tobii dynavox

Handout

Mirror for Android[™] FAQs

What is Mirror for Android™?

Mirror for Android[™] is a method of using your Android smartphone or tablet on your Tobii Dynavox I13/I16 device. It can be used to make phone calls, send and receive text messages.

How do I start Mirror for Android?

Mirror for Android[™] can be started from Snap Core First.

Go to Dashboard > Gaze Interaction > Launch Mirror for Android™.

What are the telephone requirements for Mirror for Android™?

Mirror for Android[™] requires Android 5.0 or newer.

Developer options and USB debugging must be enabled on the Android device.

How do I turn on developer options and USB debugging on my device?

You can unlock the Developer options on any Android smartphone or tablet by locating the Build number in your Settings menu and tapping it multiple times. However, the exact location of the build number may differ depending on your phone's manufacturer. Here are a few common examples.

- If using stock Android, go to Settings > About phone > Build number
- On a Samsung Galaxy device, go to Settings > About device > Build number
- On an HTC device, go to Settings > About > Software information > More > Build number
- On an LG device, go to Settings > System > About phone > Software info > Build number

Tap Build number **seven times**. After the first few taps, you should see the steps counting down until you unlock the developer options. Once activated, you will see a message that reads, "You are now a developer!"

Go back to Settings, where you'll find a Developer options entry in the menu.

In Developer options, scroll down to USB debugging. Tap the toggle to turn USB debugging on and accept the security warning.

What support is available?

Tobii Dynavox supports the use of Mirror for Android[™] on your I13/I16 device. We do not support your individual Android device.

Can I use Mirror for Android[™] on legacy devices (I12, I15)?

Yes. Mirror for Android[™] will be available for download to use on legacy devices at myTobiiDynavox.com. As with all other third-party software, users can install it on other devices at their own risk. Technical Support does not provide assistance when used on devices other than the I13/I16 device.

