

Series 422

Multi-Range Repeat Cycle Timer

REPEAT CYCLE OPERATION

The 422 FLIP-FLOP is available with Repeat Cycle operation. During Repeat Cycle operation the 422 cycles ON and OFF repeatedly, allowing periodic cycling of a load. Two knobs are available to individually adjust the ON-time and the OFF-time. The 422 can be ordered with either the relay being energized during the first timing period or de-energized during the first timing period.

SINGLE CYCLE OPERATION

The 422 FLIP-FLOP is also available with Single Cycle operation. With Single Cycle operation, the 422 will cycle ON and OFF one time. This is commonly referred to as "one-shot" operation. The 422 can be ordered with the relay being energized during the first timing period or de-energized during the first timing period.

MULTIPLE RANGES

The 422 FLIP-FLOP has six selectable timing ranges for the ON-time period and 6 selectable ranges for the OFF-time period. These ranges can be ordered as either 1 and 10 SEC/MIN/HRS or 5 and 50 SEC/MIN/HRS. Having these ranges individually selectable for ON-time and OFF-time allows for a load to be energized for a brief time over a cycle that can last up to 50 hours. This is ideal for lubrication or other maintenance functions that must occur each shift or day during a plant operation.

STANDARD 1/8TH DIN HOUSING

The 422's 1/8th DIN housing is compact, and designed for panel mounting. The timer is mounted in an 8 pin round (octal) socket. The front of the 422 features 2 knobs. One knob is used to set the On-time and the other knob is used to set the Off-time for the timer's cycle.

The timing range for the On-time and Off-time can be individually set. The range select switches are located on the side of the housing, so that when panel mounted, these switches are not accessible to the operator. This tamper proof feature prevents unauthorized or hazardous changes to the timing range from being made.

See next page for additional product features.

PRODUCT HIGHLIGHTS

- Multi-range repeat cycle timer.
- Six Selectable Ranges:
 1 and 10 SEC/MIN/HRS
 5 and 50 SEC/MIN/HRS
- Individually adjustable ON-time and OFF-time.
- Cycle can begin with relay energized or de-energized.
- Both Repeat Cycle and Single Cycle operation available.
- DPDT Relay Output.
- Relay rated 10 A @ 30VDC, 240VAC.
- Power: 24VDC, 24 to 240VAC.
- Standard 1/8th DIN Housing.
- · Can be panel mounted.
- Cycle progress indication.

RELAY OUTPUT (DPDT)

The output of the 422 is a DPDT mechanical relay which is rated for 10 Amps at 30 VDC and 240 VAC. The 422 can be ordered with this output being energized during the first timing period, or de-energized during the first timing period.

UNIVERSAL POWER SUPPLY

A single Flip-Flop Timer can be powered using 24-240 VAC or 24 VDC power, greatly simplifying ordering and inventory management of replacement units.

HIGH ACCURACY

The 422's timing circuit is not a simple RC circuit. It utilizes the sophistication of a proprietary integrated circuit that includes counting technology along with a stable oscillator to provide repeatable time delays.

CYCLE PROGRESS INDICATION

The 422 has individual LED indicators for ON-time and Off-time. These LED's provide a unique and effective method of cycle progress indication. Off before timing, the LED's blink at an ever increasing rate as the cycle progresses: once every 3 1/2 seconds during the first 10% of the cycle, twice during the second 10%, and so on until the timing cycle is complete. (In the 1, 5, 10 and 50 second ranges, the LED is Off before timing and steady On during the timing cycle).

APPROVALS

See Agency Listing on inside back cover of catalog.

WIRING

Bottom view of Timer

OPERATION

Repeat Cycle

Timing begins when power is applied to terminals 2 & 7. The timer operates continuously through its two timing ranges (T1 and T2), one after the other, transferring the relay contacts as it times out of each range. The relay will energize during either the T1 or T2 time depending on the particular model specified (see accompanying chart). There is no start circuit and the timer resets on power interruption.

Single Cycle

Timing begins when power is applied to terminals 2 & 7. The timer will operate for one cycle only, that is, the relay will energize during either the T1 or T2 time depending on the particular model specified (see accompanying chart). Power must be removed from terminal 2 or 7 to reset the timer. The timer will reset on power interruption.

11	T2
de-energized	energized
energized	de-energized

SPECIFICATIONS

RANGE

Model 422A100...(1 or 10 SEC/MIN/HRS) Model 422A500...(5 or 50 SEC/MIN/HRS

CONTACT RATING

Rated 10 AMPS resistive at 30 VDC or 250 VAC (or less) 1/8 HP @ 120 VAC 1/4 HP @ 240 VAC 240 VA @ 240 VAC

LIFE: 10 million operations with no load 100,000 operations with: 10 AMPS at 30 VDC (or less)

10 AMPS at 250 VAC (or

less)

CONTACT MATERIAL: Silver Cadmium Oxide

TEMPERATURE RATING

-18°C to 60°C (0° to 140°F)

NOISE IMMUNITY

Showering ARC per NEMA ICS 2-230. In addition, the 422A will withstand a voltage surge of 4500 volts for 50 usec.without damage.

MOUNTING

Plug-in octal base

Options: Surface mounting socket

- DIN rail mounting socket
- Plug-on socket kit (8 pin)
- Panel mounting kit
- 8 pin panel socket w/rear facing terminals

POWER REQUIREMENTS

Universal power supply. Unit will accept power from 24 to 240 VAC, 50 or 60 Hz, (+10%,

24 VDC (+20%, -20%) AC: Inrush - 1.5 Amps

Power required - 1.2 watts

DC: Maximum ripple at 60 Hz - 5% Current required - 50mA Power required - 1.2 watts

MINIMUM SETTING

2% of range, with the exception of 50 msec on the seconds range.

SETTING ACCURACY

+/-5% of range.

REPEAT ACCURACY

Varies as a function of temperature. Any voltage (constant temperature): +/- 0.5%*

Any voltage (32° F to 140° F): +/-1.5%*

Any voltage (0° F to 140° F): +/-2.0%*

*Variation from average actual time.

RESET

- a. 0 to 20 msec power interruption: guaranteed no reset.
- b. 20 to 65 msec; it may reset (40 msec typical reset).
- c. Over 65 msec guaranteed to reset.

WEIGHT

7 ounces

DIMENSIONS:

INCHES MILLIMETERS

SERIES 422A FLIP-FLOP TIMER

ORDERING CODE 422A 100 BASIC TYPE RANGE Six dial-selected ranges (1 or 10 SEC/MIN/HRS) 500 Six dial-selected ranges (5 or 50 SEC/MIN/HRS) VOLTAGE/FREQUENCY 24 to 240 VAC (50/60 Hz) and 24 VDC F Ε 12 VDC SEQUENCE OFF/ON (Relay energized during T2) 3 ON/OFF (Relay energized during T1) CYCLE TYPE 0 Repeat Cycle 5 Single Cycle FEATURES Standard Х

ACCESSORIES

Special

Κ

0000-825-85-00 8 Pin surface/DIN rail socket **0422-025-02-00** Hold down for above socket

0328-260-02-00 Panel mounting kit consisting of gasket and 2 clamps

0319-261-45-00 Plug on socket kit (8-pin)

0000-825-87-00 8 Pin panel socket w/rear facing terminals

For prices and further information, consult factory.