

Flipcam Quick Start

Get started, shoot and
upload

Introduction

- The Aiptek Flipcam 4 GB is a pen cam HD-camera.
- To read a complete manual check out:

[http://www.goaiptek.com/manuals/
manual-pencamhd.pdf](http://www.goaiptek.com/manuals/manual-pencamhd.pdf)

Get started

- Turn on/off the camera by pressing the Power button for one second.
- To record a video set the switch, placed above the Power button, to camcorder mode.

Shoot

- Start/stop recording by pressing the red record button on the front.
- Zoom in/out while recording on the directional +/- buttons.

Review videos

- View your videos by pressing the Playback button. The last recorded video will play automatically.
- During playback, press and hold down the directional button left/right to fast rewind/forward the video. Tap left/right to shift between video files.

Delete videos

- In playback mode select the unwanted video with the directional button left/right.
- Delete the video by pressing the Trash can button. Select “Yes” by pressing the Playback button.
- Delete all files by using the directional button left/right and select “All”. Press the Playback button. Then select “Yes” and press the Playback button to confirm.

Upload

- Connect the camera to a computer with the USB cable.
- The system enters USB Slave mode. The internal memory is then treated as a removable disk on the computer, allowing you to directly copy or delete files stored in the camcorder.
- You are now ready to edit your videos.

