

FerroCheck 2000 Series

FERROUS METAL ANALYZER

Solvent-free, simple to use, fast and accurate results

The FerroCheck 2000 Series enables fast and simple measurement of the total ferrous wear content in oils and grease for condition based maintenance of machinery and engines.

Typical components trended for wear as part of a condition based maintenance program include:

- Gear boxes
- **■** Turbines
- Hydraulics
- **■** Transmissions
- Engines
- Pumps and compressors

Accurate total ferrous measurement for in-service lubricants

Measure total ferrous content in parts per million (ppm) by weight

- Measures all ferrous material normal machine wear and large abnormal wear particles.
- Highly accurate and repeatable
- Wide range of measurement
- Validation standards included

Easy to use

- Solvent-free operation and no sample preparation
- Requires less than 2 ml of sample to test
- Results in 30 seconds

Expanded I/O capability

 Automated data storage, export files in CSV format or use AMS OilView[™] software interface Portable, battery-powered design

 Lightweight and fits easily into a toolbox or carrying bag; capable of operation for over 4 hours before recharge. Unit plugs in for continuous use.

ASTM compliance

 ASTM method D8120 "Standard Test Method for Ferrous Debris Quantification"

	FerroCheck 2000	FerroCheck 2100
Oil	0-10,000 ppm	0-10,000 ppm
Grease	NA	0-15%

Schematic of Coil Around Sample

Principle of Operation

The core of the FerroCheck 2000 is a pair of precision-rounded coils that when powered generate magnetic fields. When a small amount of in-service oil is inserted into one of the coils, ferrous particles such as iron, nickel and cobalt interact with the magnetic field and introduce current changes in the coils. The amount of current change is proportional to the amount of ferrous particles in the oil, calibrated in weight by parts per million (ppm).

FerroCheck 2000 Series Product Information

i cirodiicak 2000 ociica i roduct iiiidiiiatidii				
PART NUMBERS				
800-00071	FerroCheck 2000 ferrous monitor for oil			
800-00069	FerroCheck 2000 standard accessories kit. Includes instrument carrying case, dust cover, 1000 sample vials, 200 vial stoppers, and oil validation standards			
800-00081	FerroCheck 2100 ferrous monitor for oil and grease			
800-00082	FerroCheck 2100 standard accessories kit. Includes instrument carrying case, dust cover, 1000 sample vials, 300 grease boats and spatulas, 200 vial stoppers, and oil and grease validation standards.			
PRODUCT INFORMATION				
Applications	FerroCheck 2000: Lubricant oil FerroCheck 2100: Lubricant oil and grease			
Output	Total ferrous, parts per million by weight			
Methodology	ASTM D8120			
Standard Calibrated Ranges	FerroCheck 2000: 0-2000 ppm, 2000-10,000 ppm FerroCheck 2100: 0-2000 ppm, 2000-10,000 ppm for oil 0-2000 ppm, 2000 ppm, 2000 ppm, 2000 ppm-15% for grease			
Test Time	< 30 s			
Limit of detection	3 ppm for oil, 7 ppm for grease			
Repeatability	3% RSD			
Calibration	Ferrous standards provided			
OPERATIONAL SPECIF	ICATIONS			
Sample Volume	For oil with sampling vial: 1.5 ml With grease boat: 0.75 ml			
Ambient Operating	10 to 40C			

OPERATIONAL SPECIFICATIONS		
Sample Volume	For oil with sampling vial: With grease boat:	1.5 ml 0.75 ml
Ambient Operating Temperature	10 to 40C	
Relative Humidity	10-90% RH, non-condensing	
Internal Data Storage	2,000 samples	

RSD: Relative Standard Deviation

USER INTERFACE SPECIFICATIONS			
Display	6", fixed-angle, color touchscreen display		
Data Transfer	USB flashdrive or to OilView LIMS software		
Data Entry	Touchscreen		
POWER REQUIREMENTS			
Power Source	Built in rechargeable NiCd battery		
Power	100-240 VAC, 50/60 Hz, 3.5 watts for charger		
Typical Runtime	Battery life 4-6 h or plug in for continuous use		
MECHANICAL SPECIFICATIONS			
Dimensions (WxDxH)	17 cm x 20 cm x 13.5 cm (6.6 in x 7.8 in x 5.2 in)		
Weight	2.9 kg		
COMPLIANCE			
CE, FCC Class B, NEMA 2, IP31			

CONSUMABLES	
800-00070	FerroCheck 2000 consumables kit (500 samples). Includes 500 sample vials, 100 vial stoppers, and validation standards.
800-00075	FerroCheck 2100 consumables kit (500 samples). Includes 500 sample vials, 100 vial stoppers, 150 grease boats and spatulas, and validation standards.
600-00033	FerroCheck sample vials, qty 100
600-00031	Grease sample boats and spatulas, qty 50 each
600-00032	Grease boat, spatula and vial kit, qty 50 each
600-00074	FerroCheck sample vial stoppers, qty 100 each
600-00113	100 ppm verification fluid for FerroCheck (oil)
600-00114	5000 ppm verification fluid for FerroCheck (oil)
600-00124	Verification standard for grease, high range
600-00125	Verification standard for grease, low range

AMETEK Spectro Scientific | One Executive Drive, Suite 101, Chelmsford, MA 01824-2563 978-431-1120 | www.spectrosci.com | sales@spectrosci.com | An ISO 9001:2015 company

Copyright © 2018 Spectro Scientific. All rights reserved. While every effort is made to assure the information in this document is accurate, Spectro Scientific does not accept liability for any errors or mistakes that may arise. Specifications are subject to change without notice.

FerroCheck_DSv1_2019-1-29

