


Defaults

Username: admin
Password: 123456
IP: 192.168.0.88

DHCP: Disabled
Record mode: Continuous
'Right click' returns to previous page

Initial setup

Connect all cameras before powering up the unit to ensure they are automatically registered through UPNP.

Power on the unit and ensure all of the cameras are detected and appear on the screen.

Naming Channels

1. Right click on the main screen and select the Main Menu option.
2. Enter the following default user and password:
User: admin
Password: 123456
3. In the main menu click on the "configuration" icon.
4. In the configuration menu click on the "channel" icon.
5. Select which channel you wish to edit from the "channel" dropdown menu.
6. Enter the name in the channel name text box and then click App.(Apply).

Setting cameras to motion detect record

1. Right click on the main screen and select the "Main Menu" option.
2. Enter the following default user and password:
User: admin
Password: 123456
3. In the main menu click on the configuration icon.
4. In the configuration menu select "Schedule"
5. On the schedule page select the "Record Plan" tab.
6. Choose the camera channel you wish to edit from the dropdown box.
7. Click on the "Set" box to the right of the window.
8. Select the check boxes for the days you wish to change.
9. Deselect the "Regular" check box and select the MD checkbox
Regular = Continuous record
MD = Motion Detect record
Alarm = Alarm trigger

Setting specific motion detect area

1. Right click on the main screen and select the "Main Menu" option.
2. Enter the following default user and password:
User: admin
Password: 123456
3. In the main menu click on the "configuration" icon.
4. Click the "Alarm" icon.
5. Select the channel you wish to set in the dropdown box.
6. Click "Settings" next to 'Set Area'.
By default all boxes should be shaded red, any movement in a red box will trigger a motion record.
7. Click individual boxes or click and drag to toggle them on and off.
8. Right click to return to the previous menu.
9. Click App.(Apply) to save settings.

VSS Viewer mobile app setup

Enable DHCP

1. Ensure the DVR unit is connected to the local network.
2. From the main menu select System.
3. From the system menu select network.
4. Tick the box to enable DHCP.
5. You will need to restart the unit to receive a new IP address.

Setup the App

1. Download and install the 'VSS Viewer' app for iPhone or Android.
2. From the main menu on the DVR select App Center.
3. Select P2P.
4. Open the VSS Viewer app.
5. Click Device (bottom center)
6. Choose a name for your Device.
7. Click the QR code symbol.
8. Scan the QR code displayed on the P2P menu.
9. Select SAVE on your mobile app.


Viewing cameras on VSS Viewer app

1. Launch the VSS Viewer app.
2. Select your DVR icon on the home screen.
3. Select the cameras that you wish to display.
4. Select the Play button in the top right of the screen.