

AMP-300 Series Motor Maintenance TRMS Clamp Meters

The Modern Evolution of the Professional Clamp Meter

Amprobe's AMP-300 Series True-RMS Clamp Meters offer a complete range of measuring functions for modern industrial environments, motor testing and HVAC applications. All models feature True-RMS sensing, low pass filters and fast response processors for quick, error-free measurements. The Amp-Tip function allows for precise measurement of current down to the tenth of an Amp, and a third input jack enables motor rotation and 3-phase sequence testing.

AMP-300 Series Features

• True-RMS

- Motor Testing Capabilities - Motor rotation
 - 3-phase sequence testing
 - Inrush current monitoring during motor start-up

• HVAC Features

- Temperature measurement; User selectable °F or °C
- DC Microamps for flame sensor testing
- Capacitance measurement for start and run motor capacitors
- Amp-Tip Function
- Low Pass Filter for variable frequency drives
- Safety Rated: CAT III 600 V (AMP-310, AMP-320) CAT IV 600 V, CAT III 1000 V (AMP-330)

AMP-300 Series Product Details

True-RMS

for accurate voltage measurements in noisy environments.

Low pass filter

for current and voltage measurements on variable frequency drives.

Amp-Tip function

for precise low-current measurement of small diameter wires down to 0.1 Amp to help with electrical system troubleshooting. Non-contact voltage detection (NCV)

Audible continuity and diode test

Data hold, relative zero, MAX/MIN/AVG mode

Large LCD backlit display

Safety rated CAT III 600 V (AMP-310, AMP-320)

Measurements:

Model	AMP-310	AMP-320	AMP-330		
Safety Rating	CAT III 600 V	CAT III 600 V	CAT IV 600 V CAT III 1000 V		
Voltage	Up to 600 V AC/DC	Up to 600 V AC/DC	Up to 1000 V AC/DC		
AC Current	Up to 600 A	Up to 600 A	Up to 1000 A		
DC Current	-	Up to 600 A	Up to 1000 A		
Frequency	5 to 999 Hz				
Resistance	0 to 60 kΩ				
Capacitance	0.0 to 2500 µF				
Temperature	•	•	•		

c@Lus C E 🖄

AMP-300 Series Applications

- Accurate measurement of current, voltage and frequency on all electrical systems including distorted, non-sinusoidal signals (True-RMS function) and variable frequency drives (low pass filter).
- **Capacitance measurement** for start and run motor capacitors.
- **Resistance and continuity** functions to verify quality of electrical connections and to check if motor and transformer coils are working properly.
- 3-phase Motor and Phase Rotation Tests allow proper connection of a motor to a 3-phase system. Improperly connected motors will spin in a reverse direction, which may destroy the motor or equipment connected to it.
- Low Pass filter allows measurement of current and voltage on variable frequency drives (motors with speed controlled by frequency). Without this feature, the meter would provide erroneous readings when measuring voltage and current.
- DC Microamps output for measurement of flame sensors. Test the proper operation of the flame sensor safety system in gas appliances. A broken sensor in a gas appliance will prevent the safety valve from opening and the appliance will not work.
- **Inrush current measurement** for motor start-up monitoring, allowing users to verify that the motor is receiving the required inrush current to support proper motor start.

AMP-310 AC Clamp Meter HVAC

AMP-320 AC/DC Clamp Meter Electrical Motor Maintenance

AMP-330 AC/DC 1000 A Clamp Meter Industrial Motor Maintenance

HARD AT WORK SINCE 1948.

AMP-200 and AMP-300 Detailed Specifications

Model	AMP-210	AMP-220	AMP-310	AMP-320	AMP-330	
	AC Clamp Meter Electrical	AC/DC Clamp Meter Electrical	AC Clamp Meter HVAC	AC/DC Clamp Meter Electrical Motor Maintenance	AC/DC 1000 A Clamp Meter Industrial Motor Maintenance	
Safety Rating	CAT III 600 V	CAT III 600 V	CAT III 600 V	CAT III 600 V	CAT IV 600 V, CAT III 1000 V	
Jaw Opening	1.18 in (30 mm)	1.37 in (35 mm)	1.18 in (30 mm)	1.37 in (35 mm)	2.0 in (51 mm)	
AC Voltage (True-RMS)	Range : 0 to 600.0 V Accuracy : ±1.0% + 5LSD (50 to 60 Hz)		Range : 0 to 600.0 V Accuracy : ±1.0% + 5LSD (50 to 60 Hz)		Range: 0 to 1000 V Accuracy: ±0.8% + 5LSD (50 to 60 Hz) ±1.5% + 5LSD (20 to 200 Hz) ±10% + 5LSD (200 to 400 Hz)	
DC Voltage	Range: 0 to 600.0 V Accuracy: ±1.0% + 5LSD		Range: 0 to 600.0 V Accuracy: ±1.0% + 5LSD		Range: 0 to 1000 V Accuracy: ±0.8% + 5LSD	
AC+DC Voltage	-	Range: 0 to 600.0 V Accuracy: 1.2% ± 7LSD (DC, 50 to 60 Hz)	-	Range: 0 to 600.0 V Accuracy: 1.2% ± 7LSD (DC, 50 to 60 Hz)	Range: 0 to 1000 V Accuracy: ±1.0% + 7LSD (50 to 60 Hz) ±1.8% + 7LSD (DC, 40 to 200 Hz) ±12% + 7LSD (200 to 400 Hz)	
AC Current (True-RMS)	Range: 0 to 600.0 A Accuracy: ±1.8% + 5LSD (50 to 100 Hz) ±2.0% + 5LSD (100 to 400 Hz)		Range: 0 to 600.0 A Accuracy: ±1.8% + 5LSD (50 to 100 Hz) ±2.0% + 5LSD (100 to 400 Hz)		Range: 0 to 1000 A Accuracy: ±1.8% + 5LSD (40 to 100 Hz) ±2.2% + 5LSD (100 to 400 Hz)	
DC Current	-	Range: 0 to 600.0 A Accuracy: ±2.0% + 5LSD	-	Range: 0 to 600.0 A Accuracy: ±2.0% + 5LSD	Range: 0 to 1000 A Accuracy: ±1.8% + 5LSD	
AC+DC Current	-	Range: 0 to 6000 A Accuracy: ±2.2% + 7LSD (DC, 50 to 100 Hz) ±2.7% + 7LSD (100 to 400 Hz)	-	Range: 0 to 600.0 A Accuracy: ±2.2% + 7LSD (DC, 50 to 100 Hz) ±2.7% + 7LSD (100 to 400 Hz)	Range: 0 to 1000 A Accuracy: ±2.2% + 7LSD (DC, 40 to 100 Hz) ±2.5% + 7LSD (100 to 400 Hz)	
Precise Low Current AC Precise Low		0 to 60.00 A + 5LSD (50 to 60 Hz) Range: 0 to 60.00 A		0 to 60.00 A + 5LSD (50 to 60 Hz) Range: 0 to 60.00 A	Range: 0 to 60.00 A Accuracy: ±1.5% + 5LSD (0.00 to 20.00 A, 40 to 100 Hz) ±2.0% + 5LSD (0.00 to 20.00 A, 100 to 400 Hz) ±3.0% + 5LSD (20.00 to 60.00 A, 100 to 400 Hz) ±3.0% + 5LSD (20.00 to 60.00 A, 100 to 400 Hz) Range: 0 to 60.00 A Accuracy: +15KD (0.00 to 20.00 A)	
Current DC	-	Accuracy: ±2.0% + 5LSD	-	Accuracy: ±2.0% + 5LSD	Accuracy: ±1.5% + 5LSD (0.00 to 20.00 A) ±3.0% + 5LSD (20.00 to 60.00 A)	
Precise Low Current AC+DC	-	Range: 0 to 60.00 A Accuracy: ±2.0% + 5LSD (DC, 50 to 60 Hz)	-	Range: 0 to 60.00 A Accuracy: ±2.0% + 5LSD (DC, 50 to 60 Hz)	Range: 0 to 60.00 A Accuracy: ±2.0% + 7LSD (0.00 to 20.00 A, DC, 40 to 100 Hz) ±2.2% + 7LSD (0.00 to 20.00 A, 100 to 400 Hz) ±3.0% + 7LSD (20.00 to 60.00 A, DC, 40 to 100 Hz) ±3.0% + 7LSD (20.00 to 60.00 A, 100 to 400 Hz)	
Frequency	Accuracy: ±1.0% Range: 50	00 to 999.9 Hz + 5LSD (600 V range) .0 to 400.0 Hz + 5LSD (600 A range)	Range: 5.00 to 999.9 Hz Accuracy: ±1.0% + 5LSD (600 V range) Range: 50.0 to 400.0 Hz Accuracy: ±1.0% + 5LSD (600 A range)		Range: 5.00 to 999.9 Hz Accuracy: ±1.0% + 5LSD (1000 V range) Range: 40.0 to 400.0 Hz Accuracy: ±1.0% + 5LSD (1000 A range)	
Resistance		0 to 60.00 kΩ ±1.0% + 5LSD	Range: 0.0 to 60.00 kΩ Accuracy: ±1.0% + 5LSD			
Capacitance	Range: 0.0 to 2500 μF Accuracy: ±2.0% + 4LSD		Range: 0.0 to 2500 μF Accuracy: ±2.0% + 4LSD			
Continuity Beeper	ON ≤ 10 Ω OFF > 250 Ω		ON ≤ 10 Ω OFF > 250 Ω			
Non-Contact Voltage	10V to 1000V AC, 50/60Hz		10V to 1000V AC, 50/60Hz			
True-RMS	•	•	•	•	•	
Low Pass Filter	•	•	•	•	•	
Autoranging	•	•	•	•	•	
Relative Zero	•	•	•	•	•	
MAX/MIN/AVG	•	•	•	•	•	
Diode Test	•	•	•	•	•	
Data Hold	•	•	•	•	•	
Backlight	•	•	•	•	•	
Auto Power Off	•	•	•	•	•	
300 Series:						
DC Microamps	-	-		Range: 0.0 to 2000		
Temperature* (Type K thermocouple) *Error does not include Type-K thermocouple errors	-	-	Accuracy: ±1.0% + 5L5D Range: -40.0 to 752°F, -40.0 to 400°C Accuracy: -40.0 to 14.0°F (±1.0% +3.0°F), >14.0 to 99.9°F (±1.0% +1.5°F) 100 to 752°F (±1.0% +2°F), -40.0 to -10.0°C (±1.0% +1.5°C) >-10.0 to 99.9°C (±1.0% +0.8°C), 100 to 400°C (±1.0% + 1°C)			
3-Phase and Motor Rotation Indication	-	-	Rotation-R for mains supply Rotation-M for motors			
Inrush Current	-	-	•	•	•	
Peak Hold (Crest)	-	-	-	-	•	
Work Light	-	-	-	-	•	
		Everett M/A 08202 Tel: 877 AM				

Amprobe[®] | <u>info@amprobe.com</u> | Fluke Corporation, Everett, WA 98203 | Tel: 877-AMPROBE (267-7623)

©2014 Amprobe® For detailed specifications and ordering go to www.Amprobe.com 6003578 B

AMP-200 and AMP-300 General Specifications

Display	3-5/6 digits 6000 counts	3-5/6 digits 6000 counts	3-5/6 digits 6000 counts	3-5/6 digits 6000 counts	3-5/6 digits 6000 counts
Polarity	Automatic	Automatic	Automatic	Automatic	Automatic
Update Rate	5 per second nominal	5 per second nominal	5 per second nominal	5 per second nominal	5 per second nominal
Operating Temperature	32 to 104°F (0 to 40°C)	32 to 104°F (0 to 40°C)	32 to 104°F (0 to 40°C)	32 to 104°F (0 to 40°C)	14 to 122°F (-10 to 50°C)
Relative Humidity	80% at 30°C, 50% at 40°C	80% at 30°C, 50% at 40°C	80% at 30°C, 50% at 40°C	80% at 30°C, 50% at 40°C	Non condensing at ≤10°C 90% at 10 to30°C 75% at 30 to 40°C 45% at 40 to 50°C
Operating Altitude	0 to 2000 m	0 to 2000 m	0 to 2000 m	0 to 2000 m	0 to 2000 m
Pollution Degree	2	2	2	2	2
Storage Temperature	-4 to 140°F (-20°C to 60°C), < 80% RH	-4 to 140°F (-20°C to 60°C), < 80% RH	-4 to 140°F (-20°C to 60°C), < 80% RH	-4 to 140°F (-20°C to 60°C), < 80% RH	-4 to 140°F (-20°C to 60°C), < 80% RH
Temperature Coefficient	Nominal 0.15 x (specified accuracy)/ °C @ (0°C to 18°C or 28°C to 40°C)	Nominal 0.15 x (specified accuracy)/ °C @ (0°C to 18°C or 28°C to 40°C)	Nominal 0.15 x (specified accuracy)/ °C @ (0°C to 18°C or 28°C to 40°C)	Nominal 0.15 x (specified accuracy)/ °C @ (0°C to 18°C or 28°C to 40°C)	Nominal 0.10 x (specified accuracy)/ °C @ (0°C to 18°C or 28°C to 50°C)
Battery	Two AAA 1.5 V battery	Two AAA 1.5 V battery	Two AAA 1.5 V battery	Two AAA 1.5 V battery	Two AA 1.5 V battery
EMC	Meets EN 61326-1:2006	Meets EN 61326-1:2006	Meets EN 61326-1:2006	Meets EN 61326-1:2006	Meets EN 61326-1:2006
Safety Compliance	UL/IEC/EN 61010-1 ed. 3.0, IEC/EN 61010-2-033 ed. 1.0, CAN/CSA C22.2 NO. 61010-1 ed. 3.0, IEC/EN 61010-2-032 ed. 3.0 & IEC/EN 61010-031 ed. 1.1	UL/IEC/EN 61010-1 ed. 3.0, IEC/EN 61010-2-033 ed. 1.0, CAN/CSA C22.2 NO. 61010-1 ed. 3.0, IEC/EN 61010-2-032 ed. 3.0 & IEC/EN 61010-031 ed. 1.1	UL/IEC/EN 61010-1 ed. 3.0, IEC/EN 61010-2-033 ed. 1.0, CAN/CSA C22.2 NO. 61010-1 ed. 3.0, IEC/EN 61010-2-032 ed. 3.0 & IEC/EN 61010-031 ed. 1.1	UL/IEC/EN 61010-1 ed. 3.0, IEC/ EN 61010-2-033 ed. 1.0, CAN/CSA C22.2 NO. 61010-1 ed. 3.0, IEC/ EN 61010-2-032 ed. 3.0 & IEC/EN 61010-031 ed. 1.1	UL/IEC/EN 61010-1 ed. 3.0, IEC/EN 61010-2-033 ed. 1.0, CAN/CSA C22.2 NO. 61010-1 ed. 3.0, IEC/EN 61010-2-032 ed. 3.0 & IEC/EN 61010- 031 ed. 1.1
Certification	UL (c/us) and CE	UL (c/us) and CE	UL (c/us) and CE	UL (c/us) and CE	UL (c/us) and CE
Dimensions (L x W x H):	8.62 x 3.03 x 1.46 in (219 x 77 x 37 mm)	8.82 x 3.03 x 1.46 in (224 x 77 x 37 mm)	8.62 x 3.03 x 1.46 in (219 x 77 x 37 mm)	8.82 x 3.03 x 1.46 in (224 x 77 x 37 mm)	10.16 x 3.70 x 1.73 in (258 x 94 x 44 mm)
Weight:	208 g (0.46 lb)	254 g (0.56 lb)	208 g (0.46 lb)	254 g (0.56 lb)	420 g (0.93 lb)

Accessories Included:					
User's Manual	•	•	•	•	•
Test Leads	•	•	•	•	•
Carrying Case	•	•	•	•	•
Batteries	AAA (2)		AAA (2)		AA (2)
Alligator Clip Set	-	-	•	•	•
Banana plug K-type Thermocouple	-	-	•	•	•

Amprobe[®] <u>info@amprobe.com</u> Fluke Corporation, Everett, WA 98203 Tel: 877-AMPROBE (267-7623)