

IDEAL INDUSTRIES, INC. TECHNICAL MANUAL MODELS: 61-763 61-765

The Service Information provides the following information:

- Precautions and safety information
- Specifications
- Performance test procedure
- Calibration and calibration adjustment procedure
- Basic maintenance (replacing the battery)

Form number: TM61763-5 Revision: 4 Date: July 2010

TABLE OF CONTENTS

Title	Page
Introduction	1
Precautions and Safety Information	1
Symbol Table	1
TightSight [™] Display Notes	1
High Voltage Warning (HI-V)	2
Safety Information	2
Certifications and Compliance	3
Specifications	3
General Specification	3
Voltage Specifications	4
Current Specifications	4
Resistance Specifications	4
Frequency Specification	4
Capacitance Specifications	4
Continuity Specifications	4
Performance Verification	5/6
Calibration	7/8
Replacing the Battery	9

Introduction

AWarning To avoid shock or injury, do not perform the verification tests or calibration procedures described in this manual unless you are qualified to do so.

The information provided in this document is for the use of qualified personnel only.

▲Caution The 61-760 series contains parts that can be damaged by static discharge. Follow the standard practices for handling static sensitive devices.

For additional information about IDEAL INDUSTRIES, INC. and its products, and services, visit IDEAL INDUSTRIES, INC. web site at: www.idealindustries.com

Precautions and Safety Information

Use the meter only as described in the *Users Manual*. If you do not do so, the protection provided by the meter may be impaired. Read the "Safety Information" page before servicing this product. In this manual, a **Warning** identifies conditions and actions that pose hazard (s) to the user; a **Caution** identifies conditions and actions that may damage the meter or the test instruments.

The Symbols

The symbols used on the meter and in this manual are explained in Table A.

Table A Symbols

Symbol	Description	Symbol	Description
_			High Voltage Indicator
÷	Battery	HI-V	>30 V indicator is on (on
			VAC,VDC ranges)
A	Cautionary or important	-333	Continuity indicator
2:5	information in manual	•)))	Continuity indicator
\triangle	Danger- Risk of electrical shock		
	Double Insulation-Protection		
	Class II		
CAT III	IEC Over-voltage Category III		
CAT IV	IEC Over-voltage Category IV		

TightSight[™] Display Notes:

Only AC/DC amps units of measure are displayed in the TightSight[™] display since primary use is for viewing current measurements in tight locations. The display will show numerical values only for other functions. The main display is to be used to view units of measure for all other functions.

High Voltage Warning (HI-V):

The meter beeps and lights an LED when >30V AC/DC voltage is present through test leads of the meter. This enhanced safety feature alerts the user that dangerous voltage is present across the leads even if the meter is set on an incorrect function or range.

Notes: This feature does not work through the clamp head as the clamp is intended to only measure current. Audible indication can be turned off by pressing and holding the MAX/MIN button while turning the function switch from OFF to the desired range position.

SAFETY

Review the following safety precautions to avoid injury and prevent damage to this product or any products connected to it. To avoid potential hazards, use the product only as specified.

\triangle CAUTION.

These statements identify conditions or practices that could result in damage to the equipment or other property.

▲ WARNING.

These statements identify conditions or practices that could result in personal injury or loss of life.

Specific precautions

Do not operate without covers. To avoid personal injury, do not apply any voltage or current to the product without the covers in place.

Electric overload. Never apply a voltage to a connector on the product that is outside the range specified for that connector.

Avoid electric shock. To avoid injury or loss of life, do not connect or disconnect probes or test leads while they are connected to a voltage source.

Do not operate in wet/damp conditions. To avoid electric shock, do not operate this product in wet or damp conditions.

Certifications and Compliances

Safety	Designed to UL 61010-1 second edition, IEC 61010-2-032 second edition, IEC 61010-031 specifications			
	1000V DC Category III			
Input nating	600V DC Category IV			
Input rating	750V AC Category III			
	600V AC Category IV			
Over voltage category	CAT IV: Outside and service entrance.			
	CAT III: Distribution level mains, fixed installation.			
	CAT II: Local level mains, appliances, and portable equipment.			
	CAT I: Signal level, special equipment or parts of			
	equipment, telecommunication, electronics.			

General Specifications

reneral specifications				
Characteristics	Description			
Display	4 Digit LCD display			
Display Count	9999 count, maximum reading 9999			
Over range Indication	"OL" is displayed			
Sampling Rate	2.0 time/second			
Operating	0°C to 50°C (32°F to 122°F)			
Relative Humidity	0 ~ 70% RH			
Storage Environment:	-20°C to 60°C (-4°F to 140°F) at <80% relative humidity			
Power source:	9V Battery (NEDA 1604)			
Battery Life:	100 hours typical (alkaline) {61-763}			
	100 hours typical (alkaline) {61-765}			
Low Battery Indicator:	* symbol indicates low battery voltage			
Auto power off	Approximately 30 minutes			
Dimensions	8.7" H X 3.1 " W X 1.8 " D			
	222mm H X 80mm W X 45.5mm D			
Maximum Cable Size	ACA 1¼" (36mm)			
Weight:	Approximately 12.4 oz. or 350g including battery			

RANGES and ACCURACY SPECIFICATION

Accuracy: Accuracy specifications at $23^{\circ}C \pm 5^{\circ}C$ (73.4°F $\pm 9^{\circ}F$) less than 75% RH. **Temperature Coefficient:** 0.1 times the applicable accuracy specification per degree C from 0°C to 18°C and 28°C to 50°C (32°F to 64°F and 82°F to 122°F) **Electrical Specification:** Accuracy are \pm (reading plus number of digits) at 23°C $\pm 5^{\circ}C$ (73.4°F $\pm 9^{\circ}F$) <75% RH

61-763

Function / Range	Ranges	Accuracy
AC Voltage	0.0V ~ 600.0V, 45Hz - 100Hz	1.0% + 5 digits
(True RMS)	600.0V ~ 750.0V, 45Hz - 100Hz	1.5% + 5 digits
(45-400Hz)	0.0V ~ 750.0V, 100Hz - 400Hz	6.0% + 5 digits
DC Valtaga	$0.0V \sim 600.0V$	1.0% + 5 digits
DC Voltage	600.0V ~ 999.9V	1.5% + 5 digits
AC Current	0.0A ~ 660.0A, 45Hz -60Hz	2.0% + 5 digits
(True RMS) (45-400Hz)	0.0A ~ 660.0A, 60Hz - 400Hz	6.0% + 5 digits
Capacitance	0.0μF ~ 999.9uF	5.0% + 10 digits
Frequency	20.0Hz ~ 400.0Hz (Auto-ranging)	0.5% + 5 digits
Resistance	0.0Ω ~ 999.9Ω, 1000Ω ~ 9999Ω	1.5% + 5 digits
Continuity	<30Ω on →» Continuity	Not specified

61-765

Function / Range	Ranges	Accuracy
	0.0V ~ 100.0V, 20Hz - 100Hz	1.0% + 5 digits
AC Voltage (True RMS)	100.0V ~ 600.0V, 45Hz - 100Hz	1.0% + 5 digits
(20-400Hz)	600.0V ~ 750.0V, 45Hz - 100Hz	1.5% + 5 digits
(20 100112)	0.0V ~ 750.0V, 100Hz - 400Hz	6.0% + 5 digits
DC Valtaga	$0.0V \sim 600.0V$	1.0% + 5 digits
DC Voltage	600.0V ~ 999.9V	1.5% + 5 digits
AC Current	0.0A ~ 660.0A, 20Hz - 100Hz	2.0% + 5 digits
(True RMS) (20-400Hz)	0.0A ~ 660.0A, 100Hz - 400Hz	6.0% + 5 digits
DC Current	0 ~ 660.0A	2.0% + 5 digits
Capacitance	0.0μF ~ 999.9uF	5.0% + 15 digits
¹ Resistance	0.0Ω ~ 999.9Ω, 1000Ω ~ 10000Ω	1.5% + 5 digits
Continuity	<30Ω on · [™] Continuity	Not specified

AC Converter: 61-763, 61-765 – True RMS sensing

Overload Protection:

AC and DC Voltage: Not to exceed 1000V DC or 750VAC RMS AC Current: Not to exceed 660A AC DC Current: Not to exceed 660A DC Resistance: Not to exceed 600V DC or VAC RMS Capacitance, Frequency, Continuity: Not to exceed 600V DC or VAC RMS

¹ Frequency Sensitivity: 5V rms on AC VOLTS range Frequency can be measured through clamp head.
(5AAC at 20 to 100Hz) (10AAC at 100 to 400Hz),
Frequency Overload protection: 1000AAC, 1000VDC or 750VAC rms

PERFORMANCE VERIFICATIONS

Perform the following analysis; if the meter conforms to the limits listed in Table 1 through 7 the meter is functioning correctly. If the meter does not conform to any of the listed limits the calibration procedure must be performed.

Performance Verification Preparation

- 1. Turn on the calibrator, allow calibrator to warm up. Temperature stabilization should be reached after 30 minutes.
- Remove battery cover and using a calibrated meter to ensure the battery measures a minimum of 7.5V DC. If the battery measures under 7.5V DC, replace the battery (see Battery Replacement page 11) before beginning the performance test.
- 3. Input the values listed in Table 1 through 7.

Function /Range	Input	Low Limit	High Limit	Model Number
V AC 750V	120V AC @ 45Hz	118.3	121.7	61-763, 61-765
V AC 750V	120V AC @ 400Hz	112.3	127.7	61-763, 61-765
V AC 750V	700V AC @ 45Hz	689.0	711.0	61-763, 61-765
V AC 750V	700V AC @ 400Hz	657.5	742.5	61-763, 61-765

Table 1 AC Voltage Test

Table 2 DC Voltage Test

Function /Range	Input	Low Limit	High Limit	Model Number
V DC 1000V	350V	346.0	354.0	61-763, 61-765
V DC 1000V	900V	886.0	914.0	61-763, 61-765

Table 3 AC Current Test

Function /Range	Input	Low Limit	High Limit	Model Number
A AC 660A	10A AC @ 50Hz	9.3	10.7	61-763, 61-765
A AC 660A	10A AC @ 400Hz	8.9	11.1	61-763, 61-765
A AC 660A	500A AC @ 50Hz	489.5	510.5	61-763, 61-765
A AC 660A	500A AC @ 400Hz	469.5	530.5	61-763, 61-765

Table 4 DC Current Test

Function /Range	Input	Low Limit	High Limit	Model Number
A DC 660A	100A DC	97.5	102.5	61-765
A DC 660A	500A DC	489.5	510.5	61-765

Table 5 Resistance Test

Function /Range	Input	Low Limit	High Limit	Model Number
Ω 1000	100Ω	98.5	101.5	61-763, 61-765
Ω 10000	1KΩ	985	1015	61-763, 61-765

Table 6 Capacitance and Frequency Test

Function /Range	Input	Low Limit	High Limit	Model Number
Hz	50Hz @ 5A	49.70	50.30	61-763, 61-765
{through clamp}				
Hz {auto}	200Hz @ 10A	198.5	201.5	61-763, 61-765
{through clamp}				
Hz {V Ω and	60Hz @ 120V	59.2	60.8	61-763, 61-765
COM jacks}				
MFD 500µF	100µF	94.0	106.0	61-763, 61-765

Table 7 Continuity Check

Function /Range	Test Value	Low limits	High Limit	Model Number
•)))	20Ω beep on			61-763, 61-765
Continuity	40Ω beep off			

CALIBRATION

Calibration Preparation

- 1. Turn on the calibrator, allow calibrator to warm up. Perform calibration at $23\pm2^{\circ}C$ (73.4°F ±3.5°F) at relative humidity of < 70%. Temperature stabilization should be reached after 30 minutes.
- 2. Disconnect the test leads and turn the range switch to "OFF".
- 3. Remove the screws holding the battery cover, one at the jaw, and the screw for the TightSight[™] cover.
- 4. Remove the case bottom using care not to damage the leads of battery snap and spring to the continuity beeper. (Beeper is attached to the bottom case cover.)
- Using a calibrated meter ensure the battery measures a minimum of 7.5V DC. If the battery measures under 7.5V DC, replace the battery (see Battery Replacement page 9).

Calibration Procedure

It is recommended that all IDEAL meters undergo the following calibration procedure on an annual basis.

The class of calibrator or equipment should have an accuracy that exceeds, by an expectable ratio the accuracy of this instrument.

Auto Calibration:

Set the short circuit 2-pin connector, mounted on PC board, from J2 to J1 position. Replace the case bottom of the meter. It is allowed to do calibration for any one of the following functions that is inaccurate. There is no need to do calibration for all functions.

V AC Calibration

- 1. Set Function Switch from OFF to ACV position.
- 2. Short the V Ω and COM inputs on the meter. After a reading in the LCD is settled (about 5 seconds), press MAX/MIN button until unit display reads 000.0V ± 1 digit. Zero adjustment is complete.
- 3. Connect the calibrator to the $V\Omega$ and **COM** inputs on the meter.
- 4. Output AC 50V/50Hz. After a reading in the LCD is settled (about 5 seconds), press MAX/MIN button until unit display reads 48V ~ 50V. Adjustment is complete.
- 5. Output AC 500V/50Hz. After a reading in the LCD is settled (about 5 seconds), press MAX/MIN button until unit display reads $500.0V \pm 2$ digits. Adjustment is complete.

V DC Calibration

- 1. Set the function switch to DCV range. After a reading in the LCD is settled (about 5 seconds), press MAX/MIN button until unit display reads 000.0 ± 1 digit. Zero adjustment is complete.
- 2. Connect the calibrator to the ΩV and COM inputs on the meter.
- 3. Output DC +500V. After a reading in the LCD is settled (about 5 seconds), press MAX/MIN button until unit display reads 500.0V ± 2 digits. Adjustment is complete.

Continuity Calibration

- 1. Set the function switch to Continuity range. Short the V Ω and COM inputs on the meter. After a reading in the LCD is settled (about 5 seconds), press MAX/MIN button until unit display reads 000.0 ± 1 digit. Zero adjustment is complete.
- 2. Connect the calibrator to the ΩV and COM inputs on the meter.
- 3. Output 800.0 Ω . After a reading in the LCD is settled (about 5 seconds), press MAX/MIN button until unit display reads 800.0 $\Omega \pm 2$ digits. Adjustment is complete.

Resistance Calibration

- 1. Set the function switch to Ω range. Short the V Ω and COM inputs on the meter. After a reading in the LCD is settled (about 5 seconds), press MAX/MIN button until unit display reads 000.0 ± 1 digit. Zero adjustment is complete.
- 2. Connect the calibrator to the $V\Omega$ and COM inputs on the meter.
- 3. Output 800.0 Ω . After a reading in the LCD is settled (about 5 seconds), press MAX/MIN button until unit display reads 800.0 $\Omega \pm 2$ digits. Adjustment is complete.
- 4. Output 8K Ω . After a reading in the LCD is settled (about 5 seconds), press MAX/MIN button until unit display reads 8000 $\Omega \pm 2$ digits. Adjustment is complete.

Capacitance Calibration

- 1. Set the function switch to Capacitance range. Do not insert any capacitor. After a reading in the LCD is settled (about 5 seconds), press MAX/MIN button until unit display reads 000.0 ± 1 digit. Zero adjustment is complete.
- 2. Plug a 390uF standard capacitor to V Ω and COM inputs. Press MAX/MIN button until unit display reads 390.0 ± 5 digits. Adjustment is complete.

A DC Calibration (61-765 only)

- 1. Set the function switch to DCA range. After a reading in the LCD is settled (about 5 seconds), press MAX/MIN button until unit display reads 000.0 ± 1 digit. Zero adjustment is complete.
- 2. Set output of the DC calibrator for 7.8A DC and connect it to Coil = 50N = 390.0A DC.
- 3. Clamp the jaws to the coil = 50N.
- 4. After a reading in the LCD is settled (about 5 seconds), press MAX/MIN button until unit display reads $390.0A \pm 2$ digits. Adjustment is complete.

A AC Calibration

- 1. Set the function switch to ACA range. When a reading in the LCD is settled (about 5 seconds), press MAX/MIN button until unit display reads 000.0 ± 1 digit. Zero adjustment is complete.
- 2. Set output of the AC calibrator for 1.0A/50Hz and connect it to Coil = 50N = 50.0A AC.
- 3. Clamp the jaws to the coil = 50N.
- 4. After a reading in the LCD is settled (about 5 seconds), press MAX/MIN button until unit display reads about 48A ~ 50A. Adjustment is complete.
- 5. Set output of the AC calibrator for 7.8A AC/50Hz and connect it to Coil = 50N = 390.0A AC.
- 6. Clamp the jaws to the coil = 50N.
- 7. After a reading in the LCD is settled (about 5 seconds), press MAX/MIN button until unit display reads $390.0A \pm 2$ digits. Adjustment is complete.

Calibration of the 61-760 series is complete.

Remove all leads from the calibrator and equipment.

Open the case bottom again, and set the short circuit 2-pin connector on PC board from J1 back to J2 position, then replace the case bottom of the meter.

Turn the Function Switch from OFF to any position to restart the meter.

Battery Replacement (Refer to Figure 1)

1. Disconnect the test leads from any circuit under test and turn off meter.

- 2. Use a Philips head screwdriver to remove the screws on battery cover.
- 3. Remove battery from the battery compartment.
- 4. Install new 9V battery (NEDA #1604). An alkaline type is recommended.
- 5. Install new battery into compartment using care to install to proper polarity.
- 6. Reinstall battery cover.

Figure 1