

LVL40

WIRED STEREO GAMING HEADSET

AVEC FIL CASQUE STÉRÉO DE JEU

XBOX

048-141
049-015

Quick Start Guide

Guide De Démarrage Rapide

- Need Help?** Visit support.pdp.com or talk to us at (800) 331-3844 (USA and Canada only) or +44203997905 (UK only).
- Brexit notice?** Visit support.pdp.com ou appelez-nous au (800) 331-3844 (États-Unis et Canada uniquement) ou +3318486234 (France).
- ¿Necesita ayuda?** Visite support.pdp.com o llame al (800) 331-3844 (Estados Unidos y Canadá únicamente) o +34911982397 (España).
- Noch Fragen?** Besuchen Sie support.pdp.com oder rufen uns an unter +49408706088 (Deutschland) oder +3720608923 (Niederlande).
- Hal bisogno di aiuto?** Visita il support.pdp.com oppure contattaci al numero (800) 331-3844 (solo per Canada e Stati Uniti) o al +3902479353 (Italia).

2 Year Manufacturer's Warranty

For product issues and guidance contact us instead of returning to store.

2 ans de garantie constructeur. Si vous rencontrez des problèmes ou avez des questions, veuillez nous contacter directement sans passer par le magasin distributeur.

Further warranty information inside

Veuillez consulter ce guide pour plus d'informations concernant la garantie.

- EN LVL40 Wired Headset
- FR Casque câblé LVL40
- ES Auricular con cable para LVL40
- DE Kabel-Headset LVL40
- IT Cuffie cablate LVL40
- PT Auscultadores com fio LVL40
- RU LVL40 kabelforbundet headset
- UK LVL40 kabelforbundet headset
- PL Проводная гарнитура LVL40

B

- EN Quick Start Guide
- FR Guide De Démarrage Rapide
- ES Guia De Inicio Rápido
- DE Kurzanleitung
- IT Guida Di Avvio Rapido
- PT Guia De Início Rápido
- RU Лыпstart Guide
- UK Краткое руководство

- EN Mic Mute
a. Mic Boom up to mute
b. Mic Boom down to unmute
- FR Sourdine du micro
a. Relève le micro pour mettre en sourdine
b. Abaissez le micro pour désactiver la sourdine
- ES Silenciar micrófono
a. Suba el micrófono Boom para silenciar
b. Baje el micrófono Boom reactivar el sonido
- DE Stummsetzen des Mikrofons
a. Zum Stummsetzen des Mikrofons nach oben richten
b. Zur Deaktivierung der Stummfunktion Mikrofönbügel nach unten richten
- IT Microfone muto
a. Sollevare il microfono per disattivarlo
b. Abbassare il microfono per riattivarlo
- UK Абырд мікрофону
а. Мікрофонфорстеркер пог на аля ід фа
b. Мікрофонфорстеркер пог на аля ід фа
- PL Słuchanie z mikrofonu
a. Podnieść i trzymać mikrofon, aby wyłączyć mikrofon
b. Opuszczyć i opuścić mikrofon, aby włączyć mikrofon

- EN Audio Controls
Adjust volume dial on left ear cup to preferred audio level.
- FR Commandes audio
Réglez le volume sur le pavillon gauche pour obtenir le niveau audio souhaité.
- ES Controles de audio
Ajuste el control de volumen en la orejera izquierda al nivel de audio preferido.
- DE Audio-Steuerung
Stellen Sie den Lautstärkeregler an der linken Ohrmuschel auf die gewünschte Lautstärke ein.
- IT Controlli audio
Regolare il quadrante del volume sul padiglione dell'orecchio sinistro al livello audio preferito.
- PT Controlos de áudio
Ajuste o botão de volume no fone de ouvido esquerdo para o nível de volume preferido.
- RU Лырегулель
Juste уровеньголерепа на вентре ерекопа тл аветке лыдыва.
- UK Управлення звуком
Отрегулюйте регулятор громкостна на левей чаше уха до жажмаго уровня звука.

SETUP

1. Check the base of your Xbox Controller first to make sure your controller has a 3.5mm port for audio. If it does not, you will need to purchase a separate headset adapter.
2. Plug the headset's 3.5mm aux jack into the base of your Xbox Controller.
3. Check your audio settings to ensure your headset is selected as the assigned audio device.

Press **Nexus** button on the Xbox controller > Select **"System"** > Select **"Audio"** and adjust to your preference.

1. Commencez par vérifier la base de votre manette Xbox pour vous assurer qu'elle dispose d'un port de 3,5 mm pour l'audio. Si ce n'est pas le cas, vous devez acheter un adaptateur pour votre casque.
2. Insérez la fiche audio de 3,5 mm du casque dans la prise audio située en bas de la manette pour Xbox.
3. Vérifiez les paramètres audio pour vous assurer que votre casque est sélectionné comme périphérique audio.

Appuyez sur le bouton **Nexus** de la manette Xbox > sélectionnez « Système » > sélectionnez « Audio » et ajustez selon votre préférence.

1. Compruebe la base del controlador de su Xbox primero para asegurarse de que el controlador tiene un puerto de 3,5 mm para el audio. Si no lo ha, tendrá que comprar un adaptador de auriculares independiente.
2. Coloque el conector de audio de 3,5 mm de los auriculares en el conector de audio del mando de la Xbox, ubicado en la parte inferior del mando.
3. Compruebe la configuración de audio para asegurarse de que su auricular es seleccionado como el dispositivo de audio asignado.

1. Zuerst die Basis des Xbox Controllers überprüfen, ob der Controller über einen 3,5-mm-Anschluss für Audio verfügt. Falls nicht, benötigen Sie einen separaten Headset-Adapter.
2. Den 3,5-mm-Audioanschluss des Headsets in die Audiobuchse des Xbox-Controllers stecken, der sich an der Unterseite des Controllers befindet.
3. Überprüfen Sie Ihre Audio-Einstellungen, um sicherzustellen, dass Ihr Headset als zugeordnetes Audiogerät ausgewählt ist.

Pressione il botton **Nexus** en el controlador de Xbox > Selecciona "Sistema" (Sistema) > Selecciona "Audio" (Audio) y ajuste según su preferencia.

Нажмите кнопку **Nexus** на контроллере Xbox, выберите "Система" > "Аудио" и сделайте необходимые настройки.

1. Innanzitutto, controllare la base del controller Xbox per accertarsi che il controller sia dotato di una porta da 3,5 mm per l'audio. Se così non fosse, sarà necessario acquistare un adattatore per cuffie a parte.
2. Inserire il connettore audio da 3,5 mm delle cuffie nel jack audio del controller Xbox, situato sul fondo del controller.
3. Controllare le impostazioni audio per accertarsi che le cuffie siano selezionate come dispositivo audio assegnato.

Premere il pulsante **Nexus** sul controller Xbox > Selezionare "Sistema" > Selezionare "Audio" e regolare in base alle preferenze.

1. Primeiro, verifique a base do seu comando Xbox para garantir que o comando tem uma entrada áudio de 3,5 mm. Se não tiver, terá de comprar um separado um adaptador para auriculares.
2. Insira o conector de áudio de 3,5 mm do fone de ouvido no conector de áudio do controlador de Xbox, localizada na parte inferior do controlador.
3. Verifique as suas definições de áudio para garantir que os seus auscultadores estão seleccionados como o dispositivo de áudio predefinido.

Pressione o botão **Nexus** no comando Xbox > Selecciona "Sistema" > Selecciona "Audio" e ajuste de acordo com a sua preferência.

1. Kontrollør først basen på din Xbox controllerhånd for at sikre at din controllerhånd er udstyret med en 3,5 mm lydudgang. Hvis ikke er du nødt til at anskaffe en separat headset-adapter.
2. Isæt hovedtelefonens 3,5 mm lydstick i Xbox controllerhåndens stikforbindelse, der sidder i bunden af controllerhånden.
3. Kontrollør dine lydindstillinger for at sikre at dit headset er valgt som lydenhed.

Tryk på **Nexus** knappen på Xbox controllerhånd > Vælg "System" > Vælg "Lyd" og juster efter behov.

1. Прежде всего проверьте, имеется ли 3,5-мм аудиоразъем в основании вашего контроллера Xbox. Если нет, вам придется отдельно приобрести адаптер для гарнитуры.
2. Вставьте 3,5 мм аудио-штекеры в аудио-разъем контроллера Xbox, находящийся в его основании.
3. Проверьте настройки звука, чтобы убедиться, что гарнитура выбрана в качестве звукового устройства.

Нажмите кнопку **Nexus** на контроллере Xbox, выберите "Система" > "Аудио" и сделайте необходимые настройки.

©2020 Performance Designed Products LLC, PDP, PDP Gaming, Level Up Your Game, and their respective logos are trademarks and/or registered trademarks of Performance Designed Products LLC. All rights reserved. Microsoft and Xbox are registered trademarks of the Microsoft group of companies. All other marks and logos are the property of their respective owners.

©2020 Performance Designed Products LLC, PDP, PDP Gaming, Level Up Your Game, and their respective logos are marcas comerciales de Performance Designed Products LLC. Todos los derechos reservados. Microsoft y Xbox son marcas registradas del grupo de compañías Microsoft. El resto de marcas comerciales y logotipos son propiedad de sus respectivos dueños.

©2020 Performance Designed Products LLC, PDP, PDP Gaming, Level Up Your Game, and their respective logos are marcas comerciales de Performance Designed Products LLC. Todos los derechos reservados. Microsoft y Xbox son marcas registradas del grupo de compañías Microsoft. El resto de marcas comerciales y logotipos son propiedad de sus respectivos dueños.

©2020 Performance Designed Products LLC, PDP, PDP Gaming, Level Up Your Game, und seine entsprechenden Logos sind Markenzeichen von Performance Designed Products LLC. Alle Rechte vorbehalten. Microsoft und Xbox sind eingetragene Marken der Microsoft-Unternehmensgruppe. Alle anderen Markenzeichen und Logos sind Eigentum ihrer entsprechenden Besitzer.

©2020 Performance Designed Products LLC, PDP, PDP Gaming, Level Up Your Game, e i rispettivi loghi sono marchi di fabbrica di Performance Designed Products LLC. Tutti i diritti riservati. Microsoft e Xbox sono marchi di fabbrica registrati del gruppo delle società Microsoft. Tutti gli altri marchi e loghi sono di proprietà dei loro rispettivi titolari.

©2020 Performance Designed Products LLC, PDP, PDP Gaming, Level Up Your Game or its respectivos logotipos são marcas comerciais da Performance Designed Products LLC. Todos os direitos reservados. Microsoft e Xbox são marcas registradas do grupo de empresas da Microsoft. As restantes marcas comerciais e logotipos são propriedade dos respetivos titulares.

©2020 Performance Designed Products LLC, PDP, PDP Gaming, Level Up Your Game, og de respektive logotyper er varemærker tilhørende Performance Designed Products LLC. Alle rettigheder forbeholdes. Microsoft og Xbox er registrerede varemærker tilhørende Microsoft virksomhedskoncernen. Alle andre varemærker og logotyper tilhører de respektive ejere.

©2020 Performance Designed Products LLC, PDP, PDP Gaming, Level Up Your Game, и их соответствующие логотипы являются торговыми знаками Performance Designed Products LLC. Все права сохранены. Microsoft и Xbox являются зарегистрированными торговыми знаками группы компаний Майкрософт. Все остальные торговые марки и логотипы являются собственностью соответствующих владельцев.

This product is imported by Performance Designed Products Ltd.
Ce produit est importé par Performance Designed Products Ltd.
Este producto está importado por Performance Designed Products Ltd.
Importeur des produits de Performance Designed Products Ltd.
Questo prodotto è importato da Performance Designed Products Ltd.
Dette produkt er importert af Performance Designed Products Ltd.
Este produto foi importado pela Performance Designed Products Ltd.
Зрот продукт импортруется компанией Performance Designed Products Ltd.

PORTUGUÊS GARANTIA LIMITADA

- Cobertura e Termos:** A PDP garante que este produto não tem defeitos de fabricação durante dois anos a partir da data original de aquisição. Os defeitos de fabrica são defeitos de material ou não-obra, sujeitos a uma determinação final pelo departamento de atendimento ao cliente da PDP. Esta garantia aplica-se aos computadores originais com prova de compra válida de um revendedor autorizado da PDP que demonstrar claramente a data de aquisição.
- Soluções exclusivas e Excluidas:** A substituição ou reembolso do produto não é aplicável exclusiva para reclamações válidas. Esta garantia não cobre defeitos causados por acidentes, uso abusivo ou intempério do produto, modificações, reparações ou manipulações não autorizadas ou impróprias.
- Como aceder ao atendimento ao cliente:** Os computadores com problemas relativos ao produto não devem devolvido o produto à loja. Devem entrar em contacto com o departamento de atendimento ao cliente da PDP primeiro. Podem entrar em contacto com o departamento de cliente da PDP através do telefone 1-800-331-3844 (para os EUA e Canadá), de segunda a sexta, das 9h às 19h. Os clientes internacionais podem contactar-nos por telefone através de +44203997905. Pode sempre entrar em contacto, 24/7, através do support.pdp.com e clicando no botão "Submeter um pedido" na parte superior direita da página para obter um pedido de atendimento. Normalmente, se responderá a esta solicitação em um período de 24 horas laboráveis.
- Derechos en virtud de la legislación aplicable:** Esta garantía no afecta a los derechos legales de los clientes en virtud de las leyes estatales, provinciales o nacionales aplicables que rigen la venta de bienes de consumo.

DANSK BEGRÆNSET GARANTI

- Dækning og betingelser:** PDP garanterer, at dette produkt er frit for fabrikationsfejl i to år fra den oprindelige købsdato. Fabrikationsfejl dækker over fejl i materialer og/eller fremstilling, hvilket i sidste ende afgøres af PDP's kundenserviceafdeling. Denne garanti gælder kun den oprindelige køber med et gyldigt købebevis fra en autoriseret PDP-forhandler, der tydeligt viser købsdatoen.
- Trusselsørelse af andre retsmidler og eksklusioner:** Trusselsørelsen af andre retsmidler vil i tilfælde af gyldige krav bestå af håndtering eller refundering af produktet. Denne garanti dækker ikke defekter, der skyldes ulykker, fejlagtige eller uautoriserede brug af produktet, uautoriserede eller fejlagtige modificeringer, reparation eller brug.
- Sådan får du service:** Købere med produktproblemer skal ikke returnere produktet til butikken, men i stedet rette henvendelse til PDP's kundenserviceafdeling. Du kan kontakte PDP's kundenservice på telefonen 1-800-331-3844 (USA og Canada), mandag til fredag fra kl. 09:00 til 18:00 PST. Kunden fra resten af verden kan kontakte os på telefonen +44203997905. Du kan kontakte kundetjenesten ved døgnet rundt ved at besøge support.pdp.com og klikke på knappen "Submit a Request". Eventuelt til hage på siden for at oprette en supportanmodning. Henvendelser besvares normalt inden for 24 arbejdstimer.
- Dine retigheder i henhold til gældende lovgivning:** Denne garanti påvirker ikke kundens juridiske rettigheder, der gælder i den pågældende detail, eller nationale love om køb af forbrugsgvarer.

RUSSIA ОГРАНИЧЕННАЯ ГАРАНТИЯ

- Действие и срок.** Компания PDP гарантирует, что данный товар не будет иметь производственные дефекты в течение двух лет с момента даты покупки. Производственные дефекты – это дефекты материала или изготовления, подлежащие окончательному определению со стороны отдела обслуживания клиентов PDP. Настоящая гарантия распространяется только на первоначально приобретенные компьютеры, работоспособность, достоверность покупки и упоминание о продукте PDP, в котором при покупке указаны дата покупки.
- Исключительные средства правовой защиты и исключения.** Исключительным средством компенсации при обнаружении претензии клиент должен только возместить денежные средства за него. Настоящая гарантия не распространяется на дефекты, возникшие в результате несчастных случаев, непреднамеренно или неправильного использования товара, модификаций или ненадлежащего использования клиентом, замены или обращения.
- Способы получения обслуживания.** Покупатели, у которых возникли проблемы с товаром, не могут возвращать товар в магазин. Необходимо обратиться в отдел обслуживания клиентов PDP. Это можно сделать по телефону 1-800-331-3844 (только для США и Канады), понедельником по пятнику, с 9:00 до 18:00 PST и 10:00 до 18:00 MDT. Международные клиенты могут связаться с нами по телефону +44203997905. Мы доступны для вас круглосуточно и без выходных. Для обращения нажмите на сайт support.pdp.com и нажмите кнопку «Submit a Request». Отправить запрос в любое время суток с экрана, чтобы создать запрос в службу поддержки. Запросы обычно обрабатываются в течение 24 рабочих часов.
- Ваши права по действующему законодательству.** Настоящая гарантия не влияет на законные права клиентов в соответствии с действующими законами штата, области или государства, регулирующие продажу потребительских товаров.

FRANÇAIS (EU) GARANTIE LIMITÉE

- Durée et durée de la garantie:** PDP garantit que ce produit est exempt de tout défaut de fabrication pendant une durée de deux ans à compter de la date d'achat initiale. Seul considéré comme défaut de fabrication les défauts de matériel et de finition, sous réserve de la décision finale du service clientèle de PDP. Cette garantie ne s'applique qu'aux acheteurs originaux en possession d'une preuve d'achat valide indiquant clairement la date d'achat provenant d'un revendeur PDP autorisé.
- Recours exclusifs et exclusions:** La substitution ou le remboursement du produit n'est applicable exclusivement pour les réclamations valides. Cette garantie ne couvre pas les défauts causés par des accidents, un utilisation imprévue ou abusive du produit, des modifications, réparations ou manipulations non autorisées ou incorrectes.
- Bénéfice de votre garantie:** Les clients rencontrant un problème avec le produit ne doivent pas le rapporter en magasin, mais s'adresser plutôt au service client de PDP. Vous pouvez contacter le service client de PDP par téléphone au 1-800-331-3844 (États-Unis et Canada uniquement), du lundi au vendredi de 9 heures à 18 heures (heure du Pacifique). Les clients à l'international peuvent nous contacter par téléphone +44203997905. Vous pouvez également nous contacter 24 heures sur 24, 7 jours sur 7 via le site support.pdp.com en cliquant sur le bouton "Soumettre une demande". Envoyez une demande en haut à droite de la page pour envoyer une demande de support. Nous répondons habituellement dans un délai de 24 heures ouvrables.
- Législation applicable:** Cette garantie n'affecte ni les lois des États, provinciales ou nationales applicables aux clients en vertu des lois applicables à leurs achats ou nationales régissant la vente de biens de consommation.

FRANÇAIS (CANADA) GARANTIE LIMITÉE

- Couverture et conditions:** PDP garantit que ce produit est exempt de tout défaut de fabrication durant deux ans à partir de la date originale d'achat. Les défauts de fabrication sont des défauts liés à la fabrication ou au matériel, et sont sujets à une décision finale du service à la clientèle de PDP. Cette garantie ne s'applique qu'aux acheteurs initiaux du produit qui ont une preuve d'achat valide indiquant clairement la date d'achat auprès d'un détaillant autorisé de PDP.
- Recours exclusifs et exclusions:** Le seul recours pour les réclamations valides se limite au remplacement ou au remboursement du produit. Cette garantie ne couvre pas les défauts causés par des accidents, par un usage inadéquat ou abusif du produit, ainsi que par des modifications, des réparations ou une manipulation non autorisée ou inadéquate.
- Réclamations sans garantie:** Les acheteurs qui ont des problèmes avec leur produit ne doivent pas retourner le produit en magasin, mais plutôt contacter d'abord le service à la clientèle de PDP. Vous pouvez contacter le service à la clientèle de PDP par téléphone au 1-800-331-3844 (Canada et États-Unis seulement), du lundi au vendredi de 9 h à 18 h, heure du Pacifique. Les clients internationaux peuvent nous contacter par téléphone +44203997905. Vous pouvez également nous joindre, 24 h sur 24 et 7 j sur 7 en visitant support.pdp.com et en soumettant une requête au service de soutien en cliquant sur le bouton situé au coin supérieur droit de la page. Nous répondons habituellement aux demandes à l'intérieur de 24 heures ouvrables.
- Derechos en virtud de las leyes de protección al consumidor en vigor:** Cette garantie n'affecte en aucun point les droits des consommateurs tels que établis par les lois de protection du consommateur en vigueur selon l'état, la province ou le pays en question.

ESPAÑOL GARANTIA LIMITADA

- Cobertura y vigencia:** PDP garantiza que este producto estará libre de defectos de fabricación durante dos años a partir de la fecha original de compra. Los defectos de fabricación en materiales y/o mano de obra están sujetos a la decisión final del servicio de atención al cliente de PDP. Esta garantía solo se aplica a los computadores originales con un comprobante de compra válido de un minorista autorizado de PDP que muestre claramente la fecha de compra.
- Recursos exclusivos y exclusiones:** El recurso exclusivo para las reclamaciones válidas será la sustitución o el reembolso del producto. Esta garantía no cubre los defectos causados por accidentes, uso indebido o abusivo del producto, modificaciones, manipulación o reparaciones no autorizadas o inadecuadas.
- Servicio de mantenimiento:** Los compradores que tienen problemas con el producto no deben devolverlo a la tienda, sino contactar primero con el servicio de atención al cliente de PDP. Puede contactar con el servicio de atención al cliente del PDP por teléfono al 1-800-331-3844 (solo en EE. UU. y Canadá), de lunes a viernes de 09:00 a 18:00 PST (09:00 CEST). Los clientes internacionales pueden llamar al teléfono +44203997905. Ofrecemos contacto garantizado las 24 horas en cualquier país. También puede hacer clic en el botón "Enviar una solicitud" en la parte superior derecha de la página para enviar una solicitud de asistencia. Normalmente, se responde a estas solicitudes en un periodo de 24 horas laborales.
- Derechos en virtud de la legislación aplicable:** Esta garantía no afecta a los derechos legales de los clientes en virtud de las leyes estatales, provinciales o nacionales aplicables que rigen la venta de bienes de consumo.

DEUTSCH EINGESCHRÄNKTE GARANTIE

- Umfang und Einschränkungen:** PDP garantiert, dass dieses Produkt 2 Jahre lang ab Datum des Kaufs frei von Produktionsmängeln ist. Die Produktionsmängel gelten Defekte an Material und/oder Verarbeitung, die abschließende Beurteilung unterliegt hierbei dem Kundendienst von PDP. Diese Garantie gilt nur für den ursprünglichen Käufer unter Vorbehalt der Vorlegung eines Kaufbelegs eines autorisierten PDP-Händlerpartners, aus dem das Kaufdatum eindeutig abzulesen ist.
- Ausschluss Anspruch und Ausnahmen:** Der alleinige Anspruch bei rechtmäßigen Forderungen ist ein Ersatz oder eine Rückerstattung für das Produkt. Diese Garantie deckt keine Defekte ab, die durch Unfälle, Fehler oder unangemessene Benutzung des Produkts, unautorisierte oder ungeschulzte Eingriffe, Reparaturen oder Handhabung entstanden sind.
- Inanspruchnahme der Garantie:** Käufer mit Produktfehlern werden gebeten, das Produkt nicht beim Verkäufer zurückzugeben, sondern direkt in Kontakt mit dem Kundendienst von PDP zu treten. Sie können den Kundendienst von PDP telefonisch unter 1-800-331-3844 erreichen, nur aus USA und Kanada, Kurzwahlen sind Montag bis Freitag von 08:00 Uhr bis 18:00 Uhr Ortszeit PST. Internationale Kunden erreichen uns unter +44203997905. Wir sind außerdem täglich rund um die Uhr unter support.pdp.com für Sie da. Klicken Sie auf „Anfrage einreichen“ in der oberen rechten Ecke der Seite, um eine Anfrage zu erstellen. Anfragen werden in der Regel innerhalb von 24 Geschäftstagen beantwortet.
- Ihre Kundenrechte nach geltendem Recht:** Diese Garantie beeinflusst nicht die geltenden Kundenrechte, die in Ihrem jeweiligen Land, Bundesland oder international durch Gesetz zum Verkauf von Verbrauchsgütern geregelt werden.

ITALIANO GARANZIA LIMITATA

- Copertura e condizioni:** PDP garantisce un prodotto esente da difetti di fabbricazione per due anni dalla data di acquisto. I difetti di fabbricazione sono quelli riconducibili ai materiali o alla lavorazione, soggetti alla decisione finale da parte del servizio clienti PDP. Questa garanzia si applica solo agli acquirenti in possesso di una prova di acquisto valida che mostri la data effettiva dell'acquisto fornita da un rivenditore PDP autorizzato.
- Unici rimedi possibili ed esclusioni:** Gli unici rimedi possibili per reclami validi sono la sostituzione o il rimborso del prodotto. Questa garanzia non copre difetti causati da incidenti, uso improprio o non corretto del prodotto, modifiche non autorizzate o improprie, riparazioni o manipolazioni non autorizzate o improprie.
- Come usufruire del servizio:** Gli acquirenti che riscontrano problemi con il prodotto devono contattare il servizio clienti PDP, non restituire il prodotto al negozio. È possibile contattare telefonicamente il servizio clienti PDP al numero 1-800-331-3844 (solo da Stati Uniti e Canada), dal lunedì al venerdì dalle 9:00 alle 18:00 CEST (i clienti di altri paesi possono contattarci telefonicamente al numero +44203997905). È sempre possibile visitare il sito support.pdp.com e fare clic sul pulsante "Invia una richiesta" in alto a destra sulla pagina per inviare una richiesta di supporto. Il servizio è operativo tutti i giorni, 24 ore su 24. Solamente, rispondiamo entro 24 ore lavorative.
- I diritti dell'utente ai sensi della legge:** Questa garanzia non pregiudica i diritti legali dei clienti ai sensi delle leggi statali, provinciali o nazionali applicabili alla vendita di beni di consumo.

LEVEL UP YOUR GAME™

www.pdp.com

Facebook Instagram Twitter YouTube PDP Gaming

LVL40

WIRED STEREO GAMING HEADSET

AVEC FIL CASQUE STÉRÉO DE JEU

XBOX

048-141

Quick Start Guide

Guide De Démarrage Rapide

- Need Help?** Visit support.pdp.com or talk to us at (800) 331-3844 (USA and Canada only) or +44203997905 (UK only).
- Brexit notice?** Visit support.pdp.com ou appelez-nous au (800) 331-3844 (États-Unis et Canada uniquement) ou +3318486234 (France).
- ¿Necesita ayuda?** Visite support.pdp.com o llame al (800) 331-3844 (Estados Unidos y Canadá únicamente) o +34911982397 (España).
- Noch Fragen?** Besuchen Sie support.pdp.com oder rufen uns an unter +49408706088 (Deutschland) oder +3720608923 (Niederlande).
- Hal bisogno di aiuto?** Visita il support.pdp.com oppure contattaci al numero (800) 331-3844 (solo per Canada e Stati Uniti) o al +3902479353 (Italia).

2 Year Manufacturer's Warranty

For product issues and guidance contact us instead of returning to store.

2 ans de garantie constructeur. Si vous rencontrez des problèmes ou avez des questions, veuillez nous contacter directement sans passer par le magasin distributeur.

Further warranty information inside

Veuillez consulter ce guide pour plus d'informations concernant la garantie.

LVL40

WIRED STEREO GAMING HEADSET

AVEC FIL CASQUE STÉRÉO DE JEU

XBOX

048-141

Quick Start Guide

Guide De Démarrage Rapide

- Need Help?** Visit support.pdp.com or talk to us at (800) 331-3844 (USA and Canada only) or +44203997905 (UK only).
- Brexit notice?** Visit support.pdp.com ou appelez-nous au (800) 331-3844 (États-Unis et Canada uniquement) ou +3318486234 (France).
- ¿Necesita ayuda?** Visite support.pdp.com o llame al (800) 331-3844 (Estados Unidos y Canadá únicamente) o +34911982397 (España).
- Noch Fragen?** Besuchen Sie support.pdp.com oder rufen uns an unter +49408706088 (Deutschland) oder +3720608923 (Niederlande).
- Hal bisogno di aiuto?** Visita il support.pdp.com oppure contattaci al numero (800) 331-3844 (solo per Canada e Stati Uniti) o al +3902479353 (Italia).

2 Year Manufacturer's Warranty

For product issues and guidance contact us instead of returning to store.

2 ans de garantie constructeur. Si vous rencontrez des problèmes ou avez des questions, veuillez nous contacter directement sans passer par le magasin distributeur.

Further warranty information inside

Veuillez consulter ce guide pour plus d'informations concernant la garantie.

LVL40

WIRED STEREO GAMING HEADSET

AVEC FIL CASQUE STÉRÉO DE JEU

XBOX

048-141

Quick Start Guide

Guide De Démarrage Rapide

- Need Help?** Visit support.pdp.com or talk to us at (800) 331-3844 (USA and Canada only) or +44203997905 (UK only).
- Brexit notice?** Visit support.pdp.com ou appelez-nous au (800) 331-3844 (États-Unis et Canada uniquement) ou +3318486234 (France).
- ¿Necesita ayuda?** Visite support.pdp.com o llame al (800) 331-3844 (Estados Unidos y Canadá únicamente) o +34911982397 (España).
- Noch Fragen?** Besuchen Sie support.pdp.com oder rufen uns an unter +49408706088 (Deutschland) oder +3720608923 (Niederlande).
- Hal bisogno di aiuto?** Visita il support.pdp.com oppure contattaci al numero (800) 331-3844 (solo per Canada e Stati Uniti) o al +3902479353 (Italia).

2 Year Manufacturer's Warranty

For product issues and guidance contact us instead of returning to store.

2 ans de garantie constructeur. Si vous rencontrez des problèmes ou avez des questions, veuillez nous contacter directement sans passer par le magasin distributeur.

Further warranty information inside

Veuillez consulter ce guide pour plus d'informations concernant la garantie.