pen type VIBRATION METER Model : PVB-820 ISO-9001, CE, IEC1010

FEATURES :

- * Function : Acceleration, Velocity.
- * Acceleration : 200 m/s^2, 20.00 G.
- * Velocity : 200 mm/s, 20.00 cm/s.
- * Frequency : 10 Hz to 1 KHz.
- * Meet ISO2954.
- * Data hold, Memory (Max., Min.).
- * DC 1.5 V BATTERY,
 - (UM-4, AAA) x 4 PCs.

Acceleration, Velocity RMS measurement, Metric & Imperial unit

PEN VIBRATION METER Model : PVB-820

FEATURES

- * Applications for industrial vibration monitoring : All industrial machinery vibrates. The level of vibration is a useful guide to machine condition. Poor balance, misalignment & looseness of the structure will cause the vibration level increase, it is a sure sign that the maintenance is needed. * Pen type digital vibration meter, vibration sensor is built in, all in one. * Acceleration, Velocity measurement, RMS measurement value. * Metric & Imperial display unit. * Frequency range 10 Hz - 1 kHz, sensitivity relative meet ISO 2954. * Microcomputer circuit, intelligent function, high accuracy. * LCD display, easy read out. * Complete set with the Test pin and the Magnetic base are the standard accessories. * Built-in low battery indicator. * Heavy duty & compact housing case. * IP65 protection. * Compact size, light weight.
- * Soft carrying case is the optional accessory

GENERAL SPECIFICATIONS

GENERAL SPE	CIFICATION	5
Display	LCD, size : 20 mm x 28 mm.	
Measurement	Velocity, Acceleration.	
	* RMS value.	
Function	Acceleration	m/s ² , g, ft/s ²
	Velocity	mm/s, cm/s, inch/s
Frequency	10 Hz to 1 KHz	
range	* Sensitivity relative during the	
	the frequency range meet ISO 2954	
	Refer to tai	ble 1, page. 12.
Circuit	Exclusive microcomputer circuit.	
Zero adjust	Build in the Zero adjustment VR,	
	easy to make	adjustment.
Sampling time	Approx. 1 second.	
Operating	0 to 50 $^\circ\!\mathrm{C}$ (32 to 122 $^\circ\!\mathrm{F}$).	
temperature		
Operating	Less than 80% RH.	
humidity		
Power supply	DC 1.5V batte	ery (UM-4/AAA) x 4 PCs.
Power	Approx. DC 12	2 mA.
consumption		
Weight	240 g (0.53 l	b).
Dimension	Meter: 175	x 40 x 32 mm
	(6.9	9 x 1.6 x 1.3 inch).
	* Meter with	out sensing head,
	Sensing head	: Round 9 mm Dia. x 30 mm.
Accessories	Instruction manual 1 PC.	
included		nsing head 1 Set
	Magnetic base	e 1 PC.
	Soft carrying	case, CA-52A 1 PC.

ELECTRICAL SPECIFICATIONS

Acceleration (RMS)

Unit	
Range	0.5 to 199.9 m/s ²
Resolution	0.1 m/s ²
Accuracy	± (5 % + 2 d) reading
	@ 160 Hz, 80 Hz, 23 \pm 5 $^\circ\!\!C$
Calibration	50 m/s ² (160 Hz)
Point	

Unit	g @ $1 g = 9.8 \text{ m/s}^2$
Range	0.05 to 20.39 g
Resolution	0.01 g
Accuracy	± (5 % + 2 d) reading
	@ 160 Hz, 80 Hz, 23 ± 5 ℃
Calibration	50 m/s² (160 Hz)
Point	

Unit	ft/s ²
Range	2 to 656 ft/s ²
Resolution	1 ft/s ²
Accuracy	± (5 % + 2 d) reading
	@ 160 Hz, 80 Hz, 23 ± 5 ℃
Calibration	50 m/s ² (160 Hz)
Point	

Velocity	(RMS)	
----------	-------	--

Unit	mm/s
Range	0.5 to 199.9 mm/s
Resolution	0. 1 mm/s
Accuracy	± (5 % + 2 d) reading
	@ 160 Hz, 80 Hz, 23 ± 5 ℃
Calibration	50 mm/s (160 Hz)
Point	

Unit	cm/s
Range	0.05 to 19.99 cm/s
Resolution	0. 01 cm/s
Accuracy	± (5 % + 2 d) reading
	@ 160 Hz, 80 Hz, 23 ± 5 ℃
Calibration	50 mm/s(160 Hz)
Point	

Unit	inch/s
Range	0.02 to 7.87 inch/s
Resolution	0.01 inch/s
Accuracy	± (5 % + 2 d) reading
	@ 160 Hz, 80 Hz, 23 ± 5 ℃
Calibration	50 mm/s (160 Hz)
Point	

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