

USER MANUAL

English

N E V E R L O S E F O C U S

BLUETOOTH® WIRELESS SPORTS IN-EAR HEADPHONES

USER MANUAL

model: X7

Please read this manual in its entirety to ensure best fit and sound.

PACKAGE CONTENTS

X7**Stereo Bluetooth
Wireless Sports
In-Ear Headphones**

Carrying
case

Micro-USB
charging
cable

Quickstart
guide

3 pairs of
eartips

PRODUCT OVERVIEW

X7

Stereo Bluetooth
Wireless Sports
In-Ear Headphones

Remote

- | | |
|---------------------------|-------------------------------------|
| 1 Micro-USB charging port | 3 Volume up/skip track button |
| 2 Status indicator light | 4 Microphone |
| | 5 Multifunction button |
| | 6 Volume down/previous track button |

CHARGING

*** You must completely charge the headset before the first use ***

Connect the Micro-USB charging cable to any powered USB port and to the charging port of the X7, which is located underneath a cover on the remote. Charge time is approximately 2 hours. The status indicator light on the right earpiece will stay red while the headset is charging and turn blue once it is charged and ready for use.

When the battery is low, the headset will say "battery low".

Apple® devices such as the iPhone®, iPad®, and iPod touch® will display an on-screen headset battery indicator when the X7 is connected.

Note: the lifetime of the battery will be significantly reduced if your headset is not charged for a long period of time. It is recommended to charge your headset at least once a month.

WARNING

For maximum sweat resistance, make sure that the USB port cover is closed completely after charging the headset.

FIRST USE: SELECTING EARTIPS

The X7 is an in-ear earphone and relies on a tight seal between the eartips and your ear canals to deliver good bass response and overall sound quality. Three sizes of ear tips are included to help you achieve the best fit. We recommend trying all three sizes and selecting the ones with the best sound and comfort for your ears.

Select eartips that:

- Allow the earphone to fit flush in your ear
- Seal with your ear canal and reduce outside noise when inserted
- Provide the best bass response

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

WEARING THE X7

The X7 features an over-the-ear fit with a flexible “memory wire” section located near the earpieces. Wearing the earphones correctly will ensure the most comfortable and secure fit:

1. Identify the right and left earpieces.

RIGHT EARPIECE

LEFT EARPIECE

2. Place the cable behind your neck and put the earphones in your ears.

continued on next page

WEARING THE X7 (Continued)

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

4. Tighten the sliding cable cinch for the most secure fit.

USE WHILE EXERCISING

The X7 is ideal for exercise as the over-the-ear fit will keep it in place during just about any activity. Tighten the cable cinch behind your neck to make the fit even more secure. If you must remove and reinsert the ear pieces during a workout, avoid getting sweat in the nozzle as this will cause a temporary reduction/loss of sound. Please do not use earphones while performing activities that require you to hear your surroundings.

PAIRING WITH BLUETOOTH DEVICES

*** Your headset must be paired to a Bluetooth device before it can be used. It is only necessary to pair your headset once with each device. ***

Make sure the X7 is powered off and within 3 feet (1 meter) of your device. Put the headset in pairing mode by holding the Multifunction button for about 5 seconds until the status indicator light begins to flash red and blue in an alternating pattern and the headphone says "Pairing".

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 for pairing & setup information.

Wait until you see "MEE audio X7" 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.

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

CONNECTING TO PAIRED DEVICES

Once the X7 is powered on, it will automatically connect with the last paired Bluetooth device that is on and within range. If the X7 is not connected automatically, tap the Multifunction button to initiate connection with last paired device. If the headset still does not connect, open the Bluetooth menu on your device and select "MEE audio X7" from the Bluetooth device list.

Note: Device must be set to allow automatic connections. On some computers, Bluetooth audio must be enabled manually every time you connect.

CONTROLS

The X7 can control media and phone calls from a smartphone or tablet.

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

** Not all devices support this functionality

MULTIPOINT

Multipoint Pairing

Multipoint allows two Bluetooth devices to be connected to the X7 simultaneously. Both devices will need to be paired before multipoint can be used.

To use two Bluetooth devices with the X7, first pair them by following the pairing procedure described in the **Pairing with Bluetooth devices** section for each device and then turn off the headset.

When powered on again, the X7 will automatically attempt to connect to the 2 most recently-paired devices, as long as they have Bluetooth enabled and are within range. If a device that has already been paired does not connect automatically, select "MEE audio X7" from the Bluetooth menu of the device.

If you no longer wish to connect to multiple devices, disable Bluetooth on the device you do not want connected to the X7 or remove the "MEE audio X7" pairing from the Bluetooth menu of the device.

Multipoint Functionality

Status	Function	Operation
Media playing on one device	Play media on other device	Pause audio playback on the active device and start audio playback on the other connected device*

*It may take up to 60 seconds for audio to switch

Incoming calls will always take precedence over media. If media is playing on one device and an incoming call is received on the other device, the X7 will pause the media on the active device and activate the device with the incoming call. Once the call has ended, the X7 will reactivate the original device and resume playback (with most media applications).

TROUBLESHOOTING

Factory Reset (clear paired devices)

A factory reset will clear all paired devices from the memory of the X7. To perform a factory reset, first put the headset in pairing mode as described in the **Pairing with Bluetooth devices** section. Once in pairing mode, press and hold all three remote buttons simultaneously for approximately 5 seconds. The red LED indicator light will flash 5 times once the memory has been cleared, and the unit will automatically enter pairing mode to be paired with a new device.

Hard Reset

To perform a hard reset, insert the charging cable and at the same time press and hold the Multifunction button until the earphone powers on. Unplug the charging cable and plug it back in to complete the reset.

Visit MEEaudio.com for additional Bluetooth information and troubleshooting.

LED INDICATOR LIGHTS

The status indicator light of the X7 is located on the remote.

Headphone Status	Indicator Light
Charging	Solid red status indicator light
Fully charged	Solid blue status indicator light
Pairing mode	Status indicator light flashes red and blue in an alternating manner
Powered on but not connected	Status indicator light flashes blue once every 10 seconds
Powered on and connected to Bluetooth device	Status indicator light flashes blue twice every 5 seconds
Incoming call	Status indicator light flashes blue continuously

SAFETY AND CARE

- When not in use, power the headset off and store in the included protective carrying pouch.
- 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.
- There are no user replaceable/repairable parts in the headset. Disassembling it will void your warranty.
- 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.
- Keep the device and packaging out of reach of children.
- Replacement accessories are available online at www.MEEaudio.com

CLEANING INSTRUCTIONS

- a) Remove ear tips from earphones.
- b) Take a cotton swab damp with a small amount of rubbing alcohol or soapy water. Swab the body of the earphones and eartips. Note: Eartips can also be submerged fully in rubbing alcohol or hydrogen peroxide.
- c) Allow the earphones and eartips to dry completely.
- d) Put the eartips back on the earphones, making sure they are fitted securely.

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.

It is advised to turn the volume on your device all the way down before connecting your headphones, then gradually increase the volume until you reach a comfortable listening level.

ADDITIONAL SUPPORT

- Visit our Bluetooth Support Guide at MEEaudio.com/Bluetooth for additional Bluetooth setup information
- View additional FAQs and troubleshooting guides at MEEaudio.com/Support
- Contact us at support@MEEaudio.com

WARRANTY:

The X7 is 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.

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

Android™ is a registered trademark of Google Inc.

Windows® Phone is a registered trademark of Microsoft Corporation in the United States and other countries.

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.

www.MEEaudio.com
support@MEEaudio.com