Process Calibrator Model CPH 6000

WIKA Datasheet CPH 6000

Applications

- Calibration and service companies
- Maintenance facilities
- Control and instrumentation workshops
- Quality assurance

Special Features

- Digital instrument with easily interchangeable reference pressure sensors (sensor can also be attached externally)
- Measuring ranges from 0 ... 250 mbar to 0 ... 6.000 bar
- Accuracy: 0.025 % (incl. calibration certificate)
- Calibration and pressure-switch test functions
- PC software and complete service cases (incl. pumps) available

Description

Applications

In order to provide an optimal solution for each application, a wide variety of pressure sensors are available. With an accuracy of 0.025% and pressure ranges up to 6,000 bar, all are quickly and easily interchangeable without the need for additional tools. In addition to being mounted on the instrument, the pressure sensor can also be mounted remotely using an extension cable (approximately 1 m long). If the pressure sensor is changed, the instrument automatically recognises the new measuring range and thus the operator does not need to reconfigure it manually.

Functionality

In the set-up menu there are three operating modes to choose from: MEASURING / CALIBRATION and PRESSURE-SWITCH TEST. In the CALIBRATION and PRESSURE-SWITCH TEST modes respectively, calibration data for several calibrations can be stored or the switching hysteresis can be automatically determined, with the help of a menu assistant. The electrical and signal connections for the test devices are pro-tected against rough conditions in the field by captive rubber covers.


Process Calibrator CPH 6000

Software

For evaluating and documenting the calibration data stored in the CPH 6000, two PC programs are available. By using PrintCal software (based on EXCEL), the data can be transferred automatically into a printable calibration certificate. EasyCal software, in addition to offering PC-driven calibration, allows the administration of calibration and instrument data within an ACCESS database. For data transfer from the instrument, both an RS 232 and a USB interface are available.

Complete service and test sets

Various configurations of fully equipped service cases are available for maintenance and service applications. Service cases are available with pressure generating equipment, bat-tery charging unit, measuring cable set, pressure-connector adapters, etc..


Certified accuracy

For each pressure transmitter the accuracy is certified and a factory calibration certificate accompanies the equipment. If required, we will also happily provide a DKD calibration certificate for the equipment, issued from our in-house DKD laboratory.


Dimensions in mm

DigitalConsole CPH 6000


Pressure transmitter CPT 6000


Specifications		Process Calibrator CPH6000										
Sensor technology						able withou	t tools) ¹⁾ ; c	ptional: ext	ernal oper	ation via 1.	2 m cabl	
Measuring range	bar	0.25	0.4	0.6	1	1.6	2.5	4	6	10	16	
Overpressure safety	bar	1.6	2	4	5	10	10	17	35	35	80	
Burst pressure	bar	2.4	2.4	4.8	6	12	12	20.5	40	42	96	
Accuracy of the measuring chain		0.025 %	FS ²⁾									
Measuring range	bar	25	40	60	100	160	250	400	600	1,000		
Overpressure safety	bar	80	80	120	200	320	500	800	1,200	1,500		
Burst pressure	bar	96	96	550	800	1,000	1,200	1,700	2,400	3,000		
Accuracy of the measuring chain		0.025 %	FS ²⁾									
Measuring range	bar	1,600	2,500	4,000	5,000	6,000						
Overpressure safety	bar	2,300	3,500	5,000	6,000	7,000						
Burst pressure	bar	4,000	6,000	8,000	10,000	11,000						
Accuracy of the measuring chain		0.1 % FS	; 2)									
Type of pressure		{In addition to the above-specified pressures; vacuum, bi-directional ranges and absolute pressures are										
		available	}; {bi-direct	ional range	es (±): min	mum span	500 mbar,	e.g250 m	bar +25	50 mbar}		
Pressure units		15 stand	15 standard units and one freely programmable unit; see page 4, menu structure									
Active temperature compensation	°C	0 50										
Permissible ambient temperature	°C	0 50	050									
Calibration		Factory	Factory calibration certificate									
Specifications		CPH	6000 d	igital i	nstrur	nent_						
			RING / CAL									
Operating mode							and toot -	anala and	odditional	informati-	2	
Display Display resolution		-			ie uisplay o	of reference	and test si	ynais, and	auditional	mormatio	1	
Display resolution		-	igits; select	able								
Measuring rate (pressure) Functions		2 values/sec							Min/Max -	larm (view	al) filtor	
unctions			CALIBRATION function, SWITCH TEST function. Min/Max memory, Tare, Min/Max alarm (visual), filter (running average), zero-point adjustment, PowerSave function									
		(running	average), z	ero-point	adjustmen	, PowerSa	e function					
CALIBRATION function		un to 10										
Memory capacity			up to 16 test items									
Test points/test item		- ·	up to 32 comparison points Determination of the switch point and automatic calculation of the hysteresis									
SWITCH TEST function		Determir	nation of the	e switch po	bint and au	iomatic cal	culation of	ine hystere	SIS			
Measurement input, voltage 3)												
Measuring range	V		0 1; 0 2; 0 5; 0 10									
Resolution	mV	-	0.1									
Accuracy	mV	0.5										
Measurement input, current ³⁾												
Measuring range	mA	,	0 20; 4 20									
Resolution	μA											
Accuracy	μA	-	1.6 24 V [Load: max. 50 mA; min 20 mA] (can be activated via menu)									
Loop supply voltage				mA; min 2	20 mA] (cai	n be activat	ed via men	u)				
Interface		RS-232 a										
Power supply				rechargea	ble battery	(charging	time: < 6 h)					
Battery operation	h	approx.2										
Permissible relative humidity	% r.H.		0 85 (non-condensing; at 50 °C)									
Permissible storage temperature	°C		-20 +70 impact-resistant ABS plastic, membrane keypad, transparent screen									
Case						keypad, tra	insparent s	creen				
Ingress protection			th protectiv	e caps clo	sed)							
Weight	g	approx. 8	350									
CE conformity												
EMC directive		2004/108	B/EC, EN 6	1326 Emis	sion (Grou	o 1, Class E	B) and Imm	unity (porta	ble measu	iring equipr	nent)	
Specifications		CPT	6000 re	feren	ce pre	ssure	senso					
Pressure connection		≤ 1000 b	ar: G ½ B;	various co	onnection a	dapters on						
Antonial			ar: M16 x 1	,	with sealir	iy cone						
Material			Wetted parts: stainless steel Synthetic oil (only for measuring ranges up to 25 bar) {Halocarbon oil for oxygen variants} ⁴									
nternal transmission fluid		Synthetic	oil (only fo	r measurin	g ranges u	o to 25 bar)	{Halocarbo	on oil for oxy	gen variar	11S} ⁴ /		
Permissible temperature ranges												
Medium	°C		-20+80									
Storage	°C	-40 +8										
Case		Stainless										
ngress protection		IP 65 (wi	IP 65 (with cable connected)									
	g	approx.2	230									
Weight	9											
Weight CE conformity	9											
-	9		; Module A	۱								

Calibrated at 23 °C and in vertical mounting position with pressure connection facing downwards.
 Factory calibration certificate
 For oxygen versions, the medium temperature must not exceed 60 °C.
 Items in curved brackets are optional extras for an additional price.

User interface:


Resolution: 4 10.000

BACK

3.54

10.000

bai

bar bar

bar


Test item 24V/5

Operating mode: MEASURING / CALIBRATION / PRESSURE-SWITCH TEST

4:04

bar

Operating mode: MEASURING


Characteristics


- Up to 6 display digits
- 15 pressure units + 1 programmable unit
- Programmable functions: Min/Max/Tare/Filter/Alarm/ Altitude correction

Application


- Measurement of operating pressure / process ressure
- Comparison measurements with test items (power supply & display of test items via CPH 6000)
- Maximum and Minimum memory (e.g. for leak testing)
- Alarm function for safety tests

B) With external pressure transmitter

Operating mode: CALIBRATION


1. Storage of calibration data on CPH 6000


2. Transfer of calibration data to PC & printing of calibration certificate

Operating mode: PRESSURE SWITCH TEST


Characteristics

- Calibration assistant
- Altitude correction possible
- Calibration temperature can be stored

Application

- On-site calibration of pressure transmitters and pressure indicators (without PC)
- Calibration assistant to guide operator through calibration. In addition to the values, date and time are also stored during calibration. The calibration steps can be programmed on the CPH 6000 directly or downloaded from EasyCal before the calibration.

PC Software available

- PrintCal (simple certificate-printing tool using EXCEL)
- EasyCal (Calibration software with Access database)

Characteristics


- Switch-test assistant
- Automatic hysteresis calculation

Application

- Convenient testing of pressure switches
- Pressure-switch assistant automatically calculates the switching hysteresis.


With pressure-switch test assistant

Electrical connections to the digital instrument


Electrical connection for: CALIBRATION

2-wire test item


Electrical connections for: PRESSURE SWITCH TEST


Complete test and service cases


Measuring set for pressure consisting of:

- Plastic service case with ProcessCalibrator CPH 6000
- Sensor cable for external operation of sensor
- Measuring cable set with connectors
- Charger
- Interface cable
- Various seals
- Space for different CPT 6000 reference pressure sensor

Available pressure ranges: see specification on page 3.


Service case incl. pneumatic pressure generation

Calibration case with model CPH6000 ProcessCalibrator and model CPP30 hand test pump for pressures -0.95 up to +35 bar consisting of:

- Transport case with model CPH6000 ProcessCalibrator
- Pneumatic hand test pump, -0.95 ... +35 bar
- Sensor cable for external operation of sensor
- Test-cable set with connectors
- Charger
- Interface cable
- Various seals
- Space for different CPT6000 reference pressure sensors

Available pressure ranges: see specifications on page 3


Service case incl. hydraulic pressure generation

Calibration case with model CPH6000 ProcessCalibrator and model CPP1000-L hand spindle pump for pressures up to 1,000 bar consisting of:

- Transport case with model CPH6000 ProcessCalibrator
- Hydraulic hand spindle pump up to 1,000 bar
- Sensor cable for external operation of sensor
- Test-cable set with connectors
- Charger
- Interface cable
- Various seals
- Space for different CPT6000 reference pressure sensors

Available pressure ranges: see specifications on page 3

Scope of delivery

- ProcessCalibrator model CPH6000
- Battery charger
- Test-cable set with various connectors
- 3.1 calibration certificate per DIN EN 10204
- Choice of sensor

Options

- DKD certified accuracy of 0.025%
- Sensors for oxygen applications

Accessories

Connection adapters

- Various pressure adapters
- "Minimess" quick-connect process connection system

Power supply

Battery charger

Connection cable

- Test-cable set with various connectors
- USB or RS-232 interface cable

Pressure generation

- Pneumatic pumps
- Hydraulic pumps
- Integral reservoir and pressure hoses

Service cases


- Measuring cases
- Various calibration cases incl. test pump


Software

- PrintCal calibration certificate print tool
- EasyCal Standard calibration software

Products and services within our calibration technology programme

- DKD/DAkkS calibration services for pressure
- Repair of calibration units of all makes
- Portable pressure measuring devices for test and calibration tasks
- Precision pressure measuring instruments and pressure controllers
- Primary standards for pressure
- Testing technology system solutions


- Portable measuring instruments and calibrators
- Fortable measuring instruments and ca
 Temperature dry well calibrators
- Temperature dry well calibrato
 Calibration baths and ovens
- Calibration baths and ovens
 Precision thermometers
- Primary standards for temperature
- Consulting and training

© 2005 WIKA Alexander Wiegand SE & Co. KG, all rights reserved. The specifications given in this document represent the state of engineering at the time of publishing. We reserve the right to make modifications to the specifications and materials.


Page 8 of 8

WIKA Datasheet CPH 6000- 05/2011


WIKA Instrument Corporation

1000 Wiegand Boulevard Lawrenceville, GA 30043 1-888-WIKA-USA /770-513-8200 (in GA) Fax 770-338-5118 info@wika.com www.wika.com


Software: PrintCal