

Thermometer T12


Precision Multichannel Thermometer System

- Twelve channel temperature measurement
- High precision, stability and repeatability
- Internal reference resistors
- PC software for system control and data acquisition
- Simple to configure and use

Typical applications:

- Climatic chamber validation
- Temperature Calibration
- Calibration Systems


ISO/IEC 17025
ACCREDITED
SCS 125

Thermometer T12

Multi-Channel Reference Thermometer

The T12 is a highly precise and stable platinum resistance thermometer (PRT) based multichannel temperature measurement system. Using a custom designed high quality measurement circuit, 24 bit analog to digital converters and multiplexor sampling; the T12 provides 12 channels of low uncertainty temperature data for validation and calibration engineers.

Using one of three user selectable currents, the T12 repeatedly scans all 12 channels. Employing a full reversal current source, the T12 eliminates polarity sensitive errors normally inherent in DC measuring techniques. Accuracy is further enhanced by referencing all measurements to high stability internal reference resistors.

The supplied software allows each channel to be individually programmed with ITS-90 or Callendar-Van Dusen coefficients for direct conversion of resistance measurements to temperature. The T12 connects to a PC over the RS-232 interface.


Internal Reference Resistors

Measurements are compensated against drift using two high precision, high stability internal reference resistors. During each sampling sequence, the T12 measures a high and low range reference resistor to define the measuring range and accurately determine the unknown values of each of the 12 channels. The result of this specific reference resistor measurement technique is a significant reduction in overall uncertainty.

Fast Sampling Rates


For applications where fast sampling rates are needed, the T12 is the ideal choice. The system can be configured to sample all 12 channels in under five seconds. When needed, faster sampling of individual input channels can be programmed.

Thermometer T12

Intelligent Data Acquisition

The T12 is supplied with two types of software; the T12 Software and the Gecko Software. The T12 software is for configuration, display and logging of the T12 measurement data. Once the PRT's are connected to the instrument, the readings are displayed and the measurement data is automatically saved with time and date stamps.

The Gecko software provides enhanced functionality of simultaneously reading additional instruments such as dew point mirrors, humidity generators or other instruments. Channel selection and data storage interval are user selectable. Data is automatically written into separate instrument specific files as well as one combined file.


Probe Choice

The T12 is equipped with 5-pin Lemo sockets for shielded connection of user's own 4-wire, 100 Ω, PRT probes. MBW also supplies probes in a variety of types, sizes and specifications with connectors pre-fitted ready for immediate use.


473 - showing with SH2 Measuring Head

Climatic Chamber Validation

The T12 is an excellent choice for chamber validation. In environmental chambers, temperature gradients can be a significant contributor to the overall uncertainty of measurement. The multiple probes of the T12 allow for spatial temperature measurement to map out the gradients within the chamber.

With the addition of our 473 Dew Point Mirror each of the T12 temperature readings may be used along with the dew point measurement to determine relative humidity gradients.

Thermometer T12

Specifications:	Thermometer T12
Measuring Ranges Temperature Resistance	-200...800 °C (PRT Pt-100) 1...380 Ω
Performance Resolution Accuracy (T12 only) Temperature coefficient	for the range of -200...250 Ω 0.1 mK ≤ ± 2 mK @ 23 °C (95% confidence level, 1 year) 0.1 mK / °C
Standard Features Available inputs Input type Supported coefficients Excitation current Reference resistors Data output Control and data acquisition Logging intervals Sampling rate Enclosure type Power supply Operating instructions Factory calibration certificate CE compliance	12 channels Pt-100 Platinum Resistance Thermometer (PRT), 4-wire, shielded ITS-90, Callendar-Van Dusen 0.33, 0.66 and 1mA (range dependent), reversing DC 2 internal RS-232 (incl. USB adapter) Control Software "Gecko" User programmable from 5 seconds to 60 minutes < 0.5 seconds per channel Aluminum External AC/DC power supply with 1.5 m cable (indoor use only) English Resistance calibration Safety and EMC
Accessories Probes Connectors	Calibrated and uncalibrated PRT's available Lemo plugs (305 FGG.1B CLAD42)
Additional Information Digital I/O AC power DC power Maximum operating conditions Storage temperature	Bi-directional RS-232 Power supply: 110-230 V, 50/60 Hz, 0.3 A 12 V, 0.3 A 0 °C...+50 °C, maximum 98 %rh, non-condensing -20 °C...+50 °C
Weight & Dimensions Dimensions (W x H x D) Weight	Instrument 235 x 40 x 180 mm 1.8 kg

T12 V2.0 9.2013 We reserve the right to change design or technical data without notice.

MBW Calibration Ltd.
Seminarstrasse 55/57
CH-5430 Wettingen
Switzerland

Phone +41 56 437 28 30
Fax +41 56 437 28 40

www.mbw.ch
sales@mbw.ch


ISO/IEC 17025
ACCREDITED
SCS 125

Thermometer T12

Ordering Information

Description: Thermometer T12 (incl. software and serial cable with USB adapter)	Order code 104158
Accessories: Lemo connector 305 FGG.1B CLAD42, per piece (for users to fit own PRTs to T12)	102596
Temperature Probe, Ø2 x 100 mm, wire wound PRT, calibrated -50 ... +100 °C, with 3 m cable and lemo connector	103638
Temperature Probe, Ø3 x 40 mm, 1/10th wire wound PRT, with 3 m cable and lemo connector	105042
Temperature Probe, Ø3 x 40 mm, 1/10th wire wound PRT, calibrated -50 ... +100 °C, with 3 m cable and lemo connector	105043
Additional 1 year warranty upgrade (max. 3 years)	103632
For a complete range of options and accessories, please contact us and request our pricelist.	

MBW Calibration Ltd.
Seminarstrasse 55/57
CH-5430 Wettingen
Switzerland

Phone +41 56 437 28 30
Fax +41 56 437 28 40

www.mbw.ch
sales@mbw.ch


ISO/IEC 17025
ACCREDITED
SCS 125