

SOCKET

User Manual

Table of Contents

- In the Box3
- System Requirements.....3
- Getting Started.....3
- Unit Setup3
- iDevices[®] Connected App4
- Problem Solving.....5
- Factory Reset5
- Rating Information.....6
- Regulations7
- References.....9

In the Box

Inside your Socket box, you will find:

- 1 iDevices® Socket
- 1 QuickStart Guide

System Requirements

- iPhone® 4S and later
- iPad® 3rd generation and later
- iPad mini™ and later
- iPod touch® 5th generation and later
- HomeKit™ requires an iPhone, iPad, or iPod touch with iOS 8.1 or later
- iDevices® Connected app version 2.0 or higher
- Wi-Fi® 2.4GHz 802.11 b/g/n compatible network
 - Router Security Settings Supported:
 - WPA,WPA2, or None

Getting Started

Unit Setup

- Remove the Socket from packaging
- Note 8 digit pin located on the back of the unit and on the QuickStart Guide

- Screw in your Socket and turn on the power to the socket
 - Please note that the power to the Socket must always be on
- The Socket will blink blue indicating it is ready to be set up on the network
 - Blue blinking will slow down if the unit is not set up
 - To reinitiate set up, hold the button down for 3 seconds
 - Unit will blink blue faster, indicating it is ready to set up
- A bulb can be screwed in at any time. By default the Socket sets the bulb to full brightness.
- If using a Compact Fluorescent Light (CFL) bulb, only bulbs explicitly labeled dimmable should be used
- Pressing the button on the side of the unit will turn the Socket on or off
- Bulb Dimming and control of the LED ring is performed in the iDevices Connected App

iDevices[®] Connected App

- Ensure your device Wi-Fi is turned on and is connected to your home Wi-Fi Network.
 - 2.4 GHz b/g/n networks are compatible
 - 5 GHz networks are not compatible
- Download the free iDevices[®] Connected app
- Open the iDevices[®] Connected App

Connecting To Your Socket

- Available devices will be shown at the top of the app
 - If you don't see your device, check if the blue setup indicator on the Socket is blinking fast or slow. If blinking slow, hold button down for 3 seconds, release, and confirm fast blink.
 - Tap refresh to refresh the list

- Tap on the Socket you'd like to configure
- Confirm your home network and personalize the name of your Socket
- Once set up process is complete, unit will identify itself
- Enter 8 digit pin previously noted, located on both QuickStart Guide and back of unit

Problem Solving

The following information covers some of the most common troubleshooting issues with the iDevices® Socket. If you'd like more detail about your Socket and it's capabilities, please visit our support site at idevicesinc.com/support, or give us a call Monday-Friday from 8am-8pm EST.

Factory Reset

To reset the unit to its factory settings, hold down the button for 10 seconds or more, the unit will momentarily flash red, white, and then restart the set up sequence with a fast blue blink.

I'm experiencing issues with the iDevices® Connected app

The iDevices® Connected app requires iOS 8.1 or greater.

I don't have a device to pair to my Socket, can I still use it?

You have the ability to manually turn the Socket on and off using the button located on the side if no device is present.

Night Light Color Codes

The iDevices® Socket uses the nightlight LEDs to indicate the status or mode of the Socket during and after initial set up. Typically the LEDs are only used when there is no other means to inform the user of the status of the Socket. The following table summarizes the Socket modes and LED status states.

MODE	DESCRIPTION
Pairing Mode	The Socket is waiting for the iOS device to configure the accessory's Wi-Fi. The LEDs flash blue .
Pairing Restart	To reinitiate pairing mode, hold the button down for 3 seconds and the LED will rapidly flash blue
Wi-Fi Link Up	When the Socket joins a Wi-Fi network, the LEDs fast flash green for a second .
Wi-Fi Link Down	When the Socket has lost the connection to the Wi-Fi network (i.e. link is down) the LEDs slow flash orange until the link is up
Factory Reset	To initiate a factory reset, which will clear all Wi-Fi and pairing information, hold the button down for 10 seconds until the LEDs rapidly flash red. When the button is released the unit will reboot and reenter the pairing mode.
Identify	When the accessory receives a request to identify itself it fast flashes purple for six seconds .

Rating Information

UL Rated to UL STD 496

Listing: E483271

Input: 125VAC, 60 Hz

Max: 60W

For use in dry, indoor locations only.

This product is not to be used by children or persons with reduced physical, sensory or cognitive capabilities, or lack of experience and knowledge, unless they have been given supervision or instruction.

Children should be supervised and instructed not to play with this product.

Regulations

Product Information:

Manufacturer: iDevices® LLC

Model: IDEV0002

FCC ID: 2ABDJ-SOCKET

IC: 11569A-SOCKET

FCC Compliance Statement:

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, and (2) this device must accept any interference received, including interference that may cause undesired operation.

Information To The User:

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of 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. If not installed and used in accordance with the instructions, it 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 and correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the distance between the equipment and the receiver.
- Connect the equipment to outlet on a circuit different from that to which the receiver is connected
- Consult the dealer or an experienced radio/TV technician for help.

FCC RF Radiation Exposure Statement Caution:

This transmitter must be installed to provide a separation distance of at least 20 cm from all persons.

Canada – Industry Canada (IC)

This device complies with Industry Canada license-exempt RSS Standard(s). Operation is subject to the following two conditions:

(1) This device may not cause interference, and (2) this device must accept any interference, including interference that may cause undesired operation of the device.

Cet appareil est conforme avec Industrie Canada exempts de licence standard RSS (s). Son fonctionnement est soumis aux deux conditions suivantes:

(1) Cet appareil ne doit pas provoquer d'interférences et (2) cet appareil doit accepter toute interference, y compris celles pouvant causer un mauvais fonctionnement de l'appereil.

IC RF Radiation Exposure Statement Caution: This transmitter must be installed to provide a separation distance of at least 20 cm from all persons.

Cet équipement est conforme aux limites d'exposition aux rayonnements IC établies pour un environnement non contrôlé. Cet équipement doit être installé et utilisé avec un minimum de 20 cm de distance entre la source de rayonnement et votre corps.

References

Requires the iDevices® Connected app.

For warranty information please visit iDevicesinc.com/Warranty

Apple, the Apple logo, iPhone, and iPod touch are trademarks of Apple Inc., registered in the U.S. and other countries. App store is a service mark of Apple Inc. HomeKit is a trademark of Apple Inc.