

Toucan Surveillance Kit

Camera & Smart Socket

USER'S MANUAL

Model: TSK100KU

[VuPoint][®]
Solutions

Table of Contents

1.	Key Features	2
2.	What is Included	5
3.	Positioning	8
4.	Toucan Installation	9
5.	Status LED Indicators	13
6.	Specifications	14
7.	Troubleshooting & FAQ	15
8.	Regulations & Compliance	16

1. Key Features

Toucan Camera

Prevent a Break In, before it happens.

Easy 3-Steps Installation

- DIY installation in minutes; no need to pull wires

2-way communication

- Built-in microphone and high-fidelity speaker for clear audio communication

Wireless Connectivity

- Built-in WiFi® and Bluetooth® technology

100dB Siren Alarm

- Sound the alarm instantly to unwanted visitors

Wide Angle Adjustable Lens

- Clear HD LIVE video feed and event recording capture

Passive Infrared Sensor

- Detects change in motion

Weatherproof Design

- Withstands rain, snow, humidity, and house maintenance year-round

1. Key Features

Smart Socket

Easy to install the smart socket

Adapt to lamp fixture

- Simply thread in E26 adapter between fixture and the bulb

Remote Light Control

- Turn on and off the lights

Mesh Network Connectivity

- Total security solution for entire home with **Bluetooth® technology**

USB power adapter

- Provides power to camera

Schedule dusk-to-dawn

- Timer feature to schedule light to turn on at dusk and off at dawn through cloud system

Functions on the Kuna Light app

Free app to receive automatic notifications, view live video, and speak directly to those at your door.
Events captured up to 2 hours and stored in Cloud Server. Never miss a moment!

Automatic Notifications

Live video indicator

100dB Siren Alarm

- Sound the alarm instantly to unwanted visitors

Play Message

- Pre-recorded messages

LIVE Camera

View Recorded Videos

Toucan Camera Name

- Set up by user

Date

Wide Angle LIVE view

Light control

- Turn ON/OFF the lights

Hold to talk

- 2-way communication

Camera setting

App and Contact Info

*User interface is subject to change without prior notice.

2. What is Included

Before installing Toucan, make sure all parts are present.

If any part is missing, please contact VuPoint Solutions at support@vupointsolutions.com.

Camera Products

Toucan Camera

- Mount camera under light fixture

Smart Socket

- Thread in between light fixture and light bulb. USB port provides power to camera.

Accessory - Step 1

USB cable with Silicon sleeve

- Connect camera to socket for power source. Silicon sleeve protects USB cable when installing lamp sconce on fixture.

Accessory - Step 2

Mount Screws (2pcs)

- Wall mount purpose

Washers (2pcs)

- Wall mount purpose

Wall Inserts (2pcs)

- Wall mount purpose

Positioning Sticker

- Indicator for camera's position on the wall during installation

Accessory - Step 3

Camera Back Plate

- Fix the cable position on back plate

Back Plate Cover

- Fix the cable position

Conduit Cover

- Fix the conduit and cable position

Cable Clips (6pcs)

- Manage the cable on light base plate

Conduit

- Manage the cable between cable and light fixture with adjustable length

Visor

- Prevents glare from light bulb.

Hexagonal Wrench

- Lock and unlock the camera on back plate

2. What is Included

Manual and Labels

User's Manual

Warranty Card

Power Sticker
• Stick on main power switch

Secure Stickers (3pcs)
• Alert intruder that home is secured by Toucan

5 Stars Care Card

Quick Start Guide

3. Positioning

Smart Socket is compatible with standard A15 and A19 light bulbs up to 75 W. If your lamp sconce height is less than 7 inches, or if your light bulb protrudes from your light fixture after threading in Smart Socket and light bulb, please consider changing to a smaller light bulb.

Lightbulb

Light fixture with socket

We recommend positioning the camera beneath the light fixture. If the camera is placed approx. 5" beneath the lamp base against the wall, please install the conduit to manage the cables.

*Placement recommendations may vary based on different light fixture's designs, style, and size.

4. Toucan Installation

Before installation, make sure the power switch is OFF or disconnect power at the fuse.
Refer to "What Is Included" in Section 2 for part installation for the steps below:

STEP 1 Socket installation

1

Remove USB cover. Before installing the socket into light fixture, disassemble the lamp sconce if necessary.

2

Install **Smart Socket** to fixture.

3

Thread in light bulb.

4

Attach **USB Cable** to **Smart Socket**.

5

Reattach lamp sconce if necessary.

6

Screw lamp sconce back in and drag out USB cable through the shade then adjust **Silicon sleeve** from USB cable to protect cable.

STEP 2 Mounting the camera's back plate

Lens mark for camera positioning and leveler to align and balance back plate. You can use Positioning Sticker (included) to mark placement before adhering to your wall.

Refer to **Option 1** to mount camera to wall with adhesive or **Option 2** to mount camera to wall with screws.

OPTION 1 Mounting with adhesive

1

Positioning Sticker

2

After using the **Leveler** to adjust the orientation of the plate, adhere the **Positioning Sticker** to mark the center of the plate.

3

Align back plate with the **Positioning Sticker** on the wall to center the plate.

OPTION 2 Mounting with screws

After using the **Leveler** to adjust the orientation of the plate, you can use a pencil to mark the placement for the screws. Drill holes for screws placement. Install **Wall Inserts**. Mount back plate with **Washers** and **Screws**.

* This 3M tape is strong and it may peel off wall paint, especially if the paint was not applied properly.

4. Toucan Installation

STEP 3 Camera body installation

1

Plug **USB Cable** into the back of the camera and loop the cable around the rings; continue looping the cable if necessary.

2

Mount the camera to the back plate and align the white dot to the left of the screw at the tail of the white arrow and rotate camera counter-clockwise to lock.

3

Manage the cable with optional **Conduit**.
1) Attach the **Back Plate Cover** to the back plate if conduit is not used. 2) Attach conduit then the **Conduit Cover** on top.

4

Position camera and use **Cable Clips** to manage the cable if necessary.

5

Tighten the security screw with hexagonal wrench.
Do not over-tighten the security screw.

6

Press lens down with fingers to turn the lens to desired position.

7

Attach **Visor** to the top of the camera lens.

5. Status LED Indicators

In order to set up your Toucan, please make sure it's successfully installed, and the status LED on the bottom left side of your Toucan camera is flashing red. This means that your Toucan is ready to be set up!

LED STATUS

DESCRIPTION

Solid Red	Booting
Flashing Red	Waiting for Wi-Fi Connection
Flashing Yellow	Connected to Wi-Fi
	Waiting for connection to Kuna Servers
Solid Blue	Connected to Kuna Servers and operating normally
Solid Purple	Firmware updating triggered by user

6. Specifications

Toucan Camera (Model: TC100KU)

Camera	HD 720p resolution
Video resolution	1280x720 at 30 fps. H.264
Field of View	116 degrees (diagonal)
Wi-Fi®	2.4GHz 802.11 b/g/n
Bluetooth®	Bluetooth® BLE 4.0
Siren Alarm	100 dB
Lighting Control	On/Off/Scheduling with app
Weatherproof Design	Yes
Dimensions (L×H×W)	4.6" x 4.6" x1.9"
Microphone:	Built-in
Speaker:	Built-in
Input Voltage:	DC:5V/1.0A
Compatibility:	iOS: 5 or above / Android : 4.3 or above
Operating temperature:	-40°F - 140°F

Toucan Smart Socket (Model: TS100WU)

Lamp Base Type	Socket type E26
USB Output	DC5V, 1A
Input	AC120V, 60Hz
Lighting Control	On/Off/Scheduling through BLE Mesh Network
Bluetooth®	Bluetooth® BLE 4.0
Light bulb	Support maximum 75W standard bulb; Recommended 10W LED light bulb. (not included in both)
Dimensions	2"(Dia.) x 3"

7. Troubleshooting & FAQ

Note: Model Number and Serial Number (S/N) is located on the packaging, instruction manual, or on the product. Please have this information ready before contacting tech support.

Frequently Asked Questions

- | | | |
|---|---|--|
| 1 | How long will my recordings be available? | All Toucan units come standard with a two-hour download and "look back" window. With premium subscription plans, you can "go back in time" to access every event that your Toucan generated for up to 30 days. |
| 2 | Do I have to leave my light switch on? | Yes, Toucan uses power continuously, so you will have to leave the light switch on. We have provided with your Toucan a "Keep it On" label as a reminder to leave the switch on. |
| 3 | How many Toucan Cameras can I install at home? | There's no limit. We recommend installing Toucan at all major entry points. You can add multiple cameras to your Kuna Light app and manage each camera all in one app. |
| 4 | Can I use LED bulb with Toucan? | Yes, we recommend that you use an LED bulb. |
| 5 | What is the maximum light bulb wattage I can use with the Smart Socket? | Smart Socket supports up to maximum 75W. |
| 6 | I do not see any Toucan camera show up in setup screen? | Toucan uses Bluetooth® LE 4.0 for setup. You will need to be within about 10 feet of the Toucan and have Bluetooth enabled on your mobile device. Try rebooting your mobile device and launch the Kuna Light app again. |
| 7 | My Toucan is "offline"? | <ol style="list-style-type: none">1) Reboot your Toucan: Turn off your Toucan (using the light switch it's connected to) and wait at least 10 seconds. Then, turn on the light switch back on.2) Run through the set-up process: Re-add the Toucan camera again. This may be caused by weak Wi-Fi signal. Improve performance by moving your router closer to your Toucan, or adding a Wi-Fi extender in between. |

Note: If you need to change the router or ownership of your Toucan, please contact Kuna Customer Service to reset the Toucan.

8. Regulations & Compliance

SAFETY & OPERATIONS

Toucan Camera (Model: TC100KU)

Toucan camera incompatible with motion security light fixtures.

Toucan Smart Socket (Model: TS100WU)

USB power output max. up to 5W. Please adhere to the following safety instructions. Failure to follow the instructions outlined in the user's manual may lead to serious personal injury and possible property damage.

Use only the USB cable packaged with the product from Toucan. The Smart Socket and USB cable may become warm during normal use. Always allow adequate ventilation around the smart socket and USB cable and use care when handling. Unplug the device if any of the following conditions exist:

- the USB cable or Smart Socket has become frayed or damaged
- the USB connector or Smart Socket is exposed to rain, liquid, or excessive moisture
- the USB cable or Smart Socket has become damaged
- you suspect the USB cable or Smart Socket needs service or repair
- you want to clean the USB cable or Smart Socket

8. Regulations & Compliance

FCC STATEMENT

Warning: Changes or modifications to this unit not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

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. This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications.

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.

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

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

App StoreSM is a service mark of Apple Inc. Google PlayTM and AndroidTM are registered trademarks of Google Inc. Wi-Fi[®] is a registered trademark of the Wi-Fi[®] Alliance. Kuna is a registered trademark of Kuna Systems Corporation, Bluetooth[®] word mark and logo are registered trademarks owned by Bluetooth SIG, Inc. Toucan is a registered trademark of VuPoint Solutions, Inc. All trademarks are the property of their respective owner.

Camera FCC ID: 2ABT4TC100KU
Socket FCC ID: 2ABT4TS100WU

