

Important Safety Information

Before installing, servicing, or removing the Smart Switch, read and follow all safety precautions including the following:

- **WARNING: RISK OF ELECTRIC SHOCK OR FIRE.** Turn OFF power supply at the circuit breaker or fuse. Use a non-contact voltage tester to ensure the power is off.
- The Smart Switch must be installed and used in accordance with the National Electric Code (NEC) or your local electrical code. If you are unfamiliar with these codes and requirements, or are uncomfortable performing the installation, consult a qualified electrician.
- The Smart Switch is an indoor single-pole switch that **requires a neutral connection**.
- Do not install the Smart Switch with wet hands or when standing on wet or damp surfaces.

Smart Wi-Fi Light Switch Installation

- 1 Download **TP-Link Kasa** from the App Store or Google Play.

OR
scan QR
code

App Store is a trademark of Apple Inc.
Google Play is a trademark of Google Inc.

- 2 Connect your mobile device to a **2.4GHz Wi-Fi** network.

Note: The Smart Switch only supports 2.4GHz networks.

- 3 Remove the faceplate from the Smart Switch. Launch **Kasa** and follow the in-app wiring steps to install and connect the Smart Switch to your home network.

ATTENTION:

A neutral wire is required to install the Smart Switch.

Smart Wi-Fi Light Switch

Blinking Amber and Green: App-Config mode initiated.
Green: Lit up for about 30 seconds when successfully connected to the Wi-Fi network, then turns off.

Blinking Amber: Resetting.

Red: No Wi-Fi connection.

White: Lit up when the light is switched OFF to show the Smart Switch location in the dark.

RESTART Press to reboot the Smart Switch.

RESET Press and hold (about 5 seconds) until the Wi-Fi status LED blinks amber and green alternately to initiate App-Config mode.

Press and hold (about 10 seconds) until the Wi-Fi status LED blinks amber rapidly to factory reset the Smart Switch.

Troubleshooting

1. What should I do when I can't turn the Smart Switch on/off manually?

If the Smart Switch doesn't respond when pressing the physical switch:

- Make sure that you restore power to the Smart Switch at the circuit breaker.
- Make sure the Smart Switch is wired correctly. Please consult with a qualified electrician.

2. What should I do when the Smart Switch doesn't respond to commands or scheduled automations?

- Check your network connectivity.
- Check if the Wi-Fi status LED on the Smart Switch is blinking amber and green. If so, reconnect the Smart Switch to your Wi-Fi network.
- Do not use a metal faceplate with the Smart Switch to prevent Wi-Fi signal interference.
- Power cycle your router and/or reboot the Smart Switch by pressing the RESTART button underneath the switch.
- Factory reset the Smart Switch by pressing and holding the RESET button. You'll need to configure the Smart Switch again.

3. How do I pair the Smart Switch with Amazon Echo?

Visit www.tp-link.com/en/faq-944.html or within the Kasa Help section for pairing instructions.

Support

If you encounter any issues during installation or configuration, please visit www.tp-link.com/support for web support and troubleshooting information.