Capteur de Température Ambiante Thermistance

CAPTEUR DE TEMPÉRATURE **AMBIANTE THERMISTANCE**

Description

Le Capteur de Temp rature Ambiante Thermistance, TB/TS, à montage mural, est conçu pour une réponse thermique optimale, il possède un bo tier de faible paisseur.

Plusieurs options sont disponibles, comprenant un bouton au profil peu saillant pour le r glage d' un potentiomètre (ex. r glage du point de consigne), un bouton poussoir (d rogation occupation), deux LED (indication sur l' état d'occupation), et un switch de r gulation 5 positions pour ventilateur. Ces options sont disponibles dans plusieurs configurations.

Caractéristiques

- Bouton de réglage avec profil peu saillant (1 à 11 kOhms)
- Bouton de dérogation et LED d'état en option
- Switch de commande ventilateur en option (arrêt, petite, moyenne, grande, automatique)
- Raccord et ajustement standard

Présentation LED d'état Bouton de dérogation TB/TS/KOSF REND 86 mm 26 mm Consigne Sélecteur de vitesse 6 mm, 4 mm

TB/TS Fiche Technique

FONCTIONNALITÉS

Boîtier

Le capteur TB/TS convient pour un montage mural, en saillie.

TB/TS

Dans le capteur TB/TS, la température ambiante est mesurée par un élément sensible : thermistance Trend (10 k Ω à 25 °C). Des options sont disponibles pour l'entr e Consigne, l'entr e bouton de d rogation, la sortie Indication d' tat, et l'entr e

Commande Ventilateur.

Deux variantes existent pour la carte, en fonction de l'ensemble option choisie:

TB/TS demie carte: TB/TS ou TB/TS/K uniquement

TB/TS carte compl te: TB/TS/OS, /KO, /KOS, /KOF, /KOSF, /KE, /KFF

Le sch ma à droite montre toutes les options disponibles. Le TB/TS utilise la demie carte avec un connecteur à 2 bornes, et le TB/TS/TK utilise la demie carte avec un connecteur à 3 bornes, et toutes les autres options utilisent la carte compl te avec un connecteur à 6 bornes.

Un shunt usine est utilis sur la carte compl te pour configurer les options pour une utilisation soit IQ soit IQL.

Les TB/TS/OS, /KO, /KOS, /KOF, /KOSF sont r gl s pour une utilisation IQ alors que les TB/TS/KE, et /KEF sont r gl s pour IQL.

Option Consigne, /K

L' option consigne , /K , donne un potentiomètre variable entre 1 et 11 k Ω . La r sistance minimum de 1K Ω emp che que le module capteur signale une alarme 'Hors Limites' lorsque l'entr e thermistance du contr leur d tecte 0 V. (Ceci est habituellement utiliser dans la d tection de thermistance d fectueuse).

Option de bouton de dérogation, /O (IQ), /E (IQL)

L'option d rogation permet de basculer ou de modifier manuellement l' tat d'occupation de la zone. Pour les contr leurs IQL le d tecteur de niveau d' tat et la LED n'est pas install e sur la carte TB/TS, et les shunts isolent la borne 5 , afin que le bouton de d rogation puisse fournir une fermeture de contact entre 4 et 5. Pour les contr leurs IQ le bouton ne n cessite aucun câblage sp cifique car il fonctionne par l'ouverture du bouton de r glage pendant environ sept secondes. Cependant, ceci signifie que la sortie du bouton de r glage doit toujours tre câbl e pour l'option /OS qui ne poss de pas de bouton. Leg n rateur d'impulsions de l'option d rogation est aliment via la borne 4 (Etat/ Alimentation), il est donc aussi raccord pour les options /KO ou /KOF.

Pour les IQ, raccorder 10 V dc ou 24 V dc; si le capteur est quip d'indication d' tat mais qu'elle n'est pas utilis e (/KOS, /OS, /KOSF utilis comme /KO ou /KOF), l'entr e devra recevoir de l' alimentation 10 V dc (ex. via une sortie analogique IQ). La d rogation peut tre effectu e par la strat gie de commande IQ ci-contre. Ceci permet de diff rencier entre l'utilisation du bouton poussoir et un probl me de circuiterie dans le bouton de r glage adjacent. L'alarme de 'Hors Limites' du capteur de l'entr e (S2) est utilis e pour la d tection d' un circuit ouvert et cette alarme ne doit pas tre activ e car elle sera g n r e à chaque fois que le bouton de d rogation sera enfonc . L'ordre s quentiel du capteur et les 3 modules de logique sont primordiaux car la strat gie v rifie si l'octet d'alarme de S2 (42,2) se remet sur z ro une tape s quentielle apr s l'alarme. La sortie de la strat gie est une impulsion de 5 secondes au nœud 21,2 qui peut tre utilis e dans une strat gie plus grande. Un module de logique G4 suppl mentaire peut tre utilis pour verrouiller cette impulsion afin de g n rer un tat d'occupation. Le module porte est utilis afin d' viter que la valeur du bouton à circuit ouvert passe aux modules suivants en verrouillant la valeur pr c dente lorsque le capteur est en alarme.

Option d'indication d'état, /S

Une strat gie de commande IQ est montr e. L'indication d' tat est command e par la broche 4. Lorsque la sortie de tension de l'IQ se situe entre 4,5 V et 5 V, la LED jaune de 'non-occupation' sera allum e, et lorsque la tension d passe 5,5 V la LED verte 'occupation' sera allum e. La tension correcte peut tre r gl e

en utilisant un module de fonction F2. La sortie de G4 de la strat gie de d rogation peut tre utilis e pour s lectionnerl' tat appropri via le module de fonction F2. Appuyer sur le bouton de d rogation fait clignoter la LED s lectionn e pendant environ 7,5 secondes. Une fois cette p riode coul e, la LED s lectionn e s'allumera en continue. Ceci indique que le bouton a t enfonc et laisse du temps à la strat gie de l'IQ pour modifier la sortie aux LED d' tat et pour s lectionner l'autre LED.

TB/TS sch ma

Strat gie D rogation IQ

Fiche Technique TB/TS

FONCTIONNALITÉS (suite)

Ainsi, l'op rateur appuiera sur le bouton, la LED actuelle clignotera et une fois que la strat gie a fonctionn (au bout de 5 secondes) l'autre LED d' tat sera allum e pour confirmer le changement d' tat d'occupation.

L'option Commande Ventilateur, /F

Ce switch fournit soit une r sistance variable par palier, ou une tension variable par palier correspondant aux cinq positions du switch. La commande du ventilateur produit un signal de tension pour une entr e analogique d'un contr leur IQ entre les bornes 1 (0 V) et 6, avec la borne 5 raccord e pour 24 V.

Un ensemble de résistances commut es diff rent est produit entre les bornes 1 et 6 si la carte est r gl e pour IQL.

Les niveaux de tension et de r sistance correspondant aux cinq positions du switch sont indiqu s dans le tableau ci-dessous :

Switch Position	TB/TS/ version	IQ, /KOF /KOSF		IQL, /KEF
	Function:	Voltage		Resistance
		Nominal	Recommended	nesistance
Legend	Terminals:	1 (0V) to 6, 5 (24V)		1 to 6
0	Fan Off	0V		4K7 ohms
8	Fan low speed	2.8V	>2 V	8K0 ohms
L	Fan medium speed	5.6V	>4.5 V	11K3 ohms
*	Fan high speed	8.5V	>7 V	14K6 ohms
•	Automatic	9.7V	>9 V	17K9 ohms

INSTALLATION

Choisir l'emplacement

Monter le capteur (en utilisant au moins deux vis)

Raccorder les borniers Assembler l'unit capteur Configurer la strat gie Tester

Pour des d tails complets sur l'installation voir TB/TS, TB/TS/K Fiche d'Installation TG200319FRA, TB/TS/KO, /OS, /KOS, /KOF, /KOSF Fiche d'Installation TG103465FRA, TB/TS/KE, /KEF Fiche d'Instalation TG200320FRA

RACCORDEMENT

OPTION	CONNECT TERMINALS
TB/TS	1, 2
TB/TS/K	1, 2, 3
TB/TS/KO***	1, 2, 3, 4**
TB/TS/OS***	1, 2, 3*, 4
TB/TS/KOS***	1, 2, 3, 4
TB/TS/KOF***	1, 2, 3, 4**, 5, 6
TB/TS/KOSF***	1, 2, 3, 4, 5, 6

*Nota: la dérogation fonctionne via le raccordement du bouton; l'option /OS nécessite donc le raccordement du bouton.

**Nota: La fonction dérogation est alimentée via le raccordement Etat/Alimentation, donc le raccordement Etat/Alimentation (borne 4) doit également être effectué pour les versions /KO et /KOF. Pour les versions /KO et /KOF, raccorder l'Etat/Alimentation.

Raccorder à 10Vdc ou 24Vdc, mais si le capteur est équipé d'indication d'état et que cette indication n'est pas utilisée (/OS, /KOS, /KOSF, willisé compa. /KO, ut/KOF) it faudra une alimentation 10 Vdc.

utilisé comme /KO ou /KOF), il faudra une alimentation 10 Vdc (ex. via sortie analogique)

**Nota : les /KO, /OS, /KOS, /KOF, /KOSF ne peuvent être utilisés sur un

ventilateur Pistes 1 et 2 0

IQL

IQL	OPTIONS
IQL10, 12, 14	TB/TS
IQL11	TB/TS, TB/TS/K, TB/TS/KE
IQL13	TB/TS, TB/TS/K, TB/TS/KE, TB/TS/KEF
IQL15	TB/TS, TB/TS/K, TB/TS/KE, TB/TS/KEF

18

0

RÉFÉRENCES PRODUITS

TE/TS/[OPTIONS]: capteur de temp rature thermistance avec options comme indiqu dans le tableau. Constitu de 2 parties (la face avant et la platine arri re) pour montage en saillie ou sur support.

Variantes valides:

 TB/TS
 TB/TS/KOS

 TB/TS/K
 TB/TS/KOF

 TB/TS/KO
 TB/TS/KOSF

 TB/TS/OS
 TB/TS/KE

 TB/TS/KEF
 TB/TS/KEF

[OPTION]	Description
vide	Capteur de Temp rature Thermistance uniquement
к	Bouton de r glage de 1 à 11 kohm (ex: r glage point de consigne)
0	Bouton Poussoir (ex. d rogation occupation) ; câblage du bouton à circuit ouvert
E	Bouton Poussoir (ex. d rogation occupation); Fermeture de contact libre de potentiel
s	LED d' tat - deux LED (ex. indiquant occupation/non-occupation)
F	Entr e s lecteur de vitesse ventilateur; donnant arr t, petite, moyenne, grande, ou automatique, avec soit des valeurs de tension par palier soit par r sistance commut e

SPÉCIFICATIONS

Partie Electrique

Raccordement : bornier d'une pi ce pour conducteurs

de section 14 à 20 AWG 2 bornes pour TB/TS, 3 pour TB/TS/K, et 6 pour toute

autre option.

Thermistance : 10 k Ω @ 25 °C Plage de temp rature : 0 à +40 °C (conseill e)

Pr cision de temp rature : du capteur, ±0.44 °C (0 à +40 °C)

Potentiom tre : 1 k Ω à 11 k Ω ±20 %.

D rogation

/O : Dur e d'impulsion 7 secondes

/E : contact libre de potentiel

LED d' tat : Occupation LED verte 5,5 V à 10 V,

Non-Occupation LED jaune 4,5 V à 5,0 V

S lecteur de Vitesse Ventilateur

pour l'IQ : 5 niveaux de tension s lection par

switch (0 V à 9,7 V)

pour l'IQL : 5 niveaux de r sistance s lection par

switch $4.7k\Omega$ à $17.9k\Omega$ (TB/TS/KEF

uniquement).

Voies d'entrée et échelonnage capteur(suite)

Thermistance

R gler la voie d'entr e sur thermistance, T; utiliser le mode 5 de mise à l' chelle type de capteur, caract riser avec le type d'entr e r gl sur 1 (thermistance volts, V) et le tableau ci-dessous :

Pr cision du Syst me (y compris le contr leur) $:\pm 0.9$ °C (0 à +40 °C)

Un	its	°C	°F
Υ	Input type	1 (thermist	or volts)
E	Exponent	3	
U	Upper	50	122
L	Lower	-5	23
Р	Points	6	
х	lx	Ox (°C)	Ox (°F)
1	2.641	50	122
2	3.47	40	104
3	4.46	30	86
4	6.663	10	50
5	7.668	0	32
6	8.102	-5	23

Voies d'entrée et échelonnage capteur

Les IQL poss dent des strat gies pr -configur es. Pour les contr leurs IQ les voies d'entr es doivent tre configur es correctement et les modules de type de capteur doivent tre configur s avec le bon chelonnage. Pour tous les contr leurs de IQ2 ou IQ3 avec programme version 2.1 ou plus r cente, utiliser les tableaux suivants ; pour tout autre contr leur IQ, voir la Fiche de R f rence pour l'Echelonnage de Capteur, TB100521A.

Consigne

R gler la voie d'entr e pour thermistance, T; utiliser le mode 5 de mise à l' chelle type de capteur, caract riser avec le type d'entr e r gl sur 3 (Kohms) et le tableau cidessous (ceci produit un r glage de -3 à +3):

Y	Input type	3 (Kohms)
E	Exponent	1
U	Upper	3.2
L	Lower	-3.2
Р	Points	4
×	lx	Ox
х 1	lx .95	Ox -3.1
1 2		
1	.95	-3.1

S lecteur Ventilateur

R gler la voie d'entr e sur tension, V; utiliser le mode 5 de mise à l' chelle type de capteur, caract riser avec le type d'entr e r gl sur 0 (volts, V) et le tableau ci-dessous (ceci produit un

r glage de 0 à 9,7) :

Υ	type d'entr e	0 (volts V)
Е	Exponent	2
U	Sup rieure	10
L	Inf rieure	0
Р	Points	2
n	Entrée	Marche
1	0	0
2	10	10

Mécanique

Encastr : 86 mm x 86 mm x 26 mm
En saillie : 86 mm x 86 mm x 36 mm
Mat riau du bo tier : Retardateur de flamme (VO) ABS

Conditions d'environnement : -10 à +50 °C : 0 à 90 %HR sans condensation

Novar France, se r serve le droit de r viser occasionnellement la pr sente publication et d'apporter des modifications à son contenu sans obligation de notifier à quiconque ces r visions ou modifications.

NOVAR France 8 Place de L'Europe - BP 7421 - 38074 St Quentin Fallavier C dex France T I: +33 (0)4 74 99 11 99 Fax +33 (0)4 74 94 79 82 www.novar.fr

