

USER MANUAL

To use this manual

Thank you for purchasing this mobile phone. The Android-based mobile phone technology and high standards, to provide you with high quality mobile communication and entertainment.

The manual is dedicated to guide you through the functions and features.

Please read the description file

Before using your phone, please read all safety precautions and this manual carefully to ensure safe and proper use.

Described in this manual is based on the phone's default settings.

Images and screen shots used in this manual may be different from the actual product appearance.

This manual may differ from the product, may also be different from the software provided by the service provider or service provider. Subject to change without notice.

. Available features and additional services may vary by phone, software, or service provider.

This manual format and information based on the Google Android operating system, the operating system used by the user are likely to be different.

Applications and their functions may vary by country, region, or hardware specifications. Performance issues caused by third-party applications are not responsible.

Performance issues or incompatibilities caused by the user to edit the registry settings will not be liable.

Send and receive information, upload and download, automatic synchronization or the use of location-based services may produce other charges. To avoid additional charges, select the appropriate Data Plan. For more

information, please contact your service provider.

Please keep this manual for future reference.

Indicator icon

Before you start, familiarize yourself with the icons in this manual:

Warning

- Likely to hurt themselves or others.

Careful

- May damage the phone or other equipment.

Note

- Notes, usage tips, or additional information.

Installation

Unpack

.Check your product box for the following items:

- .Cell Phone
- .The battery
- .Travel Charger (Charger)
- .Using manual

.Only use approved software. Pirated or illegal software may cause damage or malfunction manufacturer's warranty.

.The items supplied with your phone may be different, depending on your area or service providers, software and accessories.

.Can obtain additional accessories from your local dealer.

.Accessories for mobile phones to provide the best support.

.Accessories other than accessories may be not compatible with your phone.

Install the SIM or USIM card and battery

When you subscribe to a cellular service, you will receive a Subscriber Identity Module (SIM) card, which contains your subscription details, such as a personal identification number (PIN) and optional services. To use UMTS or HSDPA services, you can purchase a Universal Subscriber Identity Module (USIM) card.

To install the SIM or USIM card and battery:

- 1.If the phone is switched on, the long shutdown → press [⏻], and then select OK to close the phone.
2. Remove the battery cover.

Remove the battery cover, be careful not to hurt your nails.

- 3 Insert the SIM or USIM card into the phone, so that the gold contacts are facing.
- 4 Insert the battery.
- 5 Replace the battery cover.

Battery charging

Before using your phone for the first time, you must charge the battery.

 Only use the phone charger and data lines. Doing so may cause the battery to explode or damage your phone.

 The battery power is low, the phone will emit a warning tone and display a low battery message. Battery icon will appear blank. If the battery is too low, the phone will automatically shut down. Recharge your battery to continue using your phone.

.Travel Charger charging

1 Plug the small end of the travel adapter into the multifunction jack.

 Connecting the travel adapter improperly may cause serious damage to the phone. For any damage caused by misuse is not covered under warranty.

2 Plug the large end of the travel adapter into a standard electrical outlet.

 Can be used in charging the phone, but it will extend the battery is fully charged.

. When the phone is charging, the touch screen may be due to unstable power failure. In this case, unplug the travel adapter from the phone.

. The phone is charging will get hot. This is normal and will not affect your device's lifespan or performance.

3 When the battery is fully charged (the battery icon is no longer moving), disconnect the travel charger and cell phone connection, and then unplug it from the electrical outlet.

 Do not remove the battery before removing the travel charger. Doing so may damage the phone.

Charging may take about four hours for a fully discharged battery. The batteries are consumables, will gradually wear out, the charging time will also be shortened. The initial charging of the battery capacity of 1150 mAh.

 To save power, unplug the travel adapter when not using the phone. Travel charger has no power switch, so you must unplug the travel adapter from the outlet to stop charging. When used, the travel adapter should remain close to the socket..

Charge with the PC data cable

Charge, make sure the computer is turned on.

One end (micro-USB) of the PC data cable into the multifunction jack.

2 Connect the other end of the PC data cable to the computer's USB port. Depending on the type of computer data lines, it may take some time before charging begins.

3 When the battery is fully charged (the battery icon is no longer moving), disconnect the PC data cable connected to the phone, and then unplug it from your computer..

Reduce battery consumption

If you started in the background automatic synchronization, Bluetooth function, or WIFI function, the battery will be consumed faster. For saving battery power, turn off unnecessary applications. You can also reduce the backlight time and brightness of the display, or do not have a mobile phone by a short press [ⓘ] to switch to the sleep mode.

Insert a memory card

To store more multimedia files, you must insert a memory card. The phone can use the microSD or microSDHC memory card capacity up to 32 GB (depending on memory card manufacturer and type).

1 Remove the battery cover and battery.

2 Insert the memory card in the phone to the gold-colored contacts facing down

3 Insert the memory card to promote memory card slot until it locks into place.

4 Replace the battery and battery cover.

Remove the memory card

Remove the memory card before you uninstall the memory card for safe remove.

1 In standby mode, open the application list and select Settings → SD card & phone storage → Unmount SD card → OK.

2 Remove the battery cover and battery.

3 Push the card gently until it disengages from the phone.

4 Remove the memory card from the memory card slot.

5 Replace the battery and battery cover.

ⓘ Do not remove the memory card when the phone is sending or access information, otherwise it may cause data loss or damage to the phone and memory card.

Format the memory card

Format the memory card on the computer may cause the memory card and the phone are not compatible. Please format the memory card only on the phone.

In standby mode, open the application list and select Settings → SD card & phone storage → Unmount SD card → OK → Format SD card → Format SD card → Delete all.

ⓘ Before formatting the memory card, remember to back up all important data to your phone. The manufacturer's warranty service does not include data loss resulting from user actions.

Getting Started

Startup and shutdown

To boot, long press [ⓘ].

For shutdown, long press [ⓘ], and then select Shut Down → OK.

.Restrictions on the use of wireless devices in the area (such as aircraft and hospitals), please observe all posted warnings and officials

Instructions.

.To only use your phone's non-network services, you can switch to flight mode. Press and hold [ⓘ] and select Flight mode.

Know your phone

Mobile phone parts diagram

1 will start only when using the speakerphone feature or record a video.

Indicator icon

Icon on the display may vary depending on your region or service provider.

	No signal
	Signal strength
	Is connected to the GPRS network
	EDGE network is connected to
	Connected to the 3G network
	Connected WIFI
	Activated Bluetooth function
	A call is
	Missed calls

	Connected to the computer
	No SIM or USIM card
	New information
	Roaming (in the outside service area)
	Activated mute mode
	Activated flight mode
	An error occurs, or the need to pay attention
	Battery charge

Use the touch screen

Using the touch screen mobile phone can more easily select items or perform functions. Learn the basic operation of the touch screen.

 In order to avoid scratching the touch screen, do not use sharp tools.

Allow the touch screen to contact other electronic devices. Electrostatic discharges can cause the touch screen failure.

Allow the touch screen to water. May be faulty touch screen in wet conditions or when exposed to water.

In order to make better use of the touch screen, remove the touch screen protective film before using your phone.

The touch screen has a layer that can detect human body emits a weak charge. For best results, use your fingertips to tap the touch screen. The touch screen will not react to the use of sharp tools such as a stylus or pen touch operation.

To control the touch screen to do the following:

Click: Touch once to select or launch a menu option or application. As shown in Figure

1.

图 2

图 3

图 4

图 5

Point and hold: Tap an item and hold it for more than 2 seconds. As shown in Figure 2.

Drag: Tap and hold an item and move to the desired location. As shown in Figure 3.

Double-click: quick click on an item twice. As shown in Figure 4.

Slide: up, down, left or right to scroll through the list or screen. As shown in Figure 5.

If the phone is used for a specified period, the phone will turn off the touch screen. To turn on the screen, press [①].

The. Also adjust the backlight time. In standby mode, open the application list and select Settings → Display → Brightness.

Lock or unlock the touch screen and keys

You can lock the touch screen and keys to prevent accidental operation of the phone.

To lock, press [①]. Who want to unlock, press [①] to turn on the screen, and then hand pointing to the side of the drag screen.

To develop an understanding of the standby screen

When the phone is in standby mode, you can see the idle screen. In the standby screen, you can view the phone status and access applications. The idle screen has multiple panels. Scroll left or right to select a standby screen panel. Select the point at the bottom of the screen to move directly to the standby screen panel.

Add items to the idle screen

Can be added in the application or the application, widget or folder shortcuts to customize the idle screen. To add items to the idle screen:

1 In standby mode, press [] → Add or point blank area of the live standby screen.

2 Select the item category → Project:

Shortcut: Add shortcuts to items, such as applications, bookmarks, and contacts.

Widgets: widgets added to the standby screen.

Folder: Create a new folder or add folders for your contacts.

Wallpaper: Set a background image.

Video Wallpaper: set dynamic video background image.

Move items on the idle screen

1 Tap and hold the item you want to move.

2 Drag the item to the desired position.

Delete items from the standby screen

1 Tap and hold the item you want to remove. (Recycle Bin appear at the bottom of the standby screen.)

2 Drag the item to the Recycle Bin.

3 Loosen the project turns red.

Application settings

Enter the System Settings → Applications have the following options:

1 Unknown can install applications from unknown sources selected from unknown sources.

2 Management application can view the phone or SD card installed, and download and run the program, click on the application process to uninstall or remove data or to move to the SD card.

3 fortune Click to stop the card application.

4 Battery use to view the ratio of mobile phone use.

5 developed a specific case.

Using the USB

SD card inserted in the phone data cable to connect computers, mobile phones screen shortcut panel USB connection, click the indicator icons area and drag down your finger to open the shortcuts panel, click the USB connection, open the USB storage device, you can use to copy data .

Custom mobile phone

Customize the phone according to personal preference.

Set the current time and date

1 In standby mode, open the application list, and then select System Settings → Date and time.

2 Set the time and date and change other options.

Switch to silent mode

To activate or cancel the silent mode, do one of the following actions:

1 Press and hold [] and select Silent mode.

2 Open the list of desktop applications → System Settings → Profiles, select the Mute.

.Change your ring tone

In standby mode, open the application list, and then select System Settings → Phone profiles, select any mode

other than Mute → ringtones, select a ringtone from the list, and then select OK.

 If you add custom ringtones prior established in the memory card called "ringtones" folder, and then to add your own ringtones to the folder and then the above method to select the memory card.

Show animation when switching window start

In standby mode, open the application list and select Settings → Display → Animation → Some animations or All animations.

.Select the wallpaper of the idle screen

In standby mode, press [] → Wallpaper

 If you add pictures in the memory card first enter as a standby wallpaper, desktop applications list → ES file browser, select the picture to open, click on the Menu → More → Settings → Wallpaper → Set wallpaper.

Adjust the brightness of the display

1 In the standby mode, open the application list and select Settings → Display → Brightness.

2 Clear the Automatic brightness next to the selection box.

3 Drag the slider to adjust the brightness level.

 The brightness level of the display will affect the speed of the phone consume battery power.

Set up screen lock

Select System Settings → Security, start the "Set up screen lock" function can lock the touch screen. Each boot or unlock the touch screen, the phone will be asked to enter the unlock code.

1 Set unlock pattern

Note to watch the on-screen instructions and example patterns and select → OK (drag your finger to connect at least 4 points, draw the pattern)

2 Set up SIM card lock

Start Set up SIM card lock, enter your SIM card password.

. The use of language and keyboard

Select System Settings → Language and Keyboard

1 Select languages to select English, Chinese (Traditional), Chinese (Simplified)

2 user dictionary manually add words or characters that you need.

3 keyboard settings to select Sogou input method, Android keyboard and Google Pinyin input method.

The 4 input method is selected in the editing interface to such input method.

Copy and paste text

When entering text, you can make use of the copy and paste feature to use text in other applications.

1 Place the cursor in the text you want to copy, drag to select a word, or select all, select the desired text point cut or copy.

2 In another application, place the cursor want to paste the text. Select → to paste.

. Download the installation file from the network

Downloaded from the network file may contain a virus may damage the phone. In order to reduce the risk, only download from trusted sources.

For applications downloaded from the web:

1 In standby mode, open the application list, and then select the Internet.

2 Search for a file or application and download it.

To install applications downloaded from a site other than the Android Market, you must select the System Settings the home → Applications → Unknown sources → OK.

. Restore the factory settings and important data backup

Enter the System Settings → Privacy → restore factory settings, back up your data before reset.

. Backup and Recovery

Into the application backup and recovery backup list, click on the data before the backup data recoverability.

Edit shortcut icon

You can add or remove shortcuts for common options.

A list of applications, long de facto live To create a menu icon will automatically create a shortcut to the desktop.

2:00 live desktop shortcut icon, drag it to the bottom to delete the shortcut icon

Communicate

Call

Learn how to use calling functions, such as making and receiving calls, using the available options during a call or customizing and using call-related features.

Make and receive calls

Make, answer, end or reject a call, you can use the buttons or touch screen.

When opening distance sensor, the phone will automatically turn off and lock the touch screen to prevent accidental input when the phone close to the face.

Call issued by the body and clothing electrostatic may interfere with the distance sensor.

Make a call

1 In standby mode, select the call, enter the area code and phone number.

2 Select make a voice call.

In order to initiate a video call, select .

3 To end the call, select End call.

Answer the phone

1 An incoming call, drag it to the right.

2 To end the call, select End call.

Rejecting an Incoming Call

When a call comes in, drag it to the left.

To reject a call to send a message, press [>] to reject a call and send text messages.

First, set to be sent to the caller's information. In standby mode, open the application list, and then select System Settings → Call settings → Settings → setting to decline back.

International calls

1 In standby mode, select Phone → keyboard, tap and hold 0 to insert a number.

2 Enter the complete number you want to dial (country code, area code and phone number), and then select call.

. Using a headset

The headset into the phone to answer the phone and use the speakerphone:

To answer the call, short press the headset button.

To refuse to answer the phone, long press and hold the headset button.

. Wish to maintain the call during a call or resume the call on hold, short press and hold the headset button.

To end the call, long press the headset button.

Use during a voice call options

1 A dial-up keypad to enter numbers

2 Click maintain call on hold conference call, call click again to restore the previous layer.

3 handsfree activate the loudspeaker.

4 Contacts start contacts can make calls or send text messages.

5 Add the the call start dialing keypad to enter the number to dial.

Call, press [>] to select the following functions

1 Bluetooth is turned on Bluetooth calls.

2 Start recording on call recording

Call transfer

Call forwarding is a network feature, you can send an incoming call to the specified number.

1 In standby mode, open the application list, and then select System Settings → Call settings → Voice Phone → Call forwarding.

2 Select a different situation.

3 Enter the call forwarding destination number and select Start.

Set Call Waiting

Call waiting is a network feature can be reminded when you are on the phone call is coming. This feature is only

available for voice calls.

In standby mode, open the application list, and then select System Settings → Call settings → settings → Call waiting.

View the call records

You can view the call records are filtered by type.

1 In the standby mode, select Phone → Call records.

2 Press the "All" shows missed calls, received calls, dialed calls. Click [☎] telephone calls, click on [☎] display missed calls, click afraid [☎] to answer the phone.

Information

Learn how to create and send text messages (SMS) or multimedia message (MMS), and view or manage the information sent or received.

Send SMS

1 In standby mode, select Messages → Create message

2 Add the recipient.

Manually enter a phone number, multiple numbers separated by a semicolon or a comma.

Villain Click the icon to select a phone number from the list.

3 Enter text To insert emoticons, press [☺] → Insert smiley face.

4 Select Send to send the message.

Send MMS

1 In standby mode, select Messages → Create message

2 Add the recipient.

Manually enter a phone number or e-mail address, use a semicolon or a comma-separated between several numbers or addresses.

Select from the list, select the phone number or email address.

Enter your e-mail address, the phone will be converted to MMS.

3 Press [☺] → Add subject, and then add the message subject.

4 Select click to enter information, and enter the message text.

To insert a smiley, press [☺] → Insert smiley face.

5 can select the file from the file list, you can also create a new photo, video or sound.

6 Select Send to send the message.

View a text or multimedia message

1 In standby mode, select.

Like the messenger, the information is grouped by Contact Information

2 Select a contact.

3 for the message, select a message to view details.

Camera

Learn how to capture and view photos and videos. You can shoot a maximum resolution of 5 megapixel photos. Depending on the shooting scene or shooting conditions and different storage capacity may be different.

The picture is taken

- 1 In standby mode, open the application list and select Camera to turn on the camera.
- 2 Set the lens at the subject and make the necessary adjustments.

The camera interface custom settings from left to right as follows:

- 1 focal length can be adjusted 1X-8X.
 - 2 flash mode to open the auto flash to open always fires the flash on or off.
 - 3 white balance settings balanced color.
 - 4 GPS position to set the GPS location on or off.
 - 5 camera parameters can be set to camera mode, high-speed continuous shooting, ISO sensitivity, self-timer, focus mode and other functions
 - 6 framing parameters can be set focus, exposure, framing mode, picture size, and other features
- 3 Click the camera button to take the picture.

The photo is automatically saved, view photos click on the image on the right box for viewing.

To view more photos, scroll left or right.

. To zoom in or out, place two fingers on the screen, and then separate the fingers (closed fingers will reduce the display), or double-click the screen.

. To send a photo to others, select Sharing.

. To set the photo as wallpaper or a caller ID image, select More → Settings.

. Record video

In standby mode, open the application list and select

1 Camera to turn on the camera.

2 Drag the slider to the camera to switch to the camera.

3 Aim the lens at the subject and make the necessary adjustments.

4 Check the camera status.

5 Start recording. The end of the recording. The video is automatically saved.

After recording a video, select the image viewer to view recorded video. To view more videos, scroll left or right, send a video to others, select the shared wish to play the video, click play, To delete the video, select Delete.

Learn how to use the video player to play various video. The video player supports the following file formats: 3GP, mp4, aviwmv,

flv, mkv, rm, rmvb (codec: MPEG4, H.263, Sorenson H.263, H.264, VC-1, DivX / XviD, RV30, RV40).

Does not support certain file formats, depending on the phone's software.

If the file size exceeds the available memory, an error occurs when opening files. **Music**

Learn how to use the music player to listen to their favorite music. The music player supports the following file formats: MP3, m4a, mp4, 3gp, 3ga, wma, ogg, oga, aac, flac.

 Does not support certain file formats, depending on the phone's software.

 If the file size exceeds the available memory, an error occurs when opening files.

 Add music files to the phone Start by transferring files to your phone or memory card.
Click on the music, the phone will automatically search the memory card music files in the application list, click a song to play.

Click the you can start the following functions:

- 11 Party Shuffle randomly play music in your music library.
- 2 music library Click to enter a list of artists music
- 3 Add to Playlist Add to Playlist
- 4 as a ringtone can be added to the profile ringtones
- 5 Delete to delete the songs
- 6 sound settings music playback.

Radio

Learn how to listen to music and news on the FM radio. To listen to the FM radio, you must connect the headset (the headset functions as the radio antenna).

Listen to the radio

A headset into the device.

- 2 In standby mode, open the application list, and then select the radio.
- The first time you open the FM radio, the phone will start automatic tuning.
Auto FM only positioning stations with sufficient signal strength.
- 3 Click → Search, search for and save the available radio channels.

4 Click into the search list of available stations.

5 Add to Favorites bar, the player interface click Add to selected.

Recorder

To enter the list of applications turned on the recorder, point to record, press to select the recording quality and history. Point

Save or Cancel OK to save or cancel the recording, the point of view of the effect of recording.

Contact

Learn how to create and manage your personal or business contacts list. Can be stored for the contact's name, phone number, home phone number, email address, birthday and more information.

. Create a contact

In standby mode, select a contact, click on will appear the following options:

- A search into the search input contacts can quickly locate the contact number.
- 2 New Contact to create a new contact the selectable input number is saved to the phone or SIM card.
- 3 Delete contact to enter delete contacts optional number you want to delete.
- The 4 Groups Add numbers to the group to manage your phone number.
- 5 speed dial can add quick dial numbers 2-9 number keys.
- 6 more into the more:

Import / export copy the SIM card phone-to-phone or phone copied to the SIM card and phone are copied to the SD card, SD card copy the contacts to the phone.

Display options you can choose to display stored in the phone or stored on the SIM card number.

The account can add accounts to all networks or Exchange account to sync contacts.

Share visible contacts can be saved in the phone or SIM card contact sent to the SD card, e-mail, SMS or Bluetooth.

Search

Application by clicking on the search, enter a name to quickly locate the application, telephone number and URL.

Clock

Learn how to set and control the alarm clock and world clock. You can also use the stopwatch and desktop clock.

Set a new alarm clock

1 In standby mode, open the application list and select Clock → Alarm Clock.

2 Select Create alarm or press [] has the following options:

Add the alarm clock: set the alarm time "Settings" to enable the alarm, click on "repeat" set the alarm specific day of the week, point "ring" to set the alarm tone, the the point vibration alarm goes off with a vibration point "tab"

Add alarm prompt.

Settings: specific set operations, see the instructions below.

 Add a custom alarm tone, into the SD card, the new folder is renamed to "alarms" to add a custom alarm tone in the folder, you can automatically index to ring tone options.

Stop alarm clock

To stop the alarm when the alarm sounds, click "Cancel" will stop the alarm, For in repeat the alarm after a specified period, the point "Snooze".

Delete alarm clock

Select the list you want to delete alarm clock, alarm clock editing interface will pop up, click "Delete" button.

Create a world clock

1 In standby mode, open the application list and select Clock → World clock.

2 in the world clock interface, press [] has the following options:

Add clock: will enter the fast search interface, enter the time you want to add.

Edit: Select the time you want to delete, press [] select Delete.

.Time and date

In standby mode, open the application list, and then select the the clock → date and time.

Auto: According to the time provided by the network, the network time make sure that open Wi-Fi or data connection.

Using the format: selected will be displayed in 24-hour format, the abolition of the display 12-hour format.

Canceled automatically after set "to set the time selected area and set-up time.

Calculator

1 In standby mode, open the application list, and then select the "calculator".

2 Use a calculator display the corresponding key, perform basic arithmetic.

Press [] to enter the "panel" can open scientific calculator.

Network

Network services requires a data connection. Contact service provider to choose the best data plan.

Browser

Learn how to access your favorite web page and add it to your bookmarks.

If access to the network and downloading media may produce other expenses. For more information, contact your service provider.

. Available icons may vary depending on your region or service provider.

Navigate a web page

1 In standby mode, open the application list, and then select the browser enter the URL.

To access a specific web page, select the URL input field, enter a web address (URL), and then select.

2 Use the following keys to browse the web:

To zoom, available two-finger tap and hold the screen, and then separate the fingers (fingers close it appear smaller).

Click the [] will appear the following options:

Back and forward continuously open more than two connections, click Back to return to the previous connection point forward into the next connection.

2 window, click the window will connect window, allowing you to view and manage.

3 Bookmarks can be added to the current page to bookmark so you can quickly connect.

4 Close closes the opt-out and minimized.

5 more can choose to add a bookmark, Find on page, select text, web pages, share web pages, downloads, history,

settings, etc..

Add Bookmark: Add to Bookmarks select the page.

Find on page: the content on the page you need to find.

Select the text: select text to copy.

Web: View the detailed information of the page.

Share page: Optional email, messaging, Bluetooth to send your web address.

Download Meat empty: you can view your download on the network as well as songs.

History: You can view the address of the pages you've visited.

Settings: set the page size of the text, clear the cache, clear history, set the home page.

The e-mail

Into the application list to open e-mail, enter your email address and mailbox password, click Next to create the account name and name, and click Finish to receive e-mail in your mailbox.

In the Inbox list [] has the following options:

Refresh refresh your inbox.

2 Write a write new messages.

3 folder to view the Inbox and Drafts.

4 account to view the current account, the length can delete your account by account.

5 account settings set up your account name, signature and receive mail frequency.

Open an e-mail and press [] to delete, forward, reply, mark as unread, etc..

Download content

Open the downloaded content into the application list, download the contents of a collection of data files that you downloaded from the web, you can view and use.

Connectivity

The Bluetooth

Bluetooth is a short-range wireless communication technology, without the need to use a physical connection can exchange information within a distance of approximately 10 m. Do not need to send information using Bluetooth device

Even if the equipment is located in a different room, as long as the distance from each other, not exceeding the reception range of the Bluetooth, they can mutually exchange information.

 Share and receive data, be sure to ensure that the appropriate equipment to take appropriate security measures, and is a trusted device. If there are obstacles between the devices, the operating distance may be shortened.

 Some devices, especially without testing or without a Bluetooth device, it may be compatible with the phone does not.

Start the Bluetooth wireless feature

1 In standby mode, open the application list, and then select System Settings → Wireless and network → Bluetooth settings.

2 Select the Bluetooth open and Scan for devices.

Click to find the device after pairing connection, the connection is successful, you can transfer information, if

stereo headphones, stereo headphones available to answer the phone, listening to the sound file to play multimedia.

 Some devices, especially headsets or car kits, may have a fixed Bluetooth PIN (0000). If you want to pair with a PIN code, you must enter the PIN code.

. WIFI

Learn how to use the phone's wireless networking capabilities to activate and connect IEEE 802.11 b / g / n standard wireless LAN (WiFi). Can be connected to the Internet or access point or wireless hotspot is available to other network devices.

Start WIFI function

In standby mode, open the application list, and then select System Settings → Wireless and network → WIFI settings.

 Activities WIFI running in the background will consume battery power. Who wish to save battery power, only when you need to start WIFI.

Find and connect WIFI

1 In standby mode, open the application list, and then select System Settings → Wireless and network → WIFI settings, the phone will automatically search for available WiFi.

2 Select Network WIFI network.

3 Enter the network password (if necessary).

4 Select the connection.

Manually add WIFI

1 In standby mode, open the application list, and then select System Settings → Wireless and network → WIFI settings

→ Add Wi-Fi network.

2 Enter the SSID of the network and select the security type.

3 according to the selected type of security to set the security settings.

4 Select Save. .WIFI connection using WPS to connect to the secure network using WiFi Protected Setup (WPS).

To use WPS button connection to WIFI:

1 In standby mode, open the application list, and then select System Settings → Wireless and network → WPS connection.

2 Select the WPS button connection.

3 Press the WPS button on the access point within 2 minutes.

To use WPS PIN to connect to WIFI:

1 In standby mode, open the application list, and then select System Settings → Wireless and network → WPS connection.

2 Select a network indicated by the WPS icon, and then select the WPS PIN.

3 on the access point, enter the PIN and press the Start button.