
 WARNING

INSTALLATION AND
OPERATION MANUAL

H0
30

38
00

 R
ev

 B

FOR YOUR SAFETY - This product must be installed and serviced by a contractor who is licensed and qualified in pool
equipment by the jurisdiction in which the product will be installed where such state or local requirements exist. The
maintainer must be a professional with sufficient experience in pool equipment installation and maintenance so that
all of the instructions in this manual can be followed exactly. Before installing this product, read and follow all warning
notices and instructions that accompany this product. Failure to follow warning notices and instructions may result in
property damage, personal injury, or death. Improper installation and/or operation will void the warranty. Improper
installation and/or operation can create unwanted electrical hazard which can cause serious injury, property damage,
or death.

ATTENTION INSTALLER - This manual contains important information about the installation,
operation and safe use of this product. This information should be given to the owner/operator of this
equipment.

Jandy Pro Series Levolor® II
Electronic Water Leveler
Model K-2100

Power Sensor Filling

Electronic
Water Fill
System

The next generation in automated controls.

Patented

High Voltage CompartmentNo user service parts inside

Model No. K-2100

 Low Water Low Water Sensor Cutoff

II

LE
V

ol
or

Page 2 ENGLISH
Jandy Pro Series Levolor® II Electronic Water Leveler
Models K-2100				 		 | Installation and Operation Manual

Section 1.	Safety Information.......................4

Section 2.	System Description.....................5
2.1	 Electrical Specifications................................5
2.2 	 Schematic...6

Section 3.	Installation Instructions..............7
3.1	 Materials and Tools.......................................7
3.2 	 Installing the Control Box..............................7
3.3	 Changing Wiring for 110 Volt Operation8
3.4	 Grounding...8
3.5	 Installing the Valve and Relay.......................9
3.6	 Installing the Sensor...................................11
3.7	 Static Pipe Installation in a New

Fountain..12

Section 4. Operation...................................13
4.1	 Controller Lights...13
4.2	 Fill Safety Lockout Mode............................13
4.3	 Change Fill Time for Safety

Lockout Mode...14

Section 5. Troubleshooting........................15
5.1	 Observations at Job Site............................15
5.2	 Test Operation of Control Unit....................15
5.3	 Fill Valve Will Not Turn OFF........................17
5.4 	 Fill Valve Will Not Turn ON.........................18

Table of Contents

Page 3ENGLISH
Jandy Pro Series Levolor® II Electronic Water Leveler
Models K-2100				 		 | Installation and Operation Manual

 WARNING
To reduce the risk of injury, do not permit children to use this product unless they are closely supervised at all
times.

Section 1.	Safety Information

IMPORTANT SAFETY INSTRUCTIONS PERTAINING TO A RISK OF
PROPERTY DAMAGE OR INJURY TO PERSONS

READ AND FOLLOW ALL INSTRUCTIONS
When installing and using this equipment, basic safety precautions should always be observed, including the
following:

 WARNING
FOR YOUR SAFETY. This product must be installed and serviced by a professional service technician,
qualified in pool/spa installation and maintenance. Improper installation or operation could cause serious injury,
property damage, or death. Improper installation or operation will void the warranty.

 WARNING
Before installing this product, read and follow all warning notices and instructions accompanying it. Failure to
follow safety warnings and instructions could result in severe injury, death, or property damage.

 ATTENTION INSTALLER: This manual contains important information about the installation,
operation and safe use of this product. This information should be given to the owner/operator
of this equipment.

 WARNING
Risk of electric shock! Install the control box at least five (5) feet (152.4cm) from the inside wall of the pool and/
or hot tub using non-metallic plumbing. Canadian installations must be at least three (3) meters from the water.
Children should not use spas or hot tubs without adult supervision.
Do not use spas or hot tubs unless all suction guards are installed to prevent body and hair entrapment.
People using medications and/or having an adverse medical history should consult a physician before using a
spa or hot tub.

 CAUTION
Sensor wires must be continuous and not spliced. Solder all low voltage wire connections when possible and
always use grease-filled wire nuts on low voltage connections.

SAVE THESE INSTRUCTIONS

ATTENTION INSTALLER: Install to provide drainage of compartment for electrical
components.

Page 4 ENGLISH
Jandy Pro Series Levolor® II Electronic Water Leveler
Models K-2100				 		 | Installation and Operation Manual

Section 2.	System Description

Levolor II by Jandy Model K-2100 is a computer-
controlled fill device that detects low water conditions.

It can be used in any situation where a consistent liquid
level is desired and the low water condition can be
detected and acted upon. It is used to fill fountains and
to circulate water in cooling towers, ponds, reservoirs,
and storage tanks.

The K-2100 kit includes a sensor, remote sensor
housing, control box and solenoid valve. For details
about the materials in the kit and a list of additional
materials needed to install the K-2100, refer to
Section 3.1, Materials and Tools.

Sensor
The sensor has three (3) probes: one (1) short probe to
measure the minimum operating level of the water, one
(1) long probe to measure the low water cutoff level,
and one (1) long common probe. The long probes come
in 4", 18", and 30" lengths.

The sensor housing is a slip type housing that glues to a
1" coupling.

NOTE	 There is an optional threaded-type sensor for a
threaded fitting.

Depending on the model, the sensor comes with 50 to
500 feet of wire at the top and three (3) stainless steel
contacts at the bottom. The excess wire can be cut off
after the installation has been completed.

Control Box

The control box has five (5) LED lights:

	 - Power On
	 - Sensor
	 - Fill
	 - Low Water Sensor
	 - Low Water Cutoff

For details about the functions of the LED lights, refer
to Section 4.1, Controller Lights.

The control box is factory wired for 220 volt operation,
but can optionally be rewired for 110 volt operation. See
Section 3.3, Changing Wiring for 110 Volt Operation.

Valve

The K-2100 requires one (1) 24VAC solenoid valve.
The Jandy-supplied valve (Part No. SOL100) has a
pressure rating that cannot exceed 125 PSI.

2.1	 Electrical Specifications
Input:	 110VAC, 50/60 HZ, 0.5 AMPS
	 220VAC, 50/60 HZ, 0.5 AMPS

Valve Output:	 24VAC@ 1 AMP
Relay Output:	 24VAC@ 1 AMP

 CAUTION
Model K-2100 is factory wired for 220VAC
service. If the available electrical service is
110VAC, the power supply wiring must be
changed to operate on 110VAC, as shown in
Figures 3 and 4.

Page 5ENGLISH
Jandy Pro Series Levolor® II Electronic Water Leveler
Models K-2100				 		 | Installation and Operation Manual

2.2 	 Schematic
This section contains a schematic for the K-2100.

Figure 1. K-2100 Schematic

Le
vo

lo
r I

I

B
lu

e

24
V

A
C

R
el

ay
 (N

.C
.)

*L
ine

 2
*L

ine
 2

*L
ine

 1

*L
ine

 1

*L
ine

 2

*L
ine

 1

So
len

oid
Va

lve

W
ate

r
Su

pp
ly

Re
tur

n t
o a

ny
 pl

ac
e i

n
the

 sy
ste

m

R
ed

Tim
e C

loc
k

*L
ine

 1

*L
ine

 2

Lig
hts

Pu
mp

B
la

ck
 W

ire

S
en

so
r C

om
m

on
...

Y
el

lo
w

R
ed

 W
ire

 L

ow
 W

at
er

 S
en

so
r..

.Y
el

lo
w

/R
ed

W
hi

te
 W

ire

Fi
ll

S
en

so
r..

.Y
el

lo
w

/B
lu

e

W
ire

s
fr

om
 S

en
so

r

 C

on
tr

ol
le

r S
en

so
r W

ire
s

Ho
us

e
or

Irr
iga

tio
n

Sy
ste

m

A
C

R

el
ay

11
0V

A
C

or
22

0V
A

C
P

ow
er

S

up
pl

y

R
ed

B
lu

e

Lo
w

 W
at

er
 C

ut
of

f R
el

ay

N
O

TE
 R

el
ay

 c
on

ta
ct

s
m

us
t b

e
ra

te
d

ap
pr

op
ria

te
ly

 fo
r l

in
e

an
d

lo
ad

 v
ol

ta
ge

/c
ur

re
nt

.

Page 6 ENGLISH
Jandy Pro Series Levolor® II Electronic Water Leveler
Models K-2100				 		 | Installation and Operation Manual

Section 3.	Installation Instructions

3.1	 Materials and Tools

Installation Materials Furnished for
Levolor II, Model K-2100

Qty

Three-probe Sensor with Wire 1
24VAC Solenoid Valve 1
1" Coupler 1
Control Box (K-2100) 1
Remote Sensor Housing 1
Hardware Kit 1
 Grease-Filled Wire Nuts for Valve 2 per kit
 Screws 4 per kit
 Anchors 4 per kit
Owner’s Manual - Warranty Information 1

Additional Materials Needed for Installation
DPST (Dual Pole Single Throw) 24VAC Relay with
Contacts Properly Rated for Pump Selected
Anti-Siphon Valve*
2-Conductor 18-Gauge Solid-Core Burial Cable
Wire-Nut Connectors for the Sensor, Relay, and
Power Connections.

*The anti-siphon valve is not necessary if the
connection is made from the irrigation system.

Open the box and check to see that it contains the
contents listed above. If it does not, contact your Jandy
dealer or Zodiac Pool Systems, Inc. technical support at
1 (800)-822-7933.

Fill Line

Figure 2. K-2100 Installation

3.2 	 Installing the Control Box
1.	 Mount the control box to the wall near the pump

and filter. See Figure 2. Do not install the control
box within 10 feet (3 meters) of the pool edges.

2.	 Mount the control box at eye level. Leave
sufficient clearance on all sides of the chassis
backplate.

3.	 Check the source voltage. (The unit is factory
wired for 220 volt operation.) To modify the
wiring for 110 volt operation, see Section 3.3,
Changing Wiring for 110 Volt Operation.

4.	 For 220 volt operation, connect the black wire to
line 1 and connect the black wire with the yellow
stripe to line 2. See Figure 3.

G
R

E
E

N

Transformer

1256

B
LK

/R
E

D

B
LK

/W
H

T

B
LK B
LK

/Y
E

L

Ground Line 1 Line 2

Figure 3. Factory Wiring for 220 Volt Operation

Page 7ENGLISH
Jandy Pro Series Levolor® II Electronic Water Leveler
Models K-2100				 		 | Installation and Operation Manual

3.3	 Changing Wiring for 110 Volt
Operation

 WARNING
Potentially high voltages in the Levolor control box
can create dangerous electrical hazards, possibly
causing death, serious injury or property damage.
Turn off the power at the main circuit breaker
providing power to the control box to disconnect
the control box from the system. To properly and
safely wire the system, be sure to carefully follow the
applicable requirements of the National Electrical
Code (NEC), NFPA 70 or the Canadian Electrical
Code (CEC), CSA C22.1. All applicable local
installation codes must also be adhered to.

Refer to Figures 3 and 4 and do the following:

1.	 Cut the splice cap connecting the black/white and
the black/red wires. See Figure 3.

2.	 Connect the black/red wire with the black wire and
connect to the line side of power. See Figure 4.

3.	 Connect the black/white wire with the black/
yellow wire and connect to the neutral side of
power. See Figure 4.

3.4	 Grounding
Connect the green ground wire marked to the
grounding terminal of your electrical service or supply
panel with a continuous copper conductor having green
insulation.

The copper conductor must be equivalent in size to the
circuit conductors supplying this equipment, but no
smaller than No. 12 AWG (3.3mm).

Refer to your local codes for the acceptable grounding
wire gauge.

B
LK

/R
E

D

B
LK

G
re

en

Transformer

1256

Ground Line Neutral

B
LK

/W
H

T

B
LK

/Y
E

L

Figure 4. Modified Wiring for 110 Volt Operation

Page 8 ENGLISH
Jandy Pro Series Levolor® II Electronic Water Leveler
Models K-2100				 		 | Installation and Operation Manual

Figure 5. Valve Flow Controller

Figure 6. Manual Valve Lever

3.5	 Installing the Valve and Relay

NOTE	 Install the valve with the directional water flow
arrow pointing in the appropriate direction. The
directional water flow arrow is located on the
inlet side of the valve.

A 24VAC solenoid valve will provide water from a
supply line to the fountain (or other environment:
cooling tower, pond, reservoir, storage tank, etc.).

You can install the supply line either before or after the
filter at the equipment pad or on a dedicated line back to
the fountain.

Zodiac recommends a minimum 1" valve and an anti-
siphon valve, which provides inexpensive insurance
against accidental draining of the fountain (or other
environment).

Always use an in-line strainer, which can be purchased
from Zodiac.

1.	 Connect the 24VAC water solenoid valve to the
18-gauge solid-core burial cable using grease-
filled wire nuts.

2.	 Connect the wires from the Fill Valve to the blue
wires in the control box using wire nuts. See
Figure 7, page 10.

3.	 Connect the wires from the Low Water Cutoff
AC Relay Coil to the red wires in the control box
using wire nuts. See Figure 7, page 10.

4.	 Turn the flow control knob (+) on the top of the
valve (See Figure 5) to set the flow rate to your
specifications. (The rate can be set up to 30 GPM.)

5.	 Put the manual ON/OFF lever, located just below
the solenoid, in the OFF position, so it can only be
opened by the electronic water Levolor.
See Figure 6.

Flow Control

ON

Manual Filling Controlled Filling

Manual
On/Off Lever

Manual
On/Off Lever

OFF

Page 9ENGLISH
Jandy Pro Series Levolor® II Electronic Water Leveler
Models K-2100				 		 | Installation and Operation Manual

Transformer

LWS (Yellow/Red)

Five (5) Status Lights

Fill Sensor (Yellow/Blue)

Red Wires to Low Water Cutoff AC Relay (24VAC)

Blue Wires to Fill Valve

Black Wire to Power (24VAC)

Yellow Wire with Blue Stripe to Fill Sensor

Yellow Wire with Red Stripe to Low Water Sensor (LWS)

Black Wire to Power (24VAC)

Low Water Cutoff AC Relay (Red)

Fill Valve (Blue)

Yellow Wire to Sensor Common

Sensor Common (Yellow)

Black Wire/Red Stripe
Black Wire/White Stripe

Black Wire/Yellow Stripe

Black Wire

Green Wire (Ground)

Fill Valve (Blue)

Sensor Common

Fill Sensor

Low Water Sensor

White

Black

Red

24 VAC

24 VAC
Low Water Cutoff AC Relay (Red)

Figure 7. Control Box Wiring

Page 10 ENGLISH
Jandy Pro Series Levolor® II Electronic Water Leveler
Models K-2100				 		 | Installation and Operation Manual

3.6	 Installing the Sensor

NOTE	 Sensor wires must be continuous and not
spliced. Solder all low voltage wire connections
when possible and always use grease-filled
wire nuts on low voltage connections.

NOTE	 When mounting a slip style sensor in a static
pipe, glue 1" fittings with 793 IPS brand ABS/
PVC glue. Do not glue 2" fittings.

1.	 Mount the slip sensor vertically in a static pipe.
See Figure 8.

 2.	 Connect the sensor wires as follows. Refer to
Figure 7 and Table 1, shown below.

	 a.	 Connect the black wire from the long Sensor
Common probe to the yellow common wire
from the control box using a wire nut.

	 b.	 Connect the white wire from the short Fill
Sensor probe to the yellow wire with the blue
stripe from the control box using a wire nut.

	 c.	 Connect the red wire from the long Low
Water Sensor probe to the yellow wire with
the red stripe from the control box using a
wire nut.

Sensor Wires Control Box Wires
Black (Sensor Common Probe) Yellow
White (Fill Sensor Probe) Yellow/Blue Stripe
Red (Low Water Sensor Probe) Yellow/Red Stripe

Figure 8. Slip Sensor on Static Pipe

CableSensor

Sensor

Water Level

Do Not Submerge
Sensor Under
Water

TOP VIEW

SIDE VIEW

1" Coupling

Extension
Pipe

Cable

Sensor Tips

Table 1. Sensor Wire Connections

Page 11ENGLISH
Jandy Pro Series Levolor® II Electronic Water Leveler
Models K-2100				 		 | Installation and Operation Manual

3.7	 Static Pipe Installation in a New
Fountain

Figure 9 shows a static pipe installation in a new
fountain (or other environment: cooling tower, pond,
reservoir, storage tank, etc.).

Please note that Zodiac does not supply the Inner Sleeve
and Deck Lid Housing Assembly, the Brass Lid, or
Drain Cover.

You can construct an Inner Sleeve using a piece of 6" or
8" PVC pipe to make a sleeve that fits the lid and collar
you are using.

2" P.V.C. Equalizer Line

1" Coupling

Sensor Common Probe

½" Conduit Connection

Conduit to
Sensor Control System

at Control Box

Brass Lid
(Not Available from Zodiac)

Inner Sleeve/Deck Lid Housing Assembly
(Not Available from Zodiac)*

Minimum Operating Water Level

Drain Cover
(Not Available from Zodiac)

Remote Sensor Housing

Fill Probe

NOTE When mounting a slip-style sensor in a static pipe, glue 1" fittings with 793 IPS brand
 ABS/PVC glue. Do not glue 2" fittings.

Low Water Cutoff Level

Low Water Cutoff Probe

Figure 9. Static Pipe Installation

* To make the Inner Sleeve, use a piece of 6" or 8" PVC pipe to make a sleeve that fits the lid and collar you are using.

Page 12 ENGLISH
Jandy Pro Series Levolor® II Electronic Water Leveler
Models K-2100				 		 | Installation and Operation Manual

Section 4. Operation

4.1	 Controller Lights
The controller has five (5) lights. See Figure 10 and
Table 2, LED Indicators.

The Power light turns green when the power is on. The
Sensor light turns yellow when water is not touching the
Fill Sensor probe.

Then the Fill light turns green, indicating that the valve
is operational and filling the fountain (or circulating
water in another application). The Fill light turns red
when the unit enters Safety Lockout Mode.

The Low Water Sensor light turns yellow when the Low
Water Sensor probe is not touching the water. Then the
Low Water Cutoff light turns green, indicating that the
pump is being shut off.

4.2	 Fill Safety Lockout Mode
The Levolor is equipped with a Fill Safety Lockout
Mode. This means that if the Fill Sensor probe has
not been touched by water within the pre-set Fill time
period, the Levolor activates the Safety Lockout,
turning the valve off for 24 hours. During Safety
Lockout, the Fill light turns from green to red.

The pre-set factory Fill time is 20 minutes. To change
it, see Section 4.3, Change Fill Time for Safety Lockout
Mode.

Figure 10. Controller Lights

Power Sensor Filling

Electronic
Water Fill
System

The next generation in automated controls.

Patented

High Voltage CompartmentNo user service parts inside

Model No. K-2100

 Low Water Low Water Sensor Cutoff

Power Sensor Filling

Low Water
Sensor

Low Water
Cutoff

II

ol
or

Le
v

LED Function Color Operating
Mode

Delay to Turn
Function ON

Delay to Turn
Function OFF

Power Turn Power ON Green Power is
ON None None

Sensor Detect Low Water Yellow Water is
Low None None

Filling

Fill Fountain (or Circulate
(Water in Other Application) Green Fill Valve is

ON
20 Seconds after
Sensor Turns ON

20 Seconds after
Sensor Turns OFF

Fill Safety Lockout Red Fill Valve is
OFF

20, 40 or 60
Minutes 24 Hours

Low Water
Sensor Detect Very Low Water Yellow Water is

Very Low None None

Low Water
Cutoff Turn Pump OFF Green Pump is OFF 20 Sec, 1 Minute

or 5 Minutes None

Table 2. LED Indicators

Page 13ENGLISH
Jandy Pro Series Levolor® II Electronic Water Leveler
Models K-2100				 		 | Installation and Operation Manual

4.3	 Change Fill Time for Safety Lockout
Mode

To change the pre-set factory Fill time, turn off the
power to the control box, open it up, and cut one or both
jumpers on the circuit board.

 WARNING
Turn off the power to the control box before starting
this procedure. Failure to comply may cause a shock
hazard, resulting in severe personal injury or death.

1.	 Shut off the power to the control box.

2.	 Take the upper cover plate off the control box by
removing the three (3) screws that secure it.

3.	 Locate the jumpers at the top left of the circuit
board. See Figure 11.

4.	 Modify the Fill time by cutting Jumpers A and/or
B, as shown in Table 3, below.

Jumper(s) Fill Time Period
Factory Default 20 minute Fill before Lockout
Cut Either A or B 40 minute Fill before Lockout
Cut Both A and B 60 minute Fill before Lockout

NOTE	 Cutting the S-1 Jumper will disable the Safety-
Lockout function.

5.	 Replace the top cover plate, being careful to align
the LED lights with the plastic lenses in the cover.

6.	 Install the three (3) screws. Do not tighten or you
will damage the plastic mounts.

7.	 Restore the power to the control box. The new
timing changes will take effect.

NOTE	 If you change the Fill Safety Lockout Mode
settings without turning the power off in
advance and on afterwards, you will need to
cycle the power from OFF to ON for the new
timing changes to take effect.

Table 3. Fill Safety Lockout Mode Settings

A

S 1

B
Lockout
Jumpers

Figure 11. Safety Lockout Jumpers

Page 14 ENGLISH
Jandy Pro Series Levolor® II Electronic Water Leveler
Models K-2100				 		 | Installation and Operation Manual

5.2	 Test Operation of Control Unit

5.2.1	 Disconnect Sensor, Valve and Relay
1.	 Shut power off to the control box.

 WARNING
Turn off the power to the control box before starting
this procedure. Failure to comply may cause a shock
hazard, resulting in severe personal injury or death.

CAUTION
Separate wires so they are not touching each other.
Failure to comply may cause damage to the
control box.

2.	 Disconnect the sensor from the three (3) sensor
wires. Refer to Figure 7, Control Box Wiring,
page 10, and Table 1, Sensor Wire Connections,
page 11.

	 a.	 Disconnect the black wire for the Sensor
Common probe from the yellow common
wire in the control box.

	 b.	 Disconnect the white wire for the Fill Sensor
probe from the yellow wire with the blue
stripe in the control box.

	 c.	 Disconnect the red wire for the Low Water
Sensor probe from the yellow wire with the
red stripe in the control box.	

3.	 Disconnect the valve and the relay from the
control box. Refer to Figure 7, Control Box
Wiring, page 10, and Table 4, Valve and Relay
Connections, shown below.

	 a.	 Disconnect the fill valve from the two (2)
blue wires in the control box.

NOTE	 Keep the blue wires separate. Do not let them
touch each other.

	 b.	 Disconnect the relay from the two (2) red
wires in the control box.

Valve or Relay Control Box Wires
Valve Wires Blue
Relay Wires Red

Section 5. Troubleshooting

Tools required: AC volt meter and No. 6 Phillips
screwdriver.

5.1	 Observations at Job Site
Make these initial observations when at the jobsite.

1.	 Proper wire usage between the controller and the
valve. (Burial style polypropelene-jacketed solid-
core wire (at least 18-gauge wire): the same wire
as the sensor wire.)

2.	 Proper wire nuts at the valve connection. (Grease-
filled wire nuts or gel caps. Conventional wire
nuts filled with silicone will not work since some
silicones have acids that degrade copper wires.)

3.	 Sensor wire is continuous and not spliced. (No
splices between the tips and the controller.)

4.	 Proper use of sensor: slip style for static pipes.

5.	 Proper power input voltage to the box and proper
wiring for the voltage (110 or 220 VAC).

6.	 Remove top face plate to verify that control lights
on PCB line up with the lens cover.

NOTE	 Before making changes to connections or
settings, reset the controller by powering off for
10 seconds and then powering back on.

Table 4. Valve and Relay Connections

Page 15ENGLISH
Jandy Pro Series Levolor® II Electronic Water Leveler
Models K-2100				 		 | Installation and Operation Manual

5.2.2	 Observe Operation
1.	 Restore power to the control box and observe the

operation. The control box is working if steps 2-7
in this section occur.

2.	 The Power light illuminates and turns green.

3.	 The Sensor light illuminates and turns yellow.

4.	 The Low Water Sensor light turns yellow.

5. 	 Voltage is sent to the valve and relay.

	 a.	 After 20 seconds, the Fill light turns green
and you can measure 24VAC across the blue
wires with an AC volt meter.

	 b.	 After 20 seconds, the Low Water Cutoff light
turns green and you can measure 24VAC
across the red wires with an AC volt meter.

6.	 Make sure the sensor probes are touching the
water. Then connect the three (3) sensor wires
to the sensor. Refer to Table 1, Sensor Wire
Connections, page 11.

	 a.	 Connect the black wire for the Sensor
Common probe with the yellow wire in the
control box.

	 b.	 Connect the white wire for the Fill Sensor
probe with the yellow/blue wire from the
control box. The Fill light will turn off after
20 seconds.

	 c.	 Connect the red wire for the Low Water
Sensor probe to the yellow/red wire from the
control box. The Low Water Cutoff light will
turn off after 20 seconds.

7.	 Use an AC volt meter to confirm that there is 0
voltage at the blue wires in the control box and 0
voltage at the red wires in the control box.

5.2.3	 Manual Valve Override
There is a manual ON/OFF lever on the valve body
located just below the solenoid. See Figure 6, Manual
Valve Lever, page 9.

If you are having a problem with the system and want to
override the electronic water Levolor, you can manually
open the valve by putting the lever in the up position ↑
(12 o’clock) for manual filling.

During normal operation, the lever must be in the
horizontal position → (3 o’clock) for controlled filling.

5.2.4	 Troubleshooting Specific Conditions
Use the troubleshooting flow charts on the following
pages to find and fix these problems:

	 -	 Fill Valve Will Not Turn OFF

	 -	 Fill Valve Will Not Turn ON

Page 16 ENGLISH
Jandy Pro Series Levolor® II Electronic Water Leveler
Models K-2100				 		 | Installation and Operation Manual

5.3	 Fill Valve Will Not Turn OFF

Disconnect the yellow wire
at the controller from the
black wire at the sensor.

Fill Valve Will Not Turn OFF

Sensor
is bad.

Is the fill light on?YES

Disconnect the yellow/blue wire
at the controller from the
white wire at the sensor.

Twist the yellow wire and the
yellow/blue wire together.

Does the fill
light turn off?

NO
PCB is bad.

YES

Does valve shut
off in 20 seconds?

NO

YES

NO

Possible Causes
1. Manual lever is on.
2. Diaphram needs cleaning.
3. Diaphram is bad.
4. Valve is bad.

Measure the voltage across the
blue wires with an AC volt meter.

YESPCB is bad.
Relay is stuck.

Does the voltage
measure 24VAC?

Disconnect the blue wires
from the controller.

NO

Page 17ENGLISH
Jandy Pro Series Levolor® II Electronic Water Leveler
Models K-2100				 		 | Installation and Operation Manual

Fill Valve Will Not Turn ON

YES
Is the power light on? Verify correct voltage supply.

NO

Is the water touching
the fill sensor?

Bad transformer Turn on power.Is the sensor light on?

After 20 seconds,
is the fill light on?

What color
is the light?

Time-out sequence
has taken effect.

Call 1.800.822-7933.

Did the fill light turn
on after 20 seconds?

Check initial observations
and verify if correct.

Sensor light will not illuminate until water drops
below low water sensor.

Fill mode will not activate without
low water sensor light on.

Disconnect the yellow and yellow/blue
sensor wires from the controller.

Did the sensor
light turn on?

Is power at the blue wires at
the control box 24VAC?Verify right voltage supply.

Check initial observations.

PCB is bad.

Is power at the valve
 connection 24VAC?

Check for power at
the valve connection

for 24VAC.

YES

YES

YES

YES

YES

NO
NO

GreenRed

YES

YES

NO

NO

NO

Wire between valve and
control box is broken.

Check and fix connections.

NO

Possible Causes:
1. Valve needs cleaning.
2. Diaphragm valve gate
 control is closed clockwise.
3. Diaphragm is bad.
4. Solenoid port needs
 cleaning.
5. Solenoid is bad.

PCB is bad.

Did valve turn on?
NOYES

Fill sensor
is shorted.

Is there a break in wiring
between controller and

sensor or valve?

NO

YES
Fix wiring.

NO
PCB is bad.

5.4 	 Fill Valve Will Not Turn ON

Page 18 ENGLISH
Jandy Pro Series Levolor® II Electronic Water Leveler
Models K-2100				 		 | Installation and Operation Manual

Notes
Page 19ENGLISH

Jandy Pro Series Levolor® II Electronic Water Leveler
Models K-2100				 		 | Installation and Operation Manual

Zodiac Pool Systems, Inc.
2620 Commerce Way, Vista, CA 92081
1.800.822.7933 | www.ZodiacPoolSystems.com

©2016 Zodiac Pool Systems, Inc. ZODIAC® is a registered trademark of Zodiac International,
S.A.S.U., used under license. All trademarks referenced herein are the property of their respective
owners.

H0303800 Rev B

ETL LISTED
CONFORMS TO

UL STD 1563

CERTIFIED TO
CAN/CSA C22.2 NO. 218.1

