
Designed in California

Includes

Installation

Installation Failure or Router Change?

1 Helmet

1 Quick Start Guide

1 Power Adapter

1 Wall Mount Kit

What you need to get started:

Getting Started

iOS • Android

Your Wi-Fi
Router/Modem

(not included)

Power Adapter

Helmet Camera

Your Smart Device
(not included)

Step 1 Step 2

Verify that your phone or tablet is
connected to a Wi-Fi network.
* Your router must provide Wi-Fi connection
 for Internet access.

Make sure your phone/tablet is
connected to a Wi-Fi network.

For more information & support, please visit

www.iFamCare.com

From App Store or Google Play, download
the iFamCare App onto your supported
device (phone/tablet).

Launch the app and tap “Install a
New Camera”

Enter your password and follow the
instructions.

* If you enter your Wi-Fi password wrong, reconnect
 the power adapter then follow Step 2.

** If you have an account on iBaby Care App, you
 can simply login with your existing account information.

© 2015 iFamCare. All rights reserved. iFamCare is a trademark of iBaby Labs, Inc

Connect the power adapter to the back
of your camera. Wait until you hear the
startup jingle.

4

3

1

2

Quick Start Guide

Customer Care:

+1 (650) 396-2436

support@iFamCare.com

! Put the monitor in10 feet of your
router until the installation is done.

!

This camera is high definition, please
ensure having an Internet speed of
at least 3 Mbps.

!

If any video loading issue, please
lower the resolution through Settings >
Display Settings.

!

Your router must be set at 2.4 GHz
frequency. Please do not use 5 GHz.

!

In case of failure or router change,
reset the monitor by holding the reset
button at the back of the monitor for
20 seconds until you hear a jingle.

!

iFamCareTM

iFamCareTM

