MODEL 9122

DRY-WELL CALIBRATOR USER MANUAL

© Copyright,1996 All rights reserved

Hart Scientific, Inc. 799 E. Utah Valley Drive American Fork, Utah 84003-9775 Telephone (801) 763-1600 • Fax (801) 763-1010 Internet: http://www.hartscientific.com

WARNING

To ensure the safety of operating personnel, and to avoid damage to this equipment:

DO NOT operate this unit without a properly grounded, properly polarized power cord. **DO NOT** connect this unit to a non-grounded, non-polarized outlet.

DO USE a ground fault interrupt device.

WARNING

HIGH VOLTAGE

is used in the operation of this equipment.

SEVERE INJURY OR DEATH

may result if personnel fail to observe safety precautions.

Before working inside the equipment, turn power off and disconnect power cord.

WARNING

HIGH TEMPERATURES PRESENT

in this equipment

FIRES AND SEVERE BURNS

may result if personnel fail to observe safety precautions.

WARNING

To ensure the safety of personnel, and to avoid damage to equipment:

DO NOT use this unit for any application other than calibration work. **DO NOT** use this unit in environments other than those listed in the user's manual.

Continuous use of this equipment at high temperatures for extended periods of time requires caution.

Completely **unattended high temperature operation is not recommended** for safety reasons.

Components and heater lifetimes can be shortened by continuous high temperature operation.

Follow all safety guidelines listed in the user's manual.

WARNING

THIS EQUIPMENT SHOULD ONLY BE USED BY TRAINED PERSONNEL.

Table of Contents

1	Intro	duction	. 1	
2	Specifications and Environmental Conditions 3			
	2.1	Specifications		
	2.2	Environmental Conditions		
	2.3	Warranty	4	
3	Safet	y Guidelines	. 7	
4	Quic	k Start	. 9	
	4.1	Unpacking	9	
	4.2	Set-up	9	
	4.3	Power		
	4.4	Setting the Temperature	. 10	
5	Parts	and Controls	. 11	
	5.1	Back Panel	. 11	
	5.2	Front Panel	. 11	
	5.3	Constant Temperature Block Assembly		
		5.3.1 Constant Temperature Block		
6	Cono			
6		eral Operation		
	6.1	Changing Display Units		
	6.2	External Cooling (Optional)	. 10	
7	Cont	roller Operation	. 17	
	7.1	Well Temperature	. 17	
	7.2	Reset Cut-out		
	7.3	Temperature Set-point		
		7.3.1 Programmable Set-points		
	7.4	Scan	. 20	
			20	
	7.5	7.4.2 Scan Rate		
	7.5	Display Hold		
		7.5.2 Mode Setting		
		7.5.3 Scan Hold		
		7.5.5 Switch Test Example		
	7.6	Ramp and Soak Program Menu	. 24	
		7.6.1 Number of Program Set-points		

		7.6.3 Program Soak Time	25
		7.6.5 Program Control	
	7.7	Secondary Menu	26 27
	7.8	Controller Configuration	29
		7.8.1.1 R ₀ 7.8.1.2 ALPHA 7.8.1.3 DELTA 7.8.2 Operating Parameters 7.8.2.1 Temperature Scale Units 7.8.2.2 Cut-out Reset Mode 7.8.2.3 Approach 7.8.2.4 Soak Stability 7.8.3 Serial Interface Parameters 7.8.3.1 BAUD Rate 7.8.3.2 Sample Period 7.8.3.3 Duplex Mode 7.8.3.4 Linefeed 7.8.4 IEEE-488 Parameters 7.8.4.1 IEEE-488 Address 7.8.4.2 Termination 7.8.5 Calibration Parameters	29 29 30 30 31 31 31 32 32 33 33 33
		7.8.5.1 CTO	34
8	Digit	al Communication Interface 3	35
8	Digita 8.1		35 36 36 36 36 36
8	8.1	Serial Communication Interface 3 Serial Communications 3 8.1.1 Wiring 3 8.1.2 Setup 8.1.2.1 BAUD Rate 8.1.2.2 Sample Period 8.1.2.3 Duplex Mode 8.1.2.3 Duplex Mode 8.1.2.4 Linefeed 8.1.3 Serial Operation 3 IEEE-488 Communication 3 8.2.1 Setup 8.2.1.1 IEEE-488 Interface Address 8.2.2 IEEE-488 Operation 3	35 36 36 36 36 37 37 37 37
8	8.1 8.2 8.3	Serial Communication Interface 3 Serial Communications 3 8.1.1 Wiring 3 8.1.2 Setup 8.1.2.1 BAUD Rate 8.1.2.2 Sample Period 8.1.2.3 Duplex Mode 8.1.2.3 Duplex Mode 8.1.2.4 Linefeed 8.1.3 Serial Operation 3 IEEE-488 Communication 3 8.2.1 Setup 8.2.1.1 IEEE-488 Interface Address 8.2.2 IEEE-488 Operation 1 Interface Commands 3	35 36 36 36 36 37 37 37 37
9	8.1 8.2 8.3	Serial Communication Interface 3 Serial Communications 3 8.1.1 Wiring 3 8.1.2 Setup 8.1.2.1 BAUD Rate 8.1.2.2 Sample Period 8.1.2.3 Duplex Mode 8.1.2.3 Duplex Mode 8.1.2.4 Linefeed 8.1.3 Serial Operation 3 IEEE-488 Communication 3 8.2.1 Setup 8.2.1.1 IEEE-488 Interface Address 8.2.2 IEEE-488 Operation 3	35 36 36 36 36 37 37 37 37
	8.1 8.2 8.3	Serial Communication Interface 3 Serial Communications 3 8.1.1 Wiring 3 8.1.2 Setup 8.1.2.1 BAUD Rate 8.1.2.2 Sample Period 8.1.2.3 Duplex Mode 8.1.2.3 Duplex Mode 8.1.2.4 Linefeed 8.1.3 Serial Operation 3 IEEE-488 Communication 3 8.2.1 Setup 8.2.1.1 IEEE-488 Interface Address 8.2.2 IEEE-488 Operation 3 Interface Commands 3 Probe Calibration 4 Calibrating a Single probe 4	35 36 36 36 36 37 37 37 37 37
	8.1 8.2 8.3 Test 9.1 9.2	Serial Communication Interface 3 Serial Communications 3 8.1.1 Wiring 3 8.1.2 Setup 8.1.2.1 BAUD Rate 8.1.2.2 Sample Period 8.1.2.3 Duplex Mode 8.1.2.3 Duplex Mode 8.1.2.4 Linefeed 8.1.3 Serial Operation 3 IEEE-488 Communication 3 8.2.1 Setup 8.2.1.1 IEEE-488 Interface Address 8.2.2 IEEE-488 Operation 1 Interface Commands 3 Probe Calibration 4 Calibrating a Single probe 4 Comparison Calibration 4	35 36 36 36 37 37 37 37 37 41
	8.1 8.2 8.3 Test 9.1 9.2 9.3	Serial Communication Interface 3 Serial Communications 3 8.1.1 Wiring 3 8.1.2 Setup 8.1.2.1 BAUD Rate 8.1.2.2 Sample Period 8.1.2.3 Duplex Mode 8.1.2.3 Duplex Mode 8.1.2.4 Linefeed 8.1.3 Serial Operation 3 IEEE-488 Communication 3 8.2.1 Setup 8.2.1 IEEE-488 Interface Address 8.2.2 IEEE-488 Operation 3 Interface Commands 3 Probe Calibration 4 Calibrating a Single probe 4 Comparison Calibration 4 Fully Loading the Calibrator 4	35 36 36 36 36 37 37 37 37 37 41 41
	8.1 8.2 8.3 Test 9.1 9.2	Serial Communication Interface 3 Serial Communications 3 8.1.1 Wiring 3 8.1.2 Setup 8.1.2.1 BAUD Rate 8.1.2.2 Sample Period 8.1.2.3 Duplex Mode 8.1.2.3 Duplex Mode 8.1.2.4 Linefeed 8.1.3 Serial Operation 3 IEEE-488 Communication 3 8.2.1 Setup 8.2.1.1 IEEE-488 Interface Address 8.2.2 IEEE-488 Operation 1 Interface Commands 3 Probe Calibration 4 Calibrating a Single probe 4 Comparison Calibration 4	35 36 36 36 37 37 37 37 37 41 41 42 43

	10.1 Calibration Points	17
	10.2 Measuring the Set-point Error	17
	10.3 Computing R_0 and ALPHA	17
	10.4 Calibration Example	18
11	Maintenance	1
12	Trouble Shooting	3
	12.1 Troubleshooting	53
	12.2 Comments	54

Figures and Tables

Figure 1	Back panel
Figure 2	Front Panel
Figure 3	Constant Temperature Block Assembly
Figure 4	External cooling of a 9122 with optional internal
	cooling coils
Figure 5	Controller Function Flowchart
Figure 6	Switch Test Data
Figure 7	Well temperature fluctuation at various proportional
	band settings
Figure 8	Serial Cable Wiring Diagram
Table 1	Interface Commands
Table 1	Interface Commands. Continued
Table 1	Interface Commands. Continued 40
Figure 9	Hole to Hole Temperature Deviation 42
Figure 10	Hole to Hole Temperature Deviation as a Function
	of Temperature
Figure 11	Heating Rate
Figure 12	Typical Cooling Rates
	Useable Calibration Range Prior to Stabilization 44
	Calibration Example
	Wiring Diagram

1 Introduction

The Hart Scientific Model 9122 dry-well calibrator may be used as a portable instrument or bench top temperature calibrator for calibration of multiple thermocouple and RTD temperature probes.

The dry-well calibrator features four interchangeable aluminum-bronze probe sleeves with five ¼-inch diameter fixed wells. The temperature is accurately controlled by Hart's hybrid analog/digital controller with a serial port and optionally an IEEE-488 port.

The controller uses a precision platinum RTD as a sensor and controls the well temperature with a solid state relay (triac) driven heater. The LED front panel continuously shows the current well temperature. The temperature may be easily set with the control buttons to any desired temperature within the specified range. The calibrator's multiple fault protection devices insure user and instrument safety and protection.

The 9122 dry-well calibrator was designed for portability, moderate cost, and ease of operation. Through proper use the instrument should provide continued accurate calibration of temperature sensors and devices. The user should be familiar with the safety guidelines and operating procedures of the calibrator as described in the instruction manual.

2 Specifications and Environmental Conditions

2.1 Specifications

Range	35°C-600°C (95°F-1712°F)
Accuracy (center well)	±0.10°C at 100°C ±0.10°C at 300°C ±0.30°C at 600°C
Stability	±0.02°C at 100°C ±0.03°C at 300°C ±0.05°C at 600°C
Uniformity	±0.05°C at 100°C ±0.12°C at 300°C ±0.45°C at 600°C
Test Wells	9 wells: 4 3/4" dia. x 6" deep for interchangeable inserts and 5 1/4" dia x 6" deep wells.
Computer Interface	RS-232 interface included with 9930 Interface-it for Windows® control software
Heating Time to Max	45 minutes
Resolution	0.01°C or °F resolution
Display	LED, °C or °F, user selectable
Size	12.5" H x 8" W x 10.5" D (318 x 203 x 276 mm)
Weight	25 lb. (11.3 kg)
Power	115 VAC (±10%), 50/60 Hz, 700 Watts; 230 VAC (±10%), 50 Hz, 700 Watts
AmbientTemperature	5-50°C (40-120°F)
Controller	Hybrid analog/digital controller with data retention
Heater	700 W, solid state relay switched
Cooling	27 CFM internal fan
Fault Protection	Sensor burnout protection, over temperature thermal cut-out, electrical fuse 6A, 115V; 3.15A, 230V

2.2 Environmental Conditions

Although the instrument has been designed for optimum durability and trouble-free operation, it must be handled with care. The instrument should not be operated in an excessively dusty or dirty environment. Maintenance and cleaning recommendations can be found in the Maintenance Section of this manual.

The instrument operates safely under the following conditions:

temperature range: 5 - 50°C (41 - 122°F)

• ambient relative humidity: 15 - 50%

• pressure: 75kPa - 106kPa

mains voltage within ± 10% of nominal

vibrations in the calibration environment should be minimized

• altitude does not effect the performance or safety of the unit

2.3 Warranty

Hart Scientific, Inc. (Hart) warrants this product to be free from defects in material and workmanship under normal use and service for a period as stated in our current product catalog from the date of shipment. This warranty extends only to the original purchaser and shall not apply to any product which, in Hart's sole opinion, has been subject to misuse, alteration, abuse or abnormal conditions of operation or handling.

Software is warranted to operate in accordance with its programmed instructions on appropriate Hart products. It is not warranted to be error free.

Hart's obligation under this warranty is limited to repair or replacement of a product which is returned to Hart within the warranty period and is determined, upon examination by Hart, to be defective. If Hart determines that the defect or malfunction has been caused by misuse, alteration, abuse or abnormal conditions or operation or handling, Hart will repair the product and bill the purchaser for the reasonable cost of repair.

To exercise this warranty, the purchaser must forward the product after calling or writing Hart for authorization. Hart assumes NO risk for in-transit damage.

For service or assistance, please contact the manufacturer.

Hart Scientific, Inc.

799 East Utah Valley Drive American Fork, UT 84003-9775

Phone: (801) 763-1600 Fax: (801) 763-1010

E-mail: support@hartscientific.com

THE FOREGOING WARRANTY IS PURCHASER'S SOLE AND EXCLUSIVE REMEDY AND IS IN LIEU OF ALL OTHER WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY IMPLIED WARRANTY OR MECHANTABILITY, OR FITNESS FOR ANY PARTICULAR PURPOSE OR USE. HART SHALL NOT BE LIABLE FOR ANY SPECIAL, INDIRECT, IN-

4 Manual Rev. 912101 Hart Scientific

CIDENTAL, OR CONSEQUENTIAL DAMAGES OR LOSS WHETHER IN CONTRACT, TORT, OR OTHERWISE.

3 Safety Guidelines

- Operate the instrument in room temperatures between 5–50°C (41–122°F). Allow sufficient air circulation by leaving at least 6 inches of space between the instrument and nearby objects. Overhead clearance needs to allow for safe and easy insertion and removal of probes for calibration.
- The dry-well is a precision instrument. Although it has been designed for optimum durability and trouble free operation, it must be handled with care. Always carry the unit in an upright position to prevent the probe sleeves from dropping out. The convenient fold-up handle allows one hand carrying. The instrument should not be operated in excessively wet, oily, dusty, or dirty environments. It is important to keep the well of the instrument clean and clear of any foreign matter. DO NOT operate near flammable materials.
- DO NOT use fluids to clean out the well.
- The instrument can generate extreme temperatures. Precautions must be taken to prevent personal injury or damage to objects. Probes may be extremely hot or cold when removed from the instrument. Cautiously handle probes to prevent personal injury. Always use the special sleeve tongs that are supplied with the calibrator to remove the sleeve. Carefully place probes on a heat/cold resistant surface or rack until they are at room temperature. Never place any objects other than the special probe sleeves supplied with the calibrator into the well.
- Use only a grounded AC mains supply of the appropriate voltage to power the instrument. The dry-well requires 6 amps at 115 VAC (±10%), 50/60 Hz, 3.15 amps at 230 VAC (±10%) 50 Hz.
- Before initial use, after transport, and anytime the dry-well has not been energized for more than 10 days, the instrument needs to be energized for a "dry-out" period of 1-2 hours before it can be assumed to meet all of the safety requirements of the IEC 1010-1.
- The instrument is equipped with operator accessible fuses. If a fuse blows, it may be due to a power surge or failure of a component. Replace the fuse once. If the fuse blows a second time, it is likely caused by failure of a component part. If this occurs, contact Hart Scientific Customer Service. Always replace the fuse with one of the same rating, voltage, and type. Never replace the fuse with one of a higher current rating.
- If a mains supply power fluctuation occurs, immediately turn off the instrument. Power bumps from brown-outs and black-outs could damage the instrument. Wait until the power has stabilized before re-energizing the instrument.
- Never introduce any foreign material into the probe hole of the insert.
 Fluids, etc. can leak into the calibrator causing damage.

4 Quick Start

4.1 Unpacking

Unpack the dry-well carefully and inspect it for any damage that may have occurred during shipment. If there is shipping damage, notify the carrier immediately.

Verify that the following components are present:

- 9122 Dry-well
- 2154, 2156, 2159, 2160 Inserts, 1/8", 3/16", 3/8", 1/2" Bronze/Aluminum
- Power Cord
- Manual

4.2 Set-up

Place the calibrator on a flat surface with at least 6 inches of free space around the instrument. Plug the power cord into a grounded mains outlet. Observe that the nominal voltage corresponds to that indicated on the back of the calibrator.

Carefully insert the probe sleeve into the well. Probe sleeves should be of the smallest hole diameter possible still allowing the probe to slide in and out easily. Sleeves of various sizes are available from Hart Scientific. The well must be clear of any foreign objects, dirt, and grit before the sleeve is inserted. The sleeve is inserted with the two small tong holes positioned upward.

If the calibrator is to be used below 100°C, external cooling must be used utilizing the *optional* internal cooling coil. See Section 6.2.

Turn on the power to the calibrator by toggling the power switch on. The fan should begin quietly blowing air through the instrument and the controller display should illuminate after 3 seconds. After a brief self-test the controller should begin normal operation. If the unit fails to operate please check the power connection.

The display will begin to show the well temperature and the well heater will start operating to bring the temperature of the well to the set-point temperature.

4.3 Power

Plug the dry-well power cord into a mains outlet of the proper voltage, frequency, and current capability. Typically this will be 115 VAC ($\pm 10\%$), 50/60 Hz or 230 VAC ($\pm 10\%$), 50/60 Hz. Turn the dry-well on using the rear panel "POWER" switch. The dry-well will turn on and begin to heat to the previously programmed temperature set-point. The front panel LED display will indicate the actual dry-well temperature.

4.4 Setting the Temperature

Section 7.3 explains in detail how to set the temperature set-point on the calibrator using the front panel keys. The procedure is summarized here.

- Press "SET" twice to access the set-point value.
- (2) Press "UP" or "DOWN" to change the set-point value.
- (3) Press "SET" to program in the new set-point.
- (4) Press "EXIT" to return to the temperature display.

When the set-point temperature is changed the controller will switch the well heater on or off to raise or lower the temperature. The cycle indicator, a two color LED, will also indicate on (red and heating) or off (green and cooling). The displayed well temperature will gradually change until it reaches the set-point temperature. The well may require 5 to 60 minutes to reach the set-point depending on the span. Another 5 to 10 minutes is required to settle within 1°C of the set-point and 20 to 30 minutes to stabilize to within 0.1°C. Ultimate stability may take an hour or more of stabilization time.

5 Parts and Controls

The user should become familiar with the dry-well calibrator and its parts.

5.1 Back Panel

Figure 1 on page 11.

Power Cord - At the back of the calibrator is the removable power cord that plugs into a standard 115 VAC grounded

socket. (230 VAC optional.)

Power Switch - The power switch is located on the rear panel of the calibrator. The switch has two positions labeled "I" for on and "0" for off.

Serial Port - This DB-9 connector is for interfacing the calibrator to a computer or terminal with serial RS-232 communications.

IEEE-488 Port - (optional) This connector is for interfacing the calibrator to an IEEE (GPIB) bus for control and communications.

Display Hold - The two terminals may be used to wire a switch or cut-out to the calibrator to trigger the instrument to freeze the displayed well temperature.

Cooling Coil - (Optional) The cooling coil is used with cooling water or brine to provide adequate heat loss to allow the unit to control at temperatures from 0 to 100°C. The fluid temperature must be at least 10°C below the intended operating temperature.

Fan - The fan inside the calibrator runs continuously when the unit is being operated to provide cooling for the instrument. Slots at the top and around the four corners of the calibrator are provided for airflow. The area around the calibrator must be kept clear to allow adequate ventilation.

5.2 Front Panel

See Figure 2 on page 12.

Controller Display - The digital display is an important part of the temperature con-

Figure 1 Back panel

Figure 2 Front Panel

troller because it not only displays set and actual temperatures but also displays various calibrator functions, settings, and constants. The display shows temperatures in units according to the selected scale °C or °F.

Controller Keypad - The four button keypad allows easy setting of the set-point temperature. The control buttons (SET, DOWN, UP, and EXIT) are used to set the calibrator temperature set-point, access and set other operating parameters, and access and set calibration parameters.

Setting the control temperature is done directly in degrees of the current scale. It can be set to one-hundredth of a degree Celsius or Fahrenheit.

The functions of the buttons are as follows:

SET – Used to display the next parameter in the menu and to set parameters to the displayed value.

DOWN – Used to decrement the displayed value of parameters.

UP – Used to increment the displayed value.

EXIT – Used to exit from a menu. When EXIT is pressed any changes made to the displayed value will be ignored.

Control Indicator - The Control Indicator is a two color light emitting diode. This indicator lets the user visually see the ratio of heating to cooling. When the indicator is red the heater is on, and when it is green the heater is off and the dry-well is cooling.

5.3 Constant Temperature Block Assembly

See Figure 3 below.

5.3.1 Constant Temperature Block

The "Block" is made of aluminum-bronze and provides a relatively constant and accurate temperature environment in which the sensors that are to be cal-

Figure 3 Constant Temperature Block Assembly

ibrated are inserted. Five fixed diameter holes are provided with adequate clearance for .25 inch diameter sensors. Four .75 inch diameter holes are provided that may be used for sensors of that size or sleeved down with various sized probe sleeves. A heater surrounds the block and has a tapered heat density to compensate for heat loss out of the top. A high-temperature platinum RTD is imbedded to sense the temperature of the block. The block assembly is then wrapped with a stainless steel cooling coil to provide heat loss for operation at lower temperatures. The entire assembly is insulated and isolated from the exterior sheet-metal and circuit board.

5.3.2 Probe Sleeves and Tongs

The calibrator is supplied with four (1/8, 3/16, 3/8, and 1/2-inch) aluminum-bronze probe sleeves for insertion into the calibrator well and tongs for removing the sleeves. Probe sleeves of various internal hole sizes are available to allow the user's probe to fit snugly into the well whatever the diameter of the probe.

Standard Probe Sleeve Sizes		
Model Number	Size	
2152	Blank insert	
2153	½′′ insert	
2154	½'' insert	
2155	5/ ₃₂ '' insert	
2156	¾′′ insert	
2157	1/4" insert	
2158	½°′′ insert	
2159	3/8" insert	
2160	½'' insert	
2161	5//′ insert	
2162	1 user specified hole	
2163	2 user specified holes	

14 Manual Rev. 912101 Hart Scientific

6 General Operation

6.1 Changing Display Units

The 9122 can display temperature in Celsius or Fahrenheit. The temperature units are shipped from the factory set to Celsius. To change the Fahrenheit or back to Celsius:

- 1. Press the "SET" and "EXIT" buttons simultaneously.
- 2. Press the "SET" button four times.
- 3. Press the "UP" button.
- 4. Press the "SET" button to display the units.
- 5. Press the "SET" button to adjust the units.
- 6. Press the "UP" or "DOWN" buttons to change the units.
- 7. Press the "SET" button to store the change.

6.2 External Cooling (Optional)

The 9122 dry-well calibrator's usable range is from 0 to 600°C when equipped with the optional internal cooling coil. For the range from 0 to 100°C external coolant is required. The external cooling source may be a refrigerated circulator, plant brine source, or tap water. The coolant must be 10°C or more

Figure 4 External cooling of a 9122 with optional internal cooling coils

below the desired dry-well operating temperature. See Figure 4 for a typical installation. The coolant, once installed may be used to 150°C if the coolant flow was started below the boiling point and then scanned upward. Use the valve installed in-line before the dry-well to cutoff the fluid flow above 100°C (or 150°C as desired). The drain line must always be left open to allow vaporized coolant to escape when the temperature rises.

Temperature accuracy is degraded when using the cooling coil if the coolant is out of the range of 15°C to 25°C below well temperature. The gradients between wells may be increased and the actual well temperature may be depressed relative to the displayed temperature. Use an external reference to check conditions to see if calibration requirements are met. Flow rates, temperature differences, etc. can influence the error. Comparison measurements will give the best results. If condensation forms on the block, heat it to 100°C after use to allow it to evaporate.

7 Controller Operation

This section discusses in detail how to operate the dry-well temperature controller using the front control panel. Using the front panel key-switches and LED display the user may monitor the well temperature, set the temperature set-point in degrees C or F, monitor the heater output power, adjust the controller proportional band, set the cut-out set-point, and program the probe calibration parameters, operating parameters, serial and IEEE-488 interface configuration, and controller calibration parameters. Operation of the primary functions is summarized in the flowchart in Figure 5 on page 18.

In the following discussion a solid box around the word SET, UP, EXIT or DOWN indicates the panel button while the dotted box indicates the display reading. Explanation of the button or display reading are to the right of each button or display value.

7.1 Well Temperature

The digital LED display on the front panel allows direct viewing of the actual well temperature. This temperature value is what is normally shown on the display. The units, C or F, of the temperature value are displayed at the right. For example,

100.00 [Well temperature in degrees Celsius

The temperature display function may be accessed from any other function by pressing the "EXIT" button.

7.2 Reset Cut-out

If the over-temperature cut-out has been triggered then the temperature display will alternately flash "fub-out".

[ub-oub | Indicates cut-out condition

The message will continue to flash until the temperature is reduced and the cut-out is reset.

The cut-out has two modes — automatic reset and manual reset. (See Section 7.8.2.2.) The mode determines how the cut-out is reset which allows the instrument to heat up again. When in automatic mode, the cut-out will reset itself as soon as the temperature is lowered below the cut-out set-point. With manual reset mode the cut-out must be reset by the operator after the temperature falls below the set-point.

When the cut-out is active and the cut-out mode is set to manual ("reset") then the display will flash "cut-out" until the user resets the cut-out. To access the reset cut-out function when the cut-out is active press the "SET" button.

SET Access cut-out reset function

The display will indicate the reset function.

Figure 5 Controller Function Flowchart

r E S E Ŀ ? Cut-out reset function

Press "SET" once more to reset the cut-out.

SET

Reset cut-out

This will also switch the display to the set temperature function. To return to displaying the temperature press the "EXIT" button. If the cut-out is still in the over-temperature fault condition the display will continue to flash "cut-out". The well temperature must drop a few degrees below the cut-out set-point before the cut-out can be reset.

7.3 Temperature Set-point

The temperature set-point can be set to any value within the range and with resolution as given in the specifications. Be careful not to exceed the safe upper temperature limit of any device inserted into the well. The safety cut-out should be properly adjusted to help prevent this occurrence.

Setting the temperature involves two steps: (1) select the set-point memory and (2) adjust the set-point value.

7.3.1 Programmable Set-points

The controller stores 8 set-point temperatures in memory. The set-points can be quickly recalled to conveniently set the calibrator to a previously programmed temperature set-point.

To set the temperature one must first select the set-point memory. This function is accessed from the temperature display function by pressing "SET". The number of the set-point memory currently being used is shown at the left on the display followed by the current set-point value.

100.00 C Well temperature in degrees Celsius

Access set-point memory

I. I 🛮 🗓 . 🖟 Set-point memory 1, 100.0°C currently used

To change the set-point memory press "UP" or "DOWN".

4. 400.0 New set-point memory 4, 400.0°C

Press "SET" to accept the new selection and access the set-point value.

SET Accept selected set-point memory

7.3.2 Set-point Value

The set-point value may be adjusted after selecting the set-point memory and pressing "SET". The set-point value is displayed with the units, C or F, at the left.

С ЧОО.ОО Set-point 4 value in °C

Press "UP" or "DOWN" to adjust the set-point value. If the set-point value need not be changed then press "EXIT" to resume displaying the well temperature.

С Ч20.00 New set-point value

When the desired set-point value is reached press "SET" to accept the new value and access the temperature scale units selection. If "EXIT" is pressed instead then any changes made to the set-point will be ignored.

Accept new set-point value

7.4 Scan

The scan rate can be set and enabled so that when the set-point is changed the dry-well will heat or cool at a specified rate (degrees per minute) until it reaches the new set-point. With the scan disabled the dry-well will heat or cool at the maximum possible rate.

7.4.1 Scan Control

The scan is controlled with the scan on/off function that appears in the main menu after the set-point function.

5 c R n = 0 F F Scan function off

Press "UP" or "DOWN" to toggle the scan on or off.

ScRn=On Scan function on

Press "SET" to accept the present setting and continue.

Accept scan setting

7.4.2 Scan Rate

The next function in the main menu is the scan rate. The scan rate can be set from .1 to 10.0°C/min. The maximum scan rate however is actually limited by the natural heating or cooling rate of the instrument. This scan rate is often less than 10.0°C/min, especially when cooling.

The scan rate function appears in the main menu after the scan control function. The scan rate units are in degrees (C or F) per minute, depending on the selected units.

5 r = 10.0 Scan rate in °C/min

Press "UP" or "DOWN" to change the scan rate.

5 r = 2.0 New scan rate

20 Manual Rev. 912101 Hart Scientific

Press "SET" to accept the new scan rate and continue.

Accept scan rate

7.5 Display Hold

The 9122 has a display hold function which allows action of an external switch to freeze the displayed temperature and stop the set-point from scanning. This is useful for testing thermal switches and cut-outs. This section explains the functions available for operating the display hold feature. An example follows showing how to set up and use the hold feature to test a switch.

7.5.1 Hold Temperature Display

When the hold feature is enabled you can easily switch the display between the normal temperature display and the hold temperature display by simply pressing the "UP" or "DOWN" buttons. The hold temperature display shows the hold temperature on the right and the switch status on the left. For the status "c" means the switch is closed and "o" means the switch is open. The status flashes when the switch is in its active position (opposite the normal position). The hold temperature shows what the temperature of the well was when the switch changed from its normal position to its active position. While the switch is in the normal position the hold temperature will follow the well temperature. Operation of the hold temperature display is outlined below.

Note that the hold function display is not accessible if the function mode is set to "OFF".

To return to the normal well temperature display press "DOWN" or "EXIT".

7.5.2 Mode Setting

The temperature hold feature has three modes of operation. In the normally-closed (n.c.) mode the hold temperature display freezes when the switch opens. In the normally-open (n.o.) mode the hold temperature display freezes when the switch closes. Whenever the switch is in the normal position the hold temperature follows the well temperature.

There is also an automatic mode. In this mode the normal position is set to whatever the switch position is when the set-point is changed. For example, if the switch is currently open when the set-point is changed, the closed position then becomes the new active position. The normal position will be set automatically under any of the following conditions, (1) a new set-point number is selected, (2) the set-point value is changed, (3) a new set-point is set through the communications channels, or (4) the ramp-and-soak program is running and automatically steps to the next set-point in the sequence. The automatic

mode is useful for repetitive tests of the opening and closing temperatures of a switch.

The temperature hold feature can also be disabled by setting the mode to "OFF"

The operating mode of the temperature hold is set in the primary menu after the scan rate setting.

HoLd=0FF Hold mode set to off

To change the mode press "UP" or "DOWN".

Hold=Rub Automatic mode

HoLd=n.c. Normally closed mode

HoLd=n.o. Normally open mode

Press "SET" to accept the displayed setting.

7.5.3 Scan Hold

In addition to controlling the hold temperature display, a switch can also control set-point scanning by enabling the scan hold function. When the switch changes from its normal position to its active position scanning will stop. For the scan hold to be effective scanning must be enabled and the scan rate should be set to a relatively low value (see Sections 7.4.1 and 7.4.2).

The scan hold is set in the primary menu after the temperature hold mode setting.

5HoLd=0F Scan hold set to off

To change the mode press "UP" or "DOWN".

5 H o L d = 0 n Scan hold set to on

Press "SET" to accept the displayed setting.

7.5.4 Switch Wiring

The thermal switch or cut-out is wired to the calibrator at the two terminals at the back of the dry-well calibrator labeled "DISPLAY HOLD". The switch wires may be connected to the terminals either way. Internally the black terminal connects to ground. The red terminal connects to +5V through a 10 k Ω resistor. The calibrator measures the voltage at the red terminal and interprets +5V as open and 0V as closed.

7.5.5 Switch Test Example

This section describes a possible application for the temperature hold feature and how the instrument is set up and operated.

Suppose you have a thermal switch which is supposed to open at about 75°C and close at about 50°C and you want to test the switch to see how accurate and repeatable it is. You can use the temperature hold feature and the ramp and soak feature (described in detail in the next section) to test the switch. Measurements can be made by observing the display or, preferably, by collecting data using a printer or computer connected to the RS-232 port. To set up the test do the following steps.

- 1. Connect the switch wires to the terminals on the back of the dry-well and place the switch in the well.
- 2. Enable set-point scanning by setting the scan to "ON" in the primary menu (see Section 7.4.1).
- 3. Set the scan rate to a low value, say 1.0°C/min. (see Section 7.4.2). If the scan rate is too high you may lose accuracy because of transient temperature gradients. If the scan rate is too low the duration of the test may be longer than is necessary. You may need to experiment to find the best scan rate.
- 4. Set the hold mode to automatic (see Section 7.5.2).
- 5. Set the scan hold to "ON" (see Section 7.5.3).
- 6. Set the number of program set-points to 2 in the program menu (see Section 7.6.1).
- 7. Set the first program set-point to a value below the expected lower switch temperature, say 40°C, in the program menu (see Section 7.6.2).
- 8. Set the second program set-point to a value above the expected upper switch temperature, say 90°C.
- 9. Set the program soak time to allow enough time to collect a number of data points, say 2 minutes (see Section 7.6.3).
- 10. Set the program function to mode 4 so that the instrument will cycle between the 2 set-points repeatedly (see Section 7.6.4).
- 11. Start the program (see Section 7.6.5).
- 12. Collect data on a computer connected to the RS-232 port. Refer to Section 8 for instructions on configuring the RS-232 communications interface. The

Figure 6 Switch Test Data

data may appear as shown in Figure 6. The maxima and minima are the switch temperatures.

7.6 Ramp and Soak Program Menu

The ramp and soak program feature of the 9122 allows the user to program a number of set-points and have the dry-well automatically cycle between the temperatures, holding at each for a determined length of time. The user can select one of four different cycle functions. A flowchart of the ramp and soak program menu is shown in Figure 5.

The program parameter menu is accessed by pressing "SET" and then "UP".

Press "SET" to enter the program menu

7.6.1 Number of Program Set-points

The first parameter in the program menu is the number of set-points to cycle through. Up to 8 set-points can be used in a ramp and soak program.

Use the "UP" or "DOWN" buttons to change the number from 2 to 8.

Press "SET" to continue. Pressing "EXIT" will cause any changes made to the parameter to be ignored.

7.6.2 Set-points

The next parameters are the program set-points.

Use the "UP" or "DOWN" buttons to select any of the set-points.

Press "SET" to be able to change the set-point.

[150.00 | Set-point value

Use "UP" and "DOWN" to change the set-point value.

[165.00 New set-point value

Press "SET" to save the new set-point value.

The other set-points can also be set in the same manner. Once the set-points are programmed as desired press "EXIT" to continue.

EXIT

Continue to next menu function

7.6.3 Program Soak Time

The next parameter in the program menu is the soak time. This is the time, in minutes, for which each of the program set-points will be maintained after set-tling before proceeding to the next set-point. The duration is counted from the time the temperature settles to within a specified stability. The stability requirement can be set in the parameter menu as explained in Section 7.8.2.4. The default is 0.1°C.

PE=15 Soak time in minutes

Use the "UP" or "DOWN" buttons to change the time.

PE=5 New soak time

Press "SET" to continue.

Save new setting

7.6.4 Program Function Mode

The next parameter is the program function or cycle mode. There are four possible modes which determine whether the program will scan up (from set-point 1 to n) only or both up and down (from set-point n to 1), and also whether the program will stop after one cycle or repeat the cycle indefinitely. The table below shows the action of each of the four program mode settings.

Function	Action
1	up-stop
2	up-down-stop
3	up-repeat
4	up-down-repeat

PF= | Program mode

Use the "UP" or "DOWN" buttons to change the mode.

7.6.5 Program Control

The final parameter in the program menu is the control parameter. You may choose between three options to either start the program from the beginning, continue the program from where it was when it was stopped, or stop the program.

Use the "UP" or "DOWN" buttons to change the status.

Pr=5ERrE Start cycle from beginning

Press "SET" to activate the new program control command and return to the temperature display.

SET Activate new command.

7.7 Secondary Menu

Functions which are used less often are accessed within the secondary menu. The secondary menu is accessed by pressing "SET" and "EXIT" simultaneously and then releasing. The first function in the secondary menu is the heater power display. (See Figure 5.)

7.7.1 Heater Power

The temperature controller controls the temperature of the well by pulsing the heater on and off. The total power being applied to the heater is determined by the duty cycle or the ratio of heater on time to the pulse cycle time. This value may be estimated by watching the red/green control indicator light or read directly from the digital display. By knowing the amount of heating the user can tell if the calibrator is heating up to the set-point, cooling down, or controlling at a constant temperature. Monitoring the percent heater power will let the user know how stable the well temperature is. With good control stability the percent heating power should not fluctuate more than $\pm 1\%$ within one minute.

The heater power display is accessed in the secondary menu. Press "SET" and "EXIT" simultaneously and release. The heater power will be displayed as a percentage of full power.

12 PcE

Heater power in percent

To exit out of the secondary menu press "EXIT". To continue on to the proportional band setting function press "SET".

7.7.2 Proportional Band

In a proportional controller such as this the heater output power is proportional to the well temperature over a limited range of temperatures around the set-point. This range of temperature is called the proportional band. At the bottom of the proportional band the heater output is 100%. At the top of the proportional band the heater output is 0. Thus as the temperature rises the heater power is reduced, which consequently tends to lower the temperature back down. In this way the temperature is maintained at a fairly constant temperature.

The temperature stability of the well and response time depend on the width of the proportional band. See Figure 7. If the band is too wide the well temperature will deviate excessively from the set-point due to varying external conditions. This is because the power output changes very little with temperature and the controller cannot respond very well to changing conditions or noise in the system. If the proportional band is too narrow the temperature may swing back and forth because the controller overreacts to temperature variations. For best control stability the proportional band must be set for the optimum width.

The proportional band width may be altered by the user if he desires to optimize the control characteristics for a particular application.

The proportional band width is easily adjusted from the front panel. The width may be set to discrete values in degrees C or F depending on the selected units. The proportional band adjustment is be accessed within the secondary menu. Press "SET" and "EXIT" to enter the secondary menu and show the heater power. Then press "SET" to access the proportional band.

Access heater power in secondary menu

Proportional Band too Narrow

Proportional Band too Wide

Optimum Proportional Band

Figure 7 Well temperature fluctuation at various proportional band settings

To change the proportional band press "UP" or "DOWN".

Pь= I0.00С New proportional band setting

To accept the new setting and access the cut-out set-point press "SET". Pressing "EXIT" will exit the secondary menu ignoring any changes just made to the proportional band value.

Accept the new proportional band setting

7.7.3 Cut-out

As a protection against software or hardware fault, shorted heater triac, or user error, the calibrator is equipped with an adjustable heater cut-out device that will shut off power to the heater if the well temperature exceeds a set value. This protects the instrument and probes from excessive temperatures. The cut-out temperature is programmable by the operator from the front panel of the controller.

If the cut-out is activated because of excessive well temperature then power to the heater will be shut off and the instrument will cool. The well will cool until it reaches a few degrees below the cut-out set-point temperature. At this point the action of the cut-out is determined by the setting of the cut-out mode parameter. The cut-out has two modes — automatic reset or manual reset. If the mode is set to automatic, then the cut-out will automatically reset itself when the temperature falls below the reset temperature allowing the well to heat up again. If the mode is set to manual, then the heater will remain disabled until the user manually resets the cut-out.

The cut-out set-point may be accessed within the secondary menu. Press "SET" and "EXIT" to enter the secondary menu and show the heater power. Then press "SET" twice to access the cut-out set-point.

To change the cut-out set-point press "UP" or "DOWN".

CO= 400C New cut-out set-point

To accept the new cut-out set-point press "SET".

SET

Accept cut-out set-point

The next function is the configuration menu. Press "EXIT" to resume displaying the well temperature.

7.8 Controller Configuration

The controller has a number of configuration and operating options and calibration parameters which are programmable via the front panel. These are accessed from the secondary menu after the cut-out set-point function by pressing "SET". There are 5 sets of configuration parameters — probe parameters, operating parameters, serial interface parameters, IEEE-488 interface parameters, and controller calibration parameters. The menus are selected using the "UP" and "DOWN" keys and then pressing "SET".

7.8.1 Probe Parameters

The probe parameter menu is indicated by,

PrObE

Probe parameters menu

Press "SET" to enter the menu. The probe parameters menu contains the parameters, R0, ALPHA, and DELTA, which characterize the resistance-temperature relationship of the platinum control sensor. These parameters may be adjusted to improve the accuracy of the calibrator. This procedure is explained in detail in Section 10.

The probe parameters are accessed by pressing "SET" after the name of the parameter is displayed. The value of the parameter may be changed using the "UP" and "DOWN" buttons. After the desired value is reached press "SET" to set the parameter to the new value. Pressing "EXIT" will cause the parameter to be skipped ignoring any changes that may have been made.

7.8.1.1 R_o

This probe parameter refers to the resistance of the control probe at 0°C. The value of this parameter is set at the factory for best instrument accuracy.

7.8.1.2 ALPHA

This probe parameter refers to the average sensitivity of the probe between 0 and 100°C. The value of this parameter is set at the factory for best instrument accuracy.

7.8.1.3 DELTA

This probe parameter characterizes the curvature of the resistance-temperature relationship of the sensor. The value of this parameter is set at the factory for best instrument accuracy.

7.8.2 Operating Parameters

The operating parameters menu is indicated by,

PR- Operating parameters menu

Press "UP" to enter the menu. The operating parameters menu contains the units scale setting, cut-out reset mode setting, approach setting, and soak stability setting.

7.8.2.1 Temperature Scale Units

The temperature scale units of the controller may be set by the user to degrees Celsius (°C) or Fahrenheit (°F). The units will be used in displaying the well temperature, set-point, proportional band, and cut-out set-point.

The temperature scale units selection is the first function in the operating parameters menu.

Un= C Scale units currently selected

Press "UP" or "DOWN" to change the units.

Un= F New units selected

Press "SET" to accept the new selection and resume displaying the well temperature.

7.8.2.2 Cut-out Reset Mode

The cut-out reset mode determines whether the cut-out resets automatically when the well temperature drops to a safe value or must be manually reset by the operator.

The parameter is indicated by,

[EarsE Cut-out reset mode parameter

Press "SET" to access the parameter setting. Normally the cut-out is set for automatic mode.

[Lo=Robo Cut-out set for automatic reset

To change to manual reset mode press "UP" and then "SET".

[Lo=r5E Cut-out set for manual reset

7.8.2.3 Approach

The approach parameter can be used to reduce overshoot. The larger the value the less overshoot there will be. However if the value is too large it may take too long for the temperature to settle to a new set-point. The default value is 5. It can be changed in the parameter menu.

7.8.2.4 Soak Stability

The soak stability controls the required stability of the well temperature for the soak time (see Section 7.6.3). The stability is in degrees Celsius. The default is 0.1°C. This value can be changed in the parameter menu.

7.8.3 Serial Interface Parameters

The serial RS-232 interface parameters menu is indicated by,

SE - IRL Serial RS-232 interface parameters menu

The Serial interface parameters menu contains parameters which determine the operation of the serial interface. These controls only apply to instruments fitted with the serial interface. The parameters in the menu are — BAUD rate, sample period, duplex mode, and linefeed.

7.8.3.1 BAUD Rate

The BAUD rate is the first parameter in the menu. The BAUD rate setting determines the serial communications transmission rate.

The BAUD rate parameter is indicated by,

B R U ช Serial BAUD rate parameter

Press "SET" to choose to set the BAUD rate. The current BAUD rate value will then be displayed.

1200 ь Current BAUD rate

The BAUD rate of the serial communications may be programmed to 300, 600, 1200, or 2400 BAUD. Use "UP" or "DOWN" to change the BAUD rate value.

2Ч00 ь New BAUD rate

Press "SET" to set the BAUD rate to the new value or "EXIT" to abort the operation and skip to the next parameter in the menu.

7.8.3.2 Sample Period

The sample period is the next parameter in the serial interface parameter menu. The sample period is the time period in seconds between temperature measurements transmitted from the serial interface. If the sample rate is set to 5, for instance, then the instrument will transmit the current measurement over the serial interface approximately every five seconds. The automatic sampling is disabled with a sample period of 0. The sample period is indicated by,

SRMPLE Serial sample period parameter

Press "SET" to choose to set the sample period. The current sample period value will be displayed.

5 R = 1 Current sample period (seconds)

Adjust the value with "UP" or "DOWN" and then use "SET" to set the sample rate to the displayed value.

58 = 60 New sample period

7.8.3.3 Duplex Mode

The next parameter is the duplex mode. The duplex mode may be set to full duplex or half duplex. With full duplex any commands received by the calibrator via the serial interface will be immediately echoed or transmitted back to the device of origin. With half duplex the commands will be executed but not echoed. The duplex mode parameter is indicated by,

ժ Ս P L Serial duplex mode parameter

Press "SET" to access the mode setting.

d U P = F U L L Current duplex mode setting

The mode may be changed using "UP" or "DOWN" and pressing "SET".

дUP=HRLF New duplex mode setting

7.8.3.4 Linefeed

The final parameter in the serial interface menu is the linefeed mode. This parameter enables (on) or disables (off) transmission of a linefeed character (LF, ASCII 10) after transmission of any carriage-return. The linefeed parameter is indicated by.

L F Serial linefeed parameter

Press "SET" to access the linefeed parameter.

LF= 0 n Current linefeed setting

The mode may be changed using "UP" or "DOWN" and pressing "SET".

LF = 0 FF New linefeed setting

7.8.4 IEEE-488 Parameters

The calibrator may optionally be fitted with an IEEE-488 GPIB interface. In this case the user may set the interface address and termination within the IEEE-488 parameter menu. This menu does not appear on instruments not fitted with the interface. The menu is indicated by,

IEEE IEEE-488 parameters menu

Press "SET" to enter the menu.

7.8.4.1 IEEE-488 Address

The IEEE-488 interface must be configured to use the same address as the external communicating device. The address is indicated by,

RddrESS IEEE-488 interface address

Press "SET" to access the address setting.

Rdd= 22 Current IEEE-488 interface address

Adjust the value with "UP" or "DOWN" and then use "SET" to set the address to the displayed value.

Rdd= 15 New IEEE-488 interface address

7.8.4.2 Termination

The transmission termination character can be set to carriage return only, line-feed only, or carriage return and linefeed. Regardless of the option selected the instrument will interpret either a carriage return or linefeed as a command termination during reception. The termination parameter is indicated with,

E 0 5 IEEE-488 termination

Press "SET" to access the termination setting.

E 0 5 = C r Present IEEE-488 termination

Use "UP" or "DOWN" to change the selection.

E 0 5 = L F New termination selection

Use "SET" to save the new selection.

7.8.5 Calibration Parameters

The user has access to a number of the instrument calibration constants namely CTO, C0, and CG. These values are set at the factory and must not be altered. The correct values are important to the accuracy and proper and safe operation of the calibrator. Access to these parameters is available to the user only so that in the event that the controller's memory fails the user may restore these values to the factory settings. The user should have a list of these constants and their settings with the manual.

DO NOT change the values of the calibration constants from the factory set values. The correct setting of these parameters is important to the safety and proper operation of the calibrator.

The calibration parameters menu is indicated by,

ERL Calibration parameters menu

Press "SET" five times to enter the menu.

7.8.5.1 CTO

Parameter CTO sets the calibration of the over-temperature cut-out. This is not adjustable by software but is adjusted with an internal potentiometer. For the 9122 dry-well calibrator this parameter should read between 610 and 630.

7.8.5.2 CO and CG

These parameters calibrate the accuracy of the temperature set-point. These are programmed at the factory when the instrument is calibrated. Do not alter the value of these parameters. If the user desires to calibrate the instrument for improved accuracy then calibrate R0 and ALPHA according to the procedure given in Section10.3.

7.8.5.3 SCO

This parameter is used at the factory for testing purposes and should not be altered by the user.

8 Digital Communication Interface

The dry-well calibrator is capable of communicating with and being controlled by other equipment through the digital interface. Two types of digital interface are available — the RS-232 serial interface which is standard and the *optional* IEEE-488 GPIB interface.

With a digital interface the instrument may be connected to a computer or other equipment. This allows the user to set the set-point temperature, monitor the temperature, and access any of the other controller functions, all using remote communications equipment.

8.1 Serial Communications

The calibrator is equipped with an RS-232 serial interface that allows serial digital communications over fairly long distances. With the serial interface the user may access any of the functions, parameters and settings discussed in Section7 with the exception of the BAUD rate setting.

8.1.1 Wiring

The serial communications cable attaches to the calibrator through the D-9 connector at the back of the instrument. Figure 8 shows the pin-out of this connector and suggested cable wiring. In order to elimnate noise, the serial cable should be shielded with a low resistance between the connector (DB-9) and the shield.

Figure 8 Serial Cable Wiring Diagram

8.1.2 **Setup**

Before operation the serial interface must first be set up by programming the BAUD rate and other configuration parameters. These parameters are programmed within the serial interface menu. The serial interface parameters menu is outlined in Figure 5.

To enter the serial parameter programming mode first press "EXIT" while pressing "SET" and release to enter the secondary menu. Press "SET" repeatedly until the display reads "ProbE". This is the menu selection. Press "UP" repeatedly until the serial interface menu is indicated with "SErIAL". Finally press "SET" to enter the serial parameter menu. In the serial interface parameters menu are the BAUD rate, the sample rate, the duplex mode, and the linefeed parameter.

8.1.2.1 BAUD Rate

The BAUD rate is the first parameter in the menu. The display will prompt with the BAUD rate parameter by showing "BAUd". Press "SET" to choose to set the BAUD rate. The current BAUD rate value will then be displayed. The BAUD rate of the 9122 serial communications may be programmed to 300, 600, 1200, or 2400 BAUD. The BAUD rate is pre-programmed to 1200 BAUD. Use "UP" or "DOWN" to change the BAUD rate value. Press "SET" to set the BAUD rate to the new value or "EXIT" to abort the operation and skip to the next parameter in the menu.

8.1.2.2 Sample Period

The sample period is the next parameter in the menu and prompted with "SAmPLE". The sample period is the time period in seconds between temperature measurements transmitted from the serial interface. If the sample rate is set to 5 for instance then the instrument will transmit the current measurement over the serial interface approximately every five seconds. The automatic sampling is disabled with a sample period of 0. Press "SET" to choose to set the sample period. Adjust the period with "UP" or "DOWN" and then use "SET" to set the sample rate to the displayed value.

8.1.2.3 Duplex Mode

The next parameter is the duplex mode indicated with "dUPL". The duplex mode may be set to half duplex ("HALF") or full duplex ("FULL"). With full duplex any commands received by the thermometer via the serial interface will be immediately echoed or transmitted back to the device of origin. With half duplex the commands will be executed but not echoed. The default setting is full duplex. The mode may be changed using "UP" or "DOWN" and pressing "SET".

8.1.2.4 Linefeed

The final parameter in the serial interface menu is the linefeed mode. This parameter enables ("On") or disables ("OFF") transmission of a linefeed character (LF, ASCII 10) after transmission of any carriage-return. The default setting is with linefeed on. The mode may be changed using "UP" or "DOWN" and pressing "SET".

8.1.3 Serial Operation

Once the cable has been attached and the interface set up properly the controller will immediately begin transmitting temperature readings at the programmed rate. The serial communications uses 8 data bits, one stop bit, and no parity. The set-point and other commands may be sent via the serial interface to set the temperature set-point and view or program the various parameters. The interface commands are discussed in Section 8.3. All commands are ASCII character strings terminated with a carriage-return character (CR, ASCII 13).

8.2 IEEE-488 Communication

The IEEE-488 interface is available as an option. Instruments supplied with this option may be connected to a GPIB type communication bus which allows many instruments to be connected and controlled simultaneously. In order to eliminate noise, the GPIB cable should be shielded.

8.2.1 **Setup**

To use the IEEE-488 interface first connect an IEEE-488 standard cable to the back of the calibrator. Next set the device address. This parameter is programmed within the IEEE-488 interface menu. The IEEE-488 interface parameters menu is outlined in Figure 5.

To enter the IEEE-488 parameter programming menu first press "EXIT" while pressing "SET" and release to enter the secondary menu. Press "SET" repeatedly until the display reaches "PrObE". This is the menu selection. Press "UP" repeatedly until the IEEE-488 interface menu is indicated with "IEEE". Press "SET" to enter the IEEE-488 parameter menu. The IEEE-488 menu contains the IEEE-488 address parameter.

8.2.1.1 IEEE-488 Interface Address

The IEEE-488 address is prompted with "AddrESS". Press "SET" to program the address. The default address is 22. Change the device address of the calibrator if necessary to match the address used by the communication equipment by pressing "UP" or "DOWN" and then "SET".

8.2.2 IEEE-488 Operation

Commands may now be sent via the IEEE-488 interface to read or set the temperature or access other controller functions. All commands are ASCII character strings and are terminated with a carriage-return (CR, ASCII 13). Interface commands are listed below.

8.3 Interface Commands

The various commands for accessing the calibrator functions via the digital interfaces are listed in this section (see Table 1). These commands are used with both the RS-232 serial interface and the IEEE-488 GPIB interface. In eigenvalues of the calibrator functions are used with both the RS-232 serial interface and the IEEE-488 GPIB interface.

Table 1 Interface Commands

Command Description	Command Format	Command Example	Returned	Returned Example	Acceptable Values
Display Temperature					
Read current set-point	s[etpoint]	s	set: 9999.99 {C or F}	set: 150.00 C	
Set current set-point to n	s[etpoint]=n	s=450	,		Instrument Range
Read scan function	sc[an]	SC	scan: {ON or OFF}	scan: ON	<u> </u>
Set scan function:	sc[an]=on/of[f]		,		ON or OFF
Turn scan function on	sc[an]=on	sc=on			
Turn scan function off	sc[an]=of[f]	sc-of			
Read scan rate	sr[ate]	sr	srat: 999.99 {C or F}/min	srat: 10.0 C/min	
Set scan rate to <i>n</i> degrees per minute	sr[ate]=n	sr=5	, ,		.1 to 10°C
Read display temperature hold status	hm[ode]	hm	hm: {OFF or AUTO or NO or NC}	r	
Set display temperature hold mode:	hm[ode]=OF[F]/AU[TO]/N O/NC				OFF or AUTO or NO or NC
Set hold mode to off	hm[ode]=OF[F]	hm=of			
Set hold mode to automatic	hm[ode]=AU[TO]	hm=auto			
Set hold mode to normally open	hm[ode]=NO	hm=no			
Set hold mode to normally closed	hm[ode]=NC	hm=nc			
Read temperature	t[emperature]	t	t: 9999.99 {C or F}	t: 55.69 C	
Read hold status	ho[ld]	ho	ho:{Closed or Open}, 9999.99 {C or F}	ho: Open, 75.0 C	
Secondary Menu					
Read proportional band setting	pr[op-band]	pr	pb: 999.9	pb: 15.9	
Set proportional band to n	pr[op-band]=n	pr=8.83			Depends on Configuration
Read cut-out setting	c[utout]	С	c: 9999 {C or F}	c: 620 C, in	
Set cut-out setting:	c[utout]=n/r[eset]				
Set cut-out to n degrees	c[utout]=n	c=500			Temperature Range
Reset cut-out now	c[utout]=r[eset]	c=r			
Read heater power (duty cycle)	po[wer]	ро	p%: 9999	po: 1	
Ramp and Soak Menu					
Read number of programmable set-points	pn	pn	pn: 9	pn: 2	
Set number of programmable set-points to <i>n</i>	pn= <i>n</i>	pn=4			1 to 8
Read programmable set-point number <i>n</i>	ps <i>n</i>	ps3	ps <i>n</i> : 9999.99 {C or F}	ps1: 50.00 C	
Set programmable set-point number n to n	ps <i>n</i> = <i>n</i>	ps3=50			1 to 8, Instrument Range
Read program set-point soak time	pt	pt	ti: 999	ti: 5	
Set program set-point soak time to <i>n</i> minutes	pt=n	pt=5			0 to 500
Read program control mode	рс	рс	prog: {OFF or ON}	prog: OFF	

Interface Commands. Continued

Command Description	Command Format	Command Example	Returned	Returned Example	Acceptable Values
Set program control mode:	pc=g[o]/s[top]/c[ont]			•	GO or STOP or CONT
Start program	pc=g[o]	pc=g			
Stop program	pc=s[top]	pc=s			
Continue program	pc=c[ont]	pc=c			
Read program function	pf	pf	pf: 9	pf: 3	
Set program function to n	pf=n	pf=2			1 to 4
Configuration Menu					
Probe Menu					
Read R0 calibration parameter	r[0]	r	r0: 999.999	r0: 100.578	
Set R0 calibration parameter to n	r[0]=n	r=100.324			98.0 to 104.9
Read ALPHA calibration parameter	al[pha]	al	al: 9.9999999	al: 0.0038573	
Set ALPHA calibration parameter to n		al=0.0038433			.00370 to .00399
Read DELTA calibration parameter	de[lta]	de	de: 9.99999	de: 1.46126	
Set DELTA calibration parameter to n	de[lta]=n	de=1.45			0.0 to 2.9
Operating Parameters Menu					
Set temperature units:	u[nits]=c/f				C or F
Set temperature units to Celsius	u[nits]=c	u=c			
Set temperature units to Fahrenheit	u[nits]=f	u=f			
Read cut-out mode	cm[ode]	cm	cm: {xxxx}	cm: AUTO	
Set cut-out mode:	cm[ode]=r[eset]/a[uto]				RESET or AUTO
Set cut-out to be reset manually	cm[ode]=r[eset]	cm=r			
Set cut-out to be reset automatically	cm[ode]=a[uto]	cm=a			
Read approach setting	ap[proach]	ар	ар:9	ap:5	
Set approach setting to n degrees	ap[proach]=n	ap=15			0 to 20°C
Read stability	ts	ts	ts:9.9	ts:0.5	
Set soak stability to n degrees	ts=n	ts=.1			.01 to 4.99°C
Serial Interface Menu					
Read serial sample setting	sa[mple]	sa	sa: 9	sa: 1	
Set serial sampling setting to <i>n</i> seconds	sa[mple]=n	sa=0			0 to 4000
Set serial duplex mode:	du[plex]=f[ull]/h[alf]				FULL or HALF
Set serial duplex mode to full	du[plex]=f[ull]	du=f			
Set serial duplex mode to half	du[plex]=h[alf]	du=h			
Set serial linefeed mode:	lf[eed]=on/of[f]				ON or OFF
Set serial linefeed mode to on	lf[eed]=on	lf=on			
Set serial linefeed mode to off	lf[eed]=of[f]	lf=of			
Calibration Menu (WARNING – chan	iging the following calibrat	ion values may cha	nge the accuracy of the	e instrument.)	
Read C0 calibration parameter	*c0	*c0	c0: 9	c0: 0	
Set C0 calibration parameter to n	*c0=n	*c0=0			-999.9 to 999.9
Read CG calibration parameter	*cg	*cg	cg: 999.99	cg: 406.25	
Set CG calibration parameter to <i>n</i>	*cg=n	*cg=406.25			-999.9 to 999.9

Interface Commands. Continued

	Command	Command		Returned	Accentable		
Command Description	Format	Example	Returned	Example	Acceptable Values		
These commands are only used for factory testing.							
Read software cut-out mode	*sco	*sco	sco: {ON or OFF}	sco: ON			
Set software cut-out mode:	*sco=ON/OF[F]				ON or OFF		
Set software cut-out mode on	*sco=ON	*sco=on					
Set software cut-out mode off	*sco=OF[F]	*sco=off					
Miscellaneous (not on menus)							
Read firmware version number	*ver[sion]	*ver	ver.9999,9.99	ver.9122,3.54			
Read structure of all commands	h[elp]	h	list of commands				
Legend:	[] Optional Command data						
	/ Alternate characters or data						
	{} Returns either information						
	n Numeric data supplied by user-may be entered in decimal or exponential notation						
	9 Numeric data returned to user						
	x Character data returned to user						
Note:	When DUPLEX is set to FULL and a command is sent to READ, the command is returned followed by a carriage return and linefeed. Then the value is returned as indicated in the RETURNED column.						

ther case the commands are terminated with a carriage-return character. The interface makes no distinction between upper and lower case letters, hence either may be used. Commands may be abbreviated to the minimum number of letters which determines a unique command. A command may be used to either set a parameter or display a parameter depending on whether or not a value is sent with the command following a "=" character. For example "s"<CR> will return the current set-point and "s=150.00"<CR> will set the set-point to 150.00 degrees.

In the following list of commands, characters or data within brackets, "[" and "]", are optional for the command. A slash, "/", denotes alternate characters or data. Numeric data, denoted by "n", may be entered in decimal or exponential notation. Spaces may be added within command strings and will simply be ignored. Backspace (BS, ASCII 8) may be used to erase the previous character. A terminating CR is implied with all commands.

9 Test Probe Calibration

For optimum accuracy and stability, allow the calibrator to warm up for 30 minutes after power-up and then allow adequate stabilization time after reaching the set-point temperature. After completing operation of the calibrator, allow the well to cool by setting the temperature to 100°C or less before switching the power off.

9.1 Calibrating a Single probe

Insert the probe to be calibrated into the well of the dry-well calibrator. The probe should fit snugly into the calibrator probe sleeve yet should not be so tight that it cannot be easily removed. Avoid any dirt or grit that may cause the probe to jam into the sleeve. Best results are obtained with the probe inserted to the full depth of the well. Once the probe is inserted into the well, allow adequate stabilization time to allow the test probe temperature to settle as described above. Once the probe has settled to the temperature of the well, the test probe readout may be compared to the displayed temperature of the calibrator. The display temperature should be stable to within 0.01°C degree for best results.

9.2 Comparison Calibration

Improved performance can be achieved through characterization of the equipment and the calibration technique to be performed and using a high accuracy reference thermometer for making comparison measurements. For best results, use similar probes for making these measurements. For example, two .25 inch diameter probes could be calibrated in the following manner. Select two similar type holes either .25 diameter sleeved holes or the fixed holes in the equilibration block. Carefully measure the temperature in both wells, allowing adequate stabilization time between measurements. After noting the difference between them, position both the reference thermometer and the test probe in the same two wells and again allow adequate settling time. The appropriate corrections are then made to represent the differences between the two wells. In this way calibration can be made within hundredths of a degree.

Note that a hot probe moved quickly from one hole to the other will take only about 5 minutes to reach a fully settled temperature.

9.3 Fully Loading the Calibrator

The 9122 temperature calibrator features multiple thermometer test sensor holes allowing increased throughput. Calibrating multiple probes is similar to singles. Comparison to an external reference can improve the results since the additional heat-loss created by the stems of the probes can reduce the temperature at the test sensor locations to a temperature below that indicated on the calibrator display. The amount of the discrepancy will depend on the size and number of probes to be tested as well as the magnitude of the temperature difference to ambient. Recovery time due to insertion of several probes into the calibrator will also increase. If a series of temperatures points are to

be measured with the same test probes, it will be faster to leave them in the calibrator as the temperature changes are made.

Never introduce any foreign material into the probe hole of the insert. Fluids etc. can leak into the calibrator causing damage to the calibrator or binding and damage to your probe.

9.4 Dry-well Characteristics

9.4.1 Temperature Gradients

A dry-well type calibrator will have temperature gradients between holes limiting the accuracy of the measurement. These gradients are created by variations in heat losses and their temperature effect on the block as they are propagated back to the heat source. Figure 9 charts a typical gradient condition as measured with the same thermometer, fully immersed and moved from well to well. This condition will vary somewhat from unit to unit and from temperature to temperature. Figure 10 shows the increase in gradient error as the block temperature is increased. The use of external cooling utilizing the cooling coil tends to increase the magnitude of the gradients.

There is a gradient vertically in the well too. The heater has been applied to the block in such a way as to compensate for nominal heat losses out of the top of the dry-well. However, actual heat losses will vary with the number and design of the thermometer probes inserted into the calibrator.

The effect of the various heat loss created gradients can be minimized by making measurements between similar probes as they will create similar heat loss patterns.

Figure 9 Hole to Hole Temperature Deviation

Figure 10 Hole to Hole Temperature Deviation as a Function of Temperature

9.4.2 Heating and Cooling Rates

Figures 11 and 12 show typical heating cooling rates of the 9122 dry-well calibrator.

You will note that the cooling is relatively slow compared to heating. It is recommended that temperature calibration sequences go from cooler to hotter temperatures to take advantage of this fact.

It is possible to remove heated sleeves from the block to a safe location to cool them separately. This removes some heat capacity from the block and in-

Figure 11 Heating Rate

Figure 12 Typical Cooling Rates

creases the cooling rate. This must be done very carefully to avoid burns and fire.

9.4.3 Stabilization and Accuracy

The stabilization time of the dry-well calibrator will depend on the conditions and temperatures involved. Typically, the displayed well temperature should be within 0.5 degree of the set-point within 15 minutes after reaching the set-point and within .1 degree of its final point of stability within 30 minutes. Figure 13 shows the usable calibration range prior to stabilization. Plots for specific range of interest can be used to allow calibration within a particular specification without having to wait for complete stabilization.

Inserting a cold probe into a well will require another period of stabilizing depending on the magnitude of the disturbance and the required accuracy. For

Figure 13 Useable Calibration Range Prior to Stabilization

example, inserting a .25 inch diameter room temperature probe into a sleeve at 300°C will take 5 minutes to be within 0.1°C of its settled point and will take 30 minutes to achieve maximum stability.

Speeding up the calibration process can be accomplished by knowing how soon to make the measurement. It is recommended that typical measurements be made at the desired temperatures with the desired test probes to establish these times.

10 Calibration Procedure

Sometimes the user may want to calibrate the dry-well to improve the temperature set-point accuracy. Calibration is done by adjusting the controller probe calibration constants $\mathbf{R_0}$ and **ALPHA** so that the temperature of the dry-well as measured with a standard thermometer agrees more closely with the set-point. The thermometer used must be able to measure the well temperature with higher accuracy than the desired accuracy of the dry-well. By using a good thermometer and carefully following this procedure, the calibrator can be calibrated to an accuracy of better than $0.5^{\circ}\mathrm{C}$ over a range of 600 degrees.

10.1 Calibration Points

In calibrating the dry-well, ${\bf R_0}$ and ${\bf ALPHA}$ are adjusted to minimize the set-point error at each of two different dry-well temperatures. Any two reasonably separated temperatures may be used for the calibration. Improved results can be obtained for shorter ranges when using temperatures that are just within the most useful operating range of the dry-well. The farther apart the calibration temperatures, the larger the calibrated temperature range will be but the calibration error will also be greater over that range. If for instance 150°C and 500°C are chosen as the calibration temperatures then the calibrator may achieve an accuracy of say ± 0.2 °C over the range 100 to 550°C. Choosing 200°C and 300°C may allow the calibrator to have a better accuracy of maybe ± 0.05 °C over the range 175 to 325°C but outside that range the accuracy may be only ± 0.4 °C.

10.2 Measuring the Set-point Error

The first step in the calibration procedure is to measure the temperature errors (including sign) at the two calibration temperatures. First set the calibrator to the lower set-point that we will call $t_{\rm L}$. Wait for the well to reach the set-point and allow 30 to 60 minutes to stabilize at that temperature. Check the stability with the thermometer. When both the well and the thermometer have stabilized, measure the temperature with the thermometer and compute the temperature error $err_{\rm L}$, which is the actual well temperature minus the set-point temperature. If for example, the calibrator is set for a lower set-point of $t_{\rm L}$ =200°C and it reaches a measured temperature of 199.7°C then the error is -0.3°C.

Next, set the calibrator for the upper set-point t_H and after stabilizing measure the well temperature and compute the error err_H . For this example suppose the calibrator was set for 400°C and the thermometer measured 400.1°C giving an error of +0.1°C.

10.3 Computing R₀ and ALPHA

Before computing the new values for R_0 and ALPHA, the current values must be known. The values may be found by either accessing the probe calibration menu from the controller panel or by inquiring through the serial interface. The user should keep a record of these values in case they may need to be re-

stored in the future. The new values $R_0{'}$ and ALPHA' are computed by entering the old values for $R_0{}$ and ALPHA, the calibration temperature set-points t_L and t_H , and the temperature errors $err_L{}$ and $err_H{}$ into the following equations,

$$\begin{aligned} R_{0}{'} &= \left[\frac{\textit{err}_{H}}{t_{H}} \frac{t_{L} - \textit{err}_{L}}{t_{H}} \frac{t_{L}}{t_{L}} ALPHA + 1\right] R_{0} \\ ALPHA' &= \left[\frac{(1 + \textit{ALPHA}}{t_{H}} \frac{t_{H}}{t_{H}} \frac{\textit{err}_{L}}{t_{L}} - (1 + \textit{ALPHA}} \frac{t_{L}}{t_{L}}) \frac{\textit{err}_{H}}{t_{H}} + 1\right] ALPHA \end{aligned}$$

If for example R_0 and ALPHA were previously set for 100.2695 and 0.0038319 respectively and the data for t_L , t_H , err_L , and err_H were as given above then the new values R_0 ′ and ALPHA′ would be computed as 100.193 and 0.0038272 respectively. Program the new values R_0 and ALPHA into the controller. Check the calibration by setting the temperature to t_L and t_H and measuring the errors again. If desired the calibration procedure may be repeated to further improve the accuracy.

10.4 Calibration Example

The calibrator is to be used between 125 and 325°C and it is desired to calibrate the calibrator as accurately as possible for operation within this range. The current values for $\rm R_0$ and ALPHA are 100.000 and 0.0038500 respectively. The calibration points are chosen to be 150.00 and 300.00°C. The measured well temperatures are 149.943 and 299.814°C respectively. Refer to Figure 14 for applying equations to the example data and computing the new probe constants.

$$R_0$$
 = 100.000
ALPHA = 0.0038500
 t_L = 150.00°C
measured t = 149.943°C
 t_H = 300.00°C
measured t = 299.814°C

Compute errors,

$$err_L = 149.943 - 150.00$$
°C = -0.057°C
 $err_H = 299.814 - 300.00$ °C = -0.186°C

Compute R_0 ,

$$R_0' = \left[\frac{(-0.186) \times 150.0 - (-0.057) \times 300.0}{300.0 - 150.0} \ 0.00385 + 1 \ \right] 100.000 = 99.9723$$

Compute ALPHA,

$$\textit{ALPHA}' = \left[\frac{(1+0.00385\times300.0)(-0.057) - (1+0.00385\times150.0)(-0.186)}{300.0 - 150.0} + 1\right]0.00385 = 0.0038544$$

Figure 14 Calibration Example

11 Maintenance

- The calibration instrument has been designed with the utmost care. Ease
 of operation and simplicity of maintenance have been a central theme in
 the product development. Therefore, with proper care the instrument
 should require very little maintenance. Avoid operating the instrument in
 an oily, wet, dirty, or dusty environment.
- If the outside of the instrument becomes soiled, it may be wiped clean with a damp cloth and mild detergent. Do not use harsh chemicals on the surface which may damage the paint.
- It is important to keep the well of the calibrator clean and clear of any foreign matter. Do not use fluid to clean out the well.
- The dry-well calibrator should be handled with care. Avoid knocking or dropping the calibrator.
- For dry-wells with removable probe sleeves, the sleeves can become covered with dust and carbon material. If the buildup becomes too thick, it could cause the sleeves to become jammed in the wells. Avoid this build up by periodically buffing the sleeves clean.
- If a sleeve should be dropped, examine the sleeve for deformities before
 inserting it in the well. If there is any chance of jamming the sleeve in the
 well, file or grind off the protuberance.
- Do not slam the probe stems into the well. This type of action can cause a shock to the sensor.
- If a hazardous material is spilt on or inside the equipment, the user is responsible for taking the appropriate decontamination steps as outlined by the national safety council with respect to the material.
- If the mains supply cord becomes damaged, replace it with a cord with the appropriate gauge wire for the current of the instrument. If there are any questions, call Hart Scientific Customer Service for more information.
- Before using any cleaning or decontamination method except those recommended by Hart, users should check with Hart Scientific Customer Service to be sure that the proposed method will not damage the equipment.
- If the instrument is used in a manner not in accordance with the equipment design, the operation of the dry-well may be impaired or safety hazards may arise.
- The over-temperature cut-out should be checked every 6 months to see that it is working properly. In order to check the user selected cut-out, follow the controller directions (Section 7.2) for setting the cut-out. Both the manual and the auto reset option of the cut-out should be checked. Set the instrument temperature higher than the cut-out. Check to see if the display flashes cut-out and the temperature is decreasing.

12 Trouble Shooting

If problems arise while operating the 9122, this section provides some suggestions that may help you solve the problem. A wiring diagram is also included.

12.1 Troubleshooting

Below are several situations that may arise followed by suggested actions to take for fixing the problem.

Incorrect Temperature Reading

 Power the unit on and watch the display. If the first number displayed is less than "-0005-", the unit has been re-initialized. The unit needs to be reprogrammed for R0, ALPHA, and DELTA. These numbers can be found on the Report of Calibration that was shipped with the unit.

The display is off

- · Check the fuses.
- Check that the power cord is plugged in and connected to the unit.

Red LED on display is blank

· Check that there is power to the unit.

The unit heats slowly

 Check the Scan and Scan Rate settings. The Scan may be on with the Scan Rate set low.

An "o" or "c" is displayed at the left of the display

- The external switch is open causing the displayed temperature to be frozen and keeping the set-point from scanning.
- Turn the Switch Test off by pressing the "DOWN" button on the front panel.

If the display flashes any error code

- Initialize the system by performing the master reset sequence. If the unit repeats the error code, contact Hart Scientific Customer Support for a return authorization and for instructions on returning the unit.
- Master Reset Sequence Hold the "SET" and "EXIT" keys down at the same time while powering up the unit. The screen will display "-init-", "9140" and the version of the software. The unit will need to be reprogrammed for R0, ALPHA, and DELTA in the calibration menu. These numbers can be found on the Report of Calibration that was shipped with the unit.

If the display flashes "-273°C" or "-459°F"

The sensor is disconnected or shorted. Please contact Hart Scientific Customer Support for further instructions.

If the display flashes "cut-out"

 The software cut-out is set to low. Check the cut-out setting in the Set-point menu.

Temperature readout is not the actual temperature of the well

• With the unit stable, slowly rotate the unit. If no change occurs, the unit may need to be calibrated. Contact Hart Scientific Customer Service. If the display changes more than twice the normal display deviation, another unit in the area could be emitting RF energy. Move the unit to a different location and rotate the unit again. If the temperature is correct in this new area or deviates differently than the first area, RF energy is present in the room. If you have to perform the test in the effected area, use the comparison test to eliminate any possible errors.

12.2 Comments

12.2.1 EMC Directive

Hart Scientific's equipment has been tested to meet the European Electromagnetic Compatibility Directive (EMC Directive, 89/336/EEC). Selection of Light Industrial or Heavy Industrial compliance has been based on the intended use of the instrument. Units designed for use in a calibration laboratory have been tested to Light Industrial Standards. Units designed to be used in the "field" have been tested to both Light Industrial and Heavy Industrial Standards. The Declaration of Conformity for your instrument lists the specific standards to which the unit was tested.

12.2.2 Low Voltage Directive (Safety)

In order to comply with the European Low Voltage Directive (73/23/EEC), Hart Scientific equipment has been designed to meet the IEC 1010-1 (EN 61010-1) and IEC 1010-2-010 (EN 61010-2-010) standards.

12.3 Wiring Diagram

Figure 15 Wiring Diagram