

CT-1000 Leak Test System

Installation and Operation Manual

Table of Contents

	Page
CT-1000 LEAK TEST SYSTEM	2
OPERATION OVERVIEW	5
SETUP MODE	7
CALIBRATION MODE	12
TEST MODE	16
PNEUMATIC CONNECTIONS	19
ELECTRICAL CONNECTIONS	21
SPECIFICATIONS	23
TROUBLESHOOTING	25
WARRANTY	26
SYSTEM SETUP LOG SHEET	27

CT-1000 LEAK TEST SYSTEM

The standard configuration CT-1000 is a differential mass flow leak test system. It uses a mass flow transducer to accurately measure flow from a reference part to the test part.

Other configurations of the CT-1000 use simple mass flow for those low pressure, high flow test situations such as mufflers, catalytic converters, air cleaners, manifolds etc.

The CT-1000 also incorporates a pressure transducer to enable accurate setting of the test pressure and to monitor the pressure during the test cycle.

The system uses advanced microprocessor circuitry to deliver superior performance at lowest cost.

CT -1000 LEAK TEST-FRONT PANEL FUNCTIONS

A large backlit LCD readout displays all readings and set-up parameters.

Setup parameters for up to ten different parts are stored in a non-volatile EEPROM which does not require battery backup.

All operations including set-up are made through a four button keypad located on the front panel.

All process valves are air operated eliminating any heating effect on leak measurement caused by power dissipation in the solenoid coils.

Most internal pneumatic connections are made through a single internal manifold, thus eliminating a large number of pneumatic lines and connections that could be subject to potential leaks in the system.

CT -1000 LEAK TEST - REAR PANEL FUNCTIONS

All external pneumatic connections are made to the manifold located at the rear of the leak test unit. These include ports for the reference part and the part under test, a port for the calibrated leak, air supply in and exhaust ports.

All electrical connections are made through a removable twelve pin connector located on the rear of the unit. The unit can be powered either by applying 24 volts through the twelve connector or by the optional AC adapter.

There is also an RS-232 port on the rear panel allowing for connection to a PC for initial set-up and for data logging.

Two software SETUPS are currently available.

The first SETUP plots the graphs of the operation of the tester during the leak test cycle. This is very useful for set-up and for ongoing monitoring of system performance.

The graphical representation of the leak test process is ideal in determining the optimum test time for the part under the given test conditions.

The second SETUP produces production records on a daily (or other periodic) basis.

Figure 1 illustrates two typical leak test curves as taken from the RS232 port of the CT-1000 test system.

The horizontal axis represents seconds of test time.

The vertical axis represents the leak rate in calibrated units of sccm.

The scaling for both axes is taken from the part set-up information sent to the PC through the RS232 port on the leak test unit.

The lower curve is taken with a no leak part on the test port.

The upper curve has a 1 sccm calibrated leak added to the no leak test part.

In the set-up for the part being tested, the fill time is 5.0 seconds, the stabilization time is 5.5 seconds and the read time is 10 seconds.

OPERATION OVERVIEW

The CT-1000 system can be SETUPmed to test up to ten different parts as long as the test pressures are all within the range of the leak test unit.

The calibrated leak used with the system must be in the correct order of magnitude for the parts family.

CT -1000 LEAK TEST-FRONT PANEL FUNCTIONS

The selected part number is displayed at the left of the top line of the LCD display.

The test unit can be in one of three conditions as set by the "Mode" button (the button to the right of the down arrow) - SETUP Mode, TEST Mode, or Calibrate Mode.

When power is removed and reapplied to the unit it will always start in the same mode as it was in when power was turned off.

Repeatedly pushing the mode button will scroll from TEST, to SETUP, to Calibrate, and back to TEST. The selected Mode is indicated on the top line of the LCD display.

In TEST or Calibrate Mode the left top of the LCD display is used to indicate any fault conditions or if there are no faults present "RDY" will be displayed indicating system is ready.

The bottom line of the LCD is used to display variable parameters for the test system.

The left half of the display identifies the parameter while the right half of the display identifies the numeric value of that parameter.

Pushing the enter button (right hand button) will scroll thru the various parameters available in the Mode selected.

In SETUP Mode only, the Up and Down arrow buttons can be used to change the numeric value of the parameter being displayed.

In order to change any value, the correct PassWord must have been entered. Without the correct PassWord, the various parameters can only be examined, not changed.

In TEST Mode, the Up and Down arrow keys are only used to toggle between "YES" and "NO" for the parameter "Clear Counters".

The Up and Down arrow keys have no function in Calibrate Mode.

The illustration shows the location of the four push buttons and LCD display used to SETUP and control the leak test unit.

SETUP MODE

SETUP Mode is used to select the desired part number (1 thru 10) and to input or change any of the parameters associated with that part number.

The new or revised parameters are saved in EEPROM any time the Mode is changed from SETUP to TEST or TEST to Calibrate.

To access the SETUP function push the MODE key until **"SETUP"** is displayed on the top line of the LCD display.

In order to select a different part number or change any parameter value, push the ENTER (far right button) until the parameter PassWord appears.

Use the Up and Down arrow keys to enter the two digit factory set default **"22"**. If your test system has a different PassWord it will be shown in the "specifications" section of this manual.

When the display reads the correct PassWord push the ENTER.

The bottom line of the LCD display should now read **"Part No"** followed by a number from 1 to 10. Note the same number is shown at the top left of the LCD display "PN" (followed by number 1 to 10). If the number displayed is the desired part number to

input new or revised parameters, push the ENTER key again. If the part number is to be changed use the Up and Down arrow keys to select the correct part number.

Note that the value displayed for part number will not exceed 10. When the correct part number is displayed, push the ENTER button. The top left of the LCD will show the new part number.

The bottom line of the LCD will now show **"Tim Base"** followed by either 1.0 SEC or 0.1 SEC. Use the Up or Down arrow keys to select the desired time base for system parameters. Note with a 1.0 SEC time base, each time parameter can be varied from 5 seconds to 999 seconds, while the 0.1 SEC time base allows time parameters to be varied from 0.5 seconds to 99.9 seconds.

The bottom line of the LCD will now show **"FillTime"** followed by a numeric value. Use the Up or Down keys to select the desired time for this state. Note the range of values for FillTime is 0.1 to 25.5 seconds changeable in 0.1 second increments. When the correct value is displayed push the ENTER key again.

The bottom line of the LCD will now show **"StabTime"** followed by a numeric value. This is the time for the stabilization state and it also can be varied from 0.1 to 25.5 seconds in 0.1 second increments. When correct value is displayed push the ENTER key again.

The bottom line of the LCD will now show **"ReadTime"** followed by a numeric value. This is the time for the leak reading to reach its final value, or to reach an acceptable value approaching the final leak value. As for the previous parameters, the range is 0.1 to 25.5 seconds with 0.1 second increments. With the correct value displayed, push the ENTER key again.

The bottom line of the LCD will now show **"Leak Lim"** followed by a numeric value. This value corresponds to the lowest leak reading that will be termed a failure by the leak test system. With the leak readout rounded off to 0.1 sccm, a value of 0.05 sccm lower than the leak limit would be shown as a failure.

For example if the leak limit was set to 2.0 sccm, a leak reading of 1.95 sccm would be termed as a failure. The leak limit can be varied from 0.1 to 25.5 sccm in 0.1 sccm increments using the Up and Down arrow keys. When the correct leak limit is displayed, push the ENTER key again.

The display will now show **"Cal Leak"** followed by a numeric value on the bottom line. This number must correspond to the leak value in sccm of the calibrated leak attached to the test unit.

Note that since the leak rate of the calibrated leak will vary with pressure, the value displayed for the parameter **"Cal Leak"** must be the leak value at the set test pressure. The range of allowable calibrated leak values varies from 0.5 to 25.5 sccm. More information on the calibrated leaks is detailed in the section **"Calibration Mode"**. When the correct value for the calibrated leak is displayed, push the ENTER key again.

The next selection to be made is the choice of “zero” to be used during the test cycle. The displayed parameter is **“FlowZero”** and the two options are **“Cal”** or **“Stab”**. With the “Cal” option selected, the zero reference used for each test will be the “0” value obtained during the first two passes of the calibration cycle. With the “Stab” option selected, the zero reference used for each test will be the flow transducer reading at the end of the stabilization time. It is generally preferable to use the “Stab” option as a new zero is obtained during each test cycle, which compensates for changes in ambient temperature and long term drift of electronic components. The “Cal” option is used when short cycle times do not allow sufficient time to obtain a stable flow reading and this option is also used for all applications of simple mass flow (as compared to the standard differential mass flow).

The next parameter to be displayed is **“MaxSlope”**. With mass flow technology, the leak reading does not vary with time, after transient conditions are allowed to settle out. The value displayed can vary from 0.1 to 10.0 CCM. The value corresponds to the allowable change in leak during the last one third of the READ cycle. The value is calibrated in SCCM per minute. A low value such as 0.1 CCM will give a test error as indicated by an *U or *D (at the top right of the LCD display) if there is a very small slope in the leak reading during the last one third of read time. Conversely a high value such as 10.0 will allow a very large change in the Leak value during the last one third of the read time without indicating any error condition. The *U indicates an upward slope to the leak readings while an *D indicates a downward slope to the leak readings. If either an *U or *D appears, the pass output is not turned on at the end of the Read time. Depending on customer requirements at the time of order, the fail output may or may not be energized in the event of a slope error as indicated by *U or *D.

The next displayed parameter is **“Min Flow”**. This value can be changed from 0.1 CCM to 5.0 CCM. The value entered is the allowable leak below “0”. Leak rates below “0” can occur with cold parts being tested relative to the reference part. This parameter puts a limit on how much “negative” flow will be accepted and a pass output given at the end of the read cycle. If the value is outside limits an * will appear at the top right LCD display. As was the case for slope errors, a pass output is not given at the end of read if this limit was exceeded and a fail output may or may not be energized depending on specifications made at time of purchase.

The next parameter to be displayed is **“Pres Tol”** followed by a numeric value. This is the tolerance for the test pressure at which the system will indicate a fault (and abort the test sequence). The value is in percent of the set test pressure and can be varied from 0 to 20 in increments of 1.

With mass flow leak sensing, a given leak reading will change directly as the test pressure - a 1% psi change in pressure will result in a 1% change in a given leak rate. The precision regulator used in the test system should be able to maintain test pressures within +/- 2% and therefore any value of 2 or more for pressure tolerance would be acceptable. Again use the Up and Down arrow keys to select the desired value and then push the ENTER key.

The setup parameters for any part are saved only under the following conditions:

- 1 - Part number changed in SETUP mode
- 2 - After completion of test cycle in TEST mode
- 3 - After completion of a successful CAL cycle

The display will now show **"Pressure"** followed by a numeric value. When this parameter is accessed the valves will change state to allow the pressure transducer to read the test pressure.

The system must be connected to an air supply to enable the pressure parameter to be set.

To set pressure adjust the regulator knob on the front of the test until the correct reading is displayed.

Note the regulator has a one to two second response time after adjustment and that time should be allowed for a final pressure to be reached.

Once the pressure has stabilized at the correct value, push the ENTER key again.

Note: The pressure readout is in psig units and has a resolution of one psig.

The last option (software version 4.20 or later) is **“Fast Cycle”** followed by either “Yes” or “No”. With the fast cycle enabled (Yes), the system will give a pass output during the read cycle as soon as the leak value is lower than the leak limit and the slope of leak vs time is zero or negative. This allows a much shorter test cycle in many applications. It is important to note that the short cycle ensures the part being tested is within the leak limit parameter, but the final value of the leak for the part being tested remains unknown.

The SETUP is now complete for the selected part number and the bottom line of the display will again read PassWord followed by the correct number.

The following lists all the parameters accessible in SETUP mode and also indicates the range of values and units for each parameter:

1. PassWord	0 - 99 (22 factory default)
2. Part Number	1 – 10
3. Tim Base	0.1 or 1.0 SEC
4. FillTime#	0.5 - 25.5 seconds or 5 – 255 seconds 0.5 – 99.9 seconds or 5 – 999 seconds
5. StabTime#	0.5 - 25.5 seconds or 5 – 255 seconds 0.5 – 99.9 seconds or 5 – 999 seconds
6. ReadTime	0.5 - 25.5 seconds or 5 – 255 seconds 0.5 – 99.9 seconds or 5 – 999 seconds
7. Leak Lim	0.1 - 25.5 sccm
8. Cal Leak	0.5 - 25.5 sccm
9. FlowZero	Stab or Cal
10. MaxSlope	0.1 – 10.0 sccm
11. Min Flow	0.1 – 5.0 sccm
12. Pressure Tol	0 – 20 %
13. Pressure (Standard Model)	0 - 125* psig
14. Fast Cyc	Yes or No

Version 4.20 firmware or later only.

* subject to available air supply pressure

CALIBRATION MODE

After all the parameters have been SETUPmed for a particular part, the system has to be calibrated to read the correct leak.

It is accessed by pushing the Mode key until CAL appears.

To perform the calibration process in a differential mass flow system like the CT-1000, two known no leak parts are required, one for the reference port and one for the test port.

The calibrated leak must be attached to the leak test unit and the correct leak rate in sccm must have been entered into the SETUP for the part to be tested.

In the calibration process the test system first goes through two complete test sequences with the valve closed to the calibrated leak.

This gives two "numbers" that correspond to a zero leak reading.

If these two numbers are the same or within a given tolerance of each other, the two numbers are averaged to obtain a zero leak reference.

After the zero leak reference is obtained, the system again goes through two complete test sequences but this time with the valve open to the calibrated leak.

The system now has two new readings which correspond to the known leak rate.

Again the two numbers are compared to each other and if within a given tolerance, they are averaged together and used as the factor to calculate the leak rate.

It is important to note that the calibration test sequence is identical to the TEST test sequence in terms of test pressure and times for the various states in the test sequence.

If any of the parameters except Leak Limit or Pressure Tolerance are changed in SETUP mode the system has to be recalibrated.

If the parts to be tested are different from those used during calibration the system has to be recalibrated, even though no parameters are changed in the SETUP menu.

To enter the calibration function push the MODE key until CAL RDY appears on the top right of the LCD display.

Make sure proper air pressure is applied, known no leak parts are attached to the reference and test ports, and that the correct calibrated leak is in place.

Also ensure a jumper is connected between terminals 2 and 3 of the user I/O connector or a switch between these terminals is in the closed position.

There are a number of parameters that may be displayed on the bottom line of the LCD when in CAL mode. (The parameter displayed is the same as the last time the CAL mode was accessed.)

It does not matter which parameter is displayed to start the CAL procedure.

The calibration procedure automatically TESTs through four complete test cycles, two with no leak added and two with the calibrated leak applied. When completed the system will have established offset and gain constants named "F Zero" and "F Fact".

Push the start test button (Close contacts between terminals 2 and 11 of the user I/O connector.)

The bottom line of the LCD display will now read **"Zero 1"** followed by a numeric value. This value will change to "0" as soon as the test sequence begins. The system will now go through a complete test cycle and when complete will display a new value in place of the "0" reading.

The system will also go through a drain cycle, discharging the air from both the reference part and the part under test.

After a short delay to ensure all of the pressurized air is allowed to escape from both parts, the test sequence is automatically repeated. There is no need to push the start test button again.

When the test sequence starts this second time, the bottom LCD will show the parameter **"Zero 2"** followed by a numeric value. This value will change to "0" as soon as the test sequence begins.

At the end of the test cycle the "0" will be replaced by a new value.

The two values Zero 1 and Zero 2 are compared and if close enough in value to each other are averaged together to establish a zero leak offset called **"F Zero"**.

Again after a short delay for venting, the test cycle will repeat automatically.

This time the calibrated leak valve will be open and the bottom line of the LCD will read **"Cal 1"** followed by a numeric value. This number will change to "0" as soon as the test starts and will be replaced by a new value at the end of the test.

The process will be repeated for a second test where a new value for **"Cal 2"** will be established.

The values of "Cal 1" and "Cal 2" are compared and if their difference is in limits, the values are averaged and divided by the known calibrated leak to obtain a constant that is used to calculate the leak rate in sccm called **"F Fact"**.

The following summarizes the parameters that can be displayed when the system is in Calibration mode.

To view each parameter, press the ENTER (right) key.

Note that none of the parameters can be changed by the Up and Down arrow keys - all parameter values are automatically generated by the system in the calibration procedure.

All of these values are dimensionless.

- | | |
|-----------|---|
| 1. Zero 1 | -first no leak value read |
| 2. Zero 2 | -second no leak value read |
| 3. Cal 1 | -first reading with calibrated leak |
| 4. Cal 2 | -second reading with calibrated leak |
| 5. F Zero | -offset (average of Zero 1, Zero 2) |
| 6. F Fact | -gain value (calculated from average of Cal 1 and Cal 2 and the value of the calibrated leak) |

If the times for the various states (Fill Time, Stabilization Time, Read Time) are not long enough for the test conditions, the values of Zero 1 and Zero 2 or Cal 1 and Cal 2 may not be close enough for the system to get valid numbers for F Zero and F Fact.

If this is the case, an asterisk (*) followed by a letter (**A,P,S,Z**) will appear at the top right of the LCD display.

If this occurs, the calibration procedure will be aborted and no new values of F Zero and F Fact will be calculated.

For more information on calibration fault conditions, please refer to the section entitled "Troubleshooting".

TEST MODE

TEST Mode is the normal test state of the leak test system.

It is accessed by pushing the Mode key until TEST appears.

When in TEST Mode, the top left of the LCD displays the part number while the top right displays "TEST" followed by "RDY".

The bottom line of the LCD can display a number of different parameters which are scrolled through by pushing the ENTER key.

The following summarizes the parameters that can be displayed along with the corresponding range of values and units when in TEST Mode.

- | | | |
|-------------|---|------|
| 1. Leak | 0.0 - 25.5 | sccm |
| 2. Pres | 0.0 - 125 | psig |
| 3. Flow | 0.0 - 25.5 | sccm |
| 4. Pass Cnt | 0 - 65,535 | |
| 5. Fail Cnt | 0 - 65,535 | |
| 6. TotalCnt | 0 - 65,535 | |
| 7. Clr Cnts | "No" / "Yes" (toggle with Up / Down keys) | |

Leak is the measured leak rate in sccm units of the last part tested.

Pres is the test pressure during both the Fill and Stabilize states. Pressure is not read during the Read state.

Flow corresponds to the current reading of the mass flow transducer at any point in time during the test. At the end of each test, Flow and Leak have the same value.

The last four parameters refer to the counters in the system used to track the total number of tests, the number of passed tests and the number of failed tests.

The "Clr Cnts" is an abbreviation for Clear Counters and the default when this parameter is viewed is "No".

To clear the counters use either the Up arrow key or the Down arrow key to change the display to "Yes" and then push the ENTER key.

When in TEST Mode the bottom line of the LCD can be left displaying any of the parameters listed for TEST mode, but the most common parameter to be displayed would be "Leak" indicating the measured leak rate in sccm of the last part tested.

The test is started in TEST mode by momentarily connecting terminals #2 and #11 on the I/O connector. Once the test is in progress, it will complete the entire sequence unless the Abort input is made by momentarily connecting terminals #2 and #9 on the I/O connector.

The top line of the LCD display will show the part number on the left side of the display "PN xx" followed by "TEST" followed by "RDY" on the left side.

When the test has been started, the "RDY" will change to "FILL" indicating the sequence is at the Fill state.

When the Fill state is finished, the "FILL" will change to "STAB" indicating the Stabilization state.

At the end of the stabilization state, the display will read "READ" until the test cycle is finished. When the Read cycle is complete, the top right display will again show "RDY" indicating the system is ready for the next test cycle.

The test system will also automatically exhaust pressure from both the reference part and test part at the end of the Read state.

During the test sequence, the test pressure is monitored during the Fill state and the Stabilization state.

If the test pressure is outside limits as specified by the Pressure and Press Tolerance parameters, the test sequence will be aborted and the top right of the LCD will display "RDY*P" indicating a pressure fault has occurred.

The CT-1000 has three isolated output contacts for user interfacing. These are test in progress, passed test, and failed test.

The test in progress contacts are closed during the Fill, Stabilization, and Read states of the test sequence.

Either the test passed or test failed contacts will be closed at the end of the read cycle depending on the results of the leak test.

These contacts will be maintained until the start of the next test cycle or until power is turned off in the test unit.

PNEUMATIC CONNECTIONS

All pneumatic connections are made through a manifold located at the back of the test system.

CT -1000 LEAK TEST - REAR PANEL FUNCTIONS

All connections have 1/8 NPT female threads.

From left to right facing the rear of the test unit, the ports have the following functions.

TEST PORT:

This port is connected to the part being leak tested. The fittings used should provide a reliable, leak free seal from the port to the part under test. The tubing should be kept as short as possible to reduce effective added volume of the test part.

AIR SUPPLY:

The user must provide clean, dry air to the leak test system. Air should be filtered with a 50 micron maximum element, and depending on the level of moisture present in the air, may require the use of a desiccant type dryer. While any significant leaks on this port would waste air, there would be no effect on the accuracy of the leak test measurement.

REF PORT:

This port should be connected to a known no leak part identical to the part under test. Other reference volumes may be used which are similar in size to the parts being tested, but they may add to the test times to obtain the same accuracy as an identical part. All connections must be leak free and again, care should be taken to minimize any added volume from tubing length.

INT REF:

As an option the CT-1000 leak test system may have a fixed volume reference built into the unit. While not as optimum as an identical reference part, the fixed volume may be used where the same level of accuracy in the same test time is not required, or where there are several different parts of similar volumes to be tested, and changing reference parts for each different part may not be warranted. If an internal reference is used, the test system will be shipped with connectors and tubing joining the INT REF port to the REF PORT.

In many CT-1000 leak test units this port is marked "AUX. PORT". Please consult the documentation shipped with the particular CT-1000 unit to determine the function (if any) of this pneumatic connection.

CAL:

In order to set-up the system to test any part, an appropriate calibrated leak must be connected to this port again using quality no leak fittings. If ordered with the leak test unit, the calibrated leak will be factory installed. Once set up the calibrated leak is not required to TEST the test system, but it is required to perform periodic tests on the performance of the leak test system. It is recommended that a system performance check be done at the start of each shift of operation. The calibrated leak can be enabled by removing the jumper between terminals #2 and #3 on the user connector. More information on this function will be detailed in the section entitled "Electrical Connections".

EXH PORT:

This port is used to exhaust the air from the reference part, the test part, and the internal valves in the test system. Normally this port is left open, but in very clean or quiet environments the user may wish to connect tubing to this port and lead the exhaust air to a different area.

ELECTRICAL CONNECTIONS

The user connector has screw terminals and is removable for easy wiring.

The terminal designations are from 1 to 12 starting at the top of the connector.

This connector is polarized and cannot be inserted in any but the correct position.

All interfacing to the test unit is done through this connector.

The CT-1000 leak test system may be powered through the 12 pin user connector with 24 volts DC, or using the AC adapter plug which delivers 24 volts. The current draw for both is 500 mA.

If powered with 24 DC, the positive power input is terminal #2 and the power common (-) is terminal #1.

There are three inputs to the test system; start test, abort test, output mode select.

These inputs can be powered from an external 24 DC source, or used with isolated contacts along with the 24 volts available on the user connector.

To use an external 24 volts for these inputs, connect terminal #12 to the output common of the user system and connect the positive signal outputs to terminals #9, #10, #11. The inputs draw 10 mA current each.

When driven from isolated contacts, join terminals #1 and #12 of the user connector.

The relay contacts are connected to terminals #2 and #11 for start test; #2 and #9 for abort test; and terminals #2 and #10 to set the output mode.

With no input on terminal #10, the passed test or failed test output will be on (relay contacts closed) from the end of the test to the start of the next test.

With terminal #10 energized (or joined to #2) the relay contacts for the passed test or failed test outputs will be on for 100 milliseconds after the completion of the test cycle.

There are three user outputs available on the 12 pin connector.

Terminal #4 is the common for all outputs that have isolated relay contacts rated at 5 amperes, 250 volts.

Terminal #6 relay contacts are closed for the duration of the test sequence - Test On output.

Terminal #7 is connected to the passed test relay contacts while terminal #8 is connected to the failed test relay contacts.

Terminal #3 is connected to the calibrated leak enable solenoid valve. For normal operation in TEST mode and Calibration mode, this terminal is joined to terminal #2.

To enable the calibrated leak, disconnect the terminal #3 from terminal #2. If desired a switch may be used between terminals #2 and #3. With the switch closed, normal operation takes place. With the switch open, the calibrated leak is applied to the test part. This provides an easy method of verifying system performance by reading the value of the calibrated leak in TEST mode.

Note that a known no leak test part must be used to read the correct leak rate of the calibrated leak.

SPECIFICATIONS

(STANDARD UNIT)

Measurement system:	Mass Flow Transducer
Number of SETUPs:	10
SETUP Storage:	Non Volatile EEPROM
Display:	2 Line x 16 Characters High Contrast Backlit LCD
Pressure Range:	Standard 0 - 125 psig (9.0 bar/g) Other ranges available
Leak Range:	0 - 25.5 sccm Using 0.1 sccm resolution
Test Parameters: #1)	Fill Time 0.5 25.5 sec. (0.5 – 999 sec)
#1)	Stabilize Time 0.5 25.5 sec. (0.5 – 999 sec)
#1)	Read Time 0.5 25.5 sec. (0.5 – 999 sec)
	#1 version 4.20 or higher
Internal Counters:	Total cycles 0 65,536 Passed Test 0 65,536 Failed Test 0 65,536
User Inputs:	Start Test Abort Test TEST Next Part (Chained)
User Outputs:	Test in Progress Passed Test Failed Test
User Connections:	12 pin removable connector (supplied with unit)
Communications:	RS232 Serial Port (9 pin subminiature "D" conn.)
Air Requirements:	60 - 150 psig (4 - 10 bar/g) Clean, Dry Air.
Air Connections:	1/8 NPT Female Ports

Power Requirements:	24 VDC at 300 mA 24 VAC at 300 mA (optional adapter)
Dimensions:	12" wide, 6" high, 8" deep. (533 mm wide, 152 mm high, 203 mm deep)
Weight:	Approx. 6.4 lbs (2.9 kg)
PassWord:	22 factory Default or _____
Calibrated Leak:	Required for set-up Specify leak rate and pressure (option with test unit)

TROUBLESHOOTING

1. LCD DISPLAY BLANK:

- Make sure power rocker switch in on position
- Verify 24 volt supply to unit
- Make sure no shorts in field wiring to user I/O connector

2. SYSTEM WILL NOT START IN TEST MODE:

- Check connections to user I/O connector

3. SYSTEM STOPS PART WAY THRU IN TEST MODE:

- ***P** displayed at top right of LCD
- Verify air pressure to test system
- Gross leak in part under test
- Pressure dropped below limits during test

4. SYSTEM STOPS PART WAY THRU IN TEST MODE:

- ***A** displayed at top right of LCD
- Abort input turned on during test

5. SYSTEM DISPLAYS ERROR CODE *U AT END OF READ CYCLE

- Upward (positive) slope above limit at end of read cycle

6. SYSTEM DISPLAYS ERROR CODE *D AT END OF READ CYCLE

- Downward (negative) slope above limit at end of read cycle

7. SYSTEM DISPLAYS ERROR CODE *- AT END OF READ CYCLE

- Leak below zero at end of read cycle

8. SYSTEM WILL NOT ACCEPT CHANGES IN SETUP MODE:

- Verify correct Password entered

9. SYSTEM STOPS PART WAY THRU IN CALIBRATION MODE:

- ***Z** displayed at top right of LCD
- Two zero readings not within correct range or differ from each other by more than allowable amount.
- Leak in reference port or test port plumbing
- Part temperature changing during test cycle
- SETUPmed times too short for stable readings

10. SYSTEM STOPS PART WAY THRU IN CALIBRATION MODE:

- ***S** displayed at top right of LCD
- Two span readings not within correct range or differ from each other by more than the allowable amount.
- SETUPmed times too short for stable readings

WARRANTY

The CT-1000 leak test system is guaranteed to be free from defects in materials and workmanship for a period of one year from date of purchase.

The warranty does not cover units that have been modified, abused, or improperly maintained or operated.

During the warranty period HKA will repair or replace at its option any unit that has been found to be defective.

Any product to be returned under this warranty, must have an authorization number from HKA and must be shipped prepaid to HKA in Burlington, Ontario or the nearest authorized representative.

HKA's liability for the leak test system is limited solely to the replacement or repair of the product, and HKA will not be liable for any consequential damages.

HKA reserves the right to make on-going changes and upgrades the CT-1000 leak test unit, and has no obligation to make modifications to products previously sold.

Any units returned to HKA after the warranty has expired will be subject to charges for labour and materials and any shipping costs incurred.

For warranty, contact:

HKA Technologies Inc.
3536 Mainway
Burlington, Ontario
L7M 1A8

(905)336-8668 or FAX (905)336-8805

CT-1000 SETUP LOG SHEET

USER PART IDENTIFICATION: _____

- 1 PASSWORD: _____
- 2 PART NUMBER: _____
- 3 TIME BASE: _____
- 4 FILL TIME: _____
- 5 STABILIZATION TIME: _____
- 6 READ TIME: _____
- 7 LEAK LIMIT: _____
- 8 CALIBRATED LEAK: _____
- 9 FLOWZERO: _____
- 10 MAX. SLOPE: _____
- 11 MIN. FLOW: _____
- 12 PRESSURE TOLERANCE: _____
- 13 TEST PRESSURE: _____
- 14 FAST CYCLE: _____