

Smart Pet Water Fountain

Quick Operation Guide

Before using the product, Please read the operation guide carefully

eco4life APP

01

Product Details

Indicator Light

● Blue Light

Fast Flashing: twice in 1s, WIFI distribution network
Slow Flashing: flashing on ce every 3 seconds, hotsp ot distribution network
light on: Network conne ct successfully

● Red Light

Flashing:water shortage reminder

Reset/ Mode Switch

Button: The default indicator light flashes quickly (WIFI configuration) mode. If you need to switch (hotspot network configuration) mode, please press and hold the reset button for 10 seconds to enter the slow flashing (hotspot network configuration) mode, and press 10s again to restore factory settings.

Installation and use

1. Please clean the water filter by water before initial using

Water filter installation: When installing, please note that the convex surface is facing down and the flat surface is facing upward.

3. Install the upper cover of the water tank: Attention! Please install as shown in the picture The outlet pipe of the upper cover is aligned with the outlet of the water pump, otherwise the installation cannot be completed.

2. Filter box installation: the installed filter box positioning groove and the filter positioning bar on the top cover of the water tank should align, and push filter box from the inside to the outside to complete the installation.

4. Please use DC5V power adapter.

Smart Pet Water Fountain

Smart App Operation Steps

01 Download "eco4life" App, register an account and sign in.

02 Turn on the phone's Bluetooth and location information and wait for the device to be automatically discovered.

03 Enter WiFi password (name without Chinese, password without special symbols)

04 Waiting to connect to the network

05 Added successfully

06 give a name to the device

07 Click the device icon to enter main interface

08 Enter the main interface, can select the corresponding option settings according to your needs

12 Add sharing and link accounts (you can become family members only after linking)

11 Enter the settings menu option, click "Share Device".

10 Enter main interface to click setting Tap the icon in the upper right corner

09 Filter replacement and cleaning time can be customized according to needs

Troubleshooting

Connection failed, Please check

a: Do not use Chinese for the WiFi name and password. Do not exceed 12 digits. Please use a combination of numbers and letters. 5G WiFi signals are not supported. Please use 2.4G WiFi signals.

b:The multi-level network leads to network restrictions, causing the water dispenser to fail to connect to the network server.

c:Some software conflicts in the phone can also cause the connection to fail. Please restart the phone. Close the non-mobile phone system software that started with the mobile phone, turn on the mobile phone's Bluetooth and positioning, and then try to reconnect to the water dispenser

d:The drinking fountain is offline, please check the distance between the drinking fountain and the router at home, not more than 10 meters, and try not to divide the wall in between. According to WiFi characteristics, the WiFi signal of the partition wall will drop sharply, resulting in unstable connection and offline

e: There is no response when turn on the machiner, first check whether the power is plugged in and the power switch is turned on. If they are all plugged in, check whether the power supply is damaged, and contact customer service to purchase the power supply.

Tips:

1. Please replace the water filter within 30 days.
2. Please replace the water pump filter cotton within 30 days.
3. suggested to clean the water tank and water pump filter cotton within 7 days
4. electronic devices at the bottom of the water tank, please do not soak in water when cleaning

eco4life APP

After opening the package, please make sure that the water fountain is in good condition. Please check the list to confirm if the accessories are complete.
Water fountain X1
Power cord X1
Manual X1