

Manual
TV Timer

Version: V130102

Manual
TIMY2 – TV Timer

Page 2

Important Information
General
Before using your ALGE-TIMING device read the complete manual carefully. It is part of the device and
contains important information about installation, safety and its intended use. This manual cannot cover
all conceivable applications. For further information or in case of problems that are mentioned not at all
or not sufficiently detailed, please contact your ALGE-TIMING representative. You can find contact details
on our homepage www.alge-timing.com
Safety
Apart from the information of this manual all general safety and accident prevention regulations of the
legislator must be taken into account.
The device must only be used by trained persons. The setting-up and installation must only be executed
according to the manufacturer’s data.
Intended Use
The device must only be used for its intended applications. Technical modifications and any misuse are
prohibited because of the risks involved! ALGE-TIMING is not liable for damages that are caused by im-
proper use or incorrect operation.
Power supply
The stated voltage on the type plate must correspond to voltage of the power source. Check all connec-
tions and plugs before usage. Damaged connection wires must be replaced immediately by an author-
ized electrician. The device must only be connected to an electric supply that has been installed by an
electrician according to IEC 60364-1. Never touch the mains plug with wet hands! Never touch live
parts!
Cleaning
Please clean the outside of the device only with a smooth cloth. Detergents can cause damage. Never
submerge in water, never open or clean with wet cloth. The cleaning must not be carried out by hose or
high-pressure (risk of short circuits or other damage).
Liability Limitations
All technical information, data and information for installation and operation correspond to the latest
status at time of printing and are made in all conscience considering our past experience and
knowledge. Information, pictures and description do not entitle to base any claims. The manufacturer is
not liable for damage due to failure to observe the manual, improper use, incorrect repairs, technical
modifications, use of unauthorized spare parts. Translations are made in all conscience. We assume no
liability for translation mistakes, even if the translation is carried out by us or on our behalf.
Disposal
If a label is placed on the device showing a crossed out dustbin on wheels (see drawing),
the European directive 2002/96/EG applies for this device.
Please get informed about the applicable regulations for separate collection of electrical
and electronical waste in your country and do not dispose of the old devices as household
waste. Correct disposal of old equipment protects the environment and humans against
negative consequences!
Copyright by ALGE-TIMING GmbH
All rights reserved. Any duplication, either in full or in part, requires the prior written consent of the copy-
right holder.

https://www.alge-timing.com/

Manual
TIMY2 – TV Timer

Page 3

1 Control elements

1 USB-interface
2 Charging socket
3 ALGE multiport
4 Connection for displayboard
5 Connection for start emitter (C0)
6 Connection for finish emitter (C1)
7 Standard ALGE photocell socket

2 Program Description
ALGE-TIMING has developed simple software that is ideal to run TV graphic and display boards
for races with a mass start. The program allows input a run number. You can make a start
(channel C0) and as many stops (channel C1) as you want. With the F-keys you can select if
the display on the display board interface.

3 Where to use this program?
This program is very useful for races where you want to run the display board or TV graphic
independent from other timing devices with simple and effective software.

4 Timing Channels
This program uses only channel C0 for start and C1 for intermediate times or finish times.

5 Operating

RUN
When you get a stop impulse on channel C1 the time will not stop on the display
(continuous running)

ALL
When you get a stop impulse on channel C1 the time will stop for the duration of
the adjusted display time 1 (Menu – Display – Display Time 1)

HOLD
When you get a stop impulse on channel C1 the time will stop until you press the
key F3 <CONT>. If you press F3 the display board interface will output the running
time again, but will stay in the <HOLD>-mode for the next time

Manual
TIMY2 – TV Timer

Page 4

CONT
When you work in the mode <HOLD> press F3 to show the running time again.

6 Interface for displayboard
Output format: 1 start-bit, 8 data-bit, no parity-bit, 1 stop-bit
Bit rate: factory setting: 9600 baud (neccessary for ALGE GAZ displayboard)

2400, 4800, 9600, 19200, 28800, 38400
Transmission protocol: ASCII

NNN.xxxxxxxxM:SSxxxx(CR) Running time (without 1/10 seconds)
NNN.xxxxHH:MM:SSxxxx(CR) Running time (without 1/10 seconds)
NNN.xxxxHH:MM:SS.zxx(CR) Running time (with 1/10 seconds)
NNNCxxxxHH:MM:SS.zhtRR(CR)........... Channel C1 finish time with rank
NNNCxxxxHH:MM:SS.zhtxx(CR) Channel C1 finish time without rank
NNNDxxxxHH:MM:SS.zhtRR(CR) Channel C1 total time with rank
NNNDxxxxHH:MM:SS.zhtxx(CR)........... Channel C1 total time without rank
NNNAxxxxHH:MM:SS.zhtRR(CR)........... Channel C2 1. intermediate time
NNNBxxxxHH:MM:SS.zhtRR(CR)........... Channel C3 2. intermediate time
NNNExxxxHH:MM:SS.zhtRR(CR)........... Channel C4 3. intermediate time
NNNFxxxxHH:MM:SS.zhtRR(CR)........... Channel C5 4. intermediate time
NNNGxxxxHH:MM:SS.zhtRR(CR)........... Channel C6 5. intermediate time
NNNHxxxxHH:MM:SS.zhtRR(CR)........... Channel C7 6. intermediate time
NNNIxxxxHH:MM:SS.zhtRR(CR)........... Channel C8 7. intermediate time
NNNSxxx©xxxxsxss.ssxRR(CR)........... Speed

NNN Start number (hundreds, tens, ones - digit 1 to 3)
. a point on the fourth digit is the identification for a running time
HH:MM:SS.zht time in hours, minutes, seconds and 1/1000 seconds
© speed measurement: output of following ASCII signs: 01 hex for km/h, 02

hex for m/s, 03 hex for mph
RR rank
x blank
(CR) carriage return

Subject to changes

Copyright by:

ALGE-TIMING GmbH
Rotkreuzstr. 39

6890 Lustenau / Austria
https://www.alge-timing.com/

https://www.alge-timing.com/

	1 Control elements
	2 Program Description
	3 Where to use this program?
	4 Timing Channels
	5 Operating
	6 Interface for displayboard

