

6330
Calibration Bath

User's Guide

Table of Contents

I	Before	You Start
	1.1	Symbols Used
		Safety Information 2 1.2.1 WARNINGS 2 1.2.2 CAUTIONS 4
	1.3	Authorized Service Centers
2	Introdu	action
3	Specific	eations and Environmental Conditions9
	3.1	Specifications
	3.2	Environmental Conditions
	3.3	Warranty
4	Quick S	Start
	4.1	Unpacking
	4.2	Set Up
	4.3	Power
	4.4	Setting the Temperature
5	Installa	tion
	5.1	Bath Environment
	5.2	"Dry-out" Period
	5.3	Bath Preparation and Filling
	5.4	Power
6	Bath Us	se
	6.1	General
	6.2	Comparison Calibration
	6.3	Calibration of Multiple Probes
7	Parts a	nd Controls
	7.1	Front Panel
	7.2	Bath Tank and Lid
	73	Rack Panel 22

8	General (Operation
	8.1	Heat Transfer Fluid
	8.1	.1 Temperature Range
	8.1	
	8.1	
	8.1	
	8.1	· · · · · · · · · · · · · · · · · · ·
	8.1 8.1	
	8.1	
	8.1	,
	8.1	
		8.1.10.1 Water
		8.1.10.2 Ethylene Glycol
		8.1.10.4 Silicone Oil
	8.1	
		8.1.11.1 Limitations and Disclaimer
	8.2	Stirring
		Power
		Heater
	8.5	Temperature Controller
9	Controlla	r Operation
,		•
		Bath Temperature
		Reset Cutout
		Temperature Set-point
	9.3	
	9.3 9.3	1
		•
		Temperature Scale Units
		Secondary Menu
	9.6	Heater Power
	9.7	Proportional Band
	9.8	Cutout
	9.9	Controller Configuration
	9.10	Probe Parameters
	9.1	
	9.1	
	9.11 9.1	Operating Parameters 43 1.1 Cutout Reset Mode 43
	9.12	Serial Interface Parameters
	9.1	
	9.1	2.2 Sample Period

		2.3 Duplex Mode
		IEEE-488 Parameters 45 3.1 Address 45 3.2 Transmission Termination 46
	9.1	Calibration Parameters 46 4.1 CTO 47 4.2 CO and CG 47 4.3 H and L 47
10	Digital C	ommunication Interface
	10	Serial Communications 49 1.1 Wiring. 49 1.2 Setup 49 10.1.2.1 Baud Rate 50 10.1.2.2 Sample Period. 50 10.1.2.3 Duplex Mode 50 10.1.2.4 Linefeed. 50 1.3 Serial Operation. 50
		IEEE-488 Communication (optional) 51 2.1 Setup 51 10.2.1.1 Address 51 10.2.1.2 Transmission Termination 51 2.2 Operation 51 Interface Commands 51
11	Calibrati	on Procedure
	11.1	Calibration Points
	11.2	Measuring the Set-point Error
	11.3	Computing R0 and ALPHA
	11.4	Calibration Example
12	Maintena	nnce
13	Troubles	hooting
	13.1	Troubleshooting
		Comments 63 2.1 EMC Directive 63 2.2 Low Voltage Directive (Safety) 63

Figures

Figure 1 Baffle Showing Minimum and Maximum Fill Levels	16
Figure 2 Front Panel Features	21
Figure 3 Chart Showing Usable Range Of Various Fluids	29
Figure 4 Controller Operation Flowchart	34
Figure 5 Bath Temperature Fluctuation At Various Proportional Band Settings	39
Figure 6 Serial Communications Cable Wiring	49
Figure 7 Calibration Example	57

Tables

Table 1	International Electrical Symbols	1
Table 2	Table of Bath Fluids	28
Table 3	Proportional Band — Fluid Table	10
Table 4	Interface Command Summary	53
Table 4	Interface Command Summary continued	54

1 Before You Start

1.1 Symbols Used

Table 1 lists the International Electrical Symbols. Some or all of these symbols may be used on the instrument or in this manual.

Table 1 International Electrical Symbols

Symbol	Description
~	AC (Alternating Current)
$\overline{\sim}$	AC-DC
4	Battery
(€	CE
===	DC
	Double Insulated
4	Electric Shock
\Rightarrow	Fuse
	PE Ground
	Hot Surface (Burn Hazard)
\triangle	Read the User's Manual (Important Information)
0	Off
I	On

Symbol	Description
⊕ ∪s	Canadian Standards Association
CATII	OVERVOLTAGE (Installation) CATEGORY II, Pollution Degree 2 per IEC1010-1 refers to the level of Impulse Withstand Voltage protection provided. Equipment of OVERVOLTAGE CATEGORY II is energy-consuming equipment to be supplied from the fixed installation. Examples include household, office, and laboratory appliances.
C	
X	The European Waste Electrical and Electronic Equipment (WEEE) Directive (2002/96/EC) mark.

1.2 Safety Information

Use this instrument only as specified in this manual. Otherwise, the protection provided by the instrument may be impaired.

The following definitions apply to the terms "Warning" and "Caution".

- "WARNING" identifies conditions and actions that may pose hazards to the user.
- "CAUTION" identifies conditions and actions that may damage the instrument being used.

To avoid personal injury, follow these guidelines.

GENERAL

- **DO NOT** use the instrument for any application other than calibration work. The instrument was designed for temperature calibration. Any other use of the unit may cause unknown hazards to the user.
- **DO NOT** use the unit in environments other than those listed in the user's guide.
- **DO NOT** overfill the bath. Overflowing extremely cold or hot fluid may be harmful to the operator. See Section 5.3, Bath Preparation and Filling, for specific instructions.
- Follow all safety guidelines listed in the user's manual.
- Calibration Equipment should only be used by Trained Personnel.
- If this equipment is used in a manner not specified by the manufacturer, the protection provided by the equipment may be impaired.
- Before initial use, or after transport, or after storage in humid or semi-humid environments, or anytime the instrument has not been energized for more than 10 days, the instrument needs to be energized for a "dry-out"

period of 2 hours before it can be assumed to meet all of the safety requirements of the IEC 1010-1. If the product is wet or has been in a wet environment, take necessary measures to remove moisture prior to applying power such as storage in a low humidity temperature chamber operating at 50 degree centigrade for 4 hours or more.

- **DO NOT** operate high temperature baths (500°C) near flammable materials. Extreme temperatures could ignite the flammable material.
- Overhead clearance is required. Do not place the instrument under a cabinet or other structure. Always leave enough clearance to allow for safe and easy insertion and removal of probes.
- The instrument is intended for indoor use only.

BURN HAZARD

- Extremely cold temperatures may be present in this equipment. Freezer burns and frostbite may result if personnel fail to observe safety precautions.
- High temperatures may be present in this equipment. Fires and severe burns may result if personnel fail to observe safety precautions.

ELECTRICAL HAZARD

- These guidelines must be followed to ensure that the safety mechanisms in this instrument will operate properly. This instrument must be plugged into a 115 VAC, 60Hz (230 VAC, 50Hz optional), AC only electric outlet. The power cord of the instrument is equipped with a three-pronged grounding plug for your protection against electrical shock hazards. It must be plugged directly into a properly grounded three-prong receptacle. The receptacle must be installed in accordance with local codes and ordinances. Consult a qualified electrician. DO NOT use an extension cord or adapter plug.
- **DO** use a ground fault interrupt device. This unit contains a liquid. A ground fault device is advised in case liquid is present in the electrical system and could cause an electrical shock.
- Always replace the power cord with an approved cord of the correct rating and type. If you have questions, contact a Hart Scientific Authorized Service Center (see Section 1.3).
- High voltage is used in the operation of this equipment. Severe injury or
 death may result if personnel fail to observe the safety precautions. Before
 working inside the equipment, turn off the power and disconnect the
 power cord.

BATH FLUIDS

 Fluids used in this unit may produce noxious or toxic fumes under certain circumstances. Consult the fluid manufacturer's MSDS (Material Safety Data Sheet). Proper ventilation and safety precautions must be observed. • The unit is equipped with a soft cutout (user settable firmware) and a hard cutout (set at the factory). Check the flash point, boiling point, or other fluid characteristic applicable to the circumstances of the unit operation. Ensure that the soft cutout is adjusted to the fluid characteristics of the application.

- Always operate this instrument at room temperature between 41°F and 104°F (5°C to 40°C). Allow sufficient air circulation by leaving at least 6 inches (15 cm) of clearance around the instrument.
- **DO NOT** overfill the bath. Overflowing liquid may damage the electrical system. Be sure to allow for thermal expansion of the fluid as the bath temperature increases. See Section 5.3, Bath Preparation and Filling, for specific instructions.
- Read Section 6, Bath Use, before placing the unit into service.
- **DO NOT** change the values of the bath calibration constants from the factory set values. The correct setting of these parameters is important to the safety and proper operation of the unit.
- The refrigeration may be damaged or the lifetime shortened if the set-point temperature is set above 60°C for more than one hour with the refrigeration manually on. Ensure that the refrigeration is off when the unit is used above 60°C.
- The Factory Reset Sequence should be performed only by authorized personnel if no other action is successful in correcting a malfunction. You must have a copy of the most recent Report of Test to restore the test parameters.
- DO NOT operate this instrument in an excessively wet, oily, dusty, or dirty environment.
- The unit is a precision instrument. Although it has been designed for optimum durability and trouble free operation, it must be handled with care. Position the unit before the tank is filled with fluid. Use the handles provided to move the unit. Due to the weight of the compressor, it may require two people to safely move the bath. If two people are used, place one person in the front and one person in the back of the unit, carefully slide hands under the unit and lift in unison. Do not move a unit filled with fluid.
- Most probes have handle temperature limits. Be sure that the probe handle temperature limit is not exceeded in the air above the instrument.
- The instrument and any thermometer probes used with it are sensitive instruments that can be easily damaged. Always handle these devices with care. Do not allow them to be dropped, struck, stressed, or overheated.

1.3 Authorized Service Centers

Please contact one of the following authorized Service Centers to coordinate service on your Hart product:

Fluke Corporation, Hart Scientific Division

799 E. Utah Valley Drive American Fork, UT 84003-9775 USA

Phone: +1.801.763.1600 Telefax: +1.801.763.1010

E-mail: support@hartscientific.com

Fluke Nederland B.V.

Customer Support Services Science Park Eindhoven 5108 5692 EC Son NETHERLANDS

Phone: +31-402-675300 Telefax: +31-402-675321 E-mail: ServiceDesk@fluke.nl

Fluke Int'l Corporation

Service Center - Instrimpex Room 2301 Sciteck Tower 22 Jianguomenwai Dajie Chao Yang District Beijing 100004, PRC CHINA

Phone: +86-10-6-512-3436 Telefax: +86-10-6-512-3437

E-mail: xingye.han@fluke.com.cn

Fluke South East Asia Pte Ltd.

Fluke ASEAN Regional Office Service Center 60 Alexandra Terrace #03-16 The Comtech (Lobby D) 118502 SINGAPORE

Phone: +65 6799-5588 Telefax: +65 6799-5588

E-mail: antng@singa.fluke.com

When contacting these Service Centers for support, please have the following information available:

- Model Number
- Serial Number
- Voltage
- Complete description of the problem

2 Introduction

The Hart Scientific Model 6330 is a bench-top constant temperature bath useful in temperature calibration and other applications requiring stable temperatures. An innovative state of the art solid-state temperature controller has been incorporated which maintains the bath temperature with extreme stability. The temperature controller uses a microcontroller to execute the many operating functions.

User interface is provided by the 8-digit LED display and four key-switches. Digital remote communications is available with an RS-232 or optionally with an IEEE-488 interface.

The 6330 bath was designed to be compact and low cost without compromising performance. The bath operates over a wide temperature range from 35° C to 300° C.

3 Specifications and Environmental Conditions

3.1 Specifications

Range	35°C to 300°C
Stability (2 sigma)	±0.005°C at 100°C (oil 5012) ±0.010°C at 200°C (oil 5017) ±0.015°C at 300°C (oil 5017)
Uniformity	±0.007°C at 100°C (oil 5012) ±0.015°C at 200°C (oil 5017) ±0.020°C at 300°C (oil 5017)
Heating Time†	250 minutes, from 35°C to 300°C (oil 5017)
Cooling Time	480 minutes, from 300°C to 100°C (oil 5017)
Stabilization Time	15–20 minutes
Temperature Setting	Digital display with push-button data entry
Set-point Resolution	0.01°C; high-resolution mode, 0.00018°C
Display Resolution	0.01°C
Digital Setting Accuracy	±0.5°C
Digital Setting Repeatability	±0.01°C
Heater	650 Watts
Access Opening	6.8" x 3.7" (172 x 94 mm)
Depth	9.25" (234 mm)
Wetted Parts	304 Stainless Steel
Powert	115 VAC (±10%), 50/60 Hz, 7 Amps [230 VAC (±10%), 50/60 Hz, 3.5 Amps], 670 W
Volume	2.4 gallons (9.2 liters)
Weight	42 lb. (19 kg)
Size	12 x 21.5 x 18.5 inches (305 x 546 x 470 mm) off cart; 12 x 21.5 x 32.25 inches (305 x 546 x 819mm) on cart
Safety	OVERVOLTAGE (Installation) CATEGORY II, pollution Degree 2 per IEC 1010-1
Interface Package	RS-232 included, IEEE-488 optional
†Rated at listed 115 V (or optional 2	230 V)
	·

3.2 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: 5–40°C (41–104°F)
- ambient relative humidity: maximum 80% for temperatures < 31°C decreasing linearly to 50% at 40°
- pressure: 75kPa 106kPa
- mains voltage within ± 10% of nominal
- vibrations in the calibration environment should be minimized
- altitude less than 2,000 meters
- indoor use only

3.3 Warranty

LIMITED WARRANTY AND LIMITATION OF LIABILITY

Each Fluke product is warranted to be free from defects in material and workmanship under normal use and service. The warranty period is one year and begins on the date of shipment. Parts, product repairs, and services are warranted for 90 days. This warranty extends only to the original buyer or end-user customer of a Fluke authorized reseller, and does not apply to fuses, disposable batteries, or to any product which, in Fluke's opinion, has been misused, altered, neglected, contaminated, or damaged by accident or abnormal conditions of operation or handling. Fluke warrants that software will operate substantially in accordance with its functional specifications for 90 days and that it has been properly recorded on non-defective media. Fluke does not warrant that software will be error free or operate without interruption.

Fluke authorized resellers shall extend this warranty on new and unused products to end-user customers only but have no authority to extend a greater or different warranty on behalf of Fluke. Warranty support is available only if product is purchased through a Fluke authorized sales outlet or Buyer has paid the applicable international price. Fluke reserves the right to invoice Buyer for importation costs of repair/replacement parts when product purchased in one country is submitted for repair in another country.

Fluke's warranty obligation is limited, at Fluke's option, to refund of the purchase price, free of charge repair, or replacement of a defective product which is returned to a Fluke authorized service center within the warranty period.

To obtain warranty service, contact your nearest Fluke authorized service center to obtain return authorization information, then send the product to that service center, with a description of the difficulty, postage and insurance prepaid (FOB Destination). Fluke assumes no risk for damage in transit. Following warranty repair, the product will be returned to Buyer, transportation prepaid (FOB Destination). If Fluke determines that failure was caused by neglect, misuse, contamination, alteration, accident, or abnormal condition of operation or handling, including overvoltage failures caused by use outside the product's specified rating, or normal wear and tear of mechanical components, Fluke will provide an estimate of repair costs and obtain authorization before commencing the work. Following repair, the product will be returned to the Buyer transportation prepaid and the Buyer will be billed for the repair and return transportation charges (FOB Shipping Point).

THIS WARRANTY IS BUYER'S SOLE AND EXCLUSIVE REMEDY AND IS IN LIEU OF ALL OTHER WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY IMPLIED WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. FLUKE SHALL NOT BE LIABLE FOR ANY SPECIAL, INDIRECT, INCIDENTAL, OR CONSEQUENTIAL DAMAGES OR LOSSES, INCLUDING LOSS OF DATA, ARISING FROM ANY CAUSE OR THEORY.

Since some countries or states do not allow limitation of the term of an implied warranty, or exclusion or limitation of incidental or consequential damages, the limitations and exclusions of this warranty may not apply to every buyer. If any provision of this Warranty is held invalid or unenforceable by a court or other decision-maker of competent jurisdiction, such holding will not affect the validity or enforceability of any other provision.

Fluke Corporation P.O. Box 9090 Everett, WA 98206-9090 U.S.A. Fluke Europe B.V. P.O. Box 1186 5602 BD Eindhoven The Netherlands

11/99

4 Quick Start

CAUTION: READ SECTION 6 ENTITLED BATH USE before placing the bath in service. Incorrect handling can damage the bath and void the warranty.

This section gives a brief summary of the steps required to set up and operate the bath. This should be used as a general overview and reference and not as a substitute for the remainder of the manual. Please read Section 5, Installation, through Section 8, General Operation, carefully before operating the bath.

4.1 Unpacking

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

Verify that all components are present:

- 6330 Bath
- Access Hole Cover
- Manual

If you are missing any item, please call an Authorized Service Center (see Section 1.3).

4.2 Set Up

Set up of the bath requires careful unpacking and placement of the bath, filling the bath with fluid, and connecting power. Consult Section 5, Installation, for detailed instructions for proper installation of the bath. Be sure to place the bath in a safe, clean and level location.

Fill the bath tank with an appropriate liquid. For operation at moderate bath temperatures, clean distilled water works well. Carefully pour the fluid into the bath tank through the large rectangular access hole above the tank avoiding spilling any fluid. The fluid must not exceed a height of 12.7–20.3 mm (0.5–0.8 inches) below the bottom of the lid (**NOT** the access cover).

4.3 Power

Plug the bath power cord into a mains outlet of the proper voltage, frequency, and current capability. Refer to Section 3.1, Specifications, for details. Turn the bath on using the front panel "POWER" switch.

The bath begins to heat or cool to reach the previously programmed temperature set-point. The front panel LED display indicates the actual bath temperature.

4.4 Setting the Temperature

In the following discussion and throughout this manual a solid box around the word SET, UP, DOWN or EXIT indicates the panel button to press while the dotted box indicates the display reading on the front panel. Explanation of the button function or display reading is written at the right.

To view or set the bath temperature set-point proceed as follows. The front panel LED display normally shows the actual bath temperature.

24.68 C Bath temperature display

When "SET" is pressed, the display shows the set-point memory that is currently being used and its value. Eight set-point memories are available.

Access set-point selection

1. 25.0 Set-point 1, 25.0°C currently used

Press "SET" to select this memory and access the set-point value.

Access set-point value

[25.00 Current value of set-point 1, 25.00°C

Press "UP" or "DOWN" to change the set-point value.

Increment display

[30.00 New set-point value

Press SET to accept the new value and display the vernier value. The bath begins heating or cooling to the new set-point.

Store new set-point, access vernier

O.OOOO Current vernier value

Press "EXIT" and the bath temperature is displayed again.

Return to the temperature display

24.73 [Bath temperature display

The bath heats or is allowed to cool until it reaches the new set-point temperature.

When setting the set-point temperature be careful not to exceed the temperature limit of the bath fluid. The over-temperature cutout should be correctly set for added safety. See Section 9.8, Cutout.

To obtain optimum control stability adjust the proportional band as discussed in Section 9.7, Proportional Band.

5 Installation

CAUTION: READ SECTION 6 ENTITLED BATH USE before placing the bath in service. Incorrect handling can damage the bath and void the warranty.

5.1 Bath Environment

The 6330 Bath is a precision instrument which should be located in an appropriate environment. The location should be free of drafts, extreme temperatures and temperature changes, dirt, etc. The surface where the bath is placed must be level.

Because the bath is designed for operation at high temperatures, keep all flammable and meltable materials away from the bath. Although the bath is well insulated, top surfaces do become hot. Beware of the danger of accidental fluid spills.

If used at high temperatures, a fume hood should be used to remove any vapors given off by hot bath fluid.

5.2 "Dry-out" Period

If this equipment is used in a manner not specified by the manufacturer, the protection provided by the equipment may be impaired.

Before initial use, or after transport, or after storage in humid or semi-humid environments, or anytime the bath has not been energized for more than 10 days, the instrument needs to be energized for a "dry-out" period of 2 hours before it can be assumed to meet all of the safety requirements of the IEC 1010-1. If the product is wet or has been in a wet environment, take necessary measures to remove moisture prior to applying power such as storage in a low humidity temperature chamber operating at 50 degree centigrade for 4 hour or more.

5.3 Bath Preparation and Filling

The Model 6330 Bath is not provided with a fluid. Various fluids are available from Hart Scientific and other sources. Depending on the desired temperature range, any of the following fluids, as well as others, may be used in the bath:

- Water
- Ethylene glycol/water
- Mineral oil
- Silicone oil

Fluids are discussed in detail in Section 8.1, Heat Transfer Fluid.

Remove any access hole cover from the bath and check the tank for foreign matter (dirt, remnant packing material, etc.).

Fill the bath with clean unpolluted fluid. Fill the bath carefully through the large square access hole to a level that allows for stirring and thermal expansion. Section 8.1.5, Thermal Expansion, explains fluid expansion. Carefully monitor the bath fluid level as the bath temperature rises to prevent overflow or splashing. Remove excess hot fluid if necessary with caution. **DO NOT** turn on the bath without fluid in the tank. Maximum and minimum fill levels are indicated on the slotted baffle inside the tank.

Figure 1 Baffle Showing Minimum and Maximum Fill Levels

5.4 Power

With the bath power switch off, plug the bath into a grounded AC mains outlet of the appropriate voltage, frequency, and current capacity. Refer to Section 3.1, Specifications, for details.

6 Bath Use

CAUTION: Read this section before placing the bath into service.

The information in this section is for general information only. It is not designed to be the basis for calibration laboratory procedures. Each laboratory needs to write their own specific procedures.

6.1 General

Be sure to select the correct fluid for the temperature range of the calibration. Bath fluids should be selected to operate safely with adequate thermal properties to meet the application requirements. Also, be aware that fluids expand when heated and could overflow the bath if not watched. Refer to General Operation, Section 8, for information specific to fluid selection and to the MSDS sheet specific to the fluid selected. Generally, baths are set to one temperature and used to calibrate probes only at that single temperature. This means that the type of bath fluid does not have to change. Additionally, the bath can be left energized reducing the stress on the system.

The bath generates extreme temperatures. Precautions must be taken to prevent personal injury or damage to objects. Probes may be extremely hot when removed from the bath. Cautiously handle probes to prevent personal injury. Carefully place probes on a heat/cold resistant surface or rack until they are at room temperature. It is advisable to wipe the probe with a clean soft cloth or paper towel before inserting it into another bath. This prevents the mixing of fluids from one bath to another. If the probe has been calibrated in liquid salt, carefully wash the probe in warm water and dry completely before transferring it to another fluid. Always be sure that the probe is completely dry before inserting it into a hot fluid. Some of the high temperature fluids react violently to water or other liquid mediums. Be aware that cleaning the probe can be dangerous if the probe has not cooled to room temperature. Additionally, high temperature fluids may ignite the paper towels if the probe has not been cooled.

For optimum accuracy and stability, allow the bath adequate stabilization time after reaching the set-point temperature.

6.2 Comparison Calibration

Comparison calibration involves testing a probe (unit under test, UUT) against a reference probe. After inserting the probes to be calibrated into the bath, allow sufficient time for the probes to settle and the temperature of the bath to stabilize.

One of the significant dividends of using a bath rather than a dry-well to calibrate multiple probes is that the probes do not need to be identical in construction. The fluid in the bath allows different types of probes to be calibrated at the same time. However, stem effect from different types of probes is not to-

tally eliminated. Even though all baths have horizontal and vertical gradients, these gradients are minimized inside the bath work area. Nevertheless, probes should be inserted to the same depth in the bath liquid. Be sure that all probes are inserted deep enough to prevent stem effect. From research at Hart Scientific, we suggest a general rule-of-thumb for immersion depth to reduce the stem effect to a minimum: 20 x the diameter of the UUT + the sensor length. **Do not submerge the probe handles.** If the probe handles get too warm during calibration at high temperatures, a heat shield could be used just below the probe handle. This heat shield could be as simple as aluminum foil slid over the probe before inserting it in the bath or as complicated as a specially designed reflective metal apparatus.

When calibrating over a wide temperature range, better results can generally be achieved by starting at the highest temperature and progressing down to the lowest temperature.

Probes can be held in place in the bath by using probe clamps or drilling holes in the access cover. Other fixtures to hold the probes can be designed. The object is to keep the reference probe and the probe(s) to be calibrated as closely grouped as possible in the working area of the bath. Bath stability is maximized when the bath working area is kept covered.

In preparing to use the bath for calibration start by:

- Placing the reference probe in the bath working area.
- Placing the probe to be calibrated, the UUT, in the bath working area as close as feasibly possible to the reference probe.

6.3 Calibration of Multiple Probes

Fully loading the bath with probes increases the time required for the temperature to stabilize after inserting the probes. Using the reference probe as the guide, be sure that the temperature has stabilized before starting the calibration.

7 Parts and Controls

7.1 Front Panel

The following controls and indicators are present on the controller front panel (see Figure 2 below): (1) the digital LED display, (2) the control buttons, (3) the bath on/off power switch, and (4) the control indicator light.

Figure 2 Front Panel Features

- 1) The digital display is an important part of the temperature controller. It displays the set-point temperature and bath temperature as well as the various other bath functions, settings, and constants. The display shows temperatures according to the selected scale units °C or °F.
- 2) The control buttons (SET, DOWN, UP, and EXIT) are used to set the bath temperature set-point, access and set other operating parameters, and access and set bath calibration parameters.

A brief description of the functions of the buttons follows:

SET – Used to display the next parameter in a 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 are ignored.

- The on/off switch controls power to the entire bath including the stirring motor.
- 4) The control indicator is a two color light emitting diode (LED). 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 bath is cooling.

7.2 Bath Tank and Lid

The bath tank and lid assembly includes: the tank, the control probe, the stirring motor and cover, the access hole, and the access hole cover.

- The bath tank is constructed of stainless steel. It is very resistant to oxidation in the presence of most chemicals and over a wide range of temperatures.
- The control probe provides the temperature feedback signal to the controller allowing the controller to maintain a constant temperature. The control probe is a precision platinum resistance thermometer (PRT). It is delicate and must be handled carefully. The probe is placed in the small hole in the top of the bath inside the motor cover so that the probe tip is fully immersed in the bath fluid.
- The stirring motor is mounted on the bath tank lid. It drives the stirring propeller to provide mixing of the bath fluid. Proper mixing of the fluid is important for good constant temperature stability. A motor cover encloses the motor and probe area. A fan draws air through the cover to cool the motor.
- On the bath lid is a large access hole. This is used for filling and emptying the bath with fluids and placement of thermometers and devices into the bath. When possible the access hole should be covered.
- An access hole cover should be used to cover the access opening in the
 top of the bath. This improves bath temperature stability, prevents excess
 fluid evaporation or fumes, and increases safety with hot fluid. The user
 may drill or cut holes in the cover to accommodate the instruments to be
 calibrated or immersed in the bath. Spare covers are available from Hart
 Scientific.

7.3 Back Panel

On the back of the bath there are two systems fuses and the removable power cord.

8 General Operation

8.1 Heat Transfer Fluid

Many fluids work with the 6330 bath. Choosing a fluid requires consideration of many important characteristics of the fluid. Among these are temperature range, viscosity, specific heat, thermal resistivity, thermal expansion, electrical resistivity, fluid lifetime, safety, and cost.

8.1.1 Temperature Range

One of the most important characteristics to consider is the temperature range of the fluid. Few fluids work well throughout the entire temperature range of the bath. The temperature at which the bath is operated must always be within the safe and useful temperature range of the fluid used. The lower temperature range of the fluid is determined either by the freeze point of the fluid or the temperature at which the viscosity becomes too great. The upper temperature is usually limited by vaporization, flammability, or chemical breakdown of the fluid. Vaporization of the fluid at higher temperatures may adversely affect temperature stability because of cool condensed fluid dripping into the bath from the lid.

The bath temperature should be limited by setting the safety cutout so that the bath temperature cannot exceed the safe operating temperature limit of the fluid.

8.1.2 Viscosity

Viscosity is a measure of the thickness of a fluid or how easily it can be poured and mixed. Viscosity affects the temperature uniformity and stability of the bath. With lower viscosity, fluid mixing is better therefore creating a more uniform temperature throughout the bath. This improves the bath response time which allows it to maintain a more constant temperature. For good control the viscosity should be less than 10 centistokes. 50 centistokes is about the practical upper limit of allowable viscosity. Viscosity greater than this causes very poor control stability because of poor stirring and may also overheat or damage the stirring motor. Viscosity may vary greatly with temperature, especially with oils.

When using fluids with higher viscosities the controller proportional band may need to be increased to compensate for the reduced response time. Otherwise the temperature may begin to oscillate.

8.1.3 Specific Heat

Specific heat is the measure of the heat storage ability of the fluid. Specific heat, to a small degree, affects the control stability. It also affects the heating and cooling rates. Generally, a lower specific heat means quicker heating and

cooling. The proportional band may require some adjustment depending on the specific heat of the fluid.

8.1.4 Thermal Conductivity

Thermal conductivity measures how easily heat flows through the fluid. Thermal conductivity of the fluid affects the control stability, temperature uniformity, and temperature settling time. Fluids with higher conductivity distribute heat more quickly and evenly improving bath performance.

8.1.5 Thermal Expansion

Thermal expansion describes how much the volume of the fluid changes with temperature. Thermal expansion of the fluid must be considered since the increase in fluid volume as the bath temperature increases may cause overflow. It may be dangerous to permit the fluid to overflow the tank. It may also cause loss of valuable bath fluid. Excessive thermal expansion may also be undesirable in applications where constant liquid level is important.

Thermal expansion coefficients of several fluids are shown in Table 2 Table of Bath Fluids. Fluid manufacturers can also provide this information. The thermal expansion coefficients are shown in units of cm/cm/°C, however, the values are the same for any units of length. Divide the value by 1.8 for °F coefficients. The following equation may be used to find the desired depth:

$$D_F = D_S [K(T_F - T_S) + 1]$$

Or

$$D_S = D_E / [K(T_E - T_S) + 1]$$
 where $D_E \le The$ Maximum Fill Depth

Where:

K=Expansion coefficient

T_E=Ending temperature

T_S=Starting temperature

D_E=Ending depth

D_S=Starting depth

The maximum fill depth is typically 0.5 to 0.8 inches below the level of the gasket at the top of the bath tank (not the top of the bath lid). Judgement must be made with different stirring arrangements to prevent splashing on the gasket or lid of the bath.

Example:

The final depth of Dow Corning 710 silicone oil in the bath tank is to be 9.2 inches when heated from 25 to 300°C. What should the starting depth be?

Expansion coefficient for 710 oil on Table 2, K= 0.00077 inch/inch/°C

Ending temperature, $T_E = 300^{\circ}C$

Starting temperature, $T_S = 25^{\circ}C$ Ending depth, $D_E = 9.2$ inches $D_S = 9.2/[0.00077 (300-25) + 1] = 7.59$ inches

8.1.6 Electrical Resistivity

Electrical resistivity describes how well the fluid insulates against the flow of electric current. In some applications, such as measuring the resistance of bare temperature sensors, it may be important that little or no electrical leakage occur through the fluid. In such conditions choose a fluid with very high electrical resistivity.

8.1.7 Fluid Lifetime

Many fluids degrade over time because of vaporization, water absorption, gelling, or chemical breakdown. Often the degradation becomes significant near the upper temperature limit of the fluid, substantially reducing the fluid's lifetime.

8.1.8 Safety

When choosing a fluid always consider the safety issues associated. Obviously where there are extreme temperatures there can be danger to personnel and equipment. Fluids may also be hazardous for other reasons. Some fluids may be considered toxic. Contact with eyes, skin, or inhalation of vapors may cause injury. A proper fume hood must be used if hazardous or bothersome vapors are produced.

WARNING: Fluids at high temperatures may pose danger from BURNS, FIRE, and TOXIC FUMES. Use appropriate caution and safety equipment.

Fluids may be flammable and require special fire safety equipment and procedures. An important characteristic of the fluid to consider is the flash point. The flash point is the temperature where there is sufficient vapor given off that when adequate oxygen is present and an ignition source is applied the vapor ignites. This does not necessarily mean that fire is sustained at the flash point. The flash point may be either of the open cup or closed cup type. Either condition may occur in a bath situation. The open cup flash point is measured under the condition of vapors escaping the tank. The closed cup flash point is measured with the vapors being contained within the tank. Since oxygen and an ignition source are less available inside the tank, the closed cup flash point is lower than the open cup flash point.

Environmentally hazardous fluids require special disposal according to applicable federal or local laws after use.

8.1.9 Cost

Cost of bath fluids may vary greatly, from cents per gallon for water to hundreds of dollars per gallon for synthetic oils. Cost may be an important consideration when choosing a fluid.

8.1.10 Commonly Used Fluids

Below is a description of some of the more commonly used fluids and their characteristics.

8.1.10.1 Water

Water is often used because of its very low cost, its availability, and its excellent temperature control characteristics. Water has very low viscosity and good thermal conductivity and heat capacity which makes it among the best fluids for good control stability at lower temperatures. Temperature stability is much poorer at higher temperatures because water condenses on the lid, cools and drips into the bath. Water is safe and relatively inert. The electrical conductivity of water may prevent its use in some applications. Water has a limited temperature range, from a few degrees above 0°C to a few degrees below 100°C. At higher temperatures evaporation becomes significant. Water used in the bath should be distilled or deionized to prevent mineral deposits. Consider using an algicide chemical in the water to prevent contamination.

8.1.10.2 Ethylene Glycol

The temperature range of water may be extended by using a solution of 1 part water and 1 part ethylene glycol (antifreeze). The characteristics of the ethylene glycol-water solution are similar to water but with higher viscosity. Use caution with ethylene glycol since this fluid is very toxic. Ethylene glycol must be disposed of properly.

8.1.10,3 Mineral Oil

Mineral oil or paraffin oil is often used at moderate temperatures above the range of water. Mineral oil is relatively inexpensive. At lower temperatures mineral oil is quite viscous and control may be poor. At higher temperatures vapor emission becomes significant. The vapors may be dangerous and use of a fume hood is highly recommended. As with most oils, mineral oil expands as temperature increases. Be careful not to fill the bath so full that it overflows when heated. Since the viscosity and thermal characteristics of mineral oil is poorer than water, temperature stability is not as good. Mineral oil has very low electrical conductivity. Use caution with mineral oil since it is flammable and may also cause serious injury if inhaled or ingested.

8.1.10.4 Silicone Oil

Silicone oils are available which offer a much wider operating temperature range than mineral oil. Like most oils, silicone oils have temperature control characteristics which are somewhat poorer than water. The viscosity changes

significantly with temperature and thermal expansion also occurs. These oils have very high electrical resistivity. Silicone oils are fairly safe and non-toxic. Silicone oils are fairly expensive.

8.1.11 Fluid Characteristics Charts

Table 2 and Figure 3 on pages 28 and 29 have been created to provide help in selecting a heat exchange fluid media for your constant temperature bath. These charts provide both a visual and numerical representation of most of the physical qualities important in making a selection. The list is not all inclusive. There may be other useful fluids not shown in this listing.

The charts include information on a variety of fluids which are often used as heat transfer fluid in baths. Because of the temperature range some fluids may not be useful with your bath.

8.1.11.1 Limitations and Disclaimer

The information given in this manual regarding fluids is intended only to be used as a general guide in choosing a fluid. Though every effort has been made to provide correct information we cannot guarantee accuracy of data or assure suitablility of a fluid for a particular application. Specifications may change and sources sometimes offer differing information. Hart Scientific cannot be liable for any personal injury or damage to equipment, product or facilities resulting from the use of these fluids. The user of the bath is responsible for collecting correct information, exercising proper judgement, and insuring safe operation. Operating near the limits of certain properties such as the flash point or viscosity can compromise safety or performance. Your company's safety policies regarding flash points, toxicity, and such issues must be considered. You are responsible for reading the MSDS (material safety data sheets) and acting accordingly.

8.1.11.2 About the Graph

The fluid graph visually illustrates some of the important qualities of the fluids shown.

Temperature Range: The temperature scale is shown in degrees Celsius. The fluids' general range of application is indicated by the shaded bands. Qualities including pour point, freeze point, important viscosity points, flash point, boiling point and others may be shown.

Freezing Point: The freezing point of a fluid is an obvious limitation to stirring. As the freezing point is approached high viscosity may also limit performance.

Pour Point: This represents a handling limit for the fluid.

Viscosity: Points shown are at 50 and 10 centistokes viscosity. When viscosity is greater than 50 centistokes stirring is very poor and the fluid is unsatisfactory for bath applications. Optimum stirring generally occurs at 10 centistokes and below.

Table 2 Table of Bath Fluids

Fluid (# = Hart Part No.)	Lower Temperature Limit*	Upper Temperature Limit*	Flash Point	Viscosity (centistokes)	Specific Gravity	Specific Heat (cal/g/°C)	Thermal Conductivity (cal/s/cm/°C)	Thermal Expansion (cm/cm/°C)	Resistivity ($10^{12}\Omega$ -cm)
Halocarbon 0.8 #5019	-90°C (v)**	70°C (e)	NONE	5.7 @ -50°C 0.8 @ 40°C 0.5 @ 70°C	1.71 @ 40°C	0.2	0.0004	0.0011	
Methanol	-96°C (fr)	60°C (b)	54°C	1.3 @ -35°C 0.66 @ 0°C 0.45 @ 20°C	0.810 @ 0°C 0.792 @ 20°C	0.6	0.0005 @ 20°C	0.0014 @ 25°C	
Water	0°C (fr)	95°C (b)	NONE	1 @ 25°C 0.4 @ 75°C	1.00	1.00	0.0014	0.0002 @ 25°C	
Ethylene Glycol—50% #5020	-35°C (fr)	110°C (b)	NONE	7 @ 0°C 2 @ 50°C 0.7 @ 100°C	1.05	0.8 @ 0°C	0.001		
Mineral Oil	40°C (v)	190°C (fl)	190°C	15 @ 75°C 5 @ 125°C	0.87 @ 25°C 0.84 @ 75°C 0.81 @ 125°C	0.48 @ 25°C 0.53 @ 75°C 0.57 @ 125°C	0.00025 @ 25°C	0.0007 @ 50°C	5 @ 25°C
Dow Corning 200.5 Silicone Oil	-40°C (v)**	133°C (fl, cc)	133°C	5 @ 25°C	0.92 @ 25°C	0.4	0.00028 @ 25°C	0.00105	1000 @ 25°C 10 @ 150°C
Dow Corning 200.10 #5012	-35°C (v)**	165°C (fl, cc)	165°C	10 @ 25°C 3 @ 135°C	0.934 @ 25°C	0.43 @ 40°C 0.45 @ 100°C 0.482 @ 200°C	0.00032 @ 25°C	0.00108	1000 @ 25°C 50 @ 150°C
Dow Corning 200.20 #5013	7°C (v)	230°C (fl, cc)	230°C	20 @ 25°C	0.949 @ 25°C	0.370 @ 40°C 0.393 @ 100°C 0.420 @ 200°C	0.00034 @ 25°C	0.00107	1000 @ 25°C 50 @ 150°C
Dow Corning 200.50 Silicone Oil	25°C (v)	280°C (fl, cc)	280°C	50 @ 25°C	0.96 @ 25°C	0.4	0.00037 @ 25°C	0.00104	1000 @ 25°C 50 @ 150°C
Dow Corning 550 #5016	70°C (v)	232°C (fl, cc) 300°C (fl, oc)	232°C	50 @ 70°C 10 @ 104°C	1.07 @ 25°C	0.358 @ 40°C 0.386 @ 100°C 0.433 @ 200°C	0.00035 @ 25°C	0.00075	100 @ 25°C 1 @ 150°C
Dow Corning 710 #5017	80°C (v)	302°C (fl, oc)	302°C	50 @ 80°C 7 @ 204°C	1.11 @ 25°C	0.363 @ 40°C 0.454 @ 100°C 0.505 @ 200°C	0.00035 @ 25°C	0.00077	100 @ 25°C 1 @ 150°C
Dow Corning 210-H Silicone Oil	66°C (v)	315°C (fl, oc)	315°C	50 @ 66°C 14 @ 204°C	0.96 @ 25°C	0.34 @ 100°C	0.0003	0.00095	100 @ 25°C 1 @ 150°C
Heat Transfer Salt #5001	145°C (fr)	530°C	NONE	34 @ 150°C 6.5 @ 300°C 2.4 @ 500°C	2.0 @ 150°C 1.9 @ 300°C 1.7 @ 500°C	0.33	0.0014	0.00041	$1.7~\Omega~\text{/cm}^3$

*Limiting Factors — b - boiling point e - high evaporation fl - flash point fr - freeze point v - viscosity — Flash point test oc = open cup cc = closed cup **Very low water solubility, ice will form as a slush from condensation below freezing.

Fume Point: A fume hood should be used. This point is very subjective in nature and is impacted by individual tolerance to different fumes and smells, how well the bath is covered, the surface area of the fluid in the bath, the size and ventilation of the facility where the bath is located and other conditions. We assume the bath is well covered at this point. This is also subject to company policy.

Flash Point: The point at which ignition may occur. The point shown may be either the open or closed cup flash point. Refer to the flash point discussion in Section 8.1.8, Safety.

Figure 3 Chart Showing Usable Range Of Various Fluids

Boiling Point: At or near the boiling point of the fluid, the temperature stability is difficult to maintain. Furning or evaporation is excessive. Large amounts of heater power may be required because of the heat of vaporization.

Decomposition: The temperature may reach a point at which decomposition of the fluid begins. Further increasing the temperature may accelerate decomposition to the point of danger or impracticality.

8.2 Stirring

Stirring of the bath fluid is very important for stable temperature control. The fluid must be mixed well for good temperature uniformity and fast controller response. The stirrer is precisely adjusted for optimum performance.

8.3 Power

Power to the bath is provided by a grounded AC mains supply. Refer to Section 3.1, Specifications, for power details. Power to the bath passes through a filter to prevent switching spikes from being transmitted to other equipment.

To turn on the bath, switch the control panel power switch to the ON (I) position. The stirring motor turns on, the LED display begins to show the bath temperature, and the heater turns on or off until the bath temperature reaches the programmed set-point.

When powered on, the control panel display briefly shows a four digit number. This number indicates the number of times power has been applied to the bath. Also briefly displayed is data which indicates the controller hardware configuration. This data is used in some circumstances for diagnostic purposes.

8.4 Heater

The power to the bath heater is precisely controlled by the temperature controller to maintain a constant bath temperature. Power is controlled by periodically switching the heater on for a certain amount of time using a solid-state relay.

The front panel red/green control indicator shows the state of the heater. The control indicator glows red when the heater is on and glows green when the heater is off. The indicator pulses constantly when the bath is maintaining a stable temperature.

8.5 Temperature Controller

The bath temperature is controlled by Hart Scientific's unique hybrid digital/analog temperature controller. The controller offers the tight control stability of an analog temperature controller as well as the flexibility and programmability of a digital controller.

The bath temperature is monitored with a platinum resistance sensor in the control probe. The signal is electronically compared with the programmable reference signal, amplified, and then passed to a pulse-width modulator circuit which controls the amount of power applied to the bath heater.

The bath is operable within the temperature range given in the specifications. For protection against solid-state relay failure or other circuit failure, the microcontroller automatically turns off the heater with a second mechanical relay anytime the bath temperature is more than a certain amount above the set-point temperature. As a second protection device, the controller is equipped

with a separate thermocouple temperature monitoring circuit which shuts off the heater if the temperature exceeds the cutout set-point.

The controller allows the operator to set the bath temperature with high resolution, set the cutout, adjust the proportional band, monitor the heater output power, and program the controller configuration and calibration parameters. The controller may be operated in temperature units of degrees Celsius or Fahrenheit. The controller is operated and programmed from the front control panel using the four key switches and digital LED display. Remote digital operation with the controller is possible via the standard RS-232 serial port. The controller may be optionally equipped with an IEEE-488 GPIB digital interface. Operation of the controller using the front control panel is discussed in Section 9, Controller Operation. Operation using the digital interfaces is discussed in Section 10, Digital Communication Interface.

When the controller is set to a new set-point the bath heats or cools to the new temperature. Once the new temperature is reached, the bath usually takes 10-15 minutes for the temperature to settle and stabilize. There may be a small overshoot or undershoot of about 0.5°C.

9 Controller Operation

This section discusses in detail how to operate the bath temperature controller using the front control panel. Using the front panel key switches and LED display the user may monitor the bath temperature, set the temperature set-point in degrees C or F, monitor the heater output power, adjust the controller proportional band, set the cutout 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 Figure 4 on page 34.

9.1 Bath Temperature

The digital LED display on the front panel allows direct viewing of the actual bath 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,

25.00 C

Bath temperature in degrees Celsius

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

9.2 Reset Cutout

If the over-temperature cutout has been triggered, the temperature display alternately flashes cutout.

cutout

Indicates cutout condition

The message continues to flash until the temperature is reduced and the cutout is reset.

The cutout has two modes—automatic reset and manual reset. The mode determines how the cutout is reset which allows the bath to heat up again. When in automatic mode, the cutout resets itself as soon as the temperature is lowered below the cutout set-point. With manual reset mode the cutout must be reset by the operator after the temperature falls below the set-point.

When the cutout is active and the cutout mode is set to manual ("reset"), the display flashes "cutout" until the user resets the cutout. To access the reset cutout function press the "SET" button.

SET

Access cutout reset function

The display indicates the reset function.

Figure 4 Controller Operation Flowchart

r E S E E ? Cutout reset function

Press "SET" once more to reset the cutout.

Reset cutout

This action also switches the display to the set temperature function. To return to displaying the temperature press the "EXIT" button. If the cutout is still in the over-temperature fault condition the display continues to flash "cutout." The bath temperature must drop a few degrees below the cutout set-point before the cutout can be reset.

9.3 Temperature Set-point

The bath temperature can be set to any value within the range as given in the specifications with a high degree of resolution. The temperature range of the particular fluid used in the bath must be known by the operator and the bath should only be operated well below the upper temperature limit of the liquid. In addition, the cutout temperature should also be set below the upper limit of the fluid.

Setting the bath temperature involves three steps: (1) select the set-point memory, (2) adjust the set-point value, and (3) adjust the vernier, if desired.

9.3.1 Programmable Set-points

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

To set the bath 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.

25.00 C Bath temperature in degrees Celsius

SET Access set-point memory

1. 25.0 Set-point memory 1, 25.0°C currently used

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

Increment memory

Ч. ЧО.О New set-point memory 4, 40.0°C

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

SET

Accept selected set-point memory

9.3.2 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

[ЧО.ОО Set-point 4 value in °C

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

С 42.50 New set-point value

When the desired set-point value is reached press "SET" to accept the new value and access the set-point vernier. If "EXIT" is pressed, any changes made to the set-point are ignored.

Accept new set-point value

9.3.3 Set-point Vernier

The set-point value can be set with a resolution of 0.01°C. The user may want to adjust the set-point slightly to achieve a more precise bath temperature. The set-point vernier allows one to adjust the temperature below or above the set-point by a small amount with very high resolution. Each of the 8 stored set-points has an associated vernier setting. The vernier is accessed from the set-point by pressing "SET". The vernier setting is displayed as a 6 digit number with five digits after the decimal point. This is a temperature offset in degrees of the selected units, C or F.

0.00000 Current vernier value in °C

To adjust the vernier press "UP" or "DOWN". Unlike most functions the vernier setting has immediate effect as the vernier is adjusted. "SET" need not be pressed. This allows one to continually adjust the bath temperature with the vernier as it is displayed.

Next press "EXIT" to return to the temperature display or "SET" to access the temperature scale units selection.

9.4 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 are used in displaying the bath temperature, set-point, vernier, proportional band, and cutout set-point.

The temperature scale units selection is accessed after the vernier adjustment function by pressing "SET". From the temperature display function access the units selection by pressing "SET" 4 times.

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

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

Set the new units and resume temperature display

9.5 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.

9.6 Heater Power

The temperature controller controls the temperature of the bath 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 bath is heating up to the set-point, cooling down, or controlling at a constant temperature. Monitoring the percent heater power allows the user to determine the stability of the bath temperature. 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 displays as a percentage of full power.

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

9.7 Proportional Band

In a proportional controller such as this the heater output power is proportional to the bath 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 bath 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 bath depends on the width of the proportional band (see Figure 5).

If the band is too wide, the bath temperature deviates 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 bath 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 optimum proportional band width depends on several factors including fluid volume, fluid characteristics (viscosity, specific heat, thermal conductivity), operating temperature, and stirring. Thus, the proportional band width may require adjustment for best bath stability when any of these conditions change. Of these, the most significant factors affecting the optimum proportional band width are the fluid viscosity and thermal noise due to difference in temperature between the fluid and ambient. The proportional band should be wider when the fluid viscosity is higher because of the increased response time and also when noise is greater.

Optimum Proportional Band

Figure 5 Bath Temperature Fluctuation At Various Proportional Band Settings

The proportional band width is easily adjusted from the bath front panel. The width may be set to discrete values in degrees C or F depending on the selected units. The optimum proportional band width setting may be determined by monitoring the stability with a high resolution thermometer or with the controller percent output power display. Narrow the proportional band width to the point at which the bath temperature begins to oscillate and then increase the band width from this point to 3 or 4 times wider. Table 3 lists typical proportional band settings for optimum performance with a variety of fluids at selected temperatures.

The proportional band adjustment may 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.

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

Table 3 Proportional Band — Fluid Table

Fluid	Temperature	Proportional Band	Stability
Water	30.0°C	0.2°C	±0.003°C
Water	60.0°C	0.2°C	±0.003°C
Eth-Gly 50%	35.0°C	0.05°C	±0.001°C
Eth-Gly 50%	60.0°C	0.05°C	±0.001°C
Eth-Gly 50%	100.0°C	0.1°C	±0.007°C
Oil 200.10	35.0°C	0.6°C	±0.004°C
Oil 200.10	60.0°C	0.6°C	±0.004°C
Oil 200.10	100°C	0.6°C	±0.005°C
Oil 710	200°C	0.4°C	±0.01°C

Decrement display

Pb=0.060C

New proportional band setting

To accept the new setting and access the cutout set-point, press "SET." Pressing "EXIT" exits the secondary menu ignoring any changes just made to the proportional band value.

Accept the new proportional band setting

9.8 Cutout

As a protection against software or hardware fault, shorted heater triac, or user error, the bath is equipped with an adjustable heater cutout device that shuts off power to the heater if the bath temperature exceeds a set value. This protects the heater and bath materials from excessive temperatures and, most importantly, protects the bath fluids from being heated beyond the safe operating temperature preventing hazardous vaporization, breakdown, or ignition of the liquid. The cutout temperature is programmable by the operator from the front panel of the controller. It must always be set below the upper temperature limit of the fluid and no more than 10 degrees above the upper temperature limit of the bath.

If the cutout is activated because of excessive bath temperature then power to the heater is shut off allowing the bath to cool. The bath cools until it reaches a few degrees below the cutout set-point temperature. At this point the action of the cutout is determined by the setting of the cutout mode parameter. The cutout has two modes—automatic reset or manual reset. If the mode is set to automatic, then the cutout automatically resets itself when the bath temperature falls below the reset temperature. If the mode is set to manual, then the heater remains disabled until the user manually resets the cutout.

The cutout 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 cutout set-point.

Access proportional band

Pb=0.101C Proportional band setting

Access cutout set-point

CO= 210C

Cutout set-point

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

Decrement display

CO= 95C

New cutout set-point

To accept the new cutout set-point press "SET".

Accept cutout set-point

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

9.9 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 cutout set-point function by pressing "SET". The display prompts with "EDnFIG." Press "SET" once more. There are five 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".

9.10 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 and ALPHA, which characterize the resistance-temperature relationship of the platinum control probe. These parameters may be adjusted to improve the accuracy of the bath. This procedure is explained in detail in Section 11, Calibration Procedure.

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" skips the parameter and ignors any changes that may have been made.

9.10.1 R₀

This probe parameter refers to the resistance of the control probe at 0°C. Normally this is set for 100.000 ohms.

9.10.2 **ALPHA**

This probe parameter refers to the average sensitivity of the probe between 0 and 100°C. Normally this is set for 0.00385°C⁻¹.

9.11 **Operating Parameters**

The operating parameters menu is indicated by,

PAr Operating parameters menu

Press "UP" to enter the menu. The operating parameters menu contains the cutout reset mode parameter.

9.11.1 Cutout Reset Mode

The cutout reset mode determines whether the cutout resets automatically when the bath temperature drops to a safe value or must be manually reset by the operator.

The parameter is indicated by,

Press "SET" to access the parameter setting. Normally the cutout is set for automatic mode.

Cto=Ruto

Cutout set for automatic reset

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

[Lo=r5L Cutout set for manual reset

Serial Interface Parameters 9.12

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

SErIAL

Serial RS-232 interface parameters menu

The serial interface parameters menu contains parameters which determine the operation of the serial interface. The parameters in the menu are — BAUD rate, sample period, duplex mode, and linefeed.

9.12.1 **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,

BRUB Serial baud rate parameter

Press "SET" to choose to set the baud rate. The current baud rate value is displayed.

1200 Ь Current baud rate

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

2400 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.

9.12.2 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 five, the bath transmits 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,

SRnPLE Serial sample period parameter

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

.....

5 R = | Current sample period (seconds)

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

5R = 60 New sample period

9.12.3 **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 bath via

the serial interface are immediately echoed or transmitted back to the device of origin. With half duplex the commands are executed but not echoed. The duplex mode parameter is indicated by,

BUPL Serial duplex mode parameter

Press "SET" to access the mode setting.

dUP=FULL Current duplex mode setting

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

UP=HALF New duplex mode setting

9.12.4 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,

LF 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= OFF New linefeed setting

9.13 IEEE-488 Parameters

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

IEEE IEEE-488 parameters menu

Press "SET" to enter the menu.

9.13.1 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.

844= 15 E

New IEEE-488 interface address

Transmission Termination 9.13.2

The transmission termination character can be set to carriage return only, linefeed only, or carriage return and linefeed. Regardless of the option selected, the instrument interprets either a carriage return or a linefeed as a command termination during reception.

The termination parameter is indicated with,

E O S

IEEE-488 termination

Press "SET" to access the termination setting.

EOS=Cr Present IEEE-488 termination

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

EOS=LF

New termination selection

Use "SET" to save the new selection.

Calibration Parameters 9.14

The operator of the bath controller has access to a number of the bath calibration constants, namely CTO, CO, CG, H, and L. 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 bath. These parameters should not be adjusted except in the event the controller's memory fails. The user may then restore these values to the factory settings. A list of these constants and their settings are supplied to the user in the Report of Test.

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

The calibration parameters menu is indicated by,

[AL Calibration parameters menu

Press "SET" five times to enter the menu.

9.14.1 CTO

Parameter CTO sets the calibration of the over-temperature cutout. This is not adjustable by software but is adjusted with an internal potentiometer. For the 6330 bath this parameter should read 310.

9.14.2 CO and CG

These parameters calibrate the accuracy of the bath set-point. These are programmed at the factory when the bath is calibrated. Do not alter the value of these parameters. If the user desires to calibrate the bath for improved accuracy then calibrate R0 and ALPHA according to the procedure given in Section 11, Calibration Procedure.

9.14.3 H and L

These parameters set the upper and lower set-point limits of the bath. DO NOT change the values of these parameters from the factory set values. To do so may present danger of the bath overheating and causing damage or fire.

10 Digital Communication Interface

The 6330 bath 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 IEEE-488 GPIB interface.

10.1 Serial Communications

The RS-232 serial interface 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 Section 9, Controller Operation, with the exception of the baud rate setting. The serial interface operates with 8 data bits, 1 stop bit, and no parity.

10.1.1 Wiring

The serial communications cable attaches to the bath through the DB-9 connector on the rear panel. Figure 6 shows the pin-out of this connector and suggested cable wiring. To eliminate noise, the serial cable should be shielded with low resistance between the connector (DB-9) and the shield.

10.1.2 Setup

Before operation, the serial interface of the bath must first be set up by programming the baud rate and other configuration parameters. These parameters are programmed within the serial interface menu.

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

RS-232 Cable Wiring for IBM PC and Compatibles

Figure 6 Serial Communications Cable Wiring

is the menu selection. Press "UP" repeatedly until the serial interface menu is indicated with "5 E r 18 L". Finally press "SET" to enter the serial interface parameters menu. In the serial interface parameters menu are the BAUD rate, sample rate, duplex mode, and linefeed parameters.

10.1.2.1 Baud Rate

The baud rate is the first parameter in the menu. The display prompts with the baud rate parameter by showing "BRUd". Press "SET" to choose to set the baud rate. The current baud rate value is displayed. The baud rate of the serial communications may be programmed to 300, 600, 1200, or 2400 baud. The baud rate is pre-programmed to 2400 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.

10.1.2.2 Sample Period

The sample period is the next parameter in the menu and prompted with "58 n P L E". 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, the bath transmits 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.

10.1.2.3 Duplex Mode

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

10.1.2.4 Linefeed

The final parameter in the serial interface menu is the linefeed mode. This parameter enables ("0 n") or disables ("0 F F") 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".

10.1.3 Serial Operation

Once the cable has been attached and the interface set up properly the controller immediately begins transmitting temperature readings at the programmed rate. The serial interface operates with 8 data bits, 1 stop bit, and no parity. The set-point and other commands may be sent to the bath via the serial interface to set the bath and view or program the various parameters. The interface com-

mands are discussed in Section 10.3, Interface Commands. All commands are ASCII character strings terminated with a carriage-return character (CR, ASCII 13).

10.2 IEEE-488 Communication (optional)

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

10.2.1 Setup

To use the IEEE-488 interface connect an IEEE-488 standard cable to the back of the bath, set the device address, and set the transmission termination character.

To enter the IEEE-488 parameter programming menu press "EXIT" and "SET" simultaneously and then release to enter the secondary menu. Press "SET" repeatedly until the display reaches "Pr Ob E". 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.

10.2.1.1 Address

The IEEE-488 address is prompted with "8 ddr E 55". Press "SET" to program the address. The default address is 22. Change the device address of the bath if necessary to match the address used by the communication equipment by pressing "UP" or "DOWN" and then "SET".

10.2.1.2 Transmission Termination

The IEEE-488 transmission termination is prompted with "EOS". Press "SET" to access the termination character. The present setting is displayed. Press "UP" or "DOWN" to change the setting. Press "SET" to save the new selection.

10.2.2 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.

10.3 Interface Commands

The various commands for accessing the bath controller functions via the digital interfaces are listed in this section (see Table 4). These commands are used with both the RS-232 serial interface and the IEEE-488 GPIB interface. In eigenvalues of the controller interface are controller to the controller of the controller interface.

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> returns the current set-point and "s=50.00"<CR> sets the set-point (set-point 1) to 50.00 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. Characters are shown in lower case although upper case may be used. Spaces may be added within command strings and are ignored. Backspace (BS, ASCII 8) may be used to erase the previous character. A terminating CR is implied with all commands.

Table 4 Interface Command Summary

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 vernier	v[ernier]	V	v: 9.99999	v: 0.00000	
Set vernier to n	v[ernier]=n	v=.00001			Depends on Configuration
Read temperature	t[emperature]	t	t: 9999.99 {C or F}	t: 55.69 C	
Read temperature units	u[nits]	u	u: x	u: c	
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			
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 cutout setting	c[utout]	С	c: 9999 {x},{xxx}	c: 620 C, in	
Set cutout setting:	c[utout]=n/r[eset]				
Set cutout to <i>n</i> degrees	c[utout]=n	c=500			Temperature Range
Reset cutout now	c[utout]=r[eset]	c=r			
Read heater power (duty cycle)	po[wer]	ро	po: 9999	po: 1	
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 <i>n</i>	al[pha]=n	al=0.0038433			.00370 to .00399
Operating Parameters Menu					
Read cutout mode	cm[ode]	cm	cm: {xxxx}	cm: AUTO	
Set cutout mode:	cm[ode]=r[eset]/a[uto]				RESET or AUTO
Set cutout to be reset manually-	cm[ode]=r[eset]	cm=r			
Set cutout to be reset automatically	cm[ode]=a[uto]	cm=a			

Interface Command Summary continued

Command Description	Command Format	Command Example	Returned	Returned Example	Acceptable Values
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:	If[eed]=on/of[f]				ON or OFF
Set serial linefeed mode to on	If[eed]=on	lf=on			
Set serial linefeed mode to off	lf[eed]=of[f]	lf=of			
Calibration Menu					
Read C0 calibration parameter	*c0	*c0	b0: 9	b0: 0	
Set C0 calibration parameter to n	*c0=n	*c0=0			-999.9 to 999.9
Read CG calibration parameter	*cg	*cg	bg: 999.99	bg: 156.25	
Set CG calibration parameter to n	*cg=n	*cg-156.25			-999.9 to 999.9
Read low set-point limit value	*tl[ow]	*tl	tl: 999	tl: -80	
Set low set-point limit to n	*tl[ow]=n	*tl=-80			-999.9 to 999.9
Read high set-point limit value	*th[igh]	*th	th: 999	th: 205	
Set high set-point limit to n	*th[igh]=n	*th=205			-999.9 to 999.9
Miscellaneous (not on menus)					
Read firmware version number	*ver[sion]	*ver	ver.9999,9.99	ver.2100,3.56	
Read structure of all commands	h[elp]	h	list of commands		
Legend:	[] Optional Command dat	ta			
	{} Returns either informat	tion			
	n Numeric data supplied	by user			
	9 Numeric data returned to user				
	x Character data returne	d 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.				

11 Calibration Procedure

In some instances the user may want to calibrate the bath to improve the temperature set-point accuracy. Calibration is done by adjusting the controller probe calibration constants R_0 and ALPHA so that the temperature of the bath as measured with a standard thermometer agrees more closely with the bath set-point. The thermometer used must be able to measure the bath fluid temperature with higher accuracy than the desired accuracy of the bath. By using a good thermometer and carefully following procedure the bath can be calibrated to an accuracy of better than $0.02\,^{\circ}\mathrm{C}$ over a range of 100 degrees.

11.1 Calibration Points

In calibrating the bath R0 and ALPHA are adjusted to minimize the set-point error at each of two different bath temperatures. Any two reasonably separated bath temperatures may be used for the calibration. However, best results are obtained when using bath temperatures that are just within the most useful operating range of the bath. The further apart the calibration temperatures, the greater the calibrated temperature range, but, the calibration error will also be greater over that range. For example, 50° C and 150° C are chosen as the calibration temperatures, the bath may possibly achieve an accuracy of $\pm 0.03^{\circ}$ C over the range 40 to 160° C. Choosing 80° C and 120° C may allow the bath to have a better accuracy of $\pm 0.01^{\circ}$ C over the range 75 to 125° C, but outside that range, the accuracy may be only $\pm 0.05^{\circ}$ C.

11.2 Measuring the Set-point Error

The first step in the calibration procedure is to measure the temperature errors (including sign) at the two chosen calibration temperatures. First set the bath to the lower set-point, t_L . Wait for the bath to reach the set-point and allow 15 minutes to stabilize at that temperature. Check the bath stability with a thermometer. When both the bath and the thermometer have stabilized, measure the bath temperature with the thermometer and compute the temperature error, the actual bath temperature minus the set-point temperature, err_L . If the bath is set for a lower set-point of t_L =50°C and the bath reaches a measured temperature of 49.7°C, then the error is -0.3°C.

Next, set the bath for the upper set-point, t_H and after stabilizing measure the bath temperature and compute the error, err_H . For our example the bath was set for 150°C and the thermometer measured 150.1°C giving an error of +0.1°C.

11.3 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 digital interface. The user should keep a record of these values in case they need to be restored

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,

$$R0' = \left[\frac{err_H \ t_L - err_L \ t_H}{t_H - t_L} ALPHA + 1\right] R0$$

$$ALPHA' = \left[\frac{(1 + ALPHA \ t_H)err_L - (1 + ALPHA \ t_L)err_H}{t_H - t_L} + 1\right]ALPHA$$

For example, if R0 and ALPHA were previously set for 100.000 and 0.0038500, respectively, and the data for t_L , t_H , err_L , and err_H were as given above, then the new values R0' and ALPHA' would be computed as 100.193 and 0.0038272 respectively. Program the new values R0 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 again to further improve the accuracy.

11.4 Calibration Example

The bath is to be used between 75 and 125°C and it is desired to calibrate the bath as accurately as possible for operation within this range. The current values for R0 and ALPHA are 100.000 and 0.0038500, respectively. The calibration points are chosen to be 80.00 and 120.00°C. The measured bath temperatures are 79.843 and 119.914°C respectively. Refer to Figure 7 for applying equations to the example data and computing the new probe constants.

$$R0 = 100.000$$

$$ALPHA = 0.0038500$$

$$t_L = 80.00^{\circ}C$$

$$measured t = 79.843^{\circ}C$$

$$t_H = 120.00^{\circ}C$$

measured t = 119.914°C

Compute errors,

$$err_{L} = 79.843 - 80.00^{\circ}C = -0.157^{\circ}C$$

 $err_{H} = 119.914 - 120.00^{\circ}C = -0.086^{\circ}C$

Compute R0',

$$R0' = \left[\frac{(-0.086) \times 80.0 - (-0.157) \times 120.0}{120.0 - 80.0} \ 0.00385 + 1 \ \right] 100.000 = 100.115$$

Compute ALPHA',

$$ALPHA' = \left[\frac{(1+0.00385\times120.0)(-0.157) - (1+0.00385\times80.0)(-0.086)}{120.0-80.0} + 1\right]0.00385 = 0.0038387$$

Figure 7 Calibration Example

12 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 dirty or dusty environments.
- If the outside of the bath 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.
- Periodically check the fluid level in the bath to ensure that the level has
 not dropped. A drop in the fluid level affects the stability of the bath.
 Changes in fluid level are dependent upon several factors specific to the
 conditions in which the equipment is used. A schedule cannot be outlined
 to meet each set of conditions. Therefore, the bath should be checked
 weekly and adjustments made as required.
- Heat transfer medium lifetime is dependent upon the type of medium and the conditions of use. The fluid should be checked at least every month for the first year and regularly thereafter. This fluid check provides a baseline for knowledge of bath operation with clean, usable fluid. Once some fluids have become compromised, the break down can occur rapidly. Particular attention should be paid to the viscosity of the fluid. A significant change in the viscosity can indicate that the fluid is contaminated, being used outside of its temperature limits, contains ice particles, or is close to a chemical breakdown. Once data has been gathered, a specific maintenance schedule can be outlined for the instrument. Refer to General Operation, Section 8, for more information about the different types of fluids used in calibration baths.
- 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. MSDS sheets applicable to all fluids used in the baths should be kept in close proximity to the instrument.
- If the mains supply cord becomes damaged, replace it with a cord with the appropriate gauge wire for the current of the bath. If there are any questions, call a Hart Authorized Service Center (see Section 1.3) for more information.
- Before using any cleaning or decontamination method except those recommended by Hart, users should check with a Hart Authorized Service Center (see Section 1.3) to be sure that the proposed method does not damage the equipment.
- If the instrument is used in a manner not in accordance with the equipment design, the operation of the bath may be impaired or safety hazards may arise.

• The over-temperature cutout should be checked every 6 months to see that it is working properly. In order to check the user selected cutout, follow the controller directions (Section 9.8) for setting the cutout. Both the manual and the auto reset option of the cutout should be checked. Set the bath temperature higher than the cutout. Check to see if the display flashes cutout and the temperature is decreasing.

NOTE: When checking the over-temperature cutout, be sure that the temperature limits of the bath fluid are not exceeded. Exceeding the temperature limits of the bath fluid could cause harm to the operator, lab, and instrument.

13 Troubleshooting

This section contains information on troubleshooting, CE Comments, and a wiring diagram. This information pertains to a number of bath models and certain specifics may not pertain to your model.

13.1 Troubleshooting

In the event that the instrument appears to function abnormally, this section may help to find and solve the problem. Several possible problem conditions are described along with likely causes and solutions. If a problem arises, please read this section carefully and attempt to understand and solve the problem. If the probe seems faulty or the problem cannot otherwise be solved, contact an Authorized Service Center (see Section 1.3) for assistance. Be sure to have the model number and serial number of your instrument available.

Problem	Causes and Solutions
The heater indicator LED stays red but the temperature does not increase	The display does not show "cutout" nor displays an incorrect bath temperature, but the controller otherwise appears to operate normally. The problem may be either insufficient heating or no heating at all or too much cooling. The heater power setting being too low, especially at higher operating temperatures, may cause insufficient heating. Switching to the higher heater power switch setting, if available, may solve the problem. Try reducing cooling capacity by increasing the cooling temperature, switching the cooling power switch to "LOW", or switching off the cooling altogether. One or more burned out heaters or blown heater fuses may also cause this problem. If the heaters seem to be burned out, contact an Authorized Service Center (see Section 1.3) for assistance.
The controller display flashes "cutout" and the heater does not operate	The display flashes "cuboub" alternately with the process temperature. If the process temperature displayed seems grossly in error, consult the following problem: 'The display flashes "cutout" and an incorrect process temperature'. Normally, the cutout disconnects power to the heater when the bath temperature exceeds the cutout set-point causing the temperature to drop back down to a safe value. If the cutout mode is set to "AUTO", the heater switches back on when the temperature drops. If the mode is set to "RESET", the heater only comes on again when the temperature is reduced and the cutout is manually reset by the operator, see Section 9.8, Cutout. Check that the cutout set-point is adjusted to 10 or 20°C above the maximum bath operating temperature and that the cutout mode is set as desired. If the cutout activates when the bath temperature is well below the cutout set-point or the cutout does not reset when the bath temperature drops and it is manually reset, then the cutout circuitry or the cutout thermocouple sensor may be faulty or disconnected. Contact a Hart Authorized Service Center (see Section 1.3) for assistance.

Problem

Causes and Solutions

The display flashes "cuboub" and an incorrect process temperature

The problem may be that the controller's voltmeter circuit is not functioning properly. A problem could exist with the memory back-up battery. If the battery voltage is insufficient to maintain the memory, data may become scrambled causing problems. A nearby large static discharge may also affect data in memory.

Holding the "SET" and "EXIT" keys down while power to the controller is switched on may reset the memory. The display shows "—, n, t—" indicating the memory is being initialized. At this point, each of the controller parameters and calibration constants must be reprogrammed into memory. You can obtain the calibration constants from Report of Test.

If the problem reoccurs, the battery should be replaced. Contact a Hart Authorized Service Center (see Section 1.3) for assistance. If initializing the memory does not remedy the problem, there may be a failed electronic component. Contact an Authorized Service Center (see Section 1.3) for assistance.

The displayed process temperature is in error and the controller remains in the cooling or the heating state at any set-point value Possible causes may be either a faulty control probe or erroneous data in memory. The probe may be disconnected, burned out, or shorted. Check that the probe is connected properly. The probe may be checked with an ohmmeter to see if it is open or shorted. The probe is a platinum 4-wire Din 43760 type, therefore, the resistance should read 0.2 to 2.0 ohms between pins 1 and 2 on the probe connector and 0.2 to 2.0 ohms between pins 3 and 4. The resistance should read from 100 to 300 ohms between pins 1 and 4 depending on the temperature. If the probe is defective, contact a Hart Authorized Service Center (see Section 1.3) for assistance.

If the problem is not the probe, erroneous data in memory may be the cause. Re-initialize the memory as discussed in the problem 'The display flashes "cutout" and an incorrect process temperature'. If the problem remains, the cause may be a defective electronic component, contact an Authorized Service Center (see Section 1.3) for assistance.

The controller controls or attempts to control at an inaccurate temperature

The controller operates normally except when controlling at a specified set-point. At this set-point, the temperature does not agree with that measured by the user's reference thermometer to within the specified accuracy. This problem may be caused by an actual difference in temperature between the points where the control probe and thermometer probe measure temperature, by erroneous bath calibration parameters, or by a damaged control probe.

- Check that the bath has an adequate amount of fluid in the tank and that the stirrer is operating properly.
- Check that the thermometer probe and control probe are both fully inserted into the bath to minimize temperature gradient errors.
- Check that the calibration parameters are all correct according to the Report of Test. If not, re-program the constants. The memory backup battery may be weak causing errors in data as described in the problem: 'The display flashes "cutout" and an incorrect process temperature'.
- Check that the control probe has not been struck, bent, or damaged. If the cause of the problem remains unknown, contact an Authorized Service Center (see Section 1.3) for assistance.

Problem	Causes and Solutions
The controller shows that the output power is steady but the process temperature is unstable	If the bath temperature does not achieve the expected degree of sta- bility when measured using a thermometer, try adjusting the propor- tional band to a narrower width as discussed in Section 9.7, Proportional Band.
The controller alternately heats for a while then cools	The proportional band being too narrow typically causes this oscillation. Increase the width of the proportional band until the temperature stabilizes as discussed in Section 9.7, Proportional Band.
The controller erratically heats then cools, control is unstable	If both the bath temperature and output power do not vary periodically but in a very erratic manner, the problem may be excess noise in the system. Noise due to the control sensor should be less than 0.001°C. However, if the probe has been damaged or has developed an intermittent short, erratic behavior may exist. Check for a damaged probe or poor connection between the probe and bath. Intermittent shorts in the heater or controller electronic circuitry may also be a possible cause. Contact an Authorized Service Center (see Section 1.3) for assistance.

13.2 Comments

13.2.1 EMC Directive

Hart Scientifics' equipment has been tested to meet the European Electromagnetic Compatibility Directive (EMC Directive, 89/336/EEC). The Declaration of Conformity for your instrument lists the specific standards to which the unit was tested.

13.2.2 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 the IEC 1010-2-010 (EN 61010-2-010) standards.