

Action Camera Manual

Precautions:

1. Do not clean the camera with chemicals such as cleaning solutions or detergents.
2. Do not expose the camera to magnetic fields, such as electrical motors or magnets.
3. Do not expose the camera to high or low temperatures.
The normal operating temperature of the camera is 0°C to 40°C (32F to 104F). High temperatures can shorten the life span of electronic devices and extremely high/low temperatures will shorten the battery life and/or degrade the plastic components
4. Overcharging the battery can damage the battery and shorten the battery life.
5. Before you start recording with the camera, format the memory card in the settings menu or on a computer to avoid potential camera or card malfunctions. Memory cards should be formatted regularly to avoid potential camera or card malfunctions.

Specifications:

Liquid Crystal Display (LCD)	2.0 TPS
Lens	140° A+HD Wide-angle lens
Video Format	.avi (Audio Video Interleave)
Storage	Micro SD
Frequency	50Hz / 60Hz
Power Source	5V
Battery Capacity	900mAh
Recording time	~2hours at 1080p
Charging time	~3hours

Operating the Camera

How to export & view files:

Connect the camera to a computer using the USB cable. The camera will automatically turn on and once it has connected, “Mass Storage” will display on the camera screen. You will then be able to access the files inside of the ‘DCIM’ folder. Alternatively remove the Micro SD card from the camera and insert it into a card reader.

How to record a video:

Turn on the camera and it will default to the video recording screen. A blue recording light, indicates that the camera is ready to record. Press the **OK** button to start the recording, the blue recording light will now flash on & off to indicate the camera is recording. Press the **OK** button again to stop the recording.

How to take a picture:

Turn the camera on, then from the video recording screen, press the **Mode** button to change to the camera mode.

Pressing the **OK** button will now take a photo.

How to view photos / videos on camera

Turn the camera on then from the video recording screen, press **Mode** twice to take you to the file viewer. Pictures will be titled **PIC###** and videos are titled as **MOV###**. Pressing the **OK** button on a **MOV###** file will playback the video.

Options:

Video Size	1080FHD 1920*1080 720P 1280*720 WVGA 848*480 VGA 640*480
Loop Recording	Off, 1, 2, 3, 5, 10 (Mins)
Exposure	-2.0 to +2.0
Record Audio	Off / On
Motion Detection	Off / On
Date Stamp	Off / On
Image Size	12M 4032*3024 10M 3648*2736 5M 2592*1944 3M 2048*1536 2MHD 1920*1080 1.3M 1280*960 VGA 640*480
Sequence	Off / 3 / 5 / 10
Quality	Fine / Normal / Economy
Sharpness	Strong / Normal / Soft
White Balance	Auto / Daylight / Cloudy / Tungsten / Fluorescent
ISO	Auto / 100 / 200
Exposure	-2.0 to +2.0
Anti-Shaking	Off / On
Delete	Delete Current / Delete All
Protect	Lock Current / Unlock Current / Lock All / Unlock All
Date / Time	YYYY / MM / DD (Years, Months & Days) HH / MM / SS (Hours, Minutes & Seconds)
Auto Power Off	Off / 1 / 3 (Mins)
Screen Saver	Off / 1 / 3 / 5 / 10 (Mins)
Beep Sound	Off / On
Language	English / Chinese – Traditional / Chinese Simplified / Japanese / French / German / Arabic / Italian / Portuguese / Russian / Spanish
Frequency	50Hz / 60Hz (Australia uses 50Hz)
Format	Format the current card – CAUTION: Deletes all files off of the SD card.
Default settings	Cancel / Ok