LAKEWOOD INSTRUMENTS MODEL 1575e WATER TREATMENT CONTROLLER

The Model 1575e uses the latest in microprocessor capability, giving the user a high level of application flexibility. A large illuminated graphics screen, multiple inputs, and very easy setup characterize this new technology. The Model 1575e is UL/CSA/CE approved.

FEATURES

- Removable power cord and receptacles for simple conduit installations.
- Scheduled feed, which can use three relays for biocides or other chemicals.
- Two (2) water meter inputs, two (2) drum switch inputs, conductivity input, flow switch input, 4-20 mA output, and remote conductivity input via 4-20 mA are all standard features.
- Designed with a single circuit board for better reliability and lower cost.
- · Large open shallow enclosure for easy wiring.
- Ball valve delay feature allows accurate control of motorized ball valves.
- Heavy-duty stainless steel domed numeric keypad and illuminated graphical display allow for quick and easy programming. Steel domed switches improve the tactile sensing and life expectancy of the keypad.
- LED indicators for power, alarm and relay status.

BENEFITS

- Easy to program, the Model 1575e Controller menu is just like the Lakewood 2000 Series controllers.
- Controller can be used in boiler, cooling tower, or condensate applications when used with the appropriate conductivity sensor.
- · Single circuit board design improves reliability.
- No add-on options. 4-20 mA output and feed schedule clock features are standard.

wheel or turbine

SPECIFICATIONS

Conductivity range	500-8000 μ S for boilers	Timers	Max. blowdown time exceeded
Conductivity sensor	2 electrode		and relay run time exceeded
Conductivity Resolution	± 10 μS (conductivity	Output Signal	One 4 – 20 mA, isolated or non-
	<5000 μS) ±100 μS		isolated optionally powered
	(conductivity > 5000 μS)		output for conductivity
Temperature comp.	Automatic	Input Signal	One 4-20 mA, non-isolated
Accuracy & repeatability	± 1.0%		internally powered input for
Deadband/Setpoint	Programmable		conductivity
Auto/Manual outputs	Menu selectable	Output relays	4, 3 selectable use, 1 blowdown
Keypad	16 tactile push-buttons	Relay ratings	3A each, 10A total
Display	illuminated 128x64 pixel	Power	120/240 VAC 50/60 Hz
,	LCD	Ambient	32° - 120°F (0 - 49°C)
Drum Switch Inputs	2 digital contact inputs	Enclosure	NEMA 4X
Water meter inputs (2)	Contact head, paddle		

Sensors/Plumbing	Boiler	
Max Pressure	600 psi (41.3 bar)	
Max Temp	486°F (252°C)	

ORDERING OPTIONS

Controller Options

PART NO.	DESCRIPTION
1229239 1229244 1229243	1575e Controller only, no sensor 1575e, SR2, Union, Orifice plate, MBV1 1575e, SR2, Unions, Orifice Plates
PART NO.	BOILER OPTIONS (AND/OR REPLACEMENT PARTS)
1167162 1168374 1166355 1166356 1166354 1167972 1167244 1268608 1268614 1167295	2 electrode boiler sensor SR2, 2-electrode boiler sensor with conduit elbow and 20 ft cable. Orifice Plate, ½ inch NPT, 1/16 Orifice Plate, ½ inch NPT, ¼ Orifice Plate, ½ inch NPT, 1/8 Orifice Plate, ½ inch NPT, 3/8 Orifice Union, ½ inch NPT MBV1 ½ inch NPT Motorized ball valve MBV2 3/4 inch NPT Motorized ball valve PL5, ½ sample/cycle plumbing assembly
1168601 1167297	PL575, ¾ sample/cycle plumbing assembly PL6, ½ continuous plumbing assembly
1167296 1233981	PL675, ¾ continuous plumbing assembly PLKT Plumbing kit. sample/cycle and continuous sample kit. Includes unions, orifice plates, cross, tee, and manual block valve only. Does not include piping.

Boiler System Options

1168374 SR2
Boiler Water Sensor with 20 Ft
Cable and Conduit Elbow.
3/4 INCH NPT Connection.

1167244 Orifice Union 1/2 INCH NPT

Orifice Plates, ½ in NPT **1166354** 1/8 inch opening **1166355** 1/16 inch opening

1268608 MBV1 1/2 INCH NPT Motorized ball valve OR 1268614 MBV2 3/4 INCH NPT Motorized ball valve