

Please read this comparison of products very careful it represents plane facts with no fish stories.

Truth in advertising:

JPI Sued Electronics International for FALSE information on there web page. JPI was awarded \$45,000 in damages in LA Superior Court. This should speak for it self.

Questions:		EDM- 700/800	UBG-16
What does FAA TSO and P	MA mean to me. TSO means a safe flight.		
TSO (Technical Standard Order) and PMA (Parts Manufacturer Approval) TSO is an FAA order directing the Manufacture to submit a plan of testing based on RTCA DO-160. It includes High/Low (-40 to 85°C) temperature, Vibration/ Crash survival, High Altitude Operation (25,000 ft min), Magnetic effect, Radio emissions/susceptibility and Lighting hit. The EDM-700/800 is then reviewed by several FAA departments. Software is directed to meet RTCA 178 level C. A TSO will easily cost the manufacture \$100,000. PMA is usually used for simple parts and instruments. PMA is a method of getting FAA approval without spending the money to test every component in the instrument. It does not require any of the above testing and is			PMA
That is why JPI offers a three (3) year wa can be extended to a three year PROTEC	tware is not controlled and is not to level C. rranty that covers everything. The UBG-16 has a 1 year warranty that TION PLAN for \$129. NOT have a TSOA on the UBG-16 or on the Fuel Flow.		
not airworthy. Some add on boxes of UB	ed aircraft MUST have the TSO markings or PMA stamped on it or it is G-16 have no marking??? JPI has no black boxes hanging off the I TSO on all parts. Our superior technology permits all JPI functions to		
<u>not airworthy</u> . Some add on boxes of UB instrument like the UG-16, JPI is stamped	G-16 have no marking??? JPI has no black boxes hanging off the		
<u>not airworthy</u> . Some add on boxes of UBG instrument like the UG-16, JPI is stamped be included in one box 2.25 x 7 inches, COST, is the JPI really Less Ex	G-16 have no marking??? JPI has no black boxes hanging off the I TSO on all parts. Our superior technology permits all JPI functions to		
not airworthy. Some add on boxes of UB instrument like the UG-16, JPI is stamped be included in one box 2.25 x 7 inches, COST, is the JPI really Less Ex Let us do a comparison function by function on a	G-16 have no marking??? JPI has no black boxes hanging off the TSO on all parts. Our superior technology permits all JPI functions to pensive? Yes, just compare		

Total \$1450	Total \$2087.		
 JPI EDM-700-6C 6 cylinder Complete System \$2195 that is it! Quick response probes included Voltage w/alarms Free. Data Record every 6 sec. for 20 Hrs. Free Graphing and download software Free 3 year warranty included 	 UBG-16-6mem \$1948 Quick response probes (not in kit if not requested) \$60. Voltage option \$195 Includes download software but you must buy the Graphing software \$ 125 One year warranty free 3 year extended warranty\$129. 	\$2195	\$2457
Total \$2195	Total \$2457		
and most accurate, that JPI will give anyon	he latest literature available. JPI feels so strong that we are the Best Buy, e a free option (\$165 value) with there order if it can be proven that the EDM- ur competition on a function for function basis.****		
Who displays voltage free, at no add	itional cost? JPI	Yes	NO \$195 extra
JPI monitors voltage for High and Low alarms set by the pilot from the front panel. Who includes Graphing software free, a download from internet at no additional cost? JPI		Yes	NO \$125 extra
functions, that is why they call it the UBG-16, can only have 4 additional functions. J.P.Instruments, the leader has, 29 all the time		29	16 no more at any price
Who includes Data Recording on all instruments Free? JPI		Free	NO \$395 extra
JPI's EDM-700/800 Data Storage built into the instrument Records all 29 function all the time just 16. Have you ever seen EI data? 1440 hrs at 6 minute rate 720 hrs at 3 minute rate 240 hrs at 1 minute rate 24 hrs at 6 second rate			
	29 engine parameters every 6 seconds for 25 hours. The record rate can be records EGT and CHT. How can you analyze data if you do not record All engine	29	16

Who has the most Alarms? JPI Since JPI has more functions (29 not 16), we do have more alarms. We do not advertise frivolous alarms like LOW EGT and CHT but we do have them. JPI has so much information in its system it is impossible to tell it all in advertising. JPI even has diagnostic alarms which are not mentioned.	43	32
Who has self diagnostic testing inflight and on the ground? JPI The EDM will actually display any errors in the system. False alarms, in JPI's view, are worse than no alarms, so the self diagnostic tests are running constantly in the background. If a probe problem is found, it is taken off-line. Other instruments would display false alarms.	Yes	NO
Who has a Complete Fuel Flow System? JPI J.P.Instruments has the ONLY Engine Monitor with a Fuel Flow System that monitors Gal/Hr, Total Used, Fuel Remaining, MPG and also receives GPS signal, giving Gallons required to next way point or destination and records it ALL. The UBG- 16 only displays GPH. This is not a fuel flow system but a single function. It is misleading to imply it does more. The JPI system for rocket scientist is Crystal Controlled, meaning that our reference counter never changes (much more expensive). Others use astable oscillators which varies considerably with temperature. JPI's Fuel Flow functions equal the FP-51 and more.	Yes	NO
Who has the most Accurate RPM? J.P.Instruments has the only Crystal Controlled RPM counter on both the EDM-700 and 800, accurate to 1 RPM. The UBG-16 has an RPM function but NOT crystal controlled and attaches to BOTH magnets "P" (shorting lead) or points. This produces ironies reading so it could be off by as much as 50 RPM. JPI strives to achieve Accuracy at any cost. JPI is using a magnetic pickup on ONE magneto.	Yes +/- 1 rpm	+/- 50 rpm
JPI has the fastest Responding grounded probes on the Market? What makes you remove your hand from a hot object? Hand Response! Your hand, the probe, senses the temperature change and signals the control center to remove the hand. If the response is slow, damage is done. No matter how good the Micro system is, the probe is the key. Since the engine peaks in seconds, the EGT must be fast or you will over lean the engine. It is a known fact that JPI, striving for accuracy, has the fastest responding probes. You can see this in the display of the EDM. The temperature is changing rapidly in the exhaust system. The UBG-16 probes are so slow that they can not record the small changes in temperature and so the display never changes. Cheap or poor designs require UNgrounded probes for to . JPI, Alcor, and Insigh use grounded probes for quick response.	First	Worst
Who has the TRUE OVER-LEAN DISPLAY? JPI The EDM-700, 760 and 800 are the only instruments that provide the pilot with a bar-graph display of each cylinder as it goes over lean. Over-lean mode gives you a true picture of each cylinder's EGT as it falls lean of peak. The Icicle Graph ™ shows just how far each cylinder is below peak relative to the other cylinders. When your engine's mixture is leaned to the last cylinder to peak, only the EDM can show you the True Measure of Fuel/Air balance. When the last cylinder goes over lean the Gami spread is calculated. JPI has worked with GAMI, the pioneers of over-lean, to produce this system. The UBG-16 ignored the over-lean possibility and the other just gives some digital information, nothing like JPI.	Yes	NO
Longest warranty	3yrs	1 yr.
Telling the truth: JPI Sued Electronics International for FALSE information on there web page. JPI was awarded \$45,000 in damages in LA Superior Court. This should speak for it self.		