Analog timer

38N/T48N INSTRUCTION MANUAL

HANYOUNGNUX CO.,LTD

28, Gilpa-ro 71beon-gil, Nam-gu, Incheon, Korea TEL : (82-32)876-4697 FAX : (82-32)876-4696

PT. HANYOUNG ELECTRONIC INDONESIA JL,CEMPAKA BLOK F 16 NO.02 DELTA SILICON II INDUSTRIAL PARK LIPPO CIKARANG CICAU,

CIKARANG PUSAT BEKASI 17550 INDONESIA TEL: 62-21-8911-8120~4 FAX: 62-21-8911-8126

Safety information

Alerts declared in the manual are classified to Danger, Warning and Caution by their criticality

ADANGER DANGER indicates an imminently hazardous situation which, if not avoided, will result in death or serious injury WARNING WARNING indicates a potentially hazardous situation which, if not avoided, could result in death or serious injury CAUTION CAUTION indicates a potentially hazardous situation which, if not avoided, may result in minor or moderate injury

/!\ DANGER

Do not touch or connect any undesirable conductive part to input/output terminal since there is a possibility of electric shock.

NARNING

Please install an appropriate protective circuit on the outside if malfunction, an incorrect operation or

- failure of the product may be a cause of leading to a serious accident and plan for preventing accidents. · After mounting the product onto a panel, please use a socket dedicated to the product when connecting with other units and do not turn on the power until completing wiring to prevent electric shock,
- · Please turn off the power when mounting/dismounting of the product. This is a cause of electric shock, malfunction or failure
- . If the product is used with methods other than specified by the manufacturer, then it may lead to injury or property damage.
- · In order to use this product properly and safely, we recommend periodic maintenance,
- . The warranty of this product (including accessories) is 1 year only when it is used for the purpose it was intended under normal condition.

CAUTION

- Please do not set "Time" to "0" This can be a cause of malfunction. Also, there could be a time difference in timer operation. Please use it after confirming the time difference.
- · Please set or change "Time Range" in the dip switch while the timer is OFF. If the "Time Range" has been changed to other value during the operation, please turn off the timer and turn it back on. · Since this is not explosion-proof structure, please use in a place where corrosive gas
- (such as harmful gas, ammonia, etc.), combustible or explosive gas does not occur.
- Please use in a place where there is no direct vibration and a large physical impact to the product.
- · Please use in a place where there is no water, oil, chemicals, steam, dust, salt, iron or others · Please avoid using in a place where excessive amounts of inductive interference or electrostatic and
- magnetic noise occur Please avoid using in a place where heat accumulation occurs due to direct sunlight or radiant heat.
- · Please use in a place where the elevation is below 2,000 m.
- · Please make sure to inspect the product if exposed to water since there is a possibility of electric leakage or a risk of fire.
- . If there is a lot of noise from the power line, installing an insulated transformer or a noise filter is recommended. . When the power is being supplied there should be a preparation time for the contact output.
- Please use a delay relay together when it is used as a signal on the outside of interlock circuit or others.

Specification

•							
Power supply voltage		24 - 240 V AC 50 - 60 Hz, 24 - 240 V DC, 12 V DC (Option)					
Allowable voltage		Power supply voltage ±10 %					
Power consumption		4.5 VA max (240 V AC 60 Hz), Approx. 1.5 W max (24 V DC)					
Power reset time		0.1 s max					
Time range		※ Refer to suffix code					
Time	Repeat error	±0.3 % max (percentage of full scale)					
difference	Setting error	± 5 % max (percentage of full scale)					
Control output	Output mode	POWER ON DELAY, INTERVAL (Option)					
	Contact	A type (time-limit 1c + instantaneous 1a) /					
	composition	B type (time-limit 1c + instantaneous 1c) / C type (time-limit 2c)					
	Contact capacity	250 V AC 3 A resistive load					
Relay life span		Mechanical : 10 million times min / Electrical : 100 thousand times min					
Dielectric strength		2000 V AC 60 Hz for 1 min (Between two different current carrying parts					
Noise immunity		± 2 kV (between power terminal, pulse width $\pm 1\mu$ s,					
		square wave noise by noise simulator)					
Insulation resistance		100 MΩ min (500 V DC)					
Vibration resistance (durability)		10 - 55 Hz (for 1 min), amplitude 0.5 mm, for 3 direction for 2 hr					
Shock resistance (durability)		300 % for each 3 direction for 3 times					
Operating ambient temperature		$-10\sim50~$ °C (without condensation)					
Operating ambient humidity		30 ~ 85 % R.H.					
Storage temperature		−20 ~ 65 °C					
Certification		(6					

Connection diagram

Suffix code

Model	Code			•		Description			
	□-					Analog timer			
Dimension	T38N					40.5(W) × 50.5(H) mm			
Dimension						* It's necessary to use Panel Mount Adaptor in Case of Panel Type			
	T48N					$48.0(W) \times 48.0(H) mm$			
		01				1 sec, 1 min or 1 hour max. selectable			
		03				3 sec, 3 min or 3 hour max. selectable			
-		06				6 sec, 6 min or 6 hour max. selectable			
Time range (set with dip witch)		10				10 sec, 10 min or 10 hour max. selectable			
		30				30 sec, 30 min or 30 hour max. selectable			
		60				60 sec, 60 min or 60 hour max. selectable			
		12				12 hour, 24 hour or 48 hour max. selectable			
Control output A B C			Time-limit : contact 1c, instantaneous : contact 1a						
			В			Time-limit : contact 1c, instantaneous : contact 1c			
			С			Time-limit : 2 x contact 1c			
Power supply voltage None 12			None		24 – 240 V a.c./d.c. 50 – 60 Hz				
			12		12 V d.c. (Only for T48N, Option)				
None None				None	On-Delay				
Output mode S					S	Interval (Option)			

Part and function

T38N

U	UP LED	After time reaches Set Time, UP LED is UN when the time-limit output is operating.
2	ON LED	When the power is being supplied, ON LED is flashing Also, ON LED is ON when the time-limit output is operating.
3	Time setting	Time setting knob. "Time" can be changeable during operation
4	s m h TRANGE	It has s(second), m(minute) and h(hour) and can be selected arbitrarily. (but, it can be changed only when the power is OFF.)

Appearance and Panel cutout

• T38N (With Panel Mount Adapter)

Output operation

A type	Power	0-0	set time	Power reset time	_set time		
(time-limit 1c + instantaneous 1a)	Instantaneous contact (NO)	1-3					
	Time-limit (NC)	6-8				-	
	Time-limit (NO)	6-8					
	UP LED	Operation indicator					
	ON LED	Power on indicator					
B type	Power	2-7	, set time ,	Power rese time	_set time		
	Instantaneous contact (NC)	(1-4)					
(time-limit 1c + instantaneous 1c)	Instantaneous contact (NO)	(1-3)					
	Time-limit (NC)	5-8					
	Time-limit (NO)	6-8					
	UP LED	Operation indicator					
	ON LED	Power on indicator	+1 1+ 500 m		+i i≁ 500 is		
■ C type (time-limit 2c)	Power	Q-7	set time	Power rese time	set time		
	Time-limit (NC)	(1-4) (5-8)					
	Time-limit (NO)	(1-3) 6-8					
	UP LED	operation indication					
	ON LED	indication of sending the electric current	+i i+ 500 =		15 ⁵⁰ ñ		

* Above charts are On-Delay operations. In the Interval operation, Time-limit operates conversely.