

ADDING NEW LANGUAGE FILES

The DSE Configuration Suite PC Software and DSE Control modules are able to have their default languages changed to suit the end user.

- **OBTAIN THE FILES**

- The files are either obtained from the Deep Sea Electronics Technical Support Department (email: support@deepseapl.com) or are downloadable from our website www.deepseapl.com.

- **Installing the Language Files the DSE Configuration Suite**

- Ensure DSE Configuration Suite PC Software is installed on the PC and is not currently running.
- Click the Windows™ Start Button .
- Select **Documents**.
- Double-click **Deep Sea Electronics PLC**.
- Double-click **Language Files**.
- Copy the language file into this folder.
- Start DSE Configuration Suite PC Software.
- Select **Tools** and then **Languages**.
- Select the language you require.
- Close and then reopen the DSE Configuration Suite to use it in the newly selected language.

• Installing the Language Files for DSE Modules

- Ensure DSE Configuration Suite PC Software is installed on the PC and is not currently running.
- Click the Windows™ Start Button .
- Select Computer.
- Double-click **Local Disk**.
- Double-click **ProgramData**.

NOTE: To see the '**ProgramData**' folder, the option for 'Show hidden files and folders' must be selected. This is achieved by going to **Tools | Folder Options | View**.

- Double-click **Deep Sea Electronics plc**.
- Double-click **DSE Configuration Suite**.
- Double-click **Language Files**.
- Copy the language file into this folder.
- Start DSE Configuration Suite PC Software.
- Connect the DSE module to the PC.
- Languages with file extension ".lang" are uploaded to the controller using DSE Configuration Suite **Tools | Language Editor**.
- Languages with file extension ".lan" are uploaded to the controller using DSE Configuration Suite **SCADA | Languages** page.