

Catalogue_

About the CHAUVIN ARNOUX GROUP

Founded in Paris, France in 1893, **CHAUVIN ARNOUX** has spent the centuries since then developing its expertise in the design, manufacture and marketing of measuring instruments for professionals.

From handheld instrumentation to fixed electrical equipment and energy performance systems, and from control of the entire thermal process chain to industrial metrology, the **CHAUVIN ARNOUX** Group's offering meets every customer requirement across all the sectors (self-employed electricians, industry, government bodies, etc.).

"CHAUVIN ARNOUX is a major player in the measurement market in France and internationally."

A Few Figures

- 10 subsidiaries worldwide
- 900 employees
- 6 production sites
- 6 R&D departments worldwide
- 11% of revenues invested in R&D
- Turnover of 100 million euros

Your partner:

- energy performance
- regulatory testing
- environmental measurements
- installation supervision and sizing.

Made in France

The French family company Chauvin Arnoux designs and manufactures 80 % of its products in the R&D Centres and production sites owned by the Group. Its three sites in Normandy and its site at Meyzieu, near Lyon, manufacture printed circuit boards, mechanical parts and temperature sensors, while also handling the assembly of measuring instruments for all the Group's brands.

Contents____

Multimeters	
Digital multimeter clamps	4
Digital multimeters	6
Oscilloscopes	
Portable oscilloscopes	9
Testing and Electrical Safety	
Assessing the safety of installations	10
Electrical installation testers	11
Insulation and continuity testers	12
• Insulation testers	
Earth and resistivity testers	16
Earth and resistivity kit	
\bullet Earth and resistivity testers and pylon earth measurement adapter $\ . \ .$	17
• Earth clamps and loop testers	
Cable and metal duct locator	
• Micro-ohmmeters	
Single-phase ratiometer	21
Power, Energy, Disturbances	
Symptoms of disturbances on an electrical network	22
Power and energy loggers	24
Process data logger	26
Environmental Measurements	
• Thermal camera	27
• Tachometers	
Current Measurements	
AC and AC/DC current measurements.	
Measurement with oscilloscopes	
Ammeters with flexible sensors	30
• Flexible current sensors	31
Test and Measurement Accessories	
Measurement leads	32
Protection and transport accessories	34

Multimeters

Digital multimeter clamps

3 series of clamps for 3 measurement ranges: discover our range and choose your clamp!

F200 600 A_{AC} / 900 A_{DC} F400 1 000 A_{AC} / 1 500 A_{DC} F600 2 000 A_{AC} / 3 000 A_{DC}

Voltage up to 1,000 V + Resistance, audible continuity + True

F201 / F401 / F601

AC applications

Everything you need for installations and equipment powered by the mains supply

F203 / F403 / F603

AC or DC applications

DC current Temperature Adapter function ΔREL

F205 / F405 / F605

Mixed AC+DC applications + testing and maintenance

Power THD ΔREL Min/Max/Peak Phase rotation

F407 / F607

Mixed AC+DC applications + analysis and verification

Power Harmonics Ripple Recording PC software

The Adapter function

can be used to extend the instrument's capabilities through the use of measurement probes (light meter, I/R temperature, tachometer, etc.) with voltage output (AC or DC). A clever system then allows users to directly read the quantity measured.

Phase rotation

For determining the phase order, the use of a "2-wire" microprocessor-controlled measurement system removes the constraints and faults encountered with instruments based on resistive or capacitive technologies when using protective accessories (gloves, mats, etc.) or isolating transformers.

Ripple

Ripple is a parameter used to quantify the quality of the smoothing when currents are rectified and then smoothed. The lower the ripple, the greater the effectiveness of the smoothing. In the case of a switching power supply, the voltage supplied includes residual ripple, particularly at high frequencies. This ripple is harmful for electronic equipment and must therefore be kept to a minimum.

F400 Series

Low and medium-power LV applications

- 1,000 Aac (or ac+Dc) / 1,400 ADC
- Clamping diameter 48 mm
- TRMS acquisition
- TrueInRush function

F600 Series

High-power LV applications

- 2,000 Aac (or ac+dc) / 3,000 Adc
- Clamping diameter 60 mm
- TRMS acquisition
- TrueInRush function

											7
	F201	F203	F205	F401	F403	F405	F407	F601	F603	F605	F607
Reference	P01120921	P01120923	P01120925	P01120941	P01120943	P01120945	P01120947	P01120961	P01120963	P01120965	P01120967
Specifications Clamping diameter		Ø 04			C 40				α 00		
Clamping diameter	1.00	Ø 34 mm			Ø 48				Ø 60		
Display	LCD		klit LCD		Backli				Backli		
Resolution		6,000 count	ts		10,000	counts			10,000	counts	
Number of values displayed		1	TD140		1		3		1		3
Type of acquisition	TRMS [AC]	TRMS [AC]/DC	TRMS [AC, AC+DC] /DC	TRMS [AC]	TRMS [AC]/DC	TR [AC, AC-		TRMS [AC]	TRMS [AC]/DC	TRI [AC, AC+	
Autorange function		Yes			Ye	es			Ye	es	
Automatic AC/DC detection		,	Yes		Ye	es		-		Yes	
Aac	0.15	to 600 A (900	A peak)		100	10 A			2,000 A (3,0	000 A peak)	
Adc		0.15 to	900 A peak			1,500 A peak			,	3,000 A	
AAC+DC			0.15 to 600 A			1,00	00 A			2,00	00 A
			(900 A peak)			(1,500	A peak)		5	(3,000 /	A peak)
Best accuracy		1 % R + 3 cou			1 % R +				1 % R +		
Vac	0.15 to	1,000 A (1,40			1,00				1,00		
VDC		0.15 to 1,400			1,40		no 4		1,40		00.4
Vac+dc			0.15 to 1,000 V (1,400 V peak)			1,00 (1,400)				1,00 (1,400 /	
Best accuracy			1% R + 3 cts		1 % R +		τροαιτή			1 % R +	
Frequency of V / I					Yes	s/-			Yes /	Yes	
Resistance		60 kΩ			100	kΩ			100	kΩ	
Audible continuity	Adiust	table from 1 Ω	to 599 Ω	A	djustable fron)	Adjustable from 1 Ω to 999 Ω)	
Diode test (semi-conductor junction)		Yes			Ye		-	Yes		-	
Adapter		Yes			Yes	,0			Yes	,0	
Single-phase and total three-phase									103		
power values	00 00 01	Yes		00 00 01	Y6	es		00 00 01		Ye	es
temperature (K type)	°F: -76.0 to -	+1,000.0 °C / +1 832 °F		°F: -76.0 to +	+1,000.0 °C / 1 832 °F			°C: -60.0 to °F: -76.0 to +			
(K type) active (W)		,002	Yes		.,002 .		es		.,002 .	Ye	
reactive (VAR) apparent (VA)			Yes Yes				es es			Ye Ye	
FP / DPF			Yes / No			Yes / -	Yes / Yes			Yes / -	Yes / Yes
Harmonic analysis THD, / THD,			Yes / Yes				Yes			Yes	
Frequency analysis			No			No	25th order			1007	25th order
Phase rotation (2-wire method)			Yes			Yes	Lotti ordor			Yes	Lotti ordor
Functions			100			103				103	
Overcurrent measurement		Yes			Ye	ae			Ye	ae .	
Motor Inrush		Yes			Ye				Ye		
Load evolution (TrueInrush)		Yes			Ye				Ye		
Hold		Yes			Ye				Ye		
Min / MAX											
		Yes	V		Ye				Ye		
Peak+ / Peak- RELative ΔX			Yes Yes		Yes	es Yes			Ye	es Yes	
Differential ΔX / X(%)			Yes		Yes	Yes				Yes	
Auto Power Off		Yes			Ye				Ye	es	
Data recording							Yes				Yes
Communication interface							Bluetooth				Bluetooth
Electrical safety according to IEC 61010		600V CAT I	V	1,0	000 V CAT IV -	1,000 V CAT	· III	1,0	00 V CAT IV -	1,000 V CAT	· III
Power supply		1 x 9 V LF2			4 x 1.5	S V AA			4 x 1.5		
Dimensions / Weight	78 x	222 x 42 mm			92 x 272 x 4				111 x 296 x 4		
Warranty						3 years					
						,,,,,,,					-

Multimeters

TRMS AC digital multimeters, up to 6,000 counts

The ergonomic, multi-purpose B-ASYC multimeters cover all the traditional measurements

	MTX 202	MTX 203	Basic accuracy
Référence	MTX202-Z	MTX203-Z	
Specifications			
Resolution	4,000 counts	6,000 counts	
AC voltage (10 MΩ or 500 kΩ)	0.4 V to 600 V	0.6 V to 750 V	0,5 % + 4 D
DC voltage (10 MΩ)	0.4 V to 600 V	0.6 V to 1,000 V	0,2 % + 2 D
AC/DC current	-	10 μA to 6,000 μA	0,5 % + 5 D
AC /DC current	-	6 mA to 600 mA	0,5 % + 5 D
AC/DC current	0.02 A to 10 A	0.002 A to 10 A	1 % + 5 D
AC TRMS bandwidth	1 kHz for volta	-	
Diode test / resolution	3 V / O	0.001 V	10 %
Temperature with K thermocouple (°C / °F)	-55 °C to	+1,200 °C	2 %
Resistance	1 Ω to 40 MΩ	1 Ω to 60 MΩ	0,5 % + 5 D
Continuity	400Ω - beep $< 50 \Omega$	600Ω - beep $< 50 \Omega$	-
Capacitance	1 nF to	100 mF	2 % + 5 D
Ingress protection	IP:	54	-
Safety	IEC 61010-2-03	-	
Power supply	2 x 1.5 V AA / L	-	
Dimensions / weight	170 x 80 x 50	0 mm / 320 g	-
Warranty	2 ye	ears	7

Useful: backlit screen and torch

Practical: shockproof, magnetized sheath with compartment for stowing the cables and a 3-position stand

MULTIFIX accessory	P01102100Z
SHT40KV voltage probe	P01102097
Adapter + K-thermocouple temperature probe	P01102107Z
CMS clamp	HX0064
Set of 2 magnetized test probes	P01103058Z
Fuse F1000 V 10 A, 10 x 38 mm (x 5)	P01297096
Fuse F1000 V 0.63 A, 6,3 x 32 mm (x 5)	P01297098

State at delivery

MTX 202 and MTX 203:

- 1 shockproof sheath1.5 m straight lead / red CAT III 600 V test probe,
- 1.5 m straight lead / black CAT III 600 V test probe,
- Flexible K thermocouple with Ø 4 mm adapter,
- 1 operating manual on paper,
- 2 x 1.5 V AA batteries.

Multifix accessory

The Multifix accessory is useful for transporting and fixing the multimeter for greater user comfort.

SHT40KV voltage probe

Maximum rated voltage: 40 kVDC, 28 kVrms or 40 kVpeak Input/output division ratio: 1 kV/1V

SK thermocouple

For temperature measurement from -50 °C to +120 °C

TRMS AC, DC, AC+DC digital multimeters

Category IV for safety, versatility for use in the field

		C.A 5271	C.A 5273	C.A 5275	C.A 5277		
Reference		P01196771	P01196773	P01196775	P01196777		
Display	<u> </u>	6,000 counts	6,000 counts 2 x		ting		
Bargraph		61 + 2 elements	61 + 2 elem	ents, dual mode (full scale/central zero)			
Acquisition		TRMS AC /DC		TRMS AC / DC / AC+DC			
Measurement range			5 measurements / second				
Autorange / Deactivatable		Yes / No	Yes / No Yes / Yes				
Automatic AC /DC detection	on	Y	'es	No			
	Ranges	600 mV / 6V / 60	V / 600 V / 1,000 V	60 mV / 600 mV / 6 V /	60 V / 600 V / 1,000 V		
V _{DC}	Typical accuracy	0.2 %	+ 2 cts	0.09 %	+ 2 cts		
	Resolution	0.1 m'	V to 1 V	0.01 mV to 1 V			
	Ranges	600 mV / 6 V / 60	V / 600 V / 1,s000 V	60 mV / 600 mV / 6V /	60 V / 600 V / 1,000 V		
V AC	Resolution	0.1 m	V to 1 V	0.01 m\	/ to 1 V		
	Bandwidth	40 Hz	to 3 kHz	40 Hz to	10 kHz		
VLow AC (low impedance	Ranges		600 mV / 6V / 60	V / 600V / 1,000 V			
+ low-pass filter)	Resolution		0.1 m\	/ to 1 V			
V _{AC+DC}	Ranges			60 mV / 600 mV / 6V /	60 V / 600 V / 1,000 V		
AC + DC	Resolution			0.01 mV to 1 V			
	Ranges	6 A / 10 A	(20 A / 30 s)	6,000 μA / 60mA / 600 mA / 6 A / 10 A (20 A / 30 s			
A _{DC}	Resolution	0.001 A	to 0.01 A	1 μA to 0.01 A			
				Ionization current: 0.2 μA to 20.0 μA			
A _{AC}	Ranges		/ 10 A	6,000 μA / 60 mA / 600 mA / 6 A / 10 A (20 A / 30 s)			
	Resolution	0.001 A	to 0.01 A	1 μA to 0.01 A			
A _{AC+DC}	Ranges				A / 6 A / 10 A (20 A / 30 s)		
A0 + 50	Resolution			1 μA to	0.01 A		
Resistance	Ranges			/ 600 kΩ / 6 MΩ / 60 MΩ			
	Resolution			ο 0.1 ΜΩ			
Audible continuity		Yes					
Test diode		Yes					
Hz	Ranges			600 Hz / 6 kHz / 50 kHz			
	Resolution		0 = 5 / 00 = 5 / 00	0.1 Hz to 10 Hz	F / 0 F / 00 F		
Capacity	Ranges Resolution		6 NF / 60 NF / 60	00 nF / 6 μF / 60 μF / 600 μI	F / 6 MF / 60 MF		
	Resolution		-59.6 °C to +1,200 °C	0.001 nF (1pF) to 10 μF	-59.6 °C to +1,200 °C		
T°	Ranges		-4 °F to +2,192 °F		-4 °F to +2192 °F		
	Resolution		0.1° to 1 °		0.1° to 1 °		
Hold			Н	old			
Min / MAX (100 ms)		No		Yes			
Peak+ / Peak- (1 ms)			No		Yes		
Differential measurement (X) / Relative (DX/X%)			No		Yes		
Automatic power-off		Yes (deactivatable)					
Power supply		1 x 9 V					
Dimensions / Weight		90 x 190 x 45 / 400 g					

State at delivery

C.A 5270 multimeter delivered with a set of banana leads, a set of test probes, a 9 V battery and a CD containing the operating manual and the start-up guide.

 $\textbf{C.A 5271} \ \text{standard state at delivery}$

C.A 5273 with additional K thermocouple temperature sensor

C.A 5275 with additional bag and Multifix adapter

C.A 5277 with additional K thermocouple temperature sensor, bag and Multifix adapter

Multimeters

Digital Multimeters ASYC IV range

The 1st multimeters with graphical colour screens!

	MTX 3290	MTX 3291 *	MTX 3292	MTX 3293		
Reference	MTX3290	MTX3291	MTX3292 MTX3292-BT @Bluetooth	MTX3293 MTX3293-BT @ Bluetooth		
DC, AC and AC+DC voltages	60 mV to	o 1,000 V	-40 to +1,200°C			
DC accuracy	0.3%	0.05%	0.03%	0.02%		
AC and AC+DC bandwidth	20 kHz	100 kHz	100 kHz	200 kHz		
DC, AC and AC+DC current	600 μA to 10 A	/20 A (30 s max)*	1,000 µA to 10 A	. / 20 A (30 s max)		
DC accuracy	0.0	08%	0.0)1%		
Frequency	60 Hz to	600 kHz	10 Hz to	o 5 MHz		
Resistance	600 Ω t	ο 60 ΜΩ	100 Ω to	100 ΜΩ		
Audible continuity	600 Ω SIGNAL -	<30 Ω ±5 Ω < 5V	1000 Ω SIGNA	L <20 Ω < 3.5V		
Diode test	3 V wi	th 1 mV	Diode 0 -2.6 V <1 mA + Zene	er Diode or LED 0-20 V<11 mA		
Capacitance	6 nF to	60 mF	1 nF to	10 mF		
Temperature Pt100/1000		-200°C	to 800°C			
Temperature K/J TC		-	-40 to +	-1,200°C		
OTHER FUNCTIONS						
Surveillance		AX/MIN /AVG or PEAK ±, ann positions	SURV time/date-stamped MAX/MIN /AVG or PEAK \pm , on all the main positions			
REL		easured reference value lary display*	Relative value REF-delta unit or on 3 displays + main measurement			
PWM filter	4 th -order 300	Hz low-pass filter for measuring o	n variable speed drives of asynchr	onous motors		
V-output clamp function for direct reading	Integration of the ratio: 1/1	,1/10,1/100,1/1000 mV/A	Parameterizable Ax ratio			
Secondary functions or measurements	dBm and VA resistive power, -	+/- duty cycle, and pulse width*	3 measurements + main measurement			
SPEC		-	Display of measurement tolerance: Smin, Smax			
GRAPH		-	Trends of main measurements <60s + Zoom + Cursor			
Central zero	Selectable or automatic*	bargraph for VDC and IDC	Automatic trend bargraph			
Measurement storage		-	1,000	6,500		
GENERAL SPECIFICATIONS						
Type of display	LCD with backlighting' Double 60,000* or	* and digits 14 mm high 6,000-count display	Colour graphica with backlighting on 4	al display (70x52) 100,000-count displays		
PC interfaces	-	USB optical connector & SX-DMM software	USB optical connector or Bluetooth (option)- SX-DMM software			
Alimentation	4 x AA batteries	or Ni-MH batteries	Charger or 4 x AA batte	eries or Ni-MH batteries		
Safety	Safety as per IEC 61010-1 1,000V-CATIII / 600V CAT IV* OR 600V					
Environment	Storage: -20 °C to +70 °C -	Operation: -10 °C to +55 °C	Storage: -20 °C to +70 °C	- Operation: 0 °C to +40 °C		
Mechanical specifications		Dimensions (L x W x H): 196x	90x47.1 mm – Weight: 570 g			
Warranty	3 years					

State at delivery

- MTX 3290: delivered with 4 x 1.5 V alkaline batteries, 1 red straight/straight lead 1.5 m long, 1 black straight/straight lead 1.5 m long, 1 red CAT IV 1 kV test probe, 1 black CAT IV 1 kV test probe, 1 black CAT IV 1 kV test probe, 1 user's manual on CD and 1 start-up guide on paper
- \bullet MTX 3291: delivered with 4 x 1.5 V alkaline batteries, 1 red straight/straight lead 1.5 m long, 1 black straight/straight lead 1.5 m long, 1 red CAT IV 1 kV test probe, 1 black CAT IV 1 kV test probe, 1 black CAT IV 1 kV test probe, 1 user's manual on CD and 1 start-up guide on paper plus 1 bag, 1 USB cable and 1 user's programming manual SCPI and SX-DMM software
- MTX 3292 and MTX 3293: delivered with 1 bag, 4 NI-MH 2400mAH 1.5 V rechargeable batteries, 1 charger, 1 red straight/straight lead 1.5 m long, 1 black straight/straight lead 1.5 m long, 1 red CAT IV 1 kV test probe, 1 black CAT IV 1 kV test probe, 1 optical USB cable + SX-DMM software, 1 user's manual on CD and 1 user's programming manual SCPI,1 start-up guide on paper

• MTX329X graphical colour calibration software > I	HX0059B
• Kit of 4 Ni-MH rechargeable batteries	HX0051B
• External charger MTX 328X, MTX 329X (4 batteries included) > I	HX0053B
• MTX digital DMM transport kit	HX0052B
Graphical colour DMM transport kit	HX0052C
• MTX 3290 / 3291 calibration software	P01196770

Portable oscilloscopes

Handheld oscilloscope with isolated channels

	OX 5022	OX 5042				
Man-machine interface	OX 3022	OX 3042				
Type of display	3.5" colour TET LCD so	creen – Resolution 320x240 – LED backlighting				
Display mode		eal acquisition points on screen				
Display indue Display of curves on screen	2 curves + 2 references + memory trace or mathematical calculation					
Commands		n menus via browser (principal & secondary without "hidden menus")				
Integrated interactive help function	11 languages: French, English, German, Spanish, Italian, Swedish, Romanian Rumanian, Russian, Finnish, Polish, Dut					
Oscilloscope mode / Vertical deflection	The same of the sa	, , , , , , , , , , , , , , , , , , , ,				
Bandwidth	20 MHz	40 MHz				
Bandwidth limiter		1,5 MHz, 5 kHz				
Number of channels	2	? totally-isolated channels				
Input impedance	1.	$M\Omega \pm 0.5$ %, approx. 17 pF				
Maximum input voltage	600 V CAT III – L	Derating -20dB per decade from 100 kHz				
Vertical sensitivity		5 mV to 200 V/div				
Horizontal deflection						
Sweep speed	25 ns/div to 200 s	s/div –Roll Mode from 100 ms to 200 s/div				
Horizontal zoom		Zoom factor: x1, x2, x5				
Triggering						
Mode	<u> </u>	riggered, one-shot & triggered Roll				
Туре	9	e, pulse width (20 ns – 20 s)				
Coupling	` ' '	oling of the triggering channel), HF, LF or noise rejection				
Sensitivity	≤ 1.2 divisions p-p up to 20 MHz	≤ 1.2 divisions p-p up to 40 MHz				
Digital memory						
Maximum sampling rate	Automatic,	triggered, one-shot & triggered Roll				
Vertical resolution		9 bits				
Memory depth		2,500 points per channel				
User storage	2 MB for storing trace (.trc), text, (.txt), configuration (.cfg) and image files (.bmp)					
GLITCH mode	Duration ≥ 20 ns – 1,250 Min/Max pairs					
Display modes Other functions	Envelope, Ave	raging (factors 2 to 64) and XY (vector)				
MATH functions	Channel inversion, addition, sul	otraction, multiplication and division (adjustable scaling)				
Cursor measurements		dt simultaneously –4-digit display resolution				
Automatic measurements		measurements and phase measurement				
Multimeter mode	To time of level	теазагетена ана рназе теазагетен				
General specifications	2 channels, 8,000-count display + min/max ba	rgraph – Graphic recording of 2,700 measurements (5 min to 1 month)				
Operating modes		deviation, ref, ref%) – Monitoring (instantaneous, Min, Max, Avg)				
AC, DC and AC+DC voltages		to 800 VDC - accuracy for VDC 1 %reading+20D -50 kHz bandwidth				
Resistance	Range from 80 Ω to 32 M Ω	- accuracy 2%R + 10D -10 ms quick continuity test				
Capacitance	Ranges from 5 nF	to 5 mF – basic accuracy 2 %reading+10D				
Other measurements	Frequency, rotation speed, 3.3 V diode test	, temperature measurement (with K thermocouple or infrared probe)				
Power						
Measurements	Single-phase and balanced three-phase active	e power values (with or without neutral), simultaneous display of current				
Harmonic analyser mode						
Multi-channel analysis		rs, fundamental frequency from 40 to 450 Hz				
Simultaneous measurements	Total V _{RMS} , THD and selec	ted order (%fundamental, phase, frequency, V _{RMS})				
General specifications						
Screenshots		dard ".bmp" format, viewable on the instrument				
PC communication	Isolated optical USB interface – "SX-Metro" PC application software available as an option (version CK)					
Power supply	6 LR6 or 6 AA NiMh batteries – Battery life up to 8 hrs 30 min – Universal mains adapter isolated from the channels – Quick charging in 2 hrs 30 min					
Safety / EMC		V CAT III – EMC according to EN61000-3, 2001 & EN61326-1, 2006				
Mechanical specifications	, 3	batteries – moulded elastomer casing, IP54 protection				
Warranty		3 years				
_ · · · · •		.,				

State at delivery

Version C: 1 oscilloscope delivered with 1 probe (1/10, 1000 V), 1 BNC/Banana adapter, 1 set of banana leads, 1 mains adapter, 1 set of 6 AA NiMh batteries, 1 "hands-free" bag, 1 CD-Rom containing 1 operating manual and 1 programming manual

Version CK: same as version C plus 1 optical USB communication cable and 1 CD containing the SX-METRO/P software and USB cable drivers

References

OX5022-C: 1 oscilloscope 2 x 20 MHz **OX5022-CK:** 1 oscilloscope, 2 x 20 MHz

+ USB communication

OX5042-C: 1 oscilloscope 2 x 40 MHz

OX5042-CK: 1 oscilloscope 2 x 40 MHz

Electrical Testing and Safety

Assess the electrical safety of installations

The measurements according to the applicable European standards: IEC 60364, EN 61557, NF C 15-100, VDE 0100, NIN/NIV, IEE 17th.

Whatever the environment, electrical installation testers help electricians to certify that the infrastructures under their responsibility are safe.

INSULATION (IEC/EN 61557-2) Measurement with power off

Why measure insulation?

- To check that no conductor has suffered mechanical damage
- To check that all conductors are isolated from earth

Voltage of installation	Test voltage	Insulation required
< 50 V	250 V	≥ 250 kΩ
50 V to 500 V	500 V	$\begin{array}{c} \geq 500 \ k\Omega \\ \text{or} \geq 1 \ M\Omega \\ \text{depending on} \\ \text{the standards} \end{array}$
> 500 V	1,000 V	≥ 1 MΩ

CONTINUITY (IEC/EN 61557-4) (I ≥ 200 mA)

Why check continuity?

 A PE conductor in good condition and properly connected to the earth bar will drain faults to earth.

EARTH (IEC/EN 61557-5)

Why and how is the earth measured?

- By the single auxiliary rod method (TT & impedant IT networks)
- The Ra must be as low as possible to allow fault currents to flow to earth

RCDs (IEC/EN 61557-6)

Why test RCDs?

- · To check that they trip
 - At Itest = IΔN
- In preventive maintenance, in less than 300 ms for the the standard types and 500 ms for the selective types, at a current between $I\Delta N/2$ and $I\Delta N$.

PHASE ROTATION (IEC/EN 61557-7)

How are the different phases in a tree-phase network identified?

 By a clear indication of their rotation direction.

LOOP (IEC/EN 61557-3)

Why measure loops?

- To measure the earth by excess, without using rods
- To calculate the short-circuit current to ensure safety devices are proportionate
- To check fault voltage (with probe connected)

Installation **Testers**

	C.A 6116N	C.A 6117				
CONTINUITY / RESISTANCE						
I rated / Range / Resolution		/ \pm (1.5% of measurement + 2 cts) /± (1.5% of measurement + 5 cts) with audible beep				
Range / Accuracy	4 kΩ / 1 Ω / ±(1.5 % of measurement + 5 cts) • 40 kΩ - 400 kΩ / 10 Ω - 100 Ω / ±(1.5 % of measurement + 2 cts)					
INSULATION						
Rated voltage		50 / 500 / 1,000 V DC				
Range / Accuracy		% of measurement + 3 cts)				
Short-circuit current	≤	; 3mA				
EARTH						
3P EARTH Range / Resolution / Accuracy	` 15 kΩ to 40 kΩ / 10 Ω / ±(• 40 Ω to 15 k Ω / 0.1 Ω to 1 Ω / ±(2 % of measurement + 2 cts) 10 % of measurement + 2 cts)				
Others	Measurement of RH & RS auxi	liary stake resistance (up to 40 kΩ)				
Ufk	Complies v	with SEV 3569				
LOOP IMPEDANCE (Zs (L-PE) and Zi (I	-N ou L-L) – 1P LIVE EARTH					
LIVE EARTH Installation voltage / freq.	90 to 500 V / 15.8 to	o 17.5 Hz - 45 to 65 Hz				
High-current mode or TRIP mode Zs (L-PE) & Zi (L-N or L-L)	Max. test	current: 7.5 A				
Range / Basic accuracy	(0.050) 0.100 Ω to 399.99 Ω	/ ± (5% of measurement + 2 cts)				
NO TRIP mode (Zs (L-PE) only)	Test current: 6 mA – 9	mA – 12 mA (as required)				
Range / Basic accuracy	0.20 Ω to 3,999 Ω / ± (5	% of measurement + 2 cts)				
Calculation of short-circuit current lk (PFC (Zs)) , I Sc PSCC (Zi)	Fault current and short-c	ircuit current: 0.1 A to 20 kA				
Integrated fuse table	- Yes					
Voltage drop ΔV%(Zi)	40 % to +40 %					
Others	Measurement of the resistance and induc	tive components of the impedances Zs and Zi				
RCDs - TYPES AC and A						
Installation voltage / Frequency		o 17.5 Hz and 45 Hz to 65 Hz				
I∆n / Ramp and pulse test		riable – 10/30/100/300/500 mA (280 V - 550 V) or variable				
No-trip test	At ½ l∆n – Duration: 1,000 ms or 2,000 ms					
Ramp mode		o 1.06 x l∆n per step of 3.3 % x l∆n				
Trip time measurement : Range / Resolution / Accuracy		∆n / 2 x l∆n (selective) / 5 x l∆n s. Ramp mode: 0 to 200 ms / 0.1 ms / 2 ms				
RCDs - TYPE B	Fulse: 0 to 300 ms / 0.1 and 1 ms / 2ms	s. namp mode. 0 to 200 ms / 0.1 ms / 2 ms				
Installation voltage / Frequency	_	90 V to 275 V / 15.8 Hz to 17.5 Hz and 45 Hz to 65 Hz				
motaliation voltage / Frequency		00 V to 210 V / 10.0 112 to 11.0 112 till to 112 to 00 112				
I∆n : rampe / pulse k x l∆n	-	2 x I∆n : 10/30/100/300/500 mA ; 4 x I∆n: 10/30/100 mA Duration: 150 ms en 4 x I∆n ou 300 ms en 2 x I∆n				
Test in ramp mode	-	0.2 x l∆n to 2.2 x l∆n				
Trip test: k x l∆n 4 x l∆n	-	IΔN ≤ 200 mA: 2.2 x 2 x IΔn IΔN > 200 mA: 1.1 x 2 x IΔn IΔN ≤ 100 mA: 2.2 x 4 IΔN				
AUTRES MESURES		The state of the s				
Current via C177A clamp (1mA*)	5.0 mA to	199.9 A (C177A)				
Voltage / Frequency	0 to 550 VAC/DC / DC and 15.8 to 500 Hz / 10 to 500 Hz					
Phase rotation / Active power	20 to 500 VAC / 0 to 110 kW single-phase - 0 to 330 kW three-phase Display of voltage and current waveforms simultaneously					
Harmonics	Voltage and current / up to 50th order / THD-F /THD-R					
GENERAL SPECIFICATIONS						
Display		reen with bakclighting, 320 x 240 points				
Data storage/Communication	1,000 tests / via USB for da	ata transfer and report creation				
Power supply: rechargeable battery / Battery life	Lithium-ion 10.8V rate	ed 5.8AH / up to 30 hours				
Dimensions / weight		128 mm / 2.2 kg				
Ingress protection / EMC		4 / IEC 61326-1				
Electrical safety						
	IEC 61010 -1 - 600 V CAT III - 300 V CAT IV - IEC 61557					

 $[\]ensuremath{^{\star}}$ if a voltage is connected to the instrument

State at delivery

• C.A 6116N • C.A 6117:

1 tester delivered with a carrying bag, 1 type-2 mains power pack / charger, 1 Li-lon battery pack, 1 USB A/B cable, 1,80 m, with ferrite, 1 three-point cable - 3 safety leads (red, blue and green), 3 test probes, Ø 4mm (red, blue and green), 3 crocodile clips (red, blue and green), 2 elbowed-straight safety leads, 3 m (red and black), 1 three-point Euro mains cable, 1 x 2P EURO mains cable, 1 remote-control probe, 1 wrist strap, 1 scratch-proof film mounted on the instrument, 1 x 4-point hands-free strap, ICT data export software on CD-ROM, 6 operating manuals on CD (one per language), 1 safety datasheet in 20 languages.

References

• C.A 6116N	P01145455 A*
• C.A 6117	P01145460 A*

*FR version A=X, IT version A= B, CH version A= C, US version A=D

Electrical Testing and Safety

Insulation and Continuity Testers

NEW

Discover our new range:

- > Test voltage from 10 V to 1,000 V / 200 GΩ
- Manual, Lock, Timer and PI / DAR Ratios modes
- > Visual Pass / Fail: red / green
- > 200 mA / 20 mA continuity with active protection without fuses
- Measurement of V (TRMS & DC), F, Ω, kΩ, C and cable length
- > \(\Delta Rel \) mode & configurable alarms
- > Storage of measurements in memory

Choose your tester to match your needs:

C.A 6536

"Special" applications

With a variable test voltage from 10 V to 100 V in 1 V increments, this model is intended for special applications in sectors such as avionics, space and defence, which often require a low test voltage and strict adherence to the programmed value.

C.A 6532

"Telecommunications" applications

- Insulation tests at 50 V or 100 V
- Specific functions: measurement of resistance, capacitance, leakage current and AC voltage.
- Measurement of the difference in resistance between 2 wires in a pair by using the ΔREL function.
- Display of the length of the line being tested, thanks to programming of the linear capacitance in nF/km.

C.A 6522, C.A 6524, C.A 6526

"Industrial Maintenance" applications

Periodic insulation tests on installations and equipment help to prevent incidents by setting up preventive maintenance designedto detect ageing and premature deterioration of their insulation characteristics:

- Measurement of insulation over a programmed duration
- Alarms and Pass/Fail indicator light (C.A 6526)
- PI and DAR ratios to determine the quality of the insulation, with the advantage of not being significantly influenced by the temperature
- Storage in memory to compare the measurement histories

C.A 6534

"Electronics" applications

Thanks to its wide test-voltage range from 10 V to 500 V, this model covers the specific requirements of the electronics industries, for both low-current applications and power stages. Its measurement range is from 2 k Ω to 50 G Ω . With appropriate electrodes, the 10 V and 100 V test voltages can also be used for electrostatic discharge applications.

Remote control probe

The remote control probe is an accessory specially developed to make your insulation tests in the field simpler and quicker.

- Insulation measurement can be triggered with a single press on the probe's yellow button.
- Equipped with a torch function, this probe effectively lights the point of measurement.
- Thanks to the tester's backlit screen, the measurement results are visible at all times, including in places with poor lighting.

Reference

P01102092A

DataView® software

DataView® software, with its Megohmmeter Transfer module, automatically recognizes the instrument when it is connected to the PC and opens the corresponding menu. This tree-structure menu offers users direct access to the data recorded in the instrument and its configuration.

The other functions available are:

- · Activation of remote tests
- Real-time display
- DAR and PI references
- Graphical plot of the tests
- Generation of measurement reports

Reference

P01102095

	C.A 6522	C.A 6524	C.A 6526	C.A 6532	C.A 6534	C.A 6536		
Référence	P01140822	P01140824	P01140826	P01140832	P01140834	P01140836		
Application		Industrial Maintenance	e	Telecom	Electronics / ESD	Special		
Voltage								
Measurement range / Resolution	0.3V - 399.9 V / 0.1 V; 400V-700V / 1V							
Accuracy / Input impedance		+/- (3% + 2cts) / 400 kΩ						
Operating frequency	DC; 15.3 - 800 Hz							
Frequency								
Measurement range / Resolution /		"15.3 Hz- 399.9 Hz / 0.1 Hz / +/- (0.5% + 2cts);						
Accuracy		400-8						
INSULATION								
Test voltage	250-500-1,000V	50 - 100 - 250	- 500 - 1 000 V	50 - 100 V	10 - 25 - 100 - 250 - 500 V	10 to 100V in 1V increments		
Range at maximum test voltage	40 GΩ	200	GΩ	20 GΩ	50 GΩ	20 GΩ		
Compliance with IEC 61557-2 standard		2 GΩ		2	GΩ	2 GΩ		
Measurement range: 10 V					2 kΩ - 1 GΩ	2 kΩ - 2 GΩ		
25 V					5 kΩ-2 GΩ	(U _N /5) kΩ -		
50 V		10 kΩ-	·10 GΩ	10 kΩ - 10 GΩ		(U _N /5) GΩ		
100 V		20 kΩ-	-20 GΩ	20 kΩ - 20 GΩ	20 kΩ - 10 GΩ	20 kΩ - 20 GΩ		
250 V	50 kΩ - 10 GΩ	50 kΩ-	·50 GΩ		50 kΩ - 25 GΩ			
500 V	100 kΩ-20 GΩ	100 kΩ-	-100 GΩ		100 kΩ-50 GΩ			
1,000 V	200 kΩ-40 GΩ	200 kΩ-	-200 GΩ					
Variable test voltage		(1)				10 V to 100 V		
Measurement range / resolution	10	0 ⁽¹⁾ -999 kΩ and 1,000· 400 - 3999 MΩ	-3,999 MΩ / 1 kΩ ; 4,0 Ω / 1 MΩ ; 4,00 - 39,99	0 - 39,99 MΩ / 10 kΩ ; $G\Omega$ / 10 MΩ ; 40,0 - 20	40,0-399,9 MΩ / 100 kg 00 GΩ / 100 MΩ	Ω;		
Accuracy			$\pm (3 \% + 2 \text{ cts})^{(2)}$	$G\Omega / 10 MΩ$; 40,0 - 20		$\pm (3 \% + 2 \text{ cts})^{(3)}$		
Test voltage (I < 1 mA)			-0 % + 20 %			± 0,5 V		
Display of test voltage			± (3 % + 3 cts)			± (3 % + 3 cts)		
Display of test current / resolution		0,01 μ	A - 39,99 µA / 10 nA	: 40,0-399,9 µA / 100	nA; 0,400-2,000 mA			
Accuracy of test current		, , , , , , , , , , , , , , , , , , ,	· '	± (10 % + 3 cts)				
PI/DAR ratios		10	mn / 1 mn - 1 mn / 3	0 s				
Timer (min:s)	0:00 - 39:59							
Discharge time (at 25 V)		< 2 s/uF						
Alarms			2 fixed thres	holds + 1 programma	ble threshold			
Continuity								
Range for continuity measurement	0,00 Ω-10,00 Ω (200 mA)		0,00 Ω - 10,00) Ω (200 mA) ; 0,0 - 10	10,0 Ω (20 mA)			
Accuracy / Open-circuit voltage			± (2 % + 2	! cts) / ≥ 6 V				
Measurement current			-0%	5+4%				
Continuity thresholds (quick beep)	2 Ω fixed		2 Ω, 1 Ω,2	2Ω, 1Ω, programmable	e threshold			
Compensation of cables			up to	9,99 Ω				
Resistance Measurement range / Resolution / Accuracy		40		,00 kΩ - 39,99 kΩ / 10	O Ω / ± (3 % + 2 cts) Ω / 1 kΩ / ± (3 % + 2 c	rte)		
Capacitance		40	,0 N12 - 000,0 N12 / 10	0 12 , 400 K12 - 1 000 K	121 1 N121 ± (0 /0 + 2 C	nto _j		
Measurement range / resolution			400 nF - 39	9 nF / 0,1 nF 99 nF / 1 nF ,0 µF / 10 nF				
Accuracy				+ 2 cts)				
Line length				0-100 km				
General specifications								
Display			2 x 4,000 cts + lo	garithmic bargraph				
Storage		300 measurements 1.300 measurements						
Communication				Bluetooth® Classe II				
Power supply / Automatic shutdown				/ 5 min , deactivatable				
Battery life	1,500/2,500/6	,000 measurements (4):			inuity measurements (5s	ON / 55 s OFF)		
Dimensions (hxwxd) / Weight / IP rating	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,			850 g / IP 54 / IK 04				
EMC / Electrical safety		IEC 6132		d IEC 61010-2-030, 60				
Compliance with standards				ts 1, 2, 4 and 10				
				, ,				

 $(1): 2 \ k\Omega \ for \ C.A \ 6532 - C.A \ 6534 - C.A \ 6534 - C.A \ 6536 - (2): to \ be \ added: \ 10 \ V: 1\% \ per \ 0.1 \ G\Omega; 25 \ V: 0.4\% \ per \ 0.1G\Omega; 50 \ V: 2\% \ per \ G\Omega; 100 \ V: 1\% \ per \ G\Omega; 250 \ V: 0.4\% \ per \ G\Omega; 500 \ V: 0.2\% \ per \ G\Omega; 100 \ V: 0.1\% \ per \ G\Omega; 100 \ Per \$

Accessories and replacement parts

Continuity rod	2 crocodile clips (red and black)
2 elbowed-straight safety leads	
(red and black) 1.50 m long P01295453Z	

State at delivery

- C.A 6522 et C.A 6524 delivered with a carrying bag for hands-free use, 2 elbowed-straight safety leads (red and black) 1.50 m long, one red crocodile clip, one black test probe, 6 x LR6 or AA batteries, multilingual user's manual on CD, a quick start-up guide, multilingual safety datasheet.
- C.A 6526, ditto + a CD containing the Megohmmeter Transfer software.
- C.A 6532 and C.A 6534, same as C.A 6526 + 2 wire-grips (red and black).
- C.A 6536, same as C.A 6524 + 2 wire-grips (red and black).

Insulation Testers

Insulation testers

	C.A 6541	C.A 6543	C.A 6505	C.A 6545	C.A 6547	C.A 6549
	Quantitative and qualitative measurement	Saving of measurements Rechargeable battery	Insulation and leakage current	Insulation, capacitance, current	Storage and communication	For preventive maintenance professionals
Reference	P01138901	P01138902	P01139704	P01139701	P01139702	P01139703
Voltage	1 to 1,0	00 Vac/dc		1 to 5,1	00 Vac/dc	
Insulation	50 / 100 / 250 /	500 / 1,000 VDC	500/1,0		variable from 50 V to 5, increments)	100 Vpc
Range	2 kΩ t	ο 4 ΤΩ		10 kΩ t	ο 10 ΤΩ	
Continuity	0.01 to 40 Ω (buzzer	+ cable compensation)				
Resistance	0.01 to	400 kΩ				
Capacitance	0.005 to	4.999 μF		0.001 to	49.99 μF	
Current				0.001 nA t	ο 3,000 μΑ	
Voltage ramp mode						5 steps
R calcul. (ref. T°)						yes
Alarms			y	es		
Smoothed display	y ₁	es	no		yes	
Chronometer			y	es		
Prog. test time			yes			
Quality ratios		DAR / PI		DAR / PI / DD		
R(t)	storage o	f samples	no			display on screen
R(t) + U(t), I(t), I(u)						
Storage		128 kB		4 kB 128 kB		kB
Communication		two-way	no two-way			
Power supply	8 x LR14 batteries		NiMH rechargeable battery			
Safety		Cat. III 600 V 61557	IEC 61010-1 Cat. III 1000 V (Cat. I, 2,500 V)- IEC 61557			
Display	giant LCD	+ bargraph	giant LCD + bargraph graphic			graphic
Backlighting			yes			
Dimensions	240 x 185 x 110 mm		270 x 250 x 180 mm			
Weight 3.4 kg		4.3 kg				
PC software	no	Dataview [®] (option)	no no Dataview [®] (option)		® (option)	
carrying bag containing: 3 leads 1.5 m long (including one shielded), 3 crocodile clips, 1 test probe + batteries or power cable		carrying bag containing: 3 HV leads 3 m long with large crocodile clips (including one shielded), 1 lead with rear connection (35 cm) + 1 power cable				

DataView® software for C.A 6543, C.A 6547 and C.A 6549

Digital insulation testers

- > Wide measurement range from 10 k Ω to 30 T Ω
 - 5 mA charging current
 - Large backlit LCD screen with digital display, bargraph and R(t)+u(t), i(t) and i(u) graphs
- Automatic calculation of DAR / PI / DD / ΔR (ppm/V) ratios
- > 3 filters to optimize measurement stability

	C.A 6550	C.A 6555	
	Expert tools		
	<u> </u>		
Reference	P01139705	P01139706	
Voltage	10 kV	15 KV	
Insulation	500/1,000/2,500/5,000/10,000 V	500/1,000/2,500/5,000/10,000/15,000 V	
Range	10 kΩ to 25 TΩ	10 kΩ to 30 TΩ	
Continuity	Y	es	
Resistance	Y	es	
Capacitance	0.001 - 9.999 μF	/ 10.00 - 49.99 μF	
Current	Leakage current	from 0 to 10 mA	
Voltage ramp mode	3 pre-configu	urable ramps	
R calcul. (ref. T°)	yes		
Alarms	yes		
Smoothed display	yes		
Chronometer	y	es	
Prog. test time	y	es	
Quality ratios	DAR / PI / DE) / ΔR (ppm/V)	
R(t)	display on screen		
R(t) + U(t), I(t), I(u)	graphic display of curves		
Storage	256 kB, up to 86	0,000 recordings	
Communication	optically-isolated port f	or USB and RS232 link	
Power supply	NiMH battery rechargeable with external voltage		
Safety	1,000 V Cat. IV - IEC 61010-1 and IEC 61557		
Backlighting	hting yes		
Dimensions	340 x 300 x 200 mm		
Weight	6.2 kg		

State at delivery

Delivered with bag containing 2 safety leads 3m long equipped with an HV connector at each end (red / blue), shielded safety lead 3 m long equipped with an HV connector at one end and an HV connector with rear connection (black) at the other end, 3 crocodile clips (red, blue, black),

 $2 \times \text{CAT IV } 1000 \text{ V}$ test probes (red, black) for voltage measurement, 1 blue lead with rear connection, 1 mains power cable 2 m long, DataView® software, 1 optical / USB communication lead, 1 operating manual in 5 languages on CD-ROM

3 HV leads with croc. clips for 10/15 kV Blue 8 m HV lead with croc. clips	P01295468 P01295469 P01295470 P01295471 P01295472 P01295473	
3 x 3 m HV leads for 10/15 kV		
2 red/black test probes	P01103062	
Bag	PU1290000	

Electrical Testing and Safety

Earth and resistivity testers

		C.A 6460	C.A 6462	C.A 6470N	C.A 6471	
Reference		P01126501	P01126502	P01126506	P01126505	
	Range		0.01 to 2,000 Ω		0.01 Ω to 99.99 kΩ	
3P Method	Resolution	10 mΩ/100 mΩ/1 Ω			0.01 to 100 Ω	
3P Wethod	Measurement frequency	12	128 Hz		41 to 513 Hz	
	Coupling measurement		yes	yes		
	Range	0.01 t	ο 2,000 Ω		0.001 Ω to 99.99 k Ω	
4P Method	Resolution	10 mΩ/ ⁻	100 mΩ/1 Ω		0.001 to 100 Ω	
	4P Selective		-	-	yes	
	Range				0.01 to 500 Ω	
Earth measurement	Resolution	no		-	0.01 to 1 Ω	
with 2 clamps	Measurement frequency			-	Auto: 1367 Hz Manual: 128 Hz, 1367 Hz, 1611 Hz, 1758 Hz	
	Test method	Wenner et Schlumberger		Wenner and Schl	umberger with automatic calculation	
Resistivity	Range	0,01 to	o 99,9 kΩ		0.01 to 99.9 kΩ	
	Measurement frequency	12	28 Hz	41 to 128 Hz		
	Type of measurement				2 or 4 wires	
DC resistance measurement	Range		no	0.12 Ω to 99.9 kΩ	0.001 Ω to 99.9 k Ω	
	Measurement current				> 200 mA DC	
Storage			no	512 memory locations		
Communication			no		Optically-isolated USB	
Dimensions / weight		273 x 247 x 127	mm / 2.8 kg / 3.3 kg	272 x 250 x 128 mm / 3 kg / 3.2 kg		
Safety		50 V CAT III, IEC	61010 & IEC 61557	50 V CAT IV, IEC 61010 & IEC 61557		

State at delivery

· C.A 6460: delivered with 8 x 1.5 V LR6 batteries and 1 operating manual in

5 languages

· C.A 6462: delivered with 1 mains lead for recharging and 1 operating manual

in 5 languages

· C.A 6470N: delivered with 1 external mains charger, data export software +

optical / USB communication lead, 5 operating manuals (one per language) on CD-ROM, 5 simplified operating manuals, each in a different language, 5 descriptive labels, each in a different language

· C.A 6471: delivered with 1 external mains charger, data export software +

optical / USB communication lead, 2 C182 clamps with 2 safety leads, ${\bf 5}$ operating manuals (one per language) on CD-ROM, ${\bf 5}$ simplified operating manuals, each in a different language, 5 descriptive labels,

each in a different language, 1 carrying bag.

Earth and resistivity kit (100 m kit)

Ref.: P01102024

Compartment bag with space for tester containing: 4 "T"-shaped rods, 4 coils of cable (100 m red, 100 m blue, 100m green, 30 m black), 1 green 10 m cable coiler, 1 mallet, $5 \times \emptyset$ 4 mm lug/banana plug adapters

Standard 3P-method earth kit

50 m kit Ref.: P01102021

Carrying case containing: 2 "T"-shaped rods, 2 coils of cable (50 m red, 50 m blue), 1 green 10 m cable coiler, 1 mallet, 5 x Ø 4 mm lug/banana plug adapters

100 m kit Ref.: P01102022

Carrying case containing: 2 "T"-shaped rodss, 2 coils of cable (100 m red, 100 m blue), 1 green 10 m cable coiler, 1 mallet, 5 x Ø 4 mm lug/banana plug adapters

Accessories

C.A 6471

- · MN82 clamp (diam. 20mm) (delivered with 1 x 2m cable for ES terminal connection). . . P01120452
- C182 clamp (diam. 20mm) (delivered with 1 x 2m cable for ES terminal connection). . . P01120333

For the C.A 6471 and C.A 6470N

•	Dataview report generation software	P01102058
•	Adapter for recharging on vehicle cigarette lighter	P01102036
•	Optical / RS communication cable	P01295252
•	GB mains power cable	P01295253
•	Set of 10 fuses - F 0.63 A – 250 V – 5x20 mm – 1.5 kA \dots	AT0094
•	Adapter for charging battery from the mains	P01102035
•	Battery pack	P01296021
	Optical / USB communication cable	HX0056-Z

Earth and resistivity tester with adapter for pylon earth measurements

The C.A 6472 can be used to carry out a quick but comprehensive survey of all earthing configurations.

When used with the C.A 6474 accessory, it allows users to measure the earth resistance of pylons.

to measure the earth resistance of	pyions.			
	C.A 6472	Accessory C.A 6474		
Reference	P01126504	P01126510		
Specifications				
Measurements	Earth / Selective earth / Resistivity / Coupling / Continuity / Ground potential / Pylon earth (with C.A 6474)	Overall pylon earth Earth resistance of each pylon footing Overall line impedance Quality of the protective earth cable connection		
Туре	Methods: 3P / 4P / 4P with clamp / 2 clamps	Active measurement (injection by C.A 6472) Passive measurement (use of disturbance currents)		
Measurement range	0.001 to 100 kΩ (automatic ranging)			
No-load voltage	16 V or 32 V (as required)			
Frequency	41 Hz to 5078 Hz			
Frequency sweep	Yes			
Auxiliary rod resistance measurement	Yes: 0.01 Ω to 100 kΩ			
U disturbance				
Measurement	0,00 to 65,0 V			
Noise rejection	Yes			
Power supply	Rechargeable NiMH battery	Powered by the C.A 6472		
Display	3 digital LCD screens	Provided by the C.A 6472		
Storage	512 storage locations	Provided by the C.A 6472		
Communication output	Optical / USB link			
Safety	IEC 61010 & IEC 61557			
Dimensions / weight	272 x 250 x 128 mm / 3.2 kg	272 x 250 x 128 mm / 2.3 kg		

State at delivery

- C.A 6472: delivered with mains adapter + 2P mains plug for battery recharging on mains, data export software + optical / USB communication cable, 2 x C182 clamps, 2 safety leads, 5 operating manuals (one per language) on CD-ROM, 5 simplified operating manuals (one per language), 5 identification labels (one per language), 1 bag.
- **C.A 6474:** delivered with an accessories bag containing 1 connection cable, 6 BNC/BNC cables 15 m long, 4 flexible current sensors (AmpFlex®) 5 m long, 1 set of 12 identification rings for AmpFlex®, 2 cables (5 m green, 5 m black) with safety plugs on winder, 5 spade lug/Ø 4 mm banana plug adapters, 3 clamps, 1 calibration loop, 5 operating manuals and 5 specification labels, each in a different language.

C.A 6472 MN82 clamp (diam. 20mm) (delivered with 1 x 2m cable for ES terminal connection) P01120 C182 clamp (diam. 20mm) (delivered with 1 x 2m cable for ES terminal connection) P01120	• Spade lug/Ø 4 mm banana plug adapters P01102028
For the C.A 6472 and C.A 6474 :	
C.A 6472 – C.A 6474 connection cable. P01295 15 m BNC / BNC cable P01295 5 m AmpFlex® flexible current sensor for C.A 6474. P01120 Set of 12 AmpFlex® identification rings. P01102	5272 1550

Electrical testing and safety

Earth Clamps and Loop Testers

	C.A 6416	C.A 6417			
Reference	P01122015	P01122016			
Specifications					
	Measurement ranges (Ω)	/ Resolution (Ω) / Accuracy			
	0.010 to 0.099 / 0.001 / ±1.5 % ±0.01				
	0.10 to 0.99 / 0.01 / ±1.5 % ±2 r				
	1.0 to 49.9 / 0.1 / ±1.5 % ±r				
Loop ohmmeter	50.0 to 99.5 / 0.5 / ±2 % ±r				
1,500-count display	100 to 199 / 1 / ±3 % ±r				
	200 to 395 / 5 / ±5 % ±r				
	400 to 590 /	10 / ±10 % ±r			
	600 to 1150 / 5	0 / Approx. 20 %			
	1200 to 1500 / 5	50 / Approx. 25 %			
_	Measurement fre	quency: 2083 Hz /			
Frequency		7: 50, 60, 128 or 2083 Hz			
	Measurement ranges (uH)	/ Resolution (µH) / Accuracy			
Loop inductance		/ 1 / ±5 %±r			
measurement		/ 1 / ±3 %±r			
	Measurement ranges (V) / Resolution (V)				
		4.9 / 0.1			
Contact voltage	5.0 to 49.5 / 0.5				
	50.0 to	75.0 / 1			
	Measurement ranges (A) / Resolution (A) / Accuracy				
	0.200 to 0.999 mA / 1 µA / ±2 % ±50 µA				
nmeter	1.000 to 2.990 mA - 3.00 to 9	.99 mA / 10 μA / ±2 % ±50 μA			
Measurement ranges (A) / Resolution (A) / Accuracy 4,000-count display	10.00 to 29.90 mA - 30.0 to	99.9 mA / 100 μA / ±2 %±r			
1,500 bount diopidy	100.0 to 299.0 mA - 0.300 to 0.990 A / 1 mA / ±2 %±r				
	1.000 to 2.990 A - 3.00 to	39.99 A / 10 mA / ±2 %±r			
Setup					
Modes	Standard of	or advanced			
Alarms	Configurable	on Z, V and A			
Buzzer	Active				
HOLD	Manual or automatic PRE-HOLD				
Automatic power-off	Active /	Inactive			
General pecifications					
Display	152-segment OLED. A	Active area 48 x 39 mm			
Max. clamping diameter	Ø 3	5 mm			
Storage	300 time/date-stamped measurements	2,000 time/date-stamped measurements			
Communication	<u>-</u>	Bluetooth Class 2			
Power supply	4 x 1.5 V LR6 (AA) alkaline b	atteries or 4 x Ni-MH batteries			
Battery life	1440 x 30-second measurements				
Calibration	Automatic at start-up				
		EC 61010 600 V CAT IV			
Protection	IP40				
Dimensions	55 x 95	x 262 mm			
Weight		g with batteries			

State at delivery

- C.A 6416: 1 clamp delivered in a hard case with 4 x 1.5 V batteries, 1 CD-Rom containing the operating manual in 5 languages
- C.A 6417: 1 clamp delivered in a hard case with 4 x 1.5 V batteries, 1 CD-Rom containing the operating manual in 5 languages and the GTT software with simplified driver

• CL1 calibration loop P01122301
• DataView
• Bluetooth USB modem P01102112
• Hard case

Locate hidden cables

Comprising a transmitter and a receiver, the LOCAT-N provides digital, visual and audio indication of the presence of cables or ducts so that you can follow them intuitively.

Receiver

	C.A 6681 LOCAT-N	
Reference	P01141626	
C.A 6681E transmitter		
Screen	LCD screen with display of functions and bargraph	
Output signal frequency	125 kHz	
External voltage measurement range	12 to 600 V _{AGDC}	
Functions	Digital coding of signals for easy signal identification, selection of transmission signal code, torch function	
Power supply	9 V battery	
Dimensions	190 x 89 x 42.5 mm	
Weight	420 g with battery	
Electrical safety	300 V CAT III	
C.A 6681R receiver		
Screen	Backlit LCD with display of functions and bargraph, transmission code, receiver and transmitter battery-charge status	
Detection Depth		
> Single-pole application	0 to 2 m	
> Two-pole application	0 to 0,5 m	
> Simple looping line	Up to 2.5 m	
Identification of mains voltage	Approximately 0 to 0.4 m	
Functions	Automatic shutdown, automatic or manual adjustment of reception sensitivity, torch function	
Power supply	6 x 1.5 V AAA batteries	
Dimensions	241.5 x 78 x 38.5 mm	
Weight	360 g with batteries	

State at delivery

• **C.A 6681 LOCAT-N:** delivered in a hard case with 1 set of red/black 4 mm isolated banana leads (straight male / elbowed male), 1 set of 2 crocodile clips, 1 stake for earthing, 1 x 9 V battery, 6 x 1.5 V AAA batteries, 1 measurement adapter for B22 socket (bayonet), 1 adapter for E14 socket (screw-in), 1 mains socket adapter and 1 operating manual in 5 languages.

Electrical Testing and Safety

Weight

Micro-ohmmeters

- > 4-wire measurement method
- > Test current up to 10 A
- > Resolution: 1 μΩ

State at delivery

C.A 6240 and C.A 6250 delivered with:

Mains power lead / leads with Kelvin clamps /software / optical / USB communication cable / bag

- > Permanent test at 100 A and up to 120 s at 200 A
- > Test current up to 200 A
- > Resistance measurements from 0.1 $\mu\Omega$ to 1 Ω
- > Safe measurements: Both Sides Grounded (BSG) method
- > Storage of up to 8,000 measurement results

	C.A 6240	C.A 6250	
	Low-level resistar	ce measurements	
Reference	P01143200	P01143201	
Measurement method	4-wire	method	
Resistance	400 μΩ to 400.0 Ω	1 μΩ to 2,500 Ω	
Resolution	1 μΩ	$0.1~\mu\Omega$	
Accuracy	0.25 %	0.05 %	
Current	10 mA to 10 A	1 mA to 10 A	
Current inversion	Yes	No, but automatic compensation of eddy currents	
Measurement mode	Inductive, non-inductive, non-inductive with automatic triggering		
Temperature compensation	no	Manual or with Pt 100 probe	
Power supply	NiMH rechargeable battery		
Electrical safety	IEC 61010-1	IEC 61010-1 / Cat III 50 V	
Dimensions	270 x 250 x 180 mm		

	C.A 6292				
Reference	P01143300				
Test current	P	rogrammable from 20 to 200) A		
Resistance	0.1 μΩ to 2 mΩ	2 to 200 mΩ	200 m Ω to 1 Ω		
Resolution	0.1 μΩ (200 A max)	10 μΩ (25 A max à 200 mΩ)	1 mΩ (5 A max à 1 Ω)		
Output voltage	100 VAC: 4	.2 V @ 200 A / 220 VAC: 8.6	6 V @ 200 A		
Maximum load resistance	100 VAC: 20	mΩ @ 200 A / 220 VAC: 42	mΩ @ 200 A		
Measurement method	4 H	Kelvin-type connection termin	nals		
Test mode	Normal or BSG (Both Sides Grounded)				
Test duration	Adjustable from 5 to 120 s @200 A / unlimited below 100 A				
Storage	Up to 8,000 measurement results				
Interface	USB 2.0				
Software	DataView®				
Power supply		100 to 240 VAC - 50/60 Hz			
Dimensions		502 x 394 x 190 mm			
Weight	13 kg approx.				
Storage temperature	-10 °C to +70 °C				
Humidity	95% RH				
Protection	Protected against voltage surges, short-circuits, overheating and overvoltages on the output terminals				
Ingress protection	IP54				
Electrical safety		IEC 61010-1			

Current measurement with the optional MR6292 clamp

	MR6292
Reference	P01120470
Measurement range	1.0 - 50.0 ADC
Resolution	0.1 mA
Intrinsic uncertainty	± (1.5% + 2 cts)
Output signal	10 mV / Adc
Load impedance	>100 kΩ // 100 pF
Influence of conductor position in jaws	0.50 %

Accessories / Replacement parts

1 set of 2 Kelvin leads 15 m long (red/black)	
with adjustable-clamp connections	P01295487
1 MR6292 current clamp for C.A 6292	P01120470
1 set of 2 Kelvin leads 6 m long (red/black)	
with adjustable-clamp connections	P01295486
1 green earth cable with crocodile clip	P01295488
1 set of 5 fuses: T 15A 250V 5x20 mm	P01297101
1 USB-A USB-B cable 1.5 m long	P01295293

State at delivery

C.A 6292 delivered with:

a case containing: 1 set of 2 Kelvin leads 6 m long (red/black) with adjustable-clamp connections, 1 green earth lead 3 m long with 1 crocodile clip, 1 USB cable 1.5 m long, 1 fuse T 15 A 250V mounted in the instrument, 1 European mains lead, 1 user manual in 5 languages on CD-ROM, 1 CD-ROM containing the DataView software.

Electrical equipment tester

	DTR 8510			
	Digital ratiometer for transformers			
Reference	P01143200			
Range of ratios (VT)	Automatic: 0.8000 to 8,000:1			
	Range of ratios Accuracy (% of reading)			
	0.8000 to 9.9999	± 0.2%		
Accuracy (VT)	10.000 to 999.99	± 0.1%		
	1000.0 to 4999.9	± 0.2%		
	5000.0 to 8000.0	± 0.25%		
Range of ratios (TC)	Autoranging: 0.8	3000 to 1000.0		
Accuracy (TC)	± 0.5 % o	f reading		
Excitation signal	VT mode: 32 Vrms max CT mode: Auto level 0 to 1 A, 0.1 to 4.5 Vrms			
Excitation current display	Range: 0 to 1,000 mA; Acc	curacy: ± (2 % R + 2 mA)		
Excitation frequency	70 Hz			
Display	Alphanumeric LCD, 2 lines of 16 characters with adjustment of contrast and backlighting. Easy to read in both daytime and nighttime conditions			
Available languages	French, English, Spanish, Italian, German, Portuguese			
Measurement method	According to IEEE Std C57, 12.90™ -2006 standard			
Power supply	Two rechargeable batteries: 12 V, NiMH, 1650 mAH			
Battery life	Up to 10 hrs in continuous operation, low-battery warning			
Battery charger	Universal input (90 to 264 Vrms), smart charger			
Charging time	< 4 hours for	r full charge		
Storage	10,000	tests		
Date / time	Power supplied by dedicat	ed battery, real-time clock		
Communication	USB 2.0, optical is	solation, 115.2 kB		
Software	Delivered with DataVie	w [®] analytical software		
Dimensions / Weight	272 x 248 x 13	0 mm / 3.7 kg		
Connection	XLR con	nectors		
Leads	Screened H and X leads, length 4.6 m (15 ft),equipped with colour-coded crocodile clips		
Casing	Rugged polypropyler	ne casing, UL 90 V0		
Vibrations	IEC 68-2-6 (1.5 mm at 55 Hz)			
Shocks	IEC 68-2-27 (30 G)			
Falls	IEC 68-2-32 (1 m)			
Protection rating	IP 40 with cover open as per EN 60529 IP 53 with cover closed as per EN 60529			
Safety	EN 61010-1, 50 V CAT IV; pollution degree 2			

State at delivery

DTR 8510 delivered with:

Delivered with a carrying bag containing 1 set of 4.6 m leads with crocodile clips, 1 external battery charger with mains power cable, 1 USB cable, 1 NiMH battery datasheet, 1 operating manual and DataView software on CD-Rom

Power, Energy, Disturbances

Energy analysers for three-phase networks

QUALISTAR+

- 5 voltage inputs and 4 current inputs
- 10-minute Inrush mode
- Calculation of distorting power

BILL THE STATE OF	49					
	C.A 8331	C.A 8333	C.A 8336	C.A 8435 AMP450 ⁽¹⁾		
Reference	P01160511	P01160541	P01160591	P01160585		
Number of channels	3U	3U / 4I 4U / 4I				
Number of inputs	4V / 3I 5V / 4I					
Voltage (TRMS AC+DC)		2 V to -	1,000 V			
Voltage ratio		Up to 8	500 kV			
Current (TRMS AC+DC)						
MN clamps		MN93 : 500 mA to 200 $A_{\mbox{\tiny AC}}$; N	MN93A : 0,005 A _{AC} TO 100 A _{AC}			
C193 clamp		1 A to 1	000 A _{AC}			
AmpFlex [®] or MA clamps		100 MA TO 10 000 A _{AC}		30 A TO 6 500 A _{AC}		
PAC93 clamp		1 A to 1 :	300 A _{AC/DC}			
E3N clamp		50 мА то	100 A _{AC/DC}			
Current ratio		Up to	60 kA			
Frequency		40 Hz to	o 69 Hz			
Power values		W, VA, var, VAD, PF	F, DPF, cos φ, tan φ			
Energy values		Wh, varh, '	VAh, VADh			
Harmonics		Ye	es			
THD		Yes, orders 0	to 50, phase			
Expert mode	-		Yes			
Fransients Fransients	-	50	2.	10		
Flicker (Pst and Plt)		Yes				
nrush mode	-	Yes over 4 periods	Yes > 10 minutes			
Jnbalance		Ye	es			
Recording Min/Max		Ye	es			
of a selection of parameters at max. sampling rate	4 hrs to 2 weeks	A few days to several weeks	2 weeks to s	several years		
Alarm	-	4,000 of 10 different types	10,000 of 40	different types		
Peak		Ye	es			
Vectorial representation		Autor	matic			
Display		TFT colour 1/4 VGA screen, 3	320 x 240, diagonal 148 mm			
Capture of screens and curves		12	5	0		
Electrical safety		IEC 61010 1 000 V C	CAT III / 600 V CAT IV			
Protection		IP53 / IK08		IP67		
Languages		More than 27				
Battery life		Up to 1	3 hours			
Communication interface		US	SB			
Power supply		9.6 V NiMH rechargeable ba	attery or mains power supply			
EN50160 report	-	Yes with DataV	Yes with DataView® software -			
Dimensions		240 x 180 x 55 mm		270 x 250 x 180 mm		
Weight		1.9 kg		3.7 kg		
Warranty		3 ye	ears			

(1) with AmpFlex® 450 sensor

State at delivery

• C.A 8336 • C.A 8333 • C.A 8331 - Models without sensors: Qualistar+ analyser delivered with a bag for accessories, 5 x 4 mm banana voltage leads 3 m long, 5 crocodile clips, 12-colour identification kit for the leads and inputs, anti-scratch screen-protection film (mounted), USB cable, mains power cable, mains power pack, safety datasheet, 1 CD containing multi-language operating manual and 1 CD containing PC software for data recovery (Power Analyzer Transfer).

• C.A 8435 AMP450: Delivered with bag no. 22, USB cable, IP67 mains power cable, 4 AmpFlex® 450 IP67 A196 current sensors, 5 x IP67 BB196 black banana leads, 5 lockable crocodile clips, 12-colour identification kit for the leads and inputs, anti-scratch screen-protection film (mounted), USB cable, mains power cable, mains power pack, safety datasheet, 1 CD containing multi-language operating manual and 1 CD containing PC software for data recovery (Power Analyzer Transfer).

Logiciels

The measurements performed with the Qualistar models can be processed using two software products:

Power Analyzer Transfer (standard) and DataView (option).

Power Analyzer Transfer

For transferring data onto a PC and communicating in real time via USB.

Supplied with the Qualistar+ models

DataView[®]

Powerful configuration, transfer and measurement data processing software, with generation of reports according to the voltage quality standards as well as **EN5010** reports (C.A 8333/8230)

DataView is compatible with other Chauvin Arnoux® products:

- C.A 8220 & C.A 8230 power analysers
- F407 and F607 multimeter clamps
- and other measuring instruments

Minimum operating system required: Windows® 2000, Windows® XP, Windows® Vista, Windows® 7 and 8.

Reference

P01102095

An accessory for all the Qualistar+ models

Essailec

A lead with an ESSAILEC plug can be used to perform tests without disturbing or interrupting the power supply circuit on meters and protection relays installed in the secondary circuits of current or voltage transformers. The main advantage is the speed and simplicity of measurement with maximum user safety.

Reference

P01102131

Stowing tool

Reeling Box for stowing your measurement leads.

Reference

P01102149

Clamps for Qualistar+

Additional accessories

AmpFlex® A196 450 mm IP67 P01120552 E3N adapter P01102081 E3N mains power pack P01120047 Battery pack P01296024 Qualistar screen film P01102059 Set of rings-inserts P01102080 Set of 5 x IP67 banana leads 3 m long (BB196) P01295479	Bag no. 21 P01298055 Bag no. 22 P01298056 USB-A USB-B cable P01295293 5 A unit P01101959 Lockable crocodile clips (x 5) P01102099 Kit comprising banana leads (x 5), crocodile clips (x 5) and 1 set of coloured rings P01295483	Kit comprising banana leads (x 4), crocodile clips (x 5) and 1 set of coloured rings
--	--	--

Power, Energy, Disturbances

Power and Energy Loggers

- > Single-phase, split-phase and three-phase installations
- > Installation without cutting off the mains power supply
- > Harmonic analysis up to the 50th order
- > Bluetooth, Ethernet and USB Communication
- > Automatic recognition of the sensors connected
- > Recording on SD card

	PEL102 (without current sensors)	PEL103 (without current sensors)			
Référence	P01157152	P01157153			
Display	Without	With triple digital display			
Installation types	Single-phase, split-phase, three-phase with or with	nout neutral, and many other specific configurations			
Number of channels	3 Voltage inputs / 3 Current in	puts (neutral current calculated)			
Measurements					
Network frequency	DC, 50 Hz, 60	O Hz & 400 Hz			
Voltage (Measurement ranges/ Best accuracy)	10.00 to 1000 V _{AC/DC}	; / +/- 0.2 % + 0.5 V			
Current (depending on sensors)	from 5 mAAC to 10 kAAC / 50	0 mADC to 1.4 kADC / ±0.5 %			
(measurement ranges / best accuracy)	IIIII 3 IIIAO to 10 NAO / 30	5 HADO to 1,4 KADO / ±0.5 /0			
Calculated measurements					
Ratios		/ / up to 25,000 A			
Power	10 W to 10 GW / 10 var to 10 Gvar / 10 VA to 10 GVA				
Energy	Up to 4 EWh / 4 EVAh / 4 Evarh (E = 1018)				
Phase	cos φ, tan φ, PF				
Harmonics	Up to 50th order				
Additional functions					
Phase order	·	es			
Min / Max	Y	és			
Mounting	Magne	et, hook			
Recording					
Sampling / Acquisition rate / Aggregation		rement/s – from 1 min to 60 min			
Storage	SD Card, 8 GB (SD-F	HC Card up to 32 GB)			
Communication	Ethernet 8	& Bluetooth			
Power supply	110 V - 250 V (+10 %, -15	5 %) @ 50-60 Hz & 400 Hz			
Safety	IEC 61010 600 V CAT IV - 1,000 V CAT III				
Mechanical specifications					
Dimensions	256 x 125 x 37 mm without sensor				
Weight	900 g				
Casing	IP54	, ETL			

State at delivery

• PEL102 and PEL103: 4 measurement leads (straight banana / straight banana - 3 m long - black), 4 crocodile clips (black), 1 SD card (8 GB), 1 set of rings and inserts (for ends of leads and current sensors), 1 mains cable, 1 USB cable (Type A / Type B), 1 MultiFIX mounting systems, 1 operating manual (on CD), 1 bag, 1 safety datasheet, PEL Transfer PC software, 1 quick start-up guide, 1 SD MN adapter (depending on model).

Accessories

DataVIEW® software . . . P01102095 Leads/clamps kit P01295476 Set of id. rings/inserts . . P01102080 PEL100 mains adapter . P01102134 Mains power cable P01295174

PEL100 mains adapter To self-power the PEL via the voltage measurement channel

Clamps

for

	MN93	MN93A	MiniFlex® MA193-250	MiniFlex® MA193-350	PAC93	AmpFlex® A193-450	AmpFlex® A193-800	C193	E3N	J 93
Reference	P01120425B	P01120434B	P01120580	P01120567	P01120079B	P01120526B	P01120531B	P01120323B	P01120043A	P01120110
Measure- ment range	0.5 to 200 A _{ac}	0.005 to 100 A _{sc}	100 mA to 10k A _{ac}	100 mA to 10k A _{ac}	1 A to 1000 A _{ac} 1 A to 1300 A _{dc}	100 mA to 10 k A _{ac}	100 mA to 10k A _{ac}	1 A to 1000 A _{ac}	50 mA to 10 A _{ac/dc} 100 mA to 100 A _{ac/dc}	50 to 3500 A _{ac} 50 to 5000 A _{ac}
Clamping Ø / length	20 mm	20 mm	Ø 70 mm / 250 mm	Ø 100 mm / 350 mm	1 x Ø 39 mm 2 x Ø 25 mm	Ø 140 mm / 450 mm	Ø 250 mm / 800 mm	52 mm	11,8 mm	72 mm
IEC 61010	600 V CAT III /	600 V CAT III /	1000 V CAT III /	1000 V CAT III /	600 V CAT III /	1000 V CAT III /	1000 V CAT III /	600 V CAT IV	600 V CAT III /	600 V CAT IV /

Power and energy logger

- > Ideal for mounting on electricity poles
- > All-terrain shockproof casing resistant to UV light and high temperatures
- > Self-powered by its voltage inputs up to 1,000 V
- > Continuous recording at 200 ms intervals
- > Measurements in compliance with IEEE 1459

	PEL 105		
Référence	P01157155		
Display	With backlit triple digital display		
Type of installation	Single-phase, split-phase, three-phase with or without neutral and many other specific configurations		
Number of inputs	5 voltage inputs, 4 current inputs		
Number of channels	4 voltage channels, 4 current channels		
Measurements			
Network frequency	DC, 50 Hz, 60 Hz and 400 Hz		
Voltage (measurement ranges / best accuracy)	10.00 V to 1,000 VAC @ 50/60 Hz, or 600 VAC @ 400 Hz / 1,000 VDC		
Current (depending on sensors) (measurement ranges / best accuracy)	5 mAAC to 10 kAAC / 50 mADC to 1.4 kADC		
Calculated measurements			
Ratio	Up to 650,000 V / up to 25,000 A		
Power	20 W to 10 GW / 20 var to 10 Gvar / 20 VA to 10 GVA		
Energy	Up to 4 EWh / 4 EVAh / 4 Evarh (E = 1018)		
Phase	cos φ, tan φ, PF		
Phase sequence	Automatic selection of the phase sequence		
Harmonics	Up to the 50th order		
Additional functions			
Phase sequence	Indication of valid connection		
Min / Max	On all quantities		
Recording			
Sampling rate/ Acquisition rate / Aggregation	128 samples/period - 5 measurements/s - from 1 min to 1 hr		
Storage	SD card, 8 GB (up to 32 GB with SD-HC card)		
Communication	Ethernet, Bluetooth, Wifi and USB		
Power supply	Self-powered internally from 94 to 1,000 V @ 50-60 Hz & 400 Hz / DC		
Safety	IEC 61010 1,000 V CAT IV		
Mechanical specifications Dimensions	245 x 270 x 180 mm		
	= 10 11 21 2 11 11 11 11 11 11 11 11 11 11 1		
Weight Protection	< 4 kg IP 67		
Protection	IP 0/		

Clamps for PEL

see page 24

State at delivery

PEL 105 delivered with:

- 5 x 3 m black silicone cables, straight banana / straight banana, 5 black 1,000 V CAT IV crocodile clips, 1 set of inserts/rings,
- 4 AmpFLEX® IP67 A196 3 m long, 1 set of waterproof plugs, 1 SD card, 1 USB cable, 1 bag, 1 safety datasheet, USB key containing 1 quick start-up guide and 1 user manual.

Reeling Box

for stowing the measurement leads of your PEL

Reference

P01102149

NEW

Clamps for PEL - see page 24	
AmpFlex® A196-450 mm clamp	
Set of waterproof plugs	
Pole-mounting kit	
DataVIEW® softwareP01102095	
Crocodile clips kit (x 5	
Set of inserts/rings	
5 A adapter	
Leads kit (x 5) BB196	
Reeling Box	
E3N adapter	
PA30 mains power pack	

Power, Energy, Disturbances

2-channel process data logger

The L542 is a 2-channel process data logger which can be used for various measurements, depending on the type of sensor or module connected to it:

- > 4-20 mA modules
- > 0-10 V modules
- > temperature sensors
- > humidity sensor
- > air-speed sensor

Equipped with a magnetized casing, the L452 is easy to set up in any electrical cabinet.

000000

NEW

		1	452			
Référence	P01157201					
	Measurement range	Resolution	Accuracy (% of reading)	Sampling rate		
DC current	4 to 20 mA	0.01 mA	0.05 mA (0.25 %)	5 samples/s		
	100 mV	0,1 mV	0,1 mV (0,5 %)			
DC voltage	1 V	1 mV	1 mV (0,5 %)	5 ech./s		
	10 V	10 mV	10 mV (0,5 %)			
Pulse	n/a	1 ms	n/a	n/a		
Digital	n/a	1 ms	1 s (for recording during 1 month max.)	n/a		
Pulse voltage		3.3 V (with 1,0	00,000 Ω pull-up)			
Battery life	200 ms acquisition, display on: 18 days 200 ms acquisition, display off: 36 days 1 min acquisition, display off: 270 days					
Power supply	110 to 240 V (50/60 Hz) – External: via USB connector – Internal: rechargeable 2.4 V NiMH batteries (2 x 1.2 V)					
Recording modes	Start/Stop (stops when the memory is full or when the campaign end date is reached)					
Control	Local mode (multi-directional keypad on front panel) – Remote mode (control via PC)					
Recording duration		From 10 minutes t	o 1 year, configurable			
Examples	2 channels @ 200 ms: 19 days 2 channels @ 1 min: > 1 year (theoretical)					
Acquisition interval		From 200	ms to 1 hour			
Communication	Bluetooth 2.1, Class 1, USB 2.0					
Dimensions	Thickness: 32	.4 mm – Width: 65.5 mm – Ler	ngth: 125 mm (137.5 mm with screw	connector)		
Weight	206 g					
Display	LCD, 128 x 64 pixels					
Measurement terminal block		6 screw	v terminals			
Temperature		Operation	n: 0 to 50 °C			
Protection	IP42 (IP20 terminal block)					
Electrical protection		IEC 61010-1 Ed. 3 and	d IEC 61010-2-030 Ed. 1			

State at delivery

The L452 Data Logger is delivered with:

- user manual
- μUSB power supply cable

DataView® software	P01102095
μUSB power supply cable	P01102148
Wall mount	P01651024
Multifix mounting adapter	P01102100Z
Screw-connector kit (x5)	P01295489

Environmental Measurements

Thermal camera

- >13-hour battery life
- >Focus-free with 20° x 20° field of view
- > Voice annotations to record your comments directly on the image
- > Connectivity with current clamps and multimeters:

Warranty

2 years

Simultaneous recovery of the measurements via Bluetooth

State at delivery

C.A 1950: delivered in hard case with 4 NiMH batteries and battery charger, 1 micro SD HD card, 1 USB cable, 1 set of Bluetooth earphones, CAmReport software on CD ROM, user manuals.

Tachometers

- Measurement up to 100,000 RPM
- · Contact and non-contact measurement
- Wide range of functions available: rotation speed, linear, counting, frequency, period
- * Possibility of programming and storage capacity for the C.A 1727
- USB link for processing the records on PC for the C.A 1727

State at delivery

• C.A 1725 and C.A 1727: delivered in a hard case with 1 FRB F connector, a 9 V battery, 1 set of 15 reflective strips (length: 0.1 m), 1 operating manual on CD and 1 printed quick startup guide + only available for C.A 1727: 1 TACHOGRAPH software on CD-Rom

Mechanical accessories kit	P01174902
End fittings (set of 3)	P01174903
Reflective strips (15 x 0.1 m strips)	P01101797
FRB F connector	P01101785
TACHOGRAPH software on CD-Rom	P01174835
Cable: USB-A to USB-B	P01295293

\sim	Λ -	1707
U.	A	1727

Reference		P01174810	P01174830							
RPM function	Range	6 to 100,	000 RPM							
RPINI TUNCTION	Accuracy	10-4 R ± 6 cts								
m/min function	Range	0.6 to 60,000 m/min								
m/mm function	Accuracy	10-4 R ± 1 increment								
Hz function	Range	0 .1 to 1	0,000 Hz							
nz iuncuon	Accuracy	4 x 10-5	R ± 4 cts							
ms function	Range	0.1 t o 10,0 00 ms								
ilis iuliction	Accuracy	10-4 R	±5 cts							
Ratio function	Range	10 to 10,000 %								
natio iuriction	Accuracy	0.1 %	to 1 %							
Counting	Range		0 to 99,999 events							
function	Accuracy		± 1 event							
Functions		Min., Max., HO	LD, Smoothing							
FullCuolis			High and low alarms							
Storage		4,000 alarms								
Dimensions / W	eight	21 x 72 x 47	mm / 250 g							

Current Measurement _____

AC and AC/DC current measurement

																	l
			Input [©]			Out	out / Cor	nec	tion	s		S					
	Series	Model	Very low current Low current Medium current High current	~ AC	۰ DC	Current	Voltage	Leads + safety plug ø 4 mm ⁽³⁾	Female sockets ø 4 mm	BNC connector (oscilloscopes)	Transformation ratio	Output protected against overvoltage	Automatic DC zero	Power measurement	Bandwidth (frequency in Hz)	Typical accuracy	To order
	35 mm	MINI 01	2 to 150 A	•	•	0.15 A AC	•	•	•	•	1,000/1	•	•	•	48 Hz 500 Hz	≤ 2.5 %	P01051101Z
		MINI 02	50 mA to 100 A	•		0.15 A AC		•			1,000/1	•		•	48 Hz10 Hz	≤ 1 %	P01051102Z
		MINI 03	1 to 100 A	•			0.1 V AC	_	•		1 A / 1 mV	-		-		≤ 2%	P01051103Z
			5 mA to 10 A				10 V A AC		_		1 mA/1 mV					≤ 3%	
	115 mm	MINI 05	1 to 100 A	•			0.1 V AC		•		1 A/1 mV				48 Hz 500 Hz		P01051105Z
	35 mm	MINI 09	1 to 150 A	•			15 V DC		•		1 A/100 mV					≤ 4%	P01051109Z
		MN08	0.5 to 240 A			0.2 A AC			•		1,000/1				40 Hz 10 kHz		P01120401
	√18.5 mm	MN09	0.5 to 240 A			0.2 A AC		•			1,000/1				40 Hz 10 kHz		P01120402
	/ /	MN11	0.5 to 240 A			0.2 A AC		•			1,000/1	•			40 Hz 10 kHz		P01120404
		MN12	0.5 to 240 A	-			2 V AC		•		1A/10mV				40 Hz 10 kHz		P01120405
		MN13	0.5 to 240 A	_			2 V AC				1A/10mV				40 Hz 10 kHz	≤ 1%	P01120406
	51 mm	MN14	0.5 to 240 A				0.2 V AC		•		1A/1mV				40 Hz 10 kHz	≤ 1%	P01120416
		MN39	0.1 to 24 A 0.5 to 240 A	•			2 V AC 2 V AC	•			1A/100mV 1A/10mV				40 Hz 10 kHz	≤ 1%	P01120408
AC		MN73	10 mA to 2.4 A 100 mA to 240 A	•			2 V AC 2 V AC	•			1mA/1mV 1A/10mV				40 Hz 10 kHz	≤ 1% ≤ 2%	P01120421
		MN89	0.5 to 240 A	•			20 V DC ⁽²⁾	•			1A/100mV				40 Hz 10 kHz	≤ 2%	P01120415
	213 mm 20 mm	Y1N	4 A to 600 A	•		0.5 A AC		•			1,000/1	•			48 Hz 1 kHz	≤ 3%	P01120001A
		C100	0.1 A to 1,200 A	•		1 A AC			•		1,000/1				30 Hz 10 kHz	≤ 0.5 %	P01120301
		C103	0.1 A to 1,200 A	•		1 A AC		•			1,000/1				30 Hz 10 kHz	≤ 0.5 %	P01120303
	/ A 15	C122	1 A to 1,200 A	•		5 A AC			•		1,000/5				30 Hz 10 kHz	≤ 1%	P01120306
	276 mm 31 mm	C148	1 to 300 A 1 to 600 A 1 to 1,200 A	•		5 A AC			•		250/5 500/5 1,000/5	•			48 Hz 1 kHz	≤ 2% ≤ 1% ≤ 1%	P01120307
	111 mm	C173	1 mA to 1.2 A 0.01 to 12 A 0.1 to 120 A 1 to 1,200 A	•			1 V AC	•			1A/1V 10A/1V 100A/1V 1,000A/1V				10 Hz 3 kHz	≤ 0.7% ≤ 0.5 % ≤ 0.3% ≤ 0.2%	P01120309
	mm mu	D30CN	1 to 3,600 A	•		1 A AC		•			3,000/1	•		•	30 Hz 5 kHz	≤ 0.5 %	P01120064
	310 mm	D36N	1 to 3,600 A	•		3 A AC			•		3,000/3	•		•	30 Hz 5 kHz	≤ 0.5 %	P01120055A
	15 mm	К1	1 mA to 4.5 A DC 1 mA to 3 A RMS 1 mA to 4.5 A peak	•	•		4.5 V DC 3 V RMS 4.5 V peak	•			1mA/1mV				DC 2 kHz	≤ 1%	P01120067
	25 mm	К2	100 μA to 450 mA DC 100 μA to 300 mA RMS 100 μA to 450 A peak	•	•		4.5 V DC 3 V RMS 4.5 V peak	•			1mA/10mV				DC 1.5 kHz	≤ 1%	P01120074
AC/ DC	67 mm	E1N	0.05 to 2 A DC 0.05 to 1.5 A AC 0.5 to 150 A AC/DC	•	•		2 V DC 1.5 V AC 150 mV AC/DC	•			1A/1V 1A/1mV				DC 2 kHz DC 8 kHz	≤ 2% ≤ 1.5 %	P01120030A
	20 mm	E6N	5 mA to 2 A DC 5 mA to 1.5 A AC 20 mA to 80 A AC/DC	•	•		2 V AC 1.5 V AC 0.8 V AC/DC	•			1A/1V 1A/10mV				DC 2 kHz DC 8 kHz	≤ 2% ≤ 4%	P01120040A

⁽¹⁾ the higher value corresponds to 120% of the max. rated value (2) Reshaping of AC signal by diodes (3) Lead + electronic unit with Ø 4 mm safety plugs, 19 mm spacing, forK series

AC/DC current measurement

Measurement

					Inp	out (1)			Output / Connections						Spe				
			Very low current	Low current	Medium current	High current			ent	аде	Leads + safety plug ø 4 mm ⁽²⁾	Female sockets ø 4 mm	BNC connector (oscilloscopes)	Transformation ratio (input/output)	Output protected against overvoltage	Automatic DC zero	Bandwidth (frequency in Hz)	cal accuracy	
	Series	Model	• Very	· Low	Med	• High	• ~ AC	• # DC	• Current	• Voltage	• Lead + saf	• Femă	BNC	• Tran: (inputk	• Outp again	• Auto	Banc (freque	• Typical	To order
	26 mm	PAC10			to 400 A AC to 600 A DC		•	•		600 mV AC/DC	•			1A/1mV			DC 5 kHz	≤ 2%	P01120070
AC/ DC	PA PA	PAC11		0.4 t	to 40 A to 60 A o 400 A o 600 A	AC AC	•	•		600 mV AC/ DC	•			1A/10mV 1A/1mV		•	DC 10 kHz	≤ 1.5 % ≤ 2%	P01120068
	224 mm	PAC20		0.5 to 1,000 A AC		•	•		1.4 V AC/DC	•			1A/1mV			DC 5 kHz	≤ 2%	P01120071	
	97 mm	PAC21		0.4 to	100 A 150 A 1,000 A 1,400 A	DC A AC	•	•		1.4 V AC/DC	•			1A/10mV 1A/1mV		•	DC 10 kHz	≤ 1.5 % ≤ 2.5 %	P01120069

⁽¹⁾ The higher value corresponds to 120% of the max. rated value (2) Lead + electronic housing with Ø 4 mm safety plugs, centre distance 19 mm, for K series.

				weasi	urement ra	irige (1)													
on oscillos	Series	Model	Very low current	Low current	Medium current	High current	AC	DC	Current	Voltage	Lead + Ø4 mm safety plugs 🖾	Female sockets ø 4 mm	BNC connector (coaxial)	Transformation ratio (input/output)	Output protected against overvoltages	Power measurement (low phase shift)	Bandwidth (frequency in Hz)	Typical accuracy	To order
		MN60		0.1 A to 6	60 A peak 600 A peak		•	I	- 0	6 V peak			•	1 A / 100 mV 1 A / 10 mV			40Hz to 40kHz	≤2% ≤1,5%	P01120409
		Y7N		1 A to 1.2	200 A peak		•			1.2 V peak			•	1 mA / 1 mV			5Hz to 10kHz	≤2%	P01120075
		C160		1 A to 30	30 A peak 10 A peak 000 A peak	4	•			3 V peak 3 V peak 2 V peak			•	10 A/1 V 100 A/1 V 1.000 A/1 V			10Hz to 100kHz	≤3% ≤2% ≤1%	P01120308
AC		D38N		1 A	A to 90 A p A to 900 A A to 9,000	peak	•			0.9 V peak			•	1 A/10 V 1 A/1mV 1 A/0.1mV			30Hz to 50kHz	≤2%	P01120057A
	MA 200	MA200 30-300/3 (17 cm)			A45 A pe A450 A p		•			4.5 V peak			•	100 mV/A 10 mV/A			5 Hz 1MHz phase shift at 1kHz ≤ 1.5	≤1% +0.3 A	P01120570
		MA200 30-300/3 (25 cm)			A45 A pe A450 A p		•			4.5 V peak			•	100 mV/A 10 mV/A			5 Hz 1MHz phase shift at 1kHz ≤ 1.5	≤1% +0.3 A	P01120571
		MA200 3000 /3 (35 cm)		5 A	.4,500 A p	eak	•			4.5 V peak			•	1 mV/A			5 Hz 1MHz phase shift at 1kHz ≤ 1.5	≤ 1% + 0.3 A	P01120572
		E3N	0.05 A to 1 A to 10	10 A peak 0 A peak			•	•		1 V peak			•	1 A / 10 mV 1 A / 1 mV			DC to 100kHz	≤3% ≤4%	P01120043A
AC/		PAC12		0.4 0.5 A	A to 60 A p A to 60 A D A to 600 A A to 600 A	DC peak	•	•		600 mV peak			•	1 A / 10 mV 1 A / 1 mV	•		DC to 10kHz	≤1,5% ≤2%	P01120057A P01120570 P01120571 P01120572 P01120043A P01120072 P01120073
		PAC22		0.4 /	A to 150 A A to 150 A A to 1.400 A to 1.400	DC A peak	•	•		1.4 peak			•	1 A / 10 mV 1 A / 1 mV	•		DC to 10kHz	≤ 1,5% ≤ 2,5%	P01120073 P01120073

Current Measurement

AC current measurement

TRMS digital ammeters with flexible sensors

·									
		MA400D			MA4000D				
Display range	4 A AC	40 A AC	400 A AC	40 A AC	400 A AC	4,000 A AC			
Measurement range	0.020 A 3.999 A	4.00 A 39.99 A	40.0 A 399.9 A	0.01 A 39.99 A	40.0 A 399.9 A	400 A 3,999 A			
Resolution	1 mA	10 mA	100 mA	10 mA	100 mA	1 A			
Accuracy	± (2 % + 10 cts)	± (1.5 %+ 2 cts)	± (1.5 %+ 2 cts)	± (2 %+ 10 cts)	± (1.5 %+ 2 cts)	± (1.5 %+ 2 cts)			
Sensor clamping diam. / length	MA400D-170: Ø 45 mm / 170 mm MA400D-250: Ø 70 mm / 250 mm								
Bandwidth			10 Hz .	3 kHz					
Power supply			2 x 1.5 V AAA	VLR3 batteries					
Safety			IEC 61010	CAT IV 600V					
Operating temperature			0°C to	+50°C					
Instrument weight			Approx	c. 130 g					
Casing dimensions			100 x 60	x 20 mm					
Length of connection cable			0.0	3 m					

State at Delivery

1 DigiFLEX sensor delivered in a blister pack with 2 x 1.5V AAA batteries, 1 elastic strap and an operating manual in 5 languages

To order

MA400D-170......**P01120575Z**MA400D-250.....**P01120576Z**MA4000D-350**P01120577Z**

Accessories & Replacement Parts

F	lexible			Mee	Input tgebied (1)			Ou	tput / Connection	ons					Spe	CIIIC	reatures			
CI	urrent										afety plugs (2)	. 4 mm	oaxial)	itio (input/output)	Output protected against overvoltages	0.	Power measurement (low phase shift)	ency in Hz)			
	Series	Model	Very low current	Low current	Medium current	High current	AC	DC	Current	Voltage	Lead + Ø4 mm safety plugs	Female sockets ø 4 mm	BNC connector (coaxial)	Transformation ratio (input/output)	Output protected	Automatic DC zero	Power measurem	Bandwidth (frequency in Hz)	Typical accuracy	To order	
	MA 100	MA100 30-300/3 (17 cm)		0.5 A. 0.5 A.			•			3 V AC	•			100 mV/A 10 mV/A			•		≤1%	P01120560	
		MA100 30-300 /3 (17 cm)		0.5 A. 0.5 A.			•			3 V AC			•	100 mV/A 10 mV/A			•		≤1%	P01120563	
		MA100 300-3000/3 (25 cm)			A3,00		•			3 V AC	•			10 mV/A 1 mV/A			•	5 Hz 20KHz phase shift	≤1%	P01120561	
		MA100 300-3000/3 (25 cm)			5 A300 A3,00		•			3 V AC			•	10 mV/A 1 mV/A			•	at 1kHz ≤ 1.5°	≤1%	P01120564	
	0	MA100 300-3000 /3 (35 cm)			5 A300 A3,00		•			3 V AC	•			10 mV/A 1 mV/A			•		≤1%	P01120562	
		MA100 300-3000/3 (35 cm)			A3,00		•			3 V AC			•	10 mV/A 1 mV/A			•		≤1%	P01120565	
	MA 200	MA200 30-300/3 (17 cm)		0.5 A4 0.5 A4			•			4.5 V peak			•	100 mV/A 10 mV/A					≤ 1% + 0.3 A	P01120570	
		MA200 30-300/3 (25 cm)		0.5 A4 0.5 A4			•			4.5 V peak			•	100 mV/A 10 mV/A				5Hz 1MHz phase shift at 1kHz ≤ 1.5°	≤ 1 % + 0.3 A	P01120571	
		MA200 3000 /3 (35 cm)		5 A	.4,500 A	peak	•			4.5 V peak			•	1 mV/A					≤ 1 % + 0.3 A	P01120572	
	A 100	A100 20-200/2 (45 cm)		0.5 A. 0.5 A.			•			2 V AC	•			1 A / 100 mV 1 A / 10 mV			•		≤1%	P01120503	
		A100 2000/2 (45 cm)		0.5	A2,00	00 A	•			2 V AC	•			1 A / 1 mV			•		≤1%	P01120501	
		A100 2000/2 (80 cm)		0.5	A2,00	00 A	•			2 V AC	•			1 A / 1 mV			•		≤1%	P01120502	
		A100 0.2-2 k/2 (45 cm)			A2,00		•			2 V AC	•			1 A / 10 mV 1 A / 1 mV			•		≤1%	P01120504	value
		A100 0.2-2 k/2 (80 cm)			5 A200 A2,00		•			2 V AC	•			1 A / 10 mV 1 A / 1 mV			•	10 kHz20 kHz	≤1%	P01120505	e max. rated
		A100 0.3-3 k/3 (45 cm)			5 A300 A3,00		•			3 V AC	•			1 A / 10 mV 1 A / 1 mV			•		≤1%	P01120506	(1) The higher value corresponds to 120 % of the max. rated value
-	Š	A100 0.3-3 k/3 (80 cm)			A3,00		•			3 V AC	•			1 A / 10 mV 1 A / 1 mV			•		≤1%	P01120507	rresponds to
		A100 0.3-3 k/3 (120 cm)			A3,00		•			3 V AC	•			1 A / 10 mV 1 A / 1 mV			•		≤1%	P01120508	ther value co
		A100 1-10 k/1 (120 cm)			A1,00 A10,0		•			1 V AC	•			1 A / 1 mV 1 A / 0.1 mV			•		≤1%	P01120509	(1) The hig

(1) The higher value corresponds to 120 % of the max. rated value (2) Lead + electronic unit with \emptyset 4 mm safety plugs with 19 mm spacing

- MiniFlex $^{\otimes}$ MA100: the MA100 sensors are equipped with two types of outputs: via isolated \emptyset 4 mm banana plugs with 19 mm spacing or via BNC.
- $\hbox{$^\bullet$MiniFlex$}{}^{\tiny{(0)}} \ \ \text{MA200}: the \ \ \text{MA200} \ \ \text{isolated current sensors are equipped with a BNC output. They offer high}$ bandwidth and are ideal for viewing transient signals.
- · AmpFlex® A100: the range comprises 9 standard models dedicated to measuring alternating currents from 0.5 to 10 kA at industrial frequencies. Each flexible coil is connected by a screened cable to a small box containing the processing electronics and a standard 9 V battery. The spacing of the sockets (19 mm) facilitates direct connection to any type of multimeter, tester or recorder equipped with an AC voltage input (impedance $Z > 1 M\Omega$).

Accessories

For unlimited operation of your AmpFlex®: replace the battery with a mains adapter.

Adapter for AmpFlex®	P01101968
Adapter for MA100	P01102086
Adapter for MA200	P01102087

Test and Measurement Accessories

Banana connection accessories, Ø 4 mm

		Moulded leads		
Model	Description	Specifications		Reference
	Set of 2 red/black moulded PVC leads	Straight isolated male plug Ø 4 mm − Straight isolated male plug Ø 4 mm	• 15 A • 1.5 m • 1,000 V CAT IV	P01295450Z
- 0 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	Set of 2 red/black moulded PVC leads	Straight isolated male plug Ø 4 mm – Elbowed isolated male plug Ø 4 mm	• 15 A • 1.5 m • 1,000 V CAT IV	P01295451Z
0845 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Set of 2 red/black moulded Silicone leads	Straight isolated male plug Ø 4 mm – Straight isolated male plug Ø 4 mm	• 15 A • 1.5 m • 1,000 V CAT IV	P01295452Z
04450 04450 0450	Set of 2 red/black moulded Silicone leads	Straight isolated male plug Ø 4 mm – Elbowed isolated male plug Ø 4 mm	• 15 A • 1.5 m • 1,000 V CAT IV	P01295453Z
7///	Set of 2 red/black PVC leads	Straight isolated male plug Ø 4 mm – Straight isolated male plug Ø 4 mm	• 15 A • 1.5 m • 600 V CAT IV / 1,000 V CAT III	P01295288Z
	Set of 2 red/black PVC leads	Straight isolated male plug Ø 4 mm – Elbowed isolated male plug Ø 4 mm	• 15 A • 1.5 m • 600 V CAT IV / 1,000 V CAT III	P01295289Z
	Set of 2 red/black PVC leads	Straight isolated male plug Ø 4 mm with rear connection – Straight isolated male plug Ø 4 mm with rear connection	• 20 A • 2 m • 600 V CAT III	P01295290Z
		Leads with built-in test probes		
	Set of 2 red/black PVC test-probe leads	Straight isolated male plug Ø 4 mm	• 15 A • 1.5 m • 1,000 V CAT IV	P01295455Z
	Set of 2 red/black PVC test-probe leads	Elbowed isolated male plug Ø 4 mm	• 15 A • 1.5 m • 1,000 V CAT IV	P01295456Z

Banana connection accessories, \emptyset 4 mm

	For CAT IV and CAT III installations										
Model	Description	Specification		Reference							
	Set of 2 red/black moulded test probes	Female plug Ø 4 mm	• CAT IV / CAT III 1,000 V	P01295454Z							
		below									
	Set of 2 moulded test probes Ø 4 mm	Female plug Ø 4 mm	• CAT II 300 V	P01295458Z							
	Set of 2 moulded test probes Ø 2 mm	Female plug Ø 4 mm	• CAT II 300 V	P01295460Z							
	Ma	agnetized measurement-pr	obe leads								
T _F	Set of 2 red/black magnetized test probes for voltage measurement only	Measurement probe Ø 6.6 mm, Elbowed female plug Ø 4 mm	CAT III 1,000 V / CAT IV 600 V	P01103058Z							
		IP2X									
77	Set of 2 IP2X PVC leads for digital multimeters	Complies with NF C 18-510 and IEC 61010-031+A1:2008 IP2X test probe Elbowed isolated male plug	• 15 A • 1.5 m • 600 V CAT IV	P01295461Z							
77	Set of 2 IP2X PVC leads for voltage detectors	Complies with.NF.C.18-510 and IEC 61010-031+A1:2008 IP2X test probe Ø 2 mm Elbowed female plug Ø 4 mm	• 15 A • 1.5 m • 600 V CAT IV	P01295463Z							
For	Set of 2 IP2X leads for voltage detectors	IP2X test probe Ø 4 mm Elbowed female plug Ø 4 mm	• 15 A • NF C 18-510 / IEC 61243-3 1,000 V	• 1.5 m: P01295462Z • 0.25 m & 0.85 m: P01295285Z							

Test and Measurement Accessories

Protection and transport accessories

Product	Description	Reference
C.A 6416 / C.A 6417	Hard Case	P01298080
F200	Bag	P01298075
F400 / F600	Bag	P01298043Z
MTX 3281/3282/3283	Bag	P01298076
K clamp	Soft carrying case	P01298039
C.A 8332/34/35/31/33/36 and PEL 105/102/103	Reeling Box for stowing measurement leads	P01102149
MTX 202/203	Multifix accessory	P01102100Z
Standard		
	Soft carrying case 270 x 195 x 65 mm	P01298071
	Soft carrying case 320 x 255 x 75 mm	P01298004
	Soft carrying case 440 x 310 x 135 mm	P01298072
	On-site case 272 x 248 x 130 mm	P01298068
	On-site case 272 x 248 x 182 mm	P01298069

Index

... by function

A	
Accessories:	
 banana connections Ø 4 mm 	p.32-33
• transport accessories (soft cases, hard cases, bags)	p.34
 protection accessories (soft cases, hard cases, bags) 	p.34
Essailec	p.23
Digital ammeters with flexible sensors	p.30
AmpFlex® A100	p.35
Reeling box	p.23/34
Electrical energy analysers for three-phase networks	p.22-23

Libertical energy analysers for three phase hetwork	3 p.22-20
C	
Thermal camera	p.27
Flexible current sensors	p.29/31
Installation testers	p.11
Digital insulation testers	p.14-15
Insulation and continuity testers	p.12-13
Earth and resistivity testers	p.16
Earth and resistivity testers with adapter for pylon	
earth measurement	p.17

L	
Process data logger	p.26
Power and energy loggers	p.24-25
K	
Earth and resistivity kit	p.16
L	
Cable locator	p.19
DataView® software	p.14/23
Power Analyser software	p.23
M	
Megohmmeters (see Insulation Testers)	
Micro-ohmmeters	p.20
Mini AC current clamps	p.28
TRMS digital multimeters	p.06-07
ASYC IV digital multimeters	p.08
0	
Digital oscilloscopes for use in the field	p.09

P	
Clamps:	
AC current	p.23/24/29
 AC/DC current 	p.23/29
 digital multimeters 	p.04/05
 earth and loop testers 	p.23
AmpFlex® clamps	p.27
R	
Single-phase ratiometer	p.21
Т	
Tachometers	p.27

.... by product

A193-450/A193-800	AmpFlex® clamps	p.23/24
Banana connection accessories Ø 4 mm		p. 32-33
Transport and protection accessories		p.34
AmpFlex® A100	Flexible current sensors	p.31
C		
C100 to C173	AC current clamps	p.28-29
C193	AC current clamp	p.23/24
C.A 1725/1727	Tachometers	p.27
C.A 1950	Thermal camera	p.27
C.A 5271/5273/5275/5277	TRMS multimeters	p.07
C.A 6116N/6117	Installation testers	p.11
C.A 6240/6250	Micro-ohmmeters	p.20
C.A 6292	Micro-ohmmeters	p.20
C.A 6416/6417	Earth clamps and loop testers	p.18
C.A 6460/6462/6470N/6471	Earth and resistivity testers	p.16
C.A 6472/6474	Earth and resistivity testers with adapter for pylon earth measurements	p.17
C.A 6505	Digital insulation tester	p.19
C.A 6532/6534/6536	Insulation and continuity testers	p.12-13
C.A 6541/6543/6545/6547/6549	Digital insulation testers	p.14
C.A 6550/6555	Digital insulation testers	p.15
C.A 6681	Cable locator	p.19
C.A 8331/8333/8336/8435	Electrical energy analysers for three-phase networks	p.22-23
D		
DataView®	Software	p.14/23
D30CN / D36N	AC current clamps	p.32
D38N	AC current clamp	p.33
DTR 8510	Single-phase ratiometer	p.21
E		
E1N/E6N	AC/DC Current clamps	p.28
E3N	AC/DC Current clamp	p.24/29
Essailec		p.28
F		
F201/203/205	Digital multimeter clamps	p.04-05

F401/403/405/F407	Digital multimeter clamps	p.04-05
F601/603/605/F607	Digital multimeter clamps	p.04-05
J		
J93	AC/DC Current clamp	p.22/24
K		
Earth and resistivity kit		p.16
K1/ K2	AC/DC current clamps	p.28
		· · ·
L		
L542	Process data logger	p.26
M		
MA 100	Flexible current sensors	p.31
MA193	AC current clamps	p.23/24
MA 200 p.29/31	Flexible current sensors	
MA400D/MA4000D	Flexible current sensors	p.30
MINI 01/02/03/05/09	Mini AC current clamps	p.28
MN60	AC current clamp	pizo
p.29		
MN 08 to MN 89 p.28	AC current clamps	
MN93/93A	AC current clamps	
p.23/24	TDMC distilation with the state	
MTX 202/203 p.06	TRMS digital multimeters	
MTX 3290/3291/3292/3293	Digital multimeters	p.08
0		
OX 5022/5042	Digital oscilloscopes for use in the field	p.09
P		
PAC10/11/12	AC/DC current clamps	p.29
PAC20/21/22	AC/DC current clamps	p.29
PAC93	AC/DC current clamps	p.23
PEL 102/103/105	Power and energy loggers	p.24-25
Power Analyser software		p.23
R		
Reeling Box		p.23/34

Chauvin Arnoux International

190, rue Championnet 75876 Paris Cedex 18 - FRANCE export@chauvin-arnoux.fr www.chauvin-arnoux.com

tel: +33 1 44 85 44 38 fax: +33 1 46 27 95 59