

ImagePro Cam 121W Part number ; 121W

4-6-11

User Guide - Concise

Thank you for selecting the Dukane Cam 121W
 SETUP; PLEASE USE THE CD FROM THE BASE DC-A11.

Not the CD from the camera carton.

Note The wireless link does not function with Mac computers.

1. Install the camera (DC-120) on the base (DC-A11). The DC-A11 Quick Start Guide has images showing these steps.
2. Attach the USB connection bracket between the camera and the base.
3. Plug in the recharger to the base and charge base for 3 hours. You can continue installation while the base is being charged.
4. Install the Ladibug software from the base (DC-A11) CD on the computer..
5. Install the "Wireless LAN Driver and Utility" from that same CD. Note that there may be a few minute delay after the "Finish" window before the "Reboot the system" appears. REBOOT THE SYSTEM.
6. Turn ON the Base Unit power. Insert the dongle which was stored in the Base Unit, in the computer's USB port.
7. You will now wirelessly connect the computer and the Camera Base Unit using the 802.11n link.
8. With the camera Base Unit power ON, press the WPS button on the side of the base. Then press the WPS button on the underside of the dongle while it is plugged in the computer. Need to press the dongle button within 30 seconds of pressing the one on the base.
9. A short time later a "Wi-Fi Protected Setup PBC method" window should appear on the computer monitor. It will run till completed. The status should indicate "Associated". Then click "Close".

This is the **PBC** (Push Button Configuration) method.

The Ladibug icon on the desktop can now be double clicked to start camera software. Place the mouse over the Ladibug icon that appears and then click the upper left grid box to activate the live image.

Added details and alternate methods of operation are described in the "Quick Start Guides" and the manuals.

Touchboards

205 Westwood Ave, Long Branch, NJ 07740
 Phone: 866-94 BOARDS (26273) / (732)-222-1511
 Fax: (732)-222-7088 | E-mail: sales@touchboards.com