

User-Selectable Sensitivities To Work On Real-World Car Signals!


Selectable 4-stroke, 4-DIS/ 2-stroke, & 2-DIS engine RPM;
 Selectable Trig(+)/Trig- on % & ms readings;
 Selectable Sensitivity-Levels on RPM, Dwell, % & ms readings,
 Bar-graph indication, BeepJack warning, Backlit display,
 Display Hold... Full-Features!

New BM310 Series Automotive Multimeter

BRYMEN[®]
 BRIGHT PEOPLES CHOICE
<http://www.brymen.com>

Professional Choice Of Size & Functions For Automotive Industry!

Both IP (inductive) & IG (contact) RPM; ms Fuel-injection on-time; % Duty-cycle; Dwell-angle; Line-Level Hz; Temperature; Capacitance; Diode... Full-Functions! Stream-line Ergonomic, Magnetic Hanger, Protective Holster, Probe Holders, Tilt stand, Batteries & Fuses Access Cover... User-Friendly!

RPM-4, RPM-2, RPM-2M
USER-SELECTABLE READINGS ON 4-STROKE, 4-STROKE-DIS / 2-STROKE, 2-STROKE-DIS ENGINES

DISPLAY BACKLIGHT
FOR EASY VIEWING IN THE DARK

FUNCTION SELECTION
TOGGLE CONVENIENTLY BETWEEN PRIMARY & SECONDARY FUNCTIONS

IP-RPM READINGS
INDUCTIVE PICKUP RPM TEST ON SPARK-PLUG IGNITION HV WIRES

DWELL-ANGLE & %-DUTY
TESTS CONVENTIONAL ENGINES; USER-SELECTABLE SENSITIVITIES

ms-FUEL INJECTION DETECTOR
TESTS BOTH TBI & PFI ENGINES; USER-SELECTABLE SENSITIVITIES

IG-RPM READINGS
DIRECT RPM TEST ON FUEL-INJECTOR, DWELL OR MCU RPM SIGNALS VIA TEST LEADS

Hz OF LINE LEVEL VOLTAGE
MEASURES NOISY HIGH VOLTAGE ACV FREQUENCIES

HIGH IMPEDANCE VOLTAGE
1000VAC/DC MEASURING CAPABILITIES; HIGH INPUT IMPEDANCE FOR LOAD SENSITIVE CIRCUITS

DIODE TEST
FOR CHECKING DIODES AND RECTIFIERS

FAST AUDIBLE CONTINUITY
FOR QUICK OPEN-SHORT TESTS ON SWITCHES, FUSES, AND WIRES

RESISTANCE
BEST RESOLUTION 0.1Ω; AUTO-RANGING; UP TO 60MΩ WITH 600V PROTECTION;

BEEP-JACK™ AUDIBLE WARNING
BEEPS AGAINST IMPROPER AMPS-TERMINAL PLUG IN. DECREASES RISKS OF DAMAGE

BATTERIES & FUSES ACCESS DOOR
FOR EASY BATTERIES & FUSES CHECKING AND REPLACEMENT

PROTECTIVE HOLSTER
WITH HOLDERS FOR PROBE STORAGE AND "THIRD HAND" FEATURE REPLACEABLE & WASHABLE

RUGGED & DURABLE
HIGH-IMPACT FIRE-RETARDED ENCLOSURE FOR REINFORCED SAFETY & DURABILITY

CYLINDER
SELECTION OF 1 TO 12 CYLINDERS FOR DWELL & IG-RPM READINGS

CAPACITANCE
UP TO 2000μF WITH 600V PROTECTION; AUTO-RANGING

LARGE 6000 COUNTS LCD DISPLAY
5/SEC FAST NOMINAL UPDATE RATE

+/-TRIGGER
+/-TRIGGER POLARITY FOR USER-ACCUSTOMED READINGS

DATA HOLD
FREEZES THE DISPLAYING READING FOR LATER VIEW

ANALOG BAR-GRAPH
FAST UPDATE RATE 40/SEC

TRIGGER LEVEL
4 SENSITIVITIES FOR MORE VARIETY OF ENGINE SIGNALS

AUTO & MANUAL-RANGING
AUTO-RANGING WITH MANUAL-RANGING OVERRIDE

TYPE-K TEMPERATURE
SELECTABLE °C & °F READINGS

mV FUNCTIONS
0.01mV X-HIGH RESOLUTION TO COPE BETTER WITH MOST SENSORS

μA/mA/A FUNCTIONS
CHECKS LEAKAGE CURRENT OR LOOP CURRENT CONSUMPTION

ERGONOMIC STREAMLINE DESIGN
FITS COMFORTABLY IN ONE'S HAND

TRANSIENT PROTECTION
UP TO 6kV 1.2/50μs LIGHTNING SURGE; SUPERB PROTECTION FOR SERIOUS USERS

LVD SAFETY
MEETS EN61010-1 2ND EDITION CAT II 1kV

AUTO-POWER-OFF
TO EXTEND BATTERY LIFE


BM319


BM315

319	315	FUNCTIONS & FEATURES
●	●	3-5/6 Digits 6,000 Counts Large Easy-To-Read LCD Display
●	●	Fast Measurements, 5/Sec; Fully Auto-Ranging
●	●	24 Segment Analog Bar-graph Updates 40/Sec
●		Display Backlight
●	●	Beep-Jack™ Input Warning Guard Against Improper Amps-Terminal Plug In
●	●	Auto Power Off
●	●	Data Hold
●	●	DCV 0.01mV To 1000V
●	●	ACV 0.01mV To 1000V
●	●	Ohms 0.1Ω To 60MΩ
●	●	DCA 0.001A To 10A (6A continuous, 10A for 30sec per 5 minutes cool down interval)
●	●	ACA 0.001A To 10A (6A continuous, 10A for 30sec per 5 minutes cool down interval)
●		DCμA/mA 0.1μA To 600mA
●		ACμA/mA 0.1μA To 600mA
●		Capacitance 6.000μF To 2000μF
●		Type-K Temperature Readings -50°C To 1000°C / -58°F To 1832°F
●	●	Line-Level Frequency 10Hz To 50kHz
●	●	Diode Tester
●	●	Continuity Beeper
●	●	Dwell-Angle Function
●	●	%-Duty Function
●	●	ms-Fuel Injection Detector (Injection on-time) Function
●	●	IG-RPM Function (Primary-Signal via Test Leads)
●	●	IP-RPM Function (Secondary-Signal via Inductive Pickup Clip)
●	Optional	Inductive pickup clip, Accessory for IP-RPM Function
●	●	Selectable 4-Stroke, 4-Stroke-DIS / 2-Stroke or 2-Stroke-DIS for RPM Functions
●	●	Selectable 1, 2, 3, 4, 5, 6, 8, 10 or 12 Cylinders for Dwell and IG-RPM Functions
●	●	4 Selectable Trigger-Levels for IP-RPM, IG-RPM, Dwell, %-Duty and ms Functions
●	●	Selectable Positive (+) or Negative (-) Trigger for %-Duty and ms Functions
●	●	Rugged Fire-Retarded Casing
●	●	Replaceable Protective-Holster with Probe-Holders & Tilt-Stand
●	●	Batteries And Fuses Access Door
●	●	Optional Purchase Magnetic Hanger
●	●	600V General (Ohm, Capacitance ... etc.) Input Protection
●	●	Transient Protection Up To 6kV 1.2/50μs Lightning Surge
●	●	LVD Meets EN61010-1 2nd Edition CAT II 1kV
●	●	EMC EN61326-1:2006 (EN55022, EN61000-3-2/3 & EN61000-4-2/3/4/5/6/8/11)

BM319 & BM315 GENERAL SPECIFICATION

Display: 3-5/6 digits 6,000 counts
Update Rate: 5 per second nominal
24 Segments Bar graph: 40 per second max
Operating Temperature: 0°C to 40°C
Relative Humidity: Maximum relative humidity 80% for temperature up to 31°C decreasing linearly to 50% relative humidity at 40°C
Altitude: Operating below 2000m
Storage Temperature: -20°C ~ 60°C, < 80% R.H. (with battery removed)
Temperature Coefficient: Nominal 0.15 x (specified accuracy)/ °C @ (0°C ~ 18°C or 28°C ~ 40°C), or otherwise specified
Sensing: Average sensing
Pollution Degree: 2
Safety: Double insulation per IEC61010-1 2nd Ed., EN61010-1 2nd Ed., UL61010-1 2nd Ed. & CAN/CSA C22.2 No. 61010.1-0.92 to Category II 1000V AC & DC
Transient Protection: 6kV (1.2/50µs surge)
Terminals (to COM) Measurement Category:
V : Category II 1000V AC & DC
A & mAµA : Category II 450V AC & DC
E.M.C. : Meets EN61326-1:2006 (EN55022,

EN61000-3-2, EN61000-3-3, EN61000-4-2, EN61000-4-3, EN61000-4-4, EN61000-4-5, EN61000-4-6, EN61000-4-8, EN61000-4-11)
In an RF field of 3V/m:
Capacitance function is not specified
Other function ranges:
Total Accuracy = Specified Accuracy + 100 digits
Performance above 3V/m is not specified
Overload Protection:
µA & mA: 0.63A, IR 50kA@500Vac & 1.5kA@450Vdc
A: 6.3A, IR 50kA@500Vac & 1.5kA@450Vdc
V: 1050 Vrms, 1450 Vpeak
mV, OHM & others: 600 Vrms
Low Battery: Below approx. 2.3V
Power Supply: 1.5V AAA Size battery X 2
Power Consumption (typical): 4.3mA
APO Consumption (typical): 10µA
APO Timing: Idle for 34 minutes
Dimension: 161*80*50mm L*W*H (With Holster)
Weight: Approx. 340 gm (With Holster)
Accessories: Test lead pair; batteries installed; user's manual; BKP60 banana plug type-K thermocouple

(BM319 only); BP300 Inductive pickup clip (BM319 only)

Optional purchase accessories: Magnetic hanger BMH-01; BKB32 banana plug to type-K socket plug adaptor (BM319 only); BP300 Inductive pickup clip (BM315 only)

Special Features:

Backlighted LCD (BM319 only)
±Trigger: Selectable positive & negative trigger slopes
Cylinder: 9 Selectable number of cylinders (1, 2, 3, 4, 5, 6, 8, 10 & 12) in Dwell and IG-RPM functions
Hold: Freezes the display data for later view
Range: Manual & Auto-ranging selection
RPM (4): For RPM of traditional 4-stroke engines which have 1 ignition on every 4 engine strokes
RPM (2): For RPM of DIS & traditional 2-stroke engines which have 1 ignition on every 2 engine strokes
RPM (2)M : For RPM of 2-stroke waste ignition (on-board) engines which have 1 ignition on every single engine stroke

Electrical Specification

Accuracy is given as +/- (% of reading digits + number of digits) or otherwise specified @ 23°C +/- 5°C and less than 75% R.H.

DC Voltage

RANGE	Accuracy
60.00mV	0.4%+3d
600.0mV	0.3%+3d
6.000V, 60.00V, 600.0V	0.4%+3d
1000V	0.7%+3d

Input Impedance: 10MΩ, 50 pF nominal

AC Voltage

RANGE	Accuracy
50Hz ~ 500Hz	
60.00mV, 600.0mV	2.0% + 5d
6.000V, 60.00V, 600.0V,	
1000V	2.2% + 5d

Input Impedance: 10MΩ, 50 pF nominal

Ohm

RANGE	Accuracy
600.0Ω	0.5%+6d
6.000KΩ, 60.00KΩ	0.5%+3d
600.0KΩ	0.8%+4d
6.000MΩ	1.0%+5d
60.00MΩ	1.5%+5d

Open Circuit Voltage: 0.45VDC typical

Audible Continuity Tester

Audible Threshold: Between 10Ω and 200Ω
Response time: 32ms

Capacitance (BM319 only)

RANGE	Accuracy
6.000µF	2.0%+5d
60.00µF, 600.0µF	3.5%+5d
2000µF	4.0%+5d

Accuracies with film capacitor or better

DC Current

RANGE	Accuracy	Burden Voltage
600.0µA ¹⁾	0.7%+3d	0.25 mV/µA
6000µA ¹⁾	0.5%+3d	
60.00mA ¹⁾	0.7%+3d	2.5 mV/mA
600.0mA ¹⁾	0.5%+3d	
6.000A	0.7%+3d	0.03V/A
10.00A ²⁾	0.5%+3d	

¹⁾Ranges for BM319 only

²⁾6A continuous, >6A to 10A for 30 sec. max with 5 minutes cool down interval

AC Current

RANGE	Accuracy	Burden Voltage
50Hz ~ 500Hz		
600.0µA ¹⁾	2.2%+5d	0.25 mV/µA
6000µA ¹⁾	2.0%+5d	
60.00mA ¹⁾	2.2%+5d	2.5 mV/mA
600.0mA ¹⁾	2.0%+5d	
6.000A	2.2%+5d	0.03V/A
10.00A ²⁾	1.2%+5d	

¹⁾Ranges for BM319 only

²⁾6A continuous, >6A to 10A for 30 sec. max with 5 minutes cool down interval

Diode Tester

RANGE	Accuracy
1.000V	1.0% + 3d

Test Current: 0.50mA typically

Open Circuit Voltage: < 1.6VDC typically

Temperature (BM319 only)

RANGE	Accuracy
-50 °C ~ 1000 °C	0.5% + 3d
-58 °F ~ 1832 °F	0.5% + 6d

K type thermocouple range & accuracy not included

IP-RPM* (Inductive pickup type)

	RANGE	Accuracy
RPM 4	240 -20000 RPM	2 RPM
RPM 2	120 -10000 RPM	2 RPM
RPM 2M	60 -5000 RPM	2 RPM

*Measurements via inductive pickup clip (optional purchase for BM315)

Four selectable trigger levels,

Sensitivity:

Level 1: 3.0V typically

Level 2: 4.5V typically

Level 3: 6.1V typically

Level 4: 8.1V typically

IG-RPM* (Contact signal type)

	RANGE	Accuracy
RPM 4	60 -20000 RPM	2 RPM
RPM 2	30 -10000 RPM	2 RPM
RPM 2M	15 -5000 RPM	2 RPM

*Measurements via test leads on Dwell, Fuel

injection-ms and ignition primary signals

Nine selectable Cylinders: 1, 2, 3, 4, 5, 6, 8, 10 & 12

Four selectable trigger levels,

Sensitivity:

Level 1: 0.8V typically

Level 2: 1.85V typically

Level 3: 3.75V typically

Level 4: 6V typically

DWELL

RANGE	Accuracy
0.0° ~ 360.0° *	1.2° /krpm+1d
0.0%~100.0%	0.04%/krpm/cyl+2d

Specified ranges depend on engine rpm and number of Cylinders (cyl)

*Nine selectable Cylinders: 1, 2, 3, 4, 5, 6, 8, 10 & 12

Four selectable trigger levels,

Sensitivity:

Level 1: 0.8V typically

Level 2: 1.85V typically

Level 3: 3.75V typically

Level 4: 6V typically

Fuel Injection-ms detector

RANGE *	Accuracy
PFI / Multi Point Injection	
0.05ms ~ 250.0ms	0.05ms+1d
0.0%~100.0%	0.04%/krpm +2d
TBI / Single Point Injection	
0.05ms ~ 250.0ms	0.05ms+1d
0.0%~100.0%	0.04%/krpm/cyl +2d

*Specified range depends on engine rpm Selectable trigger slopes

Four selectable trigger levels,

Sensitivity:

Level 1: 0.8V typically

Level 2: 1.85V typically

Level 3: 3.75V typically

Level 4: 6V typically

Hz (Line-level) @ ACV & DCV

Function	Sensitivity (Sine RMS)	Range
6V	0.5V	10Hz - 10kHz
60V	5V	10Hz - 50kHz
600V	50V	10Hz - 50kHz
1000V	500V	45Hz - 1kHz

Accuracy: 0.1%+3d

BRYMEN TECHNOLOGY CORPORATION

http://www.brymen.com

TEL: +886 2 2226 3396 (REP)

FAX: +886 2 2225 0025

Copyright © MMXI B.T.C. All rights reserved

Specifications subject to change without notice

Patents pending. Printed in Taiwan

