

SMARTOUCH DIGITAL

*ePACK*TM

USER MANUAL

701 W. Foothill Blvd., Azusa, CA 91702
(626) 969-9655 Fax (626) 334-4809
www.acc-spas.com

Micro-processor technology is becoming a familiar name in the spa industry. Here, at Applied Computer Controls, we produced our first intelligent microprocessor based spa control system, in 1981-82. The SC-100 and SC-200; the forerunners of intelligent electronic spa controls.

Today, SmarTouch Digital includes more than 30 years experience. SmarTouch Digital, is a third generation microprocessor-based control system. A reliable energy efficient spa controller, so advanced but easy to operate, is conveniently located at your fingertips. A high intensity, oversized characters, LED display or our multi colored LCD display, keeps you informed of the spa temperature, time-of-day and elapsed time and a list of error codes, to inform and identify a malfunction.

Safety and reliability are built-in to meet or exceed the most stringent, up to date requirements set by (UL) Underwriters Laboratories.

SmarTouch Digital is the culmination of proven designs and extensive testing... from Applied Computer Controls.

SmarTouch Digital controls are microprocessor based electronic spa control systems and as such are susceptible to static discharge and high levels of humidity. To prevent premature control failure do not hose down, flood or allow water to enter the control box enclosure.

CAUTION

High voltage levels exist inside the control box, they can cause injury and even electrocution.

Only certified electricians or trained servicemen should have access to the components inside the box.

There are no user serviceable parts inside the box. All programming is done at the spa side control panel without the need to access the inside of the box. If for some reason the control system needs to be serviced, please contact Applied Computer Controls for proper procedures.

TABLE OF CONTENTS

INTRODUCTION	3
TEMPERATURE SETTING	4
SETTING TIME-OF-DAY.....	5
COOL-DOWN TIMER	5
USER TIMER	5
SPA-SIDE CONTROL PANEL 2010.....	6
SPA-SIDE CONTROL PANEL 1000	7
SELF-DIAGNOSTIC CODES.....	8
START-UP PROCEDURE.....	9
FILTER CARTRIDGES	9
IMPORTANT SAFETY INSTRUCTIONS	10
PROGRAMMING (OPTIONAL)	11-15
SYSTEM OPTIONS	16
WIFI OPTIONS	17
ELECTRICAL INSTRUCTIONS INSTALLATION.....	18-20
WIRING DIAGRAM.....	21
EXPLODED VIEW	22
TROUBLESHOOTING GUIDE.....	23

INTRODUCTION

Thank you for buying a spa equipped with a SmarTouch Digital control system. Many years of experience went into the design of this family of controls. You can be assured your spa control system is the most advanced, it is highly reliable and will serve you for many years to come.

The control system has been designed with you, the user in mind. It is very easy to operate and requires a minimal effort on your part. You may use it just as it comes to you and without any programming. Yet you have the option of getting deeply involved in the inner workings of the control if you so choose. You can custom tailor it to fit your needs.

Please take the time to read at least the first section (next page) "IN A HURRY – READ THIS" portion of the manual before starting to use your spa for the first time. You can familiarize yourself with the rest of the manual at your leisure.

The more efficient the system is the less energy it uses.

The concept behind SmarTouch Digital is to maintain the desired temperature setting and water filtration with the least amount of energy consumption.

Temperature and Overheat sensors are located at the Stainless Steel heater manifold, the coldest and hottest spot where true temperature is measured and to detect Freeze and Overheat conditions.

Considering the large volume of cooler water in the plumbing, pump and heater manifold, low speed primary pump is activated for five minutes every three hours to stabilize spa temperature, prior to activating the heater. Estimated 102F water temperature drop at 55F ambient air temperature is about half a degree Fahrenheit in a well insulated spa. Heater will not start at this point until next cycle. Temperature must drop by 1F before heater is activated.

IN A HURRY - READ THIS

SmarTouch Digital comes to you with a universal set of default settings. If you choose to keep these settings, then you only need to remember 2 things: how to set the spa temperature and to press the SET key whenever you are done using the spa.

Setting Temperature

The **UP(TEMP)** & **DOWN(TIME)** arrows.

Both buttons are used to select, increase or decrease temperature or time setting.

Note: Both keys are active when pressed individually and held down 2 seconds, to eliminate accidental changes.

Press and hold for 2sec. the UP (TEMP) arrow key.

Controller will display current spa temperature. Use the UP or DOWN arrow keys to select desired temperature.

*To enter new temperature press → SET key

The controller will:

- Lock-in the new temperature.
- Display current spa temperature.

IMPORTANT: Always turn down the heat before you drain the spa.

*Note:

Once you select the TEMP or TIME and the SET key is not pressed within 30 seconds the controller reverts to the previous setting and the change will not take effect.

The SET Key

After using the spa, press the SET key to tell the micro controller you are done using the spa. It will then take over the spa's management, including the different filtration cycles, heat maintenance, economy modes and protection against freezing.

SETTING TIME-OF-DAY

Setting Time-Of-Day

Press and hold for 2 sec. the DOWN (Time) arrow key.

Controller will display 12:00 noon. Use OR to set the correct time-of-day.

*After every selection "Hours , Minutes" press → SET key.

Cool-Down Timer

A 30-second timer keeps the low speed jets, ON, after the heater turns OFF, to remove all residual heat from the heater element.

User Timer

A built-in, 20 minutes elapsed-time clock switches off any active function. The elapsed time is displayed periodically, the last 10 seconds of every minute, in conjunction with the spa temperature and the time-of-day.

Economy mode. Water & Energy Management.

The **Economy** mode manages water temperature, filtration and energy consumption knowing "when" to heat and "how much".

The Economy mode starts when the heater is turned off and the spa is not in use.

Upon entering the ECONOMY mode the message "**ECON**" is displayed. During the Economy mode the spa controller is in stand-by, three hours at a time, monitoring and sampling the water temperature.

At the end of every Economy period which is 3 hours the controller activates the low jets only for 5 minutes to perform the following:

- 1-Filter and sanitize the water. Check your spa manual for the type of sanitizer in your spa.
- 2- Stabilize the water temperature and heat if necessary, in that case the low jets run more than 5 minutes for the duration of the heating cycle.

Tie down your spa cover to minimize heat loss and to conserve energy.

Note: The message "**ECON**" is not an error code.

SPA-SIDE CONTROL PANEL 2010

FUNCTIONS

Press once to activate the low jets. Press again for high jets. A third depression turns the jets OFF, if the heater is off.

Press, for air bubbles or a second pump if marked AUX.

Light switch ON/OFF, or an optional three functions' mode for fiber-optic lighting.

*Optional

- TEMPERATURE
- TIME OF DAY
- ELAPSED-TIME

TO INVERT TEMPERATURE DISPLAY: PRESS THE SET & UP ARROW KEYS TOGETHER AT THE SAME TIME

SPA-SIDE CONTROL PANEL 1000

FUNCTIONS

JETS

Press once to activate the low jets. Press again for high jets. A third depression turns the jets OFF, if the heater is off.

*AIR

Press, for air bubbles or a second pump if marked AUX.

LIGHT

Light switch ON/OFF, or an optional three functions' mode for fiber-optic lighting.

TO INVERT TEMPERATURE DISPLAY: PRESS THE SET & UP ARROW KEYS TOGETHER AT THE SAME TIME.

SELF-DAIGNOSTIC CODES

CODE EXPLANATION

COLD Water temperature below 40 F.

OH Water temperature above 108 F.

SESH Temperature sensor shorted.

SEOP Temperature sensor open or disconnected

HLer Overheat condition or overheat sensor is disconnected

PSOL Pressure-switch open with low speed jets ON.

PSOH Pressure-switch open with high speed jets ON.

PSOC Pressure-switch open with circulating pump ON.

START-UP PROCEDURE

Once the spa is delivered and the electrical installation accomplished, the next step is to fill it and heat the water.

IMPORTANT

It is recommended to perform the following procedure when you drain and refill the spa, to protect the heater element.

- Power must be turned OFF at the circuit breaker and at the G.F.C.I before you start.
- Open the access door and inspect all fittings to be tight and slide-valves fully extended.
- Fill the spa, using your garden-hose, to the proper water level (half way mark on the skimmer door).
- To apply power, push the RESET (ON) button at the G.F.C.I. & reset Circuit Breaker to the ON position.
- Press the Jets button at the Spa Side Control Panel activating the high speed pump. Keep pump running for at least three minutes to **purge the air out**.
- Once air bubbles stop coming out of the jets and the pump is primed select the desired temperature.

IMPORTANT: TURN DOWN THE HEAT BEFORE YOU DRAIN AND REFILL YOUR SPA TO PROTECT THE HEATER.

FILTER CARTRIDGES

The filter cartridge(s) must be cleaned periodically. It should be totally submerged. If the top of the cartridge is above water level, air is sucked into the pump's intake causing pump surges, lower pressure and damage to the heater.

IMPORTANT SAFETY INSTRUCTIONS

READ AND FOLLOW ALL INSTRUCTIONS

WARNING

1. To reduce the risk of injury, do not permit children to use this product unless they are closely supervised at all times.
2. A wire connector is provided on this unit to connect a minimum 8 AWG (8.4MM²) solid copper conductor, between this unit and any metal equipment, metal enclosures of electrical equipment, metal water pipe, or conduit within 5 feet (1.5m) of the unit.
3. **WARNING:** For indoor use only. This unit is not intended for outdoor use.
4. **CAUTION:** THE EQUIPMENT AND CONTROLS SHALL BE LOCATED NOT LESS THAN 1M (5FT) HORIZONTALLY FROM THE SPA OR HOT TUB.

CANADA

5. **Attention:** Maintenir une distance minimale, mesurée dans un plan horizontal., de 1M entre la cuve de relaxation et les appareils et commandes.
6. Only a licensed electrician can install power to the spa.
7. Spa power supply installation must include a properly rated GFCI/Circuit Breaker, as per label on control box enclosure.
8. Supply lines must be properly sized as per National Electric Code.

PROGRAMMING

SmartTouch Digital comes with factory settings. Programming the SmartTouch controller is optional. The following options are necessary only if you have certain requirements or you need to custom program the filtration and heating cycles.

Parameter Programming is a means by which the spa owner / user can change the various timing elements and calibrate temperature. The process is simple and intuitive. Only 3 keys are used: UP, DOWN, and SET. To program one or more parameters follow the outlined this procedure:

1. Press SET and DOWN keys together. The first message in the menu, FP1 will be displayed.
2. Use the UP & DOWN keys to scroll thru the messages in the menu.
3. Press the SET key to display the current value associated with the current message.
4. Use UP or DOWN keys to increase or decrease the value.
5. Press SET to lock in the new value and return to menu.
6. If another item needs programming go to number 2 above.
7. To Save changes scroll to message SEND and press SET.
8. To discard changes and restore previous values scroll to message CANC and press SET.

The menu of the parameters is circular. Scrolling is from first to last or from last to first.

When in programming mode please note that this mode will be cancelled if there is no key activity for a period of 60 consecutive seconds. Programming mode is aborted and all changes will be restored to previous values.

On the following page is an example of how to program a filtration period. When in programming mode you may program as many parameters as needed.

SETTING FILTRATION PERIODS & SILENT MODE

FP1, FP2, FP3, FP4 & SIL

BEFORE YOU START THIS PROCEDURE PLEASE MAKE SURE YOU SET THE CORRECT TIME-OF-DAY.

Note the a.m. LED light

- Press SET & DOWN arrow keys together **at the same time.**
- Code **"FP1"** is displayed.
- Press the SET key.
- Enter the desired start time to begin the First Filtration Period FP1. Enter the hour then press "SET". Enter the minutes then press "SET"
- Press UP arrow and go to code "FP1d".
- Press "SET". Enter the number of hours or the duration of the First Filtration Period in minutes. Maximum is 4 hours, then press "SET".
- Repeat above procedure for FP2, FP3, and FP4 if necessary.
- Press UP arrow (ignore the rest of the codes) and go to code **"SEND"**.
- Press SET to exit and save the new values.

'UP ARROW' KEY IS MARKED 'TEMP'
'DOWN ARROW' KEY IS MARKED 'TIME'

NOTE:

IF POWER TO THE SPA IS TURNED OFF OR INTERRUPTED PROGRAMMING FOR THE "FILTRATION PERIODS" IS NOT AFFECTED TIME OF DAY MUST BE RE-ENTERED.

PARAMETER MENU LIST

Press momentarily the “SET” & “DOWN ARROW” keys at the same time to access the following options.

Msg	Min	Def	Max	Detail
FP1		12:00		Start time of filtration period 1
FP2		12:00		Start time of filtration period 2
FP3		12:00		Start time of filtration period 3
FP4		12:00		Start time of filtration period 4
Note : If filtration periods overlap, the most recent period (last) is in the effect.				
SIL		12:00		Start time of the silence period. This is a period which nothing will run. It overrides all filtrations, the economy cycle, and temperature sampling. Except if temperature drops below 40 degrees. A spa may be installed near a bedroom and need not come on at specific times.
FP1d	0	0	240	Duration in minutes FP1 timer will run.
FP2d	0	0	240	Duration in minutes FP2 timer will run.
FP3d	0	0	240	Duration in minutes FP3 timer will run.
FP4d	0	0	240	Duration in minutes FP4 timer will run.
SILd	0	0	12	Duration in hours the Silence Timer runs. Only a user may override the silence timer.

Note : Keep the value of any time to 0 to keep it from running. Filtration timers must be programmed first one first. If the FP1d (first) timer has a duration of 0, Auto Filtration will be in effect and all 4 programmed timers will be disabled.

Msg	Min	Def	Max	Detail
CLDN	30	60	180	Cool Down cycle in seconds. Whenever the heater is turned off the pump keeps running the extra seconds to even the temperature of the heater element and the surrounding water to prevent scale build up and premature heater failure.
ECL	60	180	240	Economy Cycle Length. Time in minutes to specify the intervals between spa temperature sampling when the spa is not in use. During this period the spa is in economy mode. Temperature is sampled at the end of the period. Press any key to cancel this mode.
CHCL	0	60	180	Channel Clear. Time in seconds to clear the air channel and the secondary pump(s) plumbing if the spa has not been used for a period of 24 hours. This prevents water stagnation in the plumbing.
UTO	10	20	60	User Time Out. The time in minutes from starting any device, after which all devices will be turned off, and the spa put in "not in use mode". If you should leave the spa with a pump or light running, it will be turned off after the specified time.
PUF	60	120	180	Post Use Filtration. Time in minutes to perform Post Use Filtration this is the optimal time to filter the spa. When you have finished using the spa, that is when it needs filtration the most. Press the SET key to turn everything off and start this cycle. This cycle is performed only once and after pressing the SET key. It is in addition to the standard filtration cycles. Pressing any other device key will cancel this function.

Msg	Min	Def	Max	Detail
CALB	194	208	218	This is not a time element. It is one of the distinctive features of the Smartouch Control System. The number is internal and in indicative of what the processor sees as temperature. It is used to calibrate the temperature reading. Increase this value by 1 to decrease the displayed temperature by $\frac{1}{2}$ a degree. Decrease this number by 1 to increase displayed temperature by $\frac{1}{2}$ a degree. For example the controller is displaying a temperature 2 degrees lower than real temperature increase the number by 4 to get a correct reading. The total range of this parameter is 10 degrees Fahrenheit. Before doing a calibration Please read warning note at end of this page.
SEND				This menu message has no numerical value. Pressing SET while it is displayed records and saves all changes made to all parameters.
CANC				This menu message also has no value. Pressing SET while it is displayed discards all changes made to all parameters and restores last saved or previous values.

WARNING

The recommended maximum temperature of a spa is 100°F. The absolute maximum beyond which no person should ever be exposed to is 104°F.

SYSTEM OPTIONS

(Press Up & Down arrow keys together at the same time)
Code "CAnC" is displayed

User Settable ON/OFF switches

- U1** N/A
- U2** 0 = low or circulation pump on demand, 1 = continuous running
- U3** N/A
- U4** 0 = user timer reset, 1 = cumulative
- U5** 0 = alternate TOD, elapsed time & temp, 1 = temp only
- U6** 0 = temperature same as frequency, 1 = temp opposite to frequency
- U7** 0 = Must set to 1 to change P codes
- U8** 0 = Must set to 1 to change P codes

Protected System ON/OFF switches

- P1** 0 = no circulating pump, 1 = circulating pump installed. See notes below
- P2** 0 = primary pump is 2 speed, 1 = single speed pump
- P3** 0 = hi amps available, 1 = lo amps only (20/30 amps)
- P4** N/A
- P5** N/A
- P6** N/A
- P7** N/A
- P8** N/A

*If a circulation pump is installed set the following codes:

Codes.

P1=1 Circulation pump installed

U2=1 Circulation pump Runs 24/7

Wiring.

For 240V power

-Connect circulation pump to J30 and J14

For 120V power

-Connect circulation pump to J30 and J9

WIFI OPTION

FCC Regulatory Approval

U.S.A.

Contains FCC ID: W70MRF24WG0MAMB

This device complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) this device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

This equipment 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.

To satisfy FCC RF Exposure requirements for mobile and base station transmission devices, a separation distance of 20 cm or more should be maintained between the antenna of this device and persons during operation. To ensure compliance, operation at closer than this distance is not recommended.

The antenna(s) used for this transmitter must not be co-located or operating in conjunction with any other antenna or transmitter.

CANADA

Contains transmitter module IC: 7693A-24WG0MAMB

This device complies with Industry Canada license-exempt RSS standard(s). Operation is subject to the following two conditions: (1) this device may not cause interference, and (2) this device must accept any interference, including interference that may cause undesired operation of the device.

Le présent appareil est conforme aux CNR d'Industrie Canada applicables aux appareils radio exempts de licence. L'exploitation est autorisée aux deux conditions suivantes: (1) l'appareil ne doit pas produire de brouillage, et (2) l'utilisateur de l'appareil doit accepter tout brouillage radioélectrique subi, même si le brouillage est susceptible d'en compromettre le fonctionnement.

ELECTRICAL INSTALLATION INSTRUCTIONS

All electrical wiring must be performed by a qualified, licensed electrician in order to meet NEC, (National Electrical Code) state and local codes.

- This unit is a “Permanently Connected Equipment Assembly with Pump(s), Heater, Blower and Control.”
- All wiring must be shielded by a ground metal conduit. The conduit must terminate at the electrical access compartment either from the bottom of the spa or through a hole in the side paneling of the spa.
- The lines carrying power to the spa must be dedicated and should not be shared with other appliances. **Use copper wiring only. Use #6 AWG conductors.**
- A pressure wire connector is provided on this unit to connect a minimum 8 AWG (8.4mm²) solid copper conductor between this unit and any metal equipment, metal enclosures of electrical equipment, metal pipe, or conduit within 5 feet (1.5m) of the unit.
- The electrical supply for this unit must include a suitably rated GFCI/CIRCUIT BREAKER to open all ungrounded supply conductors to comply with Section 422-20 of the National Electric Code.
- A quick disconnect marked OFF must be readily accessible to the tub occupant, installed at least 5 feet (1m) from the tub.
- All electrical wiring lines must originate from the main electrical panel and terminate, hard wired, into the electrical wiring compartment. The use of extension cords, or plug type termination is expressly prohibited and voids the warranty.
- Minimum supply conductor ampacity must be 125 percent of the current rating stated on the ID label affixed to, equipment control enclosure.

ELECTRICAL INSTALLATION INSTRUCTIONS

BREAKER CAPACITY 50 AMPS 240V SINGLE PHASE

VOLTS	AMPS	HZ	PHASE
240	41	60	1
PERMANENTLY CONNECTED			
USE #6 AWG COPPER CONDUCTOR			

4 WIRES 220V CONNECTIONS

GROUND

BRANCH CIRCUIT BREAKER REQUIREMENTS

240 Volts 4 Wire System **30/50 Amp 2 Pole Breaker**

USE COPPER CONDUCTOR ONLY. #6 AWG WIRE

120 Volts 3 Wire System **20 Amp 1 Pole Breaker**

CAUTION: A new breaker must be used for a new spa installation. Do not use an existing or used breaker.

GFCI: All spa installations must be protected by a GFCI. If your spa control box does not include an integrated GFCI then you must use a GFCI breaker per National Electrical Code requirements.

120/240 Volt Conversion. All spas are shipped configured for 240 volt (4 wire systems). Please check the nameplate on the control enclosure to identify the type of system in your spa. If the nameplate indicates a 120/240 Volt type system, then it is possible to convert the spa to 120 volt operation.

30/50 Amp Conversion. Some homes may have limited power service. It is possible to operate a 240 volt spa system using a 30 amp breaker. Connect 240 volt power to the system as previously described, then set it to operate in the low power mode.

120 or LOW POWER CONVERSION

- Press the UP and DOWN arrows simultaneously.
- Press UP arrow and go to Code U7 press SET. U7 will change to '1'
- Press UP arrow and go to Code U8 press SET. U8 will change to '1'
- Press UP arrow and go to Code P3 press SET. P3 will change to '1'
- Press UP arrow and go to Go to code SEND and press SET (Ignore and do not change the rest of the codes as they can alter the spa settings).

If P3 is "0" = High power

If P3 is "1" = Low power

Note: Only experienced service personnel should perform conversions. Improper modifications may cause damage to the control system and/or the attached heater and pump motors.

WIRING DIAGRAM

240V Connections FROM TO

PUMP 1	J10	J13
PUMP 2 / BLOWER	J6	J26
OZONATOR	J7	J14
CIRCULATION PUMP		CONNECT TO J30 AND J14

120V Connections FROM TO

PUMP 1	J10	J18
PUMP 2 / BLOWER	J6	J20
OZONATOR	J7	J25
CIRCULATION PUMP		CONNECT TO J30 AND J9

IF MAIN INCOMING POWER IS 120V ONLY
 -INSTALL 12 GAUGE JUMPER WIRE FROM A TO C
 -SET CODE P3=1
 (REFER TO USER MANUAL UNDER ELECTRICAL INSTRUCTIONS 120V OR LOW POWER CONVERSION)

Wiring Diagram SC1500

Applied Computer Controls
 Azusa CA, 91702 CS1500 Rev. 1/17

SmartTouch Digital Typical view - exploded

1. Enclosure Box
2. Cover Plate
3. Printed circuit control board - SC1500
4. Pressure Switch
5. Stainless steel heater manifold tube
6. Heater union, male fitting.
7. Gasket
8. Heater union, female fitting
9. Spa side control assembly

TECH TALK.....TROUBLESHOOTING GUIDE

For SmarTouch Digital

ERROR CODES

COLD Water temperature below 40 F.

SESH Temperature sensor shorted.

HLEr Overheat condition or overheat sensor disconnected

PSOH No water pressure with high speed jets ON

OH Water temperature above 108 F.

SEOP Temperature sensor open or disconnected

PSOL No water pressure with low speed jets ON.

PSOC No water pressure with circulating pump ON

Error code PSOL? PSOH? PSOC?

EXPLANATION:

No water pressure.

-Check if circulation /filtration pump is running.

-Check for the following symptoms:

PUMP running but no water flow

-Check for possible airlock. Pump is not primed. Check for a closed gate valve.

PUMP does not run.

-Is primary pump connected.

Only a trained or qualified technician can perform the following procedure

-Measure, using a voltmeter, INCOMING POWER.

-240 VOLTS. Across L1 & L2 at Terminal Block (240V installations only)

-Check pump power rating.

Measured voltage at pump connector MUST match power rating at pump motor label.

-Measure 240 or 120 Volts @ primary pump connector (pump 1) across WHITE and RED for low speed and WHITE & BLACK for high speed jets.

NO POWER READING AT PUMP CONNECTOR:

Possible burnt fuse or pump relay circuit defective, provided incoming power is verified at main Terminal Block.

POWER O.K.: Replace pump.

Spa will not heat.

Check for error codes 'OH' or "HLEr". If YES then check for the following:

-Good water flow.

-Possible air pocket inside Heater Manifold or an Air Lock

1- Is Heater indicator light ON at spaside control panel?

Yes Go to next step.

2- Is Red indicator light located at equipment enclosure "ON"?

YES -Burnt element. Replace heater element.

NO Check power at Heater ELEMENT. If no power one or more heater relay(s) is NOT -- closing. Replace PCBoard.

OVERHEAT ERROR CODES (OH or HLEr) but spa water temperature is not.

Allow enough time for the sensors to cool down. Then clear the error code by pressing the SET button.

1-Turn temperature down to lowest setting & press the SET key

2- Press SET a second time and allow the low speed Jets to run for 2-3 minutes

3-Is temperature reading dropping? Does it match the thermometer reading in the spa ?

4-If YES . there is flow restriction. Clean / inspect or remove filter cartridge. Or secondary bypass intake to the pump is blocked or not installed, or pump is air locked.

5-Raise the temperature setting 4 degrees above water temperature. Average heat gain is about 30 minutes. If there is rapid heat gain go back to step #4.

QRC- 215A

SAVE THIS MANUAL

Make it available for other spa users.

You should also have a spa user's manual which explains how to care for your spa. Please read and follow all instructions in your spa user's manual. Maintaining the proper levels of pH and the sanitizer will extend the life of your spa equipment. Improper chemical levels in the spa are sure to cause premature heater failure as well as failure of other components in the system. Failures caused by chemical imbalance are not covered by warranty.

NOTES

NOTES

2.5" X 5.5"

3.25" X 7.25"

SmarTouch Digital

© 1999 Applied Computer Controls.

SmarTouch & SmarTouch Digital are trademarks of Applied Computer Controls.
 This manual may not be copied or reproduced without permission, in part or in total.

Rev. ePack 417