

# USER MANUAL

English

HD WIRELESS SOUND FOR YOUR HDTV


# connect

## BLUETOOTH WIRELESS HEADPHONE SYSTEM FOR TV

Model: T1H1

### BLUETOOTH SUPPORT PAGE

Please visit the **Connect Support Guide** at [www.MEEaudio.com/ConnectSupportGuide](http://www.MEEaudio.com/ConnectSupportGuide) for easy-to-follow video setup guides and the latest troubleshooting information.


POWERED BY Qualcomm aptX® AND Bluetooth®

## PACKAGE CONTENTS


connect  
Bluetooth  
Transmitter


3.5mm  
to RCA  
adapter


2 x Micro-USB  
charging cable


TOSLINK digital  
optical S/PDIF  
audio cable


3.5mm  
audio cable


Venture2  
Stereo Bluetooth  
Headphones


User  
manual


## PRODUCT OVERVIEW

### connect Universal Dual Headphone Bluetooth® Wireless Audio Transmitter


- | |  |
|-----------------------|--|
| 1 Pairing button "B"  | 6 Analog audio input (3.5mm) |
| 2 Indicator light "B" | 7 Digital audio input (TOSLINK optical S/PDIF) |
| 3 Indicator light "A" | 8 Power/charging indicator light |
| 4 Pairing button "A"  | 9 Micro-USB power/charging port |
| 5 On/Off switch |  |

### VENTURE2 Stereo Wireless Bluetooth® Headphones


#### Left Earcup

- A Microphone
- B LED indicator
- C Power / multifunction  $\text{⏻}$
- D Volume down  $\text{V-}$
- E Volume up  $\text{V+}$
- F 3.5mm audio jack

#### Right Earcup


- G USB port for charging
- H Previous track  $\text{⏮}$
- I Play / pause  $\text{⏮} \text{||} \text{⏭}$
- J Next track  $\text{⏭}$

## STEP 1: POWERING ON

When used while plugged in to USB, the **Connect** will use USB power and the internal battery will be charged. When unplugged from USB power, the **Connect** will use its internal battery. Please allow the unit to charge fully before using it on battery power for the first time.

- A. Plug the included Micro-USB charging cable into a powered USB port\*\* and the charging/power port of the **Connect**.
- B. The green charging indicator light will pulse slowly while the **Connect** is charging. Charging time is approximately 90 minutes.
- C. Slide the power switch to the "on" position to turn the **Connect** on.
- D. When unplugged from USB power, the **Connect** will use its internal battery. When the battery is low, the green power LED will blink once every second.

Note: When using USB power, there is no need to turn the **Connect** off after each use.


\*\*The USB outputs of some TVs do not provide a stable current. It is recommended to use a computer or USB wall charger to charge the **Connect**.


## CHARGING

Connect micro-USB cable to Venture2 charging port and powered-on computer or USB charger.

Charge time is approximately 2 hours. The red charging indicator light will turn off once fully charged.

Low battery is indicated by a solid red status indicator light and "battery low" voice notification once every 3 minutes.

Apple® devices such as the iPhone®, iPad®, and iPod touch® will also display an on-screen headset battery indicator near the top right corner of the screen when the Venture2 is connected.


## STEP 2: CONNECTING TO TV

The **Connect** features three different connection options for compatibility with a wide range of devices. Consult the user manual for your TV/audio device to determine the appropriate audio output.


### OPTION 1: DIGITAL OPTICAL AUDIO OUT (TOSLINK)

Newer TVs are usually outfitted with a TOSLINK digital optical (S/PDIF) audio out connector.

- A. Remove the protective caps from the included fiber optic TOSLINK cable.


- B. Plug the cable firmly into the optical audio output on the TV and the optical input of the **Connect**.


Note: If you have successfully connected the TOSLINK cable and you are still not receiving any sound, please make sure that your audio output settings on your TV, DVR, or other similar device are set to "PCM".

## CONNECTING WITH OTHER DEVICES

The Venture2 can be connected with other Bluetooth audio devices such as phones and tablets by following the pairing procedure in the **Bluetooth Pairing** section. The headset only needs to be paired once with each new device.

## OPTION 2: RCA AUDIO OUT (RED AND WHITE CONNECTORS)


Older TVs usually have analog audio output with red and white RCA connectors. To use the RCA output, plug the included RCA adapter into the matching-color RCA jacks on the TVs and attach to the 3.5mm stereo audio cable. Plug the other end of the audio cable into the 3.5mm input of the **Connect**.


Note: Some older TVs do not automatically output sound via RCA for certain inputs. To enable RCA audio output, locate the audio output setting on your TV with the options "FIXED" and "VARIABLE", sometimes labeled "SET MONITOR OUT", and change this setting to "VARIABLE". If you still don't hear any sound, look for a setting that controls the TV's internal speakers and set it to "OFF".

## OPTION 3: 3.5MM (1/8") HEADPHONE JACK

Some TVs and most standalone receivers have a headphone jack on the front or side. To use the **Connect** with a headphone jack, plug the included 3.5mm stereo audio cable into the headphone jack and the 3.5mm input of the **Connect**. A 1/4" adapter (not included) may be used with receivers that have a 1/4" jack.


Note: The output volume of the headphone jack can typically be controlled using the TV or receiver and will affect the volume of the **Connect**.

## BLUETOOTH PAIRING

Make sure the Venture2 is turned off and within 3 feet (1 meter) of your device. Put the headset in pairing mode by holding the **Multifunction** button for about 6 seconds until the status indicator light begins to flash red and blue in an alternating pattern and the headphone says "Ready to Pair".

### Phones and tablets

Open the Settings menu and select Bluetooth. If Bluetooth is not on, turn it on. Select "Search for Devices" or "Refresh" if your phone or tablet does not automatically search for new devices.


### Other devices

Visit [www.MEEaudio.com/Bluetooth](http://www.MEEaudio.com/Bluetooth) for pairing & setup information.

Wait until you see "MEE audio Venture2" on the screen of your device. Select it and follow any further prompts to pair. Use "0000" if a pin is required. Once connected, the status indicator light will turn blue.

Note: It is only necessary to pair your headset once with each device.

If pairing fails, please refer to your device's user manual for further information. Visit the Bluetooth Support Page at [www.MEEaudio.com/Bluetooth](http://www.MEEaudio.com/Bluetooth) for instructional pairing videos and troubleshooting information.

## RECONNECTING TO PAIRED DEVICES

The Venture2 can remember previously paired devices. Any time it is powered on, it will automatically connect with the last paired Bluetooth device that is on and within range. If the headset does not connect automatically once turned on, re-pair it by following the procedure outlined in the **Bluetooth Pairing** section or open the Bluetooth menu on your device and select "MEE audio Venture2" from the Bluetooth device list.

## STEP 3: SETTING UP BLUETOOTH DEVICES


Before first use the **Connect** must be paired with at least one Bluetooth headphone or speaker.

The Venture2 headphone comes pre-paired and should connect automatically once it is charged and powered on. The procedure below can be used to re-pair the Venture2 if needed, or to pair a different headphone or speaker with the **Connect** transmitter.

### PAIRING WITH BLUETOOTH HEADPHONES OR SPEAKERS


Make sure the headphones are turned off and within 1 meter (3 feet) of the **Connect**. Put the headphones in pairing mode. The Venture2 can be put in pairing mode by pressing and holding down the power/multifunction button for approximately 6 seconds until the red and blue lights flash in an alternating manner and the headphone says "Ready to Pair". If you are pairing a different Bluetooth headphone or speaker, consult its user manual for pairing instructions.

Once the headphones are in pairing mode, press pairing button "A" located on the right side of the **Connect**. A blue light will blink rapidly on the top of the unit to indicate that the **Connect** is ready to pair. Once the **Connect** and headphone are both in pairing mode simultaneously, they will automatically pair. Once paired, the light on top of the **Connect** will turn solid blue.


### OPTIONAL: PAIRING A 2ND HEADPHONE OR SPEAKER

The **Connect** can stream audio to two Bluetooth headphones simultaneously. A second headphone can be paired after one headphone is already connected (as indicated by a solid blue light on top of the unit). To pair the second headphone, put it in pairing mode and then press pairing button "B" on the **Connect**. A blue light will flash to indicate that the **Connect** is in pairing mode and the second headphone will be paired.


Once both headphones are connected, two solid blue lights will be shown.

Note: during the pairing process the sound may have a brief intermittent period.

## CONTROLS

The headphone controls on the Venture2 are located on the bottom of each earcup.


\* You may need to bring your preferred media player application up on the screen for media playback to start.

\*\* Not all devices support this functionality. For more information, refer to the user manual for your device.

## USE AS WIRED HEADPHONE

The Venture2 can be used as a wired headphone with any 3.5mm stereo audio cable. This allows use when the battery is depleted and with devices that do not have Bluetooth (such in-flight entertainment systems) or aren't paired.

Note: the built-in microphone of the Venture2 will not work when the headphones are used in wired mode.


## ADJUSTING THE VOLUME

Volume can be individually adjusted on each set of headphones paired with the **Connect** using the built-in volume controls on the headphone.

With some TVs and connection options, TV volume may be further raised or lowered to change the volume of all headphones paired with the **Connect**. In this case, volume should be maximized on the TV and then adjusted via headphones for best audio quality.

### STEP 1. MAXIMIZE TV VOLUME

### STEP 2. ADJUST HEADPHONE VOLUME


## SUBSEQUENT USE

The **Connect** will remain connected until either the unit or headphones are turned off. Previously paired Bluetooth headphones will reconnect automatically once turned back on. If the **Connect** itself is turned off, it is recommended to turn it back on first before turning on your headphones. If your headphones are already on, turn them off and then on again to reconnect.

Note: it may take up to 60 seconds for audio transmission to start.

## FACTORY RESET / CLEAR MEMORY

The **Connect** can be reset by holding the pairing button "A" for approximately 5 seconds until the blue indicator light begins to blink. The unit will enter pairing mode and previously paired devices will be cleared from memory.

## SAFETY AND CARE

- Battery performance will be severely decreased when stored in extreme temperatures: below -10°C/14°F or above 45°C/113°F including direct sunlight.
- The lifetime of the battery will be significantly reduced if your device is not charged for a long time. It is recommended to charge your device at least once a month.
- Clean with a soft, slightly damp cloth. Do not use chemical cleaners.
- There are no user replaceable/repairable parts in this device. Disassembling it will void your warranty.
- Do not expose the device to liquids. If the device comes in contact with liquids, quickly wipe away. If submersed in water, do not turn the device on until completely dried. Note: liquid submersion voids the warranty.
- Do not use around flammable gasses as fire or explosion may occur

## WARNING

Using headphones at high volumes for extended periods of time will result in permanent hearing damage. It is advised you keep volume levels moderate to low at all times for your safety. Turn the volume all the way down after connecting your headphones, then gradually increase the volume until you reach a comfortable listening level. Do not use while driving a car, cycling, operating machinery, or performing other activities that require hearing surrounding sounds.

## TROUBLESHOOTING

Visit the Bluetooth Support Page at [www.MEEaudio.com/Bluetooth](http://www.MEEaudio.com/Bluetooth) for troubleshooting procedures.

## WARRANTY

This product is covered by a 1-year manufacturer warranty when purchased from an authorized retailer.

For more information, contact your local MEE audio dealer or visit [www.MEEaudio.com/Support](http://www.MEEaudio.com/Support)

**Have a question?**

Email [support@MEEaudio.com](mailto:support@MEEaudio.com)

---

**MEE audio** and its logo are registered trademarks of S2E, Inc. All rights reserved.

The Bluetooth® word mark and logos are registered trademarks owned by Bluetooth SIG, Inc. and any use of such marks by **MEE audio** is under license. Other trademarks and trade names are those of their respective owners.

Qualcomm aptX is a product of Qualcomm Technologies International, Ltd. Qualcomm is a trademark of Qualcomm Incorporated, registered in the United States and other countries, used with permission. aptX is a trademark of Qualcomm Technologies International, Ltd., registered in the United States and other countries, used with permission.

iPhone®, iPad®, and iPod touch® are registered trademarks of Apple Inc.


[www.MEEaudio.com](http://www.MEEaudio.com)  
[support@MEEaudio.com](mailto:support@MEEaudio.com)


connect VENTURE2