
STATION MODELS – Available in 4 or 6 stations. (THIS MODEL IS A 6 STATION UNIT)
INDOOR MODEL – Supplied with 240VAC x 24VAC Plug Pack.

D
E

S
IG

N

ED & E N GIN

E
E

R
E

D

AUSTRALIAN

Instruction Manual

N10372

DIAL EZY PLUS

0216P8004_Dial Ezy PLUS_Instruction_Manual-FINAL.indd 1 9/09/2015 11:11 am

Introduction 1
Glossary 2
Key Features 3
Programming Instructions
Introduction 4
Set automatic program 4
Programming example 5
Spare watering planner 6
General tips for easy programming 7
Programming
Set current time & correct day 8
Set calendar 8
Set start times 9
Set watering days 10-11
Set station run times 11-12
Manual Operations
Run a single station 13
Current test feature 13
Run a program 14
Manually test all stations 15
Stop watering 16
Stacking start times 16
Automatic back up 16
Other Features
Rain sensor 17
Rain delay 18
STOP all watering 18
Water budgeting & seasonal
adjustment 19
Special Functions
Current sensing and faulty 20
station skip --
Fault indication feature 20
Clearing the programs 21

Installation Instructions
Mounting the controller 22
Electrical hook-up 22
Field wiring connections 22-23
Terminal block layout 23
Pump Start Relay Connection 24
Single phase pump installation 24
Master valve installation 25
(including rain sensor)
Power supply connections 25
Station (valve) installation 26
Pump protection (system test) 27
Fault Finding Guide 28-29
Electrical Characteristics 30
Electrical outputs 30
Electrical power supply 30
Overload protection 30
Power failure 30-31
Servicing the controller 31
Spare watering planner 32-33
Guarantee

CONTENTS

0216P8004_Dial Ezy PLUS_Instruction_Manual-FINAL.indd 2 9/09/2015 11:11 am

1

Dial Ezy Plus is available in a 4 or 6 station configuration. Designed to cover a
wide range of applications from residential and commercial turf, to light agriculture,
and professional nursery.
This controller has a possible 2 separate programs with up to 8 starts per day.
The controller has a 7 day watering schedule with individual day selection per
program or a 365 calendar for odd/even day watering or selectable interval watering
schedules from every day to every 15th day. Individual stations can be allocated to
one or all programs and can have a run time of 1 minute to 12 hours 59 minutes or 25
hours if the water budget is set to 200%.
Holman has always been concerned with sustainable water usage. The controller
has many water saving features that can be used to maintain the highest standard
of plant quality with the least amount of water consumption. The integrated budget
facility allows global changes of run times without affecting programmed run times.
This allows for decreasing total water consumption on days of minimal evaporation.

INTRODUCTION

0216P8004_Dial Ezy PLUS_Instruction_Manual-FINAL.indd 1 9/09/2015 11:11 am

2

GLOSSARY

LARGE MENU BUTTONS
Easy operation with fast scroll

feature for entry and review.

INTERFACE
DECAL

LARGE HIGH CONTRAST LCD
Displays all programming
information.

PROTECTION LID
Protects display from
UV damage.

FRONT MOUNTED
SENSOR SWITCH

ON/OFF switch for easy
access to override

QUICK PROGRAM
SELECTION KEY

The “P” key allows
faster program

entry and review.

TERMINAL COVER
Easy to remove for

easy access.

LARGE SELECTION DIAL
Navigates through all

programming information.

0216P8004_Dial Ezy PLUS_Instruction_Manual-FINAL.indd 2 9/09/2015 11:11 am

3

LARGE MENU BUTTONS
Easy operation with fast scroll

feature for entry and review.

INTERFACE
DECAL

QUICK PROGRAM
SELECTION KEY

The “P” key allows
faster program

entry and review.

LARGE SELECTION DIAL
Navigates through all

programming information.

KEY FEATURES
 4 + 6 station models.
 Indoor model with lid for limited exposure to weather.
 Safe 1AMP 24VAC plug pack.
 2 programs, each of which has 4 start times. Maximum of 8 start times per day.
 Station run times from 1 minute to 12 hours & 59 minutes.
 Selectable watering options:
 - Individual 7 day selection.
 - Even, Odd or Odd -31.
 - Interval watering day selection from every day to every 15th day.
 Watering budgeting feature allows quick adjustment of the station run times by
 percentage, from 10% to 200%.
 Rain sensor input will turn off all stations or selected stations during wet periods, if a
 sensor is installed.
 Permanent memory feature will retain automatic programs during power failures.
 Standard 9 volt block alkaline battery can be used to program the controller
 remotely without AC power. Also to hold the time during power outs.
 Manual functions:
 - Run a program or group of programs once.
 - Run a single station, with current AMPS testing feature.
 - Run a test cycle for all stations.
 - “OFF” position, stops a watering cycle or to stop automatic programs during
 winter.
 Pump or master valve input is standard.
 Current sensing and faulty station skip

0216P8004_Dial Ezy PLUS_Instruction_Manual-FINAL.indd 3 9/09/2015 11:11 am

4

PROGRAMMING INSTRUCTIONS
INTRODUCTION
This controller has been designed with 2 separate programs to allow different
landscape areas to have their own individual watering schedules.
A program is a method of grouping stations (valves) with similar watering
requirements to water on the same days. These stations will water in sequential order
and on the days selected.
 Group the stations (valves) which are watering similar landscape areas together.
 Examples: Turf, flower beds, gardens. These different groups may require

individual watering schedules, or programs

 Plan your watering schedule completing the planner supplied at the back of this
book.

 Set the current time and correct day of the week. If odd or even day watering
is going to be used, make sure the current year, month and day of the month is
correct.

 HINT: To select a different program use the button marked .
Each press will move to the next program number. This is handy for quick
reviewing of previously entered information without losing your place in the
programming cycle.

SET AUTOMATIC PROGRAM
 Set the automatic program for each group of stations (valves) by completing the

following three steps:

 1. Set start times
 This sets the time when the watering schedule is to commence.

 Note: For each start time, all the stations (valves) selected for the program will
come on in sequential order. If two start times are set, the stations (valves) will
come on twice.

 2. Set Watering Days
 These are the selected days when the automatic system will be active.

 3. Set Station Run Times
 This sets the watering duration required for each station (valve).

0216P8004_Dial Ezy PLUS_Instruction_Manual-FINAL.indd 4 9/09/2015 11:11 am

5

PROGRAMMING EXAMPLE
A typical example of a 6 station system is outlined below as a guide to assist you
when planning your watering schedule. In this example all 2 programs are used, the
lawn areas are using gear drive sprinklers. The vegetable garden is using drip and
the flower beds are being watered with micro sprays.

PROGRAMMING INSTRUCTIONS

Front lawn Back lawn
Vegetable Garden

EVERY
SECOND
DAY

5
6

0216P8004_Dial Ezy PLUS_Instruction_Manual-FINAL.indd 5 9/09/2015 11:11 am

6

SPARE WATERING PLANNER

5
6

0216P8004_Dial Ezy PLUS_Instruction_Manual-FINAL.indd 6 9/09/2015 11:11 am

7

P

P

P

PP

PROGRAMMING
This controller has been designed for quick intuitive programming.
Remember these simple tips for hassle free programming.

1. Complete the spare watering planner at the back of this book.
2. When setting, one push of the button will increment one unit.
3. Holding one button down will fast scroll through units.
4. During the programming, only flashing units are able to be set.
5. Adjust flashing units using the or buttons.
6. Pressing will scroll forward through the settings in an orderly sequence.
7. Pressing will scroll back to previous settings and setting can be changed.

The large dial is the primary
device for selecting an operation.
Rotate the dial to the function
you wish to alter or review.

The is used to select different programs.
Each push on this button will increment one
program number.
Once you have selected the primary function
and program you wish to alter, you can then
use the or to change that function’s
value.
Only display elements that are flashing can be
altered with the keys.
Use the to scroll through other values
within the function that can be altered.

INCREASE
VALUE (-)

SWITCH
PROGRAM (P)

INCREASE
VALUE (+)

SCROLL
FORWARD

SCROLL
BACK

0216P8004_Dial Ezy PLUS_Instruction_Manual-FINAL.indd 7 9/09/2015 11:11 am

8

PROGRAMMING
Set current time & correct day
Turn the dial to “Set Clock/Calendar” position.
The minutes will be flashing. Use the or to adjust.

Press button and the “hour” will flash. Use or to adjust.

 NOTE: AM/PM must be set correctly.

Press and the “day of the week” will flash. Use or to set the
correct day.

Set Calendar

NOTE: The calendar only needs to be set when selecting Odd/Even day watering in
areas where water restrictions may require this feature.

Press button until the year, month and day are shown. The “year” will be flashing.
Use or to adjust if required.

Press and the “month” will flash. Use or to adjust if required.

Press and the “date” will flash. Use or to adjust if required.

HINT: To return to the clock, turn dial to another position.

Before proceeding, ensure the spare watering planner has been completed. From
your planner, you should be aware which stations (valves) are allocated to each
program. Set one program at a time to ensure that the schedules are completed
correctly.

0216P8004_Dial Ezy PLUS_Instruction_Manual-FINAL.indd 8 9/09/2015 11:11 am

9

Example: SET PROGRAM 1

Step 1 – SET START TIMES

NOTE: all stations will come on in sequential order for each start time.

Turn the dial to “Set Start Times” and ensure that “Prog No 1” is showing. If not, then
use the button to select “Prog No 1”.

The “Start No” will be flashing. The display will show:

Use or to change the “Start No” if required, otherwise press and the
“hour” will flash. Use or to adjust if required.

NOTE: Ensure AM/PM position is correct.

Press and the “minutes” will flash. Use or to adjust if required.

Each program has up to 4 start times. Should you require a second start time,
press and ‘Start 1” will flash.
Advance to “Start 2” by pressing
The display will show:

Press and proceed as per setting Start 1.

HINT: To toggle a start on or off press or when the hour is flashing. To
change to a different program either to review or alter, press the button. Every
press will increment to the next program.

PROGRAMMING

0216P8004_Dial Ezy PLUS_Instruction_Manual-FINAL.indd 9 9/09/2015 11:11 am

10

PROGRAMMING
Step 2 – SET WATERING DAYS
This unit has individual day selection, EVEN/ODD/ ODD -31 Date selection in
areas where water restrictions require this feature, or interval watering from every
day to every 15th day.
INDIVIDUAL DAY SELECTION
Turn the dial to “Set Watering days” and ensure that “Prog No 1” is showing. If not,
then use the button to select “Prog No 1”.

“MON” will be flashing. The display will show:

To turn Monday off press the button. To turn it back on press the button.
To advance to the next day use the button, the display will then flash Tue. Use

 or to turn days ON or OFF and advance to the next day using .
Remember to set all 7 days ON or OFF. Active watering days will be shown by the

 under the DAY.

ODD/EVEN DATE SELECTION (Optional)
In some regions users are only allowed to water their gardens on odd dates if their
house number is odd, or even dates when their house number is even.
This controller allows this to be done simply by setting the relevant selection of odd
or even and setting the current date into the controller. The controller will account for
leap years.
If you require the odd/even date option, simply keep pressing the button until
“Even” is shown. Press the button and “Odd” will be shown. Press again
and “Odd -31” wil be shown.
This feature may be required in areas where water restrictions are enforced, and not
allowing watering on two odd dates together.

NOTE: Remember to set the 365 day calendar when setting the clock, or this feature
will be out of sequence (refer page 8 “set calendar”).

0216P8004_Dial Ezy PLUS_Instruction_Manual-FINAL.indd 10 9/09/2015 11:11 am

11

INTERVAL DAY SELECTION
Press the button until “interval days” is flashing.
The display will show:
“Interval 1” will be flashing. This means the controller will
water every day. The display will show how many days
are left before an active schedule.
For example, if it showed “1” then in one day’s time the controller will run this program.
To change the interval day, press the or button.
Select from 1 to 15 interval days.

NOTE: When changing the interval day, the next active day is always changed to 1.
This means that tomorrow is the first active day to run.

Step 3 – STATION RUN TIMES
This is the length of time that each station (valve) is scheduled to water on a
particular program. Maximum watering time is 12 hours 59 minutes for each station.
A station can be assigned to any or all of the possible 3 programs, if required.
Turn the dial to the “Set Station Run Times” position.
The display will show:

NOTE: This means that station 1 of program
1 has no run time programmed in it. The controller
has permanent memory so when the device is first used
there will be no run times set. Unlike other controllers,
when there is a power failure, even if the battery is not
installed, the programmed values will be restored to the unit.

PROGRAMMING

0216P8004_Dial Ezy PLUS_Instruction_Manual-FINAL.indd 11 9/09/2015 11:11 am

12

PROGRAMMING

Continue until all the stations in Program1 have been set with a run time or if a
station(s) is not required to be active in this particular program, ensure that the run
time is set to “OFF”.

NOTE: To turn a station “OFF” press the when the minutes are flashing, and
 when the hours are flashing.

This completes the setting up procedure for automatic program 1.

Select from up to 2 programs using the button for different watering schedules.
On every press of the button the program number will increment. Once on the
desired number, follow the three steps to set an automated program:

1. Set start Times
2. Set Watering Days
3. Set Station Run Times

TIP: Although the controller will run automatic programs with the main dial in any
position (with the exception of “OFF”), it is advisable to leave the main dial in the
“AUTO” position when not programming or running manual stations or programs.

Step 3 - Station Run Times (cont.)

Press or button to select the station (valve) number, and press the
button and the run time minutes will flash. Alter by using or .

Press the button and the run time hours will flash. Alter by using or .

Press the button and the current station will flash. Select the next station to
change by using or and proceed by pressing and alter using
or .

0216P8004_Dial Ezy PLUS_Instruction_Manual-FINAL.indd 12 9/09/2015 11:11 am

13

MANUAL OPERATIONS
Run a Single Station
The maximum run time for a station is 12 hours 59 minutes. To manually run a single
station once, turn the dial to the “Run Single Station”

The display will show:

The default run time for a single station is 10 minutes.
Advance to the selected station by pressing as many
times as required, and then press to adjust the run time with and .
The controller will start running the selected station and the run time will decrement in
the display.

As soon as the single station run time has elapsed, the unit will revert back to
automatic mode. This means that if you forget to turn the dial back to the “Auto”
position, the controller will still run its automatic starts, as scheduled. To turn the
station off, change the position of the main dial, to “OFF”.

Current Test Feature
When the dial is in the “Run Single Station” position, press button to show the
current AMPs for the selected station. As this controller has an electronic fuse (set
at 1.0AMPs), this is an important feature to show how much current each station is
drawing. If the current AMPs are higher than 1.0AMPs the electronic fuse will turn the
station “Off”. This usually means that there is a fault with the solenoid coil or a short in
the wiring. This fault needs to be fixed as the controller will skip the faulty station in the
“AUTO” run mode and no watering will occur in that area of the garden.
The display will also show the faulty station number and beep until midnight.
Press to return to the station that you are testing. Each station can be tested by
pressing and then .

0216P8004_Dial Ezy PLUS_Instruction_Manual-FINAL.indd 13 9/09/2015 11:11 am

14

MANUAL OPERATIONS
Run a Program
To manually run a complete program or to stack multiple programs to run, rotate the
dial to “Run Program”. The word “OFF” will be flashing.
The display will show:

To enable program 1 to start press the button.
The icon “OFF” will change to “ON”.
This program has now been enabled so that it can be
run. To make program 1 run, press the button.

NOTE: So long as there are run times in program 1 then program 1 will start and
water the stations associated with it.

There may be times when it is desirable to run more than one program manually.
The controller allows this to occur using its unique facility of enabling a program,
before running it. For example if I wished to run Program 1 and also Program 2, the
controller will manage stacking of the programs so they do not overlap.

Enable program 1 by pressing the button. To select the next program press
the button, the program number will increment to program 2.

Enable program 2 to run by pressing the button.

NOTE: to disable a program number, press the button.

Once both programs have been enabled, they can be run by pressing the button.
The controller will now run all programs that have been enabled starting with the
lowest numbered program. So in this case, program 1 would run and when it has
completed its cycle, program 2 would start and run its cycle.
This method can be used to enable any, or all of the available programs on the
controller.

NOTE: When running programs in manual mode the “Budget %” will alter the
running times of each individual station.

0216P8004_Dial Ezy PLUS_Instruction_Manual-FINAL.indd 14 9/09/2015 11:11 am

15

Manually Test All the Stations

To manually test all the stations in sequence, turn the dial to “Run Program/System
Test”. The display will show “Prog No 1 OFF”. Press button two times.

The display will show:

Press to change OFF to ON
and then to run all stations
for the default run time of 2 mins per station.

The controller will start running all stations with the selected run time. The time will
decrement in the display and will sequentially move through all stations, running them
for the same set period of time. This option is designed so that it is possible to test all
sprinklers and valves that make up the irrigation design.

To fast skip to the next station press the button. To stop the system test, change
the position of the main dial, to “OFF”.

MANUAL OPERATIONS

STATION

0216P8004_Dial Ezy PLUS_Instruction_Manual-FINAL.indd 15 9/09/2015 11:11 am

16

Stop Watering
To stop an automatic or manual watering schedule, turn the dial to the “OFF”
position.

NOTE: For automatic watering remember to turn the dial back to the “Auto” position,
as “OFF” will stop any future watering cycles from occurring.

Stacking Start Times
Should you accidentally set the same watering start time on more than one program,
the controller will “stack” them in sequential order. All programmed start times will be
watered from the highest number first.

Automatic Backup
This product is fitted with permanent memory. This allows the controller to hold all
stowed values even in the absence of power sources, which means that programmed
information will never be lost. Fitting the 9 volt block battery is ideal for remote
programming and to show the display during power outages.

It is recommended that the 9V battery is fitted and it is changed every 12 months.
A “Fault Bat” icon will show in the display when the battery has a week left to run.
When this occurs, replace the battery as soon as possible.
The 9V battery will show the display for 9 months without AC power and will go into
sleep mode after a minute if there is no AC power.

Note: If there is AC power the buttons will be responsive at all times.

In the sleep mode the clock will be shown but the dial/buttons will not be responsive
until or are pushed to wake it up.

OTHER FEATURES

0216P8004_Dial Ezy PLUS_Instruction_Manual-FINAL.indd 16 9/09/2015 11:11 am

17

OTHER FEATURES
Rain Sensor
When installing a rain sensor, first remove the the factory
fitted link between the “C” and “R” terminals shown here,
by the plate.

Replace with the two wires from the rain sensor into these
terminals, polarity NOT required. Move the rain sensor
switch on the fascia to “ON”.

Turn the dial to “Set Rain Sensor” to enable individual
stations to be set rain sensor “ON” or “OFF”.
The display will show:

If the station is turned “ON” this means that the sensor
will control it, should it rain. The default mode is for all stations to be rain sensor “ON”.
Should you have a station (valve) that always needs to be watered, e.g. an enclosed
green house or plants that are under cover, then the rain sensor can be turned “OFF”
for these particular stations. This way when the sensor is wet they will still water. To
select a station to turn “OFF”. Press the button, the rain sensor is now switched
off for this station.

TIP: To turn the station back “ON” press the button. To advance to the next
station use the button and the station number will increment. Do this operation
for all stations (valves) on the controller that need to be altered.

HINT: To disable the rain sensor and allow all stations to water regardless of the
setting, move the slide switch marked Rain/Sensor to the “OFF” position.
To reactivate it slide the switch to the “ON” position.

0216P8004_Dial Ezy PLUS_Instruction_Manual-FINAL.indd 17 9/09/2015 11:11 am

18

OTHER FEATURES
Rain Delay (Rain sensor cont...)
Different rain sensors react in different ways. The most common complaint about rain
sensors, is that they dry out too quickly, and allow the system to come on within hours
of a rain storm. To counter this problem the controller has a “Rain Delay” setting that
allows a specific delay time to elapse after the rain switch has dried out before the
controller will water again. Turn the dial to the “Set Rain Sensor” position. Then press
the button. The rain delay value will now be flashing.
The display will show:

Press the button to alter the rain delay time in
increments of 24 hours at a time.
A maximum delay of 9 days can be set.

Stop All Watering
To stop all watering cycles during winter, turn the dial to the “OFF” position.
The display will show “ALL OFF”:
This means that all automatic schedules will not come on,
but the programmed information is still retained in the
memory and the clock still keeps track of time even
though it is no longer being displayed.
To reactivate watering, turn the dial to the “Auto” position.

0216P8004_Dial Ezy PLUS_Instruction_Manual-FINAL.indd 18 9/09/2015 11:11 am

19

Water Budgeting & Seasonal Adjustment
The automatic station run times can be adjusted by percentage as the seasons
change. This will save valuable water as the run times can be adjusted quickly in
spring, summer, and autumn to reduce or increase water usage.
Ensure the dial is in the “Auto” position.
Press the button.
The display will show:
This means that the run times are set to 100%, i.e.
if station 1 is set to 10 minutes then it will run for 10 minutes.
Should however the value change to say 50% then instead
of running for 10 minutes station 1 would now run for 50% of 10 minutes,
i.e. 5 minutes.
Conversely should the budget value be altered to show 200% then instead of running
10 minutes on station 1, it would run for 20 minutes. The budget calculation is applied
to all stations and all run times that are active.

To increase the budget percentage press the , to decrease the budget
percentage press the . The percentage value will increment or decrement in
multiples of 10%. The maximum value is 200% and the minimum value is 10%.
To return to the clock display press the button.
Should the budget value no longer be 100% then it will be shown in the clock display,
e.g. if we set the budget to 200%
The display will show:

OTHER FEATURES

0216P8004_Dial Ezy PLUS_Instruction_Manual-FINAL.indd 19 9/09/2015 11:11 am

20

SPECIAL FUNCTIONS
Current Sensing and Faulty Station Skip
This unit has an electronic fuse with a cut-off point of 1AMP and any field fault
drawing a current higher than this will cause the unit to shut the station output off
and then skip to the next available station. This fault will be displayed as “Fuse Fault”
and STN__. The faulty station number will be shown in the display until 12:00pm and
the unit will also beep every 5 seconds. If there are multiple station faults, only the
last station number will be displayed, and the controller will clear the fault display at
midnight and try again at the next run time. The controller is “Short Circuit Proofed”
and will try to run the stations at the next available auto run time.

Note: To test or check the current for any station, move the Dail to “Run Single
Station”. Advance with to the station number that you require and press . The
display will show the combined current AMPS that this station is using.

Note: This includes the combined pump/master current, as well as the selected
station.

Fault Indication Feature
The following fault indictations are shown in the display:
“NO AC” - Not connected to mains power or transformer not working.
“Fault Bat” - 9V battery not connected or flat. Change battery.
“Fuse Fault Stn_ - Field wiring fault ot faulty valve as shown in the STN__.
 Check and fix field fault.

0216P8004_Dial Ezy PLUS_Instruction_Manual-FINAL.indd 20 9/09/2015 11:11 am

21

SPECIAL FUNCTIONS
Clearing the Programs
As this unit has a permanent memory feature, the best way to clear the programs is
as follows:

Turn the dial to “Off” Press twice until the display shows.

Then Press .

The clock will be retained, and the other functions for setting starts times, watering
days and station run times will be cleared and returned to the start up settings.

The other option is to select the function on the dial which needs clearing and use the
buttons to scroll through and adjust with and as required.

0216P8004_Dial Ezy PLUS_Instruction_Manual-FINAL.indd 21 9/09/2015 11:11 am

22

INSTALLATION INSTRUCTIONS
Mounting the Controller
Install the controller near a 240 VAC outlet. Preferably located in a house,
garage, or exterior electrical cubicle. For ease of operation, eye level placement is
recommended. Ideally, your controller location should not be exposed to rain or areas
prone to flooding or heavy water.

The plug pack transformer must be installed under cover and not exposed to rain or
water ingress.
Fasten the controller using the key hole slot positioned externally on the top centre
and the additional holes positioned internally under the terminal cover.

Electrical Hook-up
WARNING:
1. All electrical work must be carried out in accordance with these instructions

following all applicable local, state and federal codes pertaining to the country of
installation.
Failure to do so will void the controller’s warranty.

2. Disconnect mains power supply before any maintenance work to the controller or
valves is undertaken.

3. Do not attempt to wire any high voltage items yourself, i.e. pumps and pump
contactors or hard wiring the controller power supply to the mains. This is
the field of a licensed electrician. Serious injury or death could result from
improper hook up. If in doubt consult your regulatory body as to what is
required.

Field Wiring Connections
PREPARATION
1. Prepare wire for hook-up by cutting the wires to the correct length and stripping

approximately 0.25 inches (6.0mm) of insulation from the end to be connected to
the controller.

2. Ensure terminal block screws are loosened sufficiently to permit easy access for
wire ends. Insert stripped wire ends into the clamp aperture and tighten screws.
Do not over tighten as this may damage the terminal block.

0216P8004_Dial Ezy PLUS_Instruction_Manual-FINAL.indd 22 9/09/2015 11:11 am

23

3. A maximum of 0.50 Amps may be supplied by any output. Check the inrush
current of your solenoid coils before connecting more than two valves to any one
station. This can be done by using the “Single Station” feature.

Power Supply Connections

It is recommended that the transformer is not connected to a 240 vac supply which
is also servicing or supplying motors (i.e. air conditioners, pool pumps, refrigerators).
Lighting circuits are suitable as power sources.
The plug pack transformer must be installed in an area which is not exposed directly
to the weather.

Terminal Block Layout (6 station example)

GLOSSARY
 AC 24VAC power supply connection
 C Common wire connection to field wiring
 R Input for rain switch
 P Master valve or pump start output
 ST1–ST6 Station(s) (valves) field connections

INSTALLATION INSTRUCTIONS

0216P8004_Dial Ezy PLUS_Instruction_Manual-FINAL.indd 23 9/09/2015 11:11 am

24

INSTALLATION INSTRUCTIONS
Pump Start Relay Connection (Water supply by pump system)
This controller does not provide mains power to drive a pump. A pump must be driven
via an external relay and contactor setup as detailed below. The controller provides
a low voltage signal that actuates the relay which in turn enables the contactor and
finally the pump.

HINT: Although the controller has permanent memory and thus a default program
will not cause erroneous valve actuation as in some controllers, it is still good
practice when using a system where the water supply comes from a pump to
connect unused stations on the unit back to the last used station. This in effect,
inhibits the chances of the pump ever running against a closed head.

Single Phase Pump Installation

Link any unused
stations to the

last active station.

Note: It is recommended to always use a relay between the controller and the pump
starter.

0216P8004_Dial Ezy PLUS_Instruction_Manual-FINAL.indd 24 9/09/2015 11:11 am

25

Master Valve Installation (Water supply off mains water)
The purpose of the master valve is to shut off the water supply to the irrigation system
when there is a faulty valve or none of the stations are operating correctly. It’s used
like a back-up valve or fail safe device and is installed at the start of the irrigation
system where it is connected to the water supply line.

Power Supply Connections

INSTALLATION INSTRUCTIONS

Rain sensor installation

Power point under cover

0216P8004_Dial Ezy PLUS_Instruction_Manual-FINAL.indd 25 9/09/2015 11:11 am

26

INSTALLATION INSTRUCTIONS
Station Valve Installation
Up to two 24 vac solenoid valves can be connected to each station output and wired
back to the Common (COM) connector. When using long runs of cables, be aware
that voltage drop can play a significant roll, especially when more than one coil is
wired to a single station. As a good rule of thumb select your cable as follows:
0–50m cable dia 0.5mm
50–100m cable dia 1.0 mm
100–200m cable dia 1.5mm
200–400m cable dia 2.0mm
When you are using multiple valves per station the common wire needs to be much
larger as it needs to carry more current. In these circumstances choose a common
cable 1 or two sizes larger than required. When making connections in the field, only
ever use gel filled or greased filled connectors. Most field failures occur due to poor
connections. The better the connection here, and the better the waterproof seal the
longer the system will perform without trouble.

Valve Common Wire

Master Valve

Valve 1 Valve 2 Valve 3 Valve 4

0216P8004_Dial Ezy PLUS_Instruction_Manual-FINAL.indd 26 9/09/2015 11:11 am

27

Valve Common Wire

Master Valve

Valve 1 Valve 2 Valve 3 Valve 4

Pump Protection (System Test)
In some circumstances not all operational stations might be hooked up. For example,
if the controller was capable of running 6 stations but there were only 4 field wires
and solenoid valves available for connection. This situation can pose a risk to a pump
when the system test routine for the controller is initiated.
The system test routine sequences through all available stations on the controller. In
the above example this would mean stations 5 through to 6 would become active and
would cause the pump to operate against a closed head. This could possibly cause
permanent pump, pipe and pressure vessel damage.
It is mandatory if the system test routine is going to be used, that all unused, spare
stations, should be linked together and then looped to the last working station with a
valve on it.
Using the above example, the connector block should be wired as per the diagram
below.

Link any unused
stations to the

last active station.

INSTALLATION INSTRUCTIONS

0216P8004_Dial Ezy PLUS_Instruction_Manual-FINAL.indd 27 9/09/2015 11:11 am

28

FAULT FINDING GUIDE
SUGGESTION
Check field wiring, check transformer

Check solenoid coil (a good solenoid
coil should read around 33ohms on
a multi meter). Test field cable for
continuity. Test Common cable for
continuity.

Check solenoid coil (a good solenoid
coil should read around 33ohms on
a multi meter). Test field cable for
continuity. Test Common cable for
continuity. Test connections.

If unit works manually then check the
programming. If not then check for
fuse fault, wiring and transformer.

Check instruction book to ensure
programming is correct. If buttons still
not responding then return panel to
supplier or manufacturer.

Check number of start times entered
on each program. All stations will run
once for every start. If fault persists
return panel to supplier.

SYMPTOM
No display

Single station
not working

Fuse fault Stn
shown in display

No automatic
start

Buttons not
responding

System coming
on at random

POSSIBLE CAUSE
Faulty transformer

Faulty solenoid coil, or
break in field wire
Check fault indicator in
display

Incorrect wiring or bad
connection. Solenoid coil
has shorted through
Test current with “System
Test” function

Programming error or fuse
fault or faulty transformer

Short on button or
programming not correct
Unit may be in sleep
mode and no AC power

Too many start times
entered on automatic
programs

0216P8004_Dial Ezy PLUS_Instruction_Manual-FINAL.indd 28 9/09/2015 11:11 am

29

SUGGESTION
Check wiring and swap faulty station
wire’s on the controller terminal
block with known working stations.
If the same outputs are still locked
on, return panel to supplier or
manufacturer.

Electrician to check voltage on relay
or contactor.

Return panel to supplier or
manufacturer.

Slide switch on front panel to the ON
position, test all wiring and make sure
the sensor is a normally closed type.
Check programming to make sure
sensor is enabled.

Check programming, using the
manual as a reference and correct
mistakes.

SYMPTOM
More than one
station coming
on at once

Pump start
chattering

Display cracked
or missing
segments

Sensor input
not working

Pump not
working on a
specific station
or program

POSSIBLE CAUSE
Possible faulty driver triac

Faulty relay or pump
contactor

Display damaged during
transportation

Sensor enable switch in
the OFF position or faulty
wiring

Programming error with
pump enable routine

FAULT FINDING GUIDE

0216P8004_Dial Ezy PLUS_Instruction_Manual-FINAL.indd 29 9/09/2015 11:11 am

30

ELECTRICAL CHARACTERISTICS
Electrical Outputs
POWER SUPPLY
Mains supply: This unit runs off a 50Hz external transformer (Plug Pack) with an
output of 24VAC @ 1.0AMP.
The Plug Pack must be installed indoors or under cover with no exposure to rain
water ingress.

ELECTRICAL POWER SUPPLY: Input 24 volts 50/60Hz
ELECTRICAL OUTPUTS: Maximum of 1.0 amp

To solenoid valves:
24 vac 50/60Hz 0.5 amps max

Note: up to 2 valves per station

To the master valve/pump start:
24 vac 0.25 amps max

Note: Transformer and fuse capacity must be compatible with output
requirements

OVERLOAD PROTECTION:
An electronic fuse rated to 1AMP protects against field faults. Faulty station skip
function, ensures that the remaining good stations (valves) are watered.

POWER FAILURE:
The controller has permanent memory, so the data is always backed up even with the
absence of all power.

The 9V Alkaine battery maintains the display during power outs, and can be used for
remote programming where no AC power is available.

Note: With no power, the display will go into sleep mode. Press or to
reactivate the display.

0216P8004_Dial Ezy PLUS_Instruction_Manual-FINAL.indd 30 9/09/2015 11:11 am

31

Note: The batteries do not run the outputs. The internal transformer requires mains
power to run the valves.

WIRING:
The output circuits should be installed and protected in accordance with wiring code
for your location.
Servicing the Controller
The controller should always be serviced by an authorised agent.
Follow these simple steps to return the unit:

1. Turn the mains power OFF to the controller.
 a) Proceed to either unplug and return the entire controller with transformer or

 disconnect the panel assembly only for servicing or repair.
2. Disconnect the 24 VAC leads at the controller 24 VAC terminals on the very left

hand side of the terminal block.
3. Clearly mark or identify all valve wires according to the terminals they are

connected to, (1–6). This allows you to easily wire them back to the controller,
maintaining your valve watering scheme.

4. Disconnect valve wires from the terminal block.
5. a) Remove the complete panel from the controller housing by unscrewing the two

screws in the lower corners of the fascia. (both ends of the terminal block)
 b) Remove the complete controller from the wall unplugging the lead.
6. Carefully wrap the controller in protective wrapping and pack in a suitable box and

return to your service agent or the manufacturer.

 Note: Tampering with the unit will void the warranty.

7. Replace your controller by reversing this procedure.
The controller should always be serviced by an authorised agent.

SERVICING THE CONTROLLER

0216P8004_Dial Ezy PLUS_Instruction_Manual-FINAL.indd 31 9/09/2015 11:11 am

32

SPARE WATERING PLANNER

5
6

0216P8004_Dial Ezy PLUS_Instruction_Manual-FINAL.indd 32 9/09/2015 11:11 am

33

SPARE WATERING PLANNER

5
6

0216P8004_Dial Ezy PLUS_Instruction_Manual-FINAL.indd 33 9/09/2015 11:11 am

The manufacturer Guarantees to the original purchaser that any product supplied by the
manufacturer will be free from defects in materials and workmanship for a period of two years
from the date of purchase. Any product found to have defects in material or workmanship
within the period of this Guarantee shall be repaired or replaced by the manufacturer FREE OF
CHARGE.

The guarantor does not guarantee the fitness for a particular purpose of its products and does
not make any guarantee, expressed or implied, other than the guarantee contained herein. The
guarantor shall not be liable for any loss from use of the product or incidental or consequential
damages including damages to other parts of any installation of which this product is part.

The guarantee shall not apply to any equipment which is found to have been improperly
installed, set up or used in any way not in accordance with the instructions supplied with this
equipment, or to have been modified, repaired or altered in any way without the express written
consent of the company. This guarantee shall not apply to any batteries or accessories used in
the equipment covered under this guarantee or to any damage which may be caused by such
batteries.
If the Controller develops a fault, the product or panel must be returned in adequate packing
with:
1. A copy of your original invoice.
2. A description of any fault.
It is the purchasers responsibility to return the controller to the manufacturer or their agent by
prepaid freight.

GUARANTEE

Email: sales@holmanindustries.com.au
www.holmanindustries.com.au

HOLMAN INDUSTRIES

HEAD OFFICE / SERVICE
47 Walters Drive
Osborne Park, WA 6017
Tel: +61 8 9204 1011
Fax: +61 8 9204 1013

VICTORIAN WAREHOUSE

Tel: 03 93599822
Fax: 03 93599833

Copyright 2015 Holman Industries

0216P8004_Dial Ezy PLUS_Instruction_Manual-FINAL.indd 34 9/09/2015 11:11 am

