

DataFlo P Smart Positioner

FCD WCAIM2061-00 (Part 08987)

Functions

Program Mode

Abbreviation	Data Entry Parameter	Display
CodE	Security Code	CodE / 0000
Addr	Unit Address	Addr / 1-255
Ocur	Output Current Range	0-20 or 4-20 mA
Sdir	Setpoint Direction	riSE or FALL
SPrS	Split Range Start	0.0% to 99.9%
SPrE	Split Range End	0.1% to 100.0%
OPEn	Setpoint Ramp Time to Open	0 to 200 sec.
CLOS	Setpoint Ramp Time to Close	0 to 200 sec.
SFc	Setpoint Curve Function	Lin or FrE 1-4
dEbA	Positioner Deadband	0.1 to 10.0%
SPOS	Loss of Signal Position	0.0 to 100.0%
SPt	Loss of Signal Delay Time	0.0% to 9999 sec.
PPOS	Power On Position	0.0% to 100.0%
PPt	Power On Delay Time	0 to 9999 sec.
yA	Lower Rotation Limit	0.0 to 100.0%
yE	Upper Rotation Limit	0.0 to 100.0%
yCLS	Tight Valve Shutoff	yES or no
yOPn	Full Open Valve	yES or no
br	Brake-On Time	0.10 to 0.99 sec.
CyS	Run Time Cycles for Maintenance	
CyCn	Accumulated Cycles	0-10 m cycles
AdE	Deviation Alarm Time	
AHi	Upper Rotation Alarm	0.0% to 100.0%
ALo	Lower Rotation Alarm	0.0% to 100.0%
PrSt	Restore Default Parameter Values	yES or no

FLOWERVE

Worcester Actuation Systems

Calibration Mode

Abbreviation	Data Entry Parameter	Display
CodE	Security Code	CodE / 0000
SEtL	Setpoint Lower Limit	
SEtU	Setpoint Upper Limit	
PoC	CW Shaft Position	.200 to .400 volts
PoCC	CCW Shaft Position	
Cyt	Cycle Time	

Run Mode

Abbreviation	Data Entry Parameter
POS	Valve Position
SEt	Setpoint Valve
CyCn	Cycle Count
dbnd	Deadband
CyC	CW Travel Time
CyCC	CCW Travel Time
Alr	Alarm Status

**For more information about
Flowserve Corporation,
visit www.flowserve.com or call
USA 1-800-225-6989.**

© 2004 Flowserve Corporation,
Irving, Texas, USA. Flowserve is
a registered trademark of
Flowserve Corporation.

Worcester Actuation Systems

(Part 08987)
FCD WCAIM2061-00 Printed in USA.