

903/906 CK Be

The Evolution of Mobile Music and Calls

Ideal for the latest iPhone[®], the Plantronics BackBeat[™] 903 wireless headphones feature Altec Lansing sound technology for rich, full-spectrum stereo music and dual-mic AudiolQ[®] noise-canceling technology for exceptional call clarity. The 906 model includes an adaptor to stream music from older iPod[®] and MP3 devices lacking the Bluetooth A2DP stereo profile.

Both models let you enhance your music using the bass-boost feature or conveniently hear your surroundings with a quick tap of the OpenMic[™] button. Adjustable and flexible for all-day wearing comfort, the headphones quickly fold up and slip into your pocket or bag.


- Altec Lansing[®] sound technology for hi-def music
- Dual-mic AudioIQ[®] noise canceling for clear calls
- Bass-boost feature enriches stereo sound

- OpenMic[™] button brings in the outside world
- Three-way adjustment for a comfortable, stable fit
- Flexible design quickly folds up for storage
- 906 model includes Bluetooth® adaptor

Back Beat

Product Specifications

	· · · · · ·
Listening Time	Up to 7 hours from one charge
Talk Time	Up to 7 hours from one charge
Standby Time	Up to 7 days from one charge
Weight	34g
Bluetooth Version 2.1 + EDR (Enhanced Data Rate) and supports the following profiles:	 A2DP (Advanced Audio Distribution Profile) AVRCP (Audio/Video Remote Control Profile) SSP (Secure Simple Pairing) HSP (Headset Profile) HFP (Hands-free Profile)
Noise Canceling	Dual-mic AudiolQ digital signal processing (DSP) and occluded earbuds
Speaker	14mm speakers with enhanced bass
	 91dB SPL/V @ 1 kHz 10 dB/V to Bluetooth adaptor Impedance: 17 Ohms
Frequency Response	80 Hz–12 kHz (-10dB)
Battery	 Rechargeable Lithium ion polymer 1 hr minimum charge before first use 3 hrs to fully charge Charge at room temperatures


© 2009 Plantronics, Inc. All rights reserved. Plantronics, the Plantronics logo design, AudiolQ, BackBeat, OpenMic, and Sound Innovation are trademarks or registered trademarks of Plantronics, Inc. All other trademarks are the property of their respective owners. The Bluetooth® word mark and logos are owned by the Bluetooth SIG, Inc. and any use of such marks by Plantronics, Inc. is under license. 09.09

😵 Bluetooth