

PELTEC
Timers & Controls

100 Series

FEATURES

- Single Function time relay
- **Choice of three timing modes:**
 - 181 ZR** – Delay on Make
 - 181 ZN** – Delay on Break
 - 181 BL** – Repeat Cycle
- **Choice of six time ranges:**

1S – 0.1 to 1 second	10S – 1 to 10 seconds
1M – 6 to 60 seconds	10M – 1 to 10 minutes
1H – 6 to 60 minutes	10H – 1 to 10 hours
- Timer controlled via input voltage or control switch
- Relay output form: SPDT – 16 Amps
- Output indicator: Red LED
- Input indicator: Green LED
- DIN rail mounting
- UL and CE approvals, RoHS compliant

TIMING MODES

181 ZR Delay on Make

Application of input voltage to the timer starts the time delay. At the end of the delay period, the load is energized. To reset, remove the input voltage to the timer or use control switch.

181 ZN Delay on Break

Input voltage is applied continuously. Upon closure of the normally open live external initiate switch, the load is energized, and remains energized as long as it is closed. When the external initiate switch opens, the time delay is started. At the end of the time delay, the load is de-energized, and the timer is ready for another cycle.

181 BL Repeat Cycle

Application of input voltage to the timer starts the "On" time delay, and energizes the load. At the end of the "On" time delay, the load is de-energized, and the "Off" time delay starts. At the end of the "Off" time delay, the load is again energized, the timer returns to the "On" time delay, and the

cycling continues as long as input voltage is applied. Removal of the input voltage resets the timer.

TO ORDER, PLEASE SPECIFY TIMING MODE AND TIME RANGE

example: 181-ZR-1S Single function time relay
mode: Delay on Make , range: 0.1 to 1 second

11/14/14

SPECIFICATIONS

Timing mode (choose 1 of 3) .. Delay on Make, Delay on Break, Repeat Cycle

Input terminals A1-A2

Input voltage AC/DC 12-240V (AC 50/60Hz)

Input voltage tolerance ... -15% to +10%

Input indicator Green LED

Time ranges (choose 1 of 6) ... 0.1 second–10 minutes

Time settings by Potentiometer

Setting accuracy 5%

Repeatability 0.2%

Relay output form SPDT

Rated current 16Amps

Switching capacity 4000 VA/ AC, 384 W/ DC

Inrush current 30A / < 3s

Switching voltage (max)... 250VAC / 24VDC

Switching capacity DC (min) 500mW

Output indicator Red LED

Mechanical life 30 million operations

Electrical life (resistive).... 70,000 operations

Power consumption AC 0.025 to 0.2 VA
DC 0.1 to 0.7W

Load between S-A2..... Yes

Operating temperature ... -20°C to +55°C

Storage temperature..... -30°C to +70°C

Control switch A1-S

Impulse length 25ms (min) / (max) unlimited

Reset time (max)..... 150ms

Dielectric strength 4 kV

Operating position any

Mounting DIN rail EN 60715

Protection degree IP 40 from front panel

Wire size (max) 14AWG

Standards EN 61812-1, EN 61010-1,
UL, CE, RoHS

FEATURES

WIRING DIAGRAM

A control switch can also turn a second parallel load on and off while connected to the S terminal and A2.
S = control switch terminal.

TO ORDER, PLEASE SPECIFY TIMING MODE AND TIME RANGE

example: 181-ZR-1S Single function time relay
mode: Delay on Make , range: 0.1 to 1 second

11/14/14