

Preface

Thanks for your purchasing high-definition vehicle recorder. In order to guarantee the camera functions work well, please read the manual carefully before using.

Product Overview

This product was designed by using the latest technology of digital HD cameras, either use as a normal HD camera; it is also a professional HD traffic logger. The video resolution can be reaching FULL HD 1920*1080P and the photo resolution can be 1200W. Use the Micro SD card as a storage device; it is good at compact, energy-saving and easy to carry. Compared to conventional cameras, the video recorded by this device is much more perfect. Hope you can use the camera to enjoy your HD life.

Product Features:

- 120 degree wide angle design, it is good to record HD video.
- Built-in 1/3.inch high definition chipset, while it can capture quality pictures.
- Record FULL HD 1920x1080P high-definition resolution video
- H.264 video compression technology
- Built-in Li-ion battery, the device can be recording while charging.
- Built-in speaker and microphone
- Support high capacity battery
- Preview on display would be helpful to catching the perfect image.
- G-sensor function
- GPS track recording (optional)
- Motion detection
- Car license plate record function
- The device can connect the HD TV by cable.

Product Picture and Function

- | | | |
|--------------------------------|--------------------------|-----------------|
| 1. Record/REC button | 2. MODE button | 3. UP button |
| 4. DOWN button | 5. POWER button | 6. PHOTO button |
| 7. RESET button | 8. USB slot | 9. GPS slot |
| 10. Micro SD card slot | 11. HDMI slot | 12. Microphone |
| 13. White lights | 14. Speaker | 15. Holder Slot |
| 16. Lens | 17. LCD display | |
| 18. Blue Indicator (Recording) | Red Indicator (Charging) | |

Key Function Description

1. POWER button

1).Power on/power off

Press and hold the power switch for 3 seconds to switch on and 3seconds to switch off the device.

2).Turn on/off flashlight

Press the power button for 1 second under the video /photo mode to open the flashlight, press the button again to close the light.

2. Record/OK button

1).Confirm the choose menu

When you are setting the menu, press REC button to confirm the option you selected.

2).Start/Stop recording

In the record mode, click the button to start record video and click again to stop record.

3. Mode button

Enter into the video playback mode /Photo playback mode/Menu setting

1) Photo mode Press once to enter into the photo mode, then press the REC button to take photo.

2)Preview mode Press twice times, enter into the photo and video playback interface.

4. UP button

5. DOWN button

1). Select the up/down options when setting the menu.

2).Digital zoom function

In the record/photo mode, press the button to adjust the 1 time to 4 times zoom.

3).Choose the up/down files when playback the video.

7. RESET button

Press the RESET button once to restore the default setting.

Specification

Image sensor	300W CMOS sensor
Video resolution	1920*1080P/1280*720P/720*480P/640*480P/320*240P
Viewing angle	120 degree
LCD	2.7"TFT display
Video format	MOV H.264
Photo format	JPEG
Storage	Micro SD card 1GB-32GB
USB interface	USB2.0
AV-out	NTSC/PAL
Car license plate record	Support
Wide dynamic range	Support
Battery capacity	Built-in 350MAH rechargeable lithium battery
Work temperature	-10℃～60℃
Storage temperature	-20℃～70℃

Notes:

Please use the lithium battery only you can't charger the camera by car charger.

It will be better to charge the battery for 3 hours when you use the device for the first time.

If you don't use the machine for a long time, in order to extend the device life, please charge and discharge the machine once every two months