

Frequently Asked Questions: Bluetooth Motion Security Lights

Question	Answer
Where do I find the app for this fixture?	<ul style="list-style-type: none"> □ Defiant® mobile app is available in the Apple® or Android® app store (search for “Defiant”). Please follow Operation step 3 in user manual.
How do I know if my device is compatible with this fixture?	<ul style="list-style-type: none"> □ Works with iOS 7 or later and works with Android version 4.3 or later. The phone or tablet must have Bluetooth version 4.0 or later.
Do I need a router or any other equipment to install this fixture?	<ul style="list-style-type: none"> □ A router is NOT required to setup or control the fixture. This fixture uses Bluetooth instead of Wi-Fi technology. Wi-Fi does not work with this device at all. You must be in line of sight of the light up to 70 feet with no wall in between that blocks signal to control the fixture with Bluetooth. Even though the APP is on the phone it will not work from “anywhere in the world”
Can I control this light when I am away from home or what is the range between the fixture and my device?	<ul style="list-style-type: none"> □ This fixture does not connect to Wi-Fi or internet based system so it will only work when your device is within 70 feet from the fixture. Must be in line of sight with no wall that blocks signal. You cannot control the light when you are away from the home or if you are greater than 70 feet away.
How many devices can I use to control it?	<ul style="list-style-type: none"> □ You can connect as many devices as you want to one light. Important note: only one device can control the light at a time.
How do I prevent unauthorized users from accessing the fixture?	<ul style="list-style-type: none"> □ A password is required to access the features and controls of the fixture to prevent unauthorized access.
What if I forget my password?	<ul style="list-style-type: none"> □ Use the Restore Factory Default button and walk through the in-app steps to restore the fixture to a New Fixture status so you can give it a new password. You will need to have access to the fixture and the wall switch that controls the power to the fixture to complete the couple of steps.
Can the fixture be used without a Bluetooth device?	<ul style="list-style-type: none"> □ Yes. This fixture does have default settings of 1 min, medium, and 3 hour DualBrite so if you do not want to connect it to a BLE device or need to wait to complete those steps it will work without one.
What is the lumens and Kelvin rating of the fixture?	<ul style="list-style-type: none"> □ 2350 Lumens and 5500K (Color Temperature)
Does the fixture or the app use any push notifications or alerts?	<ul style="list-style-type: none"> □ No, there are no notifications or push text.
What is DualBrite®?	<ul style="list-style-type: none"> □ DualBrite® is a patented, optional feature that allows the light to provide an adjustable level of accent lighting until motion is detected. When motion is detected, the light illuminates to the selected full bright level until the On-Time setting expires (1, 5 or 20 minutes) then it returns to the accent level. The DualBrite® feature can be set to various time intervals beginning at dusk and continuing for 3 hours, 6 hours, or until dawn. The DualBrite® feature can also be turned off and the light will function as a motion activated light only. Note: The DualBrite® feature and switch DO NOT control the photocell. The photocell is only disabled while the Sensitivity setting it being adjusted in the app. Reference Operation step 8 in the manual for full details.