

QUICK SETUP GUIDE - GPS Fit 1.0

I'm ready to run, how do I work this thing?

Almost time to get started, but first let's set up your new SOLEUS Fit GPS 1.0 watch. A few quick settings will adjust the watch to YOU and allow you to get the most out of your runs. It won't take long, we promise.

1 SET MODE NAVIGATION BASICS:

1. Press **MODE** button to reach SET mode
2. Use **+** and **-** buttons to scroll through available settings:
(Auto Lap > Time > Unit > User > Night > Contrast > Chime > Alarm)
3. Press **ENTER** button to edit settings for that selection.
4. Use **+** and **-** buttons to adjust values
5. Press **ENTER** button to confirm changes and advance to next step
6. Press **MODE** button to back out of any setting screen

2 AUTO LAP setting:

AUTO LAP allows you to choose a pre-defined lap distance which will automatically save for you to review after your run.

1. Set the distance (Off > 0.4 > 1 > 2 > 3 > 4 > 5)
2. Enable/Disable lap alert beep and glow (ON > OFF)

TIME setting:

Sets 2 time zones via GPS or manually.

1. Choose time zone to set (T1 > T2)
2. Select time setting method (GPS > MANUAL)

Note: if GPS is selected, time will update next time GPS is active

3. Press **ENTER** (bottom left button) to confirm choice

If GPS setting is selected:

- a. Select world time code
- b. Enable/Disable Daylight Savings (ON > OFF)
- c. Select time display format (12hr > 24 hr)
- d. Select date display format (M-D > D-M)

If MANUAL setting is selected:

- a. Set time (HOUR > MINUTE > SECOND)
- b. Set date (YEAR > MONTH > DAY)
- c. Select time display format (12hr > 24hr)
- d. Select date format (M-D > D-M)

UNIT setting:

All units of measurement shown in standard or metric format.

1. Set format (MI - MILES > KM - KILOMETERS)

USER setting:

Individual user information used for calorie calculation.

1. Set gender (MALE > FEMALE)
2. Set Age (7 - 99)
3. Set Weight (44 - 561 lbs / 20 - 255 kg)
4. Set Height (2'11" - 7'10" / 91 - 241 cm)

NIGHT setting:

Activates EL light for a predetermined amount of time or at specified times you choose while chrono is running with a GPS signal.

1. Choose the setting (10 Sec > 20 sec > ON)
2. ON Mode: Press Enter, choose start and end time (Adjust with "+" and "-")

CONTRAST setting:

Adjust the brightness or darkness of the display.

1. Adjust contrast level (10% lighter - 100% darker)

CHIME setting:

Button beeps each time they are pressed.

1. Enable/Disable key tone beep (ON > OFF)

ALARM setting:

You can set up to 5 unique alarms.

1. Choose the alarm (AL-1 > 2 > 3 > 4 > 5)
2. Set alarm time (HOUR > MINUTE)
3. Set alarm time zone (T1 > T2)
4. Enable/Disable alarm (ON > OFF)

3

Now that the watch is personalized to your preferences, all that's left is the running part. When you are ready to start, walk outside and push the **START** button. You'll see "GPS" blinking. Just press **ENTER** and let it grab a signal. (Hint: **STAND STILL** to get a signal before you start running) When finished with the run, press the **STOP** button, and then press the **SAVE** button. This saves the run and clears out the display so it is ready for your next run.

Change DISPLAY:

Change what info is shown on display while running

1. Press **ENTER** button to change top display
2. Press and hold **ENTER** button to change middle display
3. Bottom display will always be Chrono