VIBRATION METER

Model: VB-8200 *ISO-9001, CE, IEC1010*

FEATURES

- * Applications for industrial vibration monitoring: All industrial machinery vibrates. The level of vibration is a useful guide to machine condition. Poor balance, misalignment and looseness of the structure will cause the vibration level increase, it is a sure sign that the maintenance is needed.
- * Frequency range 10 Hz 1 kHz, sensitivity relative meet ISO 2954.
- * Supply with vibration sensor & magnetic base, full set.
- * Velocity range: 200 mm/s.
- * Acceleration range : 200 m/s^2
- * RMS & Peak measurement.
- * Data hold, Memory (Max. & Min.).
- * Separate vibration probe.
- * RS 232 computer interface.
- * Optional data acquisition software.
- * Microcomputer circuit.
- * Auto shut off saves battery life.
- * Hard carrying case include.

The Art of Measurement

VIBRATION METER, Model: VB-8200

FEATURES			
* Professional vibration meter supply with	* Sepearte vibration probe, easy operation		
vibration sensor, full set.	* RS 232 computer interface.		
* Velocity: 2 ranges, 20 and 200 mm/S.	Optional data acquisition software software for		
* Acceleration : 2 ranges, 200 and 2000 m/S ^2.	data record & datalogger.		
* RMS & Peak measurement, peak function to	* Super large LCD display.		
hold the peak value.	* Microcomputer circuit, high performance.		
* Wide frequency range.	* Separate torque probe, easy operation.		
* Data hold button to freeze the desired reading.	* Auto shut off saves battery life.		
* Memory function to record maximum and	* Built-in low battery indicator.		
minimum readings with recall.	* Heavy duty & compact housing case.		
	* Complete set with the hard carrying case.		

SPECIFICATIONS				
Display	61 mm x 34 mm supper large	Sampling time	Approx. 1 second.	
	LCD display.	Data output	RS 232 serial output, isolate.	
	15 mm (0.6") digit size.	Operating	$0^{\circ}\!$	
Measurement	Velocity, Acceleration	temperature		
	RMS value, Peak value	Operating	Less than 80% RH.	
	Data hold, Max. & Min. value.	humidity		
Range	Velocity:	Power supply	Alkaline or heavy duty type	
	2 ranges, 20 and 200 mm/S.		DC 9V battery, 006P,	
	Acceleration :		MN1604 (PP3) or equivalent.	
	2 ranges, 200 and 2000 m/S^2	Power consump.	Approx. DC 6 mA.	
Caliration	159 Hz, 10 m/S ± 5 %.	Weight	<i>Meter</i> 230 g/0.50 LB	
Frequency range	10 Hz to 1 KHz.		Probe 38 g/0.09 LB	
	* Sensitivity relativive during the	Dimension	Meter:	
	the frequency range meet		180 x 72 x 32 mm	
	ISO 2954.		(7.1 x 2.8 x1.3 inch).	
Accuracy	± (5 % + 2 d) reading,		Vibration sensor probe:	
	@ 160 Hz, 80 Hz.		Round 19 mm Dia. x 21 mm.	
	@ 23 ± 5 °C	Accessories	Instruction manual 1 PC.	
Calibration	Velocity: 50 mm/s (160 Hz)	included	Vibration sensor1 PC.	
point	Acceleration :50 m/s^2(160 Hz)		Carrying Case 1 PC.	
Circuit	Exclusive microcomputer			
	circuit.	Optional	* Software (Windows version,	
Data hold	Freeze the desired reading.	accessories	data record & data	
Peak hold	To measure the peak value.		acquisition)	
	* Peak value = 1.414 RMS value.		SW-U801-WIN	
Memory	Maximum & Minimum value.		* RS232 cable	
Power off	Auto shut off, saves battery life,		UPCB-01	
	or manual off by push button.			

^{*} Appearance and specifications listed in this brochure are subject to change without notice.