

Specifications are subject to change without notice ie-snc-n-tx1(2)18-04

 Tx118 and Tx218 interior transmitters
 with 4 - 20mA or 0 - 10V output

PRODUCT DESCRIPTION

Programmable transmitters with 4 - 20 mA or 0 - 10 V output are designed to measure temperature, relative humidity and barometric
pressure in exacting interiors in building energy management and HVAC systems.

Digital conception with microprocessor allows to determine the other computed humidity values, like dew point temperature, absolute
humidity, specific humidity, mixing ratio and specific enthalpy. Measured and calculated values are displayed on a two-line LCD display.
Using TSensor software (see www.cometsystem.com) can be for each output assigned any measured or computed value or selected the
measurement range. To connect to PC is used USB adapter SP003 (optional accessories).

Transmitters are designed for easy installation on ordinary KU68 wiring boxes with using two enclosed mounting screws.

type * output ** measured values construction mounting

T0118 1 x 4-20mA T ambient air wall
T0218 1 x 0-10V T ambient air wall
T2118 1 x 4-20mA P ambient air wall
T2218 1 x 0-10V P ambient air wall
T3118 2 x 4-20mA T + RH + CV ambient air wall
T3218 2 x 0-10V T + RH + CV ambient air wall
f
* models marked TxxxxZ are custom - specified devices T…temperature, RH…relative humidity,
** The current loops 4-20 mA are galvanic isolated. The current loop I1 has to be connected always! P…barometric pressure, CV…computed values

INSTALATION AND OPERATION

For correct function there is necessary to find proper device place. It shouldn’t be placed at places where it can be affected by sunshine,
near radiators, heating elements and other heat sources, air handlers, windows, doors, into racks and shelves and similar places. For
buildings with less thermal insulation there is not suitable to place them on external walls of building. If there are communication conductors
placed into conduit, there is strongly recommended make it caulk, to restrict air flow around device.

Firstly mount back part of device onto wiring box with two holding screws. Connect cables to terminals and finally insert front part of device
(installation procedure see next page). For transmitter connection it is recommended to use shielded cable. Maximum cable length of the
current loop is 1200m, maximum voltage output cable length is 15m. All cables should be located as far as possible from potential
interference sources.

Devices don´t require special operation and maintenance. We recommend you periodic calibration for measurement accuracy validation.

INFO MODE
The output range settings can be verified without a use of the computer by pressing button on the left side of
the device (see picture). For button pressing use thin instrument (paper clip etc.). First short press shows low
range and type of measured value for I1 output. Next button press shows values for upper scale limit (the
same channel, the same value). I2 output settings are displayed similarly. No measurement and
communication is possible during info mode. If device stays in info mode for longer than 15 s, device
automatically returns to measuring cycle.

ERROR STATES

Device continuously checks its state during operation and if an error appears, it is displayed relevant code: Err 1 – measured or calculated
value is over the upper limit, Err 2 – measured or calculated value is below the lower limit or pressure measurement error occurred, Err
0, Err 3 and Err 4 – it is a serious error, please contact distributor of the device.

SAFETY INSTRUCTIONS

 - Temperature and humidity sensors have not to be exposed to direct contact with water and other liquids.
- It is not recommended to use the humidity transmitters for long time under condensation conditions.
- Do not use the device in an explosive environment
- Devices are not designed for locations with chemically aggressive environment.
- Installation, electrical connection and commissioning should be performed by qualified personnel only.
- Devices contain electronic components, it needs to liquidate them according to currently valid conditions.
- To supplement the information provided in this data sheet, use the manuals and other documentations which

are available at www.cometsystem.com.

http://www.cometsystem.com/
http://www.cometsystem.cz/

