

home8

The Indoor+Outdoor Security Starter Kit Quickstart Guide

What's inside:

1x Security Shuttle

1x Mini Cube HD
camera

1x Mini outdoor
Full HD camera

2x Door + Window
sensors

1x Keychain
remote

2x Power
adapters

1x Power
adapters

1x Ethernet
cable

2x Power
cables

2x Wrenches

Power
waterproof
cases

Cable
waterproof
cases

Mounting accessories
and double-sided tape

3x Batteries
(CR123A)

What you'll need:

• Broadband Internet

• iPhone or Android phone

• Home router

Step 1: Assemble your hardware

Unpack all of your hardware within 1-10 feet of your home router.

- Connect Security Shuttle to your DHCP-enabled router with the included Ethernet cable
- Connect Security Shuttle and Mini Cube HD camera to power adapters and
- Add batteries to Door + Window and motion sensor. For the Door + Window cover to remove the cover.

To power on the outdoor camera and connect it to the system

1. Insert the microSD* card into the Camera Card Slot before powering up the Camera, if you want to have continuous video recording.

* NOTE - microSD Card not included. You can proceed to section Step 2.2 Power on the Camera and Connect. You can also purchase a microSD Card at a later time and insert this by following Step 2.1 to enable the continuous video recording feature.

2. Power on the Camera and connect it to the system.

There are two methods for powering and connecting. Please review the two options and decide which option you would like to use:

Option 1: Wireless

Connect the included power adapter to the Camera's power supply interface.

Option 2: Wired

- i. Make sure a PoE Injector and two Cat5 cables are available before the connection. (PoE Injector and Cat5 cables are not included in the package)
- ii. Using a Cat5 cable, connect the PoE Injector to the same router that the Home8 Security Shuttle is connected. Using the other Cat5 cable, connect the PoE Injector to the Camera's Ethernet interface and DC power will be delivered to the Camera and data will be transferred. Power on the PoE Injector.

Step 2: Set up your smartphone

Your phone will disrupt the setup process if it goes to sleep. So before you register your devices, disable the autolock feature on your smartphone. You can enable it after you've set up your system.

Next:

- Connect your smartphone to your home Wi-Fi
- Download the Home8 app from the App Store or Google Play
- Follow the on-screen instructions and set up your account

Step 3: Mount your devices

Before you mount your sensors, see if they're within Security Shuttle's range.

- Take your sensors to the rooms you want to use them in
- Open the battery cover of each device you want to install

If you get a notification that says your device has been tampered with, it's within range.

Replace the battery cover and mount the device with the included screws or double-sided tape.

Before you mount your cameras:

- Take them to the places you want to use them in and plug them in
- Wait for your cameras to connect

If you see video, place your cameras and enjoy.

Step 4: Installation of outdoor camera

Both wall mounting and ceiling mounting are suitable for the Camera. Wall mounting will be taken as an example in this section. If you decide to go with the ceiling mounting as your method of installation, then you can use the wall mounting steps as a reference.

1. Drill the screw holes into the wall according to the drill template.

2. Route the corresponding cables.

3. Secure the camera to the wall with the supplied screws.

Secure the Camera to the Wall

4. Adjust the surveillance angle.

- Loosen the adjusting nut.
- Adjust the pan direction [0° to 360°].
- Adjust the tilt direction [0° to 90°].
- Rotate the camera [0° to 360°] to adjust the lens to the surveillance angle.
- Tighten the adjusting nut to complete the installation.

axis Adjustment

Troubleshooting Tips

Are your devices listed in your app?

If you're having trouble installing your devices, see if they're listed in your Home8 app:

- Navigate to ☰ > **Device Management** to see if all your devices are listed
- Tap + next to the device category and follow the on-screen instructions to add any missing devices

Are your devices communicating with Security Shuttle?

- If your devices don't connect to Security Shuttle, they might be too far away. Take them to a location that's closer to Security Shuttle and try again.
- If they do connect, you'll know the range of your device and where to install a range extender.
- Alternatively, you can move Security Shuttle closer to your device.
- If your devices still don't communicate with Security Shuttle, even when they're in the same room, navigate to ☰ > **Device Management** > + on the Home8 app to add your devices again.

Do you need to reset your mini cube HD camera?

If your camera isn't communicating with Security Shuttle, your app may ask you to reset your camera.

Mini Cube HD Camera:

- Locate the pinhole on the left side of the camera
- Insert a pin and hold for 3-5 seconds until you hear a beep
- Return to the app and follow the onscreen instructions

Outdoor Full HD Camera:

- Use the wrench to open the cover which is located on the bottom of camera.
- Make sure the camera is powered off first. Press down the RESET button, then power on the camera, continue holding down the RESET button for around 10 seconds until the IR LED goes off.
- Return to the app and follow the onscreen instructions.

Need help installing your Home8 system?

Call 1-844-800-6482, Mon-Fri 9am-7pm, Pacific.

<http://www.home8alarm.com/faq/>

support@home8alarm.com