with the boom pointing toward the corner of your mouth. See "Adjusting the fit."
In HQ mode, there is audio latency.	Some games may exhibit long audio latency in HQ mode. Try turning off HQ mode.
My headset does not work with my phone	Make sure the headset is fully charged. Verify that your phone supports <i>Bluetooth</i> ®. Make sure the headset is paired with the phone you are trying to use. See "Pairing with a mobile phone."
My phone did not locate the headset.	Verify that your phone supports <i>Bluetooth</i> ®. Turn both your phone and headset off and on, and then repeat the pairing process.
I am trying to pair my headset with a phone and cannot enter the PIN code.	Turn both your phone and headset off and on, and then repeat the pairing process. Enter 0000 as the PIN code or pass key.
I cannot hear the caller/dial tone on my phone.	The headset is not turned on. Press and hold down the power button for about three seconds until a melody plays and the power indicator lights solid green, which indicates that the headset is on. Your headset is out of range. Move the headset closer to your phone. The listening volume is too low. Press the volume + button to raise the volume. Make sure that the headset fits properly. See "Wearing your headset."
Callers on my phone cannot hear me.	Your headset is out of range. Move the earpiece closer to your phone.
The earpiece ring does not fit my ear.	Try the other earpiece ring that is included in the headset package. See "Wearing your headset."
My headset falls off my ear.	Check that the headset is placed correctly in your ear with the boom pointing toward the corner of your mouth. See "Adjusting the fit."

PRODUCT SPECIFICATIONS

Talk Time	Up to 8 hours
Standby Time	Approximately 12.5 days (300 hours)
Charge Time	3 hours
Operating Range	Up to 33 feet (10 meters)
Headset Weight	2.0 oz (58 g)
Battery	Lithium-ion polymer battery
Type/Voltage/Capacity	3.7 VDC
	190 mAh
Storage/Usage	41°F to 95°F (5°C to 35°C)
Temperature	
Bluetooth® Version	Bluetooth® 2.1 + EDR (Enhanced Data Rate)
Bluetooth® Profiles	Headset Profile (HSP) for talking on the headset
	Hands-free Profile (HFP) for talking and operating the headset

Design and specifications are subject to change without notice.

LIMITED WARRANTY

Sony Computer Entertainment America Inc. (SCEA) warrants to the original purchaser that this product shall be free from defects in material and workmanship for a period of one (1) year from the date of purchase. This warranty does not apply to any consumables (such as batteries). Upon a showing of proof of purchase, SCEA agrees for a period of one (1) year to either repair or replace this product with a new or factory recertified product at SCEA's option. For the purpose of this Limited Warranty, "factory recertified" means a product that has been returned to its original specifications. Visit http://www.us.playstation.com/support or call 1-800-345-7669 to receive a return authorization and shipping instructions. This warranty shall not be applicable and shall be void if the defect in the SCEA product has arisen through abuse, unreasonable use, mistreatment, neglect, or means other than from a defect in materials or workmanship.

THIS WARRANTY IS IN LIEU OF ALL OTHER WARRANTIES AND NO OTHER REPRESENTATIONS OR CLAIMS OF ANY NATURE SHALL BE BIND-ING ON OR OBLIGATE SCEA. ANY IMPLIED WARRANTIES APPLICABLE TO THIS PRODUCT, INCLUDING WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, ARE LIMITED TO THE ONE (1) YEAR PERIOD DESCRIBED ABOVE. IN NO EVENT WILL SCEA BE LIABLE FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES RESULTING FROM POSSESSION, USE OR MALFUNCTION OF THE SCEA PRODUCT. SOME STATES OR PROVINCES DO NOT ALLOW LIMITATION ON HOW LONG AN IMPLIED WARRANTY LASTS AND SOME STATES DO NOT ALLOW THE EXCLUSION OR LIMITATIONS OF CONSEQUENTIAL OR INCIDENTAL DAMAGES, SO THE ABOVE LIMITATIONS OR EXCLUSION MAY NOT APPLY TO YOU.

This warranty gives you specific legal rights, and you may also have other rights which vary from state to state or province to province.

This warranty is valid only in the United States and Canada.