

Features :

Single Set Point
On delay/ Interval
2 C/O SPDT
6 Time Ranges
Down Counting


72 x 72mm

96 x 96mm


Technical specifications

Display	3 digits, 7 segment LED	
LED Indications	Relay ON	
Accuracy	±0.05% of F.S. or 50msec	
Start input	Pulse start	
Contact rating	Relay: NO: 10A 250 VAC/ 24 VDC NO/ NC: 5A/ 5A 250 VAC/ 24VDC	
Relay contact	2X SPDT	
Auxiliary supply	ON delay/ Interval	
Time ranges	0 - 9.99sec, 0 - 99.9sec, 0 - 999sec, 0 - 99.9min, 0 - 999min, 0 - 99.9hr	
Resolution	0.01sec	
Counting direction	Down	
Set point	1	
Time setting	Pushwheel	
Reset	Front, Remote, On power interruption	
Memory retention	No	
Supply voltage	90 to 270 VAC/ DC (50/ 60Hz) and 24 VDC	
Temperature	Operating: 0 to 50°C ; Storage: - 5 to 55°C	
Humidity (non - condensing)	95% RH	
Mounting	Panel mount	
Weight	325 gms	350 gms


Terminal connections


Dimensions (All are in mm)


Timing diagrams


Ordering information

XT264-3	90 to 270 VAC/ DC	---
XT364-3	90 to 270 VAC/ DC	---