

QUICK GUIDE

This Quick Guide is not a substitute to the user manual and addresses only a limited scope of features and functions of your **scala rider Q1**. This reference guide may be useful to look up some basic functions and commands while you are on the road and have no access to the user manual. This Quick Guide can be printed and folded for easy reference, or it may be viewed directly on your smartphone.

1 GENERAL FUNCTIONS	
Power ON / OFF	Press "IC" for 2 seconds ON: 3 BLUE flashes + Ascending tone OFF: 3 RED flashes + Descending tone
Volume	Tap "V+" or "V-" to adjust volume of current audio source
Mute	Tap "V+" and "V-" simultaneously
Battery level indicator	In Standby, press "V+" for 2 seconds • Blue LED = Full charge • Purple LED = Half charge • Red LED = Almost empty
Enable / Disable VOX (For Intercom calls only)	In standby, press "V+" and "V-" simultaneously for 2 seconds ENABLED: Blue flash for 2 seconds DISABLED: Red flash for 2 seconds
A2DP audio / Intercom priority	Via the Voice Menu or the Cardo Community
Enable/Disable Click-to-Link® (CTL) (Enabled by default)	Via the Voice Menu or the Cardo Community
Enable/Disable Spoken Status Announcements (Enabled by default)	Via the Voice Menu or the Cardo Community

² VOICE MENU	
Enter Voice Menu	In standby, press "MM" and " IC " simultaneously for 5 seconds. Follow the audio instructions.
Exit Voice Menu	Press "MM" for 2 seconds

³ LED	STATUS
None	scala rider is OFF
1 BLUE flash every 3 seconds	Standby mode No active audio sources
2 BLUE flashes every 3 seconds	Active mode – Call in progress / music or other audio source is ON
1 RED flash every 3 seconds	Standby mode – Battery is low
2 RED flashes every 3 seconds	Active mode – Battery is low
Solid RED	Charging

4 MOBILE PHONE	
Answer a call	Tap "MM" or speak any word loudly to answer by VOX
Reject a call	Remain silent for 15 seconds, or press and hold " MM " for 2 seconds
End a call	Тар "ММ"
Voice Dial* (if supported by mobile phone)	Tap "MM" and "IC" simultaneously and follow the prompt from the mobile
Redial*	Press "MM" and "IC" for 2 seconds
Hot Dial*	Tap " MM " 3 times
Set default phone	When on a phone call, press "V+" for 5 seconds
Toggle default phone	In Standby, press "MM" for 5 seconds

^{*}This feature is not available during mobile calls

⁵ A2DP MUSIC AND FM RADIO	
Turn on A2DP Music	In Standby, tap "MM"
Turn on Radio	In Standby, double tap "MM"
Pause / Stop Audio	Press "MM" for 2 seconds
Next Track / Station	With audio ON, tap "MM"
Previous Track/Station*	With audio ON, double tap "MM"
Music Sharing (via A2DP only)	
[SENDER] Start/Stop sharing your music	During A2DP music playback, press "V+" or "V-" for 2 seconds
[RECEIVER] Stop music sharing	Press "V+" or "V-" for 2 seconds

^{*}With some phones you may need to repeat this action

6 | PAIRING BLUETOOTH DEVICES: MOBILE PHONE/ GPS/A2DP MUSIC PLAYER Bluetooth Channel 1 pairing mode In Standby, press "V+" for 5 seconds Bluetooth Channel 2 pairing mode In Standby, press "V-" for 5 seconds

7 | INTERCOM

Note: TeamSet units are already factory paired!

Pairing

Your ${\bf Q1}$ unit has an Intercom channel for communication between rider and passenger.

In Standby, press "IC" for 5 sec. on both units until LEDs begin flashing rapidly. After a few seconds, the LED will flash RED for 2 seconds, indicating that the unit is paired and ready to use.

Calling	
Start Intercom call	Tap "IC"
End Intercom call	Tap "IC"
Voice Connect (VOX)	

Speak any word loudly into the microphone to activate the VOX. An intercom call will start automatically.

8 CLICK TO LINK® ("CTL") CALLS	
Send a "CTL" call request (search lasts up to 10 seconds)	In standby, press "MM" for 2 seconds
End a "CTL" call / Cancel "CTL" request	Тар "IC"
Accept a "CTL" call	When hearing the CTL ringtone: Tap "IC" or say any word loudly to answer by VOX
Reject a "CTL" call	Remain silent until the <i>CTL</i> ringtone stops or press " IC" for 2 seconds
Enable/Disable "CTL" (Enabled by default)	Via the Voice Menu or the Cardo Community

9 RADIO STATION TUNING	
Seek up/down and Save	Choose a preset by tapping "MM" Press "V+" or "V-" for 2 seconds Tap "MM" within 20 seconds to save to current preset
Scan: Automatically scans up for a station	With Radio ON, press "V+" for 5 seconds To stop search, tap "V+" or "V-" Tap "MM" within 20 seconds to save to current preset
Automatic Radio Tuning: Save 6 Temporary Stations	With Radio ON, press "V-" for 5 seconds
Enable / Disable RDS	With Radio ON, press "V+" and "V-" simultaneously for 2 seconds

10 | CARDO COMMUNITY® PLATFORM

Visit http://community.cardosystems.com to:

- Register your device for warranty and technical support
- Download and install the latest software upgrades
- Customize settings

11 TROUBLESHOOTING	
Reboot	If your scala rider stops responding reset it by turning it off and then on again (press "IC" for 2 seconds).
Reset Pairing (Deletes all paired devices)	1. In Standby, press "V+" for 5 seconds until LED flashes RED/BLUE. 2. Press "MM" for 2 seconds until LED flashes 5 times in PURPLE and unit turns off.

The contents of this Quick Guide, including all text, illustrations and drawings are the exclusive intellectual property of Cardo Systems, Inc. (the "Company") and are protected by copyright laws. Any partial or total reproduction, translation and or dissemination, without the prior written authorization by the Company are strictly prohibited. Any rights not expressly granted herein are reserved.