

CE

User's Guide

An OMEGA Technologies Company

<http://www.omega.com>
e-mail: info@omega.com

CT87P Series Pressure Recorder

INTRODUCTION

The CT87P is a precision instrument used to monitor and record pressure on a 6" circular paper chart. The CT87P may be carried as a portable instrument or mounted in a fixed location.

The CT87P offers a variety of features to meet virtually any pressure recording requirements. A combination of three pressure ranges and four chart speeds provide a high degree of flexibility. In addition, the chart rotation may be set for Single or Continuous Turn operation as required by a particular application. To protect the data being recorded the CT87P uses an automatic battery backup to maintain operation during a power outage.

CT87P FEATURES AND CONTROLS

1. The **3 DIGIT COUNT PRESSURE DISPLAY** shows pressure of the environment being monitored. When the batteries are nearly discharged, the display will alternate the display reading and "LO" to advise the operator that the batteries are not charged and the CT87P will shortly cease operation.

NOTE: The battery backup feature of the CT87P is primarily intended for use in situations where primary power is lost for short periods of up to 48 Hrs. The CT87P is not intended to be used as a battery powered instrument. If the CT87P is to be stored for an extended period of time, it is strongly advised to disconnect the battery pack and remove the batteries to avoid damage to the instrument from battery leakage.

2. The **PRESSURE RANGE SELECTOR** allows the user to choose the desired pressure range for measurement and recording.

3. The **CHART SPEED SELECTOR** allows the user to select the time of one full chart revolution. The corresponding chart has to be chosen according to the desired chart speed. Chart part numbers are listed in this manual.

4. The **PEN POSITION ADJUSTMENT KNOB** allows the user to adjust the position of the chart pen.

5. The **CHART ADVANCE BUTTON** allows the operator to set the chart to the correct time. Press and hold the chart advance button until the desired time lines up with the Time Pointer (Item 11). The chart is rotated counterclockwise only.

CAUTION: Movement of the Chart Spindle (Item 9) by hand may cause permanent damage to the chart mechanism.

6. The **PRESSURE ADJUSTMENT** feature allows the user to adjust the reading of the digital display during periodic calibration. The CT87P has been factory calibrated and requires no adjustment to meet all published specifications.

7. The **POWER ON/OFF / CONTINUOUS / SINGLE CHART SELECTOR** allows the user to supply power to the CT87P and to select Continuous or Single Turn for

the chart rotation. When power is first applied to the CT87P, the display will show "888" to test each segment of the display, and the pen will move to the edge of the chart. The pen will then move to the correct position on the chart. In the Continuous switch position, the chart will rotate until power is removed. In the Single Turn switch position, the chart will make one complete revolution and stop. A blinking dot on the display (Item 1) will indicate that the chart has made one complete revolution and stopped. **To reset the chart for another revolution** place the switch in the Continuous switch position until the blinking dot goes out and then slide the switch back to the Single Turn position. The chart will make one complete revolution and stop.

DO NOT move the pen by hand or interrupt the pen movement. Failure to observe this will cause the pen to read incorrectly and may result in damage to the pen mechanism.

8. The **RECORDING PEN** contains special ink. The pen has a wraparound arm latch which makes the pen replacement "A SNAP!" To replace the pen, gently lift up the PEN ARM, (do not over bend pen arm) release the pen latch by pushing it down, and remove the pen; place a new pen on top of the pen arm, align the notches on the pen arm with the notches on the pen latch and close the latch by wrapping it around the pen holder until it is secured. Replace cap on the pen tip when the CT87P is not used to insure long pen life. * For pen installation see Fig. 1.

9. The **CHART SPINDLE** holds and rotates the chart during the recording operation. **DO NOT ROTATE THE SPINDLE BY HAND AS IT MAY DAMAGE THE INTERNAL MECHANISM.**

10. The **PAPER CHART** is 6 inches in diameter. Four different charts may be used with the CT87P depending on the selected chart speed. The replacement charts are available from Omega in a box of 60 charts each. The chart part numbers are listed near the back of this manual.

TO INSTALL A NEW CHART ...Disconnect power from the CT87P by selecting OFF with the Power / Single/ Continuous Chart Selector. Place pen cap on pen point. Gently lift the pen arm and while holding it remove the old chart. Slide a new chart under the pen holder and the chart holding tabs. Align the chart with the chart spindle. Apply power to the CT87P and rotate the chart by depressing the chart advance button until the time pointer is aligned with the line on the chart representing the right time or day. Remove the pen cap. If desired, adjust the pen position according to the scale you wish to record on.

11. The **TIME POINTER** is simply a point against which the current time is being read during a chart rotation. Initially a new chart has to be rotated until the time pointer shows the right time and day when using a chart.

12. The **HANDLE** for carrying folds towards the back of the case to be out of the way when CT87P is mounted on the panel or on the wall.

13. The **KEYHOLE SLOTS** located on the back of the case are provided for wall or panel mounting.

14. The **REAR COMPARTMENT** was designed to store the battery holder for battery backup as well as the connection for the adapter box.

15. The **REMOTE pressure SENSOR** is interchangeable. The furnished sensor has 15 feet of cable. The pressure sensor is an electronic digital proprietary design for precision and very high interference immunity. It utilizes the standard RCA connector. The sensor cable may be extended with an extension cable available from Omega.

CAUTION: The pressure sensor is compatible with any gas or liquid that is compatible with 17-4 stainless steel. Exposure to any corrosive gas or liquid that will attack stainless steel can cause damage or failure of the pressure sensor.

DO NOT PLACE THE CT87P RECORDER DIRECTLY IN AREAS OF EXTREME PRESSURES, HIGH HUMIDITY OR HEAVY CHEMICAL CONTENTS

16. The **BATTERY HOLDER** is stored in the rear compartment for backup batteries. Use of 8 alkaline "AA" batteries is required for proper operation.

17. The **12VDC PLUG IN WALL ADAPTER** provides primary power for the CT87P. Alternate sources of 12 Volt power may also be used. This allows use of the CT87P in automotive, marine or other mobile applications.

18. **POWER CONNECTOR** is a connection point for the 12VDC wall adapter or alternate source of 12VDC power.

19. Snap on **EXTRA SUPPORT LEGS** for better stability.

CHARTS

PRESSURE RANGE	Chart Speeds			
	6 HRS.	24 HRS.	7 DAYS	31 DAYS
PSI				
0-500 PSI	6H500PSI	24H500PSI	7H500PSI	31H500PSI
0-150 PSI	6H150PSI	24H150PSI	7H150PSI	31H150PSI
0-50 PSI	6H50PSI	24H50PSI	7H50PSI	31H150PSI
BAR				
0-35 BAR	6H35BAR	24H35BAR	7H35BAR	31H35BAR
0-10 BAR	6H10BAR	24H10BAR	7H10BAR	31H10BAR
0-3.5 BAR	6H3.5BAR	24H3.5BAR	7H3.5BAR	31H3.5BAR

SPECIFICATIONS

Pressure Range Selectable PSI Model	0 to 500 PSI, 0 to 150 PSI, 0 to 50 PSI
Pressure Range Selectable BAR Model	0 to 35 BAR, 0 to 10 BAR, 0 to 3.5 BAR
Chart Speed Selectable	6 Hours, 24 Hours, 7 Days, 31 Days
Chart Speed Accuracy	+/-1%
Chart Diameter	6 Inches
Pressure Display	3 Digit LED 0.5"
Pressure Accuracy	Better than +/- 1% F.S.
Remote Pressure Sensor	6' Stainless steel 17-4 Pressure port 1/4 NPT, Burst Pressure 2500 PSI, rated for any gas or fluid compatible with 17-4 stainless steel.
Power Supply	120 VAC, 50/60Hz. (220/240 VAC 50Hz. Optional)
Battery Backup	8 Alkaline "AA" cells (Not included)
Battery Life	48 Hours continuous
Operating ambient temperature	+32°F to +158°F (0°C to +70°C)
Relative Humidity	96% Maximum
Dimensions	9 1/4" x 7 1/4" x 2 3/4"
Weight	4 lbs., 7 oz.

OMEGAnetSM On-Line Service
<http://www.omega.com>

Internet e-mail
info@omega.com

Servicing North America:

USA: One Omega Drive, Box 4047
ISO 9001 Stamford, CT 06907-0047
Certified Tel: (203) 359-1660 FAX: (203) 359-7700
e-mail: info@omega.com

Canada: 976 Bergar
Laval (Quebec) H7L 5A1
Tel: (514) 856-6928 FAX: (514) 856-6886
e-mail: info@omega.com

For immediate technical or application assistance:

USA and Canada: Sales Service: 1-800-826-6342 / 1-800-TC-OMEGASM
Customer Service: 1-800-622-2378 / 1-800-622-BESTSM
Engineering Service: 1-800-872-9436 / 1-800-USA-WHENSM
TELEX: 996404 EASYLINK: 62968934 CABLE: OMEGA

Mexico and Latin America: Tel: (95) 800-TC-OMEGASM FAX: (95) 203-359-7807
En Español: (203) 359-7803 e-mail: espanol@omega.com

Servicing Europe:

Benelux: Postbus 8034, 1180 LA Amstelveen, The Netherlands
Tel: (31) 20 6418405 FAX: (31) 20 6434643
Toll Free in Benelux: 06 0993344
e-mail: nl@omega.com

Czech Republic: ul. Rude armady 1868, 733 01 Karvina-Hranice, Czech Republic
Tel: 420 (69) 6311627 FAX: 420 (69) 6311114
e-mail: czech@omega.com

France: 9, rue Denis Papin, 78190 Trappes
Tel: (33) 130-621-400 FAX: (33) 130-699-120
Toll Free in France: 0800-4-06342
e-mail: france@omega.com

Germany/Austria: Daimlerstrasse 26, D-75392, Deckenpfronn, Germany
Tel: 49 (07056) 3017 FAX: 49 (07056) 8540
Toll Free in Germany: 0130 11 21 66
e-mail: germany@omega.com

United Kingdom: 25 Swannington Road, P.O. Box 7, Omega Drive,
ISO 9002 Broughton Astley, Leicestershire, Irlam, Manchester,
Certified LE9 6TU, England M44 5EX, England
Tel: 44 (1455) 285520 Tel: 44 (161) 777-6611
FAX: 44 (1455) 283912 FAX: 44 (161) 777-6622
Toll Free in England: 0800-488-488
e-mail: uk@omega.com

It is the policy of OMEGA to comply with all worldwide safety and EMC/EMI regulations that apply. OMEGA is constantly pursuing certification of its products to the European New Approach Directives. OMEGA will add the CE mark to every appropriate device upon certification.

The information contained in this document is believed to be correct but OMEGA Engineering, Inc. accepts no liability for any errors it contains, and reserves the right to alter specifications without notice.

WARNING: These products are not designed for use in, and should not be used for, patient connected applications.

WARRANTY/DISCLAIMER

OMEGA ENGINEERING, INC. warrants this unit to be free of defects in materials and workmanship for a period of **13 months** from date of purchase. OMEGA Warranty adds an additional one (1) month grace period to the normal one (1) **year product warranty** to cover handling and shipping time. This ensures that OMEGA's customers receive maximum coverage on each product.

If the unit should malfunction, it must be returned to the factory for evaluation. OMEGA's Customer Service Department will issue an Authorized Return (AR) number immediately upon phone or written request. Upon examination by OMEGA, if the unit is found to be defective it will be repaired or replaced at no charge. OMEGA's WARRANTY does not apply to defects resulting from any action of the purchaser, including but not limited to mishandling, improper interfacing, operation outside of design limits, improper repair, or unauthorized modification. This WARRANTY is VOID if the unit shows evidence of having been tampered with or shows evidence of being damaged as a result of excessive corrosion; or current, heat, moisture or vibration; improper specification; misapplication; misuse or other operating conditions outside of OMEGA's control. Components which wear are not warranted, including but not limited to contact points, fuses, and triacs.

OMEGA is pleased to offer suggestions on the use of its various products. However, OMEGA neither assumes responsibility for any omissions or errors nor assumes liability for any damages that result from the use of its products in accordance with information provided by OMEGA, either verbal or written. OMEGA warrants only that the parts manufactured by it will be as specified and free of defects. OMEGA MAKES NO OTHER WARRANTIES OR REPRESENTATIONS OF ANY KIND WHATSOEVER, EXPRESSED OR IMPLIED, EXCEPT THAT OF TITLE, AND ALL IMPLIED WARRANTIES INCLUDING ANY WARRANTY OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE HEREBY DISCLAIMED. LIMITATION OF LIABILITY: The remedies of purchaser set forth herein are exclusive and the total liability of OMEGA with respect to this order, whether based on contract, warranty, negligence, indemnification, strict liability or otherwise, shall not exceed the purchase price of the component upon which liability is based. In no event shall OMEGA be liable for consequential, incidental or special damages.

CONDITIONS: Equipment sold by OMEGA is not intended to be used, nor shall it be used: (1) as a "Basic Component" under 10 CFR 21 (NRC), used in or with any nuclear installation or activity; or (2) in medical applications or used on humans. Should any Product(s) be used in or with any nuclear installation or activity, medical application, used on humans, or misused in any way, OMEGA assumes no responsibility as set forth in our basic WARRANTY / DISCLAIMER language, and additionally, purchaser will indemnify OMEGA and hold OMEGA harmless from any liability or damage whatsoever arising out of the use of the Product(s) in such a manner.

RETURN REQUESTS / INQUIRIES

Direct all warranty and repair requests/inquiries to the OMEGA Customer Service Department. BEFORE RETURNING ANY PRODUCT(S) TO OMEGA, PURCHASER MUST OBTAIN AN AUTHORIZED RETURN (AR) NUMBER FROM OMEGA'S CUSTOMER SERVICE DEPARTMENT (IN ORDER TO AVOID PROCESSING DELAYS). The assigned AR number should then be marked on the outside of the return package and on any correspondence.

The purchaser is responsible for shipping charges, freight, insurance and proper packaging to prevent breakage in transit.

FOR **WARRANTY** RETURNS, please have the following information available BEFORE contacting OMEGA:

1. P.O. number under which the product was PURCHASED,
2. Model and serial number of the product under warranty, and
3. Repair instructions and/or specific problems relative to the product.

FOR **NON-WARRANTY** REPAIRS, consult OMEGA for current repair charges. Have the following information available BEFORE contacting OMEGA:

1. P.O. number to cover the COST of the repair,
2. Model and serial number of product, and
3. Repair instructions and/or specific problems relative to the product.

OMEGA's policy is to make running changes, not model changes, whenever an improvement is possible. This affords our customers the latest in technology and engineering.

OMEGA is a registered trademark of OMEGA ENGINEERING, INC.

© Copyright 1996 OMEGA ENGINEERING, INC. All rights reserved. This document may not be copied, photocopied, reproduced, translated, or reduced to any electronic medium or machine-readable form, in whole or in part, without prior written consent of OMEGA ENGINEERING, INC.

Where Do I Find Everything I Need for Process Measurement and Control? OMEGA... Of Course!

TEMPERATURE

- Thermocouple, RTD & Thermistor Probes, Connectors, Panels & Assemblies
- Wire: Thermocouple, RTD & Thermistor
- Calibrators & Ice Point References
- Recorders, Controllers & Process Monitors
- Infrared Pyrometer

PRESSURE/STRAIN FORCE

- Transducers & Strain Gauges
- Load Cells & Pressure Gauges
- Displacement Transducers
- Calibrators & Ice Point References
- Instrumentation & Accessories

FLOW/LEVEL

- Rotameters, Gas Mass Flowmeters & Flow Computers
- Air Velocity Indicators
- Turbine/Paddlewheel Systems
- Totalizers & Batch Controllers

pH/CONDUCTIVITY

- pH Electrodes, Testers & Accessories
- Benchtop/Laboratory Meters
- Controllers, Calibrators, Simulators & Pumps
- Industrial pH & Conductivity Equipment

DATA ACQUISITION

- Data Acquisition & Engineering Software
- Communications-Based Acquisition Systems
- Plug-in Cards for Apple, IBM & Compatibles
- Datalogging Systems
- Recorders, Printers & Plotters

HEATERS

- Heating Cable
- Cartridge & Strip Heaters
- Immersion & Band Heaters
- Flexible Heaters
- Laboratory Heaters

ENVIRONMENTAL MONITORING AND CONTROL

- Metering & Control Instrumentation
- Refractometers
- Pumps & Tubing
- Air, Soil & Water Monitors
- Industrial Water & Wastewater Treatment
- pH, Conductivity & Dissolved Oxygen Instruments

M2929/0698