

User Manual

HealthSense Smart Pedometer Watch Model: PD 102

Connect with HealthSense

HealthSense Products

HealthSense Products

HealthSense Products

Healthsense India No. 884, 2nd Main, 2nd Stage, 'D' Block, Rajajinagar, Bangalore, KA (IND) support@healthsense.in www.healthsense.in

TABLE OF CONTENTS

INTRODUCTION

INTRODUCTION	U
HOW TO USE THIS MANUAL	.2
WATCH FUNCTIONS	3
KEYS AND THERE FUNCTIONS	6
MAIN OPERATING MODES	6
CALCULATING STRIDE LENGTH	7
SETTING THE WATCH FUNCTIONS	
SETTING TIME	8
SETTING PERSONAL PROFILE	9
SETTING COUNTDOWN TIMER	1
SETTING DAILY DUAL ALARM	1
TURN DAILY ALARM ON/OFF	1
WALKING & RUNNING MODE	ø
OPERATING THE PEDOMETER WATCH	
TIME	B
PEDOMETER MODE	w
PEDOMETER MODE	_
	16
DATA RECALL	16 17
DATA RECALLSTOPWATCH	
DATA RECALL STOPWATCH COUNTDOWN TIMER	
DATA RECALL STOPWATCH COUNTDOWN TIMER DUAL ALARM	16 17 18 18
DATA RECALL STOPWATCH COUNTDOWN TIMER DUAL ALARM OPERATING THE BACKLIGHT	16 T T 18 18 19
DATA RECALL STOPWATCH COUNTDOWN TIMER DUAL ALARM OPERATING THE BACKLIGHT RANGES & SPECIFICATIONS	16 17 17 18 18 19 20
DATA RECALL STOPWATCH COUNTDOWN TIMER DUAL ALARM OPERATING THE BACKLIGHT RANGES & SPECIFICATIONS POWER SAVING MODE	6 4 8 8 9 2 2

Congratulations on your purchase of a HealthSense Smart Pedometer Watch PD 102. Please keep in mind your watch is a sensitive technical instrument. With proper care and maintenance, it will last for many years. However, improper care and handling can cause the various sensors to be damaged and to stop functioning.

NOTE

- Before using your Pedometer watch, we suggest please read this manual carefully and always keep this manual with you for future reference
- 2. The Pedometer watch goes into Power Saving Mode when not in use for a period of time. You can press any button to reactivate the display when this happens.

HOW TO USE THIS MANUAL

WATCH FUNCTIONS

HealthSense Smart Pedometer Watch PD 102 have many unique features and functions. Please read all sections of this manual carefully and become familiar with the operation of the pedometer watch before using it in the field.

Proper setup and operation will greatly enhance the watch's usefulness and your enjoyment.

The manual is divided into sections outlining each of the major functions of the watch. A drawing of the watch screen that represents the starting point or other important screen for each operational process is shown adjacent to the instructions for the process; important keys are shown indicating **PRESS & HOLD** and **PRESS**.

The steps for the programming or operation are adjacent to the screen illustration. Key points and important information are shown in highlighted blocks.

TIME

- TIME/DAY/DATE/MONTH
- 12/24hr Format
- · 2 Daily Alarms

PEDOMETER

- · Exercise Time
- Steps
- · Calories Burned
- Distance
- Speed
- Target Goal
- Exercise file memory 7 daily records
- Stopwatch Mode
- · Countdown Timer

OTHER

- . EL Backlight System
- Water Resistant 10m

KEYS AND THERE FUNCTION

KEYS AND THERE FUNCTION

MODE KEY (MODE)

- Scroll through operating modes
- · Scroll through exercise modes
- · Advance through variables in setting sequence

START/STOP KEY (ST/STP)

- Press & Hold: View Daily Alarm in Time Mode
- Start/Stop Stopwatch Timer
- · Start/Stop Countdown Timer
- Increase setting values during setting Sequence

RESET KEY (RESET)

- Turn ON/OFF Dual Alarm
- Press & Hold: Reset Stopwatch & Countdown Timer
- Decrease setting values during setting Sequence

ADJUSTMENT & RESET KEY (ADJ/EL)

- Press & Hold: Enter/Exit the setting Sequence for each setting mode
- · Activates (EL) backlight system

MAIN OPERATING MODES

CALCULATING STRIDE LENGTH

The HealthSense PD 102 has 6 main operating modes: Time, Pedometer, Data recall record, Stopwatch, Countdown timer and Alarm mode

Measure your stride length before beginning to set the pedometer.

HOW TO MEASURE YOUR STRIDE LENGTH

 Walk 10 steps with your normal stride as illustrated below

- Measure the distance from START to END inches.
- Calculate your stride length by dividing the total distance by 10.

EXAMPLE

• Total distance = 320" 320 ÷ 10 = 32 inches (2 feet 8 inches)

CONVERSION CHART

- 12 inches = 1 feet
- 24 inches = 2 feet
- 36 inches = 3 feet
- 48 inches = 4 feet

SETTING THE WATCH FUNCTIONS

SETTING THE WATCH FUNCTIONS

SETTING TIME

- In Time mode PRESS & HOLD the ADJ/EL key for 3 sec and ADJ will blink 3 times to enter the Time Setup mode
- 2. Adjust Hour by pressing ST/STP or RESET key
- Set Hour and advance to Set Minutes by PRESSING the MODE key
- 4. Adjust Minutes. Advance to Set Seconds by **PRESSING** the **MODE** key
- Adjust Seconds. Advance to Set Year by **PRESSING** the **MODE** key
- Adjust Year. Advance to Set Month by PRESSING the MODE key
- Adjust Month. Advance to Set Day by PRESSING the MODE key
- Adjust Day. Advance to Set 12/24hr format by PRESSING the MODE key
- Adjust Date Display. Press ADJ/EL key to return to TIMF mode.

TIP: Pressing & Holding the ST/STP or Reset key in any Setting Sequence will fast advance the variable being set.

SETTING PERSONAL PROFILE

The HealthSense PD 102 is equipped with an advanced 3D Pedometer that measures Steps, Speed, Distance, Calorie Expenditure, Target Goal and Exercise Time Accurately. In order to ensure exercise data is as accurate as possible, you must enter your personal profile.

- In Pedometer mode, PRESS & HOLD the ADJ/EL key for 3 sec and ADJ will blink 3 times to enter the Pedometer Setup mode
- 2. Adjust Age by pressing ST/STP or RESET key
- 3. Set Age and advance to Set Weight Unit (kg or lb) by **PRESSING** the **MODE** key
- Adjust Weight unit (kg or lb). Advance to Set Body Weight by PRESSING the MODE key
- Adjust Body Weight. Advance to Set Walking Stride by PRESSING the MODE key
- Adjust Walking Stride. Advance to Set Running Stride by PRESSING the MODE key
- Adjust Running Stride. Advance to Set Target Goal by PRESSING the MODE key
- Adjust Target Goal up to 999900 Steps. Press ADJ/EL key to return to PEDOMETER mode.

SETTING THE WATCH FUNCTIONS

SETTING THE WATCH FUNCTIONS

SETTING COUNTDOWN TIMER

The HealthSense PD 102 is equipped with a 100-hour Countdown Timer with 1-second resolution.

- In Timer mode, PRESS & HOLD the ADJ/EL key for 3 sec and ADJ will blink 3 times to enter the Timer Setup mode Sequence.
- Adjust Hours by PRESSING the ST/STP or RESET key. Advance to Set Minutes by PRESSING the Mode key.
- Adjust Minutes by PRESSING the ST/STP or RESET key. Advance to Set Seconds by PRESSING the Mode key.
- Adjust Seconds by PRESSING the ST/STP or RESET key. Press the ADJ/EL key to return to Timer mode.

SETTING DAILY DUAL ALARM

The HealthSense PD 102 is equipped with a Daily Dual Alarm that may be turned On or Off:

- In Daily Alarm Mode you can shuffle between dual ALM-1 and ALM-2 by pressing ST/STP key
- In ALM-1 or ALM-2 mode, PRESS & HOLD the ADJ/EL key for 3 sec and ADJ will blink 3 times to enter the Alarm Setup mode Sequence
- Adjust Hours by PRESSING the ST/STP or RESET key. Advance to Set Minutes by PRESSING the Mode key.
- 4. Adjust Minutes by **PRESSING** the **ST/STP** or **RESET key.**Press the **ADJ/EL** key to return to Alarm mode

TURN DUAL ALARM ON/OFF

10

- In Daily Alarm Mode you can shuffle between dual ALM-1 and ALM-2 by pressing ST/STP key
- In ALM-1 or ALM-2 mode, Press RESET key to turn ON/OFF the alarm

TIP: Pressing & Holding the ST/STP or Reset key in any Setting Sequence will fast advance the variable being set.

NOTE: When Daily Alarm is active, the Alarm Icon -))) will appear in lower display line.

WALKING & RUNNING MODE

The HealthSense PD 102 is equipped with Sensable feature which allow user to change pedometer mode to Walking or Running mode as per activity. This feature enables user to get high accuracy as stride varies while walking and running from each other of every individual.

To change between Walking and Running mode go to Pedometer Step option and **PRESS & HOLD RESET** key for 3 sec and you will see **WALK** turning to **RUN** or Vice-Versa

OPERATING THE PEDOMETER WATCH

TIME OF DAY MODE

The day of week and date are displayed on the upper display line. The current time (hour, minute, second) is displayed on the center display line.

PEDOMETER MODE

TIPS FOR INCREASING YOUR DAILY STEPS

Studies have shown that walking may contribute to your health. Some tips to help you increase your daily step total:

- Walk to your office by getting off the bus earlier or park your car farther away from your office.
- Establish a walking habit every day.
- Set a goal: e.g. specific distance or time per day.

OPERATING THE PEDOMETER WATCH

OPERATING THE PEDOMETER WATCH

HOW THIS WATCH GUIDES YOU FOR ACHIEVING YOUR GOAL

This watch includes advanced pedometer functions that not only count your walking steps, but can also calculate the distance, speed, exercise time, target Goal and calorie expenditure for your walking or running. These unique pedometer features will guide you for achieving your goal.

EXAMPLE 1: Set a specific distance goal for every day: Start the pedometer when you start walking (Stop the pedometer when you stop walking) each time, the daily record will display the distance you have achieved towards your goal.

EXAMPLE 2: Set a daily time goal: Start the pedometer when you start walking (Stop the pedometer when you stop walking) each time, the daily record will tell you the exercise time you have achieved towards your goal.

DISPLAY INSTRUCTIONS

First Row: Displays the exercise time Second Row: Displays Steps,
Calorie burned, Distance, Speed &

Target goal %

Pedometer Mode

The progress of target goal is showed on the top by symbol ---

OPERATING INSTRUCTIONS

PRESS & HOLD the ST/STP key for 3 seconds to turn pedometer ON/OFF

NOTE: The Pedometer Icon ($\dot{\chi}$) will flash in the lower display line in all operating modes when the pedometer is activated.

1. Scroll through Pedometer sub modes by pressing the **ST/STP** key in Pedometer / exercise mode.

OPERATING THE PEDOMETER WATCH

Data recall mode

16

OPERATING THE PEDOMETER WATCH

DATA RECALL MODE

The HealthSense PD 102 can store up to 7 Daily records of Pedometer / exercise data for review.

NOTE: If memory is full (7 Daily Records), watch will automatically delete the oldest file in memory

DISPLAY INSTRUCTIONS

First Row: Display the date of the record
Second Row: Displays the Steps, Calorie burned, Distance,
Speed, Exercise time & Target goal%,
(if there is no data. 'DATA--' will be displayed)

OPERATION INSTRUCTION:

- 1. Press **ST/STP** key to switch to the record date of last 7 days and **TOTAL** data of all the recorded days.
- Press RESET key to view the info as below order: Steps, Calorie burned, Distance, Speed, Exercise time, Target goal %
- 3. PRESS the MODE key to exit Daily record mode.

NOTE: Data will automatically be saved to memory at 12:00 midnight.

STOPWATCH MODE

HealthSense PD 102 is equipped with Stopwatch mode to track an activity and see performance for a specific period of time

 Press ST/STP key to START or STOP the stopwatch 57 (77) (11) 58

Stopwatch Mode

- (stopwatch may be restarted again from where it was stopped)
- 2. Press **RESET** key to reset the stopwatch to 0
- 3. PRESS the MODE key to exit Stopwatch mode.

COUTDOWN TIMER MODE

The HealthSense PD 102 is equipped with a 100-hour Countdown Timer with 1-second resolution.

1:00:00 1:00:00

Countdown Timer Mode

- Press ST/STP key to START or STOP the
 Timer
 (timer may be restarted again from where it was stopped)
- 2. Press **RESET** key to reset the Timer to the set Time.
- 3. PRESS the MODE key to exit Timer mode.

NOTE: The Stopwatch & Timer will be still running even if you change two different modes

OPERATING THE PEDOMETER WATCH

RANGES & SPECIFICATIONS

DUAL ALARM MODE

The HealthSense PD 102 is equipped with Dual-Alarm Mode which allow you to Two Alarm for each day

First Row : Display the ALM-1 and ALM-2 (to shuffle press ST/STP key)

Second Row: Displays the alarm time (hour, minute) and ON and OFF (press **RESET** key to turn on/off)

NOTE: When Daily Alarm is active, the Alarm Icon -))) will appear in lower display line.

OPERATING THE BACKLIGHT

The HealthSense PD 102 is equipped with an Electro-Luminescent (EL) backlight system.

Press the **ADJ/EL** key. Green Backlight will illuminate for approximately 3 seconds.

NOTE: Excessive use of Backlight system will decrease battery life.

RLM - La

TIME

- · AM/PM, hour, minute, second
- 12/24 hour format
- · Calendar: month, date, day of week

PEDOMETER

- Daily Step Range: 0-345600
- Steps Display Range: 0-999999
- Exercise Timer: Maximum 0-24 hours
- Calorie Range: 0-99999
- Distance: 0-864 km
- Speed: 0-36 Km/h
- Target Goal: 0-100%
- Memory: 7 daily records

ALARM

- Daily Dual Alarm
- · Alarm duration: 30 seconds

STOPWATCH & COUNTDOWN TIMER

- · Resolution: 1 second
- Measuring Range: 23 hr, 59 min, 59 sec

OTHER

13

- · Electroluminescent (EL) backlight
- Water resistant up to 10 meters.

POWER SAVING MODE

This Feature is interesting it allow you to completely switch off your pedometer watch (even clock) and saves its battery power.

PRESS & HOLD the MODE + ST/STP key together for 3 sec to switch off the pedometer watch. To turn on PRESS & HOLD the ADJ/EL + RESET key together

MASTER RESET YOUR PEDOMETER

HealthSense PD 102 is one of the smartest Pedometer watch which allow user to completely **MASTER RESET** the pedometer data and its profile

To Master Reset the Pedometer PRESS & HOLD all the four keys (ADJ/EL + MODE + ST/STP + RESET) together for 3 sec and data will be reset.

NOTE: Make sure before you Master Reset the pedometer as it will delete everything stored in watch.

REPLACING THE BATTERY

The HealthSense PD 102 Pedometer Watch uses one CR 2032 battery.

Battery replacement will be required from time to time, and should occur when:

- 1. The display fades in part or completely
- 2. The pedometer function will not activate

To replace the battery of your HealthSense PD 102 Pedometer Watch, we recommend you take it to a watch repair service center or certified jeweler. This will ensure that the water resistance will be retained after battery replacement.

WARRANTY TERMS

HealthSense India warranty covers defects in material and workmanship of the product under normal use for a period of one (1) year from the date of retail purchase. The warranty does not cover damages resulting from misuse, battery, abuse, immersion, normal wear and tear or unauthorized modification.

Should this Pedometer require service (or replacement at our option) while under warranty, please contact HealthSense for return authorization and troubleshooting.

HealthSense India support@healthsense.in

(HealthSense is a registered trademark of Bright Health Care)