
t-Seven True Wireless
User Manual

Model: T7TW01

x3

x2

x2

x1

x3

HearThrough 2 s

ANC 2 s

Important safety instructions
1.
2.

3.

4.

5.

6.

7.

8.
9.

10.

11.

12.
13.

14.

15.

16.

17.

18.

19.

20.

21.

22.
23.
24.

Read, follow and keep these instructions.
For the best possible experience, always use the product as
described by the manufacturer.
Always handle your earphones with care and protect them from
external damage.
Clean your earphones using a soft dry cloth. Never use water,
cleaning detergent, leather polish or other substances as they
may damage your earphones permanently.
Avoid exposure to extreme conditions such as very cold or hot
temperatures, magnetic fields or damp environments.
Listening to music at high volume for prolonged periods of time
can cause permanent damage to your hearing.
Contains small parts and are not suitable for children age three
(3) and below.
The earphones contain magnetic material.
The earphones contain a Lithium battery. If misused or damaged
it can become a hazard and is at risk of explosion.
Should a battery cell leak, do not allow the liquid to come in
contact with skin or eyes.
The earphones must not be disposed of with regular household
waste.
Please dispose of in accordance with local regulations.
Do not use your earphones in the immediate proximity (10 cm) of
a pacemaker. Do not subject the earphones and included
accessories to abnormal wear and tear.
Do not expose the earphones to temperatures below -20°C or
above +45°C.
Do not charge the earphones in temperatures below 0°C or
above +45°C.
Do not attempt to burn the earphones . The battery could
explode causing injury and death.
Do not attempt to open, modify, disassemble, repair or in other
way access the internal structure of the earphones. They are
notuser serviceable.
Do not use or store the earphones near to a vehicle airbag due
to risk of injury.
Do not use earphones while driving, jogging or walking through
traffic areas.
Earphones effectively isolate external sound and noise which
means that when in use, you might not be able to hear your
surroundings.
Do not drop, sit on or cause other unusual impact to the
earphones.
Do not expose to fire, water or high voltage equipment.
Do not expose the earphones to rain or moisture.
Do not use the earphones near water, bathtubs, sinks, saunas,
pools, other liquids or moist areas.

Statements

EU Declaration of conformity
Hereby Northbaze Distribution AB declares that this product is in
compliance with the essential requirements and other relevant
provisions of Directive 2014/53/EU and all other EU directive
requirements. The complete declaration of conformity can be found
at www.jaysheadphones.com.

Caution
Risk of explosions if battery box is damaged or opened. Dispose of
usedbattery according to your local waste disposal authority.

Model name: T7TW01

Getting started

EN English

Troubleshooting
Problem pairing and connecting
•

Make sure the earphones are not connected to another device.
•

Disable and enable Bluetooth® on your device.
•

Move the earphones closer to the device or alter their positions
to avoid Bluetooth® interference.

•

Verify no other wireless equipment interfere with your earphones
Bluetooth® signal.

Problem with sound transmission
Move the streaming device to another position. Your body, distance,
differen materials and other wireless equipment can interfere with the
wireless signal between your device and earphone.

• If the earpieces does not pair with eachother, place the earpieces
in the charging case, then take them out both at the same time.

FAQ and quickstart guide
Visit jaysheadphones.com for more instructions and help on this
product.

Power on/off and pairing
To power on, place the earpieces in the charging case.
The left and right earbud will pair and turn on automatically.

To pair, open the lid of the charging case and go to Bluetooth®

settings on your device and select “JAYS t-Seven” to pair with the
earphones. If the pairing fails, the earpieces will stay in pairing mode
for a few minutes until they finally power off.

To power off, place the earpieces in the charging case and they will
turn off automatically. If the Bluetooth® on the paired device turns
off, the earphones will turn off automatically.

Reconnecting and additional pairing
If the earpieces recognize a nearby previously paired Bluetooth®

device when taken out of the charging case, they will pair
automatically to that certain device.

Charging the earpieces
Place the earpieces in the charging case, the charging will begin
automatically. The charging is indicated by the white LEDs on the
charging case . Left and right LED on the charging case will also be
lit when charging corresponding earpiece. When white LEDs turn off,
the earphones are fully charged.

Charging the case
Charge the case by connecting the included cable to the bottom of
the case and any certified USB power output. A full 100% charge will
take around 2.5 hours (depending on temperature and charger).

Battery status of the earpieces
When the battery level is running low, the promt voice will
automatically announce the current battery level in the earphones.

Battery status of the case
When the earpieces are placed in the case, the LEDs on the case will
display the battery level of the case. One light, 25% battery. Two
lights, 50% battery. Three lights, 75% battery. Four lights 100%
battery.

Resetting
To reset, place the earpieces in the charging case.
Press and hold the button on the back of the charging case for 10
seconds. The LED’s will flash, once the LED’s are turned of, the reset
is done.

Legal & Warranty
Environmental information
This product complies with international directives,
including but not limited to WEEE Directive (2012/19/EU).
Do not dispose with normal household waste. Please
consult your local waste disposal authority for guidance
on how to properly recycle or dispose of this product.

Manufacturer’s limited warranty
Your original Northbaze Distribution AB product is covered by a warranty
of twelve (12) months from the date of purchase of a brand new, unused
Northbaze Distribution AB product by the original purchaser.
Northbaze Distribution AB guarantees that the product is free from
faults in the materials, design and workmanship when it was sold to
the purchaser. If you are not able to submit the receipt when making
a warranty claim you may be obliged to pay for any repairs carried out.
Proof of purchase must clearly state the date of purchase, name of the
product and authorized resellers’ details.

The Warranty Period cannot be extended or renewed due to
subsequent resale or replacement of the product. This Limited
Warranty does not affect your legal rights under your applicable
national laws relating to the sale of consumer electronic products.
Defective parts replaced within the Limited Warranty Claim shall
become the property of Northbaze Distribution AB.

What is not covered by the limited warranty?
• Faults caused by wear and tear, age-related battery capacity loss,
accidents, dropping, mechanical damage, moisture, chemical
products, abnormal impact damage or force majeure.
• Modifications or repairs performed by yourself or third party
without Northbaze Distribution AB approval.

How to get warranty service
If you wish to make a Warranty Claim within the Limited Warranty
Period, please contact the reseller of your product for further help.
You will need to provide the proof of purchase and the affected part.
Any defective parts covered by the Limited Warranty will be repaired
or replaced free of charge. Replaced or repaired parts provided
during the Warranty Period will be warranted for the remainder of the
original Warranty Period or for sixty (60) days from the date of repair
or replacement, whichever is longer. For FAQ please visit
www.jaysheadphones.com.

SV Svenska

Komma igång Felsökning
Problem med att parkoppling
• Säkerställ att hörlurarna inte är anslutna till en annan enhet.
• Inaktivera och aktivera Bluetooth® på din enhet.
• Flytta hörlurarna närmare enheten eller ändra bådas position

för att undvika störningar eller hinder.
• Säkerställ att inga andra trådlösa produkter stör dina hörlurars

Bluetooth®-signal.

Problem med ljudöverföring
Flytta den spelande enheten till en annan position. Din kropp,
avståndet, olika material samt annan trådlös utrustning kan påverka
signalen mellan din enhet och dina hörlurar.

FAQ och quickstart-guide
Besök jaysheadphones.com för mer instruktioner och hjälp för
denna produkt.

• Om hörlurarna inte parkopplar, sätt först tillbaka dom i laddboxen
föratt sedan ta ut hörlurarna samtidigt ur laddboxen.

Starta, stänga av samt parkoppling
För att starta, placera först båda hörlurarna i laddboxen. Vänster och
höger hörlur paras och startar automatiskt.

För att parkoppla, öppna locket på laddboxen och gå till Bluetooth®

-inställningarna på din enhet och välj “JAYS t-Seven”. Om
parkopplingen misslyckas stannar hörlurarna i parkopplingsläget i ett
par minuter innan dem stängs av.

För att stänga av, placera båda hörlurarna i laddboxen för att
automatiskt stänga av dom. Om Bluetooth® stängs av på den
parkopplade enheten kommer hörlurarna stängas av automatiskt
efter ett par minuter utan parkoppling.

Återanslutning och ytterligare parkoppling
Hörlurarna kommer automatiskt att försöka återansluta till den senast
använda enheten när hörlurarna tas ut ur laddboxen.

Laddning av hörlurarna
Placera hörlurarna i laddboxen, laddningen påbörjas automatiskt.
Under laddning lyser de vita LED-lamporna på framsidan av
laddboxen. Vänster och höger LED-lampa på laddboxen lyser när
motsvarande hörlur laddas. När de vita LED-lamporna släcks är
hörlurarna fulladdade.

Laddning av laddboxen
Ladda laddboxen genom att ansluta den medföljande kabeln till
ingången på undersidan av laddboxen och ett eluttag. En 100%
laddning tar cirka 2.5 timmar (beroende på temperatur och laddare).

Batteristatus på hörlurarna
När batterinivån börjar bli låg meddelas detta automatiskt av en röst i
hörlurarna.

Batteristatus på laddboxen
När hörlurarna placeras i laddboxen tänds LED-lamporna på
laddboxen. Laddboxens batterinivå indikeras av dom fyra vita
LED-lamporna på framsidan av laddboxen. En lampa, 25% batteri.
Två lampor, 50% batteri. Tre lampor, 75% batteri. Fyra lampor, 100%
batteri.

Återställning
För att återställa, placera hörlurarna i laddboxen. Tryck och håll inne
knappen på baksidan av laddboxen i 10 sekunder. LED-lamporna på
laddboxen blinkar, när dem släcks är återställningen slutförd.

Villkor & Garanti
Miljöinformation
Den här produkten följer internationella direktiv inklusive
men inte begränsat till WEEE Directive (2012/19/EU).
Får ej slängas tillsammans med vanligt hushållsavfall.
Vänligen kontakta dina lokala myndigheter för råd om hur
du lämpligen återvinner eller slänger produkten.

Tillverkarens begränsade garantivillkor
Din Northbaze Distribution AB-produkt täcks av en 12-månadersgaranti
som gäller från och med inköpsdatumet av en ny, oanvänd
Jays-produkt, inköpt via en auktoriserad Northbaze Distribution AB-
återförsäljare. Northbaze Distribution AB garanterar att produkten är fri
från defekter vid tidpunkten för ditt inköp. Om du inte kan styrka ditt
inköp med ett kvitto så kan du bli ombedd att betala för eventuell
reparation. Ett kvitto måste tydligt visa datum för inköp, namn på
produkt samt återförsäljarens uppgifter.

Garantiperioden kan inte förlängas eller förnyas genom att på nytt
säljas vidare eller bli utbytt. Den begränsade garantin påverkar inte
dina lagstadgade rättigheter i landet för ditt inköp. Utbytta produkter
och tillbehör inom den begränsade garantiperioden tillhör
Northbaze Distribution AB.

Vad täcks inte av garantin?
• Fel orsakade av slitage, minskad batterikapacitet p.g.a ålder,
 olyckor, fall, mekanisk skada, fukt, oaktsam hantering, kemiska
 vätskor samt okontrollerbara händelser.
• Modifiering eller reparation utförd av dig eller annan part utan
 godkännande av Northbaze Distribution AB.

Hur garantin hanteras
Kontakta i första hand inköpsstället om du önskar reklamera din
produkt inom den begränsade garantiperioden. Du måste kunna
uppvisa ett giltigt kvitto samt produkten du önskar reklamera.
Produkten och de delar som innefattas av garantin kommer att bytas
ut eller repareras. Produkt eller tillbehör som byts ut eller repareras
under garantiperioden täcks av kvarvarande garantiperioden eller
60 dagar från och med utbytes- eller reparationsdatumet beroende
av vilket som är längst. För FAQ vänligen besök
www.jaysheadphones.com.

Northbaze Distibution AB
Nellickevägen 22, Gothenburg ,412 63 Sweden

www.jaysheadphones.com

jaysheadphones facebook.com/jays

Version 1.0 | Please visit www.jaysheadphones.com for latest manual version.

Mise sous/hors tension (On/Off) et jumelage
Pour mettre sous tension, placez les écouteurs dans le boîtier de
charge puis retirez-les du boîtier de charge. Le voyant LED sur les
écouteurs clignote en blanc.

Le voyant LED clignote en rouge et blanc lorsque les écouteurs
entrent automatiquement en mode jumelage. Pour jumeler, allez
dans les paramètres Bluetooth® de votre appareil et sélectionnez «
JAYS f-Five True Wireless ». Le voyant LED clignotant en rouge et
blanc sur l’écouteur s’éteint lors d'une connexion réussie et se met à
clignoter lentement en blanc toutes les cinq secondes. Si le jumelage
échoue, les écouteurs restent en mode jumelage, et le voyant LED
clignote en rouge et blanc pendant quelques minutes jusqu’à ce qu’il
finisse par s’éteindre.

Pour mettre hors tension, placez les écouteurs dans le boîtier de
charge et ils s’éteindront automatiquement. Si le Bluetooth® sur
l’appareil jumelé s’éteint, les écouteurs s’éteignent
automatiquement.

Reconnexion et jumelage supplémentaire
Si les écouteurs reconnaissent un appareil Bluetooth®
précédemment jumelé à proximité lorsqu’ils sont extraits du boîtier
de charge, ils se jumellent automatiquement à cet appareil lorsque le
voyant LED se met à clignoter lentement en blanc toutes les cinq
secondes.

Chargement des écouteurs
Placez les écouteurs dans le boîtier de charge ; le chargement
commence automatiquement. La charge est indiquée par le voyant
LED rouge qui clignote sur chaque écouteur. Le voyant LED à gauche
et à droite sur le boîtier de charge s’allume également lors du
chargement de l’écouteur correspondant. Lorsque les voyants LED
rouge et blanc s’éteignent, les écouteurs sont totalement chargés.

Chargement du boîtier
Chargez le boîtier en raccordant le câble fourni au bas du boîtier et à
n’importe quelle sortie d'alimentation USB certifiée. Une charge
complète de 100 % nécessitera environ 2 heures et demie (en
fonction de la température et du chargeur).

État de la batterie des écouteurs
Lorsque le voyant LED clignote en rouge toutes les cinq minutes, le
niveau de la batterie est faible. Le niveau de la batterie s’affichera
aussi en haut de l’écran de l’appareil jumelé (cela peut ne pas
s’appliquer à tous les appareils). Lorsque les écouteurs sont placés
dans le boîtier, les voyants LED sur le boîtier affichent d’abord le
niveau de la batterie du boîtier, ensuite, les voyants LED gauche et
droite clignotent si l’écouteur correspondant a besoin d’être chargé.

Mentions légales et garantie
Informations environnementales
Le présent produit respecte les directives internationales,
y compris, mais sans s’y limiter, la directive 2012/19/UE
relative aux déchets d’équipements électriques et
électroniques (DEEE). Ne pas éliminer avec les déchets
ménagers ordinaires. Veuillez consulter les autorités locales
en charge de l’élimination des déchets pour savoir comment
recycler ou éliminer ce produit.

Garantie limitée du fabricant
Votre produit d’origine Northbaze Distribution AB est couvert par
une garantie de douze (12) mois à partir de la date d’achat d’un
produit Northbaze Distribution AB neuf, non utilisé par l’acheteur
d’origine. Northbaze Distribution AB garantit que le produit est
exempt de défauts de matériaux, de conception et de fabrication
lors de la vente à l’acheteur. Si vous vous trouvez dans l'incapacité de
présenter le reçu lors de votre demande de garantie, vous serez
peut-être obligé(e) de payer les réparations effectuées. La preuve
d’achat doit clairement indiquer la date d’achat, le nom du produit et
les détails du revendeur agréé

La période de garantie ne peut pas être prolongée ou renouvelée
en raison d’une revente ou d’un remplacement ultérieur(e) du
produit. La garantie limitée n’affecte pas vos droits légaux en vertu
de vos lois nationales en vigueur relatives à la vente de produits
électroniques grand public. Les pièces défectueuses remplacées dans
le cadre de la réclamation au titre de la garantie limitée deviennent la
propriété de Northbaze Distribution AB.

Qu’est-ce qui n’est pas couvert par la garantie limitée?
• Les défauts causés par l’usure, la perte de capacité de la batterie
 liée à l’âge, les accidents, les chutes, les dommages mécaniques,
 l’humidité, les produits chimiques, les dommages dus à un impact
 anormal ou à une force majeure.
• Les modifications ou les réparations effectuées par vous-même ou
 par un tiers sans l’approbation de Northbaze Distribution AB.

Comment bénéficier du service de garantie
Si vous souhaitez faire une réclamation au titre de la garantie dans le
cadre de la période de garantie limitée, veuillez contacter le
revendeur de votre produit pour obtenir de l’aide supplémentaire. Il
vous faudra fournir la preuve de l’achat et la pièce en question.
Toutes les pièces défectueuses couvertes par la garantie limitée
seront réparées ou remplacées gratuitement. Les pièces remplacées
ou réparées fournies lors de la période de garantie seront garanties
pour le reste de la période de garantie d’origine ou pendant soixante
(60) jours à partir de la date de réparation ou de la date de
remplacement, la date la plus longue étant celle retenue. Pour la
FAQ, rendez-vous sur www.jaysheadphones.com.

