

USER MANUAL

connect

BLUETOOTH® WIRELESS

HEADPHONE SYSTEM FOR TV

Includes Bluetooth Wireless audio Transmitter
and Wireless Neckband In-Ear Headphones

www.MEEaudio.com/T1N1

CONNECT SUPPORT GUIDE

Visit MEEaudio.com/ConnectHelp for
easy-to-follow setup videos, full user manuals,
and the latest troubleshooting information.

connect

BLUETOOTH® WIRELESS

HEADPHONE SYSTEM FOR TV

FOR ADDITIONAL SUPPORT

- View and download complete user manuals for Connect transmitter and N1 headphones at [MEEaudio.com/Support](https://www.meeaudio.com/Support)
- View our Connect Support Guide at [MEEaudio.com/ConnectHelp](https://www.meeaudio.com/ConnectHelp) for easy-to-follow setup videos and troubleshooting information
- Contact us at support@meeaudio.com

PACKAGE CONTENTS

CONNECT
Bluetooth Transmitter

N1 Bluetooth
Stereo Headphones

3.5mm to RCA
adapter

TOSLINK digital optical
S/PDIF audio cable

2 x Micro-USB
charging cable

3.5mm audio cable

3 pairs of earbuds

1

PLUG USB POWER CABLE INTO TRANSMITTER

CHARGE HEADPHONES

2

POWER ON TRANSMITTER

POWER ON HEADPHONES

3

CONNECTION IS ESTABLISHED

solid blue light on transmitter
indicates connection

**IF NO SOLID BLUE LIGHT, PERFORM PAIRING
PROCEDURE IN STEP 6**

4. CHOOSE AN AUDIO CABLE SUPPORTED BY YOUR TV

OPTICAL S/PDIF [DIGITAL]

remove protective caps

plug the optical cable into TV's digital audio output

IF TV AUDIO PLAYS FROM HEADPHONE, SETUP IS COMPLETE. PROCEED TO STEP 5.

NO SOUND? CHECK TV SETTINGS MENU.[†]

select "PCM / Stereo" in the audio output settings menu* of your TV

*if sound is still not audible, select "PCM / Stereo" in the audio output settings menu(s) of your video streaming app(s) and/or device(s)

PROCEED TO STEP 5

[†]EXACT MENU AND ITEM NAMES MAY VARY BETWEEN TVS

4. CHOOSE AN AUDIO CABLE SUPPORTED BY YOUR TV

RCA

IF TV AUDIO PLAYS FROM HEADPHONE, SETUP IS COMPLETE. PROCEED TO STEP 5.

NO SOUND? CHECK TV SETTINGS MENU.[†]

select "Variable" in the audio output settings menu of your TV

set TV's internal speakers to "OFF"

PROCEED TO STEP 5

[†]EXACT MENU AND ITEM NAMES MAY VARY BETWEEN TVS

4. CHOOSE AN AUDIO CABLE SUPPORTED BY YOUR TV

3.5MM [HEADPHONE JACK]

maximize the volume on your TV

plug the stereo cable into TV's headphone jack

headphone jack may be located on front, side, or rear of TV

5

ADJUSTING HEADPHONE VOLUME

WHEN FINISHED, POWER OFF HEADPHONES UNTIL NEXT USE

POWER OFF HEADPHONES

N1 PRODUCT OVERVIEW

6

ADDITIONAL INFORMATION

STEP 1: SELECTING EARTIPS

Select the eartips with the best sound and comfort for your ears.

If your music sounds tinny or lacks bass, try different eartips.

6

ADDITIONAL INFORMATION

STEP 2: WEARING THE N1

Wear neckband so that controls are facing upwards and place each earpiece in the corresponding ear.

6

ADDITIONAL INFORMATION

STEP 2: WEARING THE N1 (CONTINUED) ▶

Adjust each earpiece until it fits flush in your ear and the eartip seals the ear canal.

6

ADDITIONAL INFORMATION

STEP 2: WEARING THE N1 (CONTINUED)

When not in use,
clip earphones
together using
built-in magnets.

6

ADDITIONAL INFORMATION

STEP 3. PAIRING WITH OTHER DEVICES▶

The N1 can be used as a headset when connected to phones and tablets. It will first need to be paired with each device by following the procedure below:

Press and hold the Multifunction button for about 7 seconds until you hear the headset say “Pairing” and the light flashes red and blue.

6

ADDITIONAL INFORMATION

STEP 3. PAIRING WITH OTHER DEVICES (CONTINUED)

Open the Bluetooth menu on the device you wish to pair (usually located in Settings > Bluetooth). If needed, select “search for devices”, “add new device”, or “refresh”.

STEP 3. PAIRING WITH OTHER DEVICES (CONTINUED)

Select “MEE audio N1” and allow pairing to complete. Use “0000” if a pin is required.

Visit the Bluetooth Support Page at MEEaudio.com/Bluetooth for additional Bluetooth pairing and setup information.

Note: Once paired, N1 will automatically reconnect to the paired device each time it is powered on. To pair a new device, first turn off Bluetooth on any devices nearby that have previously been paired with the N1.

CONTROLS WITH PHONES AND TABLETS

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

** Not all devices support this functionality

The logo for 'Connect' features the word 'connect' in a lowercase, sans-serif font. A circular arrow icon is positioned above the letter 'c', indicating a connection or refresh function. The logo is centered within a thin black rectangular border.

PAIRING A HEADPHONE

This procedure is used to pair an additional headphone or speaker with the Connect, or to re-pair the N1.

Make sure your Bluetooth headphone or speaker is turned off. Put it in pairing mode. Consult the user manual of the headphone or speaker if you are not sure how to enter pairing mode.

Once the headphone or speaker is in pairing mode, click pairing button "A" located on the side of the Connect (use pairing button "B" when pairing a second headphone or speaker). A blue light will blink rapidly on the top of the unit to indicate that the Connect is ready to pair. Once paired, the light will turn solid blue.

FACTORY RESET/CLEAR MEMORY

The Connect can be reset by holding pairing button "A" for approximately 5 seconds, until the blue indicator light stops blinking. All previously paired devices will be cleared from memory and a new pairing will need to be created by following the procedure in the previous step.

SAFETY AND CARE

- Battery performance will be severely decreased when stored in extreme temperatures: below $-10^{\circ}\text{C}/14^{\circ}\text{F}$ or above $45^{\circ}\text{C}/113^{\circ}\text{F}$ 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/reparable 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 to moderate 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. Do not use while driving a car, cycling, operating machinery, or performing other activities that require hearing surrounding sounds.

Keep the device and packaging out of reach of children.

WARRANTY

MEE audio products purchased from authorized resellers are covered by a 1-year manufacturer warranty.

For more information, visit www.MEEaudio.com/Support

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

Siri® is a registered trademarks of Apple Inc.

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.

connect

**QUESTIONS?
WE'RE HERE TO HELP!**

Phone Support: 626-965-1008 x31
Monday ~ Friday 9am to 5:30pm PST

Email Support: support@MEEaudio.com
All emails are responded to within 2 business days

