

UPC8888

Multi-Function Calibrator

FEATURES

- Measure and source T/Cs (13 types), RTDs (13 types), Ohms, current, voltage, frequency; source pulse trains
- Isolated mA/V read-back circuit for complete transmitter calibration
- Communication port compatible with Fluke 700 Series pressure modules
- Built-in 24 V supply can drive 4 – 20 mA loops up to 1000 Ohms
- Direct entry of custom RTD coefficients (R_0 , A, B, C)
- All source modes can be programmed with dedicated setpoints to speed calibration and linearity tests
- Highest accuracy in class to 0.015% of reading
- Meets CE requirements and is designed to IEC 1010 safety standards

The Pyragon UPC8888 Multi-Function Calibrator provides a feature set unmatched in high accuracy, hand-held calibrators in its price range. The UPC8888 Calibrator provides the functions and accuracy associated with fixed-installation, laboratory instruments, and has everything needed for virtually any calibration task. Measure and source thermocouples, RTDs, current, voltage, and frequency, and source pulse trains. A communications port compatible with Fluke® 700 Series pressure modules is provided, as is an isolated mA/V read-back circuit. Arrow keys, direct numeric keypad entry, and three software-driven function buttons, plus a large backlit, menu-driven graphics display combine to provide a highly intuitive, simple yet powerful operator interface. Built-in 250 Ohm resistor for Hart™ compatibility, compatibility with smart transmitters and PLCs, full fuseless protection, and a serial communications port for full control with ASCII commands, are just some of the additional features that make the UPC8888 the single, most indispensable tool available for virtually any calibration task. The UPC8888 is supplied in a tough, rubber boot; a carrying case is also available as an option.

95 Mount Read Blvd., #149
Rochester, NY 14611 USA
Phone: 1.800.688.6551
1.585.697.0444
Fax: 1.585.697.0445
Email: info@pyragon.com

 PYRAGON, INC.

UPC8888 SPECIFICATIONS

(23 °C ±5 °C unless otherwise noted)

Voltage Read and Source

Source	0.000 to 20.000 VDC
Read	
Isolated	0.000 to 30.000 VDC
Non-isolated	0.000 to 20.000 VDC

Thermocouple mV

Read and Source	-10.000 to +75.000 mV
-----------------	-----------------------

Current (mA)

Source	0.000 to 24.000 mA
Read	
Isolated	0.000 to 24.000 mA
Non-isolated	0.000 to 24.000 mA

Frequency (1 to 20 V selectable amplitude)

CPM Source and Read	2.0 to 600.0 CPM
Hz Source and Read	1.0 to 1000.0 Hz
kHz Source and Read	1.0 to 10.00 kHz

Pulse (Source only; 1 to 20 V selectable amplitude)

Pulses:	1 to 30,000.0
	2 CPM to 10 kHz

Ohms

Source:	5.0 to 4000 Ohms
Read:	0.00 to 4000.0 Ohms

Thermocouple Read and Source

J Thermocouple	-200.0 to +1200.0 °C
K Thermocouple	-200.0 to +1370.0 °C
T Thermocouple	-200.0 to +400.0 °C
E Thermocouple	-200.0 to +950.0 °C
R Thermocouple	-20.0 to +1750.0 °C
S Thermocouple	-20.0 to +1750.0 °C
B Thermocouple	+600.0 to +1800.0 °C
C Thermocouple	0 to +2316.0 °C
XK Thermocouple	-200.0 to +800.0 °C
BP Thermocouple	0 to +2500.0 °C
L Thermocouple	-200.0 to +900.0 °C
U Thermocouple	-200.0 to +400.0 °C
N Thermocouple	-200.0 to +1300.0 °C

RTD Read and Source

Ni120 (672)	-80.0 to +260.0 °C
Pt100 (385)	-200.0 to +800.0 °C
Pt100 (3926)	-200.0 to +630.0 °C
Pt100 (3916)	-200.0 to +630.0 °C
Pt200 (385)	-200.0 to +630.0 °C
Pt500 (385)	-200.0 to +630.0 °C
Pt1000 (385)	-200.0 to +630.0 °C
Cu10	-100.0 to +260.0 °C
YSI400	+15.00 to +50.00 °C
Cu50	-180 to +200 °C
Cu100	-180 to +200 °C
Pt385-10	-200 to +800.0 °C
Pt385-50	-200 to +800.0 °C

Environmental

Operating Temperature	-10 °C to +50 °C
Storage Temperature	-20 °C to +70 °C
Stability	±0.005% of reading/ °C outside of 23 °C ±5 °C
Power Requirements	6 VDC
Batteries	4 AA; alkaline or optional rechargeable
Physical (includes rubber boot)	
Dimensions	8.7"H x 4.2"W x 2.3"D (220.9 x 106.6 x 58.4 mm)
Weight	30.5 ounces (863 gms)

Accessories Included Test leads, 4 AA alkaline batteries, NIST Certificate, and instruction manual
Optional Accessories Carrying Case, Model CC572

Accuracy

Voltage ±0.015% of reading, ±2 mV
Thermocouple mV ±0.02% of reading, ±10 µV

Thermocouple Errors (in °C; add 0.2 for Cold Junction Compensation error)	RTD Read and Source
Type J 0.2 °C	Ni120 (672) 0.2 °C
Type K 0.3 °C	Pt100 (385) 0.2 °C
Type T 0.2 °C	Pt100 (3926) 0.2 °C
Type E 0.2 °C	Pt100 (3916) 0.2 °C
Type R 1.2 °C	Pt200 (385) 0.8 °C
Type S 1.2 °C	Pt500 (385) 0.4 °C
Type B 1.2 °C	Pt1000 (385) 0.2 °C
Type C 0.6 °C	Cu10 1.4 °C
Type XK 0.2 °C	YSI400 0.1 °C
Type BP 0.9 °C	Cu50 0.4 °C
Type L 0.2 °C	Cu100 0.3 °C
Type U 0.25 °C	Pt385-10 1.4 °C
Type N 0.4 °C	Pt385-50 0.4 °C

	Read	Source
Current (mA)	±0.015% of reading, ±2 µA	±0.015% of reading, ±2 µA
CPM	±0.05% of reading, ±1 LSD	±0.05% of reading
Hz	±0.05% of reading, ±1 LSD	±0.05% of reading
kHz	±0.05% of reading, ±1 LSD	±0.125% of reading
Ohms	works with all pulsed transmitters down to 5 ms	
400 Ohm Range	±0.025% of reading, ±0.05 Ω	±0.025% of reading, ±0.05 Ω
4000 Ohm Range	±0.025% of reading, ±0.5 Ω	±0.025% of reading, ±0.5 Ω

Fluke® Pressure Modules

The UPC8888 is compatible with Fluke 700 Series pressure modules. Fluke pressure modules are available from Pyragon. Please refer to the separate Pressure Modules data sheet for ranges and model numbers. (Pressure modules require accessory Model 700MA Module Adapter.)

 PYRAGON, INC.

95 Mount Read Blvd., #149
Rochester, NY 14611 USA
Phone: 1.800.688.6551
1.585.697.0444
Fax: 1.585.697.0445
Email: info@pyragon.com