

Vive Wireless Receptacle with Clear Connect Technology

Advanced Troubleshooting Help

Wireless Receptacle with Clear Connect Technology

Model Number	Description
CAR2S-15-STR	15 A Split (half switching); Single Pole/Downstream
CAR2S-15-DTR	15 A Duplex (dual switching); Single Pole/Downstream
CAR2S-20-STR	20 A Split (half switching); Single Pole/Downstream
CAR2S-20-DTR	20 A Duplex (dual switching); Single Pole/Downstream

Overview

This document serves as a supplement to the Wireless Receptacle Installation Guide at www.lutron.com

How to Optimize Wireless Performance and Range

- Keep the Wireless Receptacle visible in the space and not behind large pieces of furniture or appliances.
- Keep large furniture and appliances approximately 1 ft (305 mm) away from the receptacle.
- DO NOT mount in metal partition walls.
- DO NOT mount in a metal power pole.
- If decreased RF range is noticed with a plug-in adapter, remove the plug-in adapter from the wall and plug it into an extension cord or power strip.

Troubleshooting

Symptom	Solution
The Wireless Receptacle either does not turn the plug load ON or OFF, or turns the plug load ON or OFF intermittently.	<ul style="list-style-type: none"> • If the ON/OFF button on Wireless Receptacle controls the plug load <ul style="list-style-type: none"> - Pico OR occupancy sensor is not associated - Pico OR occupancy sensor is out of range - Wireless performance is affected by the installation or the setup of the room. See How to Optimize Wireless Performance and Range on Pg 1. - Check the wireless transmitter's battery.
	<ul style="list-style-type: none"> • If the ON/OFF button on the Wireless receptacle does not control the loads <ul style="list-style-type: none"> - Ensure the plug is firmly inserted into the Wireless Receptacle outlet. - Inspect the load for defects such as a frayed wire or defective bulb. - Ensure the breaker to the Wireless Receptacle is energized. - Ensure that the Wireless Receptacle is not controlled by a toggle switch.
	<ul style="list-style-type: none"> • If LED on the Wireless Receptacle toggles with a Pico or an Occupancy sensor activation <ul style="list-style-type: none"> - Ensure that the plug is inserted correctly. - Inspect the load for defects such as a frayed wire or defective bulb.
	<ul style="list-style-type: none"> • If the pico or occupancy sensor turns the load on intermittently <ul style="list-style-type: none"> - Check the battery. - Pico OR occupancy sensor is out of range. - Wireless performance is affected by the installation or the setup of the room. See How to Optimize Wireless Performance and Range on Pg 1.
My occupancy sensor and/or Pico will not pair with the Wireless Receptacle	<ul style="list-style-type: none"> • Pico OR occupancy sensor is out of the 30 ft (9 m) range • Wireless performance is affected by the installation or the setup of the room. See How to Optimize Wireless Performance and Range on Pg 1.
	<ul style="list-style-type: none"> • The maximum number of wireless transmitters have been associated to the Wireless Receptacle. To remove a previously set up Wireless Transmitter(s), see How to Reset the Wireless Receptacle to Factory Default Settings section below. Any desired associations will need to re-created
My occupancy sensor is set to vacancy mode. When I walk into the room the lights stay off but the receptacle turns on.	<ul style="list-style-type: none"> • This is normal behavior. The Wireless Receptacle will turn on a load even when used with a vacancy sensor
The Wireless Receptacle cannot be added to my Vive system.	<ul style="list-style-type: none"> • A wireless transmitter has been associated to the Wireless Receptacle prior to associating to a Vive hub. To remove a previously set up Wireless Transmitter(s), see How to Reset the Wireless Receptacle to Factory Default Settings section below.
The Wireless Receptacle is too deep for my wallbox.	<ul style="list-style-type: none"> • The Wireless Receptacle requires a U.S. wallbox that is a minimum of 2 in (51 mm) deep. Use a switch plate extender for a shallow wallbox or change your wallbox to one that is a minimum of 2 in (51 mm) deep.

Note: For more information, please see Lutron P/N 3691034 at www.lutron.com

How to Reset the Wireless Receptacle to Factory Default Settings

Important: All existing programming and setup will be erased and the device will need to be re-programmed.

1. Rapidly tap the **ON/OFF** button on the receptacle three times and hold on the fourth tap until the LED begins to flash slowly.
2. Rapidly tap the **ON/OFF** button three times again and the LED will flash rapidly indicating that the unit has been reset to factory defaults.

Lutron, Clear Connect, and Pico are trademarks of Lutron Electronics Co., Inc., registered in the U.S. and other countries.
Radio Powr Savr and Vive is a trademark of Lutron Electronics Co., Inc.

Lutron Contact Numbers

WORLD HEADQUARTERS USA

Lutron Electronics Co., Inc.
7200 Suter Road
Coopersburg, PA 18036-1299
TEL: +1.610.282.3800
FAX: +1.610.282.1243
Customer Assistance:
1.844.LUTRON1
intsales@lutron.com
support@lutron.com

North & South America Customer Assistance

USA, Canada, Caribbean:
1.844.LUTRON1 (1.844.588.7661)
Mexico:
+1.888.235.2910
Central/South America:
+1.610.282.6701

EUROPEAN HEADQUARTERS United Kingdom

Lutron EA Ltd.
125 Finsbury Pavement, 4th Floor
London, EC2A 1NQ, United Kingdom
TEL: +44.(0)20.7702.0657
FAX: +44.(0)20.7480.6899
FREEPHONE (UK): 0800.282.107
Technical Support: +44.(0)20.7680.4481
lutronlondon@lutron.com

ASIAN HEADQUARTERS Singapore

Lutron GL Ltd.
390 Havelock Road
#07-04 King's Centre
Singapore 169662
TEL: +65.6220.4666
FAX: +65.6220.4333
Technical Support: 800.120.4491
lutronsea@lutron.com

Asia Technical Hotlines

Northern China: 10.800.712.1536
Southern China: 10.800.120.1536
Hong Kong: 800.901.849
Indonesia: 001.803.011.3994
Japan: +81.3.5575.8411
Macau: 0800.401
Taiwan: 00.801.137.737
Thailand: 001.800.120.665853
Other Countries: +65.6220.4666