

signal

JOFRA™Now with sourcing
and measuring in
one instrument

Model AMC910

**Advanced Multi-purpose
Calibrator****Superior calibration accuracy to
 $\pm 0.003\%$ of reading $\pm 0.001\%$ F. S.****Source/Read 13 thermocouples, 9
RTD's, Voltage, Current, Pressure
(read only)****Custom RTD and SPRT profiles****9 setpoints for each output range and
type****Isolated measurement channel**Two voltage ranges: 10V and 100 V DC
MilliAmp range 0 to 50 mA
MilliAmp range with simultaneous 24 VDC
power
Selectable 250 Ohm HART™ resistor
Accuracy of 0.005% of reading on voltage
ranges**Pressure reference capability**Increases the flexibility of the instrument
with the addition of external pressure mod-
ules. Accuracies up to 0.01%**Fully remote controllable**External PC control is possible via RS232,
IEEE-488 or optional USB interface cable**Direct keyboard entry or cursor entry
with decade control****PRODUCT DESCRIPTION**The AMC910 multi-
purpose calibrator is
the right solution for
high precision signal,
temperature, and
pressure calibrations,
as it combines the
power and features of
a laboratory calibrator,
with the addition of an
isolated measurement
channel.The AMC910 calibrator offers laboratory grade accuracy, high per-
formance and simple-to-use functionalities. With the optional exter-
nal pressure modules, the system may be tailored to address all
possible calibration needs.**Features**The JOFRA AMC910 not only offers temperature and pressure calibration
features, it combines sourcing of current and voltage, measurement of
millivolts and resistance with a second completely isolated measurement
channel for a single laboratory calibration instrument unmatched in ver-
satility, performance, and value. This flexibility means that only one unit
is needed for calibration or verification giving the confidence needed for
test instruments as well as for field calibrations.The JOFRA AMC910 has the ability to store up to 9 setpoints for each
output range. The setpoints can be selected manually or automatically
stepped at timed intervals. The AMC910 also features an intuitive, easy-
to-operate user interface and computer control through the RS232 or
IEEE-488 interface for automated production testing. The unit sources
DC voltage and current for multifunction workload coverage, enabling
calibration of data loggers, strip chart recorders, multi-meters, handheld
calibrators, and other industrial instruments. This is the cost-effective
solution for multiple calibration needs.

Direct keyboard entry (1)

The JOFRA AMC910 provides simple, front-panel entry of mode, range, and value. Using direct keyboard entry (1), the exact value desired is entered using the numeric keys, and the ENTER key is pressed to set the output to that value. Whichever way you choose, setup is simple and fast. In the voltage output mode, the JOFRA AMC910 auto-ranges on the entered value for maximum accuracy at all times.

Cursor entry (2)

Using cursor entry (2), the LEFT/RIGHT arrow keys are used to move the cursor under the digit in the display to be changed. The UP/DOWN arrow keys increment/decrement the value at the cursor position.

Choose the mode you want (3)

Voltage Mode

The JOFRA AMC910 offers four precision voltage output ranges (100mV, 1V, 10V, and 100V) all with $\pm 0.003\%$ of reading $\pm 0.001\%$ F. S. accuracy. These ranges are ideal for calibrating a broad range of DC voltage instrumentation. Additionally all voltage outputs settle to full specification in less than 200ms making the JOFRA AMC910 ideal for automated calibration systems.

An automatic stand-by mode (3) assures that output voltages above 30VDC must be acknowledged by the operator before the voltage appears at the output jacks. The stand-by mode is also triggered if the output current compliance is exceeded, thereby protecting the device under calibration.

Current Mode

The JOFRA AMC910 features a precision current output range (100mA) that offers 0.01% accuracy, which is ideal for calibrating process instrumentation especially 4 to 20mA equipment. With a full 12 volts of compliance at 100mA virtually any precision DC current measuring device can be calibrated using the JOFRA AMC910. Like the voltage ranges the current range offers quick settling time and an operate/stand-by mode.

Thermocouple Mode

The JOFRA AMC910 can read and source any of 11 types of thermocouples. Its T/C input and output is Cold Junction Compensated, using an ultra-stable PT-1000 sensor.

RTD Mode

The JOFRA AMC910 can read and source 9 RTD types as well as YSI-400 and Ohms for non-standard curves. Probe coefficients (A, B, C, and R0) can be entered directly, with storage for up to five custom curves and one SPRT curve. The performance of the JOFRA AMC910 in the RTD mode compares to dedicated RTD measure-

ment instruments. Unlike low-cost, less accurate RTD instruments, the display in the JOFRA AMC910 is always active, reading to three decimal places, using polynomial averaging to extract a high accuracy signal. The result is a very high accuracy reading.

Pressure Mode

Signal calibration capabilities of the JOFRA AMC910 include, current, voltage and resistance. In temperature mode, the unit can read and source any of 11 types of thermocouples and 9 RTD types as well as YSI-400 and Ohms for non-standard curves. In pressure mode, the instrument operates with all JOFRA APM modules and covers pressure ranges from vacuum to 700 bar / 10,000 psi, selectable through more than 60 different pressure modules, representing vacuum, absolute, gauge and compound pressure types as well as all relevant pressure units with up to 0,01% Full Scale accuracy.

Setpoint Control (4 and SPT)

A SHIFT key (4) provides easy access to the setpoint controls of the JOFRA AMC910. Up to nine setpoints can be defined for each output mode and each thermocouple and RTD type. Setpoints are recalled individually at the touch of three buttons, SHIFT (4), SETPOINT (SPT) button and then the corresponding numeric keys 1-9. Any number of sequential setpoints can be stepped through automatically, with complete control of dwell time. Either way, for rapid setup of repeatable tests, no other instrument comes close to the JOFRA AMC910.

Remote Control (4)

All of the JOFRA AMC910 operating functions can be accessed via RS232, IEEE-488 or optional USB interface cable using a standard PC running Windows® HyperTerminal or other software using an ASCII protocol. Custom control programs may be written using programming software such as C++. Switching between LOCAL and REMOTE is as simple as touching the SHIFT (4) and LOCAL buttons.

Rock-Solid Stability

The accuracy of the JOFRA AMC910 is specified for both 90-day and one-year intervals. Manual zero calibrations can be made on all T/C and pressure functions to eliminate offsets.

Flexible Output (5, 6 and 7)

Five-way copper alloy binding posts (5) provide a wide range of connection options. A standard pressure module connector is provided (6), as is the CJC T/C mini-jack (7).

Isolated Measurement Channel (8 and 9)

The JOFRA AMC910 features a fully isolated measurement channel which allows the user to calibrate process transmitters and signal isolators. In reality it's like having two instruments in one! This channel also incorporates a 24 volt loop power supply to power 2-wire transmitters and a HART interface resistor enabling direct connection to HART communicators. Key features are:

- Two voltage ranges 10V and 100V DC
- Milliamp range 0 to 50mA
- Milliamp range with simultaneous 24 volt power (0 to 24ma)
- Selectable 250 ohm HART resistor
- Accuracy of 0.005% of reading on all ranges

SPECIFICATIONS AMC910

(1 year at 23°C ±5°C; % of reading, unless otherwise noted)

Output Voltage

Range

.. 0 to 100.000 mV, 0 to 1.00000 V, 0 to 10.0000 V, 0 to 100.000 V

Resolution

0 to 100 mV Range1 µV
0 to 1 V Range 10 µV
0 to 10 V Range 100 µV
0 to 100 V Range 1 mV

Accuracy (% of reading)

0 to 100 mV Range±0.003% (30ppm) ± 3 µV
0 to 1 V Range ±0.003% (30ppm) ± 10 µV
0 to 10 V Range ±0.003% (30ppm) ± 100 µV
0 to 100 V Range ±0.003% (30ppm) ± 1 mV

Maximum Burden (~ 1 Ohm output impedance)

0 to 100 mV Range 10 mA
0 to 1 V Range 10 mA
0 to 10 V Range 10 mA
0 to 100 V Range 1 mA

Output Current

Range 0 to 100.000 mA
Resolution 1 µA
Accuracy (% of reading) ± 0.005% ± 1 Count
Maximum Burden 10 V

Thermocouples

Output

Types J, K, T, E, R, S, N, B, L, U, C, BP, XK
Range mV
Resolution 0.1 °C/°F
Accuracy 0.14 °C; Type J, typical

Input

Types J, K, T, E, R, S, N, B, L, U, C, BP, XK
Range mV
Resolution 0.01 °C/°F
Accuracy 0.14 °C; Type J, typical

RTD

Output

Range Pt385 (100, 200, 500, 1000), Pt392,
..... Pt3916 (JIS), Ni120, Cu 10, YS I400
Resolution 0.01 °C/°F; Pt385-100, typical
Accuracy ±0.05°C / 0.09°F; Pt385-100, typical

Input (All RTD inputs are 4 wire)

Range Pt385 (100, 200, 500, 1000), Pt392,
..... PT3916 (JIS), Ni120, Cu10, YSI400, 25 Ohm SPRT
Resolution 0.001°C/°F; Pt385-100, typical
Accuracy ±0.02°C / 0.04°F; Pt385-100, typical

Ohms

Output

Range 5 to 4000.0 Ω
Resolution 5 to 400.00 Ω 0.001 Ω
..... 5 to 4000.0 Ω 0.01 Ω
Accuracy 5 to 400.00 Ω ±0.05 Ω
..... 5 to 4000.0 Ω ±0.3 Ω

Input (4 wire connection)

Range 0 to 4000.00 Ω
Resolution 0 to 400.00 Ω 0.001 Ω
..... 0 to 4000.0 Ω 0.01 Ω
Accuracy 0 to 400.00 Ω 40 PPM ±0.002 Ω
..... 0 to 4000.00 Ω 40 PPM ±0.02 Ω

Pressure

Range 0 to 700 bar / 10,000 psi
Compatibility All JOFRA APM pressure moduels

Isolated Measurement Channel

Range Accuracy
0-10.0000V ±0.005% ± 0.2mV
0-100.000V ±0.005% ± 2.0mV
0-52.0000mA ±0.01% ± 1µA
Loop power: 24 V ± 10%
HART™ resistor: 250Ω ± 3%
Maximum current: 24 mA

Stability

Warm-up Time 30 minutes to rated accuracy
Temp. coefficient (t<18°C/t>28°C) 10% of accuracy spec/°C
Temp. coefficient (t<64°C/t>82°C) 5% of accuracy spec/°F

Environmental

Operating Temperature 0 to 50°C / 32 to 122°F
Storage Temperature -20 to 70°C / -4 to 158°F
Operating humidity < 80% to 30°C / 86°F
..... < 70% to 40°C / 104°F
..... < 40% to 50°C / 122°F
Storage humidity <95%, non-condensing

Power Requirements

Voltage Range 90 to 240 VAC
..... Max. 15 VA

Mechanical

Dimensions (h x w x d): 17.7 cm x 48.26 cm x 27.96 cm /
..... 5 in x 19 in x 11 in
Weight 4.8 kg / 10.5 lbs
Display 2 Large character 16 by 2 line alphanumeric backlit LCDs

ORDERING INFORMATION

Order No.	Description
AMC910	Base model number AMC910 Advanced Multi-purpose Calibrator
	Power supply
115	115 VAC, 50/60 Hz
220	230 VAC, 50/60 Hz
	Mains power cable type
A	EUROPEAN, 230 V
B	USA/CANADA, 115 V
C	UK, 240 V
D	SOUTH AFRICA, 220 V
E	ITALY, 220
F	AUSTRALIA, 240 V
G	DENMARK, 230 V
H	SWITZERLAND, 220 V
I	ISRAEL, 230 V
	Certificate
G	NIST traceable certificate (standard)
H	Accredited certificate

AMC910115BG Sample order number
JOFRA AMC910 for 115 VAC with NIST traceable certificate.

STANDARD DELIVERY

- JOFRA AMC910 calibrator
- Instruction manual
- AC line cord
- Thermocouple shorting jumper
- NIST traceable certificate

ACCESSORIES

Part No.	Description
121985	Extension cable for Pt100 sensor, length 5.0 m
121983	Extension cable for Type K - 5 m
122523	Extension cable for Type N - 5 m
120519	Thermocouple Male Plug - Type Cu-Cu - White
120518	Thermocouple Male Plug - Type R / S - Green
120517	Thermocouple Male Plug - Type K - Yellow
120516	Thermocouple Male Plug - Type J - Black
120515	Thermocouple Male Plug - Type T - Blue
120514	Thermocouple Male Plug - Type N - Orange
2206011	Thermocouple plug + K wire + alligator
2206012	Thermocouple plug + T wire + alligator
126812	Cable for USB to serial
105366	Cable for RS232
104203	Test lead set

JOFRA STS REFERENCE SENSORS

To get an ideal reference system, JOFRA offers a range of reference sensors. All JOFRA Superior Temperature Standard sensors are economical and offer fast response times, low immersion depths, compact physical sizes, and specified low drift rates: even at high temperatures. These are all important considerations when selecting a reference sensor.

Please find more information in accessory sheet AS-CP-2210, which may be found at www.jofra.com

JOFRA APM PRESSURE MODULES

The APM series of pressure modules by JOFRA are compatible with the AMC900, AMC910, ASC300 or APC calibrators. The JOFRA APM external pressure modules includes more than 60 models available with gauge, absolute, differential, and vacuum pressure references and in metric and imperial engineering units. The modules are engineered for in-plant, field, or laboratory use. They are ready-to-use with the JOFRA AMC910 and the protocol allows for immediate recognition and use of the module once plugged into the calibrator.

Please find more information in specification sheet SS-CP-2190, which may be found at www.jofra.com

AMETEK[®]
CALIBRATION INSTRUMENTS

Information in this document is subject to change without notice.
©2007, by AMETEK, Inc. All rights reserved. Pub code SS-CP-2385-US Issue 0901

AMETEK Calibration Instruments is one of the world's leading manufacturers and developers of calibration instruments for temperature, pressure and process signals as well as for temperature sensors both from a commercial and a technological point of view.

JOFRA Temperature Instruments
Portable precision thermometers. Dry-block and liquid bath calibrators: 4 series, with more than 25 models and temperature ranges from -90° to 1205°C / -130° to 2200°F. All featuring speed, portability, accuracy and advanced documenting functions with JOFRACAL calibration software.

JOFRA Pressure Instruments
Convenient electronic systems ranging from -1 to 1000 bar (25 inHg to 14,500 psi) - multiple choices of pressure ranges, pumps and accuracies, fully temperature-compensated for problem-free and accurate field use.

JOFRA Signal Instruments
Process signal measurement and simulation for easy control loop calibration and measurement tasks - from handheld field instruments to laboratory reference level bench top instruments.

JOFRA / JF Marine Instruments
A complete range of calibration equipment for temperature, pressure and signal, approved for marine use.

FP Temperature Sensors
A complete range of temperature sensors for industrial and marine use.

M&G Pressure Testers
Pneumatic floating-ball or hydraulic piston dead weight testers with accuracies to 0.015% of reading.

M&G Pumps
Pressure generators from small pneumatic "bicycle" style pumps to hydraulic pumps generating up to 1,000 bar (15,000 psi).

*...because calibration is
a matter of confidence*