

Part 1. Introduction

Features:

- Set outlet to Auto Power Reset when ping fails.
eg.: Reset unresponsive Wi-Fi AP, Router, IP cam, NAS or network device.
- Remotely turn outlet On / Off / Reset
Managed thru APP, Cloud4UIS.com or device web interface.
- Set scheduled outlet On / Off / Reset
eg.: Schedule IP Cam, Wi-Fi AP, Router, etc to reset.

Part 2. Description

Function Button: Press: 1x = toggle 'Auto Reset' / 'Manual Control' function.
2x = toggle Output On / Off.
Hold: 10sec = Reset to Factory Default.

Part 3. LED Indicators

Internet LED (IN)	Off: No internet. Blinking: Internet is currently unstable. On: Internet is normal.
Cloud Link LED (CL)	Off: Not connected to Cloud4UIS. Blinking: Connected to Cloud4UIS but not added to account. On: Connected to Cloud4UIS and added to account.
Auto Reset LED (AR)	On: Auto Reset enabled. Blinking: Manual control.
Output LED	Off: Outlet is OFF. Blinking: Outlet is Resetting. On: Outlet is ON.

IN	CL	AR	LED Status	DESCRIPTION
●	●	○	Both blinking until Function Button is released.	Reset to Factory Default & remove device link to cloud a/c (see Part 6)
●	●	●	LEDs blinking in sequence.	Firmware Upgrading. DO NOT Interrupt or Power Off!

Part 4. Hardware Setup & Add to Cloud4UIS

Step 1: Power up ezOutlet5 & Install ezDevice APP

Install ezDevice APP & Sign Up for Cloud4UIS Account

Step 2: Add ezOutlet5 to Cloud4UIS Account

Done! ezOutlet5 added to Cloud4UIS account.

NOTE:

- Cloud Link LED will change from BLINKING to ON.
- The first person to 'Add' the device becomes the 'Owner'.
- Each device can only have one 'Owner'.
- 'Owner' can 'Share' & set usage permission to other Cloud4UIS users.

Part 5. Auto Reset Router when Ping Fails

- Reconnect Router's power from wall to ezOutlet5. Allow router to reconnect to internet.
- Once ezOutlet5 reconnects to internet. Press **Function Button** 1x to enable **Auto Reset** function.

Done! ezOutlet5 will now **Auto Reset** router when ping fails.

Part 6. How to Remove Device from Cloud

- Press & hold device's **Function Button** for 10sec.
- Internet & Cloud Link LED will Blink.
- Release **Function Button**.

NOTE:

This action removes 'Owner' & all 'Shared' user's from this device and resets it to factory default.

Part 7. Control ezOutlet5 thru Web User-Interface

Open a browser to ezOutlet5 Web User-Interface to manage and control it either in LAN or WAN (port forwarding required).

To locate ezOutlet5 LAN IP either;

- Check ezDevice APP > Network > LAN or Wi-Fi IP or;
- Check router's DHCP table

Default Web User-Interface login;

Username: **admin**

Password: **device's_last_6_MAC**

(eg.: MAC=00-03-EA-A1-B2-C3, Password=A1B2C3)

rev. 1c23

