

SMART WI-FI
FLOODLIGHT
CAMERA
START GUIDE

Thank you for purchasing your GEENI smart home product. Get started using your new devices by downloading Geeni, one convenient app that manages everything straight from your phone or tablet. Easily connect to your home Wi-Fi and control multiple devices from the touch of your fingertips.

Contents

Mount and Wire	2-5
Download & Register	6-8
Connect to App	9
Connect (Easy Mode)	10-11
Connect (QR Code Mode)	12-13
Live View & Playback	14-15
Settings	16-17
Questions, Troubleshooting, Notices	18-21

What's in the Box

- Smart Floodlight + Security Camera
- Bracket + Internal Grip
- Mounting Screws
- Mounting Bracket
- Waterproof Connector
- Allen Wrench
- Wire Nuts
- Reset Pin
- User Manual

Get Ready

- Know your Wi-Fi network and password
- Locate a suitable mounting location
- Make sure your mobile device is running iOS® 9 or higher or Android™ 5.0 or higher
- Make sure you're connecting to a 2.4GHz Wi-Fi network (Geeni can't connect to 5GHz networks)

1 Mount and Wire

Mounting Breakdown

*If the wires are placed in an outdoor environment, it is suggested to install the included waterproof connector (instead of using the wire nuts).

Shut off power at the circuit breaker for the switch that you are replacing. More than one disconnection may be required to turn off power. Use a non-contact voltage tester to ensure that power is off.

WARNING: Risk of electric shock

- AC 100~240V Power connection. Verify that the supply voltage is correct
- Disconnect Power before operation. Use your home's circuit breaker to switch off power. This protects you and your camera.
- Properly ground fixture
- Always follow code standards when installing wired connections
- Consult an electrician if necessary

CAUTION: Risk of fire, do not install near combustibile surfaces

STEP 1.

Feed floodlight wires through the bracket and connect Line, Neutral, and Ground (if needed) Wires with provided Wire Nuts.

STEP 2.

Place adhesive interior grip inside of bracket and use the included 3 screws and 3 wall anchors to mount the camera wherever you like.

NOTE:

- A. Fix the camera position
- B. Adjust the angle
- C. Adjust the direction and fix the camera position

STEP 3.
Attach the floodlight to the mounted bracket. Camera should be 9 Ft from the ground for optimal sensor detection.

STEP 4.
Finally, use included allen wrench and adjust allen screws to ensure the device has the optimal viewing angle.

Now your device should be powered and ready to pair with the Geeni app.

2

Download the Geeni app from App Store or Google Play.

3

Register an account on your Geeni app.

STEP 1.
Enter your mobile phone number
or email address.

STEP 2.
Enter the verification code
and create a password.

4

Login to the Geeni App.

STEP 3.
Login to the App.

5

Connect to App.

How do I reset my device?

A reset button is located under the cover on the bottom of your floodlight. Reset the camera by removing the cover and holding down the button for several seconds.

Note: The camera will appear inactive while booting up—allow two minutes for the light to activate.

What does the blinking sensor light mean?

Solid Red
Starting up

Blinking Red
Ready to connect

Blinking Blue
Connecting

Solid Blue
Connected

6

Add device. Method 1: Easy Mode

STEP 1.

In the Geeni app, on the top corner of the Devices screen, click (+).
Choose "Video Camera".

STEP 2.

Make sure the indicator light on the device is blinking Red, indicating the device is ready to connect. If not, follow instructions to Reset the device so that indicator light is blinking red, then press "Next Step".

STEP 3.

Enter your Wi-Fi network and password.

STEP 4.

The Geeni app will try to connect your device.
During this time, the camera will beep, continue blinking Red, and then turn solid Blue.

NOTE: Geeni can't connect to 5GHz networks.

*If the connection fails, try to reset and connect directly using QR Code Mode.

STEP 1.

Make sure the device is blinking red.
(see reset instructions on p. 9)

STEP 2.

In the Geeni app, on the top corner of the Devices screen, click (+).
Choose "Video Camera".
Choose "QR Code" in the top corner.

STEP 3.

Click Next and enter your
Wi-Fi details.

STEP 4.

Scan the QR Code with the
camera.

STEP 5.

If you heard the camera beep,
press "I heard the beep" and it will
add your camera.

Live View

Hear what's happening around the camera

Full screen

Save the live camera footage onto your phone memory

Press to activate the microphone and speak through the camera.

Save a screenshot of live video onto your phone memory

Play back recorded footage (microSD card required)

Activate floodlight manually or at scheduled times

Activate push notifications to be notified of any movement (see p. 17)

Activate buzzer to scare intruders and alert neighbors

Playback

Hear what's happening around the camera

Full screen

Jump to recent motion events.

Save the playback footage onto your phone memory

Save a screenshot of playback footage onto your phone memory

Change date of video playback

Settings

Access Camera Settings:

From your main device list, click on the camera you want to edit, then press "... " button on the top right for advanced settings.

Device Name: Press to rename your device to something like "Backyard" or "Driveway".

Device Sharing: Let friends, spouse, roommates, or family keep an eye on what your cameras see. Whether it's the patio or the side entrance, you can decide who gets to check in, access the camera, and set notifications.

Remove Device:

Delete the camera from your account. Until it's deleted, it will always be linked to your account.

Indicator Light: By default, the camera lights up to show it's on. Switch "Indicator Light" off to hide the light.

Flip: If you mount your camera upside down, toggling the "Flip" function will rotate the image so that it's right side up.

Time Watermark: Turn the time watermark on to always see a time stamp of when video is taking place.

Motion Detection: When turned on, you'll receive notifications to your phone whenever the camera senses motion. Press to turn Motion Detection off, schedule motion alerts and/or control floodlight duration.

Night Vision: The camera is set to automatically activate night vision in the dark. Toggle here to manually turn night vision on or off.

SD Card Settings:

SD Card options includes erasing your microSD Card.

Frequently Asked Questions

1. Can I share with family and friends?

Yes, you can share your cameras with family and friends who will have access to view the camera and control your bulbs, plugs, and other Geeni devices. In the Geeni app, press the Profile button and click on the "Device Sharing" button, and you will be able to give or revoke sharing permissions. In order to share, the other user should already have downloaded the Geeni app and registered a new account.

2. Recording and Micro SD Card Usage:

Without a Micro SD card (optional, sold separately), the smart Wi-Fi camera can show live camera video, save screenshots or videos of the camera stream to your phone for later, and record still snapshots of motion alerts when notifications are turned on.

Installing a Micro SD card will further enable video recording and playback from your phone. When the card is installed, the camera will continuously record and play back video to your phone until the card is full (up to 128GB supported). Video is encrypted and only viewable through the Geeni app on your phone, so do not try removing the Micro SD card to view video.

3. How Much Video Can The Camera Record?

Depending on video quality, the camera will use around 1gb of storage per day, so a 32GB card can provide weeks of continuous video. As the card fills up, the oldest footage will automatically be replaced by new video, so you don't have to ever worry about running out of storage space.

4. How Many Cameras Can I Control?

Geeni's app can control an unlimited amount of devices in an unlimited amount of locations. Your router may have a limit of how many devices can be connected to one router.

5. My Geeni device has a funny name. How do I rename it?

From your main device list, click on one of the devices you want to rename, press the "... " button on the top right for advanced settings, and click Modify Device Name. You'll then be able to choose a more familiar name.

6. The device appears offline or unreachable, what should I do?

Make sure your Wi-Fi router is online and in range.
Make sure you have the latest Geeni functionality by clicking "Check for firmware update" in your device settings.

7. What's the Wireless Range?

The range of your home Wi-Fi is heavily dependent on your home router and the conditions of the room. Check with your router specifications for exact range data.

8. If my Wi-Fi/Internet goes down, will Geeni still work?

Geeni products need to be connected to Wi-Fi in order to use them remotely.

Troubleshooting

Cannot connect to your Wi-Fi network:

Make sure you entered the correct Wi-Fi password during the Wi-Fi setup. Check whether there are any Internet connection problems. If the Wi-Fi signal is too weak, reset your Wi-Fi router and try again.

System Requirements

- Mobile device running iOS® 9 or higher or Android™ 5.0 or higher
- Existing Wi-Fi Network

Technical Specifications

- Camera: up to 1080p (1920x1080P) at 25 frames / sec. H.264 encoding
- Field of View: 140°
- Weatherproof: IP54
- Storage: supports up to 128gb microSD card (not included)
- Wi-Fi: IEEE 802.11B/G/N, 2.4GHz (not compatible with 5GHz Wi-Fi networks)

FCC Notice:

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

1. This device may not cause harmful interference.
2. This device must accept any interference received, including interference that may cause undesired operation.

Note: This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation.

Support:

If you encounter any issues, please visit us at support.mygeeni.com for help.

To explore our full selection of products, visit us at: www.mygeeni.com

(888) 232-3143 Toll-free (English Only)

© 2020 Mercurry Innovations • 45 Broadway 3rd FL, New York NY 10006.

The illustrated product and specifications may differ slightly from those supplied. Geeni is a trademark of Mercurry Innovations LLC. iPhone, Apple and the Apple logo are trademarks of Apple Inc., registered in the U.S. and other countries. App Store is a service mark of Apple Inc. Galaxy S is a registered trademark of Samsung Electronics Co., Ltd. Google, Google Play, and related marks and logos are trademarks of Google LLC. iOS is a registered trademark of Cisco in the U.S. and other countries and is used under license. Amazon, Alexa and all related logos are trademarks of Amazon.com, Inc. or its affiliates. All other trademarks and trade names are those of their respective owners.

Made in China

Can't connect? Need help?

DO NOT RETURN THIS
PRODUCT TO THE STORE

Geeni support:

support.mygeeni.com

(888) 232-3143 Toll-free (English Only)
or tap 'Support' for help in the Geeni app.