

FLECK 5800 LXT DOWNFLOW/UPFLOW SERVICE MANUAL

TABLE OF CONTENTS

- JOB SPECIFICATION SHEET 2
- INSTALLATION 3
- START-UP INSTRUCTIONS/FLUSHING & CONDITIONING 5
- SYSTEM DISINFECTION 5
- CONTROL FEATURES 6
- CONTROL OPERATION 7
- MASTER PROGRAMMING MODE 8
- VIEWING DIAGNOSTIC DATA / PROGRAM LOCK 10
- TROUBLESHOOTING 11
- 5800 LXT CONTROL VALVE ASSEMBLY 12
- 5800 CONTROL VALVE ASSEMBLY 13
- 5800 VALVE ACCESSORIES 14
- 5800 VALVE ASSEMBLIES 15
- METER ASSEMBLY - P/N 60626 16
- BYPASS VALVE ASSEMBLY (METAL) 16
- BYPASS VALVE ASSEMBLY (PLASTIC) 17
- 2310 SAFETY BRINE VALVE 17
- WATER CONDITIONER FLOW DIAGRAMS 18
- DIMENSIONAL DRAWINGS 20
- TRANSFORMER PORT LOCATION 21
- INJECTOR FLOW DATA 22
- LXT WIRING DIAGRAM 23

The chart below is for dealer use only. Use this information to configure the system to suit the application. The 5800 control will use the settings to calculate cycle times.

Tank Diameter	Resin Volume		Injector Size	BLFC Size
	US (FT ³)	Metric (Liters)		
8	0.75	20	#000	0.125
9		25	#000	0.125
9	1.00	30	#000	0.125
10	1.25	35	#00	0.125
10	1.50	40	#00	0.125
12		45	#00	0.125
12	1.75	50	#00	0.125
12	2.00	55	#0	0.25
13		60	#0	0.25
13	2.25	65	#0	0.25
14	2.50	70	#1	0.25
14		75	#1	0.25
14	2.75	80	#1	0.25
14	3.00	85	#1	0.25
14	3.25	90	#2	0.50
14		95	#2	0.50
14	3.50	100	#2	0.50
16	3.75	105	#3	0.50
16		110	#3	0.50
16	4.00	115	#3	0.50

IMPORTANT PLEASE READ:

- The information, specifications and illustrations in this manual are based on the latest information available at the time of printing. The manufacturer reserves the right to make changes at any time without notice. This manual is intended as a guide for service of the valve only. System installation requires information from a number of suppliers not known at the time of manufacture. This product should be installed by a plumbing professional.
- This unit is designed to be installed on potable water system only. This product must be installed in compliance with all state and municipal plumbing and electrical codes. Permits may be required at the time of installation.
- It is established that when daytime water pressure exceeds 80 psi (5.5 bar), the maximum pressure rating of 125 psi (8.6 bar) can be exceeded. A pressure regulator must be installed on this system or warranty is voided.
- Do not install the unit where temperatures may drop below 32°F (0°C) or above 125°F (52°C). Do not place the unit in direct sunlight. Black units will absorb radiant heat increasing internal temperatures. Do not strike the valve or any of the components.
- Warranty of this product extends to manufacturing defects. Misapplication of this product may result in failure to properly condition water, or damage to product.
- A prefilter should be used on installations in which free solids are present.
- In some applications local municipalities treat water with Chloramines. High Chloramine levels may damage valve components.
- Correct and constant voltage must be supplied to the controller to maintain proper function.

JOB SPECIFICATION SHEET

Job Number: _____
 Model Number: _____
 Water Hardness: _____ ppm or gpg
 Capacity Per Unit: _____
 Mineral Tank Size: _____ Diameter: _____ Height: _____
 Salt Setting per Regeneration: _____
 Regenerant Flow: Upflow Downflow

1. Meter Size:

- A. 3/4" Paddle Wheel (Not Used)
- B. 3/4" Turbine
- C. 1" Paddle Wheel (Not Used)
- D. 1" Turbine (Not Used)
- E. 1-1/2" Electronic Inline Plastic Turbine (Not Used)
- F. 1-1/2" Paddle Wheel (Not Used)
- G. 2" Paddle Wheel (Not Used)
- H. Generic _____ Pulse Count _____ Meter Size _____

2. System Type:

- A. System #4: 1 Tank, 1 Meter, Immediate, or Delayed Regeneration
- B. System #4: Time Clock

3. Control Program Settings:

- A. Backwash: _____ Minutes
- B. Brine and Slow Rinse: _____ Minutes
- C. Rapid Rinse: _____ Minutes
- D. Brine Tank Refill: _____ Minutes
- E. Pause Time: _____ Minutes
- F. Second Backwash: _____ Minutes

4. Drain Line Flow Control: _____ gpm

5. Brine Line Flow Control: _____ gpm

6. Injector Size#: _____

CALIFORNIA PROPOSITION 65 WARNING

⚠ WARNING: This product contains chemicals known to the State of California to cause cancer or birth defects or other reproductive harm.

INSTALLATION

Water Pressure

A minimum of 20 psi (1.4 bar) of water pressure is required for the regeneration valve to operate effectively.

Electrical Facilities

An uninterrupted alternating current (120 VAC) supply is required. The control uses a transformer to supply 12 VDC. Please make sure your voltage supply is compatible with your unit before installation.

Existing Plumbing

Condition of existing plumbing should be free from lime and iron buildup. Piping that is built up heavily with lime and/or iron should be replaced. If piping is clogged with iron, a separate iron filter unit should be installed ahead of the water softener.

Location of Softener And Drain

You must have an air gap on the drain line to prevent back flow of drain water into the system. A 2x the drain line pipe diameter air gap is required with a minimum 1" air gap.

Figure 1

Outdoor Locations

When the water conditioning system is installed outdoors, several items must be considered.

- Moisture — The system is not designed to withstand extreme humidity or water spray from below. Examples are: constant heavy mist, near corrosive environment, upwards spray from sprinkler.

CAUTION This unit is for dry location use only unless used with a Listed Class 2 power supply suitable for outdoor use.

- Direct Sunlight — The materials used will fade or discolor over time in direct sunlight. The integrity of the materials will not degrade to cause system failures. If it is necessary to locate the system in direct sunlight, a protective outdoor cover (P/N 61882) over the valve and controller is necessary.
- Insects — If installing in an environment that may expose the system to insects or other small animals, a protective cover is required. The protective outdoor cover (P/N 61882) has been designed to keep all but the smallest insects out of the critical areas. The cover should be installed securely in place.

Bypass Valves

Always provide for the installation of a bypass valve if unit is not equipped with one.

CAUTION Water pressure is not to exceed 125 psi (8.6 bar), water temperature is not to exceed 110°F (43°C), and the unit cannot be subjected to freezing conditions.

WARNING: The system must be depressurized before removing any connections for servicing.

Installation Instructions

1. Place the softener tank where you want to install the unit. Make sure the unit is level and on a firm base.
2. During cold weather, the installer should warm the valve to room temperature before operating.
3. All plumbing should be done in accordance with local plumbing codes. The pipe size for a residential drain line should be a

minimum of 1/2" (13 mm). Backwash flow rates in excess of 7 gpm (26.5 Lpm) or drain line length in excess of 20' (6 m) require 3/4" (19 mm) drain line. Commercial drain lines should be the same size as the drain line flow control.

NOTE: The tank should have the distributor tube installed and have the proper amount of regenerant in place.

4. Refer to the dimensional drawing for cutting height of the distributor tube. If there is no dimensional drawing, cut the distributor tube flush with the top of the tank.
5. Lubricate the distributor O-ring seal and tank O-ring seal. Place the main control valve on tank. Note: Only use silicone lubricant.
6. Soldering of joints near the drain port must be done prior to connecting the Drain Line Flow Control fitting (DLFC). Leave at least 6" (15 cm) between the DLFC and solder joints when soldering pipes that are connected on the DLFC. Failure to do this could cause interior damage to the DLFC.
7. PTFE plumbing tape is the only sealant to be used on the drain fitting.
8. Make sure that the floor is clean beneath the salt storage tank and that the tank is level.
9. Place approximately 1" (25 mm) of water above the grid plate. If a grid is not utilized, fill to the top of the air check (Figure 1) in the salt tank. Do not add salt to the brine tank at this time.
10. On units with a bypass, place in bypass position. Turn on the main water supply. Open a cold soft water tap nearby and let run a few minutes or until the plumbing is free from foreign material (usually solder) that may have resulted from the installation. Once clean, close the water tap.
11. Slowly place the bypass in service position and let water flow into the mineral tank. When water flow stops, slowly open a cold water tap nearby and let water run until the air is purged from the unit.
12. Plug the transformer into an electrical outlet.

CAUTION If grid plate is used, cut air check height even with grid plate. This is critical on 6", 7", 8" and 9" tanks. The brine refill water must come above the grid plate and make contact with the salt.

NOTE: All electrical connections must be connected according to local codes. Be certain the outlet is uninterrupted.

60002 Rev E

Figure 2 Residential Air Check Valve

Electrical Connection

The controller operates on 12-volt DC power supply. This requires use of the supplied power adapter included with your system. For installation assistance, see Transformer Port Location on page 21.

NOTE: The power source should be constant. Be certain the AC adapter is not on a switched outlet. Power interruptions longer than 8 hours may cause the controller to lose the time setting. When power is restored, the time setting must then be re-entered.

Typical Residential System Plumbing

Figure 3 Softened Water Flow

START-UP INSTRUCTIONS/ FLUSHING & CONDITIONING

The water softener should be installed with the inlet, outlet, and drain connections made in accordance with the manufacturer's recommendations, and to meet applicable plumbing codes.

1. Program the valve control according to instructions shown in this manual.
2. Start an immediate regeneration by holding the Extra Cycle button for five seconds. Position the valve to backwash. Ensure the drain line flow remains steady for 10 minutes or until the water runs clear.
3. Position the valve to the brine draw/slow rinse position. Ensure the unit is drawing water from the brine tank (this step may need to be repeated).
4. Position the valve to the rapid rinse position. Check the drain line flow, and run for five minutes or until the water runs clear.
5. Position the valve to the start of the brine tank fill cycle. Ensure water goes into the brine tank at the desired rate. The brine valve drive cam will hold the valve in this position to fill the brine tank for the first regeneration.
6. Replace control cover.
7. Put salt in the brine tank.

NOTE: Do not use granulated or rock salt.

SYSTEM DISINFECTION

Disinfection of Water Softeners

The materials of construction of the modern water softener will not support bacterial growth, nor will these materials contaminate a water supply. During normal use, a softener may become fouled with organic matter, or in some cases with bacteria from the water supply. This may result in an off-taste or odor in the water.

Some softeners may need to be disinfected after installation and some softeners will require periodic disinfection during their normal life.

Depending upon the conditions of use, the style of softener, the type of ion exchanger, and the disinfectant available, a choice can be made among the following methods.

Sodium or Calcium Hypochlorite

Application

These materials are satisfactory for use with polystyrene resins, synthetic gel zeolite, greensand and bentonites.

5.25% Sodium Hypochlorite

These solutions are available under brand names of household bleach. If stronger solutions are used, such as those sold for commercial laundries, adjust the dosage accordingly.

1. Dosage
 - A. Polystyrene resin; 1.2 fluid ounce (35.5 ml) per cubic foot.
 - B. Non-resinous exchangers; 0.8 fluid ounce (23.7 ml) per cubic foot.
2. Salt tank softeners
 - A. Backwash the softener and add the required amount of hypochlorite solution to the well of the salt tank. The salt tank should have water in it to permit the solution to be carried into the softener.
 - B. Proceed with the normal recharge.

Calcium Hypochlorite

Calcium hypochlorite, 70% available chlorine, is available in several forms including tablets and granules. These solid materials may be used directly without dissolving before use.

1. Dosage
 - A. Two grains (approximately 0.1 ounce [3 ml]) per cubic foot.
2. Salt tank softeners
 - A. Backwash the softener and add the required amount of hypochlorite to the well of the salt tank. The salt tank should have water in it to permit the chlorine solution to be carried into the softener.
 - B. Proceed with the normal recharge.

CONTROL FEATURES

Figure 3

Features of the LXT:

- Power backup that continues to keep time and the passage of days for a minimum of 8 hours in the event of power failure. During a power outage, the control goes into a power-saving mode. It does not monitor water usage during a power failure, but it does store the volume remaining at the time of power failure.
- Day of the week reserve calculates a reserve for each day based on the past four weeks.
- The Flow Indicator flashes when outlet flow is detected.
- The Service Indicator flashes if a regeneration cycle has been queued.
- A regeneration can be triggered immediately by pressing the Extra Cycle button for five seconds.
- During regeneration, the user can force the control to advance to the next cycle step immediately by pressing the extra cycle button.
- During a regeneration, the display will show the cycle number followed by the time remaining in that cycle.

Figure 4

Setting the Time of Day

1. Press and hold either the Up or Down buttons until the Time of Day icon appears.
2. Adjust the displayed time with the Up and Down buttons.
3. When the desired time is set, press the Extra Cycle button to resume normal operation. The unit will also return to normal operation after five seconds if no buttons are pressed.

Figure 5

Queueing a Regeneration

1. Press the Extra Cycle button. The service icon will flash to indicate that a regeneration is queued.
2. To cancel a queued regeneration, press the Extra Cycle button.

Regenerating Immediately

Press and hold the Extra Cycle button for five seconds.

CONTROL OPERATION

Meter Delayed Control

A Meter Delayed control measures water usage. The system regenerates at the programmed regeneration time after the calculated system capacity is depleted. The control calculates the system capacity by dividing the unit capacity by the feed water hardness and subtracting the reserve. A Meter Delayed control will also start a regeneration cycle at the programmed regeneration time if a number of days equal to the regeneration day override passes before water usage depletes the calculated system capacity.

Control Operation During Regeneration

During regeneration, the control displays the current regeneration step number the valve has reached, and the time remaining in that step. Four dashes are displayed until the valve reaches the next regeneration step position. Once all regeneration steps are complete the valve returns to service and resumes normal operation.

The meter and time clock controls will use and display the following cycles:

1. Backwash
2. Brine/Slow Rinse
3. Rapid Rinse
4. Brine Tank Refill

The filter controls will use and display the following cycles:

1. Backwash
2. Rapid Rinse

Pressing the Extra Cycle button during a regeneration cycle immediately advances the valve to the next cycle step position and resumes normal step timing.

Control Operation During Programming

The control only enters Program Mode with the valve in service. While in Program Mode, the control continues to operate normally monitoring water usage and keeping all displays up to date. Control programming is stored in memory permanently, and does not rely on battery backup power.

Manually Initiating a Regeneration

1. When the control is in service, press the Extra Cycle button for five seconds on the main screen.
2. The control advances to Regeneration Cycle Step #1 (backwash), and begins programmed time count down.
3. Press the Extra Cycle button once to advance valve to Regeneration Cycle Step #2 (brine draw and slow rinse).
4. Press the Extra Cycle button once to advance valve to Regeneration Cycle Step #3 (rapid rinse).
5. Press the Extra Cycle button once to advance valve to Regeneration Cycle Step #4 (brine refill).
6. Press the Extra Cycle button once more to advance the valve back to in service.

NOTE: If the unit is a filter or upflow, the cycle step order may change.

NOTE: A queued regeneration can be initiated by pressing the Extra Cycle button. To clear a queued regeneration, press the Extra Cycle button again to cancel. If regeneration occurs for any reason prior to the delayed regeneration time, the manual regeneration request will be cleared.

Control Operation During a Power Failure

The LXT includes integral power backup. In the event of power failure, the control shifts into a power-saving mode. The control stops monitoring water usage. The display and motor shut down, but it continues to keep track of the time and day for a minimum of 12 hours.

The system configuration settings are stored in a non-volatile memory and are stored indefinitely with or without line power.

If power fails while the unit is in regeneration, the control will save the current valve position before it shuts down. When power is restored, the control will resume the regeneration cycle from the point where power failed.

CAUTION If power fails during a regeneration cycle, the valve will remain in its current position until power is restored. The valve system should include all required safety components to prevent overflows resulting from a power failure during regeneration.

The control will not start a new regeneration cycle without line power. If the valve misses a scheduled regeneration due to a power failure, it will queue a regeneration. Once power is restored, the control will initiate a regeneration cycle the next time that the Time of Day equals the programmed regeneration time. Typically, this means that the valve will regenerate one day after it was originally scheduled. If the treated water output is important and power interruptions are expected, the system should be set up with a sufficient reserve capacity to compensate for regeneration delays.

MASTER PROGRAMMING MODE

CAUTION Before entering Master Programming, please contact your local professional water dealer.

Figure 6

- Press the Mode button to cycle through programming options.
- Set time of day by holding the Up or Down arrow.
- Hold the Extra Cycle button until the Program icon disappears to save the current time.
- When the control is first plugged in the display position will point to Resin.
- Hold the Up button to begin programming.
- Use the Up or Down arrow to adjust the amount of resin in your tank. English resin range is 0.25-4.0 CuFt. Metric resin range is 5-100 liters. Select F for filter.
- Hold the Extra Cycle button to save the resin volume.

NOTE: The resin volume setting will only be displayed at first power-up or when the user manually advances the Mode button to Resin.

Meter Downflow/Upflow

Figure 7

1. Press the Mode button to advance to Time of Regen. Push the Up or Down arrow to adjust the time of regeneration.
2. Press the Mode button again to advance to Salt Amount. Press the Up or Down arrow to adjust your salt dosage. English salt dosage range is 3-18 lbs. Metric salt dosage range is 50-290 grams per liter.
3. Press the Mode button again to advance to Hardness. Press the Up or Down arrow to adjust the setting to the untreated water hardness. English hardness range is 3-200 gpg. Metric hardness range is 30-200 mg/L.
4. Hold the Extra Cycle button until the Program icon disappears to save your programming.
5. Press the Mode button again to advance to Capacity Remaining. This is the amount of gallons the unit can treat. This is not adjustable.
6. If you are just changing one program step, hold the Extra Cycle button until the Program icon disappears to save your changes. If you do not hold the Extra Cycle button until the Program icon disappears your changes will not be saved.

NOTE: This unit has a day of the week reserve. It calculates a reserve for each day of the week based on the past four weeks.

Setting Day Override

The Day Override setting specifies the maximum number of days between regeneration cycles. A metered system will regenerate after the number of days set in day override regardless of usage if the days since last regeneration cycle equal the day override setting.

1. Press the Mode button to advance to Salt Amount. Hold the Up button to enter Master Programming.
2. Hold the Mode and Extra Cycle buttons to enter the Day Override setting. Press the Up or Down arrow to adjust the maximum number of days between regeneration cycles. A value of zero turns the setting off.
3. Hold the Extra Cycle button to save the day override setting.

NOTE: If Day Override has a value other than zero, it will appear as a programming option when pressing the Mode button, and can be adjusted by holding the Up button.

Time Clock Downflow/Upflow

Figure 8

1. Press the Mode button to advance to Time of Regen. Push the Up or Down arrow to adjust the time of regeneration.
2. Press the Mode button again to advance to Salt Amount. Press the Up or Down arrow to adjust your salt dosage. English salt dosage range is 3-18 lbs. Metric salt dosage range is 50-290 grams per liter.
3. Press the Mode button again to advance to Days Between Regens. Range is 1-30 days.
4. Hold the Extra Cycle button until the Program icon disappears to save your programming.
5. Press the Mode button again to advance to Days to Regen. This is not adjustable.
6. If you are just changing one program step, hold the Extra Cycle button until the Program icon disappears to save your changes. If you do not hold the Extra Cycle button until the Program icon disappears, your changes will not be saved.

MASTER PROGRAMMING MODE *continued*

Filter Meter

Figure 9

1. Press the Mode button to advance to Time of Backwash. Push the Up or Down arrow to adjust the time of backwash.
2. Press the Mode button again to advance to Backwash Length. Press the Up or Down arrow to adjust your backwash length. Range is 1-30 minutes.
3. Press the Mode button again to advance to Filter Capacity. Press the Up or Down arrow to adjust the setting for filter capacity. English capacity range is 100-90,000 gallons. Metric capacity range is 1-900 cubic meters.
4. Press the Mode button again to advance to Day Override. Press the Up or Down arrow to adjust the the maximum number of days between regeneration cycles.
5. Hold the Extra Cycle button until the Program icon disappears to save your programming.
6. Press the Mode button again to advance to Capacity Remaining. This is not adjustable.
7. If you are just changing one program step, hold the Extra Cycle button until the Program icon disappears to save your changes. If you do not hold the Extra Cycle button until the Program icon disappears your changes will not be saved.

NOTE: This unit has a day of the week reserve. It calculates a reserve for each day of the week based on the past four weeks.

Setting Day Override

The Day Override setting specifies the maximum number of days between regeneration cycles. A metered system will regenerate after the number of days set in day override regardless of usage if the days since last regeneration cycle equal the day override setting.

1. Press the Mode button to advance to Backwash Length. Hold the Up button to enter Master Programming.
2. Hold the Mode and Extra Cycle buttons to enter the Day Override setting. Press the Up or Down arrow to adjust the maximum number of days between regeneration cycles. A value of zero turns the setting off.
3. Hold the Extra Cycle button to save the day override setting.

NOTE: If Day Override has a value other than zero, it will appear as a programming option when pressing the Mode button, and can be adjusted by holding the Up button.

Filter Time Clock

Figure 10

1. Press the Mode button to advance to Time of Backwash. Push the Up or Down arrow to adjust the time of backwash.
2. Press the Mode button again to advance to Backwash Length. Press the Up or Down arrow to adjust your backwash length. Range is 1-30 minutes.
3. Press the Mode button again to advance to Days Between Regens. Range is 1-30 days.
4. Hold the Extra Cycle button until the Program icon disappears to save your programming.
5. Press the Mode button again to advance to Days to Backwash. This is not adjustable.
6. If you are just changing one program step, hold the Extra Cycle button until the Program icon disappears to save your changes. If you do not hold the Extra Cycle button until the Program icon disappears, your changes will not be saved.

VIEWING DIAGNOSTIC DATA

Demand - US Units	
Diagnostic Code	Description
H1	Displays the days since last regeneration, 0-30.
H2	Displays the current flow rate, gallons per minute.
H3	Displays the current day of week, 1-7.
H4	Displays the total volume of water treated by the unit for the current day in gallons.
H5	Displays the total volume of water used since the last regeneration in gallons.
H6	Displays the total volume of water used in gallons since the unit was last reset.
H7	Displays the software version. Version number of software. D = Downflow U = Upflow
A1	Displays the average water usage for day 1, in gallons.
A2	Displays the average water usage for day 2, in gallons.
A3	Displays the average water usage for day 3, in gallons.
A4	Displays the average water usage for day 4, in gallons.
A5	Displays the average water usage for day 5, in gallons.
A6	Displays the average water usage for day 6, in gallons.
A7	Displays the average water usage for day 7, in gallons.

Demand - Metric Units	
Diagnostic Code	Description
H1	Displays the days since last regeneration, 0-30.
H2	Displays the current flow rate, liters per minute.
H3	Displays the current day of week, 1-7.
H4	Displays the total volume of water treated by the unit for the current day, in cubic meters.
H5	Displays the total volume of water used since the last regeneration, in cubic meters.
H6	Displays the total volume of water used in cubic meters since the unit was last reset.
H7	Displays the software version. Version number of software. D = Downflow U = Upflow
A1	Displays the average water usage for day 1, in cubic meters.
A2	Displays the average water usage for day 2, in cubic meters.
A3	Displays the average water usage for day 3, in cubic meters.
A4	Displays the average water usage for day 4, in cubic meters.
A5	Displays the average water usage for day 5, in cubic meters.
A6	Displays the average water usage for day 6, in cubic meters.
A7	Displays the average water usage for day 7, in cubic meters.

Time Clock	
Diagnostic Code	Description
H1	Displays the days since last regeneration, 1-7.
H7	Displays the software version. Version number of software. D = Downflow U = Upflow

NOTE: English units will be in gallons and metric units will be in liters for all flow rates.

Diagnostics View Mode Steps

Figure 11

1. To enter the Diagnostics View Mode, press and hold the Mode button and the Up arrow.
2. The display will show the first diagnostic. Press the Up arrow to view the value.
3. Press the Mode button twice to move to the next diagnostic.
4. Press the Up arrow to view the value. Continue in this manner until you have viewed all the diagnostics. The table above shows all diagnostic values.
5. To exit Diagnostics View Mode, hold the Extra Cycle button for five seconds. It will also exit after 30 seconds if no button is pushed.

PROGRAM LOCK

Each individual parameter may be locked independent of others. When a parameter is locked, the parameter cannot be changed until the lock is removed. Locked parameters are indicated by a lock icon on the display.

Figure 12

1. To lock a parameter, press and hold the Extra Cycle button and the Down arrow while in Program mode with the parameter to be locked displayed.

NOTE: Pressing the Extra Cycle button before pressing the Down arrow will ensure that the parameter value will not change while locking the parameter.

2. The Lock icon will appear on the display, indicating the parameter is locked.
3. Press and hold the Extra Cycle button and the Down arrow while displaying a locked parameter to unlock it.

TROUBLESHOOTING

Error Codes

NOTE: Error codes appear on the In Service display.

Error Code	Error Type	Cause	Reset and Recovery
---0	Motor Stall /Cam Sense Error	No state changes in the optical sensor are detected for six seconds.	<p>Unplug the unit and plug back in. Allow the control to attempt to find position again.</p> <p>Verify the optical sensor is in place with the wires connected to the circuit board. Verify the motor and drive train components are in good condition and assembled properly. Check the valve and verify that the piston travels freely. Replace/reassemble the various components as necessary.</p> <p>Plug the unit back in and observe its behavior. If the error reoccurs, unplug the unit, put it into bypass and contact technical support.</p>
---1	Motor Run-On Error /Cycle Sense Error	An undesired optical sensor state change occurred.	Non-critical error. Extra optical sensor pulse detected. Press any button to clear the error. Press extra cycle button to advance motor to clear error.
---2	Regen Failure	The system has not regenerated in 30 days.	<p>Perform a Manual Regeneration to reset the error code.</p> <p>If the system is metered, verify that it is measuring flow by running service water and watching for the flow indicator on the display. If the unit does not measure flow, verify that that the day override is set properly, the meter cable is connected properly, and that the meter is functioning properly.</p> <p>Enter Master Programming Mode and verify that the unit is configured as appropriate for the valve configuration. Check that the correct system capacity and meter size has been selected.</p>
---4	Fail Safe Error	Valve has failed to find position in one minute.	Unplug the unit and plug it back in. If error continues, call technical support.
FSEr	Finding Service	Valve is looking for service.	Allow valve to find position.

5800 LXT CONTROL VALVE ASSEMBLY

Item No.	QTY	Part No.	Description
1	1	580004-001	Turbine Meter, Downflow Softener, U.S. Power Supply, #00 Injector, 0.125 GPM BLFC
		580004-002	Turbine Meter, Upflow Softener, U.S. Power Supply, #00 Injector, 0.125 GPM BLFC
		580004-003	Time Clock B/W Filter, U.S. Power Supply

NOTE: Above part numbers DO NOT include the following parts.

Bezel
Bypass Assembly
Connector Assembly
Flow Washer
DLFC

See 5800 accessories page for options.

5800 CONTROL VALVE ASSEMBLY

BR61500-5800 Rev A

Item No.	QTY	Part No.	Description
1	1	61857-01	Valve Body Assy, Downflow/Upflow (Includes Items 9, 10, 11, 12)
		61857-20	Valve Body Assy, Mixing, Downflow/Upflow (Includes Items 9, 10, 11, 12)
2	1	18271	Screen Injector, 5800
3	1	40064	Seal Injector
4	1	18277	Cap Injector
		18278-20	Injector Cap Assy, 1610 Regulated, 5800, 20 psi, Black, Upflow
		18278-30	Injector Cap Assy, 1610 Regulated, 5800, 30 psi, Gray, Upflow
5	2	18262	Screw, Hex Washer Head, #10-24 x 1.00
6	1	19654	Label, 0.125 gpm Brine Flow
		12128	Label, 0.25 gpm BLFC
		10759	Label, 0.5 gpm 1.5 lbs Salt/Min
		10760	Label, 1.0 gpm 3 lbs Salt/Min
7	1	13333	Label, Injector, Blank
8	3	18261	Screw, Hex Washer Head, #10-24 0.81
9	1	13304	O-ring, -121
10	1	18303-01	O-ring, -336, 560CD
11	1	13030	Retainer, Distributor Tube O-ring
12	1	18312	DLFC Housing Retainer Clip
13	1	61837	Piston and Seal Kit Assy, Downflow, 5800
		61838	Piston and Seal Kit Assy, Upflow, 5800
14	1	60032	Brine Valve, 4600/5600
15	1	13302	O-ring, -014
16	1	60022-12	BLFC, 0.125 gpm
		60022-25	BLFC, 0.25 gpm
		60022-50	BLFC, 0.5 gpm
		60022-100	BLFC, 1.0 gpm
17	1	60705-00	DLFC, Plastic, Blank
		60706-8.0	DLFC, QC x 3/4" F, 8.0 GPM
		60706-9.0	DLFC, QC x 3/4" F, 9.0 GPM
		60706-10	DLFC, QC x 3/4" F, 10 GPM
		60706-12	DLFC, QC x 3/4" F, 12 GPM
		60706-15	DLFC, QC x 3/4" F, 15 GPM
18	1	19153	Washer, Flow, 0.6 GPM
		19152	Washer, Flow, 0.8 GPM
		12085	Washer, Flow, 1.2 GPM
		19150	Washer, Flow, 1.3 GPM
		12086	Washer, Flow, 1.5 GPM
		12087	Washer, Flow, 2.0 GPM
		12088	Washer, Flow, 2.4 GPM
		12089	Washer, Flow, 3.0 GPM
		12090	Washer, Flow, 3.5 GPM
		12091	Washer, Flow, 4.0 GPM
		19147	Washer, Flow, 4.5 GPM
		12092	Washer, Flow, 5.0 GPM
		17814	Washer, Flow, 6.0 GPM
		12408	Washer, Flow, 7.0 GPM
19	1	18272-000	Injector Assy, 1610, #000, Brown
		18272-00	Injector Assy, 1610, #00, Violet
		18272-0	Injector Assy, 1610, #0, Red
		18272-1	Injector Assy, 1610, #1, White
		18272-2	Injector Assy, 1610, #2, Blue
		18272-3	Injector Assy, 1610, #3, Yellow
20	1	18276-01	Injector Assy, Plug, w/O-rings

Not Shown:

- 40947-01 Plug, Brine Valve, w/O-ring, 560CD
- 13918-01 BLFC Module Plug Assy, w/O-ring

NOTE: In upflow units, the Injector Plug and Injector Assy are put in the reverse holes. In filter units, both injector holes are plugged with 18276-01.

CAUTION Excessive side load on piston rod may cause premature failure.

CAUTION If seal/spacer stack is stuck in valve bore during disassembly, rotate stack prior to removal.

5800 VALVE ACCESSORIES

Covers

43261	Cover, 5800
43715	Cover, 5800, Lower
61882	Cover Assy, 5800, Environmental

Bezels

43262-00	Bezel, Blue
43262-01	Bezel, Black
43262-02	Bezel, Silver

Bypasses

60040SS	3/4" Bypass, SS, NPT
60041SS	1" Bypass, SS, NPT
60049	Bypass, Plastic

Collectors

18280	Top Collector, 1.050
18280-01	Top Collector, 1.050 Wide
18280-02	Top Collector, 1.050 Narrow

Yokes

19620-01	Yoke Assy, 3/4", r/angle, 90 deg.
18706	1" Yoke, Plastic NPT
18706-02	3/4" Yoke, Plastic NPT
18706-10	1" Yoke, Plastic BSP
18706-12	3/4" Yoke, Plastic BSP
61694	1" Yoke, QC
61700	3/4" Yoke, QC
13708-40	1" Yoke, Sweat
41026-01	1" Yoke, SS, NPT
42690	3/4" Yoke, Sweat
41027-01	3/4" Yoke, SS, NPT

Washers

19153	Washer, Flow, 0.6 GPM
19152	Washer, Flow, 0.8 GPM
12085	Washer, Flow, 1.2 GPM
19150	Washer, Flow, 1.3 GPM
12086	Washer, Flow, 1.5 GPM
12087	Washer, Flow, 2.0 GPM
12088	Washer, Flow, 2.4 GPM
12089	Washer, Flow, 3.0 GPM
12090	Washer, Flow, 3.5 GPM
12091	Washer, Flow, 4.0 GPM
19147	Washer, Flow, 4.5 GPM
12092	Washer, Flow, 5.0 GPM
17814	Washer, Flow, 6.0 GPM
12408	Washer, Flow, 7.0 GPM

DLFC

60705-00	DLFC, Plastic, Blank
60706-8.0	DLFC, QC x 3/4"F, 8.0 GPM
60706-9.0	DLFC, QC x 3/4"F, 9.0 GPM
60706-10	DLFC, QC x 3/4"F, 10 GPM
60706-12	DLFC, QC x 3/4"F, 12 GPM
60706-15	DLFC, QC x 3/4"F, 15 GPM

Power Supplies

44161	Power Supply, US, 12V DC 3M, 2A
44162	Power Supply, INTL, 12V DC 3M, 2A

COVER

COVER, LOWER

COVER, ENVIRONMENTAL

BEZEL

BYPASSES

COLLECTORS

YOKES

WASHERS

DLFC

POWER SUPPLIES

5800 VALVE ASSEMBLIES

BLFC

60022-12	BLFC, 0.125 GPM (0.375 lbs NaCl/min)
60022-25	BLFC, 0.25 GPM (0.75 lbs NaCl/min)
60022-50	BLFC, 0.50 GPM (1.5 lbs NaCl/min)
60022-100	BLFC, 1.0 GPM (3 lbs NaCl/min)

BLFC (3/8")

BLFC (1/2")

Injector Assemblies

18272-000	Injector Assy, 1610, #000, BROWN (8" Tank)
18272-00	Injector Assy, 1610, #00, VIOLET (9" & 10" Tank)
18272-0	Injector Assy, 1610, #0, RED (12" & 13" Tank)
18272-1	Injector Assy, 1610, #1, WHITE (14" & 16" Tank)
18272-2	Injector Assy, 1610, #2, BLUE (18" Tank)
18272-3	Injector Assy, 1610, #3, YELLOW (20" Tank)

INJECTOR ASSY

CAP, REGULATED INJECTOR

Injector Caps

18278-20	Injector Cap Assy, 1610 Regulated, 5800, 20 PSI, Black
18278-30	Injector Cap Assy, 1610 Regulated, 5800, 30 PSI, Gray

Powerheads

61957	5800/5810/5812 Powerhead. Less Timer, Less Power Supply
-------	-------	---

POWERHEAD

TIMER ASSY, LXT

Timers

62076	Timer Assy, SXT, 5800
61931-03	Timer Assy, 5800XTR Touch Scrn w/ Logo, International Lang
62085-01	Timer Assy, LXT 5800, Soft TC DF
62085-02	Timer Assy, LXT 5800, Soft TC UF
62085-03	Timer Assy, LXT 5800, Soft Mtr DF
62085-04	Timer Assy, LXT 5800, Soft Mtr UF
62085-05	Timer Assy, LXT 5800, Fltr Clock
62085-06	Timer Assy, LXT 5800, Fltr Meter

METER ASSY

METER CABLE ASSY

Meter Assemblies

60086-50	Meter Assy, 3/4" Dual Port, Slip Elec, Plas, Pdl, w Clips
60626	Meter Assy, Turbine, Electronic 3/4" with Clips and Screws

Meter Cables

19121-01	Meter Cable Assy, SE, Paddle
19791-01	Meter Cable Assy, Turbine/SXT

Misc.

40947-02	Plug, Brine Valve, with o-rings
13918-01	BLFC Module Plug Assy, with o-rings
18276-01	Injector Assy, Plug, with o-rings

METER ASSEMBLY - P/N 60626

BR60626

Item No.	QTY	Part No.	Description
1.....	1.....	19797	Meter Assy, 3/4" Dual Port, SLP
2.....	2.....	19569	Clip, Flow Meter
3.....	2.....	13314	Screw, Slot Ind Hex, 8-18 x 0.60

Not Shown:

- 14613Flow Straightener
- 19791-01.....Meter Cable Assy, Turbine/SXT

BYPASS VALVE ASSEMBLY (METAL)

60040SS Rev Y
60041SS Rev AA

Item No.	QTY	Part No.	Description
1.....	1.....	40614	Bypass Body, 3/4"
		40634	Bypass Body, 1", SS
2.....	1.....	14105	Seal, Bypass, 560CD
3.....	1.....	11972	Plug, Bypass
4.....	1.....	11978	Side Cover
5.....	1.....	13604-01.....	Label
6.....	8.....	15727	Screw, 10-24 x 0.5"
7.....	1.....	11986	Side Cover
8.....	1.....	11979	Lever, Bypass
9.....	1.....	11989	Screw, Hex Head, 1/4-14 x 1.5"
10.....	1.....	60040SS.....	Bypass Valve, 5600, 3/4" NPT Black Grip Lever, SS
		60041SS.....	Bypass Valve, 5600, 1" NPT Black Grip Lever, Stainless Steel

Not Shown:

- 2..... 19228-01.....Adapter Assy, Coupling,
w/O-rings

BYPASS VALVE ASSEMBLY (PLASTIC)

Item No.	QTY	Part No.	Description
1.....2.....	13305	O-ring, -119	
2.....2.....	13255	Clip, Mounting	
3.....2.....	13314	Screw, Slot Ind Hex, 8-18 x 0.60	
4.....1.....	18706	Yoke, 1", NPT, Plastic	
	18706-02	Yoke, 3/4", NPT, Plastic	
5.....1.....	13708-40	Yoke, 1", Sweat	
	13708-45	Yoke, 3/4", Sweat	
	19275	Yoke, Angle 90 Deg, 3/4", NPT	
	19275-45	Yoke, Angle 90 Deg, 3/4", Sweat	
	19620-01	Yoke, Assy, 3/4", R/Angle 90 Deg, w/O-rings, Clips & Screws	
	40636	Yoke, 1-1/4", NPT	
	40636-49	Yoke, 1-1/4", Sweat	
	41027-01	Yoke, 3/4", NPT, Cast, Machined	
	41026-01	Yoke, 1", NPT, Cast, Machined, SS	
	41026-02	Yoke, 1", BSP, Cast, Machined, SS	
	18706-10	Yoke, 1", BSP, Plastic	
	41027-02	Yoke, 3/4", BSP, Cast, Machined	
	18706-12	Yoke, 3/4", BSP, Plastic	
	19620-01	Yoke Assy, 3/4", R/Angle, 90 Deg	
6.....1.....	60049	Bypass Plastic	

Not Shown:

2.....	19228-01	Adapter Assy, Coupling, w/O-rings
--------	----------	-----------------------------------

2310 SAFETY BRINE VALVE

Item No.	QTY	Part No.	Description
1.....1.....	19645	Body, Safety Brine Valve, 2310	
2.....1.....	19803	Safety Brine Valve Assy	
3.....1.....	19804	Screw, Sckt Hd, Set, 10-24 x 0.75	
4.....1.....	19805	Nut, Hex, 10-24, Nylon Black	
5.....1.....	19652-01	Poppet Assy, SBV w/O-ring	
6.....1.....	19649	Flow Dispenser	
7.....1.....	11183	O-ring, -017	
8.....1.....	19647	Elbow, Safety Brine Valve	
9.....2.....	19625	Nut Assy, 3/8" Plastic	
10.....1.....	18312	Retainer, Drain	
11.....1.....	60014	Safety Brine Valve Assy, 2310	
12.....2.....	10150	Grommet, 0.30 Dia	
13.....1.....	60068-10.5	Float Assy, 2310, w/10.5" Rod	
	60068-11.5	Float Assy, 2310, w/11.5" Rod	
	60068-20	Float Assy, 2310, w/20" Rod	
	60068-30	Float Assy, 2310, w/30" Rod	
14.....1.....	60002-11.38	Air Check, #500, 11.38" Long	
	60002-27	Air Check, #500, 27" Long	
	60002-32	Air Check, #500, 32" Long	
	60002-34	Air Check, #500, 34" Long	
	60002-36	Air Check, #500, 36" Long	
	60002-48	Air Check, #500, 48" Long	
	60002-26.25	Air Check, #500, 26.25" Long	
	60002-33.25	Air Check, #500, 33.25" Long	

WATER CONDITIONER FLOW DIAGRAMS

Upflow

1. Service Position

4. Rapid Rinse Position

2. Brine/Slow Rinse Position

5. Brine Tank Refill Position

3. Backwash Position

WATER CONDITIONER FLOW DIAGRAMS

continued

Downflow

1. Service Position

4. Rapid Rinse Position

2. Backwash Position

5. Brine Tank Refill Position

3. Brine/Slow Rinse Position

DIMENSIONAL DRAWINGS

Measurements
[mm]
[inches]

BR61500-5800LNE Rev A

TRANSFORMER PORT LOCATION

5800/5810/5812 Emplacement du port du transformateur (branchement du transformateur)
En regardant la vanne par l'avant, passer par l'arrière sous le couvercle du côté droit.
Le port du transformateur est situé juste après la fonction d'encliquetage du couvercle.

44288 REV A

INJECTOR FLOW DATA

Injector #000

Injector #00

Injector #0

Injector #1

Injector #2

Injector #3

TR18755 Rev B

LXT WIRING DIAGRAM

For Pentair Fleck Product Warranties visit: waterpurification.pentair.com

13845 Bishops Dr. | Suite 200 | Brookfield, WI 53005 | United States
P: 262.238.4400 | Customer Service: 800.279.9404 | tech-support@pentair.com | pentair.com

All indicated Pentair trademarks and logos are property of Pentair. Third party registered and unregistered trademarks and logos are the property of their respective owners.
© 2022 Pentair. All rights reserved.

43359 REV H DE22

43359