
© Copyright 2017 Daniels Manufacturing Corporation	 ALL RIGHTS RESERVED	 WWW.DMCTOOLS.COM	 PH: (407) 855-6161	 FAX: (407) 855-6884

MPT-250C Wire Crimp Pull Tester

The MPT-250C is a Motorized Tensile Wire Crimp Pull Tester used to test a crimp contact’s or ter-
minal’s tensile strength. The unit has a range of 2.5 lbf to 250 lbf and a full color LCD touchscreen
interface. Includes data capture capability for exporting test data to a PC via USB or RS-232. The
MPT-250C meets UL, ISO, SAE, MIL, and ASTM tensile test requirements.

Features and Specifications	 	
•	 2 Test Types: “Pull to Fail” and “Force Hold”

•	 Data Capture (measures continuous and peak force values)

•	 Compact / High Stability Profile

•	 Intuitive Full Color Touchscreen LCD User Interface

•	 Easy Setup, Operation, and Grip Change

•	 Force Measurement Range: 2.5 – 250.0 lbf (113kgf or 	
	 1112.0N)
•	 Force Measurement Resolution: 0.1 (lbf, kgf, N)

•	 Force Measurement Accuracy: +/- 0.5% Full Scale

•	 Force Readout in (lbf, kgf, N)

•	 Safe Force Overload: 150% of Full Scale

•	 Pull Rate Speeds: 1 to 10 inches per minute (inch / min)

•	 Pull Rate / Speed Accuracy: 1-5 +/- 0.125 inch/min, 	
	 6-10 +/- 0.250 inch/min
•	 Accomodates Most 10 AWG - 26 AWG Wire

•	 Communication Ports: Serial RS-232 (DB9 female connector), 	
	 USB 2.0

•	 Power Requirements: IEC Connector, 100 – 240VAC, 50/60Hz, 	
	 25 Watts maximum

•	 External Fuse Type and Rating: Type 3AG (6.3 X 32mm) 1A 	
	 time delay, 250VAC

Standard Accessories
•	 Self-Tightening Cam-Type (Contact) Grip (P/N 15-3202C)

•	 Heavy-Duty Swivel Lockdown Upper Grip (P/N 15-3046)

•	 Custom Fit, Foam Lined, HardShell Shipping / Travel Case

Optional Accessories

•	 Ring Terminal Grip (P/N 15-0066C)

•	 Miniature Contacts Grip (P/N 15-3314)

•	 Slotted Terminal Grip (P/N 15-3087C)

•	 Safe-T-Cable Grip Set (P/N 15-3318)

•	 Customized Grips are available for specific applications

Physical
•	 Weight 20 lbs (less options)

•	 Shipping Weight ≈ 25 lbs (with typical / standard grips)

•	 Base Dimensions: 13.3” Wide x 6” High x 11” Deep

Calibration
•	 New units are supplied with a “Certificate of Calibration”

•	 Factory Calibration available

© Copyright 2017 Daniels Manufacturing Corporation	 ALL RIGHTS RESERVED	 WWW.DMCTOOLS.COM	 PH: (407) 855-6161	 FAX: (407) 855-6884

MINIMUM TENSILE STRENGTH REQUIREMENT

CONDUCTOR SIZE
AWG (REFERENCE)

UL 486A CAPACITY
(COMMERCIAL STANDARD)

TYPICAL MIL-SPEC
(AS22520, AS7928, ETC)

AWG Pounds Newtons Pounds Newtons

26 3 13.4 7 31.2

24 5 22.3 10 44.5

22 8 35.6 15 66.8

20 13 57.9 19 84.6

18 20 89.0 38 169.1

16 30 133.5 50 222.5

14 50 222.5 70 311.5

12 70 311.5 110 489.5

10 80 356.0 150 667.5

15-3202C
Standard Contact Grip
Terminal Lugs, Machined Contacts

15-0066C
Optional Contact Grip
Ring Terminals

15-3087C
Optional Contact Grip
Terminal Lugs,
Machined Contacts

15-3046
Standard Wire Grip
Heavy-Duty Swivel
Lockdown Upper Grip

15-3318
Optional
Safety Cable Grip Set

15-3314
Optional Contact Grip
Miniature Contacts

MPT-VF
Optional Accessory
Verification Fixture

MPT-250C STANDARD AND OPTIONAL GRIPS

