

General:

Default is: Step 2, tolerance is +/- 5mm
Step 3-8, disabled

Timeout: A 60 sec. timeout is started as soon as any button(s) are released
On timeout the setup is exited with no changes saved

Flashing LED means no value set. Steady LED means value set as shown.

[D] LED: Active during set-up:

Flashing in step 1

Steady in all other steps

Or during operations, error condition:

Steady showing hardware fault, indication pin out of range

Flashing showing software fault

General commands in each step (except step 1):

- Ⓢ I Next step / skip step (In step 3-6 the program automatically moves to the next step when a position is stored)
- Ⓢ II_{5s} Clear / disable step (In step 2 this resets the unit to default)
(The command is accepted when all unlit LED's flash briefly)

It is recommended to reset the unit before performing a setup

Symbols:

- Ⓢ I Push local key "I"
- Ⓢ II Push local key "II"
- Ⓢ II_{5s} Hold key "II" for 5 sec

Simple representation of LED indication:

Main Program loop

I Enter Setup

Step 1

II Save and Exit

II_{5s} Exit no change accepted

Step 2 – Setup valve type

Default +/- 5mm

II

SRC/ARC, Series 700
(Only used when self adjustment feature is required)

II

LKB (LKLA-T)

II

Unique Mixproof, SMP-SC SF, SRC-PV, AMP

II

SMP-SC, SMP-TO, SMP-BC, SMP-BCA, SBV, Unique SSV, SRC/ARC, Series 700

II

Step 3 – Set closed position

Default

Activate the valve to the closed position (De-energized)

II

Position stored

auto

Step 4 – Set open position

Default

Activate the valve to the open position (Energized)

II

Position stored

auto

Step 5 – Set upper seat lift

Default

Activate the valve to upper seat lift
When using an external sensor the sensor must be active when II is pushed

II

Position stored

auto

Step 6 – Set lower seat lift

Default

Activate the valve to lower seat lift
When using an external sensor the sensor must be active when II is pushed

II

Position stored

auto

Step 7 – Set self adjust (Recommended: Disabled)

Default Disabled

Associated with closed/open position

II

Associated with closed position

II

Associated with open position

II

Step 8 – Setup maintenance

Default Disabled

90 days

180 days

270 days

360 days

+90 days (Up to max. 18 years)