
www.axtelheadsets.com

THE NEW GENERATION OF PROFESSIONAL HEADSETS

PRIME X1 / X3
INSTRUCTION MANUAL

AXT/2019/IN www.axtelheadsets.com2

Contents

1. Welcome remarks... 3

2. Content of the package .. 5

3. Possibility to wear the headset .. 7

4. Charging . .. 7

4.1 Connecting to a power supply source .. 7

4.2 Charging the headset ... 8

4.3 Status of the battery ... 9

5. Pairing .. 10

5.1 Pairing the earpiece with the base.. 10

5.2 Bluetooth pairing .. 10

6. Operation ... 11

6.1 Description of the earpiece .. 11

6.2 Description of the base station ... 12

6.3 LED light and sound signals of the earpiece and the base station .. 13

7. Operation of multiple devices ... 15

7.1 Switching between channels ... 15

7.2 Switching between channels or collecting an incoming call ... 15

AXT/2019/INwww.axtelheadsets.com 3

1. Welcome remarks
Thank you for buying our product. We hope you will be fully satisfied with the Axtel headset that

you have purchased.

Depending on the needs, you can choose a version that only connects to a landline phone (X1)

or an expanded version with the possibility to make calls on three different communication

channels (X3).

PRIME X is a wireless solution for making telephone calls on different communication channels.

This greatly expands the flexibility of the caller.

Key characteristics of the headset:
High-quality sound

Excellent audibility and advanced noise reduction

Innovative electronic equipment compatible with IT telephones

Flexible design

Acoustic Protection technology

One-ear and both-ears versions

Compatibility with most telephones available on the market

CONTROL-CHARGING BASE
1) Connection to a landline phone (version X1 and X3), softphone software (PC - version X3), and

a mobile phone with Bluetooth (version X3).

2) Visual signaling of calls and the battery charging level of the headset.

3) Microphone sensitivity setting (for each communication channel separately).

EARPIECE
1) Call range 200 m.

2) Call time 10 h.

3) Wideband sound quality.

4) Multi-functional button for easy and intuitive handling of calls.

5) Visual signaling of calls.

6) Volume adjustment buttons.

7) Advanced hearing protection settings - 3 levels: 85 dB, 87 dB, and 105 dB.

8) Multi-level adjustment of headband and microphone settings to fit the user’s head.

9) Possibility to change the position of the earpiece on the head - right or left side.

AXT/2019/IN www.axtelheadsets.com4

BLUETOOTH®

Standard Bluetooth®

Bluetooth® 4.2 – Bluetooth® Low Energy (BTLE) compatible with Bluetooth® 5.0.

Wireless telecommunication range - up to 200 m for communication of the headset with the

base (DECT). Up to 15 for communication with mobile devices.

Bluetooth pairing list - max. 8 devices

Simultaneous Bluetooth connections - 1 device

Important information about the use of the wireless headset
Read this instruction carefully and follow it at all times.

WARNINGS
• Avoid listening for a long time with the maximum sound volume.

• The volume of the sound can differ depending on the connected device and its settings.

• If you feel discomfort, switch off the device to which the headset is connected.

• The wireless Axtel headset is provided with Acoustic Protection technology which limits the

volume to 85 dB, 87 dB, or 105 dB.

• When you feel discomfort caused by direct contact of the device with the skin, stop using

the headset and contact Axtel Headsets. Continued use of the headset may result in allergic

reactions, such as redness or rash.

RECOMMENDATIONS
• The skins and the protective foams should be replaced at least once every 6 months.

• The headset should be cleaned with special tissues for electronic devices.

• Keep the headset in a safe place, away from moisture and extreme temperatures.

• Do not use the product if it is defective or incomplete.

AXT/2019/INwww.axtelheadsets.com 5

2. Content of the package

Control-charging base

PRIME X1

Earpiece
DUO version

Earpiece
MONO version

RJ/RJ connecting cable 12 V power supply

Protective cover

or

AXT/2019/IN www.axtelheadsets.com6

Control-charging base

PRIME X3

RJ/RJ connecting cable 12 V power supplyUSB connecting cable

Protective cover

Earpiece
DUO version

Earpiece
MONO versionor

AXT/2019/INwww.axtelheadsets.com 7

3. Possibility to wear the headset

4. Charging

The Axtel headset can be worn with the microphone on the right side or the left side.

4.1 Connecting to a power supply source
In order to start the base station, use the power supply provided.

3.1. Mono version 3.2. Duo version

AXT/2019/IN www.axtelheadsets.com8

4.2 Charging the headset
In order to charge the headset, first place the earpiece in the docking station connected to a

power supply source.

The headset can be in operation for up to 10 h.

Charging of the headset takes 3 h.

Charging time from 0% to 100% - 3 h

Standby time - from 100% to 0% - 23 h 30 min.

Listening time - from 100% to 0% - 16 h 30 min.

Call time - from 100% to 0% - 10 h 10 m

AXT/2019/INwww.axtelheadsets.com 9

0% to 20%

20% to 40 %

40% to 60 %

60% to 80 %

80% to 99 %

100%

100% to 80%

80% to 60%

60% to 40%

40% to 20%

20% to 0%

4.4 Status of the battery
Earpiece outside of the base - Discharging:

4.3 Status of the battery
Earpiece on the base - Charging:

AXT/2019/IN www.axtelheadsets.com10

5. Pairing
5.1 Pairing the earpiece with the base
Place a switched-on earpiece on a switched-off base and then connect the base to a power
supply source. When the MFB blinking stops, this indicates correct pairing of the earpiece.

By simultaneously pressing
the following buttons:
1. microphone MUTE
2. With the earpiece placed on the base, a change
of the Acoustic Protection level
85 dB
87 dB
105 dB

Pairing the earpiece with the base

5.2 Bluetooth pairing

In order to start Bluetooth pairing, press and hold the Mobile Phone button on the base station
for 3 seconds. The broadcasting time is 60 seconds and is indicated by a blinking blue LED light
on the Mobile Phone button. Then switch on the Bluetooth function in the mobile phone and
then connect the phone to “Axtel Prime X3.” No access code is required. Completion of pairing is
indicated by the blue Mobile Phone pictogram flashing three times. Correct pairing is indicated
by the Mobile Phone pictogram backlit in white.

AXT/2019/INwww.axtelheadsets.com 11

6. Operation
6.1 Description of the earpiece
Most important components of the earpiece

Docking port
socket

VOLUME DOWN button
Decreases the volume in the earpiece

Flexible microphone

VOLUME UP button
Increases the volume

in the earpiece

Adjustable headband

Multifunction MFB button
1 s. switch on the earpiece

5 s. switch off the earpiece

2 s. switching between channels

(when calls in several channels are active)

0.5 s. collect/end a call

AXT/2019/IN www.axtelheadsets.com12

Headset battery

charging status

Docking port
Place to put the headset

for charging

Control-charging base

Most important components of the base:

FRONT

6.2 Description of the base station

Buttons to switch between channels with icons:

pictograms of inactive channels are not illuminated

1. Landline phone
Collecting an upcoming

call, termination of a

current call, return to a

suspended call.

3. Mobile phone
Collecting an upcoming call,

termination of an active

call, return to a call on hold.

Possibility to switch on the

listening function when

there is no connection.

2. PC
Collecting an upcoming call,

termination of an active

call, return to a call on hold.

Possibility to switch on the

listening function when

there is no connection.

4. Muting
the microphone
Possibility to switch on

and switch off the MUTE

function (possible even

without an active call).

1 2 3 4

AXT/2019/INwww.axtelheadsets.com 13

BACK

Polarization switch
Changes the polarization

of the RJ9 outlet for a landline phone

Micro USB

Power supply socket
connecting the power

supply

RJ9
Connecting

a landline

phone

Adjustment buttons
microphone sensitivity

RJ9
connecting the receiver

of a landline phone

RJ45
socket for

remote

receipt

6.3 LED light and sound signals of the headset and the base station

Earpiece

Switching on the earpiece

Switching off the earpiece

Pairing the earpiece with the base

Active connection with the base

Active call

Listening

Out of range information

Earpiece outside of the base

Two short signals

Two short signals

-

-

-

-

Three quick sounds every 2 seconds

-3s.

AXT/2019/IN www.axtelheadsets.com14

Base

Switching on

Switch on/standby

Information about lack of connection outside of the base

Earpiece outside of the base - active call

Active connection with the earpiece

Incoming call

Active call

Call on hold

Listening

Pairing the earpiece

Bluetooth pairing

USB connection

Collecting a Deskphone call

Collecting a Softphone call

Collecting a Mobilephone call

MUTE function active

MUTE function not active

AXT/2019/INwww.axtelheadsets.com 15

7. Operation of multiple devices
7.1 Switching between channels
By pressing the MFB button and holding it for about 2 seconds, you can switch between

channels. During an active call, when a call from another channel is collected, the active call is

put on hold and the newly collective call becomes active. When an active call is terminated, the

headset switches to the next active call (clockwise).

7.2 Switching between channels or collecting an incoming call
Pressing the button corresponding to the respective channel. During an active call, when a call

from another channel is collected, the active call is put on hold and the newly collective call

becomes active. When an active call is terminated, the headset switches to the next active call

(clockwise).

Landline
phone

Mobile phonePC Muting the
microphone

CONTACT

sales@axtelheadsets.com

contact@axtelheadsets.com

support@axtelheadsets.com

feedback@axtelheadsets.com

Axtel Headsets
www.axtelheadsets.com

www.axtelheadsets.com

THE NEW GENERATION OF PROFESSIONAL HEADSETS

