

arrows U

FUJITSU

FUJITSU CONNECTED TECHNOLOGIES

SoftBank

arrows U

誰でも使いこなせる。
日本メーカーのあんしんスマホ。

誰でも使いこなせる。日本メーカーのあんしんスマホ。

arrows U

あなた(U=You)に
ぴったり(Universal)、
あなたの役に立つ(Useful)

誰でも簡単に使いこなせる!

アシスタントキーを押して話しかけるだけで、
簡単にGoogleアシスタントを使いこなせる。

日本メーカーならではのこだわりが満載!

防水・防塵・おサイフケータイ®など、
長くあんしんして使える。

一眼レフのような写真が楽しめる!

背景をぼかした写真が簡単に撮れる、
デュアルカメラ搭載。

誰でも簡単に使いこなせる

Google アシスタント

Google アシスタントを もっと使いやすく

アシスタントキー

あなたの知りたいこと、やりたいことを話しかけるだけでいつでもサポートするGoogle アシスタントが、側面のアシスタントキーを押すだけで簡単に起動します。

Webサイトやアプリの表示中でも
ワンタッチで起動できます。

調べ物をする

明日の天気は?

楽しむ

ネコの動画をみせて

一番近いコンビニは?

サポートしてくれる

6時30分に起こして

画面を明るくして

“この道をまっすぐ”を英語で

よく使う機能を設定できる

アシスタントキー長押し

アシスタントキーの長押しで起動する機能を設定できます。アプリやWebサイトの表示中でもすぐに起動できます。

設定できる機能

- ・ライト
- ・カメラ
- ・ズーム
- ・おサイフケータイ

おススメ

Webサイトや写真なども、片手で大きく見やすくなります。

※画像はイメージです。

はじめてのスマホでも迷わない

文字やアイコンがもっと見やすく

シンプルモード

文字やアイコンが大きく見やすい、使いやすいモードです。ホーム画面がシンプルホームに切り替わり、はっきり文字がONになります。

使いこなしをしっかりサポート

使いこなしガイド

arrowsをより便利に使いこなすためのコンテンツです。操作に困ったり便利な使い方を知りたい時に、あらかじめ入っているアプリ「@Fケータイ応援団」から、参考になる記事を読むことができます。

基本設定や操作練習ができる

スマホはじめてガイド

スマホをはじめて使う方でもあんしんして使用できるように、基本設定や操作をサポートするアプリです。

※画像はイメージです。

はっきり 見やすく

大画面で見やすい

約5.8インチ フルHD+ 液晶ディスプレイ

大画面だから、より多くの情報をスムーズに見ることができます。高精細なフルHD+だから、美しく迫力ある映像も楽しめます。

読みやすさにこだわったフォント

UD新丸ゴ

見やすくて読みやすいユニバーサルデザイン書体を採用しました。

 濁点・半濁点を大きくして区別をつけやすく

 はなれを明確にして似た文字を判別しやすく

新聞などの小さな文字も読みやすく

拡大鏡

小さく見づらい文字を読む時には拡大鏡として使えます。暗い場所では背面のライトもつけられます。

しっかり 聞こえる

相手の声が聞き取りやすい

はっきりボイス

騒音が多い場所でも、相手の声を強調・補正。受話音の「こもり感」や「軽さ」も調整して聞き取りやすくします。

相手の話し声のスピードを調整

ゆっくりボイス

相手の話す声のスピードを落として、聞き取りやすくするので、相手が早口でもあんしんして会話することができます。

自分の声をクリアに届ける

スーパーダブルマイク

周囲の騒音を検知すると、雑音をカットして自分の声をクリアに届けます。

スマホを、 もっと使いやすく

お買い物も駅の改札もキヤッショレスで

おサイフケータイ

電子マネーやクーポンとして使えるおサイフケータイに対応しています。

水まわりや埃っぽい作業場もあんしん

防水(IPX5/8)・防塵(IP6X)・耐衝撃(落下)対応

お風呂や水まわりやガーデニングなど、

幅広いシーンで使える優れた防水・防塵性能に対応。さらにMIL規格の落下の試験をクリアしています。

*防水・防塵性能・MIL規格について詳しくはP13をご覧ください。

あんしんの電池持ち

大容量2880mAhバッテリー

旅行や出張中など、充電するタイミングがない場合にもあんしんです。

かしこい文字変換と、
好みで選べる入力方式

Super ATOK ULTIAS (スーパー エイトック ウルティアス)

豊富な単語数のATOK辞書を搭載し、常に最旬ワードに変換。最初のワードを入力するとかしこく予測変換するので、より簡単に文字入力できます。

フリック 学習モード

入力を覚えた文字から徐々に表示が薄くなるので、上達を実感できます。

スマホでの文字入力が苦手でもあんしん

今まで使用していたケータイと同じレイアウトのキーボードや、手書き入力することもできます。

ケータイ式キーボード

手書き入力

使いやすさにこだわった細やかな気配り

ストラップホール＆イヤホンジャック

紛失や落下防止に役立つストラップホールや、イヤホン用のジャックを装備しています。

ストラップホール

イヤホンジャック

一眼レフのような写真が楽しめる

背景をぼかした写真が簡単に撮れる

ポートレートモード

アウトカメラには、被写体を2つのレンズで撮影するデュアルカメラを採用。手前の人物にピントを合わせ、後ろに広がる背景を美しくぼかした『奥行きのある写真』を手軽に撮影することができます。

背景ぼかしレベル調整

スライダーを動かすだけで背景のぼかしレベルを簡単に調整できるので、お好みの写真に仕上がります。

背景ぼかしレベル 標準

背景ぼかしレベル 最大

最新のサービスに対応

+メッセージ [プラスメッセージ]

SMSがより便利に進化!

ソフトバンク同士だけでなく、ドコモやauをお使いの方とも電話番号だけで、安心してメッセージのやりとりができます。写真や動画、無料スタンプの送信、グループでのやりとりなどが可能です。

Myフォト月額情報料:300円(税抜)

スマホで撮った思い出をカタチにしよう

スマホで撮りためた写真で、自分だけの「フォトブック」や「スクエア/Lサイズ写真」(20枚)、「2ヵ月カレンダー」を毎月ひとつおトクに作成できます。初回は1ヵ月無料!

App Pass月額情報料:370円(税抜)

App Pass [アップ パス] ナビ、スタンプ、ゲームなどの超人気アプリが全部トリホーダイ!

人気ゲームをはじめ、ツールからエンタメまで、スマートフォンがもっと便利になる多彩なアプリ総額10万円以上が月額370円(税抜)でトリホーダイ!

*iOSのバージョンにより一部ご利用いただけないアプリがございます。

YAHOO! JAPAN かんたんバックアップ

写真や動画を容量無制限*でバックアップ!

アプリを入れて、かんたんな設定をするだけで自動バックアップ。万が一の故障や紛失時も、大切なデータを取り戻すことができます。

スペック

サイズ (H×W×D)	約149×72×8.8mm
質量	約166g
連続通話時間*1	4G LTE:約1560分／3G:約1690分／GSM:約910分
連続待受時間*1	4G LTE:約580時間／4G:約610時間／3G:約650時間／GSM:約600時間
ディスプレイ／解像度	約5.8インチ／FHD+ (2280×1080ドット)
カメラ	アウトカメラ:有効画素数 約1310万画素+500万画素 CMOS (ポートレートモード／美肌補正／手ぶれ補正/HDR撮影／フラッシュ) インカメラ:有効画素数 約800万画素 CMOS (美肌補正／手ぶれ補正／フラッシュ)
CPU	SDM450(オクタコア)1.8GHz
内蔵メモリ	RAM:3GB ROM:32GB
電池容量	2880mAh 着脱不可
OS	Android™ 9
防水*2/防塵*3/MIL規格*4	○(IPX58) / ○(IP6X) / 耐衝撃(落下)
NFC／おサイフケータイ	○(Read/Write/PtoPのみ) / ○(Felica)
最大通信速度 下り／上り	112.5Mbps / 37.5Mbps
GPS/GLONASS	○/○
外部メモリ	microSD/microSDHC/microSDXC(最大400GB)
Bluetooth	○(4.2)
Wi-Fi	○(IEEE802.11a/b/g/n/ac)2.4GHz/5GHz
USB-HOST機能	○
キャップレス防水	○ Type-C
ハイレゾ*5	○

*1 一般に想定されるスマートフォンの利用があつた場合の電池の持ち時間です(富士通ネクテッドテクノロジーズ調べ)。実際の利用状況(連続通話や動画を大量にダウンロードした場合など)によってはそれを下回る場合があります。*2 IPX5とは、内径6.3mmの注水ノズルを使用し、約3mの距離から12.5分の水を最低3分間注水する条件であらゆる方向から噴水を当てても、通信機器としての機能を有することを意味します。IPX8とは、常温で水道水の水深1.5mのところに携帯電話を沈め、約30分間放置後に取り出したときに通信機器としての機能を有することを意味します。ご使用の際はスロットキャップ(SIM・SDスロットカバー)が確実に閉じているかご確認ください。防水性能を維持するため、異常に有無にかかわらず、2回に1回部品の交換をおすすめします(有料)。*3 IP6Xとは、保護度合いをさし、直径75μm以下の塵埃(じんあい)が入った装置に商品を8時間入れてくはんせ。取り出したとき内部に塵埃が侵入しない機能を有することを意味します。*4 米国国防省の調達基準(MIL-STD-810G)落下に準拠した試験を実施。本製品の有する性能は試験環境下での確認であり、実際の使用にあたって、すべての状況での動作および無障害、および故障を保証するものではありません。また、調査の結果、お客様の取り扱いの不備による故障と判断した場合、保証の対象外となります。*5 ハイレゾ対応のヘッドホン(別売)などが必要です。

©SoftBankおよびソフトバンクの名称、ロゴは日本国およびその他の国におけるソフトバンクグループ株式会社の登録商標または商標です。
©おサイフケータイおよびおサイフケータイロゴは、株式会社NTTドコモの登録商標です。©Google LLC の商標です。©ATOK®は株式会社システムズの登録商標です。©SD, microSD, microSDHC および microSDXC はSD-3C LLC の商標です。©Bluetooth SIG, INC の登録商標で、弊社はライセンスされています。
©Felicaはニー株式会社の登録商標です。©Wi-Fi®, Wi-Fi®ロゴおよびWi-Fi Direct®はWi-Fi Allianceの登録商標です。©UD新丸ゴは株式会社モリサワの登録商標または商標です。©LINEはLINE株式会社の商標または登録商標です。©その他、記載されている製品名などの固有名詞は、各社の商標または登録商標です。

付属品

- SIM取り出しピン(試供品)
- クイックスタート
- お願いとご注意

オリジナルサイト

製品サイト「FMWORLD」

arrowsのスマートフォンなどをご紹介しています。

http://www.fmworld.net/product/phone/arrows_u/

スペシャルサイト

CMを公開。ストーリーやキャラクターをご紹介しています。

http://www.fmworld.net/product/phone/arrows_warenai-deka/arrows_u.html#warenai-navi

LINEトークサポート

ソフトバンク公式アカウントと友だちになると、ご利用料金やデータ量など、ちょっとした質問をLINEで解決できます。

アクセス <http://u.softbank.jp/2jW98GE>

My SoftBank

待ち時間なく、いつでもカンタンに手続き可能。ご利用料金やデータ量の確認、料金プランの変更ができるウェブサイトです。

アクセス <http://u.softbank.jp/2nSOg7z>

カスタマーサポート総合案内

■ソフトバンク携帯電話から 157 (無料) ■一般電話から ⑥ 0800-919-0157 (無料)
受付時間9:00~20:00(一部除く) ※海外からはご利用いただけません。

◎製品仕様およびサービス内容は、予告なく変更することがあります。◎印刷のため、実際の色と異なることがあります。

危険です、歩きスマホ。

ケン! 水ぬれ充電

カメラ付き携帯電話を利用して撮影や画像送信を行う場合は、プライバシー等にご配慮ください。

本カタログの内容は2019年5月現在のものです。

SB001016