
Avant la mise en service, veuillez lire attentivement la présente notice d'utilisation. Tout dommage
dû à l'inobservation de nos instructions n'est pas couvert par notre garantie. Cette notice technique
a été faite avec notre plus grand soin. Cependant, nous ne pouvons exclure toute erreur. Des
changements de logiciel ou de construction sont possibles et nous nous gardons le droit de
modifier nos produits sans préavis. Veillez à ce que votre appareil corresponde bien avec la
notice technique présente : Le numéro de version est écrit sur l’étiquette du boîtier. Si vous
remarquez une anomalie, contactez nous.

ELREHA GmbH
D-68766 Hockenheim, Schwetzinger Str. 103

Telefon 0 62 05 / 2009-0 - Fax 0 62 05 / 2009-39 - sales@elreha.de

Notice technique 5311032-53/19F
 	 Version logiciel 1.0.5

Régulateur universel pour
température, humidité, pression

TAR 1260-2 Version logiciel 1.0.5

TAR 3260-2 Version logiciel 2.0.0

TAR 5260-2 Version logiciel 2.0.1

ELEKTRONISCHE REGELUNGEN GMBH

Eléments d'utilisation

Description
• 	S'utilise comme régulateur de
	 température, humidité ou pression
• 	Modes de fonctionnement :
	 Régulateur 2 étages (zone neutre)
	 2x régulateurs On/Off,
	 Régulation avec décalage par 	
	 sonde extérieure, ou
	 entrée 4...20mA
	 Régulation combinée température 	
	 et humidité,
	 Régulateur de poste de froid avec	
	 dégivrage cyclique
• 	Sortie analogique 0-10V DC
• 	Relais d'alarme avec réglage de 	
	 seuils et retard d'alarme		
• 	Entrées pour PTC / Pt1000,
	 4..20mA,
• Entrée digitale configurable
•	 Interface RS-485

Applications
• 	Réfrigération, chauffage, 		
	 climatisation et traitement d'air

Paramètres
Tous les paramètres sont numérotés (ex. P03) et visualisables sur
le régulateur. La liste complète est disponible page 4.
Visualiser et modifier un paramètre
Appuyer sur la touche "P"..................Le numéro du paramètre apparaît
Appuyer sur les touches "/"..........Choisir le paramètre
Ré-appuyer sur la touche "P".............Le paramètre est modifiable
Appuyer sur les touches "/"..........La valeur est modifiée
Ré-appuyer sur la touche "P".............La nouvelle valeur est programmée,
		 retour au numéro du paramètre
Protection contre utilisations non-autorisées
Certains paramètres sont verrouillés et il est nécessaire d'introduire un code
pour pouvoir les modifier. Introduisez-le de la façon suivante :
-	 Introduisez-le au paramètre P46 ou
-	 Directement lors de la programmation d'un paramètre, lorsque le
	 régulateur indique "C00" : entrer avec les touches "/" le code C70
	 ou C88 (selon le niveau, voir liste des paramètres).
Si aucune touche n'est appuyée au bout de 4 minutes, le verrouillage se réactive
et il faut renouveller l'opération pour modifier les réglages.
Comportement à la mise en route
A la mise sous tension, l'afficheur indique "260" (type appareil), puis effectue
le test des afficheurs 7 segments.
Vérifier le type de l'appareil en fonctionnement
-	 Maintenir touche "P" > 2 secondes = affichage du type de l'appareil (260).
-	 Appuyer en plus touche "" = affichage de la version logiciel.
Forcer l'activation
Lorsque le régulateur est arrêté via l'interface RS-485 (ex. PC-COOLVision),
l'afficheur indique "oFF". En maintenant la touche "" > 3 secondes, l'appareil
se réactive.
Dégivrage manuel
Lorsque le régulateur est utilisé pour un poste de froid (P14=4) et que le
régulateur affiche la valeur de mesure, il est possible d'activer le dégivrage
manuel en appuyant sur la touche "" > 2,5 secondes ou de le désactiver, en
appuyant sur la touche "" > 2,5 secondes.
Remettre les valeurs d'usine / Reset
Couper l'alimentation. Maintenir la touche "P" appuyée et remettre sous tensi-
on. Le code "C" apparaît, entrer "88" et confirmer par "P". Ensuite, l'afficheur
indique la version logiciel, puis la date et "def", ce qui indique que tous les
paramètres ont repris leurs valeurs d'usine.

Caractéristiques techniques
Tension d'alimentation..voir ci-dessus
Puissance consommée à 12V / maximum.....................2,7 VA / max. 5,5 VA	
T°C ambiante / stockage..-10...+55°C / -30...+70°C
Humidité..max. 85% h.r.
Plage de régulation... -100...+300 (°C, °F, bar, % h.r.)
Plage de travail avec TF 201 ou TF 501.......................................-40...+80°C
Signal d'entrée................................... 2x TF 201 (PTC) ou TF 501 (PT1000),
		 1x 4...20 mA, 100 Ohm (transmetteur)
Entrée digitale.. 230V, max 3mA,
		 TAR 1260-2 : contact sec externe
Relais de sortie................... 3x relais libres de potentiel (2 régul. + 1 alarme)
Puissance des relais....................................8A cos phi=1, 3A ind. / 250V AC
Alimentation transmetteur...DC non-régulée,
			 dépend du transfo. d'alim., max. 35 mA
Sortie analogique... 0-10 V DC, max. 3 mA
Résolution sortie analogique......................................8 bit sur la plage réglée
Affichage	 (1260-2)... 7 segments rouges, 13mm
	 (3260-2, 5260-2)..................................7 segments rouges, 11mm	
Affichage état des relais.. LED 3 mm, rouge
Résolution / Précision.. 0,1°C (0,2°F) / typ. ±1K.
Sauvegarde des données.. illimitée
Interface..E-Link (RS-485)
Connexions... Bornier 2,5mm²
Dimension / Protection
	 TAR 1260-2...77 x 35 mm, IP54 en façade
	 TAR 3260-2... pour montage rail DIN, IP30
	 TAR 5260-2...96 x 48 mm, IP54 en façade
Les autres données se trouvent dans la liste des paramètres.

Accessoires (à commander séparément)
-	 Sonde de température TF 201 (PTC) : 80 °C maxi
-	 Sonde de température TF 501 (Pt1000) : 300°C	
- 	 Capteur de pression 2 fils avec transmetteur Type DG..
	 ou autre avec signal 4-20 mA 	
-	 Capteur d'humidité relative type FF 2520 délivrant 4...20mA
- 	 Transformateur 107-1300-0052 (12V / 5VA), pour le TAR 3260-2
	 Attention ! Ce transformateur n'est pas assez puissant lorsque vous 		
	 utilisez un transmetteur.

Attention aux consignes de sécurité !

C lig n ote :
C on s ig n e d e n u it

TAR

A u g m en ter
la va leu r

D im in u er
la va leu r

E tag e 1 O N
C lig n ote : M arch e
an ti-cou rt cyc le

E tag e 2 O N
C lig n ote : M arch e
an ti-cou rt cyc le

Tou ch e
P rog .

C lig n ote :
C om m u n ication
d es d on n é es en ré seau

ELREHA
P

M od e d e ré g u l. 3 :
L a con s ig n e es t d é calé e
M od e d e ré g u l. 4 : d é g . ac tivé

A larm e

TAR 1260-2
Montage encastré
12-24V AC, 18-33V DC

TAR 3260-2
Montage sur rail DIN
230V AC, 50-60 Hz

TAR 5260-2
Vers. 2.0.1
Montage encastré
230V AC, 50-60 Hz

Alarme

ELREHATAR

1 2 3

P

4

Nouvel affichage
Etage 2 ON
Clignote: Marche
anti-court cycle

Mode de régul. 3:
La consigne est décalée
Mode de régul.4: dég. activé

Etage 1 ON
Clignote: Marche
anti-court cycle

Page � Notice Technique TAR x260-2

P1
4=

1
P1

4=
2

P1
4=

3
P1

4=
4

P1
4=

5

Co
de

 Comportement du régulateur en cas de défaut
Coupure ou court-circuit de sonde
Si une entrée de sonde est en défaut ou en dehors de sa plage d'affichage,
l'afficheur indique "- - -". Au bout d'une minute, l'afficheur clignote en indi-
quant un code de défaut et le relais d'alarme est activé.
Code des défauts
E00 Aucun défaut
E01Coupure sonde 1
E02 Court-circuit sonde 1
E03 T°c haute sonde 1
E04T°c basse sonde 1
E05Coupure sonde 2

Défaut sonde 1 (sonde régul.) / Marche de secours
En cas de défaut de cette sonde, le régulateur passe en marche de secours.
Le relais K1 s'enclenche selon le réglage du pourcentage de modulation
(P44) par rapport à une période fixe de 30 minutes. En réglant P44 = 0
ou 100, on peut choisir si le relais doit être déclenché ou enclenché en
permanence en cas de défaut.
L'afficheur indique "oFF" si :
1.	 ...l'appareil est arrêté par l'entrée digitale
	 OK1 ou via l'interface réseau.	
2.	 ...si vous visualisez P02 ou P28 et que
	 la sonde 2 est désactivée.	

E06 Court-circuit sonde 2
E07 T°c haute sonde 2
E08...................T°c basse sonde 2
E09.........Défaut via entrée digitale
E11 Entrée 4/20mA < 3mA
E12........... Entrée 4/20mA > 21mA

x	 = Fonctions disponibles selon le mode de fonctionnement
sans marquage = paramètre caché.

 Param. N° Description	 Plage de réglage	 Réglage d'usine

P01 x.. x...x...x...x..-.......Mesure sonde / transmetteur 1...Affichage seulement !
P02 x.......x...x...x..-.......Mesure sonde 2...Affichage seulement !
P03 x.. x...x...x...x..-.......Consigne de régulation 1 (valeur absolue).............................Entre P10 et P11...0
P04 x.. x...x...x...x..88....Consigne de régulation 2 (absolue / relative selon P05)........Entre P10 et P11...0
							 En relatif, la valeur peut aussi être négative.
P05 x...x...........88....Mode de la consigne 2...1= valeur absolue
 	 2= relative par rapport à P03..........................1
P06 x.. x...x...x...x..88....Décalage de la consigne (Jour/Nuit) (écart à P03).................-100...+100K..0
					 		 Si OK1 est actif, toutes les consignes sont décalées.
P07 x.. x...x...x...x..88....Comportement de commutation du relais K1.........................1 = réfrigérer (=déshumidifier), 2 = congeler, ...1
								 3 = chauffer (=humidifier), 4 = MLI
P08 x.. x...x...x...x..88....Comportement de commutation du relais K2.........................1 = réfrigérer (=déshumidifier), 2 = congeler, ...1
								 3 = chauffer (=humidifier), 4 = MLI
P09 x.. x...x...x...x..88....Comportement du relais d'alarme...1 = tombe (passif) 2 = colle (actif)...................1
								 Si P01 est trop haute / basse
								 3 = tombe (passif) 4 = colle (actif)
								 Si P02 est trop haute / basse
P10 x.. x...x...x...x..88....Seuil haut de consigne..P11...+300°C...+50
P11 x.. x...x...x...x..88....Seuil bas de consigne..-100°C...P10..-50
P12 x.. x...x...x...x..88....Hystérésis de régulation 1 (relais 1)..0,2...20...2,0		
P13 x.. x...x...x...x..88....Hystérésis de régulation 2 (relais 2)..0,2...20...2,0
P14 x.. x...x...x...x..70....Mode de fonctionnement de la régulation...............................1 = 2 sondes de régulation..............................2
								 2 = 1 sonde de régulation / transmetteur
								 3 = 1 sonde régul. + 1 sonde décalage
								 4 = idem 1, avec dégivrage cyclique
								 5 = entrée 1 : 4-20mA; entrée 2 : Temp.
								 3 = entrée 1 : 4-20mA + 1 sonde décalage
P15 x.. x...x...x...x..88....Anti-court cycle (relais 1 et 2)..0...59 min...3
P16 x.. x...x...x...x..88....Temps proportionnel K1 (chauffer ou humidifier)....................0...12..2.0
P17 x.. x...x...x...x..88....Temps proportionnel K2 (réfrigérer ou déshumidifier)............0...12..2.0
P18x...........--......Somme des consignes d'élévation actuelle
							 (Décalage de consigne Jour/Nuit + décalage externe)Affichage seulement !
P19x...........88....Seuil de décalage de consigne...-100...+300..0
P20x...........88....Plage de décalage...-100...+100K..0
P21x...........88....Effet de décalage...-100...+100K..0
P20x.......88....Cycle de dégivrage (h)...1...100 h...4
P21x.......88....Durée de dégivrage (min)..1...100 min...45
P22 x.. x...x...x...x..--......Durée restante temporisation d'alarme...................................Affichage seulement !
P23 x.. x...x...x...x..--......Durée restante anti-court cycle Relais K1...............................Affichage seulement !
P24 x.. x...x...x...x..--......Durée restante anti-court cycle Relais K2...............................Affichage seulement !
P25 x.. x...x...x...x..--......Durée restante temporisation OK..Affichage seulement !
P26 x.. x...x...x...x..70 ...Type de mesure ..1 = TF 201 (°C), 2 = TF 201 (°F)1
			 				 Choix 1 à 4 possibles si P14=1 ou 4.	 3 = TF 501 (°C), 4 = TF 501 (°F)
							 Tous les choix possibles si P14=2 ou 3.	 5 = 4...20 mA / TF 201 °C
							 Choix 5 et 6 possibles si P14=3 ou 5.	 6 = 4...20 mA / TF 501 °C
P27 x.. x...x...x...x..88....Correction de la mesure sonde / transmetteur 1....................-10,0...+10,0 ...0
P28 x.......x...x...x..88....Correction de la mesure sonde 2..oFF, -10,0...+10,0..0
P29 x...........x..88....Valeur d'affichage lorsque l'entrée est à 20 mA......................-100...+300..100
P30 x...........x..88....Valeur d'affichage lorsque l'entrée est à 4 mA........................-100...+300..0,0
P31 x.. x...x...x...x..88....Temporisation d'alarme..1...99 min...5
P32 x.. x...x...x...x..88....Seuil haut d'alarme (Relatif, par rapport à la...........................0...300..100
							 valeur actuelle de consigne 1)
P33 x.. x...x...x...x..88....Seuil bas d'alarme (valeur absolue)..-100...+300..-100
P34 x.. x...x...x...x..88....Entrée digitale OK1..0 = Off, 1 = Consigne jour/Nuit.......................oFF
								 2 = Alarme ext., 3 = Arrêt régulateur
P35 x.. x...x...x...x..88....Temporisation OK1..0...99 min...2
P36 x.. x...x...x...x..88....Valeur maxi ou écart haut sortie analogique (selon P39).......P37...+300 * voir texte.....................................50,0
P37 x.. x...x...x...x..88....Valeur mini ou écart bas sortie analogique (selon P39).........-100...P36 * voir texte....................................-50,0
P38 x.. x...x...x...x..88....Temps supplémentaire de fonctionnement.............................oFF = off, 1 = ~0,25 min, 2 = ~0,5 min...........oFF
							 de la sortie analogique (Temps intégral)	 3 = ~1 min, 4 = ~2 min, 5 = ~4 min
P39 x.. x...x...x...x..88....Mode de fonctionnement sortie analogique............................oFF = off, 1 = Proportionnel............................oFF
								 2 = Proportionel inversé
								 3 = Proportionnel, en fonction de la cons..........			
								 4 = Proportionnel inversé, en fonction
								 de la consigne de régulation
P40 x.. x...x...x...x..88....Facteur de durée de période...1...10..1
			 				 (Période = 16 sec. * Facteur)
P41 x.. x...x...x...x..88....Vitesse de transmission des données....................................1=1200, 2=2400, 3=4800, 4=9600, 5=19200,
								 6=28800, 7=57600...4
P42 x.. x...x...x...x..88....Adresse de l'appareil en réseau..1...78..78
P43 x.. x...x...x...x..88.... "Afficheur figé" (AF) durant le dégivrage0 = Off, 1 = On...0
P44 x.. x...x...x...x..88....Marche de secours relais K1 en cas de défaut sonde
							 (Période 30 minutes)...0...100%...50
P45 x.. x...x...x...x..-.......Défaut actuel + liste des défauts : visualisation des défauts suivants avec les flèches
P46 x.. x...x...x...x..-.......Entrée du code de déverrouillage...0...99..0

Si P14=3

Si P14=4

Notice Technique TAR x260-2 Page �

Signal de mesure du régulateur
Le régulateur accepte comme mesure les sondes de
température type TF 201 (PTC) ou TF 501 (PT1000)
ou un signal normalisé 4...20 mA.
Le réglage s'éffectue au paramètre P26.
	 Plage :
	 P26 = 1 (TF 201).......	 -50...+100°C
	 P26 = 3 (TF 501/PT1000).......	-100...+300°C
	 Si P26 = 5 ou 6, l'entrée 4...20mA sera activée 	
	 et une sonde de température lui sera affectée.
	 Attention : La plage de travail des sondes 	
	 standard type TF est limitée de -40 à +80°C.
	 Contactez-nous pour des sondes spécifiques.
	 Régulateur d'humidité / pression
	 Plage selon le transmetteur max. -100...+300
Mode de fonctionnement
Le régulateur possède plusieurs modes de
fonctionnement à configurer en P14 :
P14 = 1: 2 sondes de régulation
	 La mesure 1 est comparée à la consigne P03, 	
	 la mesure 2 est comparée à la consigne P04. 	
	 Selon l'écart et l'hystérésis de régulation, le 	
	 régulateur enclenche le relais correspondant. 	
	 Ainsi on peut réaliser la fonction de 2 		
	 thermostats simples. Dans ce cas, les 2 	
	 consignes sont en valeur absolue. 		
	 L'entrée 4...20mA est désactivée.
P14 = 2: 1 sonde de régulation (T°c ou 4-20mA), 	
	 pour la régulation de 2 étages. La sonde 2 	
	 est désactivée.
	 La mesure 1 ou l'entrée 4...20mA sont 		
	 comparées aux consignes P03 		
	 et P04 : selon l'écart et l'hystérésis, le régula-	
	 teur enclenchera le relais correspondant. P03 	
	 est en valeur absolue et P04 peut être configuré
	 en valeur absolue ou relative, selon le 		
	 réglage de P05:
	 P05 = 1:	 P04 est en valeur absolue.
			 (application: régulateur 2 étages avec 	
			 consignes indépendantes)
	 P05 = 2:	 P04 est en valeur relative et varie 	
			 selon P03.
			 (application: régulateur 2 étages avec 	
			 consignes dépendantes. P04 est 	
			 décalé si P03 est modifié)
P14 = 3: 	 1 sonde régul. + 1 sonde décalage
	 La consigne P03 peut être décalée par la valeur 	
	 de sonde 2. L'entrée 4...20mA est 		
	 désactivée. Ainsi on réalise une régulation 	
	 avec influence de la température extérieure.
	 P19 (exemple 20°C) permet de fixer un seuil 	
	 pour lequel, après augmentation (ou selon le 	
	 cas diminution) de la valeur de la sonde 2, la 	
	 consigne P03 sera influencée. P20 (ex. 8K) 	
	 sert à limiter l'effet de décalage de la consigne 	
	 P03.

	
Exemple:
-	 Consigne de régulation	 P03 = 10°C
-	 Seuil de décalage consigne	 P19 = 20°C,
	 Le décalage commence lorsque la température 	
	 mesurée par la sonde 2 est au-dessus de 20°C.
-	 Plage de décalage		 P20 = 5K,
	 Lorsque la température mesurée par la sonde 	
	 2 est au-dessus de 25°C, le décalage reste
	 limité à son maximum.
-	 Effet de décalage	 	 P21 = 8K,
	 Au-dessus de 25°C, la consigne P03 est décalée 	
	 de 8K soit 10 + 8 = 18°C maxi dans l'exemple.

P18 indique la valeur actuelle totale de déca-
lage de consigne avec laquelle le régulateur
travaille, selon la commutation de consigne
Jour/Nuit et le décalage par la sonde 2.

P14 = 3: 1 sonde de régulation + l'entrée 4...20mA 	
	 utilisée pour décalage de consigne
	 La consigne peut être décalée par la valeur 	
	 mesurée par l'entrée 4...20mA. P26 doit être 	
	 réglé sur 5 ou 6 (selon le type de sonde).
	 Les paramètres P29 et P30 définissent la plage 	
	 de température, représentée par le signal 	
	 4...20mA.
	 Grâce à cette fonction, le signal remplace une
	 sonde de température, et sa valeur sera
	 affichée au paramètre P02.

P14 = 4: idem P14 = 1 + dégivrage cyclique
	 La sonde1 travaille selon la consigne 1 (P03), 	
	 et la sonde 2 travaille selon la consigne 2 (P04). 	
	 Ainsi, on peut réaliser la fonction de 2 		
	 thermostats simples avec dégivrage cyclique.
	 Dans ce cas, P20 et P21 sont les réglages du 	
	 cycle et de la durée du dégivrage naturel. 	
	 L'entrée 4...20mA est désactivée.

P14 = 5: Deux capteurs de contrôle différent.
	 Le capteur d'humidité travaille avec la consigne 1
	 et la sonde de température (F2) travaille avec la
	 consigne 2. Avec ce mode, l‘humidité et la
	 température peut être contrôlée simultanément.

P14 = 6: l'entrée 4...20mA
		 + 1 sonde de régulation pour décalage
		 de consigne
	 Comme P14=3, cependant avec ce paramètre,
	 l'entreé 4...20mA peut être utilisé pour régulation
	 et le sonde pour pour décalage de consigne.

Affichage de la mesure et état de fonct.
Avec des sondes de température :
	 L'affichage peut se faire en °C ou °F et se 	
	 configure en P26. La résolution est de 0,1°C 	
	 (0,2°F). La valeur de mesure de la sonde 1 	
	 s'affiche en P01. Si aucune touche n'est
	 appuyée pendant 4 minutes, le régulateur
	 affiche automatiquement la mesure P01.
	 Si P14= 2, l'affichage de la valeur au
	 paramètre P02 est désactivé.

Avec un transmetteur 4...20mA :
	 L'entrée analogique est activée si P14=2 ou 5, 	
	 et sa valeur peut être lue au paramètre P01. 	
	 Le signal peut provenir d'un capteur d'humidité, 	
	 pression au autre...
	
Etalonnage du transmetteur, correction de
mesure
Le transmetteur (capteur) transforme la mesure en
un signal normalisé 4-20 mA. Les paramètres P30 et
P29 permettent de configurer les valeurs d'affichage
qui correspondront aux 4mA et 20mA.
	 Exemple 1 : capteur d'humidité,
		 Plage 0...100% h.r., P29 = 100, P30 = 0
	 Exemple 2 : capteur de pression,
		 Plage -0,5...+7,0 bar, P29 = 7,0, P30 = -0,5
Les paramètres P27 et P28 permettent de corriger
les valeurs d'affichage de P01 et P02.
Hystérésis de régulation
Pour chaque consigne P03/P04, on configure respec-
tivement en P12 et P13 un hystérésis de régulation.
Le fonctionnement de la régulation par rapport à
cet hystérésis dépend du comportement des relais
configuré en P07 et P08.
Limites de consigne
Afin d'éviter de changer les consignes à des valeurs
trop grandes, une plage de consigne se configure
avec un seuil haut (P10) et un seuil bas (P11) pour
lesquels la consigne restera limitée.
2ème consigne (Nuit) / Changement cons.
Jour / Nuit
Pour économiser de l'énergie, les consignes de
régulation peuvent être modifiées et le paramètre
P06 permet de régler la valeur de décalage de ces
consignes. Le décalage s'effectuera lorsque l'entrée
digitale OK1 sera activée.

 Description des fonctions

Alarme de dépassement de seuil / T°C
Les paramètres P32 et P33 permettent de définir
des seuils haut et bas pour lesquels l'alarme sera
activée si la mesure dépasse cette zone. En cas
de dépassement, la temporisation réglée en P31
débute et après écoulement, le relais d'alarme est
activé. Lorsque la temporisation d'alarme s'écoule,
on peut connaître la durée restante avant activation
de l'alarme en P22.
Le seuil haut d'alarme est un écart d'alarme qui suit
la consigne actuelle de régulation.

Comportement de commutation des relais
Les comportements des relais K1 et K2 se configurent
respectivement en P07 et P08, avec les possibilités
suivantes:
1 = 	Réfrigération:
	 L'installation est pilotée par le contact à 	
	 fermeture.
	 Mesure = Cons. + Hystérésis : le relais colle
2 = 	Congélation:
	 L'installation est pilotée par le contact à 	
	 ouverture, afin de forcer la congèlation si le 	
	 régulateur n'est plus alimenté.
	 Mesure = Cons. + Hystérésis : le relais tombe

	 Nota : relais 2 non utilisable sur le TAR1260-2

3 =	 Chauffer
	 L'installation est pilotée par le contact à 	
	 fermeture.
	 Mesure = Cons. - Hystérésis : le relais colle
4 =	 MLI (Modulation de Largeur d'Impulsion)
	 Régulation quasi-proportionnelle avec le relais 	
	 qui commande le chauffage ou vanne 		
	 adéquate par impulsion.
	 La période de modulation se configure en 	
	 P40. Si P40=1, la période de modulation se 	
	 répète toutes les 12 secondes, si P40=2, la 	
	 période sera de 32 secondes...	
	 Plage de modulation pour le relais K1
	 Limite haute = P03 (Consigne 1)
	 Limite basse = P03 - P16
	 Au dessus de la limite haute, le relais K1 reste 	
	 au repos (tombé) et inversement, en dessous 	
	 de la limite basse, le relais K1 reste enclenché 	
	 en permanence. (Applications de chauffage 	
	 / humidification).
	 Plage de modulation pour le relais K2
	 P05=1 :
	 Limite basse = P04 (Consigne 2)
	 Limite haute = P04 + P17
	 P05=2 :
	 Limite basse = P03 + P04
	 Limite haute = P03 P04 + P17
	 Au dessus de la limite haute, le relais K1 reste 	
	 enclenché en permanence et inversement, 	
	 en dessous de la limite basse, le relais K1 	
	 reste au repos (tombé). (Applications de 	
	 réfrigération / déshumidification)
Comportement de commutation du relais
d'alarme
Le relais d'alarme K4 peut être configuré comme
actif en cas d'alarme, c'est à dire que le relais colle
ou passif, le relais tombe.
Ce comportement se règle en P09.
Anti-court cycle
Pour éviter les commutations trop fréquentes du
relais qui détérioreraient l'installation, on règle un
anti-court cycle en P15.
P15 agit pour les 2 relais en même temps. lorsque
l'appareil fonctionne en MLI, l'anti-court cycle est
mis hors fonction.
Aux paramètres P23 et P24, on visualise les temps
restant avant autorisation de changement d'état pour
les relais K1 et K2.
L'anti-court cycle agit aussi à la mise sous tension
du régulateur.

Co
nsi

gne

Consigne
décalée
(18°)

Consigne
P03 (10°)Effe

t de
 dé

cal
age

P21
 (8°

)

Evolution

de la consigne

Seu
il d

éca
l.

P19
 (20

°)

Lim
ite

déc
ala

ge
(25

°C)

Plage
décalage
P20 (5K)

P02

Alarme après tempo P31

Evolution T°C

Seuil haut
P32
(relatif)

Seuil bas
P33
(absolu) Alarme après tempo 31

Page � Notice Technique TAR x260-2

Exemple pour le chauffage avec
modulation MLI :

Comportement du relais 	P07 = 4
Consigne 1....................... P03 = 8°C
Bande proportionnelle 1 	P16 = 4K

8°C =	 le relais est Off en permanence
7°C = 	le relais est 25% On, 75% Off
6°C =	 le relais est 50% On, 50% Off
5°C =	 le relais est 75% On, 25% Off
4°C =	 le relais est On en permanence

Important !! -->

S.V.P. Prendre en compte que la durée
de vie de l'appareil sera réduite si celui-
ci fonctionne en MLI. Il faut donc se
soucier de la période de modulation et
de la puissance de commutation.

Période 16 sec		
0,8A resistif -->	 2 ans
1,2A resistif -->	 1 an
1,9A resistif -->	 0,5 an

(Calcul théorique suivant les caractéri-
stiques des relais)

 Entrée digitale

L'entrée digitale OK1 est (pas sur le 1260-2) oc-
cupée par un signal 230V. Lorsque le signal est
absent, la fonction déterminée au paramètre P34
est active au bout de la temporisation P35.
P25 indique le temps restant avant activation.

P34 = 0	 L'entrée digitale est désactivée
P34 = 1 	 Si le contact est ouvert, la consigne 	
		 de nuit est activée. Le décalage de 	
		 consigne se configure en P06.
P34 = 2 	 Lorsque le contact est ouvert, l'alarme 	
		 externe est prise en compte au bout 	
		 de la temporisation P35, puis l'alarme 	
		 est active (relais d'alarme + LED 4) 	
		 après écoulement de la temporisation 	
		 d'alarme P31.
P34 = 3 	 Arrêter les fonctions de régulation 	
		 Lorsque le contact est ouvert, Dans ce 	
		 cas, l'appareil affiche "oFF" en P01. 	
		 Si un relais est en mode "congélation" 	
		 (P07 ou P08 = 2), celui-ci collera pour 	
		 bien couper le froid.
		 Comportement de la sortie analogique:
		 •	Passe à 0V, si le mode P39 = 1 ou 3	
		 •	Passe à 10V, si le mode P39 = 2 ou 4

 Sortie de tension / sortie analogique

Le TAR x260-2 possède une sortie analogique
délivrant un signal 0-10V DC.
Cette sortie configurable (Valeur maxi et valeur mini)
permet soit de recopier la mesure P01, de suivre
proportionnellement P01 ou encore de fournir une
régulation P ou PI selon l'écart à la consigne.
P39 permet de régler le mode de fonctionnement
de la sortie.
P39=oFF..La sortie ne fonctionne pas.
P39=1..Sortie en mode proportionnel : si la mesure 	
		 augmente, la sortie augmente. P36 / P37 	
		 sont les mesures selon lesquelles la 	
		 sortie varie de 10V à 0V.
P39=2..Sortie en mode proportionnel inversé : si 	
		 la mesure augmente, la sortie diminue.
		 P36 / P37 sont les mesures selon 		
		 lesquelles la sortie varie de 0V à 10V.
P39=3..	La sortie fournit un signal proportionnel 	
		 à l'écart entre la mesure et la consigne 	
		 actuelle . Dans ce cas, P36 / P37 sont 	
		 des écarts à la consigne (P03 + décalage).
		 Exemple:	 P36 = 10°C, P37 = -10°C
					 P39 = 3, P03 = 15°C,
		 Sortie: 	 10V si P03 + P36 = 25°C
					 0V si P03 + P37 = 5°C	
P39=4..	La sortie fournit un signal proportionnel 	
		 inversé à l'écart entre la mesure et la 	
		 consigne actuelle. Dans ce cas, P36 / 	
		 P37 sont des écarts inversés à la 		
		 consigne (P03 + décalage)
		 Exemple:	 P36 = 10°C, P37 = -10°C
					 P39 = 3, P03 = 15°C,
		 Sortie:	 0V si P03 + P36 = 25°C
					 10V si P03 + P37 = 5°C	
Exemple de copie de la mesure:
Vous avez un afficheur supplémentaire ou autres
appareils, qui affiche -50°C si la tension est de 0V
et + 50°C si la tension est de 10V.
-> P37 = "-50", P36 = "+50", P39 doit être sur "1"
Exemple de régulation proportionnelle:
Une vanne travaille selon la pression et doit être à
demi-ouverte à 5.0 bar. En cas de chute de pression
jusqu'à 4.0 bar, la vanne doit s'ouvrir entièrement. En
cas de montée de pression jusqu'à 6 bar, la vanne
doit se fermer entièrement :
	 -> P37 ="4.0", P36 ="6.0", P39 ="2"
Temps supplémentaire de fonctionnement /
Action Intégrale
P38 (Temps intégral) est réglable de 0,25 à 4
minutes. Il permet de retarder l'action sur la sortie
analogique afin de diminuer les phénomènes de
pompage. L'action intégrale s'additionne à l'action
proportionnelle.

Influence de l'action intégrale
Si P39 = 1	
	 Mesure = Consigne: 	 Sortie 5V ± action I
	 Mesure > Consigne: 	 La sortie augmente 	
	 progressivement selon l'action I vers 10V.
	 Mesure < Consigne:	 La sortie diminue 		
	 progressivement selon l'action I vers 0V.
Si P39=2
	 Mesure = Consigne: 	 Sortie 5V ± action I
	 Mesure > Consigne: 	 La sortie diminue 		
	 progressivement selon l'action I vers 0V.
	 Mesure < Consigne: 	 La sortie augmente 	
	 progressivement selon l'action I vers 10V.
Si P39 = 3	
	 P36 / P37 définissent une bande proportionnelle.
	 La sortie analogique fournit 10V à P03 + P36 et 	
	 0V à P03 + P37.	
	 Mesure = Consigne: 	 Sortie 5V ± action I
	 Mesure > Consigne: 	 La sortie augmente 	
	 progressivement selon l'action I vers 10V.
	 Mesure < Consigne:	 La sortie diminue 		
	 progressivement selon l'action I vers 0V.
Si P39=4
	 P36 / P37 définissent une bande proportionnelle. 	
	 La sortie analogique fournit à P03 + P36 et
	 10V à P03 + P37.		
	 Mesure = Consigne: 	 Sortie 5V ± action I
	 Mesure > Consigne:	 La sortie diminue 		
	 progressivement selon l'action I vers 0V.
	 Mesure < Consigne: 	 La sortie augmente 	
	 progressivement selon l'action I vers 10V.

Ex.	 •	10V Usortie à +10°C, 0V Usortie à -10°C
		 •	consigne réglée à 0°C = 5V Usortie

	 	 •	Mesure actuelle = consigne = 0°C

		 La mesure augmente de 2K ->

		 •	Usortie augmente instantanément à 6V
		 •	Usortie augmente progressivement à 7V 	
			 après écoulement du temps P38,
			 Limitation de la sortie à 10V.

TAR 1260-2
et vannes mélangeuses
Les moteurs de vanne s'alimentent bien

souvent en 24V. Pour éviter les perturbations sur
le TAR, nous vous recommandons de séparer
les alimentations.

Si le TAR 1260-2 régule une vanne mélan-
geuse, il doit être alimenté par
un transformateur à part !

 Fonction dégivrage

En mode de régulation 4 (P14=4), une fonction de
dégivrage cyclique est à votre disposition. Cette
fonction bloque le relais K1 pendant un intervalle
de temps configurable, pour assurer le dégivrage
naturel. Les paramètres P20 et P21 ont donc une
autre signification : P20 permet de régler l'intervalle
de temps du cycle de dégivrage et P21 permet de
définir la durée du dégivrage. Lors de la mise en
route de l'appareil, l'intervalle de temps du cycle
s'écoule avant que le premier dégivrage débute.

Pour éviter que l'alarme de température s'active
lors du dégivrage, il faut éventuellement augmenter
la temporisation P31. Pendant le fonctionnement
normal de la régulation, il est possible d'activer/ar-
rêter manuellement le dégivrage et le dégivrage
est indiqué par la LED 3 sur l'afficheur.
(AF) Afficheur figé au dégivrage
Fonction pour bloquer l'affichage de la température
durant le dégivrage. Après le dégivrage, l'afficheur
indique de nouveau la température réelle.
La fonction AF s'active au paramètre P43.

Sur le TAR 1260-2, l'entrée digitale est
un contact sec (bornes 11/12).
Ne pas appliquer de tension !!!
Le contact utilisé pour cette entrée
doit être prévu pour une tension continue
(env. 5V/1mA).

Début dégivrage

Cycle de dégivrage

Durée
dégivrage

OFF

ON

Fin dégivrage

Bande P . K1
P16

R ela is m odu le

Re
lai

s K
1

On
 en

 co
nti

nu

75% On 50% On 25% On

C ons igne P04 (10°)

C ons igne P03 (8°)
H ys té rés is P12

Bande P . K2
P17

H ys té rés is P13

R ela is m odu le

25% OnRe
lai

s K
2

Of
f e

n c
on

tin
u

50% On

Re
lai

s K
1

Of
f e

n c
on

tin
u

75% On Re
lai

s K
2

On
 en

 co
nti

nu

Notice Technique TAR x260-2 Page �

Raccordements électriques et exemples d'applications (représentation simplifiée)

Réfrigérer / Chauffer avec influence de la temp. extérieure
Réglages de base : P14=3, P07=1, P08=3, P26=1...4

2 étages de réfrigération
Réglages de base : P14=2, P07=1, P08=1, P26=1...4

Régulation humidité et température en même temps
Réglages : 	P14=5, P07=1, P08=1, P26=dépend du type de sonde, 		
	 P29=100, P30=0

Déshumidifier / Humidifier
Réglages de base : P14=2, P07=1, P08=3, P26=5, P29=100, P30=0

 Connexion en réseau des TAR

Grâce à leur interface RS-485, les TAR peuvent être connectés en réseau
avec d'autres régulateurs ELREHA. Ensuite ils peuvent être télégérés à
distance grâce à notre centrale de surveillance de défauts (SMZ) ou encore
reliés à PC, avec notre logiciel de supervision.
•	 Tous les appareils sont reliés en parallèle par l'interface réseau et 	
	 l'adresse de chacun se configure au paramètre (P42).
•	 La vitesse de transmission se règle en P41, (Usine : 9600 Baud).
•	 Raccordement en bus par un câble spécifique
•	 Les blindages et terres sont à relier sur la borne de terre la plus proche.
•	 La partie non-blindée du câble de bus doit être la plus courte possible.
Si les régulateurs (contruction 1260-2) raccordés en réseau sont alimentés
par un transformateur commun et que vous devez arrêter fréquement les
régulateurs, nous vous recommandons d'utiliser des interrupteurs bipolaires.
En cas d'arrêt du régulateur, le PC ou centrale de surveillance annoncera
un défaut !
Dans ce cas, vous pouvez utiliser l'entrée digitale du régulateur configurée
comme "Arrêt régulateur" pour couper électroniquement la régulation.

		 Important lors du raccordement en bus réseau :
		 Ne pas raccorder le secondaire du transfo. à la terre !
		 Danger de destruction !

Dimensions et connexions TAR 1260-2

75 (2 .95)

8

17

Vue arrière avec cadre de fixation

1 2 3 4 5 76

24 2223 2021 19 18

37
 (1

.46
)

1 2109 11

131516 14

70
 (2

.76
)

11

12

8

10

9

7

6

3

5

4

K2

1

2

12
(.47)

19 0..10V

Temp.Feuchte.Druckregler
Temp.Hum.Press.Control

12-24VAC
18-33VDC
50/60Hz

max. 5,5VA

14

13

OK1

NDO

DO

15

16

K4

17

18

+ unger.

E
LR

E
H

A

24

F2

20

21
22

23

K1

4 ..20mA

F1

56 (2 .2) 3 (.12)

28
 (1

.1)
1 0

TA R 12 60-2

O K 1

1 5

3

N

21

K 1

654

K 2

87 9

K 4

2 2

So
nd

e F
2

2 32 4

L

4..20mA

1 92 1 2 0 1 61 8 1 7
1 2 - 2 4 VAC
1 8 - 3 3 VD C
5 0 - 6 0 Hz

m a x. 5 ,5 V A

1 3

1 1 1 2 12 -20V AC ,
m in. 7 V A

1 4

+ 1 5 -3 2 VD C
 1 2 -2 0 VAC

+ 4 -2 0 m A

+ 0 -1 0 V5
1

3
4

2

1 0

TA R 12 60-2

1 5

O K 1

3

N

Dé
sh

um
idi

fie
r

21

K 1

Hu
mi

dif
ier

654

K 2

87 9

K 4

2 22 32 4

L

4..20mA

1 92 1 2 0 1 61 8 1 7
1 2 - 2 4 VAC
1 8 - 3 3 VD C
5 0 - 6 0 Hz

m a x. 5 ,5 V A

1 3

1 1 1 2 12 -20V AC ,
m in. 7 V A

1 4

+ 1 5 -3 2 VD C
 1 2 -2 0 VAC

+ 4 -2 0 m A

+ 0 -1 0 V5
1

3
4

2
ELREHATAR

76 (3.0)

1 2 3

35
 (1

.38
)

P

4

RS
485

24V AC

ND
O

DO

RS
485

DO ND
O

Utiliser des interrupteurs
BIPOLAIRES !

Important: en cas de connection
en réseau des TAR 1260-2 avec
un transformateur d'alimentation
commun :

TAR 1260-2

N

1 32 654

L

0..
10

V

24 23 22

K1

21 1920

K2
12-24VAC
18-33VDC
50-60Hz

max. 5,5VA

87 9 121110

OK1

1618 17

K4

DOND
O

131415

230/
12-24V,

min. 5 VA

So
nd

e
ré

gu
l.

F1 S
on

de
 e

xt
.

F2

S
on

de
 ré

gu
l.

F1

TAR 1260-2

N

1 32 654

L

0..
10

V

24 23 22

K1

21 1920

K2
12-24VAC
18-33VDC
50-60Hz

max. 5,5VA

87 9 121110
OK1

1618 17

K4

DOND
O

131415

230/
12-24V,

min. 5 VA

Page � Notice Technique TAR x260-2

Dimensions et connexions TAR 3260-2

Connexions avec sondes de température

Connexions avec capteur d'humidité

Connexion avec capteur de pression

	 L'appareil n'est pas prévu pour des capteurs en
	 technique 3 fils.

35
(1

.38
)

59 (2.32)

26 (1.02)
39 (1.54)

10

29

Rela is K1

0-
10

V
OU

T

TA R 32 60 -2

N

Alim .

21
N

3 4
L

5 6 7
L

8 9

O K1

A C

23

D C

24 2625

DO ND
O

R S
485

27 28

So
nd

e
F2

So
nd

e
F1

4-
20

 m
A

IN

11 12 1513 14

Rela is K2

181716 19

A larm e
(R el.K4)

30 31 3432 33 373635 38

29

+
4-

20
m

A

24

D C

TA R 3260-2

A C

222120 23

0-
10

V
OU

T

R S
485

25 26 27 28

DO ND
O

1 2

+
15

-3
2V

DC

34

4-
20

 m
A

IN

30 31 32 33

So
nd

e
F2

So
nd

e
F1

3635 37 38

53 4

+
0-

10
V

29

D C

A C

TAR 3260-2 0-
10

V
OU

T

R S
485

DO ND
O

24222120 23

PT

2625 27 28

+ a lim entation

sortie ana log iq ue

4-
20

 m
A

IN

so
nd

e
(F

1)

So
nd

e
F2

3430 31 32 33 3635 37 38

Boîtier DIN 43700/IEC 61554
Perçage du panneau: 	 92 x 45 mm (b x h)
Tolérance max: 	 +0,8 (b), +0,6 (h)

Dimensions et connexions TAR 5260-2

45
 (1

.77
)

49
 (1

.93
)

1

30

1 2 1 3 1 4 1 5

2
3

2 4 2 5
4

5 6 7 8 9 1 0 1 1

2 6 2 7 2 8 2 9 3 0

1

1 6 1 7 1 8 1 9 2 0 2 1 2 2 2 3

Dimension en mm,
(Inches)

Avis

Conducteur
de protection
(mise à la terre)

Liaison à la terre

2/ 4/
ELR EH A

1/ 3/

P

TAR TAR ELREHA

ELREHATAR

76 (3.0)

1 2 3

35
 (1

.38
)

P

4

119 (4 .69)

0..10V DC

DI 1

92
 (3

.6
2) 227

29
30

25
23

24
26

13
15

14
8

9

K
 4

K
 2

DO

GND

NDO

3
4

5
6

2 L
N

P
E1

17

230V
 A

C
50/60H

z
m

ax.5V
A

21

K
 1

20
18

19 4..20mA

unger.

F
2

16 F
1

97
 (3

.8
1)

 M
ade in Germ

any

ELREHA

8119 (4 .69)

0..10V DC

DI 1

92
 (3

.6
2) 227

29
30

25
23

24
26

13
15

14
8

9

K
 4

K
 2

DO

GND

NDO

3
4

5
6

2 L
N

P
E1

17

230V
 A

C
50/60H

z
m

ax.5V
A

21

K
 1

20
18

19 4..20mA

unger.

F
2

16 F
1

97
 (3

.8
1)

 M
ade in Germ

any

ELREHA

8

29 30 31
16 17 18

19 20 21
24 25 26

22 23

19
(0.75)

PE

46
 (1

.81
)

63
 (2

.48
)

91
 (3

.58
)

1 2 3 4 5 76 108 9 1211 13 14 15 16 17 18

2 4
P

19

1 3

27232220 21 25 2624 2928 3130 32 3433

105 (4 .13)

35 36 37 38

TAR

ELR EH A

TAR ELREHA

ELREHATAR

76 (3.0)

1 2 3

35
 (1

.38
)

P

4

Notice Technique TAR x260-2 Page �

 Exemple : régulateur T°c à 2 étages

Exigences :

Réfrigérer ON à +10°C / OFF à +9°C, chauffer
ON à +1°C / OFF à +2°C, l'hystérésis de K1 et K2
reste le même, alarme haute température à +15°C,
alarme basse température à 0°C, retard d'alarme
de 30 minutes.
Le relais d'alarme tombe en cas de défaut. A une
certaine heure, la consigne de régulation doit s'élever
de 2K (Marche de nuit).
Le régulateur travaille avec une sonde PTC (TF201).
Le client final ne doit pas pouvoir modifier la consigne
en dessous de 0°C.

•	 SVP lire les consignes de sécurité avant
manipulation !

Le régulateur est mis en route, la mesure apparaît
sur l'afficheur ou le défaut actuel est indiqué.
	

	 Entrer le code "70" au paramètre P46

•	 P26= 1, Type de sonde TF 201 et affichage 	
	 en °C
•	 P14= 2, Fonctionnement avec une seule
	 sonde (F1)

	 Entrer le code "88" au paramètre P46

•	 P03= 9.0 (Cons. de réfrigération, Relais K1)
•	 P04= -7.0 (Cons. de chauffage 7 K en
	 dessous de P03, Relais K2)
•	 P05= 2 (Consigne de chauffage comme écart 	
	 à la consigne de réfrigération)
•	 P06= 2.0 (Décalage consigne de nuit : 	
	 réfrigération et chauffage augmentés de 2K)
•	 P07= 1 (Relais K1 colle si t°c > P03)
•	 P08= 3 (Relais K2 colle si t°c < P04)
•	 P09= 1 (Alarme K4 tombe en cas de défaut)
•	 P10= 15 (Blocage haut de P03 à +15°C)
•	 P11= 0 (Blocage bas de P03 à +0°C)
•	 P12= 1 (Hystérésis pour réfrigération de 1K)
•	 P13= 1 (Hystérésis pour chauffage de 1K)
•	 P31= 30 (Retard d'alarme de 30 minutes)
•	 P32= 5 (Ecart haut d'alarme 5 K selon P03)
•	 P33= 0 (Seuil bas d'alarme à 0°C)
•	 P34= 1 (Entrée de commande ouverte = 	
	 consigne de nuit active)
•	 P35= 0 (Consigne de nuit active
	 immédiatement)

Correction de sonde
Si la sonde n'indique pas tout à fait la mesure réelle
(tolerance de sonde, câbles rallongés...), effectuer
la correction en P27 et P28.

Conseil lors de l'installation:
Si la mesure affichée saute parfois de
quelques degrés, malgré avoir raccordé
le blindage de sonde à la terre, il faut
raccorder ce blindage à la masse du
régulateur et non pas à la terre.

 Exemple : régulateur d'humidité

Exigences :

Déshumidifier à 80% h.r., humidifier à 60% h.r.,
hystérésis de 2%, les deux consignes sont absolues,
pas d'alarme ni de consigne de nuit.
Le régulateur doit travailler avec le capteur d'humidité
FF2520. Pas de restriction de changement de
consigne client final. L'utilisateur veut transmettre
la mesure sur un afficheur déporté avec signal
d'entrée en 0-10V.

•	 SVP lire les consignes de sécurité avant
manipulation !

Le régulateur est mis en route, la mesure apparaît
sur l'afficheur ou le défaut actuel est indiqué.

	 Entrer le code "70" au paramètre P46

•	 P26=5, Capteur 4-20 mA
•	 P14=2, Fonctionnement avec un seul capteur

	 Entrer le code "88" au paramètre P46

•	 P03=78.0 (Consigne déshumidifier,
	 Relais K1)
•	 P04=62.0 (Consigne humidifier, Relais K2)
•	 P05=1 (Consigne en absolu)
•	 P06=0 (Pas de consigne de nuit)
•	 P07= 1 (Relais K1 colle si h.r. > P03)
•	 P08= 3 (Relais K2 colle si h.r. < P04)
•	 P10= 100
•	 P11= 0
•	 P12= 2 (Hystérésis déshumidifier de 2%)
•	 P13= 2 (Hystérésis humidifier de 2%)
•	 P29= 100 (Valeur d'affichage à 20 mA)
•	 P30= 0 (Valeur d'affichage à 4 mA)
•	 P34= 0 (Entrée de commande sans fonction)
•	 P36= 100 (Sortie analog. à 10V
	 si P01= 100%)
•	 P37= 0 (Sortie analog. à 0V si P01 = 0%)
•	 P39= 1 (Mode de la sortie analogique)

Correction de capteur
Si le capteur n'indique pas tout à fait la mesure réelle
(tolérance du capteur, câbles ralongés...), effectuer
la correction en P27.

Page � Notice Technique TAR x260-2

Nettoyage
La façade peut être nettoyée à l'aide d'un chiffon humide
ou d'une lingette de nettoyage. Ne pas utiliser de produits
agressifs, risque de détérioration !

 CONSIGNES DE SECURITE ELECTRIQUES

L'utilisateur doit toujours être en possession de cette notice. En
cas de dommage dû à l'inobservation de la présente notice,
la garantie est nulle.

	 Cette notice contient des consignes de sécurité 			
	 supplémentaires lors de la description du produit !

Si vous constatez une quelconque anomalie, l'appareil ne doit
pas être mis sous tension ! Risque d'électrocution !
Le fonctionnement n'est plus sûre si :
• 	l'appareil est détérioré extérieurement,
• 	l'appareil ne fonctionne plus,
• 	l'appareil était stocké un long moment dans
	 de mauvaises conditions,
• 	l'appareil est très sale ou humide
• 	l'appareil a été endommagé durant le transport.
•	L'installation et la mise en route de l'appareil doivent 		
	 s'effectuer par ou en présence d'un spécialiste.
•	Vérifier lors du montage que l'appareil est bien hors 		
	 tension ! Risque d'électrocution !
• 	Ne jamais utiliser l'appareil sans son boîtier de
	 protection. Risque d'électrocution !	
•	La borne de terre disponible sur l'appareil doit être
	 reliée à la terre ! Risque d'électrocution ! Si la terre 		
	 n'est pas correctement branchée, le filtrage interne ne 		
	 fonctionne pas et peut entrainer des variations
	 sur l'afficheur.	
•	L'appareil convient uniquement aux applications indiquées 	
	 à la page 1 de cette notice..
•	Respecter les consignes générales de sécurité du pays 		
	 où l'appareil est installé.

•	Vérifier les conditions de fonctionnement de l'appareil :
	 -	Tension d'alimentation
	 -	Ambiance (Température et humidité)
	 -	Puissance maximale des relais par rapport aux 		
	 appareils commandés (ex. moteur, chauffage).			
	 Possibillité de panne ou endommagement si les 			
	 intensités ne sont pas respectées.	
•	Les câbles de sonde doivent être blindés et séparés des 		
	 câbles de puissance. Le blindage doit être relié d'un côté 	 	
	 à la terre, au plus prêt du régulateur, afin d'éviter les 		
	 problèmes d'induction!
•	La section des câbles d'extension de sonde doit être d'au 		
	 moins 0,5mm². Des câbles trop fins peuvent entraîner 		
	 des défauts d'affichage.
•	Eviter de placer le régulateur à proximité de contacteurs 		
	 de forte puissance.
•	Respecter les consignes électriques générales 			
	 d'installation préconisées.
•	Attention, les sondes de température type TF sont
	 étanches mais pas sous pression : pour cela, il est
	 préférable d'utiliser un doigt de gant.

Doc.effectué: 20.4.16, tkd/jr Contrôlé: 21.4.16, efrance Publié: 21.4.16, mv/sha Tranduc.(E): Tranduc.(F): 1.2.12, fthi Corr:

For all described products there is a declaration of conformity which describes that, when operated in accordance with the technical manual, the criteria have
been met that are outlined in the guidelines of the council for alignment of statutory orders of the member states on EMC-Directive (2004/108/EC) and the
Low Voltage Directive (LVD 2006/95/EC). This declarations are valid for those products covered by the technical manual which itself is part of the declaration.
To meet the requirements, the currently valid versions of the relevant standards have been used.
Following standards (newest editions) were consulted for the conformity testing to meet the requirements of EMC and Low Voltage Guidelines:
	 EN 61010 - Sicherheitsbestimmungen für elektrische Mess-, Steuer-, Regel- und Laborgeräte
	 EN 61326 - Elektrische Betriebsmittel für Leittechnik und Laboreinsatz - EMV Anforderungen
This statement is made from the manufacturer / importer	 by:

ELREHA Elektronische Regelungen GmbH	 Werner Roemer, Technical Director
D-68766 Hockenheim							
www.elreha.de 	 Hockenheim.............11.03.2008...
(name / adress)	 city	 date		 sign

EG-Conformity

	 Changements par rapport à l'ancienne version	
-	 Modification du schéma de connexions
- 	 Affichage de défauts par code + liste de défauts
-	 Entrée du code de déverrouillage possible à chaque 		
	 paramètre, sans passer par "P46".
-	 3 nouveaux paramètres, entrée code déverrouillage en P46

