
Digitalizing hazardous areas.
Enabling connectivity.
Enhancing mobility.

Smartphone for use 
in Hazardous Areas

Smart-Ex® 02  
User Guide

English


2

Copyright © 2019 Pepperl+Fuchs GmbH. PEPPERL+FUCHS 
and the ecom A PEPPERL+FUCHS BRAND logo are 
trademarks of Pepperl+Fuchs GmbH. Other company and 
product names may be trademarks or registered trademarks 
of the respective owners with whom they are associated.

Third Party Trademarks

Google™, Android™, Google Play and other marks are 
trademarks of Google LLC.”
The Android robot is reproduced or modified from work 
created and shared by Google and used according 
to terms described in the Creative Commons 3.0 
Attribution License.

Disposal of Old Electrical and Electronic Equipment

The symbol of the crossed-out wheeled 
bin indicates that within the countries in 
the European Union, this product, and any 
enhancements marked with this symbol, can 
not be disposed as unsorted waste but must be 
taken to separate collection at their end- of-life. 

Disposal of Battery

Please check local regulations for disposal of 
batteries. The battery should never be placed 
in municipal waste. Use a battery disposal 
facility if available.

RISK OF EXPLOSION IF BATTERY IS REPLACED 
BY AN INCORRECT TYPE. DISPOSE OF USED 
BATTERIES ACCORDING TO THE INSTRUCTIONS.

Guideline for Headphone and Earphone

This device have been tested to comply with the Sound 
Pressure Level requirement laid down in the applicable 
EN 50332-1and/or EN 50332-2 standards. Permanent 
hearing loss may occur if earphones or headphones 
are used at high volume for prolonged periods of time.

To prevent possible hearing damage, do not 
listen at high volume levels for long periods.

Charging Mode

For charging the temperature for the adapter and 
the Smart-Ex® 02 shall not higher than 45 ˚C.

L
eg

al
 I

n
fo

rm
at

io
n


3

Legal Information	 2

Phone Models and Support Information	 6
Phone Models Covered	 6
Network Services 	 6
ECOM Support Information 	 6
Use the Guide Effectively	 6

Menu Options	 7
Limited Feature Description - Disclaimer	 7

Safety Guidelines	 8
SAR Information	 10
Avoid High Temperatures	 10
Personal Medical Devices	 10
Child Safety	 11
Emergency Calls	 11

Battery Usage Guidelines	 12
Battery Usage	 12
Charging the Battery	 12
Verifying and Optimizing Battery Usage	 13
Tips to extend the battery life 	 13

Getting Started	 14
What Is In the Box ?	 14
Your SIM Card	 14
Inserting the Nano-SIM Card and Battery 	 14

Your ECOM Smart-Ex® 02	 16
Switching On	 17
Setting Up Your Phone	 17
Need for a Google Account	 17
Managing Home Screen	 18
Home Screen Indicators	 20
Phone Operations Without SIM Card	 21
Changing the Wall paper	 21
Taking a Screenshot	 22
Keypad Functions	 23

Managing Phone Settings	 24
Language and Input Settings	 24
Spell Checker Settings	 24
Personal Dictionary Settings	 24
Text -to-speech Output Settings	 24
Display Settings	 24
Power Saving Settings	 25

Quick Settings	 25
Connecting a PC Using USB Connection	 26
Viewing Device Details	 26
Managing Memory Utilized by Applications	 26
Optimizing Memory Usage	 27
Using Flashlight	 27

Managing Wireless and Network Settings	 28
Connecting to Wi-Fi Network	 28
Connecting to Bluetooth Devices	 28
Optimizing Data Usage	 29

C
o

n
te

n
ts


4

Activating Aeroplane Mode 	 30
Setting Up Tethering & portable hotspot	 30
Setting Up Wi-Fi Hotspot	 30

Managing Phone Security Settings	 33
About Android Security	 33
Managing Security Settings	 33
Locking your Screen 	 33
Locking Your SIM Card	 33
Managing Credential Certificates	 34

Managing Personal, Account  
and System Settings	 35
Location Access	 35
Backup and Restore Data	 35
Backup your data	 35
Managing Accounts	 35
Syncing Your Account 	 36

Managing Contacts	 37
Add a New Contact	 37
View the Contact Details	 37
Sending a Message from Contacts	 37
Dialing a Number from Contacts	 37
Editing the Contact Details	 37
Copy to Phone	 38
Managing Contact Settings	 38
Managing Phonebook Settings	 38
Searching Contacts	 39
Deleting a Contact	 39

Managing Calls	 40
Making a Call	 40
Dialing a Number via Contacts	 40
Answering an Incoming Call	 40
Adding a Contact From Phone Screen	 40
Viewing All Contacts from Phone Screen	 40
Viewing Call History	 41
Deleting Call History	 41
Managing Call Settings	 41
Changing Ringtones	 41
Activating Vibrate Mode	 41
Setting Up Your Voicemail	 41
Editing Quick Responses	 41
Managing Fixed Dial Numbers	 42
Blocking Incoming Calls	 42
Call Barring	 42
Call Forwarding	 42
Call Waiting	 43
Caller ID Display	 43

Sending Messages	 44
Sending SMS/MMS Message	 44
Managing Message Settings	 44
Deleting Messages	 45

Using the Keyboard	 46
Keyboard Dictionaries	 46

Installing and Using Android™ Applications	 47
Google Play™	 47

C
o

n
te

n
ts


5

Downloading Media Files and Documents	 47
Accessing Gmail™	 47
Google Calendar™	 47 
Alarm	 48
Clock	 48
Calculator	 48
Voice Search	 48

Frequently Asked Questions	 50
How to Enable VoLTE on my phone?	 50
What is Pocket mode?	 50
How can I activate Wi-Fi Calling (VoWiFi)?	 50
How can I activate Video Calling (ViLTE)?	 50
How can I configure and use Speed dial?	 50
How can I perform a system update ?	 50
How can I use the flash light settings?	 50

End User License Agreement	 51
License	 51
Phone Care	 51
Warranty	 51

FCC Statement	 52
FCC Statement	 52
IC Notice	 52
IC Radiation Exposure Statement	 52

Déclaration de la FCC	 53
Déclaration de la FCC	 53
Remarque IC	 53C

o
n

te
n

ts

Déclaration d’exposition IC	 53

Radio Frequency (RF) Energy	 54
Radio Frequency (RF) Energy	 54

Énergie Radioélectrique	 55
Énergie Radioélectrique	 55

EU - Declaration of Conformity	 56
EU - Declaration of Conformity	 56

Index	 57


6

Congratulations on the purchase of a ECOM Smart-Ex® 
02 dual-SIM smartphone. This phone is a GSM/GPRS/
EDGE/UMTS/VoLTE/ViLTE/VoWiFi enabled handset 
and has an intuitive, feature-rich user interface, 
which allows you to make the best use of the offered 
functions.

Phone Models Covered

This user guide covers the different variants of 
Smart-Ex® 02.

The model name of the device can be found on the 
packaging.

Network Services 

These are additional services that you can avail 
through your network service provider. To make the 
best of these services, you must subscribe to them 
through your service provider and obtain instructions 
for their use from your service provider. 

ECOM Support Information 

For additional product and support information,  
visit https://www.ecom-ex.com.

Use the Guide Effectively

Familiarize yourself with the terminology and symbols 
used in the guide to help you use your phone 
effectively.

home screen This is the screen displayed when the 
phone is in idle condition.

TOUCH & 
HOLD

Touch and hold an item on the screen by 
touching it and not lifting your finger until 
an action occurs.

DRAG Touch and hold an item for a moment and 
then, without lifting your finger, move your 
finger on the screen until you reach the 
target position.

SWIPE OR 
SLIDE

Quickly move your finger across the 
surface of the screen, without pausing 
when you first touch. For example, you can 
slide a home screen left or right to view the 
other home screens.

Pinch in/out Pinch in/out on a webpage, map or other 
screen to zoom. For example, double-tap 
a webpage in Browser to zoom in, and 
double-tap again to zoom out.

Signifies a Note.

P
h

o
n

e 
M

o
d

el
s 

an
d

 S
u

p
p

o
rt

 I
n

fo
rm

at
io

n


7

Options Commonly Used across Menu Items
The following are common actions used across various 
menu items:

back Displays the previous screen. Use 
the Left Selection Key to perform this 
function.

Home Moves the current working application 
to the recent applications list/
background and displays home 
screen

Recent Displays recently used applications.

Limited Feature Description - Disclaimer

Your Smart-Ex® 02 smartphone comes with feature 
rich Android operating system and GMS applications 
which gets frequent updates. This document intend 
to address the basic features of the phone and the 
integrated applications. To get the best out of your 
Smart-Ex® 02, we recommend you to refer the help 
and support documentation associated with each 
application and explore the latest features offered by 
them.

M
en

u 
O

p
ti

o
n

s


8

Please read and understand the following safety 
guidelines before you use the phone. These guidelines 
provide details to enable you to operate your phone 
safely and conform to any legal requirements regarding 
the use of cellular phones.

Electrical interference may obstruct the 
use of your phone. Observe restrictions in 
hospitals and near medical equipment.

Switch off your cellular phone when in 
an aircraft. Wireless phones can cause 
interference or danger to an aircraft. In an 
aircraft, the phone can be used in flight 
mode.

Do not expose the battery to high 
temperatures (in excess of 55°C).

Adhere to road safety laws. Do not hold/
use a phone while you are driving; find a 
safe place to stop first. Use hands-free 
microphone while you are driving.

Avoid using the phone in close proximity 
to personal medical devices, such as 
pacemakers and hearing aids. 

Use only ECOM Smart-Ex® 02 approved 
charging equipment to charge your phone 
and avoid damage to your phone.

The symbol of the crossed-out wheeled 
bin indicates that this product, and any 
enhancements marked with this symbol, 
can not be disposed as unsorted waste 
but must be taken to separate collection 
at their end-of-life.

Ensure that only qualified personnel install 
or repair your phone.

Applicable to non-EX versions only:
Do not to use the phone at a refueling 
point. Observe restrictions when using 
radio equipment at fuel depots, chemical 
plants or where blasting operations are in 
progress.

S
af

et
y 

G
u

id
el

in
es


9

The ECOM Smart-Ex® 02 is water-proof 
and can be submerged to 2 metres for 30 
minutes.
Make sure to properly close the rubber 
cover of the charging connector and audio 
connector and the screws of the SIM card 
cover shall be tightened to avoid deposits 
of water drops on these connectors, when 
the phone is immersed in water.
Water droplets may condense under the 
display cover if the phone is immersed in 
water with significant drop in temperature. 
This does not indicate water leakage. The 
droplets disappear at room temperature.
The ECOM Smart-Ex® 02 is dust-resistant, 
rugged and shock-resistant. However, it is 
not dust-proof or unbreakable if subjected 
to overwhelming impact. For best results 
and long product life, one should protect 
the ECOM Smart-Ex® 02 from salt water, 
dust and strong impacts.

S
af

et
y 

G
u

id
el

in
es


10

SAR Information

The ECOM Smart-Ex® 02 has been certified in 
compliance with the Government’s requirements for 
exposure to Radio Waves.

When communicating over the wireless network, the 
smartphone emits via the radio frequency waves low 
levels of radio energy. The Specific Absorption Rate, 
or SAR, is the amount of RF energy absorbed by the 
body while using the phone and is expressed in watts/
kilogram (W/kg).

Governments around the world have adopted 
comprehensive international safety guidelines, 
developed by scientific organizations, for example, 
ICNIRP (International Commission on Non-Ionizing 
Radiation Protection) and IEEE (The Institute of 
Electrical and Electronics Engineers Inc.). These 
guidelines establish permitted levels of radio wave 
exposure for the general population.

Tests for SAR are conducted using standardized 
methods with the phone transmitting at its highest 
certified power level in all used frequency bands.

SAR Data Information for residents in countries 
that have adopted the SAR limit recommended 
by the International Commission on Non-Ionizing 
Radiation Protection (ICNIRP). For example, 
European Union, Japan, Brazil and New Zealand.

A minimum separation distance of 1.5 cm must be 
maintained between the user’s body and the device, 
including the antenna during body-worn operation to 
comply with the RF exposure requirements in Europe.
The limit recommended by ICNIRP is 2 W/kg averaged 
over ten (10) gram of tissue.
The following SAR values are applicable to ROW 
variant of Smart-Ex® 02 smartphones.  This variant is 
available in countries in Asia, Australia and European 
union.
The highest SAR value for the  ECOM Smart-Ex® 02 
ROW phone when tested by ECOM for use:
By the head is 0.594 W/Kg (10 g).
Worn on the body is 1.931 W/Kg (10 g-5 mm).

Avoid High Temperatures

Leaving the phone in hot or cold places, such as in a 
closed car in summer or winter conditions, reduces 
the capacity and lifetime of the built-in battery. For 
the best results, try to keep the phone between -20°C 
and +55°C (-4°F and 131°F). A phone with a hot or 
cold battery may not work temporarily, even when 
the battery is fully charged. Battery performance is 
particularly limited in temperatures well below freezing.

Personal Medical Devices

Smartphones may affect the operation of cardiac 
pacemakers and other implanted equipment. Please 
avoid placing the smartphone over the pacemaker, 
for example in your breast pocket. When using 

S
af

et
y 

G
u

id
el

in
es


11

the smartphone, place it at the ear opposite the 
pacemaker. If a minimum distance of 15 cm (6 inches) 
is kept between the smartphone and the pacemaker, 
the risk of interference is limited. If you suspect that 
interference is taking place, immediately turn off 
your smartphone. Contact your cardiologist for more 
information. For other medical devices, consult your 
physician and the manufacturer of the device. Comply 
with instructions to switch off the device or deactivate 
the RF transmitter when required, especially when 
posted in hospitals and aeroplanes. Equipment used in 
these places may be sensitive to radio waves emitted 
from the device and adversely affect their operation. 
Also, observe restrictions at gas stations or other areas 
with flammable atmosphere or when close to electro-
explosive devices (applicable to non-EX versions only).

Child Safety

Do not allow children to play with your smartphone 
or its accessories. Keep it out of their reach. They 
could hurt themselves or others, or could accidentally 
damage the smartphone or accessories. Your 
smartphone and its accessories may contain small 
parts, which could be detached and create a choking 
hazard.

Emergency Calls

Smartphones operate using radio signals, which 
cannot guarantee connection under all conditions. 
Therefore you should never rely solely upon any 

smartphone for essential communications (e.g. medical 
emergencies). Emergency calls may not be possible 
in all areas, on all cellular networks, or when certain 
network services and/or smartphone features are in 
use. Check with your local service provider.
To make emergency calls, the user can dial the 
emergency numbers.

If the phone display is in locked state, you can long 
press the EMERGENCY text on the screen.

S
af

et
y 

G
u

id
el

in
es


12

B
at

te
ry

 U
sa

g
e 

G
u

id
el

in
es

Battery Usage

ECOM Smart-Ex® 02 phone comes with a removable 
battery. For any battery related queries contact ECOM 
customer support.

WARNING
Use only ECOM certified charger and charging 
cable with magnetic connector , to charge your 
ECOM Smart-Ex® 02.

Charging the Battery

The battery delivered with your smartphone is not fully 
charged. We recommend to charge the phone for five 
hours before using it for the first time. The full capacity 
of the battery is reached after 3 to 4 complete charge/
discharge cycles.

There is a risk of explosion while charging if the 
battery has been replaced by an incorrect type.

1. Insert Charger
Insert the charger plug into a power outlet.

2. Connect to Phone
The charging port is located in lower side of the 
phone, below the back cover. Insert the magnetic 
connector to the charging port, such that the 
black arrow is positioned on the top of the 
connector.

 3. Charging Animation/Icon
If the battery is being charged when the phone is 
switched off, a battery charging animation with 
charged percentage is displayed.
If the battery is being charged while the phone 
is switched on, the battery charge icon on the 
home screen shows animation indicating that the 
battery is being charged. After the phone is fully 
charged the charging animation stops and you 
can disconnect the charger from the phone.
The LED indicator on the top right corner of 
the phone, shows RED when the charging is 
in progress and changes to GREEN once the 
charging completes.

WARNING
DO NOT charge your ECOM Smart-Ex® 02 inside 
hazardous areas and/or with any other cable and 
charger other than the provided ECOM certified 
charging cable and charger. 

Charging your ECOM Smart-Ex® 02 with a different 
cable/Charger and/or in a hazardous environment 
will compromise the intrinsically safe nature of the 
device.


13

B
at

te
ry

 U
sa

g
e 

G
u

id
el

in
es

Verifying and Optimizing Battery Usage

To check the battery usage status and also close some 
applications to save battery power, select Settings > 
Battery. 

The current battery charge status (charging or 
discharging) and the charge level details are displayed 
on the top of the screen.

The discharge graph (visible upon tapping the Show 
full device usage option from right top corner option 
icon) shows the battery level over time since you last 
charged the device.

The list at the bottom of the screen shows the 
breakdown of battery usage for individual applications 
and services. Touch any listed items for more details. 
The details screen for some applications includes 
options that allow you to adjust settings affecting 
power usage, or stop the app completely.

If you stop some system apps or services such as 
Google service, your device may not work correctly.

Tips to extend the battery life 

Follow these tips to extend your phone’s battery life.
If you are using Wi-Fi, Bluetooth, or GPS, use the 
Quick Settings or Phone Settings to turn them off. 

Move Maps or Navigation apps to background when 
you are not using them. They use GPS (and thus more 
power) only when they’re running.
Set screen brightness to Auto and set a shorter Sleep 
timeout (1 minute). The display settings are located in 
Settings > Display.

If you are travelling and do not have access to mobile 
or Wi-Fi network, switch to Aeroplane mode. Drag 
down the notification bar and locate the Airplane 

mode icon (  ). Tap the Aeroplane icon to enable/
activate Aeroplane mode ( ).


14

What Is In the Box ?

The list of items in the ECOM Smart-Ex® 02 phone box 
are:
	� ECOM Smart-Ex® 02 phone
	� Battery pack Ex-BP S02
	� Wall charger
	� USB cable
	� Screw driver
	� Documentation

Your SIM Card

The SIM card associates your network services (for 
example, phone number, data services, and so on) with 
your phone.

Inserting the Nano-SIM Card and Battery 

Step 1

To insert the nano-SIM 
card unscrew the two 
cover screws in a counter 
clockwise direction and 
remove the battery cover. 

Please use the 
screwdriver Torx T8 
provided with the phone.

Step 2

Insert the nano-SIM 
card with the gold-
colored contacts facing 
downwards by pushing it 
upward in the designated 
slot.

G
et

ti
n

g
 S

ta
rt

ed


15

Step 3

Insert the battery into the 
battery
slot in the prescribed 
order as 
shown in the illustration 
on the right.

Step 4

Reattach the battery 
cover and screw down the 
two cover
screws in a clockwise 
direction.

Please use the 
screwdriver Torx
T8 and ensure not to 
overtighten the screws.

STEP 2

STEP 1

G
et

ti
n

g
 S

ta
rt

ed


16

Y
o

u
r 

E
C

O
M

 S
m

ar
t-

E
x®

 0
2

Earpiece

Loudspeaker
Back key Recent Apps

Programmable key

Power On/Off

Headset port

USB / Charger Port

Alarm key

Volume

Volume

Display screen

Multi function key
Home key

Front camera

Multi function key


17

Y
o

u
r 

E
C

O
M

 S
m

ar
t-

E
x®

 0
2

Switching On

Press and hold the Power ON/OFF key located in 
the top corner in the right hand side for 2 seconds to 
Power ON the phone.

When the phone is switched on, it tries to register with 
the network. After successful registration, the names of 
the service providers are displayed.

Setting Up Your Phone

To setup your phone follow the instructions on the 
setup wizard.

Need for a Google Account

Signing into Google account helps user to access 
personalized offerings via Google Mobile Services 
(e.g. e-mail, calendar, drive, contacts). It also provides 
multiple security and management services for your 
device and Google services. For more details and 
latest information, visit https://support.google.com/
accounts.


18

Y
o

u
r 

E
C

O
M

 S
m

ar
t-

E
x®

 0
2

Managing Home Screen

After you complete the phone setup, the home screen 
is displayed. The home screen is the beginning point to 
access all the device’s features. The home screen can 
have multiple panels. 

The home screen includes,
	� Time indicator 
	� Data Signal strength indicator
	� Service indicator
	� Battery charge indicator
	� Display icons and Home screen
	� Favourites tray

The Favourites tray is located in the home screen. The 
app icons you keep in the tray remain visible on every 
home screen.

The Status bar on the top of the display screen 
provides notification about various notifications such 
as missed call, new messages, alarms, events and 
software updates.

  2  1

  5

  6

  3

  4


19

Y
o

u
r 

E
C

O
M

 S
m

ar
t-

E
x®

 0
2

	� To view the notifications, swipe your finger down 
from the top of the screen.

The System icons on the right displays the current 
device status such as wireless and network connection 
strength, battery level. Time & connectivity status 
shows on the left side of status bar.

The Google Search bar lets you search the items in 
your phone or the Internet.Touch Google Search bar to 
type your search terms, or to speak and give a voice 
input.

You can save folders, application and add widgets on 
your home screen panel.

Adding an Application Icon to Home Screen

1.	 Go to home screen and drag it up to view the 
Applications screen.

2.	 Swipe up or down to locate the application for 
which you require a shortcut on the home screen.

3.	 Touch and hold the application icon and drag it to 
the home screen.

4.	 To open an app, folder, or widget, touch its icon.
5.	 To view other Home screens, swipe the current 

home screen to left or right.

Creating a Folder on the Home Screen

Folders helps you to keep the icons in an organized 
fashion. To create folders,
1.	 Touch and hold an icon on the home screen or 

Applications.
2.	 Drag and postion it on another icon that you want to 

be included in the same folder.
3.	 Tap the folder. Both the icons are grouped together 

in an unnamed folder.
4.	 Tap the name area and give a suitable name.

Moving an Icon/Folder from the Home Screen

1.	 Tap and hold the application icon and drag it to the 
new location. 

2.	 To move it to another panel, drag it to the side of the 
screen.

Removing an Icon/Folder from the Home Screen

1.	 Tap and hold the application icon. A Remove icon  
(  )is displayed on the top of the home 
screen.

2.	 Drag the icon and position it on the Remove icon till 
it turns red. 

3.	 Drop the icon and it is deleted from the home 
screen.


20

Deleting an application icon from the home screen 
does not delete the application. You must go to the 
Applications panel and select the application to 
uninstall it.

Home Screen Indicators

The icons displayed at the top of the screen provides 
information about the status of the device. Details 
such as date and time, battery charge status, and data 
service and Wi-Fi connectivity are displayed when the 
phone is in standby mode. Other indicators such as 
airplane mode, alarm and call forward are displayed, if 
the feature is activated.

Icons Description

Battery level indicator

Battery charging in progress

No signal

Signal strength

No SIM card

4G LTE Network connected

Roaming

EDGE network connected

Wi-Fi connected

Call in progress

Missed call

New SMS or MMS

New E mail

Alarm activated

Silent mode activated

Vibration mode activated

Y
o

u
r 

E
C

O
M

 S
m

ar
t-

E
x®

 0
2


21

Icons Description

Flight mode activated

Synced with the associated account such 
as Google

Screenshot captured

Phone Operations Without SIM Card

You can perform the following operations without 
inserting a SIM card in your phone.
	� Make emergency calls.
	� View and modify all settings except Data usage and 
mobile network related settings.
	� Activate and share files through Bluetooth.
	� Activate and access the Internet, and all your 
synced accounts using Wi-Fi connectivity.
	� Access your phonebook, files, and applications.
	� View and modify your profile settings.

Changing the Wall paper

You can set an image or a photo stored in your phone as 
your home screen wall paper. To change the wall paper,
1.	 Tap and hold on the Home screen. Choose Wall 

papers option.

2.	 Select from one of the following Wall paper 
collections
	� Photos: Includes photos captured using the phone 
camera, screen capture, downloaded and the 
photos synced from google account.
	� Wallpapers: Includes images that are pre-bundled 
with the phone.
	� Live wallpapers: Includes live wall paper if any 
downloaded from playstore or other sources

Y
o

u
r 

E
C

O
M

 S
m

ar
t-

E
x®

 0
2


22

Taking a Screenshot

You can take the screenshot of the current screen 
and it is stored in your phone’s gallery. To take a 
screenshot:
Ensure that the image to be captured is displayed in 
the current screen.
Press Power and Volume down button simultaneously. 
The screnshot is captured and stored in the gallery. 
A screenshot captured icon (  ) is also displayed in 
the home screen top bar.

Y
o

u
r 

E
C

O
M

 S
m

ar
t-

E
x®

 0
2


23

Keypad Functions

The following table displays the various keys and the 
corresponding functions they perform:

Keypad 
key

Operations

Home - moves the current working application 
to the recent applications list/background.

Recents - displays the recently accessed 
applications.

 

Press this key to go back to the previous 
screen. You can press till you reach the Home 
screen.

Y
o

u
r 

E
C

O
M

 S
m

ar
t-

E
x®

 0
2


24

M
an

ag
in

g
 P

h
o

n
e 

S
et

ti
n

g
s

Language and Input Settings

You can set the phone’s language to any language or 
english preferred language.
1.	 From the Home or All Apps screen, tap Settings  

(  ).
2.	 Scroll down and tap Languages & input, located 

under System settings.
3.	 Go to Languages and select any language from the 

list as your preferred language.
4.	 If the required language is not available, tap Add a 

Language, select the language from the language 
list. The language pack is downloaded and added.

5.	 Tap and hold on the language and drag it to the top 
of the list to select as preferred language.

6.	 To delete a language from the list, tap Options (  ) 
and tap Remove.

7.	 Click on the checkbox to select the languages need 
to be remove and tap Delete.

All the menu items and user feedback messages are 
displayed in the set language.

Spell Checker Settings

Enable Spell checker, to verify and change the 
spellings when you type your text message or mail.

Personal Dictionary Settings

The default keyboard input language is English(US)-
Phone keypad.

Text -to-speech Output Settings

	� The Speech engine is set to Text-to-speech.To 
change the Google Text-to-speech engine settings 
and install new language packs. Tap Settings (  ) 
provided in the Text-to-speech output menu next to 
the engine (Google Text-to-Speech).
	� Tap Language, to view the language set for speech 
output.
	� Tap Speech rate, to set speed at which text is to be 
spoken.
	� Tap Pitch to set the voice pitch.
	� Tap Play to verify the set speech rate. 
	� Select Google > Search Assistant & Voice  > 
Search Language to change the voice search 
language.  You can search anything on Google, 
send message or can use for navigation using voice 
command in your own set language.

Display Settings

1.	 From the Home or All Apps screen, tap Settings ( 
 ).

2.	 Scroll down and tap Display.
3.	 Set one of the following options to configure your 

phone’s display:
	� Brightness level: Set the brightness of the phone 
display. It is recommended to set to Adaptive 
brightness so that the display brightness is adjusted 
automatically based on the brightness of the 


25

surroundings. This also optimizes the battery power 
consumed.
	� Wallpaper: Set the wallpaper for your home screen. 
You can select from one of the following wallpaper 
collections:
	� Live wallpapers: Includes live wall paper if any 
downloaded from playstore or other sources
	� Photos: Includes photos captured using the 
phone camera, screen capture, downloaded and 
the photos synced from Google account.
	� Wallpapers: Includes images that are pre-
bundled with the phone.

	� Sleep: Set the sleep time so that the backlight turns 
off after specified time of phone inactivity. This 
setting will also help you to optimize battery power.
	� Font size: Set the font size of the text displayed in 
the screen. 
	� Ambient display: Activates the screen from sleep 
mode, when there is a new notification.

Power Saving Settings

Viewing Battery Life

To view the battery life when all the apps are running, 
1.	 From the Home or All Apps screen, tap Settings  

(  ).
2.	 Scroll down and tap Battery.
3.	 The battery life and list of running applications is 

displayed.

4.	 You can also view and modify the following power 
management options:
	� Battery saver - Turn ON/OFF battery saver 
automatically
	� Battery percentage - Display battery percentage 
in the status bar

Quick Settings

Quick settings helps to access the most frequently 
used settings from the status bar.
Drag down the status bar to access the Quick Settings.
Tap  to view the complete list of settings present in 
the quick settings.
To add or remove a setting to/from the quick settings, 
tap Edit (  ).

Force Stopping an Application

1.	 From the Home or All Apps screen, tap Settings ( 
 ).

2.	 Scroll down and tap Apps & notifications. The 
recently used application list is displayed

3.	 Tap See all apps to view all the applications.
4.	 Tap the application to be force stopped.
5.	 Tap Force stop to stop an application.

If you force stop an app, it may misbehave.

M
an

ag
in

g
 P

h
o

n
e 

S
et

ti
n

g
s


26

M
an

ag
in

g
 P

h
o

n
e 

S
et

ti
n

g
s

Connecting a PC Using USB Connection

When the phone is connected to the computer via an 
ECOM certified USB cable, Charging this device via 
USB message is displayed in the Notification bar. Drag 
down the notification bar and tap the option Charging 
this device via USB, then the following options are 
displayed:

	� USB Controlled by:
	� Connected device 
	� This device

	� Use USB for:
	� File transfer
	� USB tethering
	� MIDI
	� PTP
	� No data transfer 

When the phone is connected to the computer 
using ECOM certified USB cable, you can charge 
the phone  without selecting any USB option.

When the phone is connected to the computer via 
ECOM certified USB cable in Transfer Files mode 
phone memory is displayed in the computer.

Viewing Device Details

To view the device details such as system update 
status, model number, Android version, Kernel and 
baseband versions, 

From the Home or All Apps screen, tap Settings (  ).
Scroll down and tap About Phone.

Managing Memory Utilized by Applications

The Apps screen allows you to optimize memory usage 
for all the applications. To view these settings, 
1.	 From the Home or All Apps screen tap Settings  

(  ).
2.	 Scroll down and tap Apps and notifications. The 

following tabs are displayed:
	� Recently opened apps - displays the list of 
recently opened applications.
	� Notifications - view and edit the notification display 
settings and also enable/disable notifications for 
various applications.
	� Default apps - displays the default apps to be 
started when the phone is powered ON.
	� App permissions - displays the list of apps with 
specific permissions granted for accessing camera, 
contacts, calendar, call logs, locations, messaging 
and other system applications.
	� Emergency alerts - enable/disable notifications 
about emergency broadcast messages categorized 
as AMBER alerts, extreme alerts, severe alerts, area 
update broadcasts. You can also set the vibrate 
mode and alert reminder sound for emergency 
alerts.
	� Special app access - enable/disable restricted 
access to system features such as battery 


27

optimization, device admin apps and do not disturb 
access to applications.

Optimizing Memory Usage

You can optimize your phone’s memory by performing 
the following tasks:
Uninstall apps that are not required.

	� Delete unwanted files that are downloaded or 
created.
	� Transfer files that would be required later to your 
computer.
	� Delete offline content on Google Play and stream it 
via a Wi-Fi or mobile network.

Using Flashlight

1.	 From the Home or All Apps screen tap Settings ( 
 ).

2.	 Tap Custom Features present under System and 
Enable Flash.

3.	 Drag down the notification bar and tap the 
Flashlight icon (  ) to turn On torch.

4.	 Drag down the notification bar and tap the 
Flashlight icon (  )again to turn it OFF.

M
an

ag
in

g
 P

h
o

n
e 

S
et

ti
n

g
s


28

M
an

ag
in

g
 W

ir
el

es
s 

an
d

 N
et

w
o

rk
 S

et
ti

n
g

s

Connecting to Wi-Fi Network

Wi-Fi is a wireless network technology that can provide 
Internet access at distance upto 100 Feet, depending 
on the Wi-Fi router and surroundings, when you 
connect your mobile device to the wireless router.

You can access Internet when you connect your ECOM 
Smart-Ex® 02 to a Wi-Fi network. To connect your 
phone to a Wi-Fi network,
1.	 From the Home or All Apps screen, tap Settings  

(  ).
2.	 Enable Wi-Fi, located under Network & Internet 

settings. 
3.	 Tap Wi-Fi. A list of Wi-Fi routers present within your 

phone’s accessible range are displayed.
4.	 Tap your preferred network. Enter the password (if it 

is a secured network) and tap Connect.

It is always recommended to make your Wi-Fi 
router secure and also to connect your phone to a 
secure network.

Adding a New Network

To add a new Wi-Fi network
1.	 In the Wi-Fi settings screen, scroll down and tap 

Add Network button (  ).
2.	 Enter the following details:

	� Network name: The wireless network SSID.
	� Security: Set the security type to None, WEP, 
WPA/WPA2 PSK, 802.1x EAP.

3.	 Enable Advanced Settings to set the Proxy details 
and IP settings.

Editing a Network

1.	 Tap and hold your preferred network.
2.	 Select Modify Network. The network setting details 

such as Password, Show Password and Advanced 
options are displayed are displayed.

3.	 Tap Save to save the settings or Cancel to exit to 
the previous screen.

Forgetting a Network

1.	 Tap on your preferred network (previously 
connected network).

2.	 Select Forget Network. The selected network is 
removed from the list.

Connecting to Bluetooth Devices
Bluetooth is short-range wireless communication 
technology used to communicate between the devices 
over a distance of about 8 meters. 

You can perform the following tasks using Bluetooth 
paired devices.

	� Transfer media files and contacts between mobile 
devices connected using Bluetooth. 
	� Access Internet through a Bluetooth device.
	� Use Bluetooth headphones for playing media file


29

Pairing a Bluetooth Device

To activate Bluetooth and pair your ECOM Smart-Ex® 
02 phone with other Bluetooth devices:
1.	 From the Home or All Apps screen, tap Settings ( 

 ).
2.	 Enable Bluetooth, located under Connected 

devices settings. A list of accessible Bluetooth 
devices are displayed. Ensure that Bluetooth is 
activated in the other device too.

3.	 Tap Pair new device to search and add other 
Bluetooth enabled devices. A list of accessible 
Bluetooth devices are displayed. Ensure that 
Bluetooth is activated in the other device too.

4.	 Tap Settings next to the specific paired device  
to connect the Bluetooth device to access your 
phone’s contacts, call history and also provide 
Internet access.

5.	 Enable Media Audio to connect the Bluetooth 
device for listening to media files.

This option is displayed only when a Bluetooth 
headset/Carkit is connected.

6.  Confirm the pass key in the other device and tap 
     Pair in your phone.
7.  The device is displayed in the Paired device list.

Editing Bluetooth Device Settings

1.	 Tap Settings icon (  ) located next to the 
preferred paired Bluetooth device.

2.	 Enter a new name to change the display name of the 
device and tap OK.

3.	 Enable Media Audio to connect the Bluetooth 
device for listening to media files.

4.	 Enable Internet access to use the paired Bluetooth 
device to access the Internet.

5.	 Tap Forget to remove the device from your paired 
list.

Optimizing Data Usage

Data usage refers to the amount of data used by your 
phone during internet access. The data usage charges 
are dependent on the plan provided by your service 
provider. 
To monitor your data usage, adjust your data usage 
settings.
1.	 From the Home or All Apps screen, tap Settings ( 

 ).
2.	 Tap Data Usage, located under Network & 

Internet settings.
3.	 Tap App data Usage and set data usage warning 

limit.
4.	 Enable Data saver to allow unrestricted Internet 

access only to those applications to which 
Unrestricted data usage permission are enabled.

M
an

ag
in

g
 W

ir
el

es
s 

an
d

 N
et

w
o

rk
 S

et
ti

n
g

s


30

5.	 Enable Mobile Data to access Internet using your 
mobile network.

6.	 Tap Data usage to set the mobile data usage limits.
7.	 Tap Data warning & limit.
8.	 Enable Set data warning to preset your data usage 

limit and to set an alert before reaching the preset 
limit.

9.	 Enter the Data warning limit.
10.	Enable Set data limit. Mobile data access is 

disconnected automatically as soon as you reach 
this limit. You cannot access the Internet and 
related phone features do not work. You receive a 
notification once you reach the set data usage limit.

11.	Enter the data limit.

Activating Aeroplane Mode 

When your phone is set in airplane mode, network 
Connectivity or mobile data connectivity gets disabled. 
But you can access your media files and other features 
that do not require mobile data connectivity. 

You can activate aeroplane mode from Quick settings. 
You can also activate using the following steps, if it 
is not not available in the quick settings.’To activate 
airplane mode,
	� From the Home or All Apps screen, tap Settings  
(  ).
	� Enable Airplane mode located under Network & 
Internet settings.

Setting Up Tethering & portable hotspot

Using tethering and portable hotspot, you can share 
your device’s Internet connection with a computer or 
with other devices. 
To activate USB tethering,
Tap Hotspot and tethering located under Network & 
Internet settings.
Enable USB tethering.

The USB Tethering option can be enabled only on 
connecting the USB cable to the PC.

Setting Up Wi-Fi Hotspot

When you setup your phone as a Wi-Fi hotsopt you can 
connect other devices to this phone through Wi-Fi and 
access Internet.
	� Tap Hotspot and tethering located under Network 
& Internet settings.
	� Tap Wi-Fi Hotspot and enable it.
	� Enter Hotspot name, Security and Password and 
tap OK.

Activating Bluetooth Tethering

When you activate Bluetooth tethering, you can share 
your phone’s Internet connection with other Bluetooth 
paired devices.

M
an

ag
in

g
 W

ir
el

es
s 

an
d

 N
et

w
o

rk
 S

et
ti

n
g

s


31

1.	 Tap Hotspot and tethering located under Network 
& Internet settings.

2.	 Enable Bluetooth tethering.

Setting Up VPN Connection

Using a Virtual private network (VPN) connection, you 
can access websites and other resources within a 
secured local network, even when you are outside that 
network. To setup a VPN connection,
1.	 From the Home or All Applications screen, tap 

Settings (  ).
2.	 Tap VPN located under Network & Internet 

settings.
3.	 Tap Add network icon (  ). Edit VPN profile 

screen is displayed.
4.	 Enter the following details:

	� VPN profile: VPN connection name.
	� Type: Select the connection type.
	� Server address: Address of the secure server 
for connection.
	� PPP encryption (MPPE): Enable to perform a 
secure point-to-point encryption between your 
device and the VPN server.
	� Select Show advanced options to enter DNS 
server details.
	� Tap Save to save the changes

Connecting to a VPN Network

1.	 Tap the required VPN name from the list of VPN 
networks configured.

2.	 Enter the required credentials.
3.	 Tap Connect.
4.	 When the phone is connected to the VPN network , 

the icon is displyed in notifcation bar.

Editing VPN Network Details

1.	 Touch and hold the required VPN profile to be 
edited, from the list of VPN networks configured.

2.	 Tap Edit profile.
3.	 Modify the required information.
4.	 Tap Save to save the changes.

Deleting a VPN Network

To delete a VPN profile from the VPN screen,
	� Tap Settings (  ) of the VPN profile to be deleted.
	� Tap Forget to delete profile.

Managing Mobile Network

You can view and modify your mobile service provider 
settings. To view and modify your mobile network 
settings,
1.	 From the Home or All Apps screen, tap Settings  

(  ).
2.	 Tap Mobile network located under Networks & M

an
ag

in
g

 W
ir

el
es

s 
an

d
 N

et
w

o
rk

 S
et

ti
n

g
s


32

Internet settings. 
3.	 Enable Mobile data to access the Internet using 

your mobile network.
4.	 Enable Roaming to have network connectivity when 

you are in a roaming network.
5.	 Set Data usage limit.
6.	 Select the preferred Network type. You can set 

it to either 2G only,3Gonly, 4G only, 2G/3G only, 
3G/4Gonly, 2G/3G/4G.

7.	 Tap Network to to choose network operator.
8.	 Tap Access Point Names to view, add and edit the 

network access points. Tap Add network icon (  ) 
to add a new access point.

M
an

ag
in

g
 W

ir
el

es
s 

an
d

 N
et

w
o

rk
 S

et
ti

n
g

s


33

M
an

ag
in

g
 P

h
o

n
e 

S
ec

u
ri

ty
 S

et
ti

n
g

s

About Android Security

Android provides a multi-layered approach to the 
security. 
	� Prevent: Apps on Google Play are scanned 
continuously to block harmful apps and policy 
violators. You can also choose to have apps 
installed from other sources verified.
	� Control: App sandboxes prevent apps from 
accessing other parts of your device’s operating 
system, or each other, unless you give permission 
during installation. Screen lock and encryption 
prevent unauthorized access to the entire device.
	� Defend: Once identified, dangerous apps can be 
removed remotely.

For more information about protecting your phone, 
refer to the topics below.

Managing Security Settings

You can activate and protect your phone from 
unauthorized by configuring the security settings.
	� From the Home or All Apps screen, tap Settings  
(  ).
	� Tap Security and location located under Settings 
menu. Enable and modfiy required security settings.

Locking your Screen 

1.	 From the Home or All Apps screen tap Settings  
(  ).

2.	 Tap Security & location. 
3.	 Enable and modfiy required security settings.
4.	 Tap Screen lock and select one of the following 

options to configure phone:
	� None: Disables the phone lock.
	� Swipe: When the phone is locked slide to your 
right or left or long press * key to unlock the 
phone.
	� Pattern: When enables, enter a pattern 
connecting atleast 4 dots. When the phone is 
locked, unlock it with the pattern. 
	� PIN: When enabled, enter you own PIN value. 

When the phone is locked, unlock it using the PIN.
	� Password: When enabled, enter a password 
having atleast 4 characters. When the phone is 
locked, unlock it with the password. 

Locking Your SIM Card

You can set SIM lock for your SIM.
1.	 From the Home or All Apps screen, tap Settings 

(  ).
2.	 Tap Security and location. Enable and modfiy 

required security settings.
3.	 Tap SIM card lock.
4.	 Enable Lock SIM card.
5.	 Enter SIM PIN and tap OK.
6.	 Tap Change SIM PIN. Enter the old SIM pin and tap 

OK.


34

7.	 Enter the new PIN and re-enter the same value 
when asked. Tap OK. 

Managing Credential Certificates

You can view, install, verify and manage the certificates 
installed in your phone.

	� Tap Trusted Credentials under Encryption & 
Credentials, to view and verify the system and user 
certificates.
	� Tap Install from SD card to install certificates from 
SD card if any.

M
an

ag
in

g
 P

h
o

n
e 

S
ec

u
ri

ty
 S

et
ti

n
g

s


35

M
an

ag
in

g
 P

er
so

n
al

, A
cc

o
u

n
t 

an
d

 S
ys

te
m

 S
et

ti
n

g
s

Location Access

If you enable Google Location Service™, you can let 
your device access GPS, Wi-Fi networks, and mobile 
networks to estimate your location. 
1.	 From the Home or All Apps screen, tap Settings  

(  ).
2.	 Tap Location located under Security & location 

settings. Enable and modify required security 
settings.

3.	 Enable Location.

When the location switch from the notification 
screen is OFF, your device location is not shared 
with any applications.

Backup and Restore Data

You can backup your phone data to one or more of 
your Google Accounts using Android backup services. 
If you need to replace your device or erase its data, 
you can restore your data for any accounts that were 
previously backed up.

Backup your data

1.	 From the Home or All Apps screen, tap Settings  
(  ).

2.	 Tap Backup located under Google settings.
3.	 Tap Back up to Google drive.
If you do not have a backup account on your device, 
you can touch Backup account to add an account.

Managing Accounts

You can link an existing Google Account to your phone 
to organize and access your personal information from 
any computer or mobile device.

Adding an Account

1.	 From the Home or All Apps screen, tap Settings  
(  ).

2.	 Tap Add Account under Accounts.
3.	 Select the type of account. You can create a 

Corporate account or an IMAP account.
4.	 Complete the on-screen instructions.
5.	 The account is displayed under one of the following 

list:
	� Google Accounts shown under Settings >  
Google.
	� Other accounts shown under Settings > 
Accounts.

Deleting an Account

You can remove any account and all the information 
associated with it from your device, including e-mail, 
contacts, settings, and other data backed up in that 
account.
1.	 To remove a Google Account, Settings on home 

page > Accounts - Google > Select the account to 
be deleted.

2.	 Tap Remove account.


36

M
an

ag
in

g
 P

er
so

n
al

, A
cc

o
u

n
t 

an
d

 S
ys

te
m

 S
et

ti
n

g
s

To remove any other type of account, tap Settings 
- Accounts > account-name and tap the suitable 
Remove option.

Syncing Your Account 

To view and modify the sync settings for Google 
Accounts,
3.	 From the Home or All Apps screen, tap Settings  

(  ).
4.	 Tap Accounts.
5.	 Tap Google Account.

Configure Auto-Sync for all Apps

To enable auto-sync for all apps that are linked with 
your account, 
1.	 To control auto-sync for all apps that use it, open 

Settings (  ) > Accounts > Check or uncheck 
Auto-sync data.

 
If this option is not checked, you can only sync the 
data manually. You can also sync manually to collect 
messages, e-mail, and other recent information.  

If auto-sync is disabled. it extends your phone’s 
battery life. But it prevents your from receiving 
notifications when updates occur.

Configure Google Account Sync Settings

To modify a single Google Account’s sync settings:
1.	 Go to Settings (  ) > Accounts > Google.
2.	 Tap the account whose sync settings has to be 

changed.
3.	 If your account is set to auto-sync, you can check 

or uncheck items as needed. If auto-sync is off 
which is located under Settings > Accounts 
>  Automatically sync data, tap to disable. Tap 
Google account > Account sync > touch an item 
to manually sync its data.

Sync a Google Account Manually

Go to Settings (  ) - Accounts > Google > 
Account Sync > Options > Sync.


37

You can use the phonebook to maintain your contacts. 
It enable you to perform call,SMS, mms etc. 

To access the contacts,

From Home or All Apps screen, tap Contacts (  ). 
The contacts saved in the phonebook are displayed.

Touch and drag the scroll bar on the screen to 
scroll through the contacts.

Add a New Contact

	� To add a new contact, From Home or All Apps 
screen, tap Contacts > Add new contact (  ). 
Enter the contact details and Save, to save the 
contact.
	� You can also enter a number using the dial pad and 
tap Create a new contact to add a new contact, or 
Add to a contact to update existing contact details.

View the Contact Details

1.	 From Home or All Apps screen, tap Contacts (  ).
2.	 Scroll to the required contact and tap the contact, 

to view the contact details.

Sending a Message from Contacts

You can send SMS and MMS messages to the 
contacts. 

Sending SMS/MMS

1.	 From Home or All Apps screen, tap Contacts (  ).
2.	 Scroll to the required contact and tap the Message 

icon (  ), to open the message screen.
3.	 (Optional). Tap Attachment (  ), to attach a 

multimedia file.
4.	 Type the message and tap Send (  ).

If you attach a media file or a contact to your 
SMS message it is converted to an MMS message 
automatically.

Dialing a Number from Contacts

1.	 From Home or All Apps screen, tap Contacts (  ).
2.	 Scroll to the required contact and tap the contact to 

view the contact details.
3.	 Tap the required phone number to dial the contact 

or press the Call key to dial the default number.

Editing the Contact Details

1.	 From Home or All Apps screen, tap Contacts (  ).
2.	 Scroll to the required contact and tap the contact, 

tap the contact to view the contact details. 

3.	 Press Edit (  ).
4.	 Edit the required details and tap Save.

M
an

ag
in

g
 C

o
n

ta
ct

s


38

Copy to Phone

1.	 From Home or All Apps screen, tap Contacts (  ).
2.	 Tap Options (  ) and Settings > scroll down to 

Manage Contact and select Import, to import the 
contact to phone. 
The selected contact is copied to the phone 
storage. This option present only when Google 
account is not configured. 

Managing Contact Settings

You can edit and modify ringtone and call receiving 
settings for individual contacts.
1.	 From Home or All Apps screen, tap Contacts (  ).
2.	 Scroll to the required contact and tap the contact, 

tap the contact to view the contact details. 
3.	 Tap Options (  ) and select one of the following 

options:
	� Delete: Delete the selected contact
	� Share: Share the contact details via Email, 

Messages or Google drive
	� Add to home screen: Select a point on the Home 

screen to copy the contact widget, for easy access
	� Set ringtone: Set a specific ringtone for the 

contact
	� Route to voice mail: Can route the contact to 

voice mail
	� Help & feedback: It will help the user with guide 

articles about contacts

Managing Phonebook Settings

You can set the default Google account to save the 
contacts, select the list of contacts to be displayed or 
sort list to view the contacts and also the first or last 
name of the contact to be displayed first.
1.	 From Home or All Apps screen, tap Contacts (  ).
2.	 Tap Options (  ) and Settings select one of the 

following options:
	� Your info: View and modify your Google account 

and phone number.
	� Accounts: View and modify user account settings.
	� Default account for new contacts: Set the 

default contact storage to Google account or SIM 
card.
	� Contacts to display: View all the contacts stored 

in the SIM card and Google account or customize 
to view only Google contacts.
	� Sort by: Sort the contacts by first name or 

Surname.
	� Name format: View the contact name beginning 

with first name or last name.
	� Phonetic name: View the phonetic name always 

or the name is hidden if empty
	� Import: Import contacts list from .VCF file or SIM 

card.
	� Export: Export contact to .VCF file or SIM 

card. You can also share all the contacts using 
Messages, E-mail, Google Drive or Bluetooth.
	� Blocked Numbers: View blocked phone numbers.M

an
ag

in
g

 C
o

n
ta

ct
s


39

Searching Contacts

1.	 From Home or All Apps screen, tap Contacts (  ).
2.	 Tap Search Contacts (  ) and enter 

the first few letters/numbers of the contact name/
phone number to be searched. All the contacts 
containing the search text are displayed.

Deleting a Contact

1.	 From Home or All Apps screen, tap Contacts (  ).
2.	 Scroll to the required contact and tap the contact, 

tap the contact to view the contact details. 
3.	 Tap Options (  ) and select Delete.

M
an

ag
in

g
 C

o
n

ta
ct

s


40

Making a Call

From Home or All Apps screen, tap Phone (  ).
The Phone screen with Recents (  ), Favourites (  ), 
Call history , Contacts (  ) is displayed.
To dial a number use one of the following options:
	� Recents: Tap the Recents icon (  ) to view the call 
history. Tap the contact/number and tap the phone 
icon (  ).
	� Favorites: Tap the specific contact/number from 
the frequently called numbers to make a call. 
	� Contacts: Tap a specific contact and tap the phone 
number to dial a call.

Dialing a Number via Contacts

1.	 From Home or All Apps screen, tap Contacts (  ).
2.	 Scroll to the contact and tap the contact. The 

contact details are displayed.
3.	 Tap the required phone number or Call icon to call 

the contact.

Answering an Incoming Call

To answer/reject an incoming call, press the answer 
key.

To answer/reject an incoming call in phone locked 
state, touch the white phone icon and slide over one of 
these icons:

Icons Description

Answer the call.

Disconnect the call.

Disconnect the call and respond with a 
quick response from a list of response text 
messages.

These options are available when the phone is in 
locked state. You can also press the answer key for 
accepting the call.

Adding a Contact From Phone Screen

1.	 From Home or All Apps screen, tap Phone (  ).
2.	 Enter the phone number using the numeric keypad 

in the phone.
3.	 Tap Create new contact to add a new contact or 

Add to a contact to add to an existing contact in 
the phonebook. Enter the contact details and tap 
Save.

Viewing All Contacts from Phone Screen

1.	 From Home or All Apps screen, tap Phone (  ).
2.	 Tap Contacts (  ).

M
an

ag
in

g
 C

al
ls


41

Viewing Call History

	� From Home or All Apps screen, tap Phone (  ).
	� Tap the Recents icon (  ).

Deleting Call History

1.	 From Home or All Apps screen, tap Phone (  ).
2.	 Tap the Call history icon (  ).
3.	 Tap Options (  ) > All calls > Select call type to 

be cleared.
4.	 Tap Options > clear call history to delete the call 

history.

Managing Call Settings

You can change the incoming call ring tone, enable 
vibrate during call and also activate voicemail using 
call settings.
To view and modify call settings,
	� From Home or All Apps screen, tap Phone (  ).
	� Tap Options (  ).
	� Tap Settings.

Changing Ringtones

	� In the Call settings screen, tap Sounds and 
vibration.
	� Tap Phone ringtone
	� Select the ringtone from the ringtones list and tap 
Ok.

Activating Vibrate Mode

In the Call settings screen, go to Sounds and 
vibration > Enable also vibrate for calls.

Setting Up Your Voicemail

1.	 From Home or All Apps screen, tap Phone (  ).
2.	 Tap Options (  ).
3.	 Tap Settings.
4.	 Tap Voicemail.
5.	 View or enter the following details under Advanced 

Settings:
	� Service:  Your service provider name. Tap 
Notifications > Advanced > Sound: Set alert 
tone for voicemail message, 
	� Vibrate: Enable this option to receive a 
vibrating alert.
	� Tap your service provider name got to 
Advanced settings > Service > Setup > 
Enter your voicemail number.

	� Sound and Vibrate: Go to Notifications > 
Advanced > Sound. Set alert tone for voicemail 
message and enable Vibrate to receive vibrating 
alert.

Editing Quick Responses

When you are not able to answer an incoming call, you 
can send quick response to the caller. 

M
an

ag
in

g
 C

al
ls


42

To view and edit quick responses, in the Call settings 
screen, tap Quick responses, tap the specific 
response message to edit. Edit the message and tap 
OK.

Managing Fixed Dial Numbers

FDN (fixed dialing numbers) is a SIM card-enabled 
feature. It restricts outgoing calls to phone numbers 
which are not listed in the FDN list. This feature can 
be activated only if PIN2 is entered. Contact your 
network operator if you do not have a PIN2. Set up your 
phone to place outgoing calls only to the fixed dialing 
numbers (FDN) that you save on the phone’s SIM card.
1.	 From Home or All Apps screen, tap Phone (  ).
2.	 Tap Options (  ).
3.	 Tap Settings.
4.	 Tap Calling accounts > select required service 

provider name.
5.	 Tap Fixed Dialing Numbers under Call settings.
6.	 Tap Enable FDN, and then enter the PIN2 supplied 

with the SIM card.
7.	 Tap Change PIN2 to change the PIN2 number 

supplied with the SIM card.
8.	 Tap FDN list and add phone numbers.

Blocking Incoming Calls

The Call blocking options helps you to block incoming 
calls and SMS messages from blocked numbers.

To block incoming calls from certain numbers, tap Call 
blocking > Add a number. 
Enter the phone number to be blocked and tap Block.

Call Barring

You can set the Call barring feature for all incoming 
and outgoing calls, international calls, local and home 
only calls. 

To access call barring settings in the call settings 
screen, tap Calling accounts > select required service 
provider name and tap Call barring. Select one of the 
following call barring options:

Options Function

All outgoing 
calls

All voice calls or International voice 
calls or International voice calls except 
home country.

All incoming 
calls

All voice calls or voice calls when 
roaming.

Change 
password

You can change the barring password 
by entering a new password.

Deactivate all Revoke all the call barring settings.

Call Forwarding

You can forward your incoming calls to a number in 
the contacts or a new number, provided your network 
operator supports this service. 

M
an

ag
in

g
 C

al
ls


43

To access call forward settings in the call settings 
screen, tap Calling accounts > select required service 
provider name and tap Call forwarding. Select one of 
the following call forward options:

Options Function

Always forward Forward all incoming calls to a  
pre-designated number. 

When busy Forward calls when your phone is busy.

When 
unanswered

Forward calls when you do not answer 
incoming calls.

When 
unreachable

Forward calls when your phone is 
switched off or is in out of coverage 
area. 

Call Waiting

When call waiting is enabled and the phone is in 
conversation, the incoming number is displayed when 
you receive a call.
To activate call waiting in the call settings screen, tap 
Additional settings. Enable Call waiting. 

Caller ID Display

When you make a call, you can select whether or not to 
display your id to the receiver.
To activate call waiting in the call settings screen, tap 
Additional settings. Enable Caller ID.

M
an

ag
in

g
 C

al
ls


44

S
en

d
in

g
 M

es
sa

g
es

SMS and MMS are convenient and inexpensive means 
of communication. You can send a text message to 
other people via SMS service. MMS allows you to send 
messages by including multimedia content such as 
pictures, audio files, video files.

You can use the Messages (  ) in your phone to send 
an SMS and MMS message to other smartphones or 
any other equipment that can receive SMS and MMS. 

The MMS feature is available only if you subscribe 
it from your network operator.

To access the messages function, from the home 
screen or All Apps screen, tap Messages (  ).

Sending SMS/MMS Message

1.	 To create a SMS message, from the home screen or 
All applications screen, tap Messages (  ). 

2.	 Tap Start chat (  ).
3.	 Enter the contact name or the phone number in the 

To field. If you enter an alphabet, all the contact 
names starting with that alphabet is displayed as a 
list. Scroll down to select the contact.

4.	 Enter the message and tap Send (  ).  
When you add a multimedia attachment, the 
message is automatically converted to a multimedia 
message. MMS charges are applied based on the 
operator.

5.	 You can add a multimedia attachment, share a 
contact or attach a file as an attachment. To add an 
attachment, tap Attach (  ). Select the attachment 
type from the following options:

6.	 Browse the operation type from the below list and 
select the multimedia file to be attached.

Attachment Type Description

Gallery/Camera Select an image from the gallery 
or shoot a new image using the 
camera

Smileys Attach a smiley image.

GIF Attach an animated GIF image.

Favorites Attach a sticker.

Location Share your current location.

Record audio Record a new audio file using the 
voice recorder and attach. 

Managing Message Settings

You can customize the way you want to view and filter 
the messages. You can also set the default messaging 
application. 

To view and modify the message settings,
1.	 To edit message settings, from the home screen or 

All Apps screen, tap Messages (  ). 
2.	 Tap Options (  ). 


45

Tap Settings.  
View and edit the following settings:

Settings Description

Default SMS 
app Set the default messaging application.

Notifications

Set message notification for different profile 
settings, message display options for 
phone lock screen and enable notfication 
dot

Hear 
outgoing 
message 
sounds

Enable audible alert for outgoing messages

Your Current 
country

Set your current country. If you select 
Automatically detected to set the country 
based on your location

Smart 
Reply and 
suggestions

View message text suggestions based on 
the recent messages you had sent.

Automatic 
previews

You can show all message previews or only 
Web link previews or download data when 
connected to Wi-Fi

Advanced 
Settings

Go to Settings and tap service provider 
name to edit the following options.

Group 
messaging

You can send SMS/MMS to all recipients 
and receive individual response.

Auto-
download 
MMS

Enable to download all MMS messages in 
home network

Auto-
download 
MMS when 
roaming

Enable to download all MMS messaged in 
roaming network

Use simple 
characters

Convert special characters to simple 
characters in SMS

Get SMS 
delivery 
reports

Activate read report for multimedia 
messages.

Wireless 
emergency 
alerts

Activate wireless emergency broadcast 
messages.

SIM card 
messages View messages stored in the SIM card.

Phone 
number

Set the sender’s phone number to be 
displayed in the messages

Deleting Messages

To delete all the message threads,
1.	 From the home screen or All Apps screen, tap 

Messages (  ). 

2.	 Select a conversation and tap on options (  ) or 
long press on a conversation.

3.	 Tap Delete. All the message thread are deleted after 
confirmation.

M
an

ag
in

g
 M

es
sa

g
es


46

You can view and modify the keyboard, language and 
dictionary setting using the Phone Settings. 

Keyboard Dictionaries

To manage keyboard dictionaries,
	� From the Home or All Apps screen, tap Settings  
(  ).
	� Tap Languages & Input located under System 
settings.

Personal Dictionary

You can add your own words to your personal 
dictionary so that your device remembers them.
To add a word or phrase, including an optional 
shortcut,
1.	 Tap Settings > Language & Input located under 

System settings.
2.	 Tap Advanced > Personal dictionary and then 

Add (  ) icon.
3.	 Add a required word and respective shortcut which 

is optional and press Back key.
4.	 The word will be saved.

Add-on Dictionary

1.	 From the Home or All Apps screen, tap Settings  
(  ).

2.	 Tap Language & Input located under System 
settings.

3.	 Tap Virtual keyboard. 
4.	 Tap Gboard.
5.	 Tap Add-on dictionaries. under Dictionary.

The dictionaries for other languages that you can 
download to your device are displayed.

U
si

n
g

 t
h

e 
K

ey
b

o
ar

d


47

Google Play™

Google Play™ provides access to different Android 
applications that you can download on the go and use 
in your ECOM Smart-Ex® 02 phone.

Downloading Media Files and Documents

You can download media files and documents when 
your phone is connected to internet through Wi-Fi or 
mobile data connection.

To manage application downloads, tap All apps screen.
Use the Files app (  ) to view, reopen, or delete the 
downloaded files.

From the Files app,
1.	 Tap an item to open it.
2.	 Long tap the items you want to share. Then touch 

the Share icon and choose a sharing method from 
the list.

3.	 Long tap the items you want to delete. Then touch 
the Trash icon.

4.	 Tap the modified option, to sort your downloads by 
name, by date modified, or by type or by size.

5.	 The downloaded applications can be viewed in two 
different ways: 

Grid view 

1.	 Tap the Files icon (  )located on the All apps 
screen. 

2.	 Tap Grid view (  )to view the downloads. The 
downloads are displayed with the details such as 
the size, downloaded date etc.

List view

3.	 Tap List view (  ) to view the files.
4.	 The files are listed with the downloaded date details.

Accessing Gmail™

Gmail application comes pre-installed on your 
Smart-Ex® 02. It is a versatile email solution from 
Google. You can access Gmail services through your 
Google account. While most of the basic functions are 
intuitive, the help and support section gives details 
about all the features and its usage.

Google Calendar™

The Google Calendar helps you to set appointments, 
schedule reminders and alerts and repeat them if 
required. You can also view your saved tasks on a 
daily,  weekly, monthly and agenda basis.

When you first set up your phone and configure it to 
use a Google Account (such as Gmail), you can link 
your Google Calendar also. All the appoinments and 
tasks stored in the Google Calendar will also be synced 
to your phone. 
To access Google Calendar,
1.	 Tap Calendar icon (  ) on All Apps screen.In

st
al

lin
g

 a
n

d
 U

si
n

g
 A

n
d

ro
id

™
 A

p
p

lic
at

io
n

s


48

2.	 To change the calendar view, choose Schedule, 
Day, 3 Day, Week, Month from the top of the screen 
in a drop-down list. 

3.	 Select Refresh to update the calendar.

Alarm

You can set an alarm for a particular time.
1.	 Tap the Clock icon (  ) located in the All Apps 

screen.
2.	 Tap the Alarm activation icon (  ) on the top of the 

screen.
	� To set a simple alarm, tap Add Alarm (  ) icon. 
Enter the time and tap Done.
	� To set a reccuring alarm, enable the checkbox 
Repeat.
	� Its selects every day of the week.
	� Unselect the day in a week by tapping that 
particular day for which you don’t want a 
reoccurring alarm.

	� Select the days for repeating the alarm.
	� To set the alarm tone, select the type of alarm from 
the Ringtone list. Tap the selected ringtone.

The alarm will work even when the phone is set in 
silent mode.

Clock

You can view the time of major cities in different time 
zones using Clock (  ). You also have the option to 
use Daylight Saving Time (DST).
The local time in the home city is displayed in the 
upper half of the screen.
Tap World clock icon (  ) located at the botton of 
the screen, to search for a city and view the local time. 
there

Calculator

To access calculator, tap Calculator (  ) located in 
All Apps screen.
	� To enter the numbers, tap the numeric keys.
	� To use mathematical operators, touch the 
respective operation keys on the keypad.
	� Tap = for the final results.

The default calculator in this phone is designed to 
perform simple mathematical calculations. 
Press Options (  ) to 
	� History: Clear the previously inputted numbers 
	� Send feedback: Sends feedback about the 
calculator application to Google.

Voice Search

You can speak to your phone to search, get directions, 
send messages and perform other tasks.

In
st

al
lin

g
 a

n
d

 U
si

n
g

 A
n

d
ro

id
™

 A
p

p
lic

at
io

n
s


49

To initiate the voice search, tap the microphone (  )   
icon in the Google search bar. 
After you touch the Microphone icon (  ) or say OK 
Google, Google listens as you speak and initiates the 
search or action you describe. If voice search does not 
understand you, it lists some suggestions. Select the 
one you want from the list.

Spoken answers are supported for English 
language only.

In
st

al
lin

g
 a

n
d

 U
si

n
g

 A
n

d
ro

id
™

 A
p

p
lic

at
io

n
s


50

Fr
eq

u
en

tl
y 

A
sk

ed
 Q

u
es

ti
o

n
s

How to Enable VoLTE on my phone?

VoLTE services will work only if your service provider 
activates it. Please contact your service provider for VoLTE 
services activation. After activation of VoLTE services, enable 
Enhanced 4G LTE mode (Settings > Mobile Network > 
Advanced > Enhanced 4G LTE Mode). The 4G service 
selected by default, is enabled.

What is Pocket mode?

Pocket mode allows the you to avoid accidental screen 
touches or any operation when the phone is in your pocket. If 
activated, all screen touches are disabled, so the phone won’t 
try to unlock itself or dial a number or call any number from 
your Contacts. 

How can I activate Wi-Fi Calling (VoWiFi)?

With Wi-Fi Calling, you can dial or receive a phone call if you 
have a Wi-Fi connection in an area with little or no cellular 
coverage. Please ensure that this service is provided by your 
service provider.
To activate Wi-Fi calling (VoWiFi), tap Phone > Settings > 
Calling accounts > Operator name > Wifi calling.

How can I activate Video Calling (ViLTE)?

With Video Calling option, you can dial or receive a video calls 
over carrier network if device is connected to VoLTE cellular 
coverage. Please ensure that this service is provided by your 
service provider. To activate Video calling (ViLTE), tap Calls 
Settings > Calling accounts > select SIM card >Turn on 
video calling and Settings > Network & Internet > Mobile 
Network > Advanced > Carrier video calling > Enable.

How can I configure and use Speed dial?

Speed dialling helps you to associate each numeric key with 
one of the frequently used contacts or phone number. If the 
user long presses the numeric key, the associated contact/
number will be dialled. However, numeric key ‘1’ is associated 
with voice mail and speed dial cannot be associated.
To activate speed dial, tap Call Settings > Speed dial 
settings.

How can I perform a system update ?

You can upgrade your device OS by checking updates in 
System update under Settings. 

If there is any System update to be performed, your phone will 
communicate the server via Wi-Fi/Mobile data and upgrade 
the device OS. Wi-Fi is the preferred mode for download of 
update as mobile data incurs additional charges including 
roaming.

How can I use the flash light settings?

This setting helps you to restrict the accidental usage of flash 
light. To turn ON/OFF Flash, tap Settings >System > Custom 
Feature. Once turned OFF, the flash bulb will not be available 
for Camera flash and Torch.


51

E
n

d
 U

se
r 

L
ic

en
se

 A
g

re
em

en
t

License

This wireless device, (the “Device”) contains 
software owned by PEPPERL+FUCHS GmbH. 
(“PEPPERL+FUCHS”) and its third party suppliers and 
licensors (collectively, the “Software”). As user of this 
Device, PEPPERL+FUCHS grants you a non-exclusive, 
non-transferable, non-assignable license to use the 
software solely in conjunction with the Device on which 
it is installed and/or delivered with. Nothing herein shall 
be construed as a sale of the Software to a user of this 
Device.

You shall not reproduce, modify, distribute, reverse 
engineer, decompile, otherwise alter or use any other 
means to discover the source code of the Software 
or any component of the Software. For avoidance of 
doubt, you are at all times entitled to transfer all rights 
and obligations to the Software to a third party, solely 
together with the Device with which you received the 
Software, provided always that such third party agrees 
in writing to be bound by these rules.

You are granted this license for a term of the useful 
life of this Device. You can terminate this license by 
transferring all your rights to the Device on which you 
have received the Software to a third party in writing. If 
you fail to comply with any of the terms and conditions 
set out in this license, it will terminate with immediate 
effect PEPPERL+FUCHS and its third party suppliers 
and licensors are the sole and exclusive owner of and 
retain all rights, title and interest in and to the Software. 

PEPPERL+FUCHS, and, to the extent that the Software 
contains material or code of a third party, such third 
party, shall be entitled third party beneficiaries of 
these terms. The laws of Delaware, United States shall 
govern the validity, construction and performance of 
this license.

Phone Care

Each ECOM Phone has a designated IP class for dust 
and water protection, according to the IEC Ingress 
Protection (IP) Standard 60529. This means that 
the phone is dust protected and can be submerged 
into 6.5 feet/2 m deep water for up to 30 minutes. 
Immersion in deeper water can damage it and must be 
avoided.

ECOM phones are built for heavy duty use. Its design 
protects against disassembly or mechanical damage 
when subjected to forces equal to free fall from the 
height of 6.5 feet/2 meters. Subjecting the phone to 
stronger impact and forces can damage it and must be 
avoided.

Warranty

Please observe the Quickstart guide provided in the 
Sales kit of this device for details about the warranty.


52

 F
C

C
 S

ta
te

m
en

t

WARNING: 
Changes or modifications made to this equipment not 
expressly approved by PEPPERL+FUCHS GmbH for 
compliance could void the user’s authority to operate the 
equipment.

FCC Statement

	� This Smart-Ex® 02 variant targeted for the North American 
region complies with part 15 of the FCC rules (FCC ID: 
2AXZA500079GR01). Operation is subject to the 
following two conditions:
	� This device may not cause harmful interference.
	� This device must accept any interference received, 

including interference that may cause undesired 
operation.

	� This device has been tested and found to comply with 
the limits for a Class B digital device, pursuant to Part 15 
of the FCC Rules. These limits are designed to provide 
reasonable protection against harmful interference in 
a residential installation. This equipment generates, 
uses, and can radiate radio frequency energy, and, if not 
installed and used in accordance with the instructions, 
may cause harmful interference to radio communications. 
However, there is no guarantee that interference will not 
occur in a particular installation If this equipment does 
cause harmful interference to radio or television reception, 
which can be determined by turning the equipment off 
and on, the user is encouraged to try to correct the 
interference by one or more of the following measures:
	� Reorient or relocate the receiving antenna.
	� Increase the separation between the equipment and 

receiver.

	� Connect the equipment into an outlet on a circuit different 
from that to which the receiver is connected.
	� Consult the dealer or an experienced radio/TV technician 

for help.

The country code selection is for non-US model 
only and is not available to all US model. Per FCC 
regulation, all Wi-Fi product marketed in US must 
fixed to US operation channels only.

IC Notice

This device complies with Industry Canada license-exempt 
RSS standard(s). Operation is subject to the following two 
conditions: 
	� this device may not cause interference, and 
	� this device must accept any interference, including 

interference that may cause undesired operation of the 
device.

This Class B digital apparatus complies with Canadian ICES-
003 (IC: 8311A-500079GR01).

IC Radiation Exposure Statement

This EUT is in compliance with SAR for general population/
uncontrolled exposure limits in IC RSS-102 and had been 
tested in accordance with the measurement methods and 
procedures specified in IEEE 1528 and IEC 62209. This 
equipment should be installed and operated with minimum 
distance of 10 mm between the radiator and your body. This 
device and its antenna(s) must not be co-located or operating 
in conjunction with any other antenna or transmitter.

The use of WLAN band is restricted to indoor use only.


53

 D
éc

la
ra

ti
o

n 
d

e 
la

 F
C

C

Déclaration de la FCC

	� Cette variante Smart-Ex 02 ciblée pour la région Amérique 
du Nord est conforme à la partie 15 des règles de la FCC  
(FCC ID: 2AXZA500079GR01). Le fonctionnement est 
soumis aux deux conditions suivantes: L’appareil ne doit 
causer aucune interférence nuisible.
	� Cet appareil doit accepter toutes les interférences 

reçues, y compris les interférences pouvant causer un 
fonctionnement non désiré.

	� L’appareil a été testé et déclaré conforme aux limites pour 
les appareils numériques de classe B, selon la section 15 
des règlements de la FCC. Ces normes visent à fournir 
aux installations résidentielles une protection raisonnable 
contre les interférences nuisibles. Cet équipement génère, 
utilise et peut émettre de l’énergie radio électrique et, s’il 
n’est pas installé et utilisé conformément aux présentes 
instructions, peut causer des interférences nuisibles aux 
communications radiophoniques. Il n’existe toutefois 
aucune garantie que de telles interférences ne se 
produiront pas dans une installation particulière. Si cet 
appareil cause des interférences nuisibles à la réception 
des signaux de la radio ou de la télévision, ce qui peut être 
déterminé en éteignant et en allumant l’appareil, l’utilisateur 
est encouragé à essayer de corriger les interférences par 
une ou plusieurs des mesures suivantes: Réorienter ou 
repositionner l’antenne de réception. 
	� Augmenter la distance entre l’équipement et le 

récepteur.
	� Branchez l’équipement à une prise sur un circuit 

différent de celui auquel le récepteur est branché.
	� Consulter le fournisseur ou un technicien radio/TV 

qualifié pour obtenir une assistance.

La sélection du code de pays est uniquement 
pourle modele non US et n’est pas disponible pour 
tous les modèles US. Selon la reglementation de la 
FCC, tous les produits Wi-Fi commercialisés aux 
États-Unis doivent uniquement être connectés aux
canaux d’exploitation américains seulement.

Remarque IC

Cet appareil est conforme aux Normes RSS d’Industy Canada. 
Son utilisation est soumise à deux conditions: 
	� Ce dispositif ne peut pas provoquer d’interférences, et 
	� Ce dispositif doit accepter toutes les interférences reçues, 

y compris les interférences susceptibles de provoquer un 
fonctionnement non souhaité.

Cet appareil de classe B est conforme à la norme canadienne 
ICES-003 (IC: 8311A-500079GR01).

Déclaration d’exposition IC

Cet EUT est conforme aux valeurs SAR à la norme SAR 
pour le grand public ainsi qu’aux limites d’exposition non 
règlementée IC RSS-102 et a été testé selon les méthodes et 
procédures spécifiées par les Normes IEEE 1528 et IEC 62209. 
Cet appareil devrait être installé et utilisé en respectant une 
distance minimale de 10 mm avec votre corps. Cet appareil et 
son (ses) antenne (s) ne doivent pas être situés à proximité l’un 
de l’autre et ne doivent pas fonctionner en même temps qu’une 
autre antenne ou qu’un autre émetteur.

L‘utilisation de la bande WLAN est limitée à une utilisation en 
intérieur.


54

Radio Frequency (RF) Energy

This device is designed and manufactured not to exceed 
the emission limits for exposure to radio frequency (RF) 
energy set by the Federal Communications Commission 
of the United States and Industry Canada.

During SAR testing, this device is set to transmit at 
its highest certified power level in all tested frequency 
bands, and placed in positions that simulate RF 
exposure in usage against the head with no separation, 
and near the body with the separation of 10 mm. 
Although the SAR is determined at the highest certified 
power level, the actual SAR level of the device while 
operating can be well below the maximum value. This 
is because the device is designed to operate at multiple 
power levels so as to use only the power required to 
reach the network. In general, the closer you are to 
a wireless base station antenna, the lower the power 
output.

The exposure standard for wireless devices employing a 
unit of measurement is known as the Specific Absorption 
Rate, or SAR. The SAR limit set by the FCC is 1.6 W/kg 
and 1.6 W/kg by Industry Canada.

This device is in compliance with SAR for general 
population /uncontrolled exposure limits in ANSI/IEEE 
C95.1-1992 and Canada RSS 102 and had been tested 
in accordance with the measurement methods and 
procedures specified in IEEE1528 and Canada RSS 102. 

This device has been tested and meets the FCC and 
IC RF exposure guidelines when tested with the device 
directly contacted to the body.

For this device, the highest reported SAR value for 
usage,
	� By the head is 0.58 W/Kg (1 g) 
	� Worn on the body is 1.18 W/Kg (1 g) 
	� Used as hotspot is 1.18 W/Kg (1 g).

While there may be differences between the SAR levels 
of various devices and at various positions, they all meet 
the government requirement.

SAR compliance for body-worn operation is based on 
a separation distance of 10 mm between the unit and 
the human body. Carry this device at least 10 mm away 
from your body to ensure RF exposure level compliant 
or lower to the reported level. To support body-worn 
operation, choose the belt clips or holsters that do not 
contain metallic components to maintain a separation of 
10 mm between this device and your body. 

RF exposure compliance with any body-worn accessory, 
which contains metal, was not tested and certified, and 
using such body-worn accessory should be avoided.

R
ad

io
 F

re
q

u
en

cy
 (R

F
) E

n
er

g
y


55

É
n

er
g

ie
 R

ad
io

él
ec

tr
iq

u
e

Énergie Radioélectrique

Cet appareil est conçu et fabriqué de façon à ne pas 
dépasser les limites d’émission pour l’exposition à 
l’énergie de radiofréquence (RF) fixées par la Federal 
Communications Commission des États-Unis et 
Industrie Canada.

Au cours des essais SAR, cet appareil est configuré pour 
transmettre des données à son niveau de puissance le 
plus élevé à toutes les bandes de fréquences testées 
et placées dans l’ensemble des positions simulant 
l’exposition aux radiofréquences contre la tête et près du 
corps, avec une séparation de 10 mm. Bien que le DAS 
soit déterminé par le niveau de puissance le plus élevé, 
le niveau SAR réel de l’appareil en fonctionnement peut 
être bien inférieur à la valeur maximale indiquée. Cela 
est dû au fait que l’appareil est conçu pour fonctionner 
à plusieurs niveaux d’alimentation, pour s’adapter aux 
capacités des différents réseaux électriques. De manière 
général, plus vous vous trouverez pès d’une station sans 
fil, plus la fréquence de transmission sera basse.

La norme d’exposition pour les dispositifs sans fil 
employant une unité de mesure est connue sous le nom 
de taux d’absorption spécifique (SAR). La limite SAR 
fixée par la FCC est de 1.6 W / kg et de 1.6 W / kg par 
Industry Canada.

Cet appareil est conforme à la norme SAR pour le grand 
public ainsi qu’aux limites d’exposition non règlementées 
ANSI / IEEE C95.1-1992 et Canada RSS 102, et a été 

testé conformément aux méthodes et procédures 
spécifiées par les Normes IEEE1528 et Canada RSS 102. 
Ce dispositif a été testé et respecte les directives FCC et 
IC sur l’exposition aux radiofréquences lorsqu’il est testé 
en contact direct avec le corps. 

Pour cet appareil, la valeur SAR la plus élevée signalée 
pour l’utilisation,
	� Par la tête est de 0.58 W / kg (1 g)
	� Porté sur le corps: 1.18 W / kg (1 g)
	� Utilisé comme point chaud: 1.18 W / kg (1 g).

Bien qu’il puisse exister des différences entre les niveaux 
de SAR selon les dispositifs et les emplacements 
où ils sont utilisés, tous répondent aux exigences 
Gouvernementales.

La valeur SAR déclarée conforme est une distance de 
10 mm entre l’unité et le corps humain. Eloignez cet 
appareil à une distance d’au moins 10 mm de votre 
corps pour vous assurer que le niveau d’exposition aux 
RF est conforme ou inférieur au niveau indiqué. Vous 
pouvez également opter pour un étui ne contenant aucun 
composant métallique, pour maintenir une séparation de 
10 mm entre cet appareil et votre corps.

Pour tout appareil contenant du métal, la conformité 
de l’exposition aux radiofréquences n’a pas encore été 
testée / certifiée de manière précise.


56

EU - Declaration of Conformity

Hereby, Pepperl+Fuchs GmbH  declares that the radio equipment type Smart-Ex® 02 is in compliance with 
Directive 2014/53/EU. The full text of the EU declaration of conformity is available at the following URL:   
www.ecom-ex.com. 

In all EU member states, operation of 5150-5350 MHz is restricted to indoor use only.

This restriction will be applied in all EU member states.

AT BE BG CH CY CZ DE DK EE ES EL

FI FR HR HU IE IS IT LI LT LU LV

MT NL NO PL PT RO SE SI SK TR UK

Frequency Bands and Power

This mobile phone offers the following frequency bands in EU areas only and maximum radio – frequency power:
	� GSM900 ≤ 35 dBm
	� GSM1800 ≤ 32.5 dBm
	� UMTS band 1 / 8 ≤ 25 dBm
	� LTE band 1 / 3 / 7 / 8 / 20 < 25.7 dBm
	� Bluetooth: < 20 dBm
	� Wi-Fi 2.4GHz band < 20 dBm
	� Wi-Fi 5GHz band < 20 dBm
	� NFC: 13.56MHz < 42dBuA/m at 10

Receiver Category 2E
U

 -
 D

ec
la

ra
ti

o
n 

o
f 

C
o

n
fo

rm
it

y


57

A
Adding a contact from phone screen  		  40
Add new contact  		  37
Aeroplane mode  		  30
Alarm 			   48
Android security  		  33
Answering a call  		  40

B
Backup data  		  35
Battery usage  		  12
Charging  		  12
Improving battery life  		  13
Optimize power  		  13
Bluetooth devices  		  28
Editing Bluetooth device settings  		  29
Bluetooth tethering  		  30

C
Calculator  		  48
Call barring  		  42
Calling from Contacts  		  37
Call settings  		  41
Call waiting  		  43
Changing wallpaper  		  21
Clock  			  48
Connecting to a Wi-Fi network
Adding a new network  		  28
Editing a Wi-Fi network  		  28
Forgetting a Wi-Fi network  		  28
WPS for router  		  28

Contacts
Add  			  37
Send message  		  37

Credential certificates  		  34

D
Data backup and restore  		  35
Data syncing  		  36
Configuring an account  		  36

Manual  		  36
Deleting a contact  		  39

Deleting call history  		  41
Deleting messages  		  45
Device details  		  26
Dialing a call  		  40
From People  		  40
Display caller ID  		  43
Display icons  		  18
Display settings  		  24

Wallpaper  		  21

E
ECOM Smart-Ex® 02

Box contents  		  14
Switching On  		  17

Editing contact details  		  37

F
Favorites tray  		  18
Fixed dial numbers (FDN)  		  42
Force stopping an application  		  25In

d
ex


58

Frequenctly called list  		  41

G
Gmail  			  47
Google account  		  17

Adding an account  		  35
Deleting an account  		  35
Syncing data  		  36

Google Search bar  		  19

H
Home screen  		  18

Indicators  		  20
Home screen icons/folders

Adding to home screen  		  19
Creating Folder in home screen  		  19
Moving an icon/folder  		  19
Removing from home screen  		  19

K
Keypad functions  		  23

L
Language settings
Personal dictionary  		  24
Spell checker  		  24
Location access  		  35

M
Managing memory utilized by applications  	 26
Media files and document download  		  47

MMS  			   44
Sending MMS message  		  44
Mobile network  		  31
Music player  		  48

O
Optimizing data usage  		  29
Optimizing memory usage  		  27
Optimizing power  		  25

P
People  		  37
Phone data encryption  		  33
Play store  		  47
Power Optimization  		  13
Power saving settings  		  25
Force stopping an application  		  25
Viewing battery life  		  25

Q
Quick responses  		  41

R
Restore data  		  35
Ringtones  		  41

S
Safety Guidelines for mobile usage  		  8
Screen lock  		  33
Search bar  		  19
Searching Contacts  		  39In

d
ex


59

In
d

ex

Security settings  		  33
Sending SMS  		  44
Sending SMS/MMS
From Contacts  		  37
Setting up your phone  		  17
Sharing contact details  		  38
SIM card  		  14
Inserting SIM card  		  14
SIM card lock  		  33
SMS  			   44
SMS settings  		  44
System icons  		  19

T
Time and date settings  		  24

V
Viewing call history  		  40
Viewing contact details  		  37
Viewing contacts from phone screen  		  40
Viewing device details  		  26
Voice Actions  		  49
Voice Search  		  48
VPN connection  		  31
Connecting to a VPN network  		  31
Deleting VPN network  		  31
Editing VPN network details  		  31

W
Warranty  		  51
Wi-Fi hotspot  		  30

WPS for router  		  28


60

Copyright©  2019 Pepperl+Fuchs GmbH. 

The contents of this document, either in part or in their entirety, may not be reproduced, forwarded, distributed or 
saved in any way without Pepperl+Fuchs GmbH prior written consent.
The contents of this document are presented as they currently exist. Pepperl+Fuchs GmbH does not provide any 
express or tacit guarantee for the correctness or completeness of the contents of this document, including, but 
not restricted to, the tacit guarantee of market suitability or fitness for a specific purpose unless applicable laws 
or court decisions make liability mandatory. Pepperl+Fuchs GmbH reserves the right to make changes to this 
document or to withdraw it any time without prior notice. 


