

HOW TO READ THE EPUB

Please note, the file you have downloaded from the link provided in the purchase confirmation email is a zip file with the ePUB compressed (archived) in it.

Below are some suggestions* to some frequent answer questions,

- [How can I read the ePUB, which I have purchased?](#)
- [Some ePUB Readers available in the web](#)
- [How to open the zip file in a MAC](#)
- [How to open the zip file and read the ePUB in a iPhone/Ipad](#)

How can I read the ePUB, which I have purchased?

ePUB is a form of ebook, which can be read on both computer (with ePUB reader software) smartphone and tablet (most, including Apple Ipad and Android).

Please note that ePUB file cannot be open with a Adobe Acrobat reader, unlike a PDF file.

Some ePUB Readers available in the web

1) Calibre

ePUB reader that can also convert to PDF and other eBook format (window/Mac)

<http://calibre-ebook.com/>

Calibre is a free and open source e-book library management application developed by users of e-books for users of e-books. It has a cornucopia of features divided into the following main categories:

- Library Management
- E-book conversion
- Syncing to e-book reader devices
- Downloading news from the web and converting it into e-book form
- Comprehensive e-book viewer
- Content server for online access to your book collection

2) ePUB reader addon for Mozilla Firefox web browser

<https://addons.mozilla.org/en-US/firefox/addon/epubreader/>

3) Adobe Digital Editions (ePUB reader)

<http://www.adobe.com/products/digitaleditions/>

How to open a Zip file in Mac

following web provide information for Mac user on how to open a ZIP file in Mac

1) How to open a zip file in Mac

<http://www.dummies.com/how-to/content/how-to-zip-and-unzip-files-on-your-mac.html>

2) Mac Archive Utility Application (open zip file)

<http://osxupgrade.com/finding-the-hidden-archive-utility-application/418/>

How to open the zip file and read the ePUB in an iPhone/iPad

1) ZIP Apps available for iPhone or iPad user,

iZip – Zip Unzip Unrar Tool

<http://itunes.apple.com/sg/app/izip-zip-unzip-unrar-tool/id413971331>

WinZip

<http://itunes.apple.com/us/app/winzip/id500637987>

2) ePUB Reader available for iPhone or iPad user,

iBooks (standard ebook reader app included in IOS 4.0).

<http://itunes.apple.com/sg/app/ibooks/id364709193>

Bluefire Reader

<http://itunes.apple.com/us/app/bluefire-reader/id394275498>

Stanza

<http://itunes.apple.com/sg/app/stanza/id284956128>

* Disclaimer: We do not guarantee that suggestions given will work on all situations, as result may vary due to different OS (operating system) or version used and different setting on the machine used.