
Mess-, Steuer- und Regelgeräte GmbH

Copyright© 2019 WUNTRONIC GmbH. All Rights Reserved

Heppstrasse 30 D - 80995 Munich Phone +49 89 / 313 30 07 Fax +49 89 / 314 67 06

http://www.wuntronic.com
e-mail: WUNTRONIC@wuntronic.com

The new Tesla Meter / Gauss Meter KOSHAVA 5 combines the
functionality, stability and precision of high-quality desktop units in a
portable hand instrument.

At the development of the Tesla Meters / Gauss Meters KOSHAVA
5 great value was paid to easy and intuitive use of the device. The
Tesla Meter is comfortably and simply operable by English and
German menu driven with 4 keys.

For every user the right measurement unit indication: Depend-
ing of which kind of use and in which country of use the user prefer
the different units Gauss, Tesla, A/cm, kA/m or Oersted. Over the
menu the user can select his preferred unit and he can save time
for the annoying conversions.

Always the optimal measurement range:
To be able to reach the optimal resolution always, the Tesla Meter /
Gauss Meter KOSHAVA 5 is equipped depending of selected probe
with 3 (20 mT, 200mT, 2T) or 4 (2mT, 20 mT, 200mT, 2T) measure-
ment ranges. The optimal measurement range can be either adjust-
ed manually or setup automatically by using the Auto Ranging func-
tion.

Min / Max detection (Peak detection):
The Teslameter /Gaussmeter shows the minimal and maximal peak
value in bottom area of the display. By pressing a key the peak
values can be set to zero.

Precise in all measurement ranges:
In opposite to many other hall sensor based units at our Magnetom-
eter KOSHAVA 5 each probe is measured in each range and each
probe gets an individual table with linearization and calibration in-
formation. At the first start with a new probe the Tesla / Gauss
Meter reads the calibration information and use this for the accurate
calculations of the measure values.

Analog output and USB interface:
The Tesla Meter / Gaussmeter KOSHAVA 5 is suitable for the
automatic control and documentation excellently through its fea-
tures the analog output and USB interface. The software enclosed
free of charge shows the displayed values of the device on the
PC and offers the possibility saving the reading in a interval be-
tween 0,2 seconds to 50 seconds. The acquired data can be
saved in the Excel compatible CSV format. If the unit is connected
with the USB interface the power is supplied from the PC.

 Assessment of magnetic materials.

 Analysis of magnetic circuits and components

 Measurement of residual magnetis

 Measure stray and leakage fields

 Measurement of absolute, and differential fields

 Testing, sorting, classifying magnets

 DC and AC motor testing

 Relay and solenoid test

 NDT Compliance Testing

 Loudspeaker test

Features:

Applications:

Description:

 Min / Max detection (peak detection)

 Auto ranging

 Switchable units: Tesla, Gauss, kA/cm, A/cm or Oersted

 DC and AC Magnet field measurement up to 10 kHz RMS

 Digital linearization and Temperature compensate

 USB Interface. Free Software for remote and data logging

 Menu language English and German

 Digital zero field adjustment

 Large graphical Display

 10 mG (1μT) Resolution

 ±0.2% instrument accuracy

 Rugged

 RoHS conform (lead free)

 3 years Warranty (mechanical damages excepted.)

 Include calibrating certificate

 Made in Germany

Tesla Meter / Gauss Meter with USB Interface and Analog Output
Portable microprocessor controlled precision Digitial Tesla Meter / Gauss Meter

Model KOSHAVA5

Unit:

Negative
peak value

Positive
peak value

This function is very useful to find the maximum in
magnet fields
By pressing a key the values can be set to zero

Polarity

DC and AC field meas-
urement

Menu Control and Display:

The Tesla Meter / Gauss Meter is very easy and
intuitive useable with only 4 keys

The large grahic display shows the current val-
ue as well the negative and positive peak meas-
urement value.
.

Status indication
>Range
<Range
Auto Range
AC/DC change

Analog output and USB interface: The Tesla Meters / Gauss Meters KOSHAVA
are suitable for automatically control and documentation excellently because its fea-
tures analog output and USB interface.

Data output and interface:

With the KOSHAVA Software the mixed use of up to 4 KOHAVA
5 or faceless KOSHAVA-USB units is possible.

For each unit, a data window opens, which shows the current
value, the minimum and maximum peak and the temperature at
the probe top.

The connected devices can be easily controlled on the control
panel inspired by the KOHAVA5 control keypad

Connected Handheld
Tesla / Gauss Meter
KOSHAVA5 can be oper-
ated simultaneously on
the device and the soft-
ware

USB Interface

Analog output: ±800 mV
F.S. up to 10 KHz (not
corrected value).

Connection by 2,5 mm
mono connector

Te upper area of
the display shows
help the about the
selected function

Powered by USB interface:
The Magnetometer KOSHAVA 5 gets the power from the USB interface, if the unit is
connected with the computer.

Temperature Display

Analog output

Scope of supply:

 Rugged upholstered carrying suitcase

 Tesla Meter / Gauss Meter (Order number 1099255)

 1 meter probe cable

 USB cable to connect to PC

 User manual in Englisch an German language

 Software for displaying and logging the measure values

 Calibration certificate

Probe dimensions:

Probe selection Axial or Transverse ?

Axialsonden

Transversalsonden

active area
0.3x0.3 mm or 1x2 mm
(depending on probe)

80

11

30

50

5
0,9

63

82

Active area
0.3x0.3 mm oder 1x2 mm

(depending on probe)

10

80

63

80

Field direction

35 45

0,8

10 79 11

16

30

6

Dimensions in mm:

Transverse probe

Axial probe

If an Axial– or Transverse probe is more suitable,
always depends on how to get closer to the object
being measured and how should be measured
whether horizontally or vertically.

The transverse probe has the advantage that you
can measure air gaps with the thin probe tip.

By the Axial probe the active measuring area is at
90° angle attached and sealed in a tube.

Transverse Probes with 4 ranges:

Probes with 4 ranges and temperature sensor (Active area 1x2mm, accuracy DC ±0,3% AC ±2%)

2 mm

Center
The Hall sensor is
encapsulated in
ceramic

Transverse Probes with 3 ranges:

81 mm

91 mm

Probes with 3 ranges and temperature sensor (Active area 1x2mm, accuracy DC ±0,3%

2 mm

4 mm

1 mm
1,7 mm (±0,1mm)

Hall sensor

90 mm

100 mm

Transverse Probes with 3 ranges:

81 mm

91 mm

Probes with 3 ranges and temperature sensor (Active area 0,3,x 0,3mm, accuracy DC ±1% AC ±3%)

Ranges: 2mT, 20mT, 200mT, 2000mT
 20Gauss, 200Gauss, 2kGauss, 20kGauss

Order number Model Description

1099260 OW2-TT Transverse probe for KOSHAVA 5 and KOSHAVA USB

Ranges: 20mT, 200mT, 2000mT
 200Gauss, 2kGauss, 20kGauss

Order number Model Description

1099420 OW2-TT-3R Transverse probe for KOSHAVA 5 and KOSHAVA USB

Ranges: 20mT, 200mT, 2000mT
 200Gauss, 2kGauss, 20kGauss

Order number Model Description

1099390 OW2-TMT Transverse probe for KOSHAVA 5 and KOSHAVA USB

Axial Probes with 4 ranges:

0.3 ±0.1

Hall sensor
(1 x 2 mm) Ø 5,2 +0.1mm

0.3 ±0.1

Ø 6 +0.1mm

Brass tube

80 mm

68 mm

0.3 +0.1mm

Ø 6 +0.1mm

S
ta

n
d

a
rd

 p
ro

b
e

R
u

g
g

e
d

 p
ro

b
e

 w
it
h

 b
ra

s
s
 t
u

b
e

S

ta
n

d
a

rd
 P

ro
b

e

M
in

i
A

x
ia

l
P

ro
b

e

Axial Probes with 3 ranges:

Hall sensor
(1 x 2 mm)

90 mm

Probes with 4 ranges and temperature sensor (Active area 1x2mm, accuracy DC ±0,3% AC ±2%)

78 mm

38 mm

28 mm

0.3 ±0.1mm

Hall sensor
(1 x 2 mm) Ø 5,2 +0.1mm

Probes with 3 ranges and temperature sensor (Active area 0,3 x 0,3 mm, accuracy DC ±1% AC ±3%)

Hall sensor
(0,3 x 0,3 mm)

80 mm 80 mm

32 mm

42 mm

68 mm

78 mm

202 mm
212 mm

Order number Model Description

1099261 OW2-TA Axial Probe for KOSHAVA 5 and KOSHAVA USB

Order number Model Description

1099409 OW2-TMA-S Mini Axial Probe for KOSHAVA-5 and -USB with 32 mm probe length

1099410 OW2-TMA-M Mini Axial Probe for KOSHAVA-5 and -USB with 68 mm probe length

1099415 OW2-TMA-L Mini Axial Probe for KOSHAVA-5 and -USB with 202 mm probe length

Order number Model Description

1099430 OW2-TMT Axial Probe for KOSHAVA 5 and KOSHAVA USB

Order number Modell Beschreibung

1099261-R OW2-RAT Axial probe for KOSHAVA-5 and -USB with 68mm probe
length

1099261-R1 OW2-RAT1 Axial probe for KOSHAVA-5 and -USB with 28mm probe length

90 mm

Probes with 3 ranges and temperature sensor (Active area 1x2mm, accuracy DC ±0,3% AC ±2%

Passive Tranverse Probe :

90 mm

100 mm

For measurements with the whole probe in a strong magnetic fields such it happens for
example in a MTR (magnetic resonance imaging) we developed the passive probes.

At the passive probe, the probe electronics is located at the end of the probe cable and
be during the measurement away from the strong field.

The probe cable has a standard length of 2m and is optionally available with 4m.

The passive probes are available in the transverse and axial design.

Order number Model Description Ranges

1099279 OW2-TT-P2.5 Passive Transverse Probe for KOSHAVA 5 and –USB 2,5mT, 25mT, 250mT, 2,5T

1099280 OW2-TT-P3 Passive Transverse Probe for KOSHAVA 5 and –USB 3mT, 30mT, 300mT, 3T

1099281 OW2-TT-P4 Passive Transverse Probe for KOSHAVA 5 and –USB 4T, 40mT, 400mT, 4T

Order number Model Description Ranges

1099289 OW2-AT-P2.5 Passive Axial Probe for KOSHAVA 5 and –USB 2,5mT, 25mT, 250mT, 2,5T

1099290 OW2-AT-P3 Passive Axial Probe for KOSHAVA 5 and –USB 3mT, 30mT, 300mT, 3T

1099291 OW2-AT-P4 Passive Axial Probe for KOSHAVA 5 and –USB 4T, 40mT, 400mT, 4T

Passive Axial Probe :

Passive Probes :

68 mm

78 mm

Customized Probes:

Open probe tip for measurement into a air gap of
0.6 mm

Over Long probe tip

310 mm
300 mm 4 mm

Zero Gauss Chamber:

Order number Model Description

1099263 ZG-2 Zero Gauss Camber for Axial and Transverse Probes

The Zero-Gauss-Chamber insolate the environment magnet
fields. The Zero field camber is very usefull for zero adjustments
of Teslameters / Gauss meters.

66 mm

56 mm

22,70
mm

12,5
 mm

Reference magnete:

The inexpensive WUNTRONIC standard reference magnets offers a
simple way to test and calibrate in a defined field magnetic measur-
ing instruments like our Gauss / Tesla Meters Series KOSHAVA.

For axial and transverse probes: The reference magnets MT
Series can be used for transverse and axial probes.

The reference magnets are available in two versions with a magnet-
ic flux density H (induction) 20mT (200 Gauss) or 180 mT (1800
Gauss).

The specified flux densities and field strengths are approximate val-
ues and are determined individually for each magnet.

Factory calibration certificate: The reference magnets are deliv-
ered as standard with a factory calibration certificate.

Optional DAkkS calibration: Optionally, the reference
magnets are available with a DAkkS calibration certificate.

Order number Model Description

1099181 MT20mT 20mT (200 Gauss) Reference magnet with factory calibration certificate

1099182 MT180mT 180mT (1800 Gauss) Reference magnet with factory calibration certificate

1099190 MT-DAkkS Optional DAkkS calibration (Calibration by DAkkS accredited calibration)

Order information:

Specifications:
Measurement Ranges:.. 2 mTesla, 20mTesla, 200 mTesla, 2Tesla
(depending of the probe) 20Gauss, 200Gauss, 2 kGauss, 20 kGauss
 1,591kA/m; 15,91kA/m; 159,1KA/m; 1,591MA/m
 15,91A/cm; 159,1A/cm; 1,591kA/cm; 15,91kA/cm
 20 Oersted; 200 Oersted; 2kOersted; 20 kOersted
Auto ranging ... The Tesla / Gauss Meter switch automatically in the optimal range

Display and switchable units : .. 3 ½ digit display .
 1,999 mT, 19,99 mT, 199,9 mT, 1999 mTesla
 19,99 Gauss, 199,9 Gauss, 1,999 kGauss, 19,99 KGauss
 1,591kA/m; 15,91kA/m; 159,1KA/m; 1,591MA/m
 15,91A/cm; 159,1A/cm; 1,591kA/cm; 15,91kA/cm
 19,99 Oersted; 199,9 Oersted; 1,999kOersted; 19,99 kOersted
Accuracy:

Device ... ±0,2% FSR ± 1 Digit
Probe (depending of the selected probe) .. ±0,3% FSR (DC) / ±2% FSR (AC) or ±1% FSR (DC) / ±3% (AC)

Long time stability: ... ±0,1% per year
Reproducibility: ... ±0,1% FSR (Units and probe)
Operating temperature: .. 10° C to + 45° C
Storing temperature: ... -20° C to + 55° C
Temperature coefficient: .. 0,01% F.S. per °C (Unit and probe)
Functions: .. DC, negative and positive peak value AC,

Power supply:
Battery: .. 3 x1,5 volts AA Batteries (for approximately 70 hour operating)
USB ... with external USB power supply or USB connection to PC

Dimensions and weight:
Dimension: .. Unit 165mm x 78 mm x 34 mm
Weight: .. Unit 255 Gramm (incl. Batterie)
 Transvers probe 43 Gramm
 Axial probe 55 Gramm
Output and interface:
Analog output: ... ±800 mV F.S. up to 10 KHz not corrected
 Connection by 2,5 mm mono connector
Interface: ... USB 1.1
Software .. Windows based Software for displaying and logging the measurement values at computer

Changes reserved

Order No. Model Description Accuracy DC Accuracy AC

Probes with 3 ranges (20mT, 200mT, 2000mT) and temperature sensor (active area 0,3mm x 0,3mm):

1099390 OW2-TMT Transverse probe for KOSHAVA 5 and KOSHAVA-USB ±1% F.S ±3% F.S

Miniature axial probes with 3 ranges (20mT, 200mT, 2000mT) and temperature sensor (active area 0,3mm x 0,3mm):

±1% F.S ±3% F.S

1099409 OW2-TMA-S Mini axial probe (Probe top length 32mm and 3mm diameter) for
KOSHAVA 5 and KOSHAVA USB

1099410 OW2-TMA-M Mini axial probe (Probe top length 68mm and 3mm diameter) for
KOSHAVA 5 and KOSHAVA USB

1099415 OW2-TMA-L Mini axial probe (Probe top length 202mm and 3mm diameter) for
KOSHAVA 5 and KOSHAVA-USB

Probes with 3 ranges (20mT, 200mT, 2000mT) and temperature sensor (active area 1mm x 2mm):

1099420 OW2-TT-3R Transverse probe for KOSHAVA 5 and KOSHAVA-USB
±0,3% F.S ±2% F.S

1099430 OW2-TA-3R Axial probe for KOSHAVA 5 und KOSHAVA-USB

Probes with 4 ranges (2mT, 20mT, 200mT, 2000mT) and temperature sensor (active area 1mm x 2mm):

1099260 OW2-TT Transversal probe for KOSHAVA 5 und KOSHAVA-USB

±0,3% F.S ±2% F.S
1099261 OW2-AT Axial probe for KOSHAVA 5 und KOSHAVA-USB

1099261-R OW2-RAT Axial probe for KOSHAVA-5 and –USB (Probe top length 68mm)

1099261-R1 OW2-RAT1 Axial probe for KOSHAVA-5 and –USB (Probe top length 28mm)

Passive probes ((for using into strong magnetic fields) with 4 ranges (3mT, 30mT, 300mT, 3000mT) and temperature sensor (active area
1mm x 2mm):

1099280 OW2-TT-P3 Passive Transverse probe for KOSHAVA 5 and KOSHAVA-USB

±0,3% F.S

±2% F.S
1099290 OW2-AT-P3 Passive axial probe for KOSHAVA 5 and KOSHAVA-USB

1099281 OW2-TT-P4 Passive Transverse probe for KOSHAVA 5 and KOSHAVA-USB

1099291 OW2-AT-P4 Passive axial probe for KOSHAVA 5 and KOSHAVA-USB

Order No. Model Description

1099255 KOSHAVA 5 Precision Handheld Tesla / Gauss Meter (Please select one probe)

1099355 KOSHAVA-USB Faceless Precision Tesla / Gauss Meter (Please select one probe)

Options:

1099263 ZG-2 Zero field camber for transverse and axial probe

1099181 MT20mT Reference magnet ca.20mT (200 Gauss) for Transverse –and Axial-Probes

1099182 MT180mT Reference magnet ca.180mT (1800 Gauss) for Transverse -and Axial-Probes

1099184 MT800mT Reference magnet ca.800mT (8000 Gauss) for Transverse Probes

