

USER MANUAL - EN IN 7557 Magnetic Upright Bike inSPORTline Erinome (YK-B5815)

CONTENTS

SAFETY INSTRUCTIONS	3
PARTS LIST	4
HARDWARE PACKING LIST	6
EXPLODED VIEW	7
ASSEMBLY INSTRUCTIONS	8
INSTRUCTION MANUAL FOR TZ-6139	12
MAINTENANCE	16
TROUBLESHOOTING	16
WARM UP AND COOL DOWN ROUTINE	16
TERMS AND CONDITIONS OF WARRANTY, WARRANTY CLAIMS	19

IMPORTANT: Read all instructions carefully before using this product. Retain this owner's manual for future reference.

The specifications of this product may vary from this photo, subject to change without notice.

SAFETY INSTRUCTIONS

Basic precautions should always be followed, including the following safety instructions when using this equipment: Read all instructions before using this equipment.

- 1. Read all the instructions in this manual and do warm up exercises before using this equipment.
- 2. Before exercise, in order to avoid injuring the muscle, warm-up exercise of every position of the body is necessary. Refer to Warm Up and Cool Down Routine pages. After exercise, relaxation of the body is suggested for cool-down.
- 3. Please make sure all parts are not damaged and fixed well before use. This equipment should be placed on a flat surface when using. Using a mat or other covering material on the ground is recommended.
- 4. Please wear proper clothes and shoes when using this equipment; do not wear clothes that might catch any part of the equipment; remember to tighten the pedaling straps.
- 5. Do not attempt any maintenance or adjustments other than those described in this manual. Should any problems arise, discontinue use and consult an Authorized Service Representative.
- 6. Do not use the equipment outdoors.
- 7. This equipment is for household use only.
- 8. Only one person should be on the equipment while in use.
- 9. Keep children and pets away from the equipment while in use. This machine is designed for adults only. The minimum free space required for safe operation is not less than two meters.
- 10. If you feel any chest pains, nausea, dizziness, or short of breath, you should stop exercising immediately and consult your physician before continuing.
- 11. The maximum weight capacity for this product is 110 kgs.
- 12. Class HC (according to EN ISO 20957) for home use.
- 13. WARNING: Before beginning any exercise program consult your physician. This is especially important for the persons who are over 35 years old or who have pre-existing health problems. Read all instructions before using any fitness equipment.
- 14. WARNING! A system for monitoring heart rate may not be accurate. Overloading during training may cause serious injury or death. If you feel any discomfort, immediately stop the exercise!

CAUTION: Read all instructions carefully before operating this product. Retain this Owner's Manual for future reference.

PARTS LIST

No.	Description	Qty		
001	Main Frame	1		
002	Front Stabilizer			
003	Rear Stabilizer	1		
004	Idle Wheel Bracket	1		
005	Seat Post	1		
006	Seat Sliding Tube	1		
007	Handlebar Post	1		
800	Handlebar	1		
009	U Bracket	2		
010	Washer Ø16xØ8x1.5	5		
011	Eyebolt M8x85	1		
012	End Cap For Front Stabilizer	2		
013	End Cap For Rear Stabilizer			
014	Big Curve Washer Ø8			
015	Adjustable Leveler M8			
016	Spring Ø6			
017	Bolt M8x70	4		
018	Seat Sliding Tube End Cap (□38)	2		
019	Bolt M8x15	4		
020	Bolt M8x20	1		
021	Eyebolt M6x36	2		
022	Idle Wheel Ø10xØ35	1		
023	Screw ST2.9×12			
024	Screw ST4.2×20			
025	Screw ST4.2×25	7		
026	Pan Head Phillips Self Drilling Screw ST4.2x20	4		
027	Nylon Nut M8	6		
028	Nut M6	2		
029	Hexagon Nut M10	2		
030	Cap Nut M8	4		
031	Flywheel Ø230x40xØ32			
032	Bearing Cup	2		
033	Bearing 6000ZZ	2		
034	Bearing Nut I 15/16"	1		
035	Bearing Nut II 7/8"	1		

036	Washer Ø24xØ40x3.0	1	
037	Washer Ø23xØ34.5x2.5		
038	Hexagon Nut 7/8"		
039	Belt Pulley with Crank Ø240J6		
040	AC Adapter	1	
041	Power supply wire		
042	Bolt M5X10		
043	Handlebar Foam Grip Ø24xØ30x490		
044	Left Pedal YH-30X		
045	Right Pedal YH-30X		
046	End Cap for Handlebar	2	
047	Cover Cap		
048	Round Knob M16	1	
049	Hand Pulse Sensor with Wire L=750mm		
050	Sensor with Wire L=750mm		
051	Left Chain Cover		
052	Right Chain Cover		
053	Seat Post Bushing	1	
054	Motor	1	
055	Motor Tension Cable L=500mm	1	
056	Clamp Cover	1	
057	Spacer (Ø12x20x1.5)	1	
058	Handlebar Post Cover		
059	Seat Post Cover	1	
060	Belt PJ360 J6	1	
061	Seat Cushion DD-982AT	1	
062	Computer	1	
063	Extension Sensor Wire (L=1000mm)	1	
064	Handlebar T-Knob (M8x55)	1	
065	Washer Ø12x Ø6x1.0	1	
066	Bolt M6X10	1	
067	Wire End Cap	1	
068	Washer Ø8x Ø20x2.0	1	
069	Sensor Wire L=600mm	1	

HARDWARE PACKING LIST

TOOLS

EXPLODED VIEW

ASSEMBLY INSTRUCTIONS

STEP 1: FRONT AND REAR STABILIZERS INSTALLATION

Position the Front Stabilizer (2) in front of the Main Frame (1) and align bolt holes. Attach the Front Stabilizer (2) onto the front curve of the Main Frame (1) with two M8x70 Bolts (17), two Ø8 Big Curve Washers (14), and two M8 Cap Nuts (30).

Position the Rear Stabilizer (3) behind the Main Frame (1) and align bolt holes. Attach the Rear Stabilizer (3) onto the rear curve of the Main Frame (1) with two M8x70 Bolts (17), two Ø8 Big Curve Washers (14), and two M8 Cap Nuts (30).

Foot Pedals Installation:

The Cranks, Foot Pedals, Pedal Shafts and Pedal Straps are marked "R" for Right and "L" for Left.

Insert the pedal shaft of Left Foot Pedal (44) into threaded hole in the left Crank (39). Turn the pedal shaft by hand in the counter-clockwise direction until snug.

Note: DO NOT turn the pedal shaft in the clockwise direction, doing so will strip the threads.

Screwdriver provided Insert pedal shaft of Right Foot Pedal (45) into threaded hole in right Crank (39). Turn the pedal shaft by hand in the clockwise direction until snug.

STEP 2: SEAT POST, SEAT POST COVER, SEAT CUSHION, AND SEAT SLIDING TUBE INSTALLATION

Slide the Seat Post Cover (59) onto the tube of the Main Frame (1). Insert the Seat Post (5) into the Seat Post Bushing (53) on the tube of the Main Frame (1) and then attach the Seat Post Knob (48) onto the tube of the Main Frame (1) by turning it in a clockwise direction with Multi Hex Tool provided to lock the Seat Post (5) in the suitable position.

Remove three M8 Nylon Nuts (27) and three Ø16xØ8x1.5 Washers (10) from underside of the Seat Cushion (61). Remove nylon nuts and washers with the Multi Hex Tool with Phillips Screwdriver provided. Guide bolts on underside of the Seat Cushion (61) through holes on top of the Seat Sliding Tube (6), attach with three removed M8 Nylon Nuts (27) and Ø16xØ8x1.5 Washers (10). Tighten nylon nuts and washers with the Multi Hex Tool with Phillips Screwdriver provided.

Guide the Seat Sliding Tube Bolt on underside of the Seat Sliding Tube (6) through hole on top of the Seat Post (5), attach with one Ø16xØ8x1.5 Washer (10) and Seat Adjustment Knob (15).

STEP 3: HANDLEBAR POST, HANDLEBAR POST COVER

Remove four M8x15 Bolts (19), four Ø20xØ8x2.0 Washers (14) from the Main Frame (1). Remove bolts with the S6 Allen Wrench provided.

Slide the Handlebar Post Cover (58) up to the Handlebar Post (7).

Connect the Sensor Wire (69) from the Main Frame (1) to the Extension Sensor Wire (63) from the Handlebar Post (7).

Insert the Handlebar Post (7) onto the tube of the Main Frame (1) and secure with four M8x15 Bolts (19), four Ø20xØ8x2.0 Washers (14) that were removed. Tighten bolts with the S6 Allen Wrench provided.

Slide the Handlebar Post Cover (58) down to the Handlebar Post (7).

STEP 4: HANDLEBAR INSTALLATION

Insert the Hand Pulse Sensor Wires (49) into the hole on the Handlebar Post (7) and then pull them out from the top end of the Handlebar Post (7). Place the Handlebar (8) through clamp on the Handlebar Post (7) with hand pulse sensors facing the seat.

Hold the Handlebar (8) in desired position and fasten Clamp Cover (56), Ø12x20x1.5 Spacer (57), and Handlebar T-Knob (64) onto clamp. Tighten the Handlebar T-Knob (64) after adjustment.

NOTE: Handlebar T-Knob should be tightly secured before using.

STEP 5: COMPUTER INSTALLATION

Remove two M5x10 Bolts (42) from the Computer (62). Remove bolts with the Multi Hex Tool with Phillips Screwdriver provided. Connect the Hand Pulse Sensor Wires (49) and Extension Sensor Wire (63) to the wires that come from the Computer (62). Tuck wires into the Handlebar Post (7). Attach the Computer (62) onto the top end of the Handlebar Post (7) with two M5x10 Bolts (42) that were removed. Tighten bolts with the Multi Hex Tool with Phillips Screwdriver provided.

STEP 6: AC ADAPTER INSTALLATION

Plug one end of the AC Adapter (41) into the power jack of the Power Supply Wire (40)on the back of the Left Shroud. Before plugging in, make sure to check carefully the specifications on the Adapter. Plug the other end of the AC Adapter (41) into the electrical wall outlet.

INSTRUCTION MANUAL FOR TZ-6139

KEY FUNCTIONS

START/STOP:

- 1. Start & Pauses workouts.
- 2. Start body fat measurement and guit the body fat program.
- 3. Operates only when in stop mode. Holding key for 3 seconds will reset all function value to be zero.

DOWN: Decrease value of selected workout parameter: TIME, DISTANCE, etc. During the workout, it will decrease the resistance load.

UP: Increases value of selected workout parameter. During the workout, it will increase the resistance load.

ENTER: To input desired value or work out mode.

TEST: Press to enter into Recovery function when computer has the heart rate value. Recovery is Fitness Level 1-6 after 1 minute. F1 is the best, and F6 is the worst.

MODE: Press to switch display form RPM to SPEED, ODO to DIST, WATT to Calories during workout.

WORKOUT SELECTION

After power-up using UP or DOWN keys to select then pressing ENTER to enter the desired mode.

SETTING WORKOUT PARAMETERS

After selecting your desired program, you may pre-set several workout parameters for desired results.

WORKOUT PARAMETERS:

TIME / DISTANCE / CALORIES / WATT /AGE

Note: Some parameters are not adjustable in certain programs.

Time and Distance cannot be set up at the same time.

Once a program has been selected, pressing ENTER, will make "Time" parameter flash.

Using UP OR DOWN KEY you may select desired time value. Press ENTER KEY to input value.

Flashing prompt will move to the next parameter. Continue use of UP OR DOWN KEY. Press START/STOP to start workout.

MORE ABOUT WORKOUT PARAMETERS:

Field	Display Range	Default Value	Increment/ Decrement	Description
TIME	0:00~ 99:00	00:00	± 1:00	1. When display is 0:00, Time will count up. 2. When time is 1:00 or 5:00~99:00, it will count down to 0.
DISTANCE	0.00~999.0	0.00	±1.0	 When display is 0.0, Distance will count up. When Distance is 1.0~9990, it will count down to 0.
CALORIES	0~9995	0	±5	 When display is 0, Calories will count up. When Calories is 5.0~9995, it will count down to 0.
WATT	10~350	100	±10	User can set watt value only in Watt control program.
AGE	10~99	30	±1	Target HR will be based on Age. When Heart Rate exceeds Target H.R, the number of Heart Rate will flash in programs (P1-P12)

PROGRAM OPERATION

MANUAL PROGRAM

Selecting "Manual" using UP OR DOWN KEY then pressing ENTER KEY. 1st parameter "Time" will flash so value can be adjusted using UP OR DOWN KEY .Press ENTER KEY to save value & move to next parameter to be adjusted.

** (If user sets up the target time to workout, then the next parameter of Distance cannot be adjusted)

Continue through all desired parameters, pressing START/STOP to start workout.

Note: One of workout parameters counts down to be zero, it will have bi sounds and stop the workout automatically. Press START KEY to continue the workout to reach the unfinished workout parameter.

PRE-PROGRAMS

There are 12 program profiles ready for use. All program profiles have 16 level of resistance.

Setting Parameters for Pre-programs

Selecting one of pre-programs using UP OR DOWN KEY then pressing ENTER KEY. 1st parameter "Time" will flash so value can be adjusted using UP OR DOWN KEY .Press ENTER KEY to save value & move to next parameter to be adjusted.

** (If user sets up the target time to workout, then the next parameter of Distance cannot be adjusted)

Continue through all desired parameters, pressing START/STOP to start workout.

Note: One of workout parameters counts down to be zero, it will have bi sounds and stop the workout automatically. Press START KEY to continue the workout to reach the unfinished workout parameter.

WATT CONTROL PROGRAM

Selecting "Watt control program" using UP OR DOWN KEY then pressing ENTER KEY. 1st parameter "Time" will flash so value can be adjusted using UP OR DOWN KEY. Press ENTER KEY to save value & move to next parameter to be adjusted.

** (If user sets up the target time to workout, then the next parameter of Distance cannot be adjusted)

Continue through all desired parameters, pressing START/STOP to start workout.

Note: One of workout parameters counts down to be zero, it will have bi sounds and stop the workout automatically. Press START KEY to continue the workout to reach the unfinished workout parameter.

Computer will adjust the resistance load automatically depends on the speed to maintain the constant watt value. User can use UP OR DOWN KEY to adjust the watt value during workout.

BODY FAT PROGRAM

Setting Data for Body Fat

Selecting "BODY FAT Program" using UP OR DOWN KEY then pressing ENTER.

"Male" will flash so Gender can be adjusted using UP OR DOWN KEY, press ENTER to save gender & move to next data. "175" of Height will flash so Height can be adjusted to use UP OR DOWN KEY, press ENTER KEY to save value & move to next data.

"75" of Weight will flash so Weight can be adjusted to use UP OR DOWN KEY, press ENTER KEY to save vale & move to next data.

"30" of Age will flash so Age can be adjusted using UP OR DOWN KEY, press ENTER to save value.

Press START/STOP to start measurement, please also grasp hand pulse grips.

After 15 seconds the display will show out Body Fat %, BMR, BMI & BODY TYPE.

NOTE: Body Types:

There are 9 body types divided according to the FAT% calculated. Type 1 is from 5% to 9%. Type 2 is from 10% to 14%. Type 3 is from 15% to 19%. Type 4 is from 20% to 24%. Type 5 is from 25% to 29%. Type 6 is from 30% to 34%. Type 7 is from 35% to 39%. Type 8 is from 40% to 44%. Type 9 is from 45% to 50%.

BMR: Basal Metabolism Ratio

BMI: Body Mass Index

Press START/STOP KEY to return the main Display.

TARGET HEART RATE PROGRAM

Setting Parameters for TARGET H.R.

Selecting "TARGET H.R." using UP OR DOWN KEY then pressing ENTER KEY. 1st parameter "Time" will flash so value can be adjusted using UP OR DOWN KEY .Press ENTER KEY to save value & move to next parameter to be adjusted.

** (If user sets up the target time to workout, then the next parameter of Distance cannot be adjusted)

Continue through all desired parameters, pressing START/STOP to start workout.

Note: If Pulse is above or below (± 5) the set TARGET H.R, computer will adjust the resistance load automatically. It will check every 20 seconds approx. I resistance load will increase or decrease (Note: each resistance load represents 2 levels of loading)

One of workout parameters counts down to be zero, it will have bi sounds and stop the workout automatically. Press START/STOP to continue the workout to reach unfinished workout parameter.

HEART RATE CONTROL PROGRAM

There are 2 selections for target pulse:

P16- 65% TARGET H.R= 65% of (220-AGE) P17- 85% TARGET H.R= 85% of (220-AGE)

Setting Parameters for HEART RATE CONTROL

Selecting "One of Heart Rate Control Program", using UP OR DOWN KEY then pressing ENTER KEY. 1st parameter "Time" will flash so value can be adjusted using UP OR DOWN KEY .Press ENTER KEY to save value & move to next parameter to be adjusted.

** (If user sets up the target time to workout, then the next parameter of Distance cannot be adjusted)

Continue through all desired parameters, pressing START/STOP to start workout.

Note: If Pulse is above or below (± 5) the TARGET H.R, computer will adjust the resistance load automatically. It will check every 20 seconds approx. I resistance load will increase or decrease (Note: each resistance load represents 2 levels of loading)

One of workout parameters counts down to be zero, it will have bi sounds and stop the workout automatically. Press START/STOP KEY to continue the workout to reach unfinished workout parameter.

USER PROGRAM

There are two user programs can be selected from U1 to U2.

User program allows users to set their own program that can be used immediately.

Setting Parameters for User Program

Selecting "User" using UP OR DOWN KEY then pressing ENTER KEY. 1st parameter "Time" will flash so value can be adjusted using UP OR DOWN KEY .Press ENTER KEY to save value & move to next parameter to be adjusted.

** (If user sets up the target time to workout, then the next parameter of Distance cannot be adjusted)

Continue through all desired parameters.

After finished set up desired parameter, the level 1 will flash, use UP OR DOWN KEY to adjust then pressing ENTER until finished. (There are 10 times total). Press START/STOP to start workout.

Note: One of workout parameters counts down to be zero, it will have bi sounds and stop the workout automatically. Press START/STOP KEY to continue the workout to reach unfinished workout parameter.

MAINTENANCE

Cleaning

The upright bike can be cleaned with a soft cloth and mild detergent. Do not use abrasives or solvents on plastic parts. Please wipe your perspiration off the upright bike after each use. Be careful not get excessive moisture on the computer display panel as this might cause an electrical hazard or electronics to fail. Please keep the upright bike, specially, the computer console, out of direct sunlight to prevent screen damage. Please inspect all assembly bolts and pedals on the machine for proper tightness every week.

Storage

Store the upright bike in a clean and dry environment away from children.

TROUBLESHOOTING

The upright bike wobbles when in use.	Turn the adjustable leveler on the rear stabilizer as needed to level the upright bike.
There is no display on the computer console.	Remove the computer console and verify the wires that come from the computer console are properly connected to the wires that come from the handlebar post.
	2. Check if the batteries are correctly positioned and battery springs are in proper contact with batteries.
	3. The batteries in the computer console may be dead. Change to new batteries.
There is no heart rate reading or heart rate reading or is erratic / inconsistent.	Make sure that the wire connections for the hand pulse sensors are secure.
	2. To ensure the pulse readout is more precise, please always hold on to the handlebar grip sensors with two hands instead of just with one hand only when you try to test your heart rate figures.
	3. Gripping the hand pulse sensors too tight. Try to maintain moderate pressure while holding onto the hand pulse sensors.
The upright bike makes a squeaking noise when in use.	The bolts may be loose on the upright bike, please inspect the bolts and tighten the loose bolts.

WARM UP AND COOL DOWN ROUTINE

A good exercise program consists of a warm-up, aerobic exercise, and a cool down. Do the entire program at least two to three times a week, resting for a day between workouts. After several months you can increase your workouts to four or five times per week.

AEROBIC EXERCISE is any sustained activity that sends oxygen to your muscles via your heart and lungs. Aerobic exercise improves the fitness of your lungs and heart. Aerobic fitness is promoted by any activity that uses your large muscles e.g.: legs, arms and buttocks. Your heart beats quickly and you breathe deeply. An aerobic exercise should be part of your entire exercise routine.

The **WARM-UP** is an important part of any workout. It should begin every session to prepare your body for more strenuous exercise by heating up and stretching your muscles, increasing your circulation and pulse rate, and delivering more oxygen to your muscles.

COOL DOWN at the end of your workout, repeat these exercises to reduce soreness in tired muscles.

HEAD ROLLS

Rotate your head to the right for one count, feeling the stretch up the left side of your neck, then rotate your head back for one count, stretching your chin to the ceiling and letting your mouth open. Rotate your head to the left for one count, then drop your head to your chest for one count.

SHOULDER LIFTS

Lift your right shoulder toward your ear for one count. Then lift your left shoulder up for one count as you lower your right shoulder.

SIDE STRETCHES

Open your arms to the side and lift them until they are over your head. Reach your right arm as far toward the ceiling as you can for one count. Repeat this action with your left arm.

QUADRICEPS STRETCH

With one hand against a wall for balance, reach behind you and pull your right foot up. Bring your heel as close to your buttocks as possible. Hold for 15 counts and repeat with left foot.

INNER THIGH STRETCH

Sit with the soles of your feet together and your knees pointing outward. Pull your feet as close to your groin as possible. Gently push your knees toward the floor. Hold for 15 counts.

TOE TOUCHES

Slowly bend forward from your waist, letting your back and shoulders relax as you stretch toward your toes. Reach as far as you can and hold for 15 counts.

HAMSTRING STRETCHES

Extend your right leg. Rest the sole of your left foot against your right inner thigh. Stretch toward your toe as far as possible. Hold for 15 counts. Relax and then repeat with left leg.

CALF/ACHILLES STRETCH

Lean against a wall with your left leg in front of the right and your arms forward. Keep your right leg straight and the left foot on the floor; then bend the left leg and lean forward by moving your hips toward the wall. Hold, then repeat on the other side for 15 counts.

TERMS AND CONDITIONS OF WARRANTY, WARRANTY CLAIMS

General Conditions of Warranty and Definition of Terms

All Warranty Conditions stated hereunder determine Warranty Coverage and Warranty Claim Procedure. Conditions of Warranty and Warranty Claims are governed by Act No. 40/1964 Coll. Civil Code, Act No. 513/1991 Coll., Commercial Code, and Act No. 634/1992 Coll., Consumer Protection Act, as amended, also in cases that are not specified by these Warranty rules.

The seller is SEVEN SPORT s.r.o. with its registered office in Borivojova Street 35/878, Prague 13000, Company Registration Number: 26847264, registered in the Trade Register at Regional Court in Prague, Section C, Insert No. 116888.

According to valid legal regulations it depends whether the Buyer is the End Customer or not.

"The Buyer who is the End Customer" or simply the "End Customer" is the legal entity that does not conclude and execute the Contract in order to run or promote his own trade or business activities.

"The Buyer who is not the End Customer" is a Businessman that buys Goods or uses services for the purpose of using the Goods or services for his own business activities. The Buyer conforms to the General Purchase Agreement and business conditions to the extent specified in the Commercial Code.

These Conditions of Warranty and Warranty Claims are an integral part of every Purchase Agreement made between the Seller and the Buyer. All Warranty Conditions are valid and binding, unless

otherwise specified in the Purchase Agreement, in the Amendment to this Contract or in another written agreement.

Warranty Conditions

Warranty Period

The Seller provides the Buyer a 24 months Warranty for Goods Quality, unless otherwise specified in the Certificate of Warranty, Invoice, Bill of Delivery or other documents related to the Goods. The legal warranty period provided to the Consumer is not affected.

By the Warranty for Goods Quality, the Seller guarantees that the delivered Goods shall be, for a certain period of time, suitable for regular or contracted use, and that the Goods shall maintain its regular or contracted features.

The Warranty does not cover defects resulting from:

User's fault, i.e. product damage caused by unqualified repair work, improper assembly, insufficient insertion of seat post into frame, insufficient tightening of pedals and cranks

Improper maintenance

Mechanical damages

Regular use (e.g. wearing out of rubber and plastic parts, joints etc.)

Unavoidable event, natural disaster

Adjustments made by unqualified person

Improper maintenance, improper placement, damages caused by low or high temperature, water, inappropriate pressure, shocks, intentional changes in design or construction etc.

Warranty Claim Procedure

The Buyer is obliged to check the Goods delivered by the Seller immediately after taking the responsibility for the Goods and its damages, i.e. immediately after its delivery. The Buyer must check the Goods so that he discovers all the defects that can be discovered by such check.

When making a Warranty Claim the Buyer is obliged, on request of the Seller, to prove the purchase and validity of the claim by the Invoice or Bill of Delivery that includes the product's serial number, or eventually by the documents without the serial number. If the Buyer does not prove the validity of the Warranty Claim by these documents, the Seller has the right to reject the Warranty Claim.

If the Buyer gives notice of a defect that is not covered by the Warranty (e.g. in the case that the Warranty Conditions were not fulfilled or in the case of reporting the defect by mistake etc.), the Seller is eligible to require a compensation for all the costs arising from the repair. The cost shall be calculated according to the valid price list of services and transport costs.

If the Seller finds out (by testing) that the product is not damaged, the Warranty Claim is not accepted. The Seller reserves the right to claim a compensation for costs arising from the false Warranty Claim.

In case the Buyer makes a claim about the Goods that is legally covered by the Warranty provided by the Seller, the Seller shall fix the reported defects by means of repair or by the exchange of the damaged part or product for a new one. Based on the agreement of the Buyer, the Seller has the right to exchange the defected Goods for a fully compatible Goods of the same or better technical characteristics. The Seller is entitled to choose the form of the Warranty Claim Procedures described in this paragraph.

The Seller shall settle the Warranty Claim within 30 days after the delivery of the defective Goods, unless a longer period has been agreed upon. The day when the repaired or exchanged Goods is handed over to the Buyer is considered to be the day of the Warranty Claim settlement. When the Seller is not able to settle the Warranty Claim within the agreed period due to the specific nature of the Goods defect, he and the Buyer shall make an agreement about an alternative solution. In case such agreement is not made, the Seller is obliged to provide the Buyer with a financial compensation in the form of a refund.

insportline

SEVEN SPORT s.r.o.

Sídlo: Bořivojova 35/878, 130 00, Praha 3, ČR

Centrála: Dělnická 957, 749 01 Vítkov Reklamace a servis: Čermenská 486, 749 01 Vítkov

 IČO:
 26847264

 DIČ:
 CZ26847264

 Telefon:
 +420 556 300 970

 Mail:
 eshop@insportline.cz

reklamace@insportline.cz

servis@insportline.cz

Web: www.insportline.cz

SK

inSPORTline s.r.o.

Centrála, reklamácie, servis: Električná 6471, 911 01 Trenčín, SK

IČO: 36311723

DIČ: SK2020177082 Telefón: +421(0)326 526 701

Mail: objednavky@insportline.sk

reklamacie@insportline.sk

servis@insportline.sk

Web: www.insportline.sk

Date of Sale: Stamp and Signature of Seller: