

MTC-650 A Marine Temperature Calibrator

Save Time, Save Money

Up to 3 Year Calibration Interval

Maximize accuracy with a one year recommended calibration interval, or lower your cost of ownership by extending your interval up to three years! Reduce costs associated by recalibration and managing assets by 66%.

Fast Calibration

The MTC-650 A contains an innovative heating block profile, which heats up to 650° C /1202° F in only 18 minutes. The special heating profile minimizes mass and yet, still accepts an insertion tube with a 1 in (26 mm) outer diameter. It's the perfect compromise between temperature stability, homogeneity, and rapid heating and cooling.

Easy to Read, Intuitive Operation

The MTC-650 A temperature calibrator is simple to operate. Access to the most commonly used functions, such as Set, Preset, Switch test and Auto step, is only one click away. An easy-to-read and very informative color display offers a full overview of the calibration task you are currently performing. The editable fields are marked in light blue. Navigating is fast and easy using arrow keys and the enter key.

With wide temperature ranges from 28 to 650° C / 82 to 1202° F, the MTC-650 A portable temperature calibrator facilitates correct readings on all of your temperature monitoring devices.

Maintain and Calibrate monitoring devices for:

- Fuel oil inlet
- Exhaust gas
- Lubricating oil systems
- Scavenge air

Uptake gas

Feed water

Gland steam

Main steam

Condensers

Cooling water outlet

Refrigeration systems

Condensing system

- Sea water cooling
- Turbine & gear bearings
 Charge air

Crankcase protection

- Steam
- Servo oil propeller pitch
- Purifiers
- Starting air
- Hydraulic systems
- Oil burner
- Generators
- Safety Valves
- Turbo-charger lubrication
- Cylinder/piston/fuel valve cooling media
- Thrust/shaft/plane/stern tube bearings

Multi-Information Display

Status Bar

Shows information about recalibration due status and hot/ cold safety warnings and keeps track of date and time.

Calibration Settings

Shows the actual calibration settings for reference sensor and stability criteria. Can be accessed and changed directly in the display by use of the arrow keys.

Calibration Status

Shows current status of the calibrator, like heating/cooling, stability achieved and expected time to stability.

Function Bar

Shows the current possibilities of the function keys.

Function Keys

The function keys serve as shortcuts to the main functions like Set, Preset, Auto step and Switch test. When entering one of the functions the function key shows the options within the selected function.

Informative color display and intuitive operation

The MTC-650 A is designed with an easy to read and very informative color display that gives you a full overview of the calibration task you currently are performing.

Useful Features

The MTC-650 A is a very versatile calibrator with many integrated functions - you can run the calibration in four different ways.

Set function

The fastest and simplest way of starting the calibrator. Simply press SET and type in the wanted temperature and off you go.

Auto Switch Test

Switch test calibration is a perfect time saver. Start the switch calibration and come back to note the results after the test. You decide if you want the deadband or not - and the test can be repeated automatically in up to three subsequent runs.

Preset mode

In Preset mode you just activate one of the preset temperatures. Naturally the presets are programmable for your specific needs.

Auto Stepping

Merr	iory1	<u></u>	8 🕘 09	:47	2018-12-11
True	True: Internal ref.				
Stabi	Stability: 5 min.				
Steps: 12 Hold: 10 min.					
Step	Temp). Stej	o Temp.	Ste	p Temp.
1	300.	0°C 5	400.0	°C 9	500.0°C
2	325.	0°C 6	425.0	°C 10	600.0°C
3	350.	.0°C 7	450.0	°C 11	625.0°C
4	375.	.0°C 8	475.0	°C 12	650.0°C
Set:		° (C Int.re	ef.:	75.9 °C
м	ain				

In AUTOSTEP mode you can program as much as 12 temperature steps and at the same time set the dwell time. Even the stability criteria can be programmed. Just start the sequence and the calibrator will run through the steps. MVI – Mains Power Variance Immunity improves temperature stability Unstable mains power supplies are a major contributor to calibration inaccuracies. Traditional temperature calibrators often become unstable in industrial environments where large electrical motors, heating elements, and other devices are periodically cycled on and off. The cycling of supply power can cause lower quality temperature regulators to perform inconsistently, leading to both inaccurate readings and unstable temperatures. The MTC-650 A employ the MVI, thus avoiding such stability problems. The MVI circuitry continuously monitors the supply voltage and ensures a constant energy flow to the

Specifications MTC-650 A

Temperature

Settings
Resolution 1 or 0.1
Units°C or °F or K
HeatingTime

Heating time	
MTC-650 A	. 23 to 650°C / 73 to 1202°F 18 minutes

All specifications are given with an ambient temperature 23° C/73.4° F \pm 3° C/5.9° F. Specified at 115 V/230 V.

Cooling Time

MTC-65	0 A 6	50 to 100°C / 1202 to 212°F .	39 minutes
MTC-65	0 A	. 100 to 50°C / 212 to 122°F .	18 minutes

Time to Stability (typical)

MTC-650 A	
-----------	--

Mains Power

Voltage	. 115 V (90-127) / 230 V (180-254)
Max Power Consumption	
Frequency, US deliveries	60 Hz ±3
Frequency, non US deliveries	s 50 Hz ±3, 60 Hz ±3

Physical Specifications

Dimension L x W x H . . 248x148x305 mm / 9.76x5.83x12.01 in

Weight
MTC-650 A
Immersion Depth
MTC-650 A 115 mm / 4.53 in
Well diameter
MTC-650 A 26 mm / 1.02 in
Insert Dimensions (diameter x length)
MTC-650 A 25,7 mm x 120 mm / 1.01 x 4.72 in

Electrical

Switch Input (dry contact)
Test Voltage
Digital Interface
USB 2.0

Environmental

Operating Temperature 0 to 50°C / 32 to 122°F

Storage Temperature -20 to 50°C / -4 to 122°F

Humidity 5 to 90% Rh, non-condensing

Protection Class IP-10

Certificates

CE 2014/30/EU : EN61326-1:2013
2014/35/EU:EN61010-1:2010 • EN61010-2-030:2010
DNV Marine type approval from Det Norske Veritas.
See the certificate at ametekcalibration.com

Shipping Weight

With Standard Accessories
MTC-650 A
Size: L x W x H 410 x 250 x 370 mm / 16.2 x 9.8 x 14.6 in
With Standard Accessories and Rugged Carrying Case
MTC-650 A 12.5 kg / 27.6 lb

Size: L x W x H	515 x 200 x 390 mm	/20.3 x 7.9 x 15.4 in
SILCI L X II X III X III III		

Inserts

Inserts for MTC-650 A are made of brass. All specifications on hole sizes refer to the outer diameter of the sensor-under-test. The correct clearance size is applied in all predrilled inserts.

Predrilled Inserts-metric (mm)

	Part Numbers		
Probe Dia.	Insert Code*	MTC-650 A	
3 mm	003	129459	
4 mm	004	129460	
5 mm	005	129461	
6 mm	006	129462	
7 mm	007	129463	
8 mm	008	129464	
9 mm	009	129465	
10 mm	010	129466	
11 mm	011	129467	
12 mm	012	129468	
13 mm	013	129469	
14 mm	014	129470	
15 mm	015	129471	
16 mm	016	129472**	
18 mm	018	129473**	
20 mm	020	129474**	
Package of the above inserts	_	129506	
Multi-hole	M01	129493	

9 5 6 4 Multi-hole M01

Predrilled Inserts-imperial (in)

	Part Numbers		
Probe Dia.	Insert Code*	MTC-650 A	
1/8 in	125	129477	
3/16 in	187	129478	
1/4 in	250	129479	
5/16 in	312	129480	
3/8 in	375	129481	
7/16 in	437	129482	
1/2 in	500	129483	
9/16 in	562	129484	
5/8 in	625	129485	
11/16 in	688	129486**	
3/4 in	750	129488**	
13/16 in	813	129487**	
Package of the above inserts		129507	
Multi-hole	M02	129494	

* Use this insert code when ordered as the standard insert together with a new calibrator.

** Is not supplied with hole for 4 mm reference sensor.

Undrilled

Undrilled Inserts

	Part Numbers		
Inserts	Insert Code*	MTC-650 A	
5-pack	UN1	129475	
5-pack with ref. hole	UN2	129476	

MTC-650 A Inserts

Typical Weight	
MTC-650 A: 17.8 oz/510 g	

Use of other inserts may reduce performance of the calibrator. To get the best results out of the calibrator, the insert dimensions, tolerance and material is critical. We highly advise using Jofra inserts, as they guarantee trouble free operation.

Multi-hole M02

Ordering Information

Base Model Nu	umber	
MTC650A	MTC-650 A, 28 to 650° C (82 to 1202° F)	
Power Sup	oply (US deliveries 60 Hz only)	
115	115 VAC	
230	230 VAC	
Mains	Power Cable Type	
A	European 230 V	
В	USA/Canada 115 V	
С	UK 240 V	
D	South Africa 220 V	
E	Italy 220 V	
F	Australia 240 V	
G	Denmark 230 V	
н	Switzerland 220 V	
1	Israel 230 V	
ln	sert Type and Size	
NO	DN Without insert (standard delivery)	
10	XX 1x undrilled insert (Please see insert section for correct code)	
X>	(X 1x single hole insert (Please see insert section for correct code)	
M	XX 1x multi hole insert (Please see insert section for correct code)	
SI	M Complete set of imperial inserts - inch (Please see insert section for correct code)	
SN	AM Complete set of metric inserts - mm (Please see insert section for correct code)	
Calibration Certificate		
	F Traceable Certificate to International Standard	
	H Accredited Certificate - ISO17025 (Optional)	
	Option	

multi-hole type M01, traceable certificate, and carrying case.

JOFRA calibration

Standard Delivery

- MTC dry-block calibrator
- Mains power cable (user specified)
- Traceable certificate temperature performance
- Tool for insertion tubes
- Test cables (1 x red, 1 x black)
- USB cable
- USB key with JOFRACAL calibration software and manuals
- Thermal protection shield

Accessories

122832.... Cleaning Brushes - 4 mm - Package of 3 pcs
60F174.... Cleaning Brushes - 6 mm - Package of 3 pcs
122822.... Cleaning Brushes - 8 mm - Package of 3 pcs

129244 Carrying Case

USA, Florida Tel +1 (800) 527 9999 cal.info@ametek.com

USA, California Tel +1 (800) 444 1850 crystal@ametek.com

India Tel +91 22 2836 4750 jofra@ametek.com **Singapore** Tel +65 6484 2388 jofra@ametek.com

China, Shanghai Tel +86 5868 5111 jofra-china.sales@ametek.com.cn

China, Beijing Tel +86 10 8526 2111-19/24/25 jofra-china.sales@ametek.com.cn United Kingdom Tel +44 (0) 1243 833 302 stc.uk@ametek.com

France Tel +33 (0) 30 68 89 40 general.lloyd-instruments@ametek.fr

Germany Tel +49 (0) 2159 9136 510 info.mct-de@ametek.de

Denmark Tel +45 4816 8000 jofra@ametek.com

No part of this document may be reproduced or modified in any form or by any means, electronic or mechanical, without express written permission from JOFRA Calibration.

www.ametekcalibration.com