

DENVER[®]

Bluetooth Fitness Armband

User's Manual

DENVER BFA-10

ALL RIGHTS RESERVED.COPYRIGHT DENVER ELECTRONICS A/S.

www.denver-electronics.com

DENVER BFA-10

Smart Bracelet User Manual - English

[Compatibility]

The Smart Wristband only supports the following selected mobile devices:

IOS: OS must be IOS7.0 or later, Bluetooth 4.0; Such as: iPhone 4S, 5, iPod touch5, etc.

Android: OS must be Android4.3 or later, Bluetooth 4.0; Such as: Samsung S4, Note3, etc.

[Function Icon]

Time: 00:00

Steps: Distance: ,

Calories:

Alarm clock:

Sleep monitor:

Move Alert:

Call ID Display:

Message Push:

Bluetooth:

Autodyne:

Bluetooth broadcast:

[Quick Start Guide]

1. You should charge the bracelet for 30mins before using it. Pull out the host as shown below, Insert the host to a 5V/1A USB port for charging. The red indicating light stops flashing when it is full charged for 30 minutes.

2. Install APP: Go to App store or play store, download this APP: “DENVER BFA-10” and install it. To use DENVER BFA-10 APP, make sure your mobile device connected with internet via Wi-Fi or 3G.

3. Account set-up: Open the “DENVER BFA-10” App. Log in if you have an account, or register a new account.

4. Pairing

Keep your phone with Bluetooth and WIFI “on” for this step. Log in the App DENEVR BFA-10, and the system shows the main page. Tap the left corner button or slide the screen from left to right, and click [Device Connection]

Double press the button on the bracelet, the radar icon “” shows up on the bracelet, tap the button [Searching device] on APP, select your right ID from the device list, and wait for 1-2 seconds

Android device will pop up [Device pair request], choose “confirm”, and finish pairing.

IOS device will pop up [Pair Device Success], [Bluetooth Pairing Request], click “pair”, and finish pairing.

If the pop-up do not appear within 1 minute, repeat the above steps.

5. SYNC Data

The bracelet SYNC data automatically after connected with phone by APP (DENVER BFA-10), the bracelet time will be calibrated same as the time of phone. SYNC data includes: steps, calorie, distance. You can check out if the data SYNC is completed successfully on the APP. First SYNC data takes 1-2 minutes. SYNC data can be done manually by clicking the refresh button on APP.

6. Mobile discovery

Press the button on the bracelet until it vibrates once, the phone will ring

7. Sleep monitor

Turn on Sleep Mode: Press the button on the bracelet until it vibrates twice, the bracelet start sleep monitor mode, the icon shows up. To exit the sleep mode: Press the button on the bracelet until it vibrates twice, the bracelet exits the sleep monitor mode, the bracelet back to time display.

8. Restart the bracelet

Press the button on the bracelet until it vibrates 3 times. Then the screen is shut off, white light glitters once, and the bracelet is restarted. A restart will not delete the recorded data.

9. Button Function

Keep the device be light

Long pressing, after shaking two times, the device be going on sleeping monitor

Long pressing, after shaking three times, the device be going on restart

10. For more functions, please download APP “DENVER BFA-10” to use.

[FAQ]

1. The bracelet cannot exit the sleep mode by pressing the button? - To restart the bracelet can exit the sleep model successfully.
2. When connected with App, the data SYNC is finished but the bracelet time display is still incorrect? - Restart the bracelet and try data SYNC again
3. Why my bracelet has no call ID display? - Android Phone: After being connected with bracelet with APP, please allow “DENVER BFA-10” to visit calls, SMS, contacts and

keep “DENVER BFA-10” running in background. If there are security software on your phone, set up the software “DENVER BFA-10” as “trust”.

IOS: If no call ID display, please restart your mobile and connect the bracelet again.

When it is connected, please wait until the phone pops up “Bluetooth pairing request” and click “pair”, then the call ID display function comes.

4. The bracelet icon shows the Bluetooth was connected, but the APP cannot SYNC data? - Generally it is caused by the Bluetooth of the phone. Please switch off the APP firstly, restart the Bluetooth and repair. If the above step does not work, please restart your phone and try again.
5. Why my bracelet lose connection with my phone frequently? - Please check if your phone or other security software sets “DENVER BFA-10” as trusted APP or not. If not, please set it as trusted and try again.
6. Is my bracelet water-proof? - No. Please don't wear it when in shower or when swimming.

ALL RIGHTS RESERVED, COPYRIGHT DENVER ELECTRONICS A/S

DENVER®

www.denver-electronics.com

Electric and electronic equipment and included batteries contains materials, components and substances that can be hazardous to your health and the environment, if the waste material (discarded electric and electronic equipment and batteries) is not handled correctly.

Electric and electronic equipment and batteries is marked with the crossed out trash can symbol, seen below. This symbol signifies that electric and electronic equipment and batteries should not be disposed of with other household waste, but should be disposed of separately.

As the end user it is important that you submit your used batteries to the appropriate and designated facility. In this manner you make sure that the batteries are recycled in accordance with legislature and will not harm the environment.

All cities have established collection points, where electric and electronic equipment and batteries can either be submitted free of charge at recycling stations and other collection sites, or be collected from the households. Additional information is available at the technical department of your city.

Hereby, Inter Sales A/S, declares that this product is in compliance with the essential requirements and other relevant provisions of Directive 1999/5/EC. A copy of the Declaration of conformity may be obtained at: Inter Sales A/S, Stavneagervej 22,

DK-8250 Egaa, Denmark.

Imported by:

DENVER ELECTRONICS A/S

Stavneagervej 22

DK-8250 Egaa

Denmark

www.facebook.com/denverelectronics

Warning

- Lithium battery inside!
- Do not try to open the product!
- Do not expose to heat, water, moisture, direct sunlight!

CAUTION!

DENVER®

