


True Wireless Earbuds


hey! welcome to your Heyday™ true wireless earbuds. let's get you set up

front


How to wear earbuds

- Take the earbuds out from the charging case.
 - The left earbud has an "L" and the right earbud has an "R" marked on it.
- Place the left/right earbud in the left/right ear as indicated in the illustration. Ensure the speakers are pointed upwards when placing them in your ears.


Included

- Charging case
- Wireless earbuds
- 3 Sets of silicon ear tips (S/M/L with M on the earbuds)
- USB-C type charging cable

Pairing

- Remove the earbuds from the charging case to power on. If the earbuds are not stored inside the charging case or are turned off, press and hold both earbuds for 1.5 seconds to power on.
- Use Bluetooth settings on your phone to pair with HEYDAY EARBUD 04.
- The right earbud will start flashing white/red light rapidly while connecting to your phone.
- The left earbud will emit a steady white light - pairing successful.
- Place the earbuds back in the charging case to power off or press and hold both earbuds for 4 seconds to power off.

Indicators charging case

- Left White flashing rapidly – Battery low
- 1 Steady White – Battery charged for 25%
- 2 Steady White – Battery charged for 50%
- 3 Steady White – Battery charged for 75%
- All 4 Steady White – Charging complete

Phone call function

- When you receive an incoming call, the left earbud will flash white.
- Single press the left or right earbud to answer the incoming call, press the left or right earbud again to hang up after the call.
- Press and hold the left or right earbud for 1.5 seconds to reject the incoming call.
- The music will automatically pause when a call comes in and will resume playing after the call has ended.

Music function

- Press the left or right earbud to play or pause the music.
- Double press the left earbud to play the previous track.
- Double press the right earbud to play the next track.
- Note: since the right earbud is set as default, the left earbud cannot be used in mono mode.

Voice assistant function

- Press and hold the left or right earbud for 1.5 seconds to enable or disable the voice assistant / Siri function.

Charging earbuds

- Make sure the earbuds are fully charged prior to the first use.
- Approximately 1.5 hours are required to fully charge the earbuds.
- Charging is complete when red light turns off.
- Place the earbuds in their respective slots inside the charging case to start charging them. The left and right earbuds emit a steady red light while charging. When the earbuds are fully charged the lights turn white.

Recharging charging case

- When the left light on the charging case rapidly flashes white, the battery of the charging case is on low power and needs to be charged.
- Approximately 1.5 hours are required to fully charge the charging case.
- Plug the male end of the USB-C type charging cable into the female port of the charging case.
- Plug USB end of charging cable into a DC 5V USB power supply.
- The lights flash white while charging. Once the charging case is fully charged all 4 lights will turn a steady white.

Resetting earbuds

- Place the earbuds in the charging case and press the reset button of the charging case. After 6 seconds, the earbuds will turn on and off again, indicating the reset.

Troubleshooting and tips

- If the earbuds are not working correctly, turn them on/off.
- If the earbuds won't turn on, recharge the battery and try again.
- If the earbuds won't charge, make sure the charging case battery is not empty. "charging case battery" is fine - omit apostrophe!
- If the charging case won't charge, make sure the supply is 5V>1A, that it is functioning properly and not damaged.
- If the earbuds make no sound adjust the volume by turning it up.
- If the earbuds make no sound or do not show as an available device, make sure they are not paired to another device. If so, unpair the device and re-pair the desired device.
- This device does not have a pairing code. If prompted for one, make sure you are connecting to the correct device. If you are, then "forget" the device and re-pair. If you nevertheless receive a prompt, then enter 0000.

4 in

NOTE:

- The unit will power off if it is not used for more than 5 minutes.
- If the Bluetooth connection range is more than 10 meters the earbuds will disconnect with a prompt sound, indicating that the connection has been lost. If the connection is not re-established within 2 minutes, the earbuds will turn off automatically.

Need some help?

Can't get it to pair? Have a question or comment?


call us at: 877-698-4883 or: 877-MyTgtTech

online at: TargetTechSupport.com

Safety

- Do not use near any water source
- Do not modify or repair this device
- Do not use in high temperatures or extreme weather
- Do not use chemical detergents to clean your device, use a soft dry cloth
- Keep 5-10 inches between microphone and mouth when using the phone call function


FCCID: 2AVTM-TT2107 Model: TT2107 Input: 5V== Max 1A Made in China
This device complies with part 15 of the FCC Rules. Operation is subject to the following two conditions:
(1) This device may not cause harmful interference, and (2) This device must accept any interference received, including interference that may cause undesired operation. Warning: Changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

NOTE: This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause interference to radio communications.
However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:
• Reorient or relocate the receiving antenna. • Increase the separation between the equipment and receiver. • Connect the equipment to an outlet on a circuit different from that to which the receiver is connected. • Consult the dealer or an experienced radio/TV technician for help.
Target Corp.Mpls.MN,55403 Phone:1-612-304-6073

5 6 in

back