
84
 m

m
72

 m
m

68.4 mm

∅ 5 mm

REG - SK1
→

a-eberle

Input:
1 out of n

Output:
BCD-code

(only one contact closed) 20 10 8 4 2 1
tap position 1
tap position 2
 "
tap position 10
tap position 11
 "
tap position 29

0
0

0
0

1

0
0

1
1

0

0
0

0
0

1

0
0

0
0

0

0
1

0
0

0

1
0

0
1

1

T222D201B00	 Issue 09/2008

Inputs
rated voltage U1
with switch closed	 18 ... 230 V AC/DC

Output
load impedance on	 ≥ 5 kΩ
BCD-output

internal voltage drop	 1 V + I2 · 450 Ω
diode reverse voltage	 400 V DC
input capacity	 0,010 µF / 500 V DC
output capacity	 1 µF / 400 V DC

Insulation Coordination
	 protective class	 II
	 overvoltage category	 II
	 pollution grade	 2
	 nominal circuit voltage 	 DC/AC 230 V
	 test voltage	 2,3 kV

Temperature
	 operation / storage, transport	 -10 ...+70°C / -20 ...80°C

Mechanical Data

Tap Position
Interface

Type: REG-SK1

*	 1 ... 29 tap positions into BCD
*	 wall-mounting case design
*	 with DIN-rail adapter
*	 with connection cable for 1.5 m

Technical Data

Function
The tap position interface REG-SK1 converts the tap position of
a contact row from a transformer with on-load tap-changer into
a BCD signal.
The installation near a contact row reduces the number of connec-
tion cables to the voltage regulator system from 29 to 7.
An external supply voltage is connected to the middle contact
of the contact row. Switching contacts transfer the signal to the
REG-SK1 which will then be converted into a BCD code by a diode
matrix . The outputs of the tap position interface can be connected
directly to the BCD inputs of the voltage regulator REG-D/DA or
any other device. All inputs are protected against malfunction.

•		 29 switching positions are converted into BCD code
•		 control cable with a small number of cores is used
•		 cable length between REG-SK1 and the voltage
		 regulator system REGSysTM can be up to 100 m
•		 wide external auxiliary voltage range
•		 with suitable adapters for DIN-rail mounting (TS35) and
		 G-rail mounting (TS32)

GB

A. Eberle GmbH & Co. KG

Technical Data

U+ GND

 2

25
26
27
28
29

U+ BCD 1

REG-SK1
decoder 1 out of n BCD

25
26
27
28
29

 2

e.g. REG-D™

2
4
8

10
BCD 20 or Vz(-)

BCD 1

< 100m 1,5mm2

< 40m 1,0mm2

Application: REG-SK1 connected to REG-D™

BCD 2
BCD 4
BCD 8
BCD 10

BCD GND

BCD 20 i.e. Vz

cable length

tap-changer of transformer
1 out of 29 tap position

 1

indication of
tap-changer

position

input

19" rack

cable length L,
core cross section

REG-SK is preferably installed
near a tap-changer which reduces
the control cables from up to 29
down to 7 cables.

binary
input

tap position
 1

GND

Characteristics Code

tap-position interface,
wall-mounting design
(adapter for DIN-rail i.e. G-rail)
for contact row of the motor drive,
cable for 1.5 m included.
Input: 1...29 tap positions
Output: BCD

REG-SK1

AMP 36 Function Colour of cable
P2-1 tap position 4 white
P2-2 tap position 2 brown
P2-3 tap position 1 green
P2-4 tap position 3 yellow
P2-5 tap position 8 grey
P2-6 tap position 6 pink
P2-7 tap position 5 blue
P2-8 tap position 7 red
P2-9 tap position 12 black
P2-10 tap position 10 violet
P2-11 tap position 9 grey/pink
P2-12 tap position 11 red/blue
P2-13 tap position 16 white/green
P2-14 tap position 14 brown/green
P2-15 tap position 13 white/yellow
P2-16 tap position 15 yellow/brown
P2-17 tap position 20 white/grey
P2-18 tap position 18 grey/brown
P2-19 tap position 17 white/pink
P2-20 tap position 19 pink/brown
P2-21 tap position 24 white/blue
P2-22 tap position 22 brown/blue
P2-23 tap position 21 white/red
P2-24 tap position 23 brown/red
P2-25 tap position 28 white/black
P2-26 tap position 26 brown/black
P2-27 tap position 25 grey/green
P2-28 tap position 27 yellow/grey
P2-29 BCD4 pink/green
P2-30 BCD1 yellow/pink
P2-31 tap position 29 green/blue
P2-32 BCD2 yellow/blue
P2-33 GND green/red
P2-34 BCD8 yellow/red
P2-35 BCD10 green/black
P2-36 BCD20 yellow/black

Standards
IEC 1010 / EN 61010 (VDE 0411)
EN 61326-1/A1
IEC 529
DIN 47100

A. Eberle GmbH & Co. KG
Frankenstraße 160 * D-90461 Nürnberg * Phone: +49 (0)911 / 62 81 08-0 * Fax: +49 (0)911 / 62 81 08 96

e-mail: info@a-eberle.de http://www.a-eberle.de

Contact Assignments REG-SK1
(colours of cables according to DIN 47100)

Order Details

design: wall-mounting case PVC, grey
 68 x 84 x 56 mm (B x H x T)
connector 1 plug: F1, 36 pins
protection IP20 case with plugged AMP
 connector, connection cable
 included
weight < 1.0 kg
DIN-rail adapter screwed
 TS 35 DIN-rail for 7.5 mm height
 TS 35 DIN-rail for 15 mm height
 TS 32 G-rail

Technical Data REG-SK1

A. Eberle GmbH & Co. KG 2

