

FST-130 PE-Continuity Tester

FST-130 is a high power continuity tester for PE-grounding (Ground Bond) testing. It's easy to use and single fly wheel programming allows you to preprogram full test sequences also in manual or PLC-controlled automatic testing.

- In-line calibrated measuring module
- GPIB, RS-232, Ethernet or USB interface
- Communication interface between testers
- Timer functions also available in manual mode
- Alphanumeric display for easy programming
- Measuring ranges 0 - 100m Ω or 0 - 500m Ω
- 4-wire / true rms measurements

FST-130 PE-Continuity Tester

Technical Specification	
Input	230V AC or optionally 115V AC; 50Hz / 60Hz; 330VA
Output	2 ranges, 6 and 12V AC
Maximum test current	2 ranges, 10A and 25A, setting accuracy -0+20%
Accuracy	
Resistance	$\pm 0.5\%$ from the range plus 5 digits
Current	$\pm 0.5\%$ from the range plus 5 digits
Analog display	$\pm 2\%$ from the range
Measuring Ranges	
Standard	0 - 500m Ω
Optional	0 - 100m Ω
Timer function	OFF or 0,3 - 60s with 0,1s steps
Internal safety circuit	NC circuit 24V DC
External connections	
Input 24V DC	Start, Stop, External safety loop, 2 programmable inputs
Output, closing relay	Test On, Test Failed
Output, change over relay	Discharge
Output NPN 24V DC / 100mA	2 programmable
Auxiliary power	24V DC, max. 100mA
Interfaces	GPIB, Ethernet, RS-232, USB
Dimensions	483mm x 410mm x 148mm (w x d x h)
	Rack19", 3U, 133mm without feet
Weight	23kg

ORDERING INFORMATION

Product Name	Art. No.
PE-Continuity Tester FST-130	2748
Measuring module for FST-130	3940

All specifications are subject to change without notice

FST-130 PE-Continuity Tester - Optional Equipment

Picture	Description and Type	Article Number
	FST RS-232 Interface RS-232 for FST Series <ul style="list-style-type: none"> - Baud rate 19200, 8, N, 1 - RS-232 connector: D-9 female - RS-485 connector CAT 5 female 	2752
	FST GPIB Interface IEEE-488 for FST Series <ul style="list-style-type: none"> - IEEE-488.1-1987 and HS488 compatible - self adapting - 24 pole female connector - RS-485 connector CAT5 female 	2753
	USB Interface for FST Series <ul style="list-style-type: none"> - USB 1.1 and 2.0 compatible - USB connector type B female - RS-485 connector CAT5 female 	2159
	Interface Ethernet for FST Series <ul style="list-style-type: none"> - 10 / 100 Mbit Ethernet compatible - Ethernet connector CAT5 female - RS-485 connector CAT5 female 	5458
	PR1 / HV, ISO, PE, FU Schuko-Socket, 2m cable <ul style="list-style-type: none"> - PE-wire has separate sense line for 4-wire measurement - Separate HV-leads for functional testing - Max voltage 2500V - Instead of schuko socket other types can be used 	1296
	Pe Probe, remote controlled	0121

FST-130 PE-Continuity Tester - Optional Equipment

Picture	Description and Type	Article Number
	PE-cable 2m, red with crocodile clip	5950
	Pe-cable 2m, black with crocodile clip	1731
	Crocodile clip	

All specifications are subject to change without notice