
 

 

    

 

Video Doorbell 

User’s Manual 

 

V 1.0.1 

 


 II 

   Cybersecurity Recommendations 

Mandatory actions to be taken towards cybersecurity 

 

1. Change Passwords and Use Strong Passwords: 

The number one reason systems get “hacked” is due to having weak or default passwords. It is 

recommended to change default passwords immediately and choose a strong password 

whenever possible. A strong password should be made up of at least 8 characters and a 

combination of special characters, numbers, and upper and lower case letters. 

 

2. Update Firmware 

As is standard procedure in the tech-industry, we recommend keeping NVR, DVR, and IP 

camera firmware up-to-date to ensure the system is current with the latest security patches and 

fixes. 

 

“Nice to have” recommendations to improve your network security 

 

1. Change Passwords Regularly 

Regularly change the credentials to your devices to help ensure that only authorized users are 

able to access the system. 

 

2. Change Default HTTP and TCP Ports: 

● Change default HTTP and TCP ports for systems. These are the two ports used to 

communicate and to view video feeds remotely. 

● These ports can be changed to any set of numbers between 1025-65535. Avoiding the 

default ports reduces the risk of outsiders being able to guess which ports you are using. 

 

3. Enable HTTPS/SSL: 

Set up an SSL Certificate to enable HTTPS. This will encrypt all communication between your 

devices and recorder. 

 

4. Enable IP Filter: 

Enabling your IP filter will prevent everyone, except those with specified IP addresses, from 

accessing the system. 

 

5. Change ONVIF Password: 

On older IP Camera firmware, the ONVIF password does not change when you change the 

system’s credentials. You will need to either update the camera’s firmware to the latest revision 

or manually change the ONVIF password. 

 

6. Forward Only Ports You Need: 


 III 

● Only forward the HTTP and TCP ports that you need to use. Do not forward a huge range of 

numbers to the device. Do not DMZ the device's IP address. 

● You do not need to forward any ports for individual cameras if they are all connected to a 

recorder on site; just the NVR is needed. 

 

7. Disable Auto-Login on SmartPSS: 

Those using SmartPSS to view their system and on a computer that is used by multiple people 

should disable auto-login. This adds a layer of security to prevent users without the appropriate 

credentials from accessing the system. 

 

8. Use a Different Username and Password for SmartPSS: 

In the event that your social media, bank, email, etc. account is compromised, you would not 

want someone collecting those passwords and trying them out on your video surveillance 

system. Using a different username and password for your security system will make it more 

difficult for someone to guess their way into your system. 

 

9. Limit Features of Guest Accounts: 

If your system is set up for multiple users, ensure that each user only has rights to features and 

functions they need to use to perform their job. 

 

10. UPnP: 

● UPnP will automatically try to forward ports in your router or modem. Normally this would be a 

good thing. However, if your system automatically forwards the ports and you leave the 

credentials defaulted, you may end up with unwanted visitors. 

● If you manually forwarded the HTTP and TCP ports in your router/modem, this feature should 

be turned off regardless. Disabling UPnP is recommended when the function is not used in real 

applications. 

 

11. SNMP: 

Disable SNMP if you are not using it. If you are using SNMP, you should do so only temporarily, 

for tracing and testing purposes only. 

 

12. Multicast: 

Multicast is used to share video streams between two recorders. Currently there are no known 

issues involving Multicast, but if you are not using this feature, deactivation can enhance your 

network security. 

 

13. Check the Log: 

If you suspect that someone has gained unauthorized access to your system, you can check 

the system log. The system log will show you which IP addresses were used to login to your 

system and what was accessed. 

 

14. Physically Lock Down the Device: 


 IV 

Ideally, you want to prevent any unauthorized physical access to your system. The best way to 

achieve this is to install the recorder in a lockbox, locking server rack, or in a room that is 

behind a lock and key. 

 

15. Connect IP Cameras to the PoE Ports on the Back of an NVR: 

Cameras connected to the PoE ports on the back of an NVR are isolated from the outside world 

and cannot be accessed directly. 

 

16. Isolate NVR and IP Camera Network 

The network your NVR and IP camera resides on should not be the same network as your 

public computer network. This will prevent any visitors or unwanted guests from getting access 

to the same network the security system needs in order to function properly. 

  


 V 

  Regulatory Information 

FCC Information 

CAUTION 

Changes or modifications not expressly approved by the party responsible for compliance 

could void the user's authority to operate the equipment. 

FCC conditions: 

This device complies with part 15 of the FCC Rules. Operation is subject to the following two 

conditions: 

 This device may not cause harmful interference. 

 This device must accept any interference received, including interference that may cause 

undesired operation. 

FCC compliance: 

This equipment has been tested and found to comply with the limits for a digital device, 

pursuant to part 15 of the FCC Rules. This equipment generate, uses and can radiate radio 

frequency energy and, if not installed and used in accordance with the guide, may cause 

harmful interference to radio communication. 

 For class A device, these limits are designed to provide reasonable protection against 

harmful interference in a commercial environment. Operation of this equipment in a 

residential area is likely to cause harmful interference in which case the user will be 

required to correct the interference at his own expense. 

 For class B device, these limits are designed to provide reasonable protection against 

harmful interference in a residential installation. However, there is no guarantee that 

interference will not occur in a particular installation. If this equipment does cause harmful 

interference to radio or television reception, which can be determined by turning the 

equipment off and on, the user is encouraged to try to correct the interference by one or 

more of the following measures: 

 Reorient or relocate the receiving antenna. 

 Increase the separation between the equipment and receiver. 

 Connect the equipment into an outlet on a circuit different from that to which the 

receiver is connected. 

 Consult the dealer or an experienced radio/TV technician for help. 


 VI 

   Foreword 

General 

This document elaborates introduction, installation, device adding and FAQ of video doorbell. 

Model 

DB11 

Operation Definition 

Italic Content Note 

Device Name It represents modifiable parameter name. Specific contents are 

different depending on settings. Default device name is its serial 

number and default channel name is Channel 1. 
Channel Name 

Safety Instructions 

The following categorized signal words with defined meaning might appear in the Manual. 

Signal Words Meaning 

DANGER 

Indicates a high potential hazard which, if not avoided, will result 

in death or serious injury. 

WARNING 

Indicates a medium or low potential hazard which, if not avoided, 

could result in slight or moderate injury. 

CAUTION 

Indicates a potential risk which, if not avoided, could result in 

property damage, data loss, lower performance, or unpredictable 

result. 

TIPS Provides methods to help you solve a problem or save you time. 

NOTE 
Provides additional information as the emphasis and supplement 

to the text. 

Revision Record 

No. Version No. Revision Content Release Date 

1 V 1.0.0 First release 2018.3.30 

2 V 1.0.1 Add FCC and privacy protection notice  2018.6.21 

Privacy Protection Notice 

As the device user or data controller, you might collect personal data of others, such as face, 

fingerprints, car plate number, Email address, phone number, GPS and so on. You need to be 

http://plmweb.dahuatech.com:8090/Agile/PCMServlet


 VII 

in compliance with the local privacy protection laws and regulations to protect the legitimate 

rights and interests of other people by implementing measures, including but not limited to: 

providing clear and visible identification to inform data subject the existence of surveillance 

area and providing related contact. 

About the Manual 

 The Manual is for reference only. If there is inconsistency between the Manual and the 

actual product, the actual product shall prevail. 

 We are not liable for any loss caused by the operations that do not comply with the Manual. 

 The Manual would be updated according to the latest laws and regulations of related 

regions. For detailed information, see the paper User's Manual, CD-ROM, QR code or our 

official website. If there is inconsistency between paper User's Manual and the electronic 

version, the electronic version shall prevail. 

 All the designs and software are subject to change without prior written notice. The product 

updates might cause some differences between the actual product and the Manual. Please 

contact the customer service for the latest program and supplementary documentation. 

 There still might be deviation in technical data, functions and operations description, or 

errors in print. If there is any doubt or dispute, please refer to our final explanation. 

 Upgrade the reader software or try other mainstream reader software if the Guide (in PDF 

format) cannot be opened. 

 All trademarks, registered trademarks and the company names in the Manual are the 

properties of their respective owners.  

 Please visit our website, contact the supplier or customer service if there is any problem 

occurred when using the device. 

 If there is any uncertainty or controversy, please refer to our final explanation.

http://www.affordablelaundry.com/all-trademarks-and-registered-trademarks-are-the-property-of-their-respective-owners
http://www.affordablelaundry.com/all-trademarks-and-registered-trademarks-are-the-property-of-their-respective-owners


  VIII 

   Important Safeguards and Warnings 

The following description is the correct application method of the device. Please read the 

manual carefully before use, in order to prevent danger and property loss. Strictly conform to 

the manual during application and keep it properly after reading. 

Operating Requirement 

 Please don’t place and install the device in an area exposed to direct sunlight or near heat 

generating device.  

 Please don’t install the device in a humid, dusty or fuliginous area.  

 Please keep its horizontal installation, or install it at stable places, and prevent it from 

falling.  

 Please don’t drip or splash liquids onto the device; don’t put on the device anything filled 

with liquids, in order to prevent liquids from flowing into the device. 

 Please install the device at well-ventilated places; don’t block its ventilation opening.  

 Use the device only within rated input and output range.  

 Please don’t dismantle the device arbitrarily.  

 Please transport, use and store the device within allowed humidity and temperature range. 

Power Requirement 

 The product shall use electric cables (power cables) recommended by this area, which 

shall be used within its rated specification. 

 Please use standard power adapter supplied with this device; otherwise, resulting personal 

injury or device damage shall be borne by the user. 

 Please use power supply that meets SELV (safety extra low voltage) requirements, and 

supply power with rated voltage that conforms to Limited Power Source in IEC60950-1. For 

specific power supply requirements, please refer to device labels. 

 Products with category I structure shall be connected to grid power output socket, which is 

equipped with protective grounding.  

 Appliance coupler is a disconnecting device; please keep its convenient operation during 

use. 


 IX 

   Table of Contents 

Cybersecurity Recommendations .......................................................................................................... II 

Regulatory Information ............................................................................................................................ V 

Foreword .................................................................................................................................................. VI 

Important Safeguards and Warnings .................................................................................................. VIII 

1  Packing List ......................................................................................................................................... 1 

2  Device Introduction ............................................................................................................................ 2 

2.1 Front Panel .................................................................................................................................... 2 

2.1.1 Status Description of Indicator Light ................................................................................... 2 

2.1.2 Description of Call Button ................................................................................................... 3 

2.2 Rear Panel .................................................................................................................................... 3 

2.2.1 Description of Reset Button ................................................................................................ 3 

2.2.2 Description of Power Input Port .......................................................................................... 3 

2.3 Bottom ........................................................................................................................................... 5 

3  Get Started........................................................................................................................................... 6 

3.1 Download Lechange Client ........................................................................................................... 6 

3.2 Add Device .................................................................................................................................... 6 

3.3 Doorbell Call ................................................................................................................................ 13 

3.3.1 Online Status of APP ........................................................................................................ 13 

3.3.2 Closed Status of APP ....................................................................................................... 14 

3.4 Monitoring ................................................................................................................................... 14 

3.4.1 Live Share ......................................................................................................................... 16 

3.4.2 Full-screen Preview .......................................................................................................... 17 

3.4.3 View Alarm Records ......................................................................................................... 17 

4  Device Installation ............................................................................................................................ 19 

5  APP Operation................................................................................................................................... 20 

5.1 Device Management ................................................................................................................... 20 

5.1.1 Modify Device Info ............................................................................................................ 20 

5.1.2 Modify Device Password .................................................................................................. 20 

5.1.3 Link Chime ........................................................................................................................ 21 

5.1.4 Ring Setup ........................................................................................................................ 23 

5.1.5 Set PIR Motion Detection Zone ........................................................................................ 24 

5.1.6 Enable Alarm Info ............................................................................................................. 25 

5.1.7 Set Storage Status ............................................................................................................ 25 

5.1.8 Set Time Zone .................................................................................................................. 26 

5.1.9 Set Image Flip ................................................................................................................... 27 

5.1.10 Set Device Share ............................................................................................................ 27 

5.1.11 Cloud Update .................................................................................................................. 27 

5.1.12 Modify Wi-Fi Config ........................................................................................................ 28 

5.1.13 Delete Device ................................................................................................................. 29 

5.2 Settings ....................................................................................................................................... 30 

5.2.1 Prompt .............................................................................................................................. 30 


 X 

5.3 View Message ............................................................................................................................. 30 

5.3.1 APP is Online .................................................................................................................... 30 

5.3.2 APP is Closed ................................................................................................................... 33 

5.4 View Local Files .......................................................................................................................... 33 

6  FAQ ..................................................................................................................................................... 35 

 Technical Parameters ........................................................................................................ 36 

 


  1 

  1  Packing List 

 Check whether device appearance shows obvious damages. 

 Check whether all accessories are supplied. Packing list is as follows: 

 Video doorbell 

 User’s manual 

 Installation accessories package 


  2 

  2  Device Introduction 

2.1 Front Panel 

Front panel includes PIR detection, IR light, camera, microphone, indicator light, call button and 

loudspeaker, as shown in Figure 2-1. 

 
Figure 2-1 

2.1.1 Status Description of Indicator Light 

Status description of indicator light is shown in Table 2-1. 

Status  Symbol  Description  

Blue Spinning  
 Calling 

 Enter AP reset mode 

Blue Solid  Talking  

Blue Flashing  
 Not connected with network 

 Abnormal network 

Table 2-1 


  3 

2.1.2 Description of Call Button 

Short press: Ring the doorbell. 

2.2 Rear Panel 

Rear panel includes micro-SD card slot, Reset Button and power input port, as shown in Figure 

2-2. 

 

Figure 2-2 

2.2.1 Description of Reset Button 

 Press it shortly, and indicator light turns to blue spinning light, representing that the hotspot 

has been enabled. 

 Press it for 10s, and indicator light turns blue and is normally on for 3s. The device restores 

factory defaults. 

2.2.2 Description of Power Input Port 

The doorbell can be matched with AC 16V–24V or DC 12V–24V power adapter. It is able to 

connect different chimes under the condition of different power adapters. 

 With AC 16V–24V power adapter, it is able to connect wired chime (mechanical chime or 


  4 

electronic chime) or Lechange wireless chime. 

 Wiring diagram of wired chime is shown in Figure 2-3 and Figure 2-4. 

 

Figure 2-3 

 

Figure 2-4 

 Wiring diagram of wireless chime is shown in Figure 2-5. It is unnecessary to match 

ChimeKit. DS series wireless chime is solely connected with municipal electricity 

(strong electricity) network. 

  

Figure 2-5 

 With DC 12V/24V power adapter, it is able to connect Lechange wireless chime, as shown 

in Figure 2-6. It is unnecessary to match ChimeKit. DS series wireless chime is solely 

connected with municipal electricity (strong electricity) network. 


  5 

 

Figure 2-6 

2.3 Bottom 

A screw hole at the bottom is used to fix the device onto the bracket, as shown in Figure 2-7. 

 

Figure 2-7 


6 
 

  3  Get Started 

Before installation, add the device in APP; ensure that calling and monitoring functions of 

doorbell and APP work normally. Specific operations are as follows: 

3.1 Download Lechange Client 

Please ensure that your mobile phone has connected with Wi-Fi. Scan QR code below, or 

search “Lechange” in APP market, download and log onto APP client. For specific operation, 

please refer to relevant Lechange user’s manual.  

 

Figure 3-1 

 

This document takes iOS system as an example and explains operations. 

3.2 Add Device 

 

For the first use or reuse after long-term power-off, it takes 2 minutes to start the device. 

 At device list interface, press + to enter “QR Code Scanning” interface. 

 Scan QR code on the device or package; or press [Input serial number manually], input 

serial number of the device manually, and press [Next]. 

The system displays a prompt interface to enable device hotspot, as shown in Figure 

3-2. 

 

Scan QR code to obtain serial number, and it will display serial number confirmation 

interface. Press [Next] to enter the interface as shown in Figure 3-2. 


7 
 

 

Figure 3-2 

 Press Reset Button on the rear panel of the device. 

In case of blue spinning light, it means that device hotspot is on. 

 On APP interface, press [Next]. 

The system displays a prompt interface to connect device hotspot, as shown in Figure 

3-3. 

 

Figure 3-3 


8 
 

 Connect mobile phone Wi-Fi with device hotspot. Hotspot Wi-Fi name is Doorbell- 

device serial number. 

 0  

Figure 3-4 

 On APP interface, press [Next]. 

The system displays device password setting interface, as shown in Figure 3-5. 

 

If this device is not used for the first time, the interface is to enter device password, 

rather than setting the password, as shown in Figure 3-6. 


9 
 

 

Figure 3-5 

 

Figure 3-6 

 Set device password and email, and press [OK]. 

The system displays available Wi-Fi list, as shown in Figure 3-7. 


10 
 

 

Figure 3-7 

 Choose the Wi-Fi network to be connected. 

The system displays Wi-Fi connection interface, as shown in Figure 3-8. 

 

Figure 3-8 

 Input Wi-Fi network password and press [Connect]. 

The system displays indicator light judgment interface, as shown in Figure 3-9. 


11 
 

   

Figure 3-9 

  Please check if device indicator light is blue ON. 

 If the blue indicator light doesn’t turn on, press [Add again], repeat above steps to 

add it again. 

 If blue light turns on, it means that the connection is successful. 

 Press [Yes] to add the device to APP. 

Start to add the device to APP, as shown in Figure 3-10. After adding it 

successfully, display a time zone setup interface, as shown in Figure 3-11. 


12 
 

  

Figure 3-10 

 

Figure 3-11 

 Set “Time Zone” and “DST”. 

 Press [Next] to enter real-time monitoring interface. 

  Set the local time zone and press [Next] to complete adding. 


13 
 

3.3 Doorbell Call 

3.3.1 Online Status of APP 

 Press [Call Button] on the doorbell. 

In case of blue spinning light, APP displays call interface, as shown in Figure 3-12. 

 

Hang up automatically if no one answers within 1 minute. 

 

Figure 3-12 

 On APP interface, press [Answer] to answer the call. 

Blue indicator light is normally on. For operation of keys on APP interface, please refer 

to Table 3-1. 

 

Figure 3-13 

Key  Note  

Mute  It is playing ringtones. Press this key to turn off ringtones, and this key turns to

. Press it again to play ringtones. 

Accept It is waiting for you to accept the call. Press this key to accept the call.  

Hang up It is waiting for you to accept the call. Press this key to reject the call.  

 

It is receiving videos at present. Press this key to turn off video, and this key 

turns to . Press  again to turn on video. 

 

It is in voice talking status. Press this key to turn off voice talking, and this key 

turns to . Press  again to enable voice talking. 


14 
 

Key  Note  

 

Present video is standard definition status. Press this key to switch to high 

definition status, and this key turns to . Press  again to switch to 

standard definition status.  

 

Press this key to get a screenshot of the video, and save the picture in APP 

local file. 

 

Press this key to start recording. Recording time is displayed at the upper right 

corner of the interface. Press it again to stop recording, and save recording file 

in APP local file.  

Table 3-1 

3.3.2 Closed Status of APP 

 Press [Call Button] on the doorbell. 

In case of blue spinning light, mobile phone will receive a call notice, as shown in 

Figure 3-14. 

 
Figure 3-14 

 According to prompt of this notice, enter doorbell monitoring interface, realize 

monitoring and voice talking function. 

3.4 Monitoring 

Press a picture under a serial number in the device list, and open doorbell monitoring interface, 

as shown in Figure 3-15. Preview the real-time videos. Please refer to Table 3-2 for details. 


15 
 

 

Figure 3-15 

Key  Note  

 

This is share icon to realize device share and live share. Please refer 

to “3.4.1 Live Share” for details. 

 

This is device setup icon to view and set the device info. Please refer 

to “5.1 Device Management” for details. 

 

This play icon means that real-time video is being played. 

Press this icon to switch to , and the video is paused. 

 

Under the status of multi-image preview, please select the image 

before operation. 

 

Single image icon means that single image is displayed at present. 

Press this icon to switch to  and the interface displays 

four-image preview, as shown in Figure 3-16. Press  to add 

preview device. 

 

It means that present video is standard-definition (SD) status. Press 

this icon to switch to high-definition (HD) status, and it turns to . 

Press  again to switch to SD status. 

 

Under the status of multi-image preview, please select the image 

before operation. 


16 
 

Key  Note  

 

Mute icon means that the present channel is mute. 

Press this icon to switch to . In case of audio input at doorbell, 

audio will be played. 

 

Full screen icon realizes full-screen preview. Please refer to “3.4.2 

Full-screen Preview” for details. 

 
View alarm records at cloud server or SD card. Please refer to “3.4.3 

View Alarm Records” for details. 

 

Press this key to get a screenshot of the video, and save the picture in 

APP local file. 

 

It is in audio talking status. Press this key to turn off audio talking, and 

this key turns to ; press again to enable audio talking.  

 

Press this key to start recording. Recording time is displayed at the 

upper left corner of the interface. Press it again to stop recording, and 

save recording file in APP local file. 

Table 3-2 

 

Figure 3-16 

3.4.1 Live Share 

 Press “  > Live Share”. A prompt box pops up. 


17 
 

 Press [OK]. “Share time setup” pops up at the bottom, as shown in Figure 3-17. 

  

Figure 3-17 

 Select share time and press [OK]. 

 Press  to copy the link and paste it to a social platform. 

The video can be opened and previewed at the platform in a real-time way. 

3.4.2 Full-screen Preview 

Press , and full-screen preview status is displayed, as shown in Figure 3-18. 

 

Figure 3-18 

3.4.3 View Alarm Records 

 Press . 


18 
 

The system displays record history interface, as shown in Figure 3-19. 

 

Figure 3-19 

 Press  or  to select the location. 

 : view alarm records in SD card. 

 : view alarm records at cloud server. 

 Select the date. 

 Slide the time axis or picture, select the record and start to play the record. 

 

When playing the record in full screen, realize screenshot of the video, record again 

and switch the position. 


19 
 

  4  Device Installation 

 

Before installation, please ensure that the device has been added. Please refer to “3.2 Add 

Device” for details. 

 Loosen M3×6 screws at the bottom of the device, and dismantle the installation bracket 

from the device. 

 Drill holes in the wall according to screw hole and cable outlet positions of installation 

bracket, and install plastic expansion pipes. 

 Connect power and chime cables; lead them out of cable outlet of the bracket. 

 

Please refer to “2.2.2 Description of Power Input Port” for details. 

 Fix the bracket onto the wall with three ST3×20 self-tapping screws. 

 Put the device into the slot at the top of the bracket from top to bottom. 

 Fix the device onto the bracket with M3×6 screws. 

 

Figure 4-1 


20 
 

  5  APP Operation 

5.1 Device Management 

5.1.1 Modify Device Info 

Modify device photo, device name and channel name; view its SN and set device password. 

 Select “Me> My Device > Device Name > Device Name”. 

The system displays “Device Info” interface, as shown in Figure 5-1. 

 

Figure 5-1 

 Modify the parameters according to needs. 

 Press  to save the setups. 

 

By default, “Device Name” is its SN. 

5.1.2 Modify Device Password 

Modify admin password. 

 Select “Me> My Device > Device Name > Device Name”. 

The system displays “Device Info” interface, as shown in Figure 5-1. 


21 
 

 Press [Device Password]. 

The system displays “Device Password” interface, as shown in Figure 5-2. 

 

Figure 5-2 

 Enter “Old Password”, “New Password” and “Confirm Password”; press . 

5.1.3 Link Chime 

Link the doorbell with chime. 

 Select “Me> My Device > Device Name > Link Chime” or click in device menu. 

The system displays “Link Chime” interface, as shown in Figure 5-3. 


22 
 

 

Figure 5-3 

 Select “New Link”. 

The system displays wireless chime list, as shown in Figure 5-4.  

  

Figure 5-4 

 To link wireless chime, select it from the list. 

 To link third-party chime, press [Link Third Party Chime], and the system displays 

chime type selection interface, as shown in Figure 5-5. Select a type, press [OK], 

and the system will automatically read the connected chime info. 


23 
 

 

Figure 5-5 

 Press [Save] to complete adding. 

5.1.4 Ring Setup 

Set the chime ring. 

 Select “Me> My Device > Device Name > Link Chime” or click in device menu. 

The system displays “Link Chime” interface, as shown in Figure 5-6. 

 


24 
 

Figure 5-6 

 Select “Ring Setup”. 

The system displays ring list, as shown in Figure 5-7. A, B and C represent ring A, ring 

B and ring C. 

 

Figure 5-7 

 Select a ring, and press [Save] to complete adding. 

5.1.5 Set PIR Motion Detection Zone 

After setting PIR motion detection zone, a motion detection alarm will be sent if an object 

moves in the zone. 

 Select “Me> My Device > Device Name > PIR Zone”. 

The system displays zone setup interface, as shown in Figure 5-8. 

 

Figure 5-8 

 Set PIR motion detection zone and distance. 

 Press zone block to enable or disable PIR motion detection of this zone. 

 Slide the dot in the left; adjust far/near detection distance of the zone. 


25 
 

 

Detection range of the device is horizontal 120°, which is divided into 3 zones. 

 Press [Save] to save the setup. 

5.1.6 Enable Alarm Info 

After it is enabled, PIR motion detection alarm will be sent to APP. 

 Select “Me> My Device > Device Name >Alarm”. 

The system displays “Alarm” interface, as shown in Figure 5-9. 

 

Figure 5-9 

 Press . 

Enable it to send info to APP. The key turns to . 

5.1.7 Set Storage Status 

Enable cloud storage function and view SD card capacity. 

 If cloud storage is enabled, records or pictures will be stored at cloud server. 

 If cloud storage is not enabled and SD card is inserted into the device, records or pictures 

will be stored in SD card. 

 

It is suggested that cloud storage function should be enabled. 

5.1.7.1 Cloud Storage 

APP comes with a one-month free trial of cloud storage, one channel for one account. After 


26 
 

enabling this function, pictures or record files will be stored at cloud server automatically. 

Select “Me> My Device > Device Name >Storage Status > Cloud Storage > Channel Name”; 

select the item to buy it. 

5.1.7.2 SD Card Storage 

If cloud storage is not enabled, insert SD card, so records or pictures will be stored in SD card 

automatically. 

Select “Me> My Device > Device Name >Storage Status”, as shown in Figure 5-10. 

 Press [Device Storage] to view the capacity utilization status of SD card. 

 Press [Format Storage Device] to format the SD card. 

 

Figure 5-10 

5.1.8 Set Time Zone 

Set local time zone and DST, ensure snapshot and recording time points are consistent with 

local time points, so as to search and view conveniently. 

 Select “Me> My Device > Device Name > Time Zone”. 

The system displays “Time Zone” interface, as shown in Figure 5-11. 


27 
 

 

Figure 5-11 

 Press “Time Zone” to select local time zone. 

 (Optional) press  to enable DST; set “Start Time” and “End Time”. 

 Press  to save the setup. 

5.1.9 Set Image Flip 

Vertically flip the video image at real-time preview interface. 

 Select “Me> My Device > Device Name”. 

 Press in image flip parameter to enable flip. 

5.1.10 Set Device Share 

At present, APP supports to share preview, screenshot and record functions, while call push 

and PIR functions are being improved. Please pay attention to APP update notice. 

5.1.11 Cloud Update 

After entering the update interface, update the device to the latest version. 

 Select “Me> My Device > Device Name > Update”. 

The system displays “Update” interface, as shown in Figure 5-12. 


28 
 

 

Figure 5-12 

 Press [Update]. 

Update the device according to interface prompt. The device reboots automatically 

after successful update. 

5.1.12 Modify Wi-Fi Config 

Modify Wi-Fi config of the device, in order to connect with other Wi-Fi networks. 

 Select “Me> My Device > Device Name > Wi-Fi Config”. 

The system displays “Wi-Fi Config” interface, as shown in Figure 5-13. 


29 
 

 

Figure 5-13 

 Select new Wi-Fi and enter the password. 

 

Figure 5-14 

 Press  to connect new Wi-Fi network. 

5.1.13 Delete Device 

Select “Me> My Device > Device Name > Delete Device”, so as to unbind the device. 


30 
 

5.2 Settings 

5.2.1 Prompt 

After prompt function is enabled, be able to receive prompts when APP is closed, such as call 

not answered, PIR and low battery. 

 Select “Me> Settings”. 

The system displays “Settings” interface, as shown in Figure 5-15. 

 

Figure 5-15 

 Press  to enable prompt function. 

 Press [Period] to set “Start Time” and “End Time”. 

5.3 View Message 

5.3.1 APP is Online 

View alarm messages, such as PIR, low battery, call not answered, version info update and 

emergency prompt.  

When APP is online, select “Message”, as shown in Figure 5-16. 


31 
 

 

Figure 5-16 

Select “System” to view APP version update and emergency prompt, as shown in Figure 5-17. 

 

Figure 5-17 

Select device channel in the list, to view messages such as PIR, low battery and call not 

answered of the channel, as shown in Figure 5-18. 


32 
 

   

Figure 5-18 

Select one message to view the content, as shown in Figure 5-19. 

 

In case of cloud storage, it is able to view records in the recent 7 days only. 

 Click  to make a snapshot of the picture. 

 Click  to clip records. 

 Click  to download the records. Click  to share the records with others. 


33 
 

   

Figure 5-19 

5.3.2 APP is Closed 

In case of PIR and call not answered alarms when APP is closed, notify in the form of prompts, 

as shown in Figure 5-20. 
 

 
Figure 5-20 

In case of PIR or call not answered prompt, press this prompt to view videos and snapshots. 

5.4 View Local Files 

View snapshots and videos. 

Select “Me >Local File”, as shown in Figure 5-21. 

 Press , switch to interface of picture list, select a picture and zoom in to view its 

content. 

 Press , switch to interface of record list, select a record and play black it. 


34 
 

 

Figure 5-21 


 35 

  6  FAQ 

Q: The device cannot boot up? 

A: Please confirm whether power voltage of the device is normal, and whether power cable is 

well connected. 

 

Q: Connection is overtime? 

A: a. The device, mobile phone and router are too far away. Please put them within 30cm (12 

inches) when configuring. 

b. Please reset the device to factory defaults and follow the guide on App page to try again. 

 

Q: The device is not online? 

A: Please check the state of device indicator light. If blue light flickers all the time, it means that 

the device fails to connect the network. Please check whether wireless router can connect 

the network; connect your mobile phone with this wireless network to test it. If it can connect 

the network, please reset the device and configure again. 

 

Q: How to upgrade the firmware? 

A: Enter “Me > My Device” to find the device, and view cloud upgrade menu. If there is new 

program prompt (a red dot), click to enter upgrade interface. The device will be rebooted 

automatically after upgrade. 

 

Q: There is no message when PIR motion detection is triggered? 

A: a. Please check whether alarm subscription is enabled.  

b. If it is enabled, please check whether corresponding PIR zone is enabled. 

c. Please check whether zone detection distance is set to be a relatively small range. 

 

Q: How to restore factory settings? 

A: Please press Reset Button on the rear panel of the device for 5s. Blue light will be on for 3s 

and then turn off; the device will reboot automatically and restore factory default settings. 

 


 36 

    Technical Parameters 

Parameter Note 

Power Supply AC 16V–24V or DC12V–24V 

Power Consumption Less than 5W during normal work 

Dimension  119mm×47mm×26mm 

Weight  200g 

Operating Temperature Recommended -10℃～＋50℃ 

Appendix Table 1-1 


