
Mi band 2

1. Assembling the bracelet 2. Install Mi Sport App on your smartphone

To install Mi Sport App, enter Mi Store or Apple
Store, find the app «Mi Sport» or scan QR-Code
shown below.

Pairing smartphone with Mi Band 2

Open Mi Sport App,
login to your account
and find Mi bracelet.
When the bracelet
vibrates and the tracker
apperas on a screen,
click the button on
bracelet to complete a
successful pairing of
devices.

4. Using Mi Band 2

After the successful pairing of devices, bracelet immediately begins to
calculate and analyze your movements, sleep, etc. By clicking on the
bracelet, you can check the current time, the number of steps passed and
your heart rate indication.

Take the strap and
bracelet tracker

Insert tracker into
strap

Put bracelet on hand

Time Steps Heart RateXIAOMI-M
I.C

OM

Charging of the bracelet
If the bracelet battery is low, immediately
connect the charger.

Battery is
low

Charging in
process

Device is
charged

Specifications
Name: Mi band 2;
Model: XMSH04HM;
Weight of tracker: 0.7g;
Temperature range: -10C – 50C;
Bracelet lenght: 235 mm;
Fastener material: aluminium alloy;
Requirements: Bluetooth 4.0 on Android 4.4 or
iOS 7.0 and newer;
Capacity of a battery: 70 mAh;
Battery type: Lithium-polymer battery;
Wireless connection: BLE 4.0
Water resistance level: ІР67
Adjustable bracelet length: 155mm-210 mm;
Bracelet material: thermoplastic elastomer;

Warranty

After-sales servicing is carried out according
to the law on «The rights of consumers
of China» and «Law on product quality of
China». Warranty service includes:

During the warranty period you have the right
to repair, modify or return a good. For repair,
replacement or return of goods, you must
have a receipt, check or warranty card.

1. Within 7 days of purchase, in case of any
problem with «fault list» Xiaomi service center
determine the cause of the problem, then
you can choose a free replacement, return or
repair a product.

2. Within 8-15 days after the purchase, in
case of any problem with «fault list» Xiaomi
service center defines the problem, then
you choose a free replacement of product or
repair.

3. Within 12 months from the date of
purchase, in case of any problem with
«fault list» Xiaomi service center defines the
problem, then you able to repair a product for
free.

List of faults

Tracker : Improper operation
features of the device described in the
instructions.

Problems with display / incorrect
display of characters / symbols are not
displayed.

Improper operation or malfunction of
vibration.

Problems with synchronization of
devices.

Cracks / breakage due to design or
material of the device.

Cable: Problem with charging of device.

XIAOMI-MI.COMXIAOMI-M
I.C

OM

The presence of toxic and hazardous substances

Name Toxic and dangerous elements and materials

Pb

Hg Cd Cr PBBs PBDEs

Bracelet
body x o o o o o

Battery
o o o o o o

Strap
o o o o o o

Fastener o o o o o o

USB
cable x o o o o o

O: toxic and harmful substances in all components of the device are contained in an amount
below the limit value according to SJ / T11363-2006 «requirements limit the presence of toxic and
hazardous substances in products.»
X: means the presence of toxic and hazardous substances at least one of the components of the
device in an amount that exceeds the threshold, according to SJ / T11363-2006 «requirements limit
the presence of toxic and hazardous substances in products.»

Copper alloy of the tracker and cable contains a small amount of aluminum alloy.
This product meets EU RoHS requirements and regulations on environmental protection;
International country still can not replace or reduce the aluminum content in a copper alloy.
Under normal operating conditions, the leakage of hazardous substances or elements of the device
are not possible.XIAOMI-M

I.C
OM

