

zeo[®] Sleep Manager[™]
Bedside Sleep Management System

Welcome

Sleep touches nearly every aspect of our lives – from mood to energy level, from relationships to productivity at work. Congratulations on taking an important step with Zeo on your journey to a better night's sleep!

The Zeo® Sleep Manager™ - Bedside is designed to:

- Help you understand how you really sleep.
- Reveal which lifestyle factors may help or hinder your sleep.
- Provide personalized guidance to help you improve your sleep.

As you get started with Zeo, a few things to keep in mind:

- It may take a couple of nights to get used to wearing the headband. Experiment to make sure it is snug yet comfortable.
- You have access to free myZeo™ online tools and the 7 Step Sleep Fitness™ program.
- Getting a better night's sleep may take some effort on your part. It works best to experiment with various changes and then see the results on your Zeo in the morning. The more you put in, the more you get out.

I hope your experience with Zeo is enlightening and rewarding.

Sleep Well,
Dave Dickinson, CEO

Zeo Sleep Manager™ is neither a medical device nor a medical program and is not intended for the diagnosis or treatment of sleep disorders. If you suspect you may have a sleep disorder, consult your physician.

Zeo Sleep Manager™ n'est pas un appareil ni un programme médical. Il n'est pas destiné à l'usage pour le diagnostic ni le traitement des troubles du sommeil. Consultez un médecin si vous soupçonnez que vous souffrez de troubles médicaux du sommeil.

Your Zeo® Sleep Manager™ - Bedside

A. Zeo Bedside Display

B. Zeo serial number – for creating a myZeo.com account

C. Zeo Headband

D. Sleep Wheel – a reference of typical sleep data

E. Power Adapter

F. SD memory card and card reader – for uploading your sleep data to myZeo

G. Zeo Sleep Manager™ - Bedside Guide

H. The Zeo Experience Guide – a downloadable guide to help you get the most out of Zeo – visit www.myZeo.com/guide

Bedside Display Buttons

Bedside Display Screen Icons

Alarm Icon
Indicates the alarm is activated

Time Display
Indicates the current time

Battery Icon
Flashing battery - the headband is charging
Solid battery - the headband is charged

Sleep Phase
Indicates Wake, REM, Light and Deep sleep on the sleep graph

Headband Icon
Indicates that the headband is communicating with the bedside display

“JEB” Icon
Indicates that the headband is communicating with the bedside display *and* collecting data

Time of Night
In the sleep graph, indicates the time of night

Alarm Time Display
Indicates the set alarm time (at night) and ZQ (in the morning)

Setting Up your Sleep Manager™

Power

- Place the bedside display near your bed
- Connect the power adaptor to the bedside display and plug it into a wall outlet

Charge the headband

- Place the headband into the cradle on the unit
- When positioned correctly, the battery charging icon will appear as shown:

- If the battery icon does not appear, shift the headband slightly in the cradle
- The battery takes up to two hours to charge

myZeo Account

- See page 14 for instructions

Setting Time And Using The Alarm

Set clock time

- Press then press so the hour flashes
- To change the hour, press or .
- To set minutes, press then press or .
- When finished, press or | to return to the main screen

Follow the arrows on the screen to select an option or navigate a menu.

Activate and deactivate alarm

- Press , then press or .

Set alarm time

- Press , then press so the alarm hour flashes
- To change the hour, press or .
- To set minutes, press then press or .
- When finished, press or | to return to the main screen

Turn alarm off when ringing

- Press , then press

Wearing your Zeo Headband

1. Put the headband on at a tight size setting.
2. The gray pads should rest on the center of your forehead. Make sure not to trap any hair under the sensor.
3. Loosen the strap until you reach a comfortable and secure fit.

The headband doesn't need to be extremely tight; just snug enough to prevent the sensor from moving around on your forehead.

Headband tips

To ensure an accurate recording of Time to Z, only put the headband on when you are ready to turn off the lights.

If the headband falls off your head during the night, try tightening it the next night.

Use the soft fabric tubes to provide extra comfort around your ears.

With long hair, the headband should be worn under the hair, or with a ponytail through the two straps.

Headband Care

Charging your headband

When not using the headband, keep it docked on the bedside display so it can recharge.

Replacing the SoftWave™ sensor pad

The silver fabric in the sensor pad wears out from normal usage. The headband should be replaced roughly every three months of nightly use. Your bedside display will notify you when the sensor should be replaced.

Additional sensor pads can be purchased at www.myZeo.com

Cleaning the headband

To wash the headband and sensor pad, unsnap the plastic pod and hand wash the fabric with a delicate fabric cleaner and cold water. Let the headband air dry thoroughly before using.

Headband safety

The Zeo Headband safely detects your sleep patterns; it is not intended to alter your sleep in any way. It has been laboratory tested and complies with consensus standards for digital and wireless devices.

Customizing Your Zeo Settings

Screen brightness

Press to increase brightness, or to decrease brightness

Wake music

Choose from five different wake tones to help stir you awake gently and effectively.

Press , then press to change music

Length of snooze

Adjust the length of snooze time, from 0 to 30 minutes.

Press , then to navigate to +Zzz Time screen. Then press to change snooze length.

Other settings

The menu includes several other options in addition to the ones below.

- **Wake Mode** – see next page for a full explanation
- **Sensor life** – countdown until recommended sensor pad replacement
- **Erase sleep data** – delete all sleep data on the bedside display

There are two ways to use the bedside display as an alarm clock:

Standard wake: the bedside display acts just like a traditional alarm clock with a gently rising volume.

SmartWake™ alarm: the bedside display searches for what could be a “natural awakening point” – a moment when it could be a little easier to get out of bed in the morning.

When SmartWake is activated, the alarm will sound within a half-hour before your set alarm time. The alarm will never wake you later than the set alarm time.

Select wake mode

Press , then to navigate to the Wake Mode screen.

Press or to select the standard wake or SmartWake alarm.

Record your morning feel

When you dock your headband in the morning, indicate how you think you slept, with 1 being the lowest and 5 being the highest.

Press or to change the 1-5 number score.

When finished, press .

Note: You can also indicate your Morning Feel in the myZeo Sleep Journal.

Explore your sleep in more depth

- Discover the factors that may be helping or hindering your sleep using simple interactive tools
- Reveal trends in your sleep over days, weeks and months
- Input specific lifestyle factors to the online Sleep Journal

Turn the page to learn how to create your myZeo.com account today

Create Your myZeo Account Today

3 easy steps to see your sleep data in a whole new way

1. Visit www.myZeo.com and click “sign in for myZeo” in the navigation bar
2. Fill out your Sleep Profile. You’ll need the serial number on the bottom of your Zeo Bedside Display
3. Upload your data and explore your sleep!

Serial Number

SN 12345-67890-123-45

Uploading your sleep data is easy

Gently push the SD card to eject

Insert the card into the reader

Insert the reader into the USB port of your computer

Sign in to myZeo.com and click on “Upload your Sleep Data”

Note: When you are done, remember to return your SD card to your Zeo Bedside Display!

Mac Users: If prompted to reformat SD card, choose “No.”

The 7 Step Sleep Fitness™ Program

Get the guidance you need to help you improve your sleep

- Target the Sleep Stealers that may be robbing you of sleep
- Explore your recommended sleep strategies and see which ones actually impact your sleep
- Receive regular assessments of your progress

For more information about getting the most from Zeo, myZeo and the coaching program, visit www.myZeo.com/guide

Glossary

Total Z (total sleep time) - How long you really slept last night.

Time to Z (time to fall asleep) – How long it took you to fall asleep. Zeo measures this from the moment you put on the headband till the moment you fall asleep and stay asleep for 10 minutes.

Times woken - The number of times you woke up in the middle of the night. Zeo defines wake-ups as disruptions that last two minutes or more. You may not remember all the ones Zeo records.

Note: Zeo is not intended for the diagnosis or treatment of sleep disorders including apnea. If you suspect that you may have a sleep disorder, consult your physician.

Percentage in each phase - An at-a-glance view of the percentage of the night spent in each sleep phase.

Time in Wake - Your total time awake from the moment you fall asleep until you wake up.

Time in REM - Your total time in REM sleep. This phase is important for its contribution to overall mental health, mood, and the ability to learn and retain knowledge. REM is also associated with dreaming.

Time in Light – Your total time in Light sleep. This phase typically accounts for the majority of the night and takes place between the other phases and wakefulness.

Time in Deep - Your total time in Deep sleep. This phase is important for feeling restored and refreshed, as well as for growing and immunity.

What's your ZQ?TM

ZQ – A single score that represents the quantity and quality of your sleep. There is no optimal ZQ, but check out the Sleep Wheel to see what the typical ZQ is for your age.

The Zeo Sleep Graph

Each night, Zeo visually displays your sleep patterns in a graph. Time advances from left to right, while the type of sleep is indicated by the height of the bars.

Total Z
(Total Time Sleeping)
+ Restorative Sleep
(Deep and REM Sleep)
- Disrupted Sleep
(Time in Wake and Times Woken)

= Your ZQ

Data is displayed in 5 minute average increments. For a closer look at your data, upload it to your myZeo account.

Empty sections on the screen indicate a signal dropout, which can be caused by poor signal, not wearing the headband properly, having it fall off, not being within the wireless range, an expired sensor pad, or low battery power.

Frequently Asked Questions

My wireless doesn't seem to be working anymore. What should I do?

1. Make sure your headband is fully charged.
2. Unplug your bedside display for 10 seconds and then plug it back in again.
3. It may be time to replace your headband's sensor pad.

How often do I need to change my sensor pad?

The silverized fabric in the sensor pad can wear out with use. We recommend that you replace the sensor pad about every 3 months of nightly use, or more frequently depending on your skin type.

Is the 7 Step Sleep Fitness Program for me?

This email-based guided coaching program is designed to help you get a better night's sleep, but only if you engage in the recommendations. People who are ready to take an active role in their sleep find the Sleep Fitness Program to be incredibly helpful.

What does "incomplete data" mean?

If Zeo is unable to record at least 25% of your night, it may say there was "incomplete data." This can be caused by poor headband connection or pulling out the SD card before docking the headband.

Is it possible to analyze my sleep data outside of myZeo.com?

You can download your sleep data and your Sleep Journal to a CSV file that you can view in Microsoft Excel and many other applications. Here's how:

1. Make sure you've allowed pop-ups in your browser (Internet Explorer users especially).
2. Log in to your myZeo account and click the "Export Data" button in the side navigation bar.
3. Click the "Export Data" button to start your download, the "Export Data Help Sheet" for help interpreting the file.

For more information:

- Visit www.myZeo.com/support
- Email customersupport@myZeo.com
- Call toll free 1-888-myZeoHelp (1-888-699-3643)

Take control of your sleep

Track it. Improve it. Feel your best.

Zeo, Inc.
320 Nevada Street 4th Floor
Newton, MA 02460
www.myZeo.com

©2011 Zeo, Inc. All Rights Reserved. Zeo, myZeo, Sleep Manager, SoftWave, SmartWake, Sleep Fitness, What's Your ZQ?, and the Zeo logo, are trademarks of Zeo, Inc. SD logo is a trademark of the SD Card Association

Rev Number: 070-0016-1.01