
SOTARCHARGERUSER' SMANUAL
This product is a multi-function solar emergency charger.
Build in 1 350mAh high capacity rechar geable polymsr ba-
ttery.You can charge your mobile phone,digital camera,PDA
,MP3,Mp4 whenever and wherever,Style design and
convenient to take it with you.

6@@@@
Mobilephone Digitolcamera PDA MP3 MP4

EEETfi]MMEEF*
Please follow these staps:
l.Charge your solar energy emergency charger before use,there

are 3 method:
a.Put the charger underthe sunshine,the solarenergywill convert

to electrical energy and charge the build in rechargeable battery;
b.Charge with anAC adaptor. During charging.the green

indicator ofthe adaptor will be always bright.After charging,
the indicator illuminates.(this adaptor is for use by this unit
only and provided with auto protection design.)Do not charge
this unitwith an adaptor not suitable for this unitl!!

2.Cofinect your connector adapterto the extended cable and then
@nnect to the charger.

3.Connect yout phone or otherdigital products to the connector. '

4.Your phone or other digital products indicates that itis charging
now you can use your mobile phone while charging.

n:l3rmrmts?W*r
1.Meet an emergency

When you go to outside or powercut,you also can use your
mobile phone with solar energy.

2.Convenience
Vvheneverand whereveryou are,you can charge yourhobile
phone in time,and you could talkwith others whsn charging.

3.High effciency
Charging 60 minutes,the charger could transfer energy ftom
the build in battery to you mobile phone batteryand could talking
100-150minutes.

4.Environment protect,Save resource
You can use solarenergy to charge your mobile phone wherever
and whenever

5.Modem and portable
Modem design.Aluminum alloy case,small size,convenient to take

itwith you.
6.Safe use

Overvottage protection forthe circuit and your mobile phone.
Smart charge,sfe use.

E{rYflrsfrlEEtERIL.
1.High solar energy convert effciency:overthan 15olo

2.Solar energy board:5.5V/80mA
3.High capacity build in polymer battery:1350mAH
4.Output voltage:5.5V
5.Output cuffent: 1 000mA
6.Charging time:about 60 minutes(the time is a little different for

difierent mobile phone)
7.To charge the build in battery in the charger using solar energy:

10-15 hours
8.To charge the build in battery in the charger using computer or

AC adapter:abuot 5 hoursrfiIrfillwt
'Moile phone(standard a@ssory are five kinds of phone @nnector

"# :

adaDtor:NOKIA,SAMSUNG,MOTOROLA,SONY-ERICSSION,
Mini USB).Digital camera

-PDA

'Mp3
'MP4(The battsry capacity under I 200mAH)

]FlSlMI]l3Wli,
I .Don't scrape the surface of the solar energy board with sharp

ob,ect.
2.Please put your charger under the sunshinedirectly and the

solar board side is uptumed if you charge it with solar energy
3.Don't Chdrge the build in battery in your charger for too long

time ifyou charge itwith computerorAC adapter.
4.Don't useotherACadatperto chargethe solarchanger.
5.Don't put your charger in the rain.
6.in case of short circuit protection,all you need to do is unplug

short-circuit plus load,after which power supply will rssume
in 1 0 seconds.

I4ncrpyruua ro grcnnyar a\ukr
coJlHeqHoro 3ap{AHHKa

Hacrocqee rrcAerure npegcrarnrer co6ofi

mromQynruuonarrurrfi arapriatui connewrni
3ap8rorrrx co rcrpoer+roi nepe:apxxaerrrofi

rrrufi-uor*roft $arapefi 6onrurom o6rerr.ra 1350MAH.

C noMoulrro srono r,BAeJu.L Bbr Moxere Bceraa r,rBe3ae

3apDKArE saur r*.ro6rurbrsrfi reneQon, 4.rQpoaoi

Qoroarmapar, PDA, MP3, MP4 n louy uoao6nrre
qrrlpouue lar4err$l. Ero sxeutrilfi aug pooourod,
urtuanoprufi, nopraruerurfi , uoauufi r ugucraxnrui.

rffilllilifi4X%:'
llctr@LryiTe tro cnpnyrcryM matsM

l. nepel scnotrB3oMHneM 3aprAtrTe Bau laprAHrx. BH Moxfle BH6patb

otrrB xg rpex ctroco6oB:

A. Ildoxm[saprrEnr tron conHqeM. AAx corBqa trpeBpaEabr

B 3nempo5Hepatr6, t aBToMaluqec(E 3aprxam BcrpoexEyrc

aurri-romyrc 6ataperc.

B. CoeltrsmE sapusrx c rcMnEMepoM c troMouEp trpoBona UBS,

B 3rc BpeM, qaqBer MHrar6 cBeroyaa3arerB 3apggsm, o6o3Hasu,

mo uer 3aptrra. Ilocre non3apua oror cBmy@nqf, trorocHfl.

B. 3aprxar6 c troMoqbb qamepa trepeMegEorc Toxa. flpn

3aprse cE@yraalens Murad, troctre nonsapraa sTor cBmyre3arenL

noracHer. (3recD trperycMorpexa uerb arrcMmrcecrci 3qxrH)
2.Coeryfl-m qepexomxx c trposoaoM trpororxeHu, loroM coeAxBrlb

rp)etr KoHeq trpoBona trpotrorxeEut c 3ap&HurcM, nrq
geoocpeacBeHco coeruErTl trepexolgtrr c upraHtrxoM.

3.CoearurhAlryrcfi xoHeq trepexoAHxxa c EoEEM Mo6nnEBHM

rere(bosoM ur ApyExn qropoBHMu xuennrMu.

4. Ha BaueM Mo6xnEtroM reneooHe ux qrlbporu ruearrx
yEf,atrrc yka3dtre o roM, qro cefisac uq 3apxnra. B! Moxere

rcBopmD !o rdelboHy onHoEpeMeHro c aaprffofi.

SmilEw*ri.
l. Oco6eHEo trptrmlso EI aBapxiEorc o6crcrrerbcrM

Bo BpeMx troreBoi pa6orH ,nt nyreuecrBxr, xnx trepe6o,

B SneKrlrocEa6xeMr, corBeqBEfi 3apr$uK BaM oqeH6 noMoxd.

OB Moxer BqepxmE Bau Mo6xEuux r pa6oveu cocrorEtrtr Bceraa x

Beqe, cM3HMTf, c apyrtrw B nrc6oe BpeMr.

2. Yao6crBo tron53oBaHu,

B nh6oe BpeM, r B [b6oM Mecre BN Moxse oceg6 yao6Eo SaprxatE

Bau Mo6xn6gHi Tene{Dox ur qrtDpoaue raAuux,

3. Bucoxoe<!$emxruocrr

IprMerserc, 3aprAxa nMrynrciorc Txna, Bacorcg$OemBuo, 6ucrpo,

H)xHo ronB(o 3aprAm Bau Mo6ilnbHrx 60 Mf,x, nonyqtrTe BpeMt pBmDop,

no 100-150 MrH.

4. 3rcnortqEEfi { ggeprcgrctoMxqgEi

flonreyrcr :ereuu xmvgnxoM gaeprux - conxesBo[3x€pmefi, aeceTe

cBoi Buu B Aero oxpuH cpeaH.

5. BseuExfi B{n MoAHUfi, yAo6Ho c co6oil secrx

BHeuHffil Bry A*ostr{EHfi, pocrcusEtr. AmafiH rcpnyca crepxroE(om

EsepxaBeBEerc. M{sflsrrepsHi, ytro6so c co6ofi Hecu.

6. Eesonacgocts noaBogagtl

llueer suxry ueperapitrn, rcrcpa, 900cnBso npoAnellcr pccypc

6aaapetr. Ed@ 6esonacf,o st trotrE3oEaHu.

@ri
l. IIptrMeBm ffMnoprHHc trnacruHH Mouorptcrunftqeckorc (peMHs,

u! non{kpncrunuqeorcm xpcMBn, c rucorcfi oQrlenuarocrrc

trpeBpqeEux. I(osoorqreur npcrpaqesu cmil\a to I

'yo.
| 7

o/o.

2. CopBMem cuHessol oarapcfiuoi locxr: 5,58 80 ua

3. O6reM rcrpoaBsofi trcpasapxxreMof, ,ffifi-trossoil 6qapcf; 6uruorc
odLeMa 3aprAHrra: 1350 Mag

4. BHxonEoe smprxeEne: 5,5 B

5. E{xonsotr to(:500-1000 Ma (tro pasoMy cocrorf,[b Mo6rrBatrMiaprAka

6yrcr 6Hcrpee npx BHuorexrr uo6ralxrxa)

6. Bpew ro 3ap&x, Mo6uEBorc rcneQoEa:oMo 60 Mf,s.(parHuc Mapxfi n

TntrE Mo6xnEExrcB f,MeM p8flHe BpGMeHx 3apxff!)

7. BpeM, 3ap&x, Bcrpoe{Hofi BarctrrronEHofi 60apetr conEosEofi 38eprrctr

cocraMf l0-15 {. (3s{cxr or HilprxeHHo@ cB€Ta)

8. BpeMr 3aprry ffaxonmearxofi 6rapeu opqHf,xa o troMoryp

xoMtr6mpa m u6repa trep€MeBsorc mxa: orcro 5 q.

Hrmsqee rcaqf,e trpErqAHo &m 3.plAM qe.Aareuf,r n3!@f,il

'Mo6rasxxi rereooE (npeaycMorpeEH 5 trepexoaHnxoB: Nokia,

Samsung. Motorola, Sooy Ericsson, Mxax-USB).
*qnopooof Ooroaf,f,spar
*PDA

.MP3

*MP4 (pasHue unopoaue tr3rqu{ c BcrpoeaHofi 6arapeefi o66eMoM

MeHLue 1200 Mac)

W\r,
L lle ttopanarb fioBcpxHocr! consequofi 6aTapeiBofi Aoc(ff ocrpHM

npeaMeroM.

2. IIpr 3aprnre BcrpoeqHoil 6aiapetr laprnsxxa conHqHofi sHepmefi

noroxBTc cqacqEyb 6arapefisyrc aocxy BBq)x Ha Mecre nprMorc cBra

corHtr6 ur o6€cncceuu omrMu6{o* gooe(rxBHocl, 3aprr(tr.

3. fle nporecru 3aprlKy BcrpoeEEof, 6arapex seprtrEnxa c troMou6p

rcMn6Mep8 !r, 6.!erepa 3a lonrcc BpcMr.KorAa cB@yBaren6 3apraxx

nopxr trocrorsto, trpetpaTtrre 3apr&G ee.

4. I{cno$ryfiTe trocraM{cMEtr 3aBoAoM anmrep Am 3apxffx 3apqEura,

Ee Bcror63yfirc rpyrf,c Ac-uercpd.

5. Xpagtrre aacroxqee rcAdtre E cyxxM Mecre, o6parure BsuMaEtre qa

6. Ilpt cyuecrnonaxu, 3qrrH qetrtr H)&o rorixo sNAepclr6 Edpy3xy,

qopca I 0 ce(, amoMstnqecrg BocclaBoBtrlct.

