

Manual settings for skin mods **GjAk AriNe**

Button 1 (Quick Menu)

Selecting information to display on the button -> Settings skin / Advanced settings (seat height, number of visible: active satellites Disable)

Long tap on the Quick Menu with the route -> switch auto review, repeated long tap -> off auto review. Cars must be enabled in the settings overview map!

Long tap on the Quick Menu, without the path -> GPS information

Table 2 (Table WIP)

Settings -> Skin / display settings of chosen POI

You can select Auto Hide Tables POI or Always on.

Button 3 (Switch 2D/3D)

Settings -> skin / settings from "AriNe"

Short tap on the button allows "on the fly" change map display from 2D to 3D and vice versa. Works in simulation. Enabling this option disables the adjustment time of the return card mode Drag Mode (drag and drop cards) in the cockpit.

Button 4 (Setting the display WIP)

Switching on -> Settings skin / display settings of chosen POI

You can select Auto Hide Tables POI, or Always on.

When the mode AutoHide short tap on the button opens the Table 4 POI, long tap - go to the display settings of chosen POI.

When the mode is always included long tap on the button turns tables POI list, long tap on the list - go to the display settings of chosen POI short tap on the icon in the list of POI - showing its location and information about the POI, a short tap on the name of the POI in the list - offer options for changing the route.

Button 5 (Manages time of arrival)

Switching on -> Settings skin / Preferences settings skin-original/ Setting arrival

Short tap - a request to reset the reading deviation arrival time, long tap - clear evidence of deviation arrival time

Button 6 (Manage readings trip computer)

Switching on -> Settings skin / settings from "AriNe"

Short tap - see indications on the current route (1st screen), statistics trips (2nd screen), long tap - a request to reset the readings on the 1st screen.

Button 7 (Check the "Finish – Intermediate point")

Switching on -> Settings skin / Settings from "AriNe"

- Check the cabin (if enabled "Finish - Intermediate point") now appears as soon as you create a route,

- Long press on it - deleting the route with a confirmation,

If you have enabled buttons 8 - the same thing happens on the big button "3 in 1"

Long tap - go to settings TTS by Wiman.

- If there is an intermediate point, then tap toggles short trip data "Finish - Intermediate point "

- Long press on the flag with intermediate point - removing this intermediate point immediately without a confirmation

Button 8 (Large button «3 to 1») and Button 9 (Large menu button)

Inclusion -> Settings skin / settings from "AriNe". Works only in portrait orientation.

Short tap on the button 8 - return to its previous form, long tap - select output.

Any tap on the right side buttons 9 - including screensavers (Preferences / Settings and registration card). In the intro tap anywhere off her long tap - go to the screensaver settings.

Operates automatically on a predetermined distance to maneuver and manual. Inclusion zone - substrate current street and space underneath

Short tap on the left side buttons 9 - shortcut menu.

Long tap on the left side buttons 9 - go to the main menu.

Switched data on a standard menu button is now changing and the simulation. Added display of "Time and Height" button on the standard menu.

Button 10 (Advanced speed limit)

Inclusion -> Advanced settings (Flask). Appears in the movement (including the simulation).

Button 11 (Large number speed)

Enable-> Settings skin / settings from "AriNe". In the same setting speed unit, color figures and inclusion and transparency of the substrate.

All switching can be done directly from the cockpit:

- In short tapas on the rate she's hiding, and the menu button once there is the original speed of GjAk,
- With tapas again to the place where it was speed, speed appears again, and the menu button appears above the selected setting,
- At the rate of long tapas, the menu button toggles the circle,
- Switching can be carried out with disabled and speed.

Button 12 (DPSnikov - Animated warning speeding)

Enable-> Settings skin / settings from "AriNe". There's also a choice of drawing and setting its transparency.

DPSnikov not shown on the map if there is no speed limit, and if the setting is turned off "Always show the speed limit." Added adjusting the horizontal position of an animated police separately for landscape and portrait.

Button 13 (Large traffic orotation)

Enable-> Settings skin / settings from "AriNe". In the same setting distances appearance / hiding and its transparency.

Three hidden zone

First: Long tap on the center of the screen with the route -> start recording track, repeated long tap -> off track records.

Long tap on the center of the screen, without the path -> input settings in the skin.

Second: Inclusion -> Settings skin / Advanced settings.

Short tap on the cursor - switchable function "Save position" ("One touch" or "Advanced", as in the original skins GjAk_v1.4). Long tap on the cursor - to show information about the current location.

Third: removal of screenshots anywhere short menu tapom clicking on the area (invisible) - upper left corner of the screen (width = 2/3 of the screen height = height of the header area and status information (time, charge, ...));

- Works perfectly in all screens (including screens with open messages and open lower menu "More");

- To screen off the cabin in navigation mode (in simulation mode or map view works)

Button in the map view.

Button 1. Extended blocking roads (taken from skin GjAk v1.08).

To be able to enjoy an enhanced blocking roads in sys.txt these entries should be:

[interface]

extra_settings=1

[debug]

experimental_features=1

Button 2. Added button Home / Work / Address (taken from skin GjAk v1.08). Buttons for Home / Work / Address added search of contacts and regular search: Now when searching for addresses, places, google local search, you can quickly assign found space on the button Home / Work / Address, tapas at this place on the map immediately assign the buttons Home / Jobs / Address.

Button 3. In the Drag Mode button is added to the return to the cursor position.

In Settings skins / settings from "AriNe" added:

- 1) adjustment of the return mode Drag Mode in the cabin from 5 to 90 seconds.
- 2) off the second turn
off the first turn along the street.

For navigation and the Main Menu:

- 1) disables the Home / Work / Address. Long tap on the buttons Home / Work / Address -> transition to Favorites / Search .
- 2) switchable User Profile

Headband

- a) If a route is created and if the screensaver is enabled in the settings it starts working only after the first turn, and then - if the distance to the next turn is more established in the settings.
- b) if you want to include before, click on the current street
- c) by clicking on the current street saver can be activated and no route.
- d) Screensaver added "Exit" button:
 - If you click on it, the screen saver is no longer included, until you click on the current street.
 - If the screen saver on the screen to turn off the tap of any other place, it is switched on again after about 5 seconds. If the distance to maneuver corresponds to the set actions Distance saver.With these entries in sys.txt time saver you can return to zoom in or out.

[interface]

back_to_screensaver=10; 10 - is 10 seconds. Change as you like ...

- a) The headband adds the ability to adjust its auto power on / off at the entrance of / exit to / from the city / a. If the screensaver settings enabled "Just outside the city," the city is not included.
- b) no route can include Screensaver tapom the current street. Switched off as well.
- c) change the position of the icon in the DA saver.
- d) adjusting settings Screensavers added color and font velocity / time.
- e) is added to the Screen Saver Settings "Quick Menu"

Mirror display (HUD)

In the skin and its modes added support **Head-Up Display (HUD)** – Mirror Display: navigation information is projected directly into the line of sight on the windshield.

1. Support **HUD** included in "Map settings" -> "Headband".
2. **HUD** You can enable both day and night, in both portrait and landscape.
 - a) when the screen saver, an additional button "Mirror Display"
 - b) when you click on this button mode is activated **HUD**, Screensaver is disabled
 - c) when the mode **HUD** when you touch the screen anywhere - **HUD** disabled back into the cabin, Screensaver is on again,
 - d) if nothing is done, ie do not press on the screen, **HUD** will be switched on permanently, clicking on the current street **HUD** You can enable it without route.

Other changes:

1. Added display of version fashion skin immediately after loading in the cockpit and in the navigation menu. Showing off automatically (~ 5s) or tapas on record and it will immediately disappear.
2. In setting added calculator.
3. Added fast switching keyboard is included in the extended menu (bulb)
4. Corrected errors in setting fuel consumption, thanks to HC. [amater](#)

5. Utility voice_tts settings embedded in the skin 20.
6. Added 2D compass mode, bug fixes.
7. Added adjustable transparency Junction View only when the entire screen.
8. TTS-Added notification when entering a tunnel "Tunnel length" from the SW. WertVRV

- Activate and test alerts to Settings / Sound and Warnings / TTS Pro;

- full phrase is: "Tunnel length XXX meters."

- Support distance voice file format, that is possible, the phrase "one and a half kilometer length of the tunnel."

- for alerts need to check in \ i18n \ dictionary.voice voice file the following phrase (for example, Russian TTS):

Tunnel length %s=" Длина тоннеля ***%s"***

9. In the Settings button on the Map Add "2D north-up" in the browse mode, including in "Preferences / Settings and registration cards / Automatic overview".

- When you turn on automatic review = "2D north-up" in the review mode is always "2D north-up." After the release of the review the card is returned to its previous state (2D or 3D, or ...). The scale used is the same as for the regular 2D-review;

10. The "phone" in the navigation menu ...

11. Added in the advanced settings (bulb) include scroll function (Scrolling), ie appear on the right side of the button to scroll up and down

12. Added in the advanced settings (bulb) include scroll function (Scrolling), ie appear on the right side button to scroll up and down when you turn on or off this feature of the program is restarted

13. Added in the advanced settings (bulb) includes functions show Glonass satellites

14. In landscape mode, with the appearance of signs DA, padded and figures compressed

15. Speed limit and the substrate (when the extended mode speed limit) are made with a fringing

16. Folder 1280_800 changed to 1024_768 for all resolutions and use the original data.zip 800x480, 1024x768 (version iGO Primo_9.6.7.281004), if you use what - that brandind.zip, then a folder 1280_800 it should be rename too 1024_768

17. Up to 3 minutes increased recovery time from the map display in the cab

18. Added a separate switching the font to speed on the menu button and a high speed (normal font - digital font)

19. For live voice radars added Bulgarian language added another type of radar - Pedestrian Crossing, added blue and white substrate speed

20. Button Color Data **3in1** become the same as the color data on the buttons Trip info:

21. Added switching from skin live voice radar. Now supported 10 folders:

speedcam_en - English
speedcam_us - American
speedcam_de - German
speedcam_ru - Russian
speedcam_lt - Lithuanian
speedcam_fr - French
speedcam_it - Italian
speedcam_pl - Polish
speedcam_cz - Czech
speedcam_ua - Ukrainian

Now entry skin_audio_path="speedcam_lt" , skin_audio_path="speedcam_ru"..... not needed.
All other entries in sys.txt should stay

22. If you drop on the radar, then there is another button - "Delete Radar". GPS is off, does not work!

23. Padded high speed becomes transparent when a interchanges and tunnels

24. Added size adjustment cursor (select it from the menu)

25. Added switching lever (low - normal - high) during the middle finger on the screen from top to bottom. "Gestures" are included in "flask"

26. As with the original skins added voiceovers strips and boards

27. Long tap on the center of the screen with the route -> start recording track, repeated long tap -> off track records.
Long tap on the center of the screen, without the path -> input settings in the skin.

28. Added new keyboard functions (thanks to HC. WertVRV, switching is done via entries in sys.txt. By default, all the skins off, ie no additional entries in sys.txt keyboard is the same as before.

```
[keyboard]
new_portrait_keyboard=0; 1
full_portrait_keyboard=0; 1
```

29. In the cockpit add a button Help Nearby (Help close), which is activated / deactivated in the "Options skin."

30. Changed (added) some records in **sys.txt**:

Code

```
[skin_arine]
skin_version=0 ; default - 1 ; show off skin version at startup Primo
hud_maneuvers_color= from -10 to 10, default - 0; color icon turns only in HUD mode
skin_new_year=0 ; default - 1 ; congratulations when you start Primo
```

31. Rapid removal of fixed radars:

- Now, after removal of the rapid removal of the radar button in the cockpit, we remain in the cockpit. Before crossing into the navigation menu.

32. In fixed compass direction arrow to display the correct movement direction of motion:

- arrow shows the direction of motion to the finish.
- if there are intermediate points, indicates the direction of movement of the first Intermedia. Point after passing the first prom. point - the second ... and only then to the finish (it does not work in the simulation!)

33. Fixed bug when opening a table when a POI parking at the end of the route.

34. Radar overspeed limit sign changes to red if the current speed is higher than the speed limit. Average speed for the camera - when the average speed is higher than the speed limit.

35. Was not active and did not work the button "interactive traffic information" - corrected.

36. Removed TTS by Wiman, for this is the new VX-utility [tts by wiman ver. 5.6 ari mod](#)

37. Added display of the flag of the country in the cockpit, turned on / off in the settings of the skin

- tap on the flag - show info of the country,
- long tap - entry in the list of countries.

38. Added display of battery on the menu button turns on / switch settings skins,

39. Fixed substrate current street, now does not fit on the screen shot,

Tutorial by Arimi in Russian language

Translated to English by popotnik