

UMAX

U-BAND
116HR COLOR

AKTIVACE

Nabíjení

Před prvním použitím nechte chytrý náramek nabíjet po dobu 45 minut.

Vysuňte zařízení z náramku.

Připojte do USB nabíječky (5V 1A). Nabíjet lze jen z jedné strany. Pokud se nenabíjí, zařízení otočte.

Synchronizace s aplikací ZonerHealthPro

iOS 9.0+

Android 4.4+

Bluetooth 4.2

POUŽITÍ

Tři základní způsoby ovládání

Kliknutí
- další menu

Posunutí
- další menu
- probuzení

Dlouhé stisknutí
- potvrzení
- spuštění

O ZAŘÍZENÍ

Způsob nošení

Náramek noste na ruce stejně jako hodinky.

Displej se automaticky zobrazí, pokud zvednete ruku a otočíte zápěstím.

Pro správné měření srdečního tepu noste náramek na horní straně zápěstí a při cvičení ho více utáhněte.

Výdrž baterie

Výdrž baterie 5-7 dnů.

Rozhraní

Posunutím po displeji přepnete mezi hlavní obrazovkou, cvičením, funkcemi, a zprávami.

ZÁKLADNÍ FUNKCE

Aktivita

Kliknutím na displej přepnete mezi kroky, srdečním tepem, kaloriemi, vzdáleností.

Srdeční tep

Získávání dat

Aktuální hodnota

Cvičení

Kliknutím na displej zvolte režim cvičení.

Posunutím po displeji vyberte sport.

Dlouhým podržením spustíte vybraný sport.

Kliknutím na displej zobrazíte data v průběhu cvičení.

Dlouhým podržením vypnete režim sportu. Posunutím ukončíte zobrazení dat.

Notifikace

Kliknutím na displej zobrazíte detail notifikace.

Posunutím zobrazíte další zprávu. Dlouhým kliknutím zprávu smažete.

Kliknutím na tuto ikonu se vrátíte na seznam zpráv.

DALŠÍ FUNKCE

V menu funkcí je několik dalších funkcí, které zobrazíte posunutím po displeji.

Změna stylu hodin

Posunutím zvolíte mezi několika styly hlavní obrazovky.

Informace o zařízení

Další funkcí je zobrazení informací o zařízení.

Smazání nastavení

Dlouhým stisknutím smažete veškeré nastavení - propojení s telefonem, notifikace, alarmy.

Vypnutí

Dlouhým stiskem vypnete zařízení.

OSTATNÍ UPOZORNĚNÍ

Příchozí hovor
Dlouhým stiskem
hovor odmítnete.

Alarm

Upozornění

Dlouhé sezení

SERVIS

Technická podpora

Infolinka : 800 118 629
Email: support@umax.cz

Servisní středisko

ConQuest entertainment a.s.
Hloubětínská 11
198 00 Praha 9
+420 284 000 111

Provozní doba:
po-čt 9:00 - 17:00
pá 9:00 - 16:00

OTÁZKY A ODPOVĚDI

Jak nalézt zařízení pro připojení?

1. Musíte mít zapnutou funkci Bluetooth a telefon musí mít systém Android 4.4 a vyšší, iOS 9.0 a vyšší.
2. Vzdálenost mezi zařízeními a telefonem musí být méně než 0.5 metru při připojování. Po připojení musí být zařízení do vzdálenosti 10 metrů.
3. Zařízení musí mít dostatečnou kapacitu baterie.

Co dělat, když připojení Bluetooth nefunguje?

Restartujte funkci Bluetooth na telefonu nebo restartujte celý telefon.

Jak správně používat analýzu spánku?

1. Náramek musí být dostatečně utáhnut na zápěstí.
2. Pokud se probudíte a ujdete méně jak 30 kroků, systém bude stále předpokládat, že spíte.
3. Po spuštění aplikace nepřerušujte synchronizaci dat, jinak o data přijdete.

Jak spustit notifikace?

V nastavení telefonu musíte povolit notifikace skrz aplikace.

Jak vypnout notifikace?

V nastavení telefonu zakážete notifikace skrz aplikace. Také můžete vypnout Bluetooth.

ACTIVATION

Charging

Fully charge the smart band for about 45 minutes before the first use.

Take the device out of its strap.

Connect it to a USB charger (5V 1A). Charging works only on one side. If the device is not charging, turn it around.

Connect to ZeronerHealthPro

iOS 9.0+

Android 4.4+

Bluetooth 4.2

OPERATION

Three ways of operating the device

Tap the screen

- switch menu

Slide the screen

- switch menu
- wake up

Long press

- confirmation
- turn on

ABOUT THE DEVICE

Wearing method

Wear the device the same way as wearing a watch.

Raise your hand and turn around your wrist to wake up the screen.

For accurate heart rate monitoring, please wear the device on the upper part of your wrist and tighten it during exercising.

Battery life

Average battery life is around 5-7 days.

Interface

Sliding on the display switches between main screen, training, functions, and messages.

ESSENTIAL FEATURES

Activity tracking

Tap the screen to display steps, heart rate, calories, distance.

Heart rate

Getting data

Current heart rate

Training

Tap the screen to select training mode.

Slide the screen to switch the sport.

Long press to select the sport.

Tap the screen to see the data during exercise.

Long press to turn off the sport mode. Slide up or down to exit the data display.

Notifications

Tap the screen to select notifications.

Slide to show next message. Long press to delete the message.

Tap the icon to return to messages page.

OTHER FUNCTIONS

Slide the screen to see other functions.

Change dial face

Slide the screen to switch between other dial styles.

Device information

Show information about the device.

Delete all settings

Long press to delete all settings - phone connection, notifications, alarms.

Power off

Long press to power off the device.

REMINDERS

Incoming calls

Long press to
reject the call.

Alarms**Schedule**

Go shopping with
mother

**Reminder to
move**

SUPPORT

Technical support

Email: support@umax.cz

Service center

ConQuest entertainment a.s.

Hloubětínská 11

198 00 Praha 9

Czech Republic

+420 284 000 111

Opening hours:

po-čt 9:00 - 17:00

pá 9:00 - 16:00

FAQ

How to connect device?

1. Bluetooth needs to be turned on and the smart-phone needs to run Android 4.4 and higher or iOS 9.0 and higher.
2. The distance between the device and smartphone has to be under 0.5 m during pairing. After pairing, keep the device within 10 m.
3. Device needs to have enough battery power.

What to do if Bluetooth does not work?

Restart Bluetooth or restart your smartphone.

How to correctly analyze sleep?

1. Keep the device tight on your wrist.
2. If you wake up and walk less than 30 steps, the system will think that you are still sleeping.
3. Do not interrupt data synchronization or the data will be corrupted.

How to enable notifications?

Turn on notifications through applications in your phone settings.

How to disable notifications?

Disable notifications through applications in your phone settings or turn off Bluetooth.

UMAX

© 2018 Umax Czech a.s.