

BETA-BRITE® Remote Control Programming Manual

This manual is for the 1026 and 1040 models of the BetaBrite[®] sign. To find the model of your BetaBrite[®] sign, turn it off and then on again. The model number appears as follows:

The first four numbers ("1040") are the model number.

Copyright © 1998-2001 Adaptive Micro Systems, Inc. All rights reserved.
The following are trademarks of Adaptive Micro Systems: Adaptive, Alpha, AlphaNet plus, AlphaEclipse, AlphaPremiere, AlphaTicker, AlphaVision, AlphaVision InfoTracker, Automode, BetaBrite, BetaBrite Director, BetaBrite Messaging Software, Big Dot, PPD, Smart Alec, Solar, TimeNet.
Visit our Internet World Wide Web sites: http://www.betabrite.com and http://www.adaptivedisplays.com or e-mail us at betabrite@ams-i.com or sales@ams-i.com

Due to continuing product innovation, specifications in this document are subject to change without notice.

NOTE:

Contents

Warranty	iv
Return Merchandise Authorization	v
General information	1
Using a Remote Control to operate your sign	1
Basic sign operation	3
Turning a sign on and off	
Setting a sign's time and date	
Clearing a sign's memory	
Setting a sign's password	
How to delete a sign's password	
Sound control	
Beginning text messaging	
Example 1 — Using upper and lowercase in messages	
Example 2 — Displaying messages in file name order (A, B, C, etc.)	
Example 3 — Displaying messages in time order	12
Example 4 — Changing the text of an existing message	
Example 5 — Deleting messages	
Advanced text messaging	
Example 6 — Displaying the time and date Example 7 — Using fonts and colors	
Example 8 — Speeding up and slowing down messages	
Example 9 — Special effects with modes (Trailing modes)	
Example 10 — International characters	
Graphics	28
Example 11 — Creating a movie marquee	28
Example 12 — Mixing text with graphics	
Example 13 — Deleting a graphic	
Appendixes	
Appendix A — Modes, fonts, and colors available	
Appendix B — Sign diagnostic test	
Appendix C — Connecting the sign to a computer	
Quick Reference Card	4 1

Warranty

Adaptive Micro Systems, Inc. warrants to the original purchaser that the sign, keyboard and power supply will be free of defects in workmanship and materials for a period of one year from the date of purchase.

Adaptive Micro Systems, Inc. will without charge, repair or replace, at its option, defective product or component parts upon delivery to the factory service department accompanied by proof of the date of purchase in the form of a sales receipt.

This warranty does not apply in the event of any misuse or abuse of the product, or as a result of any unauthorized repairs or alterations. This warranty does not apply if the serial number is altered, defaced or removed from the sign. Incandescent lamps used in incandescent products are not covered by this warranty.

The purchase price of this product does not include, from Adaptive Micro Systems, Inc., any on-site support, service or maintenance.

Local ordinances prohibiting the use of flashing signs may exist in some locations. Compliance with local ordinances is the sole responsibility of the customer.

To obtain warranty coverage, this product must be registered. Please complete the enclosed warranty registration card and mail it to Adaptive Micro Systems, Inc.

How to obtain warranty service

- 1. Contact Adaptive Micro Systems Customer Service at 414-357-2020.
- 2. Ask the Customer Account Specialist for a Return Merchandise Authorization (RMA) number. An RMA number is required to obtain warranty service.
- 3. Fill out the Return Merchandise Authorization (RMA) Form on the following page. To obtain warranty service, this form, <u>including the RMA number</u>, must accompany the product.
- 4. Follow the return instructions on the RMA Form to return to Adaptive Micro Systems, Inc.

Return Merchandise Authorization (RMA) Form

RMA Number: Date of Purchase: Company Name: Contact Person:		
Address:		
Phone Number:		
Fax Number:		
Description of Prob	em:	
•		

Return Instructions

- 1. Obtain an RMA number from Adaptive Micro Systems at 414-357-2020. Ask for Customer Service.
- 2. Fill out this form and include proof of purchase receipt if product is under warranty.
- 3. Pack this form, the sign, keyboard and transformer in the original carton (or a suitable replacement). Please write the RMA number on the outside of the package. Any damage to the product during shipment is the responsibility of the freight company or the owner of the sign.
- 4. Ship the package, postage/shipping prepaid to:

Adaptive Micro Systems, Inc. Attn: RMA No. ______7840 North 86th Street Milwaukee, WI 53224

PLEASE WRITE THE RMA NUMBER ON THE LABEL OF THE SHIPPING BOX. THANK YOU.

General information

You can operate a BetaBrite[®] sign in two ways:

- by using a hand-held Remote Control
- by using a single computer with special software (See "Appendix C Connecting the sign to a computer" on page 39.)

Using a Remote Control to operate your sign

A Remote Control is a hand-held keyboard used to operate a BetaBrite[®] sign. Most of this manual shows you how to program messages on your sign using a Remote Control.

A Remote Control needs four AAA batteries to operate.

Figure 1: Infrared (IR) Remote Control keyboard

To program a sign with a Remote Control:

- Stand at least 5 feet and no more than 30 feet from the sign.
- Make sure nothing reflective is in front of the sign. (Light from the sign's display that is reflected back can interfere with the Remote Control.)
- If nearby fluorescent lights interfere with the Remote Control, you may have to relocate either the lights or the sign.

If a sign is this far from the floor	then hold a Remote Control this far away:
10 feet	from 10 to 30 feet
15 feet	from 19 to 30 feet
20 feet	from 25 to 30 feet

Figure 2: Using a Remote Control with a sign

Basic sign operation

Turning a sign on and off

When you plug in the sign's power supply, the sign starts up automatically, and unplugging the power supply turns the sign off.

However, instead of unplugging a sign, there is another way to turn a sign off:

Holding down Shift and then pressing Program turns a sign off and on.

NOTE: Messages that you have programmed into the sign will *not* be lost when you turn a sign off. Messages will be retained for up to 30 days if the sign is not powered.

When a sign starts up, the following will be displayed:

Setting a sign's time and date

Once set, a sign will remember the time and date unless the sign is unplugged or interrupted by a power loss.

NOTE: Because the BetaBrite[®] sign does not have a real-time clock, the date function can not be updated when power is off. The date and time must be re-programmed whenever the sign loses power for any reason.

Step	When you do this	You see this
1	Press PROGRAM .	PROG TEXT A
2	Press BACK until SET TIME appears.	SET TIME
3	Press ADV.	SET W/D ,H&M THEN MON 2:29 AM
4	Press D to set the day of the week. Press H to set the hour. Press M to set the minute. NOTE:Press SELECT , to change from 12-hour (AM/PM) to 24-hour mode (0 - 23).	TUE 11:21 AM_
5	Press BACK until SET DATE appears.	SET DATE
6	Press ADV .	SET WITH D,M,&Y THEN JAN. 19, 2006
7	Press D to set the correct day. Press M to set the month. Press Y to set the year. NOTE:Press SELECT to display the date in different formats—for example, JAN 26, 2001 or 1/26/01, or 26/1/01, etc.	1/19/06
8	After setting the date and time, press RUN twice to return to normal operation.	

Clearing a sign's memory

NOTE: Clearing a sign's memory erases <u>all</u> messages, graphics, and the password that have been programmed into the sign.

Step	When you do this	You see this
1	Press PROGRAM .	PROG TEXT A
2	Press BACK until CLEAR MEMORY appears.	CLEAR MEMORY_
3	Press ADV .	WARNING! THEN CLEAR ALL? Y/N
4	Press Y to clear the sign's memory. The sign will ret messages.	urn to normal operation and display a series of demo

Setting a sign's password

Some signs allow you to set a personal password to protect your messages and graphics from tampering by others.

NOTE: DON'T FORGET YOUR PASSWORD! If you do, you won't be able to operate the sign.

However, *if you do forget the password*, see "What to do when you forget a sign's password" on page 7.

Step	When you do this	You see this
1	Press PROGRAM .	PROG TEXT A
2	Press BACK until SET PASSWORD appears.	SET PASSWORD_
3	Press ADV .	SET PASSWORD? Y/N_
4	Press Y to set a password.	ENTER 6 CHAR'S
	Type a 6-character password. (Only asterisks will appear on the sign as you type.)	***** THEN
5	Re-type the password when prompted.	RE-ENTER THE 6 THEN ******
	CORRECT will appear if you entered the same password.	THEN CORRECT THEN
	If you failed to type the same password, ERROR will appear, and you'll have to start over from Step 1.	PROG TEXT A
6	Press RUN twice.	PASSWORD RUN? Y/N_
	Press Y to password protect the sign.	SECURE
7	NOTE:If you select N , then a password will not be needed when you press PROGRAM .	The sign will return to normal operation. Now, whenever you press PROGRAM , you'll have to type the password you just entered.

What to do when you forget a sign's password

Step	When you do this	You see this
1	Press PROGRAM .	PROG TEXT A _
2	Hold down SHIFT and press L six times.	THEN CORRECT THEN PROG TEXT A
3	Enter a new password. (See "Setting a sign's password" on page 6.)	

How to delete a sign's password

If you no longer want to be prompted to password protect a sign, you must clear the sign's memory in order to delete the password. To do this, see "Clearing a sign's memory" on page 5.

Sound control

Normally, when you press a Remote Control key while programming a sign, the sign will beep.

If you want to turn the beeping off, hold down **SHIFT** and then press **RUN**. (To turn the beeping on again, repeat this.)

Beginning text messaging

This section shows you how to start creating messages on your sign.

Example 1 — Using upper and lowercase in messages

In this first example, you'll display the text *THIS IS YOUR FIRST MESSAGE* like this:

... and then the text *This is your second message*:

Example 2 — Displaying messages in file name order (A, B, C, etc.)

Once you've programmed messages into the sign, you may want to set the order or sequence in which messages appear. This method will display messages by their file name (A, B, C, etc.) or in alphabetical order.

Step	When you do this	You see this	
	This example continues where Example 1 left off. This example assumes that there are two messages (files A and B) in the sign: File A = THIS IS YOUR FIRST MESSAGE File B = This is your second message		
1	Press PROGRAM .	PROG TEXT B	
2	Press RUN .	TIME (or TIM) or DEMO (or CAN) may also appear here.	
3	If <i>RUN</i> appears on the sign, go to the next step. Otherwise, press SELECT until <i>RUN</i> appears.	RUN	
4	Press B .	RUN B	
5	Press RUN .	This is your THEN Second THEN Message	
	You have just programmed the sign to run <i>only</i> message file B.		
	Next, we'll program the sign to display message B first, then A.		
6	Press PROGRAM .	PROG TEXT B	
7	Press RUN .	RUN	

Example 3 — Displaying messages in time order

In Example 2, you set the order of messages by file name. However, that method could not specify an <u>exact</u> time when a message would appear.

In this example, we'll show you how to make a message appear and disappear at times you specify.

NOTE: Unless a sign has a battery-backed clock, displaying messages in time order will only work so long as a sign is powered. When a sign without a battery-backed clock loses power, its internal clock becomes inaccurate and must be reset (see "Setting a sign's time and date" on page 4).

Step	When you do this	You see this	
	For this example, make sure that your sign's internal clock has been accurately set. (See "Setting a sign's time and date" on page 4.)		
	This example continues where Example 1 left off. This example assumes that there are two messages (files A and B) in the sign: File A = THIS IS YOUR FIRST MESSAGE File B = This is your second message		
In thi		sign to display File A on Monday through Friday from 1:10 PM to 2:30 PM. 'Il program the sign to always display File B.	
1	Press PROGRAM .	PROG TEXT A _	
2	Press SELECT until <i>B</i> appears.	PROG TEXT B	
3	Hold down SHIFT and press 9 for TIME .	B ON ALWAYS Since file B is already set up, we'll go on to file A. ON ALWAYS is the default setting for a message. A message set to ON ALWAYS will run continuously.	
4	Press PROGRAM .	PROG TEXT B	
5	Press SELECT until <i>A</i> appears.	PROG TEXT A	
6	Hold down SHIFT and press 9 for TIME .	First, we'll select the <i>ON</i> time or when the message <u>starts.</u>	

Example 4 — Changing the text of an existing message

After typing in a message, you may want to add or remove text from it. The following is an example of this common situation:

Step	When you do this	You see this	
	This example continues where Example 2 left off. This example assumes that there are two messages (files A and B) in the sign: File A = THIS IS YOUR FIRST MESSAGE File B = This is your second message and that File B, then File A is displayed. In this example, we'll change File A and File B to the following: File A = THIS IS YOUR FIRST MESSAGE, BUT NOW IT'S LONGER File B = This is the second message (your changed to the)		
1	Press PROGRAM .	PROG TEXT A	
2	Press SELECT until <i>B</i> appears.	PROG TEXT B	
3	Press ADV until the space after <i>your</i> appears.	B] This is your We're going to delete <i>your</i> and replace it with <i>the</i> .	
4	Press DELETE until <i>your</i> (and the space after it) are erased.	[B] [AUT]This is	
5	Press INSERT.	Text you type now will be inserted here—after the space following is.	
6	Type the (and then SPACE).	INSERT is is the	
7	Press INSERT to turn text insertion off.	В] т]This is the	
8	Press ADV until the first few letters of <i>second</i> appear.	B] is is the sec	

Example 5 — Deleting messages

To delete \underline{all} the messages in a sign, see "Clearing a sign's memory" on page 5.

However, if you only want to delete selected messages, then use the method shown in this example.

Step	When you do this	You see this	
	This example continues where Example 4 left off. This example assumes that there are two messages (files A and B) in the sign: File A = THIS IS YOUR FIRST MESSAGE, BUT NOW IT'S LONGER File B = This is the second message In this example, we'll delete File B.		
1	Press PROGRAM .	PROG TEXT A	
2	Press SELECT until <i>B</i> appears on the sign.	PROG TEXT B	
3	Press DELETE .	DEL TEXT B? Y/N	
4	Press Y to delete the file.	PROG TEXT A	
5	Press RUN twice.	THIS IS YOUR THEN FIRST MESSAGE THEN BUT NOW IT'S THEN LONGER	

Advanced text messaging

Before attempting the following, make sure you're familiar with the previous examples in the "Beginning text messaging" section of this manual.

Example 6 — Displaying the time and date

NOTE: Because the time and date are not updated when the sign is off, the time and date must be re-programmed <u>each</u> time the sign is turned back on.

7	Press SELECT to change the Roll direction to ↓ (down).	Press SELECT until the Roll direction changes to down: $[RL\uparrow] = \text{Roll up a message}$ $[RL\downarrow] = \text{Roll down a message}$ $[RL \leftarrow] = \text{Roll a message to the left}$ $[RL \rightarrow] = \text{Roll a message to the right}$ $[RL \Rightarrow] = \text{Roll a message in from both sides of the sign}$ $[RL \Rightarrow] = \text{Roll a message out from the middle of the sign}$	
8	Type R	[RLJ]R	
9	Using CAPS to switch between uppercase and lowercase letters, type the following: osco Advertising	A]o Advertising	
	We'll Roll the time in from the bottom to the top of the sign.		
10	Hold down SHIFT and press 1 for ROLL .	[RLT]	
11	Press WIDTH to display the time in wide characters.	This will display the time in wide letters.	
12	Hold down SHIFT and press 9 for TIME .	This inserts the current time (in wide characters).	
	Next, we'll	Roll the date in from the left to the right of the sign.	
13	Hold down SHIFT and press 1 for ROLL . Then press SELECT to until the Roll direction changes to ←	We'll make the <u>date</u> will roll to the left.	
14	Press WIDTH to turn off wide characters.	[SLM] means the following characters won't be wide.	
15	Press SPECIAL .	SPECIAL [RL←][SLM]	

Example 7 — Using fonts and colors

Fonts

Fonts are the way characters are displayed on a sign. In the world of printing and publishing, fonts are given names like Times or Helvetica and qualities like serif or sans serif, font size (like 12 point or 14 point), bold or italic, etc.:

This is Times — a serif font.

This is Helvetica — a sans serif font.

On this sign, the following fonts — called [SS7], [SS5], and [SRF] — are available:

Also, any of the sign's fonts can be made bold (or wider) by using the **WIDTH** button.

To determine what fonts are available on your sign, see "Appendix A — Modes, fonts, and colors available" on page 36.

Colors

Your sign can display up to eight colors — [GRN] for green, [RED] for red, etc. — plus four special color combinations.

To determine what colors are available on your sign, see "Appendix A — Modes, fonts, and colors available" on page 36.

The following examples demonstrate how to use fonts and colors on your sign:

Step	When you do this	You see this
1	Delete all the messages currently stored in the sign. (See "Clearing a sign's memory" on page 5 or "Example 5 — Deleting messages" on page 16.)	

2	Press PROGRAM .	PROG TEXT A
3	Press ADV .	[A]
4	Hold down SHIFT and press 5 for HOLD .	Hold mode turns off Automode.
5	Press COLOR until <i>[GRN]</i> (green) appears.	We'll make the first part of the message appear in green.
6	Press FONT to select [SRF] (the serif font).	A] [HLD][GRN][SRF]
7	Using CAPS and SHIFT when needed, type <i>This is SRF</i>	As you type, the font you selected will appear as it will actually be displayed on the sign.
8	Press RETURN to start a new line of text.	A] is is SRF This symbol indicates RETURN.
9	Press COLOR until [AMB] appears.	A]s SRF [AMB] All the text after [AMB] will be amber colored.
10	Press WIDTH to display wide text.	A]RF - I [AMB][WID] = Wide text
11	Using CAPS and SHIFT when needed, type <i>SRF Wide</i>	AWide
12	Press RETURN to start a new line of text.	AWide
13	Press WIDTH again to turn wide characters off.	[A] de J [SLM]

Example 8 — Speeding up and slowing down messages

Messages can be sped up or slowed down using the **SPEED** mode. Once you pick a mode, like **ROTATE**, a speed can be selected by selecting **SPEED** on the Remote Control. Then press **SELECT** to change the speed:

Here's an example of how to vary the speed of the **SCROLL** mode of a message:

Example 9 — Special effects with modes (Trailing modes)

Modes, like ROTATE and ROLL, are used to create special effects with messages. Typically modes are used once at the <u>beginning</u> of a message. However, a mode can also be placed at the end of a message (called a "trailing mode") to create a special effect.

NOTE: The following can <u>not</u> be used as a trailing mode: **CONDENSED ROTATE, SCROLL, SLIDE, SNOW,** and **SPRAY**.

Step	When you do this	You see this
1	Delete all the messages currently stored in the sign. (See "Clearing a sign's memory" on page 5 or "Example 5 — Deleting messages" on page 16.)	
2	Press PROGRAM .	PROG TEXT A
3	Press ADV .	[A]
4	Hold down SHIFT and press 4 for FLASH .	[FLS]
5	Type ATTENTION!	A] LS]ATTENTION!
6	Hold down SHIFT and press 1 for ROLL .	This is the trailing mode. The ROLL mode "trails" the first mode, FLASH .
7	Type Trailing mode	A]Trailing mode
8	Press RUN twice to see trail	ing mode in action. ATTENTION! should flash and then roll off the display.

Example 10 — International characters

International characters — like $\ddot{\mathbf{u}}$ and $\acute{\mathbf{e}}$ — can be included in messages.

NOTE: International characters can not be used with the small [SS5] font.

The following table summarizes all the international characters that can be used:

The following example shows how to use international characters in a message:

Step	When you do this	You see this
1	Delete all the messages currently stored in the sign. (See "Clearing a sign's memory" on page 5 or "Example 5 — Deleting messages" on page 16.)	
2	Press PROGRAM .	PROG TEXT A
3	Press ADV .	[A]
4	Using CAPS and SHIFT when needed, type <i>Submit</i> your re	A]ubmit your re

5	Press SELECT until <i>é</i> appears.	[A]ubmit your ré
6	Type sume	[A] your résume]
7	Press SELECT until <i>é</i> appears.	[A] your résumé]
8	Press RUN twice to see your message satellite.	

Graphics

In addition to pre-programmed or "canned" graphics (see "Sign graphics" on page 43), you can create your own custom graphics using DOTS files.

You can display a DOTS graphic that you create either by itself or with text.

NOTE: After you create a DOTS graphic, to display it on your sign, the DOTS graphic *must* be placed in a text file—even if you just want to display the graphic all by itself.

Example 11 — Creating a movie marquee

Example 12 — Mixing text with graphics

In this example, we'll create a graphic and combine it with text:

6	Draw the following graphic using the keys indicated.	Remember: To just move the cursor, don't hold down SHIFT .
7	Press RUN twice.	PROG DOTS ? _
8	Press BACK until <i>PROG TEXT</i> appears.	PROG TEXT A
9	Press ADV .	
10	Hold down SHIFT and press 6 for ROTATE .	A] [ROT]
11	Hold down SHIFT and press 0 to insert your DOTS graphic.	A ROT][DOT]A The A is the file name of your DOTS graphic.
12	Using CAPS and SHIFT when necessary, type Graphics! (Place a space before Graphics!)	A]T]A Graphics! Place a space before the word Graphics! (Otherwise, the first triangle will appear too close.)
13	Hold down SHIFT and press 0 to insert your DOTS graphic again.	A[TOO]A
14	Press RUN twice to see your graphic and text message move across the sign.	NOTE: If you had <u>not</u> placed a space after the first triangle graphic, the message would look like the following:

Example 13 — Deleting a graphic

If you want to delete an entire DOTS graphic file, use this example as a guide:

Appendixes

Appendix A — Modes, fonts, and colors available

Modes determine the way text and graphics move on a sign. For example, the ROTATE mode moves a message across a sign from right to left. Fonts are the size and shape of text characters.

The letters in brackets — like [AUT] and [RED] — are what will appear on the sign:

Modes available

- Automode [AUT] SHIFT + 7.
- Flash [FLS] **SHIFT** + **4**.
- Hold [HLD] SHIFT + 5.
- Interlock [SPC]3 SPECIAL + 3.
- Roll $[RL^{\uparrow}]$ SHIFT + 1. Use SELECT to change roll direction.
- Rotate [ROT] or [CRT] SHIFT + 6. Use SELECT to change between the two.
- Scroll [SCR] **SHIFT** + **3**.
- Slide [SPC]5 SPECIAL + 5.
- Snow [SPC]2 Special + 2.
- Sparkle [SPC]1 SPECIAL + 1.
- Spray [SPC]6 **SPECIAL** + **6**.
- Starburst [SPC]7 **SPECIAL** + **7**.
- Switch [SPC]4 SPECIAL + 4.
- Twinkle [SPC]0 SPECIAL + 0.
- Wipe $[WI^{\uparrow}]$ SHIFT + 2. Use SELECT to change wipe direction.

Fonts available

All these fonts can also be displayed wider using WIDTH:

- 7-row sans serif [SS7]
- 7-row serif [SRF]
- 5-row sans serif [SS5]

Colors available

- Red [RED]
- Light red [LRD]
- Green [GRN]
- Light green [LGN]
- Amber [AMB]
- Brown [BRN]
- Orange [ORG]
- Yellow [YEL]
- Rainbow 1 [RB1]
- Rainbow 2 [RB2]
- Mixed colors [MIX]

Appendix B — Sign diagnostic test

Your sign can do a self test to determine if all the LEDs (or incandescent lights) are working properly.

Step	When you do this	You see this	
1	Press PROGRAM .	PROG TEXT A	
2	Press BACK until SET TIME AND DAY or SET TIME appears.	SET TIME	
3	Press ADV .	SET W/D ,H&M THEN MON 2:29 AM	
4	Type TEST NOTE:This test deletes all messages in the sign. However, if you type the letter R immediately after typing TEST, your messages will be preserved.	1:00 AM00 THEN A series of test displays will appear.	
56	Press PROGRAM to exit the self-test mode.		

Appendix C — Connecting the sign to a computer

Messages can also be programmed into the sign using a computer. To do this, you'll need special connectors and computer software, either AlphaNet plus $^{\text{TM}}$ or BetaBrite $^{\textcircled{B}}$ Messaging Software $^{\text{TM}}$. Follow the instructions that come with the software CD to program messages.

NOTE: BetaBrite $^{\otimes}$ Messaging Software $^{\text{TM}}$ is available for online purchase through http://www.BetaBrite.com. Click on "Shop @ BetaBriteDirect" to submit an order.

BetaBrite[®] Messaging Software™

AlphaNeT plus™ software

1102-9102

1092-7827

Ε

Appendix D — Updating the sign's firmware (EPROM)

Your sign has an internal chip or EPROM that is used to control the sign. From time to time, the firmware in this EPROM is updated and the EPROM must be changed.

NOTE: Internal components may be damaged by "static electricity", or electrostatic discharge. Follow these guidelines to prevent weakening of circuits that may not be immediately evident:

- Discharge any static charge you may have built up before handling static-sensitive devices. Touch something metal before putting your hand on sensitive components.
- Put on a grounded, anti-static wristband or heel strap.
- Until you're ready to handle them, keep static-sensitive parts in an anti-static container.
- Do NOT touch EPROM leads. If they become bent, use a tool to straighten them.
- Do your work on a static-free surface and always use grounded soldering, test and assembly tools.
- For more information, refer to Adaptive Tech Memo 00-0005, "Guidelines for Controlling Electrostatic Discharge Damage", available at http://www.adaptivedisplays.com.
- 1. After removing power from the sign, slip off the access panel on the back of the sign:

2. Using the top and bottom tabs on the EPROM socket, gently pull the EPROM out of the sign. Then place the new EPROM in the empty socket and replace the access cover:

Quick Reference Card

Message control keys

Display modes and special keys

	ROLL WEE SCROLL FLASH HOLD ROTATE 1 2 3 4 5 0 AUTO SPEED TAME DOT 7 6 9 0 SELECT
ROLL	Hold down SHIFT and press 1 to use the Roll mode in a message. Use SELECT to change the direction of the roll.
WIPE	Hold down SHIFT and press 2 to use the Wipe mode in a message. Use SELECT to change the direction of the wipe.
SCROLL	Hold down SHIFT and press 3 to use the Scroll mode in a message.
FLASH	Hold down SHIFT and press 4 to use the Flash mode in a message.
HOLD	Hold down SHIFT and press 5 to use the Hold mode in a message.
ROTATE	Hold down SHIFT and press 6 to use the Rotate mode in a message.
AUT0	Hold down SHIFT and press 7 to use the Auto mode in a message.
SPEED	Hold down SHIFT and press 8 to use the Speed mode in a message. Use SELECT to set the speed (NHL = fastest, SP1 = slowest).
TIME	Hold down SHIFT and press 9 to include the time in a message.
Date	Press SPECIAL and then M to include the date in a message.
Twinkle	Press SPECIAL . Then press 0 .
Sparkle	Press SPECIAL . Then press 1 .
Snow	Press SPECIAL. Then press 2.
Interlock	Press SPECIAL. Then press 3.
Switch	Press SPECIAL. Then press 4.
Slide Across	Press SPECIAL . Then press 5 .
Spray	Press SPECIAL . Then press 6 .
Starburst	Press SPECIAL . Then press 7 .
Carriage return	Press RETURN .
Half space	Hold down SHIFT and then press SPACE .

Sign graphics

"Thank You"	Press SPECIAL . Then press S .
"No Smoking"	Press SPECIAL . Then press U .
"Don't Drink and Drive"	Press SPECIAL . Then press V .
Running Animal	Press SPECIAL . Then press W .
Fireworks	Press SPECIAL . Then press X .
Turbo Car	Press SPECIAL . Then press Y .
Cherry Bomb	Press SPECIAL . Then press Z .
Welcome	Press SPECIAL . Then press 8 .
Slot Machine	Press SPECIAL . Then press 9 .

How to create a graphic

