Autonics MULTI FUNCTION TIMER AT11DN/AT11EN SERIES

INSTRUCTION MANUAL

Thank you for choosing our Autonics product.

Please read the following safety considerations before use.

Safety Considerations

XPlease observe all safety considerations for safe and proper product operation to avoid hazards. *Safety considerations are categorized as follows.

∆Warning Failure to follow these instructions may result in serious injury or death.

▲Caution Failure to follow these instructions may result in personal injury or product damage.

*The symbols used on the product and instruction manual represent the following

⚠ symbol represents caution due to special circumstances in which hazards may occur.

- 1. Fail-safe device must be installed when using the unit with machinery that may cause serious injury or substantial economic loss. (e.g. nuclear power control, medical equipment, ships, vehicles, railways, aircraft, combustion apparatus, safety equipment, crime/disaster prevention devices, etc.) Failure to follow this instruction may result in fire, personal injury, or economic loss.
- 2. Install on a device panel to use.
- Failure to follow this instruction may result in electric shock or fire. 3. Do not connect, repair, or inspect the unit while connected to a power source
- Failure to follow this instruction may result in electric shock or fire.
- 4. Check 'Connections' before wiring.
- Failure to follow this instruction may result in fire 5. Do not disassemble or modify the unit.
- Failure to follow this instruction may result in electric shock or fire

△ Caution

- Use the unit within the rated specifications.
 Failure to follow this instruction may result in fire or product damage.
- 2. Use dry cloth to clean the unit, and do not use water or organic solvent.
- Failure to follow this instruction may result in electric shock or fire.

 3. Do not use the unit in the place where flammable/explosive/corrosive gas, humidity, direct sunlight. radiant heat, vibration, impact, or salinity may be present.
- Failure to follow this instruction may result in fire or explosion.

 4. Keep metal chip, dust, and wire residue from flowing into the unit.
 Failure to follow this instruction may result in fire or product damage.

Ordering Information

Unit Description

Time range indication-

Operation/Power indicator. (Flashes for timer operation, Turns ON for timer stop)

Time range setting switch-Output operation mode indicator (sec, min, hour, 10h mode) Time limit outp Output operation mode indicator (A. F. F1.

C. D. I mode Output operatio

■ Time Specifications

	Time range	Time unit	Time setting range
	0.5	sec	0.05 to 0.5 sec.
	1.0		0.1 to 1 sec.
	5		0.5 to 5 sec.
	10		1 to 10 sec.
	0.5	min	0.05 to 0.5 min.
	1.0		0.1 to 1 min.
	5		0.5 to 5 min.
	10		1 to 10 min.
_	0.5		0.05 to 0.5 hour
	1.0		0.1 to 1 hour
	5		0.5 to 5 hour
ut	10		1 to 10 hour
	0.5	10h	0.5 to 5 hour
on	1.0		1 to 10 hour
	5		5 to 50 hour
)	10		10 to 100 hour
on l			

Connections

RESISTIVE LOAD

X1: AC/DC voltage: 100-240VAC 50/60Hz, 24-240VDC 24VAC 50/60Hz, 24VDC DC voltage: 12VDC

- *The above specifications are subject to change and some models may be discontinued without notice.
- *Be sure to follow cautions written in the instruction manual and the technical descriptions (catalog, homepage).

Dimensions

Bracket

Output Operation Mode

Time limit contact N.C.

(ON Start)

[t: Setting time, t=t1+t2, t>t-a]

45 +0.6

(unit: mm)

45 0

XIf power is cut or the RESET terminal is short-circuited, the timer will be reset XIf the INHIBIT terminal is short-circuited during a time limit operation, the time will stop. XIn case of F, F1 output operation mode, setting time should be over 100ms.

If not, it may cause abnormal output operation due to under 100ms of setting time

Specifications

Model		AT11DN-	AT11EN-	
Function		Multi Function Timer	ATTIEN-	
Control time setting range*1		0.05 sec. to 100 hour		
Power supply		•100-240VAC \sim 50/60Hz, 24-240VDC= universal •24VAC \sim 50/60Hz, 24VDC= universal •12VDC=		
Allowable voltage range		90 to 110% of the rated voltage		
Power consumption		*Max. 3.5VA (100-240VAC~), Max. 1.5W (24-240VDC=) *Max. 4VA (24VAC~), Max. 1.5W (24VDC=) *Max. 1W (12VDC=)	•Max. 4.3VA (100-240VAC∼), Max. 2W (24-240VDC≔) •Max. 4.5VA (24VAC∼), Max. 2W (24VDC≔) •Max. 1.5W (12VDC≔)	
Return time		Max. 100ms		
Time operation		Signal ON Start		
Min. input signal width		START, RESET, INHIBIT: Min. 50ms		
Input		START, RESET, INHIBIT: [No-voltage input] - Short-circuit impedance: Max. $1k\Omega$, Residual voltage: Max. 0.5 VDC, Open-circuit impedance: Max. $100k\Omega$		
Control output	Contact type	Time limit DPDT (2c)	Instantaneous SPDT (1c)+Time limit SPDT (1c)	
	Contact capacity	250VAC∼ 5A resistive load		
Relay	Mechanical	Min. 10,000,000 operations		
life cycle	Electrical	Min. 100,000 operations (250VAC 5A resistive load)		
Repeat error		Max. ±0.2% ±10ms		
Setting error		Max. ±5% ±50ms		
Voltage error		Max. ±0.5%		
Temperature error		Max. ±2%		
Insulation resistance		100MΩ (at 500VDC megger)		
Dielectric strength		2,000VAC 50/60Hz for 1 minute		
Environ- Ambient temp.		-10 to 55°C, Storage: -25 to 65°C		
ment	Ambient humid.	35 to 85%RH, Storage: 35 to 85%RH		
Approval		(€ c %1 /us		
Accessory		Bracket		
Weight ^{×2}		Approx. 132.2g (approx. 85g)	Approx. 134.7g (approx. 87.5g)	
X1: Refer	to time specification	ons for control time setting range by model		

- X2: The weight includes packaging. The weight in parenthesis is for unit only.
- *Environment resistance is rated at no freezing or condensation.

- Cautions during Use

 1. Follow instructions in 'Cautions during Use'. Otherwise, It may cause unexpected accidents.

 2. 12VDC, 24VDC, 24VAC power supply should be insulated and limited voltage/current or Class 2, SELV power
- When supplying or turning off the power, use a switch or etc. to avoid chattering. 4. Install a power switch or circuit breaker in the easily accessible place for supplying or disconnecting the power
- 5. In order to block peripheral current, use isolation transformer which of secondary part is not grounded as (Figure 1) to supply power to the external input device.

6. In order to avoid leakage current flowing, connect resistance and condenser as (Figure 3) If connect as (Figure 2), it may cause malfunction due to leakage current

- 7. Do not connect two or more timers with only one input contact or transistor simultaneously.
- 8. Keep away from high voltage lines or power lines to prevent inductive noise.
- In case installing power line and input signal line closely, use line filter or varistor at power line and shielded wire at input signal line
- Do not use near the equipment which generates strong magnetic force or high frequency noise
- 9. Change setting time, time range, operation mode or etc. after turning off the power of the timer
- 10. This unit may be used in the following environments. (1) Indoors (in the environment condition rated in 'Specifications')
- ②Altitude max. 2,000m
- ③Pollution degree 2 Installation category I

Maior Products

- Photoelectric Sensors Temperature Controllers Fiber Optic Sensors Temperature/Humidity Transducers ■ Door Sensors
 - SSRs/Power Controllers
- Area Sensors Timers
- Panel Meters Tachometers/Pulse (Rate) Meters Pressure Sensors
- Display Units
 Sensor Controllers Rotary Encoders Connector/Sockets
- Switching Mode Power Supplies
- Control Switches/Lamps/Buzzers
- I/O Terminal Blocks & Cables
 Stepper Motors/Drivers/Motion Controllers
- Graphic/Logic Panels
- Field Network Devices Laser Marking System (Fiber, Co₂, Nd: YAG)

 Laser Welding/Cutting System
- Busan, South Korea, 48002 TEL: 82-51-519-3232

HEADQUARTERS:

18, Bansong-ro 513beon-gil, Haeundae-gu,

Autonics Corporation http://www.autonics.com

■ E-mail: sales@autonics.com

DRW171149AA