
Solo IndoorCam C24

User Manual

1

Table of Contents

ABOUT YOUR INDOOR CAMERA 4
What’s in the Box 4
Product Overview 5
LED Indicator Guide 5
Set up the System 7

MOUNTING THE INDOOR CAMERA 8
Mount the Indoor Camera 10
Restore Power to the Indoor Camera 12

OPTIMIZING THE CAMERA FIELD OF VIEW 12

RESETTING YOUR INDOOR CAMERA 13

USING YOUR EUFY SECURITY APP 13
Use the Devices Page 13

View the Devices Page 13
View Live Feeds 14
Record Video Clips 15
Take a Screenshot from Live Video 15
Activate Two-Way Audio 15

Camera Settings 15
Name Your Camera 16
Motion Detection 16
Sound Detection 17
Pet Command 17
Continuous Recording 18
Video Quality 18
Audio Settings 18
Notification 19
Storage Option 19
Add Indoor Camera to Home 20
Firmware Update 21
Restart or Remove a Device 21

Use the Events Page 22
View Recordings 22
Download Recordings 22
Share Recordings 22

2

Donate Recordings 23
Delete Recordings 23
Batch Delete All Recordings 23

Security Modes 24
Security Modes 24
Rules 25
Set a Security Mode Manually 25
Set a Geofencing Mode 26
Schedule Your Mode 28
Set a Customized Mode 28

App Settings 29
Personalize Your Account 29
Share Device to Family & Guests 31
App Permissions 32
Change the Device Display Order 32
Customize the Screenshot Popup 32

FAQ 33

3

ABOUT YOUR INDOOR CAMERA

What’s in the Box

Indoor Camera USB Cable USB Adapter Mounting Bracket

Screw Pack Quick Start Guide

4

Product Overview
Indoor Camera features advanced AI technology which enables your camera to detect the
motion of people or pets. Once movement is detected, you will be notified of alerts or messages
via your phone. The live video stream can be viewed via the eufy Security app. The camera is
compatible with Apple Homekit, the Google Assistant, and Alexa to offer voice control
functionality.

Indoor Camera

① Microphone
② Lens
③ Status LED
④ microSD card slot
⑤ Speaker
⑥ SYNC button
⑦ Power input

LED Indicator Guide

LED Status Description

Flashing blue Ready for setup

Solid blue Powered on and working properly

5

Blinking red slowly Disconnected from the internet

Blinking red once Motion or sound detected

Solid red Working properly with someone viewing the live stream or
recording event

Solid bluish violet System is initializing

Flashing blue and red
alternately

Firmware upgrade in progress

GETTING STARTED

Power on Indoor Camera

Connect Indoor Camera to the power outlet by using the provided cable and adapter (5V/1A) to
power it on.

6

Set up the System

1. Download the eufy Security app from the App Store (iOS devices) or Google Play
(Android devices).

2. Create an Account

① Sign up for a eufy Security account. Go to the app homepage.
② Tap Add Device and add Indoor Cam to your system.

3. Follow the on-screen instructions to complete the Wi-Fi setup.
① Scan the QR code on the bottom of the Indoor Cam. Tap Next.

② Press the SETUP button on the camera until you hear a beep.

7

③ If yes, tap “Heard the beep”, you will be prompted to select the Wi-Fi and enter the Wi-Fi
password. The Indoor Camera will be connected to Wi-Fi.

④ When the prompt “Setup successful” is heard and the LED indicator turns solid blue, it
indicates the setup is successful. This process may take a few seconds.

MOUNTING THE INDOOR CAMERA
Select a Location and Height for Mounting

The Indoor Camera can be placed on a table, shelf, or can be mounted on a wall or ceiling.
Before mounting the Indoor Camera, select a location and height where you can get the desired
view, and can reach a power outlet easily, and avoid overheating:

● Use the indoor camera in temperatures between 32℉ to 104℉ / 0℃ to 40℃.
● Use indoors only and avoid direct sunlight.
● The indoor camera can not be exposed to rain.

When the Indoor Camera is placed on a table:

● Keep the Indoor Camera at least 0.7 ft / 20 cm away from walls or anything that may
obstruct the view. Do this to avoid infrared reflection which can have a negative impact
on the night vision performance.

8

When the Indoor Camera is mounted on the wall:

Install the Indoor Camera no higher than 10 ft / 3 m above the ground. This height maximizes
the detection range of the motion sensor of your Indoor Camera.

Note:
● Disconnect the Indoor Camera from the power outlet before mounting.

9

Mount the Indoor Camera

Note: Before you mount the Indoor Camera, make sure you prepare a drill bit (not provided), a
Phillips-head screwdriver (not provided), mounting screws, and the positioning card.

To mount the Indoor Camera on the wall, follow the steps below:

1. Place the positioning card against the ceiling or wall and then mark the points at which
drilling will be required.

2. Drill holes with a 5/16” (8 mm) drill bit.

3. Align the holes on the mounting plate with those on the wall, matching the direction as
UP and Down indicate.

10

4. Insert the anchors into the holes; anchors are necessary for walls that are made out of
hard materials such as concrete, brick, or stucco. There is no need to use anchors for
wooden walls. Fix the screws with a Phillips-head screwdriver to fasten the mounting
plate to the wall.

5. Align the grooves with the mounting plate and rotate the Indoor Camera clockwise until it
clicks into place.

The Indoor Camera can also be installed on the ceiling.

11

Restore Power to the Indoor Camera
After the Indoor Camera is mounted, re-connect it to the power outlet. After being powered on,
the Indoor Camera will be connected to the system. When it is successfully connected, the
status LED will turn solid blue.

OPTIMIZING THE CAMERA FIELD OF VIEW
Rotate the Indoor Camera to adjust the view and check it using the live stream which you can
access in the eufy Security app.

To get a better field of view, consider the following factors when installing the Indoor Camera.

1. Determine the area you need camera coverage. A 30° angle between the lens and the
horizontal direction is recommended for a wider surveillance range and more accurate AI
detection.

2. Make sure you install the Indoor Camera no higher than 3m / 118 in from the ground.

You are now all set to use your Indoor Camera.

12

RESETTING YOUR INDOOR CAMERA

Press and hold the SETUP/SYNC button for 10 seconds until two beeps are heard. The Indoor
Camera will restore its default settings.

USING YOUR EUFY SECURITY APP

Use the Devices Page

View the Devices Page

After the Indoor Camera is successfully set up, the Devices page displays the live video
captured by the Indoor Camera as below:

13

Camera Icon Description

Shows whether the Wi-Fi is connected or not

Allows you to set snooze duration: You won’t receive alerts during the
specified period. Recording will continue.

Camera Settings

Tap to enter Events page

Tap on the camera video image to enter the camera page.

Tap to start recording the current live stream

Tap to capture a screenshot

Press and hold to activate two-way audio

Tap to manually trigger an alarm

Mute or unmute the live stream audio playing

Tap to go to the Events page

Tap to enable or disable Auto Night Vision

View Live Feeds

You can view live feeds on the eufy Security app anytime.

On the Devices page, tap on the camera video image to view live feeds.

Note: When the camera is turned off, the camera is offline. No live feeds can be viewed.

14

Record Video Clips
To record video clips:

Tap in the camera feed image to start recording live video. The video clips will be saved in
your photo album.

Take a Screenshot from Live Video

To take a screenshot from the live video:

1. On the Devices page, tap in the camera video image to play the live video.

2. Tap .
➢ The screenshot will be saved in your photo album.

Activate Two-Way Audio

This function is designed to allow you to speak to people on the camera side.

To activate two-way audio:

1. On the Devices page, tap in the camera video image to play the live video.

2. Hold and speak. Your voice will be heard from the camera in real-time.

Camera Settings

On the Devices page, press to enter the Camera Settings page.

Item Description

Camera On Enable or disable “Camera On”. When Camera On is
disabled, the camera will stop recording video or notifying
you. Camera settings are disabled either.

Status LED Enable or disable Status LED.

Auto Night Vision Enable or disable auto night vision.

15

Watermark Off / Timestamp / Timestamp and logo

Wi-Fi Connection Shows the current Wi-Fi. If you want to change Wi-Fi,
follow the on-screen instructions to complete the process.

Time Settings Set the time format and time zone

Name Your Camera

To name your camera:

1. Go to the Devices page. Tap to enter the Camera Settings page.
2. Tap Name and edit the name in the Camera Name’s field.
3. Tap Save. Your settings will be saved.

Motion Detection

Indoor Camera detects motion and sends you an alert once motion is detected.

By default, the Motion Detection option is set to enabled and only human will be detected. You
can select the type of object you want to detect and choose from Person / Pet / All other motion.
You can also set the motion sensitivity as needed. When the Motion Detection option is
disabled, the camera will stop detecting any motion, recording video and pushing notifications.

Set an activity zone
You can define a specific area for detection as an activity zone. To set an activity zone:

1. On the Camera Settings page, tap Motion Detection.
➢ The Motion Detection page displays the detailed options.

2. Tap Activity Zone. You will be prompted to create an activity zone.
3. Tap + button to create a hexagon zone.
4. Drag each point of each side to cover the desired zone.

5. Tap . Your edited activity zone will be saved.

6. To remove the Activity Zone, tap . Tap to edit the existing activity zone.

Sound Detection
Designed for people who need to be alerted when sound is detected.

16

You can define your detection preferences and set the sound sensitivity level. If you choose “All
sound”, you will be notified when any sound is detected. When the Indoor Camera is used in
your baby’s room to keep tabs on your baby, you can select “Crying” and will be notified if your
baby is crying.

Note: Sound detection accuracy may be affected by external noises and other elements.

Pet Command

When Pet Command is set to On, your camera will play the command when a pet is detected in
the activity zone even if no activity zone is set. The command can also be customized.

To enable pet command function, you need to set an activity zone and Auto Respond first.

To enable pet command:
1. On the Camera Settings page, tap Pet Command.

➢ The Pet Command page displays the options.
2. Set Pet Command to On.

➢ The Activity zone and Auto Respond options will display.

To set an activity zone:
1. Tap Activity zone.

➢ The Setting an Activity Zone page is displayed.
2. Drag the hexagon to set the desired activity zone.

To set Auto Respond:
1. Tap Auto Respond.

➢ The Auto Respond page is displayed.
2. Tap Customized response.

➢ The Customized response page is displayed.
3. Enter the title of the quick response. Tap Continue.
3. Hold to record your command. The duration should be no more than 10 seconds.
4. Tap Save. Your command will be saved.

Note:
● If no activity zone is set, the current recording will be displayed. If no response is set,

the default recording will be displayed.
● This activity zone is synced with the activity zone set in the Motion Detection page.

17

Continuous Recording
Continuous recording works when a formatted microSD card is inserted. All video will be
recorded in 1080p to make room for SD card storage.

Capacity 16G 32G 64G 128G

Estimated Storage
Duration

36 Hours 72 Hours 144 Hours (6
days)

288 Hours (12
days)

Video Quality

You can set streaming and local recording quality on the eufy Security app.

To change the video quality:

1. Go to Camera Settings > Video Quality.
➢ The Video Quality page is displayed.

2. Tap the icon on the right to enter the Streaming Quality page.
3. Tap Auto, High, Medium or Low. Auto is by default and recommended.

➢ Your selection will be saved.

The camera supports 2K recording by default for local storage. To change the recording quality:

1. Go to Camera Settings > Recording Quality.
➢ The Recording Quality page is displayed.

2. Tap the icon on the right to enter the Recording Quality page.
3. Tap 2K HD or Full HD.

➢ Your selection will be saved.

Note: Cloud storage recording resolution is 1080p and cannot be changed.

Audio Settings

The Microphone, Audio Recording, and Speaker are set to On by default. If you choose to
change audio settings:

1. Go to Camera Settings > Audio Settings.
➢ The Audio Settings page is displayed.

18

2. Select the Microphone or Speaker you want to enable or disable.
● If the Microphone is disabled, the audio recording will be disabled automatically.

And the talk-back, live video sound, audio recording, and sound detection
features will be disabled.

● If the Speaker is disabled, many features including talk-back, alarm and pet
command will be disabled.

Notification
When motion or sound is detected, a notification will be sent to you via your phone. All types of
subjects will be notified without intervals by default. But you can select the type you want to be
notified and set an interval between event notification and recording.

To select the detection you want to be notified:

1. Go to Camera Settings > Notification.
➢ The Notification page is displayed.

2. Select the type you want to be notified.

Interval range is from 0 to 5 min. You can also select how the notification is pushed to you.

Storage Option

There are three options to store your video feeds: local, cloud, and NAS.

● Local Storage

Local storage allows you to record and store the camera video on your device. To store video
feeds locally or record video continuously, a formatted microSD card is required.

To insert / remove a microSD card:

① Insert a microSD card into the Indoor Camera. Push the card until it clicks into place. Make
sure it is inserted correctly.
② To remove the card, gently push its top edge inward until it clicks, and then pull it out of the
slot.

To continuously record video in 1080p, the estimated storage duration shows as below:

19

Capacity 16G 32G 64G 128G

Estimated
Storage
Duration

36 Hours 72 Hours 144 Hours 288 Hours

Note: To get a better experience, use a microSD card with a capacity range from 16G to 128G.
Format the microSD card before using. Do not remove or insert a microSD card when the Indoor
Camera is powered on, as this may damage the card.

● Cloud Storage

Cloud storage allows you to store the events over the cloud so that all the event recordings can
be accessed from the eufy Security app or via the website. They are encrypted and cannot be
accessed by others without your permission. The video resolution for cloud storage should be
1080p.

If you choose Cloud Storage, we offer a 30-day free trial for your Indoor Camera. Each video
uploaded to the cloud will be kept for 30 days.

If you decide to subscribe to the paid service:
● For iOS users, subscribe via the website: https://mysecurity.eufylife.com
● For Android users, subscribe from the link on the eufy Security app: Device Settings>

Storage> Cloud Storage.

● NAS Storage

Video recordings stored to NAS can be accessed via the NAS app only and can not be viewed
via the eufy Security app. If NAS storage is used, triggered event recording or continuous
recordings will be saved to your NAS device.

Follow the on-screen instructions to complete the NAS setup.

Add Indoor Camera to Home

To add Indoor Camera to Home:

1. Go to Camera Settings > Homekit Portal.
➢ The Add to “Home” page is displayed.

20

https://mysecurity.eufylife.com/#/login

2. Tap Add Now to add the accessory.
➢ The Attention page is displayed.

3. Tap Got it.
➢ The “Request Data Access” page pops up, prompting you to set permissions to

access your Home Data.
4. Tap Go Set. You will be guided to your phone’s Settings page.
5. On your phone’s Settings page, enable “Home Data”.
6. Back on the Homekit Portal page, “My Home” is added.
7. Tap “Continue” to add cameras.
8. An “Add Accessories” prompt is displayed, requesting to add accessories.

➢ The eufy Security app will search for accessories.

This process may take seconds. Make sure your accessory is powered on and connected to
your home router via the internet.

Firmware Update

In some cases, the system may push firmware updates automatically. When the firmware
update begins, the LED indicator keeps flashing blue and red alternately until the process is
completed.

To make sure the software is always the latest version, go to Camera Settings > About Device
page, check your software updates and follow the on-screen instructions to update the firmware
manually.

Restart or Remove a Device

To restart or remove a device:

1. On the Devices page, tap to enter the Camera Settings page.
2. Scroll down to the bottom of the page and tap “Restart Device ” or “Remove Device”.

➢ The device will be removed from your account.

Note: If you select “Remove Device”, the device will be deleted from your account. You need to
set up the device again.

21

Use the Events Page

View Recordings

You can choose to view recordings using the filter and calendar.

To view recordings using the filter:

1. Go to the Events page. Tap in the upper right corner of the page.
➢ The filter page is displayed.

2. Select the desired filter options.
3. Tap Confirm. Your choice will be saved.

To use the calendar:
1. Tap the date shown on the Events page.

➢ The calendar will display.
2. Select the date you want to view recordings.

➢ All the recordings that match your selections will display.

3. Tap to view the recordings.

Download Recordings

To download recordings:

1. Go to the Events page.
➢ The page displays a list of events.

2. Play a video.
3. Tap “Download”. The selected video will be downloaded and saved to your photo album.

Downloading may take a few seconds depending on the capacity of your video.

Share Recordings

To share recordings:

1. Go to the Events page.
➢ The page displays a list of events.

2. Play a video.
3. Tap “Share”. The selected video will be downloaded and saved to your photo album.

22

4. A page pops up, prompting you to share the video to other apps, such as Gmail,
Facebook, and Twitter.

Donate Recordings

You can give permissions to the eufy Security team to use a selected recording for research
purposes.

To donate a recording:

1. Go to the Events page.
➢ The page displays a list of events.

2. Play a video.
3. Tap “Donate” and “Confirm”. The selected video will be sent to the eufy Security team.

Delete Recordings
To delete recordings:

1. Go to the Events page.
➢ The page displays a list of events.

2. Select the video you want to delete.
3. Tap “Delete” and “Confirm”. The selected video or screenshot will be deleted.

Note: If the video is stored on the microSD card and to the cloud, it will be deleted completely
from both.

Batch Delete All Recordings
All videos can be deleted by batch with one tap.
To delete all recordings once a time:

1. Tap .
➢ A list of recordings will be displayed.

2. Select many or all the videos you want to delete and tap “Deselect”.
➢ The selected videos will be deleted.

23

Security Modes

Security Modes

Security modes give you hands-on control over how the camera responds to motion or sound in
different situations. For example, when you are at home, you don’t need the camera to push
notifications while you relax and spend time with your family. While you are away on a vacation,
you may want to keep your house monitored, remain notified and alert of any events happening
in the house.

The eufy Security system provides the following security modes to choose from:
Home, Away, Disarmed, Customized, Geofencing, and Schedule.

Home mode
When you set the camera to Home mode, the camera will keep recording, and notifications or
alerts will be sent to you when motion or sound is detected by default. While no alarm will be
triggered. Recommended using when you are at home.

Away mode
If you arm your camera in Away mode, any human or entry will be detected and an alarm will be
triggered. Recording will be activated, and notifications will be sent to you via your phone.
Recommended using when you are away from home.

Disarmed
If you disarm your camera, all detection functions will be disabled. No sensors are activated and
no alarm alerts will be sent.

Customized mode
Customized mode is recommended if you feel a customized security mode is needed to match
your specific life requirements. For example, when you are sleeping, you may want the video
recorded but do not want to receive any notifications, you can choose to turn off these options
and customize your own mode.

Geofencing
Geofencing is a location-based service that allows certain actions to be triggered if you enter or
leave a specific area specified on your eufy Security app. With geofencing, camera mode will be
switched automatically when you are in or out of the predefined area.

24

Schedule
Security modes can be switched automatically based on the schedule you set. For example,
you select “Away” mode from 7 am to 5 pm every workday (from Monday to Friday), then the
security mode will be switched to Away at 7 am automatically every workday and the mode will
be kept till 5 pm.

Rules

There are several rules in each mode that define the actions that will be triggered if this mode is
chosen. You have three options to choose from:
Record Video, Push Notifications, Camera Alarm.

Action Home mode Away mode Disarmed mode

Record Video ✓ ✓ ❌

Push Notifications ✓ ✓ ❌

Camera Alarm ❌ ✓ ❌

When Record Video is selected, the eufy Security app will keep recording video when motion or
sound is triggered, or the camera will not record any video.

When Push Notification is selected, you will be notified with messages or alerts via your phone,
or no notifications will be received.

When Camera Alarm is selected, the alarm will be triggered once motion or sound is detected,
or the alarm will not be triggered.

You can also choose to customize your mode using these options.

Note: Home and Away modes can be set, but Disarmed mode cannot be set.

Set a Security Mode Manually

When you choose a security mode, your camera will respond to motion or sound as specified in
the eufy Security app. By default, your camera will be set to Home mode.

To set a security mode:

1. Go to the app page, tap “Security” in the bottom bar.

25

➢ The Security page is displayed.
2. Select the camera you want to set a security mode.

➢ That camera’s security mode page is displayed.
3. Tap a mode.

➢ The mode you selected will be activated. The mode stays active until it has been
changed.

4. Tap in the right corner to view the device rules.

Set a Geofencing Mode

When using the Geofencing mode, make sure you enable Wi-Fi and always allow the eufy
Security app to use your location so that the eufy Security app can locate your device; or
Geofencing mode is unavailable.
or geofencing mode is unavailable.
To set a Geofencing mode:

1. Go to the app homepage, tap “Security” in the bottom bar.
➢ The Security page is displayed.

2. Select the camera you want to set a security mode.
➢ That camera’s security mode page is displayed.

3. Tap Geofencing.
➢ A prompt requesting to use your location is displayed.

4. Tap Go Set.
➢ The eufy Security App Permissions page is displayed.

5. Tap Location Service and set to “Always”.
For users who have set location permissions to Always, skip step 4 and 5.

6. Go back to the Geofencing page. Your location is located. Tap the Address field to
change your location for more accuracy if needed. Tap Save.
➢ The address will be saved.

7. Tap the Radius in the lower-left corner and select Small / Medium / Large as needed.
Tap Next.

8. Enter a name for your location and tap Next.
A list of available modes is displayed. Away mode is by default. This means when you
are leaving the specified area, motion or sound detection is triggered.

9. Select a mode for the time when you are away from your home and tap Next.
When you are out of the specified area, your device will be set to the mode you select
automatically.

10. Select a mode for the time when you are at home and tap Next.
When you are in the specified area, your device will be set to the mode you select
automatically.

26

11. Select the devices that you will utilize Geofencing. Tap Next.
12. Tap Save.

➢ Your settings will be saved. The setup Summary page displays the details.

● Use Geofencing with Your Friends

When you share your camera permissions with your family or friends, you can also collaborate
with them using geofencing. To do that, make sure the following criteria are met:

● Your friends’ mobile phones are added to your contact
● Your geofencing function is enabled
● Your friend has logged on to the eufy Security app
● You grant your friend Admin permission

To enable Geofencing to your family or friends:

1. Go to the app page, tap “Security” in the bottom bar.
➢ The Security page is displayed.

2. Select the camera you want to set a security mode.
➢ That camera’s security mode page is displayed.

3. Tap Geofencing.
➢ The Geofencing page is displayed.

4. Tap Enabled Devices.
➢ The Enabled Devices page is displayed.

5. Choose the mobile devices you want to share geofencing with.
➢ The selected devices will display in the Enabled Devices list.

The geofencing is enabled after the request is accepted.

To disable geofencing, tap the mobile devices to remove it from the enabled device list.

When geofencing mode is active and shared with your friends, even if one person is in the
specified area, the mobile device will switch to Home mode automatically. When everyone is out
of the area, the mobile device will switch to Away mode.

● Geofencing Accuracy

Geofencing accuracy may be affected by the following factors:

● The location accuracy of your phone
● Battery saving strategy may result in delay (20 seconds to 6 minutes)

To make geofencing more accurate, follow the steps below:

27

1. Update your phone’s system and Map version to the latest version.
2. Keep your operating system updated.
3. Do not turn on your phone’s battery saver.
4. Keep your location updated.

Schedule Your Mode

You can choose to activate or deactivate your devices in the scheduled period you set. The
period can be repeated weekly, which means the mode stays active on that day every week until
changed.

To add a schedule:
1. Go to the app homepage, tap “Security” in the bottom bar.

➢ The Security page is displayed.
2. Select the camera you want to set a security mode.

➢ That camera’s security mode page is displayed.

3. Tap Schedule. Tap .
➢ The Schedule page is displayed.

4. Tap .
➢ The Add Schedule page is displayed.

5. Select a mode, the activation time, and the period you want to repeat. Tap Save.
➢ The Schedule page will display the schedules you set.

The schedules can be edited. Follow the steps above to edit or change the schedule if needed.

Note: If the duration is not set to a specified mode, the mode will be set to Disarm mode by
default. .

Set a Customized Mode

To set a customized security mode using the eufy Security app:
1. Go to the app homepage, tap “Security” in the bottom bar.

➢ The Security page is displayed.
2. Select the camera you want to set a security mode.

➢ That camera’s security mode page is displayed.
3. Tap +.

➢ The Create Security Mode page is displayed.

28

4. Enter the name and select the icon for your customized mode. Tap Next.
5. Define the actions of the camera sensor. When the customized mode is activated, the

sensors will act as defined in the app.

App Settings

On the eufy Security app, you can customize your settings and grant access permissions to
your family members or friends.

Personalize Your Account

You can change your nickname and password. When your account settings are changed, you
will enter the eufy Security app with a new profile.

To change your Nickname:

1. On the Devices page, tap in the sidebar. Your profile will be displayed.
2. Tap your profile.

➢ The Account Settings page is displayed.
3. Tap Nickname.

The Change Nickname page is displayed.
4. Enter a new nickname.
5. Tap Save. The nickname will be saved.

To delete your account:

1. On the Devices page, tap in the sidebar. Your profile will be displayed.
2. Tap your profile.

➢ The Account Settings page is displayed.
3. Tap Email. The Email page is displayed.
4. Tap Delete Account.

➢ A warning pops up.
5. Tap Continue.

➢ You are instructed to remove all of the devices.
6. Tap OK.

➢ Your account will be deleted.

Note: If you choose to delete your account, all the data involved will be deleted. You need to
sign up a new account.

29

To change your password:

1. On the Devices page, tap in the sidebar. Your profile will be displayed.
2. Tap your profile.

➢ The Account Settings page is displayed.
3. Tap Password. The Change Password page is displayed.
4. Enter the new password and confirm.

➢ The password will be changed successfully.
You can log on to the system using the new password next time.

Note: Changing your password may not be successful under the following conditions:

● You do not input the correct password
● You input different passwords twice
● You do not follow the password rules

To use Touch ID:

1. On the Devices page, tap in the sidebar. Your profile will be displayed.
2. Tap your profile.

➢ The Account Settings page is displayed.
3. Tap Touch ID.

➢ The Touch ID page is displayed.
4. Enable Touch ID. A prompt “Press Home Button to Verify” is displayed.
5. Press your phone’s Home Button to verify. The setting is saved. You can log in to your

account using Touch ID.

To turn off push news and product updates:

1. On the Devices page, tap in the sidebar. Your profile will be displayed.
2. Tap your profile.

➢ The Account Settings page is displayed.
3. Tap “Receive News and Product Updates”.

➢ The Subscription page is displayed.
4. Turn off the subscription option.

➢ The eufy Security app will stop sending you alerts or product updates.

Share Device to Family & Guests
You can share access to the device with your family or friends and grant them admin or guest
permissions. Different roles are granted with different permissions. The following table lists the
permission comparisons.

30

Permission Guest Admin

Record and view live video feed ✓ ✓

Speak to visitors ✓ ✓

Manually activate alarms ✓ ✓

Mute speakers ✓ ✓

Take Screenshots ✓ ✓

Receive notifications or push alerts ✓ ✓

Play and download recordings ✓ ✓

Delete recordings ❌ ✓

View alarm status ❌ ✓

Access and change security modes ❌ ✓

Access and change Settings ❌ ✓

Check the status of all cameras ❌ ✓

Camera on / off ❌ ✓

To grant permissions to your family or friends:

1. On the Devices page, tap in the sidebar. Your profile will be displayed.
2. Tap Family & Guests.

➢ The Invite page is displayed.
3. Tap Invite.
4. Select the permission you want to grant to your family or friends.
5. Tap Next. Select the device you want to share.
6. Tap Next. Enter the email address you want to share.
7. Tap Confirm. An invitation will be sent to the person you want to share with. When the

invitation is accepted, you can share device permissions with your friends.

Note:
● You can invite up to 5 users once.
● If the invitation is denied, check whether the email address is valid.

31

App Permissions

To use the eufy Security app, the following permissions must be granted:

● Location permission is needed to select a server in your country so that your data is
stored locally. Geofencing only works when your location can be accessed always.

● Photo permission is needed for video recording and screenshots.
● Local network is needed so the camera can be detected.
● Bluetooth permission is needed in the setup process. You will be prompted to enable this

permission if your Bluetooth is disabled.
● Microphone permission is needed for two-way audio.
● Camera permission is needed for scanning a QR code in the setup process.
● For iOS users, the Home Data is needed only when Homekit is used.
● Notification should be permitted if you need to receive notifications.
● Cellular Data is needed when your phone’s Wi-Fi is not available.

Change the Device Display Order

To change the device display order:

1. On the Devices page, tap in the sidebar. Your profile will be displayed.
2. Tap Settings.

➢ The Settings page is displayed.
3. Tap Device Display Order.

➢ A list of your devices is displayed in the order in which they were added.
4. Drag the icon on the right and place it to the desired position.
5. Tap Save.

➢ The setting will be saved.

Customize the Screenshot Popup

To customize the Screenshot Popup:

1. On the Devices page, tap in the sidebar. Your profile will be displayed.
2. Tap Settings.

➢ The Settings page is displayed.
3. Enable or disable the Screenshot Popup.

32

If the Screenshot Popup is disabled, the eufy Security app will stop pushing the
screenshot feedback window.

Note: The Screenshot popup is used when there is a need to feedback your comments.
It is set to On by default.

FAQ

1. AI detection failure.

● Check the activity zone (don't draw it too low and ensure the head and shoulder
are in the activity zone)

● Check sensitivity settings
● If the Indoor Camera is set to Face Detection and people turn their back against

the Indoor Camera, some events may be missed. To avoid such situations, the
sensitivity is set to Figure.

2. I received too many notifications.

● Lower the sensitivity of Motion Detection and Sound Detection
● Check the non-target Detect Object
● Add activity zone filtering
● Use Security Mode and set Home/Away/Schedule as required

3. The Indoor Camera cannot work offline.

There are several situations:
A. The Indoor Camera is connected to the router but disconnected from the internet. The

device keeps restarting.
Solution:
Check whether RTSP or Homekit functions are enabled. If not, you have to enable the RTSP
(Android/iOS) or Homekit (iOS) function to view live streams or recordings.

B. The Indoor Camera is connected to the router but disconnected from the internet. Video
streaming and recording are disabled.

33

For iOS users, check whether you add the Indoor Camera to your router’s blacklist. If yes, the
camera cannot be connected to your router. Homekit, RTSP-supported NAS or other servers
have no access to your Indoor Camera, so video streaming and recording are disabled.

For Android users, check whether you add the Indoor Camera to your router’s blacklist. If yes,
the camera cannot be connected to your router. RTSP-supported NAS or other servers have no
access to your Indoor Camera, so video streaming and recording are disabled.

Solution:
Remove the Indoor Camera from your router’s blacklist.

4. Can the Indoor Camera connect to the HomeBase?

Indoor Camera doesn’t support HomeBase for now, so you cannot connect the Indoor Camera
to the HomeBase.

Tip: For more troubleshooting, check Help on the Eufy Security app.

34

