
Powering on/off Bluetooth pairingwhat’s in box

Trouble Shooting and Common Situations

True Wireless Earbud

PRODUCT GUIDE

Remove insulating film and place earbuds in the charging case for activation. The earbuds automatically turn on & connect to each other right out of the case.
One earbud's LED flashes Red&Blue alternatively and there is "pairing" voice reminding.

Connect your device by searching for” anko TWS”， LED light goes off when connected.
there is "connected" voice reminding.

TWS earbuds will automatically reconnect to your last paired device. there is
“connected”voice reminding.

The earbuds automatically turn on & connect to each other when take out of the case.
LED light flashes Blue 3 times and there is “power on”voice reminding.

If you want to pair with another device, please disconnect Bluetooth with your
last paired device if it’s nearby. There is "disconnected" voice reminding.

Place earbuds in the charging case , earbuds will power off automatically,
then Red LED lights on.

Power on by hand: press & hold for 3s to power on and there is “power on”voice reminding.
Power off by hand: press & hold for 5s to power off and there is “power off”voice reminding.

Earbuds and charging
case x1

Gel cushion tips x3

insulating film

30cm USB charging cable x1 Manual x1

ChargingPhone call

1x press either side , answer/ hang up,
press and hold 1s either side, reject incoming call.

Siri & voice assistant :
Double-click either earbuds MFB button Play/pause music: Single click

Previous

When the charging case is full charged: Power indicator will be on.

When earbuds in charging, the charging case LED light is keeping on,
until the earbuds is full charged.

3s 5s

Red light on

Earbuds charging

lights off

Earbuds full charged

reject a call

About 2.5 hours

Play music

22

L R L

L

R

R

R & L side R & L side

R & L side

R

R
L RL R

TWS EARBUDS

off

Blue LED flashes
three times

One earbud's LED
flashes Red&Blue
alternatively

Solid Blue

Earbuds cannot power on
Battery drain, please charge the device for 30 minutes, and then powering on.

Earbuds will be disconnected from time to time
1. The battery drain.
2. The Earbuds is beyond the communication range(10m)
No sound on talking mode
1. Confirmed the Earbuds connected to smart phone mode on talking.
2. Try to volume up Earbuds or smart phone.
No sound with music playing
1. Try to volume up Earbuds or smart phone.
2. Earbuds disconnected with smart phone，please reconnected again.
Cannot charge for Earbuds
1. Make sure the earbuds placed well in the charging case.
2. make sure LED lights red.
3. Check if the charging case is drain up.
4. Charge the charging case.

Smart phone cannot search Bluetooth Earbuds
1. Make sure the Earbuds is in pairing mode (Red and Blue LED flash alternately)
2. Delete pairing list in smart phone and searching Earbuds again.
3. If it still cannot be found, please restart smart phone and Earbuds again.

Warranty

WARNING

Thank you for your purchase from Kmart.

Kmart Australia Ltd warrants your new product to be free from defects
in materials and workmanship for the period stated above, from the date
of purchase, provided that the product is used in accordance with the
accompanying recommendations or instructions where provided. This
warranty is in addition to your rights under the Australian Consumer Law.

Kmart will provide you with your choice of a refund, repair or exchange
(where possible) for this product if it becomes defective within the
warranty period. Kmart will bear the reasonable expense of claiming the
warranty. This warranty will no longer apply where the defect is a result
of alteration, accident, misuse, abuse or neglect.

Please retain your receipt as proof of purchase and contact our Customer
Service Centre on 1800 124 125 (Australia) or 0800 945 995 (New
Zealand) or alternatively, via Customer Help at Kmart.com.au for any
difficulties with your product. Warranty claims and claims for expense
incurred in returning this product can be addressed to our Customer
Service Centre at 690 Springvale Rd, Mulgrave VIC 3170.

Our goods come with guarantees that cannot be excluded under the
Australian Consumer Law. You are entitled to a replacement or refund
for a major failure and compensation for any other reasonably
foreseeable loss and damage. You are also entitled to have the goods
repaired or replaced if the goods fail to be of acceptable quality and the
failure does not amount to a major failure.

For New Zealand customers, this warranty is in addition to statutory rights
observed under New Zealand legislation.

1. Working temperature: 0 - 45˚C.
2. Battery cannot be subjected to high or low extreme temperatures, low
 air pressure at high altitude during use, storage or transportation.
3. Replacement of a battery with an incorrect type that can result in an
 explosion or the leakage of flammable liquid or gas.
4. Disposal of a battery into fire or a hot oven, or mechanically crushing or
 cutting of a battery, that can result in an explosion.
5. Leaving a battery in an extremely high temperature surrounding
 environment that can result in an explosion or the leakage of flammable
 liquid or gas.
6. A battery subjected to extremely low air pressure that may result in an
 explosion or the leakage of flammable liquid or gas.
7.This BT earbuds shall be charged by the supplied charging case only.

Model: 19TW26
43007639

P1 P2 P3 P4 P5 P6 P7

P8 P9 P10 P11 P12 P13 P14

19TW26 75x50mm

