

Instruction Leaflet

UNIVERSAL TIMER MODULE

The versatile timer may be configured as four independent timers Standard Versatile Timer Delay Timer Re-triggerable Timer (extender timer) Positive Trigger only Timer(PIR Timer)

L1 L2	Type1	Type2	L1 L2	Time
off off	Versatile Timer	Wiper Timer	off off	3sec to 30sec
off on	Delay Timer	Autoclose Timer	off on	30sec to 3min
on off	Retrig Timer	One Shot Timer	on off	3min to 30min
on on	Pos only Timer	Power On Timer	on on	30min to 3hr
Table1			Table2	

Decide which timer version you require and insert the relevant links (Table1) Use wire links to connect RST to TRIG and to POS

Apply 12 V DC, the led will light up for 5 seconds, if the option required is from Type1 then wait for the led to flash to confirm the selection, else remove the RST link ONLY during the 5 seconds to choose an option from Type2

Remove power, disconnect RST and TRIG from POS

Select your time options as previously with Link1 and 2 (Table2), and the trigger option Re apply power and operate the timer in the newly selected mode, this new mode is saved in non volatile EEPROM so is maintained even if power is removed

Factory setting is Versatile Timer

Pot is adjusted clockwise to achieve the time setting between minimum and maximum values

Remove power when changing the time or trigger link settings


TECHNICAL DATA INFORMATION Versatile Timer

APPLICATION

Any timed application

SPECIFICATIONS

- Power supply 12VDC
- Current drain 5,7mA standby
- Positive or negative trigger input
- Positive reset input
- Adjustable time from 2 sec to 3 hours
- Normally open and closed relay contacts 5A @ 12VDC
- Physical size 54mm x 39mm

WIRING DIAGRAM

- Pin 1 "Normally Closed" Relay contact.
- Pin 2 "Normally Open" Relay contact.
- Pin 3 "Common" Relay contact
- Pin 4 "Reset In"
- Pin 5 "Trigger In"
- Pin 6 "Negative" 12VDC
- Pin 7 "Positive" 12VDC.

EASE OF USE

- Quick and easy timer adjustment
- Apply / Remove relevant [L1 / L2] links and Trigger Link
- Always remove power when changing link settings

LINK	MIN	MAX	
No Link	2 Seconds	30 Seconds	
L2 On	30 Seconds	3 Minutes	
L1 On	3 Minutes	30 Minutes	
L1 + L2 On	30 Minutes	3 Hours	

Adjust pot clockwise to increase timer from minimum to maximum settings.

OTHER SOFTWARE VERSIONS AVAILABLE

- Delay Module: (Ignore short pulses, delay a trigger) Continuous trigger - time delayed - then relay is switched, until trigger is removed.
- AUTO-CLOSE Module: (Accept a short pulse, delay a trigger) Single trigger - time delayed - then relay is temporally switched.
- Stepper Module: (Latch devices On and Off)
 1st trigger / relay on 2nd trigger / relay off. Trigger may be a short or a long pulse.
- Swing Gate Module: (Avoid strain on motor fitted with magnetic or striker lock)
 Striker lock release lock, trigger motor after 0.5 second delay.
- Stepper Announciator: (Latch devices On / Off with audible indicator) Stepper including a beeper. 1 beep - relay latches. 2 beeps – relay resets.
- Retriggerable Module: (Retriggerable timing option)
 Only starts timing after trigger is removed. Timer resets back to zero with 2nd or 3rd or 4th... trigger.
- POS trigger only: (One zone alarm application) If normally closed type trigger is used, from passives. As per versatile timer operation.
- Wiper module: (Pulsed operation from latch type trigger) With continuous trigger, relay will pulse for 1 second every preset time period selected.
- Extender Module: (Extend time after trigger) Operate relay when triggered, but will only begin timeout when trigger is removed.
- One-shot Module: (Permanent indication of a trigger)
 Relay will latch on 1st trigger, but must physically reset timer thereafter.
- Guard-timer Module: (Keep guards awake during a shift) LED illuminates 1 min before cycle expires. Relay will trigger for 3 seconds if reset button is not pressed. Available link times - 15, 30, 60 or 90 minute settings.
- Power-up Delay Module: Starts timing on power-up, relay remains energised after delay time, until power is removed.
- Video timer Module: (Record unauthorized movement via passive camera)
 Trigger is received from PIR. LED is illuminated for 1 second, to simulate record button being pushed. 30 second record, then relay for 1 sec, to simulate stop button being pushed. Timer must be wired into video machine; may require services of an experienced technician.

KINGDOM ELECTRONICS cc Electronic Design and Manufacture Security & Access Control Equipment

PO Box 1940 • HONEYDEW • 2040 Tel: (011) 791 1362/3749 • Fax: (011) 791 6610 E-mail: ke-sa@mweb.co.za <u>Website</u>: www.kesa.co.za


TECHNICAL DATA INFORMATION Versatile Timer Module


Delay Module THIGGER BELAY Stepper Module THIGGER BELAY Swing Gate Module THIGGER LED BELAY Stepper Announciator THIGGER LED RELAY Stepper Announciator THIGGER LED RELAY NELAY Viper Module THIGGER RELAY Iteo Wiper Module THIGGER RELAY Iteo Interstants again Wiper Module THIGGER RELAY Ites starts again Ites starts again Ites starts here One Shot Module THIGGER RELAY Ites starts here Ites starts here	Timing Diagrams				
TRUGGER RELAY Stepper Module TRUGGER RELAY Stepper Announciator TRUGGER LED RELAY TRUGGER ILED RELAY TRUGGER ILED RELAY TRUGGER ILED RELAY ILED ILED ILED ILED ILED RELAY ILED ILED<	Dolay Mad				
RELAY Delay Time Stepper Module RELAY TRIGGER					
Stepper Module TRIGGER RELAY LED TRIGGER LED RELAY RELAY RELAY Itel and the starts again Wiper Module TRIGGER Itel and the starts again Itel and the starts here Itel and the starts again	TRIGGER				
TREGER RELAY Stepper Announciator TREGER LED RELAY TREGER LED RELAY Retringerable Module TREGER RetAY RetAY RetAY RetAY Image and the set of	RELAY	Delay Time			
TREGGER RELAY Stepper Announciator TREGGER LED RELAY TREGGER LED Retriagerable Module TREGGER RELAY TREGGER TREGER TREGER TREGER TREGER TREGER <td>Stenner M</td> <td>odule</td>	Stenner M	odule			
RELAY Swing Gate Module TREGGER LED RELAY Stepper Announciator TREGGER LED RELAY Retriagerable Module TREGGER RELAY TREGGER RELAY TREGGER RELAY TREGGER RELAY TREGGER RELAY TREGGER TREGER TREGER TREGER TREGER TREGER TRELAY TREST TREGER TREGER TREGER TREGER TRELAY TREST TREGER TREST					
Swing Gate Module TREGER LED RELAY TREGER LED RELAY RELAY RELAY TREGER LED RELAY TREGER RELAY Iteld RELAY RELAY TREGER TRELAY TREGER TRELAY TREGER TRELAY TRECORE TRELAY TREGER TRELAY TRECORE TRELAY TRELAY TRECORE TRELAY TRECORE TRELAY TRECORE TRELAY TRECORE<	IRIGGER				
TRIGGER LED RELAY TRIGCER LED RELAY ITRIGGER IScond Preset time Preset time Iscond Preset time Iscond Iscond	RELAY	J			
LED RELAY Stepper Announciator TRIGGER LED RELAY RELAY RELAY Retriggerable Module TRIGGER RELAY TRIGGER RELAY TRIGGER Image: Source and the starts again TRIGGER TRIGGER RELAY TRIGGER	Swing Gat	e Module			
RELAY Stepper Announciator TRIGGER LED RELAY RELAY RELAY RELAY RELAY TRIGGER Introder Module TRIGGER Iscond Preset time Iscond Preset time TRIGGER Iscond Preset time	TRIGGER				
Stepper Announciator TRIGGER LED RELAY RELAY RELAY TRIGGER RELAY RELAY TRIGGER	LED				
Stepper Announciator TRIGGER LED RELAY RELAY RELAY TRIGGER TRIGGER RELAY TRIGGER TRIGGER <t< td=""><td></td><td></td></t<>					
TRIGGER LED RELAY RELAY RELAY TRICGER TRICGER <td>RELAY</td> <td>1/2 sec</td>	RELAY	1/2 sec			
TRIGGER RELAY RELAY RELAY RELAY RELAY TRIGGER TRIGGER <td>Stepper A</td> <td>nnounciator</td>	Stepper A	nnounciator			
LED RELAY Retriggerable Module TRIGGER RELAY TRIGGER RELAY TRIGGER TRIGGER Iscond Extender Module TRIGGER RELAY Iscond Preset time Preset time Iscond Preset time P					
RELAY RELAY RELAY RELAY TRIGGER ITme starts again Wiper Module TRIGGER Itelay Isecond Preset time Isecond Image: Start Preset time Image: Start Preset time	IKIGGEK				
Retriggerable Module TRIGGER	LED	[`````1[`````1I`````1I			
Retriggerable Module TRIGGER	DELAY	F			
TRIGGER RELAY TRIGGER TRIGGER RELAY 1 second Preset time 1 second Preset time TRIGGER RELAY I second Preset time 1 second Preset time Tringer RELAY RELAY TRIGGER RELAY RELAY Tringer Relay Tringer Tringer Tringer Tringer </td <td>KELAY</td> <td>' <u></u></td>	KELAY	' <u></u>			
TRIGGER RELAY TRIGGER TRIGGER RELAY 1 second Preset time 1 second Preset time TRIGGER RELAY I second Preset time 1 second Preset time Tringer RELAY RELAY TRIGGER RELAY RELAY Tringer Relay Tringer Tringer Tringer Tringer </td <td>Retriggers</td> <td>able Module</td>	Retriggers	able Module			
RELAY Time starts again Wiper Module TRIGGER RELAY 1 second Preset time 1 second Extender Module TRIGGER RELAY TIme starts here One Shot Module TRIGGER RELAY Guard-Timer Module					
Wiper Module TRIGGER RELAY TRIGGER RELAY TRIGGER RELAY TRIGGER	IKIGGEK				
TRIGGER RELAY Isecond Extender Module TRIGGER RELAY TRIGGER One Shot Module TRIGGER RELAY TRIGGER Guard-Timer Module LED	RELAY	Time starts again			
TRIGGER RELAY I second Extender Module TRIGGER RELAY TRIGGER Image: Control of the second					
RELAY 1 second Preset time 1 second Extender Module TRIGGER RELAY Time starts here One Shot Module TRIGGER RELAY Guard-Timer Module					
Extender Module TRIGGER RELAY One Shot Module TRIGGER RELAY Guard-Timer Module	TRIGGER				
TRIGGER RELAY TRIGGER TRIGGER RELAY Guard-Timer Module LED	RELAY	1 second Preset time 1 second Preset time 1 second			
TRIGGER RELAY TRIGGER TRIGGER RELAY Guard-Timer Module LED					
RELAY One Shot Module TRIGGER RELAY Guard-Timer Module LED		Module			
One Shot Module TRIGGER RELAY Guard-Timer Module LED	TRIGGER				
TRIGGER RELAY Guard-Timer Module LED	RELAY	Time starts here			
TRIGGER RELAY Guard-Timer Module LED					
RELAY Guard-Timer Module LED	One Shot	Module			
Guard-Timer Module	TRIGGER				
Guard-Timer Module		r			
	NELAT				
	Guard-Tim	ner Module			
·····	-				
Relay If no reset is pressed during 1 min LED - out	RELAY	Relay If no reset is pressed during 1 min LED - out			
Power Delay Module	Power Del	ay Module			
RELAY Delay Relay On until power is removed	RELAY	Delay Relay On until power is removed			