

FLUKE®

Hart Scientific®

7380

*Ultra Low Temp Bath
User's Guide*

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

www.hartscientific.com

Subject to change without notice. • Copyright © 2005 • Printed in USA

Table of Contents

1	Before You Start	1
1.1	Symbols Used	1
1.2	Safety Information	2
1.2.1	Warnings	2
1.2.2	Cautions	4
1.3	Authorized Service Centers	5
2	Introduction	9
3	Specifications and Environmental Conditions	11
3.1	Specifications	11
3.2	Environmental Conditions	11
3.3	Warranty	12
4	Quick Start	13
4.1	Unpacking	13
4.2	Set-up	13
4.3	Power	14
4.4	Setting the Temperature	14
5	Installation	17
5.1	Bath Environment	17
5.2	“Dry-out” Period	17
5.3	Bath Preparation and Filling	17
5.3.1	Drain Valve Installation Instructions	17
5.3.2	Filling With Fluid	18
5.4	Power	19
6	Bath Use	21
6.1	General	21
6.2	Comparison Calibration	21
6.3	Calibration of Multiple Probes	22
7	Parts and Controls	23
7.1	Front Panel	23
7.2	Bath Tank and Lid	24

7.3	Back Panel.	24
8	General Operation	27
8.1	Heat Transfer Fluid	27
8.1.1	Temperature Range	27
8.1.2	Viscosity.	27
8.1.3	Specific Heat	27
8.1.4	Thermal Conductivity.	28
8.1.5	Thermal Expansion	28
8.1.6	Electrical Resistivity	28
8.1.7	Fluid Lifetime.	28
8.1.8	Safety	28
8.1.9	Cost	29
8.1.10	Commonly Used Fluids.	29
8.1.10.1	Water (Distilled)	29
8.1.10.2	Ethanol	29
8.1.10.3	Mineral Oil	29
8.1.10.4	Silicone Oil (Dow Corning 200.10, 200.20)	30
8.1.10.5	Halocarbon 0.8	30
8.1.11	Fluid Characteristics Charts.	30
8.1.11.1	Limitations and Disclaimer.	30
8.1.11.2	About the Graph	31
8.2	Stirring	31
8.3	Power	32
8.4	Heater	33
8.5	Refrigeration	34
8.5.1	Operation	34
8.5.2	Important Refrigerant Information	34
8.6	Temperature Controller	34
9	Controller Operation.	37
9.1	Bath Temperature	37
9.2	Temperature Set-point.	37
9.2.1	Programmable Set-points	37
9.2.2	Set-point Value	39
9.2.3	Temperature Scale Units	39
9.3	Scan	40
9.3.1	Scan Control	40
9.3.2	Scan Rate	40
9.4	Secondary Menu.	41
9.5	Heater Power	41
9.6	Proportional Band	41
9.7	Cutout	42
9.8	Controller Configuration	43
9.9	Operating Parameters	44

9.9.1	High Limit	44
9.9.2	Low Limit	44
9.9.3	Cooling	45
9.10	Serial Interface Parameters	45
9.10.1	Baud Rate	45
9.10.2	Sample Period.	46
9.10.3	Duplex Mode	46
9.10.4	Linefeed.	47
9.11	Calibration Parameters	47
9.11.1	Hard Cutout	47
9.11.2	R0	48
9.11.3	ALPHA	48
9.11.4	DELTA	48
9.11.5	BETA	48
10	Digital Communication Interface	49
10.1	Serial Communications	49
10.1.1	Wiring.	49
10.1.2	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
10.1.3	Serial Operation.	50
10.2	Interface Commands	51
11	Calibration Procedure	55
11.1	Calibration Procedure	55
11.1.1	Calibration Equipment	55
11.1.2	Calibration	55
12	Maintenance	57
13	Troubleshooting.	59
13.1	Troubleshooting	59
13.2	CE Comments	60
13.2.1	EMC Directive	60
13.2.2	Low Voltage Directive (Safety).	60

Figures

- Figure 1 Drain Valve Installation—IMPORTANT: Do Not Over Tighten.
Follow the installation instructions above. 18
- Figure 2 Front Panel 23
- Figure 3 Back Panel 25
- Figure 4 Chart of Various Bath Fluids. 32
- Figure 5 Controller Operation Flowchart 38
- Figure 6 Serial Cable Wiring 49

Tables

Table 1	International Electrical Symbols	1
Table 2	Table of Various Bath Fluids	33
Table 3	Controller Communications Commands	52
Table 3	Controller Communications Commands continued	53

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)
	AC-DC
	Battery
	CE Complies with European Union Directives
	DC
	Double Insulated
	Electric Shock
	Fuse
	PE Ground
	Hot Surface (Burn Hazard)
	Read the User's Manual (Important Information)
	Off
	On

Symbol	Description
	Canadian Standards Association
CAT II	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-TIC Australian EMC Mark
	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.

1.2.1 Warnings

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.

1.2.2 **Cautions**

- **THE DRAIN VALVE MUST BE INSTALLED ON THE BACK OF THE BATH BEFORE ATTEMPTING TO FILL THE TANK WITH FLUID.** See Section 5.3, page 17 for drain installation instructions.
- 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. The area containing the compressor will be heavier than the rest of the unit. **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.

COLD BATHS

- Refrigerated baths require that the condensing coil be cleaned periodically. Accumulation of dust and dirt on the condenser will result in premature failure of the compressor.
- This bath has been equipped with a brownout and over voltage protection device as a safety feature to protect the system components.
- **Mode of Operation:** This bath needs to be plugged into the line voltage for at least 2 minutes before operation. This is only necessary for the first time that the bath is energized or when it is moved from one location to another. Turning the bath ON or OFF does not trigger the delay.
- If a High/Low voltage condition exists for longer than 5 seconds, the bath de-energizes. The display flashes “L O L I N E” while the condition exists.
- Re-energization is automatic upon correction of the fault condition and after a delay cycle of about 2 minutes. If a fault condition exists upon application of power, the bath will not energize.
- Under and Over Voltage Protection at 115 VAC
 - ◆ Voltage Cutout: $\pm 12.5\%$ (101 - 129 VAC)
 - ◆ Voltage Cut In: $\pm 7.5\%$ (106 - 124 VAC)
- Under and Over Voltage Protection at 230 VAC
 - ◆ Voltage Cutout: $\pm 12.5\%$ (203 - 257 VAC)
 - ◆ Voltage Cut In: $\pm 7.5\%$ (213 - 247 VAC)

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 7380 is an ultra low temp 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 micro-controller to execute the many operating functions.

The user interface is provided by the 8-digit LED display and four key-switches. Digital remote communication is available with an RS-232 interface.

The 7380 bath was designed to be compact and low cost without compromising performance. The 7380 bath operates over a wide temperature range from -80°C to 100°C .

3 Specifications and Environmental Conditions

3.1 Specifications

Range	-80°C to 100°C (-112°F to 212°F)
Ambient Operating Range	15°C to 25°C (59°F to 77°F)
Stability (2 sigma)	±0.006°C at -80°C (ethanol) ±0.010°C at 0°C (ethanol) ±0.010°C at 100°C (oil 5012)
Uniformity	±0.008°C at -80°C (ethanol) ±0.012°C at 0°C (ethanol) ±0.012°C at 100°C (oil 5012)
Heating Time[†]	25 minutes from 25°C to 100°C (oil 5010)
Cooling Time	130 minutes from 25°C to -80°C (ethanol)
Stabilization Time	15–20 minutes
Display Resolution	0.01°
Set-Point Accuracy	±0.5°C
Set-Point Repeatability	±0.01°C
Access Opening	3.25" x 4.5" (83 x 114 mm)
Immersion Depth	7" (180 mm) max
Volume	1 gallon (4 liters)
Refrigeration Cascade	Two ¼ HP compressors
Heater Power	500 W
Automation Package	Interface- <i>it</i> software and RS-232 included
Power[†]	115 VAC (±10%), 60 Hz, 16 A or 230 VAC (±10%), 50 Hz, 8 A, specify, 1700 W
Size	12" W x 30" H x 24" D (305 x 762 x 610 mm)
Weight	115 lb. (52 kg)
Safety	OVERVOLTAGE (Installation) CATEGORY II, Pollution Degree 2 per IEC1010-1
[†] Rated at listed 115 V (or optional 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°C.
- pressure: 75kPa–106kPa
- mains voltage within $\pm 10\%$ of nominal
- vibrations in the calibration environment should be minimized
- altitude less than 2,000 meters
- indoor use only

3.3 Warranty

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

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

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

To exercise this warranty, the purchaser must forward the product after calling or writing a Hart Authorized Service Center (see Section 1.3). The Service Center assumes NO risk for in-transit damage.

THE FOREGOING WARRANTY IS PURCHASER'S SOLE AND EXCLUSIVE REMEDY AND IS IN LIEU OF ALL OTHER WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY IMPLIED WARRANTY OR MERCHANTABILITY, OR FITNESS FOR ANY PARTICULAR PURPOSE OR USE. HART SHALL NOT BE LIABLE FOR ANY SPECIAL, INDIRECT, INCIDENTAL, OR CONSEQUENTIAL DAMAGES OR LOSS WHETHER IN CONTRACT, TORT, OR OTHERWISE.

4 Quick Start

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

This chapter 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 through 8 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:

- 7380 Bath
- RS-232 Cable
- Access Hole Cover
- Drain Valve
- Manual
- Report of Test

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

4.2 Set-up

CAUTION: The drain valve must be installed on the back of the bath before attempting to fill the tank with fluid. See Section 5.3, on page 17 for drain installation instructions.

WARNING: The instrument 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. As a guideline, the soft cutout should be set 10°C to 15°C below the flash point of the bath fluid. See Section 8.1, Heat Transfer Fluid, for specific information on bath fluids and Section 9.7, Cutout.

Set up of the bath requires careful unpacking and placement of the bath, filling the bath with fluid, and connecting power. Consult Section 5 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. For lower temperatures, ethanol (denatured) works well but is **NOT USABLE AT HIGHER TEMPERATURES** due to flammability.

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 1/2 inch below the top of the tank or be less than 2 inches (50 mm) below the top.

4.3 Power

Plug the bath power cord into a mains outlet of the proper voltage, frequency, and current capability. See Section 3.1, Specifications, for power details. Refer to and read the CAUTION at the front of this manual concerning brownout and over voltage protection.

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. Set the cooling switch to “OFF” for temperatures above approximately 50°C. Set the switch to “ON” for lower temperatures. When the cooling switch has been turned on, the first stage compressor powers up. The second stage comes on automatically when proper conditions are met. This takes 2 to 4 minutes. The bath does not begin to cool until the second stage starts.

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.

 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

 Set-point 1, 25.0°C currently used

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

Access set-point value

Current value of set-point 1, 25.00°C

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

Increment display

New set-point value

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

Store new set-point

Press “EXIT” and the bath temperature is displayed again.

Return to the temperature display

Bath temperature display

The bath heats or cools until it reaches the new set-point temperature. Turn off the cooling to reach and control at higher temperatures.

When setting the set-point temperature be careful not to exceed the temperature limit of the bath fluid.

To obtain optimum control stability adjust the proportional band as discussed in Section 9.6.

5 Installation

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

5.1 Bath Environment

The Model 7380 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. Allow at least six inches of clearance around the bath for air circulation. The top surface of the bath may become hot at high temperatures. Beware of the danger of accidental fluid spills.

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

CAUTION: Before filling the tank with fluid the drain valve must be installed onto the pipe fitting at the back of the bath.

5.3.1 Drain Valve Installation Instructions

The drain valve attaches to the swage fitting located on the lower backside of the bath. (See Figure 1.)

1. Place the valve onto the drain fitting and hand tighten in place by turning the hex nut (attached to the bath) counter clockwise while holding the valve stationary.
2. Using open-end wrenches, hold the valve in place and tighten the hex nub one quarter turn from the hand tightened position above.

The valve should be secured in place at this point. If not, repeat step number 2 being careful not to over tighten the assembly.

Ensure the valve handle is in the closed position before attempting to add fluid to the tank.

Figure 1 Drain Valve Installation—**IMPORTANT: Do Not Over Tighten.** Follow the installation instructions above.

5.3.2 Filling With Fluid

The Model 7380 Bath is not provided with a heat transfer 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
- Ethanol (Ethyl Alcohol)
- Ethylene glycol/water
- Mineral oil
- Silicone oil
- Halocarbon 0.8

Fluids are discussed in detail in Section 8.1.

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. **DO NOT** turn on the bath without fluid in the tank. The fluid should never

exceed a height of 1/2 inch (12 mm) below the top of the tank or be less than 2 inches (50 mm) below the top. Carefully monitor the bath fluid level as the bath temperature rises to prevent overflow or splashing. **Cautiously, remove excess hot fluid if necessary.**

5.4 Power

With the bath power switch off, plug the bath into an AC mains outlet of the appropriate voltage, frequency, and current capacity. See Section 3.1, Specifications, for power details. Refer to and read the CAUTION at the front of this manual concerning brownout and over voltage protection.

6 Bath Use

CAUTION: READ this section *BEFORE PLACING THE BATH IN 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 should 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 some fluids expand 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. The temperature range of any single fluid is likely less than that of the bath itself. This means that the type of bath fluid may have to change to cover the full range of the bath (see Section 8.1.1). Baths are most often set up to operate with a single fluid only over the useful range of that fluid. Other baths can be set up with other fluids to cover other temperature ranges required. This is generally the most productive and efficient approach.

The bath generates extreme temperatures. Precautions must be taken to prevent personal injury or damage to objects. Probes may be extremely hot or cold when removed from the 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. 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.

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: $20 \times$ 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 on/off power switch, (4) the heater mode light, and (5) the cooling on/off switch.

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.

3) The on/off switch controls power to the entire bath including the stirring motor.

4) The heater mode indicator is a red light emitting diode (LED). This indicator lets the user visually see the ratio of heating to cooling. When the

Figure 2 Front Panel

indicator is lit the heater is on, and when it is off the heater is off and the bath is cooling.

- 5) The cooling switch turns on the refrigeration for control below 50°C and rapid cool down.

7.2 Bath Tank and Lid

The bath tank and lid assembly includes: the tank, the control probe, the stirring motor, 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 so that the probe tip is fully immersed in the bath fluid. It is located underneath the motor cover.
- The stirring motor is mounted on the bath tank lid under the motor cover. It drives the stirring propeller to provide mixing of the bath fluid. Proper mixing of the fluid is important for good constant temperature stability.
- On the bath lid is a work area access hole. This is used for filling the bath with fluids and for placement of thermometers and devices into the bath. When possible the access hole should be covered (must be covered to reach minimum temperatures).
- An insulated access hole cover is provided and 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 are 1) the system fuses, 2) the non-removable power cord, 3) the drain valve, 4) the RS-232 interface connector, 5) power and fuse labeling, 6) serial label, and 7) removable vent panel.

- 1) The system fuses are 20 amp SB,250V, for 115 VAC ($\pm 10\%$) power and 10 amp T, 250V, for 230 VAC ($\pm 10\%$) power.
- 2) The power cord is rated at 115 VAC, 20 amps. (230 VAC, 10 amps optional.)
- 3) A drain valve is provided for ease of removing the fluid media from the bath. Always use a container of adequate size to hold the FULL LOAD of fluid. Some oils are more easily drained at higher temperatures.

CAUTION: Do not exceed a 100°C fluid temperature for draining. The valve could be damaged if 100°C is exceeded.

Insulate the container from the floor or other objects that may be damaged by high temperatures as required.

- 4) The serial RS-232 interface attaches to the back of the bath at the connector labeled "RS-232".
- 5) The power and fuse labeling indicates whether the unit is equipped to be used with 115 VAC ($\pm 10\%$) or 230 VAC ($\pm 10\%$) and the fuses being used.
- 6) The serial label states the model number, manufacturer, and serial number. The model number and serial number are needed when calling a Hart Authorized Service Center (see Section 1.3).
- 7) The vent panel can be removed to access the condenser for cleaning. See Section 12.

Figure 3 Back Panel

8 General Operation

8.1 Heat Transfer Fluid

Many fluids work with the 7380 bath. Choosing a fluid requires consideration of many important characteristics of the fluid. Among these are temperature range, viscosity, specific heat, thermal conductivity, thermal expansion, electrical resistivity, fluid lifetime, safety, and cost. If the viscosity becomes too great, the stirrer may not function.

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 complete 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. Set the cutout to meet the temperature limits of the selected fluid. The lower temperature range of the fluid is determined 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 affect temperature stability because of cool condensed fluid dripping into the bath from the lid.

8.1.2 Viscosity

Viscosity is a measure of the thickness of a fluid, how easily it can be poured and mixed. Viscosity affects the temperature stability of the bath. With low viscosity, fluid mixing is better which creates 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 ten centistokes. Twenty centistokes is about the upper limit of allowable viscosity. Viscosities greater than this cause very poor control stability and may also overheat or damage the stirring motor. With oils viscosity may vary greatly with temperature.

When using fluids with higher viscosities the controller proportional band may need to be increased to compensate for the reduced response time (see Section 9.6). 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 probe 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 the volume of the fluid changes with temperature. Thermal expansion of the fluid used must be considered since the increase in fluid volume as the bath temperature changes may cause overflow. Excessive thermal expansion may also be undesirable in applications where constant liquid level is important. Many fluids including oils have significant thermal expansion.

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 resistivity.

8.1.7 Fluid Lifetime

Many fluids degrade over time because of evaporation, 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 conditions of extreme hot or cold there can be danger to people 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. Read the MSDS sheets.*

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 sufficient 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 closed cup temperature is always the lower of the two. The closed cup represents the contained vapors inside the tank and the open cup represents the vapors escaping the tank. Oxygen and an ignition source are less available inside the tank.

The soft cutout should be set to meet the temperature limits of the selected fluid.

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 (Distilled)

Water is often used because of its very low cost, availability, and excellent temperature control characteristics. Water has very low viscosity and good thermal conductivity and heat capacity which makes it among the best fluids for control stability at low 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 **softened** to prevent mineral deposits. Consider using an algaecide chemical in the water to prevent contamination.

8.1.10.2 Ethanol

Denatured ethanol (ethyl alcohol) is often used at lower temperatures between -80°C and 10°C. It has good viscosity over its range and is inexpensive. Toxicity, vapors, and flammability at temperatures higher than 10°C are significant issues that must be considered.

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. The viscosity and thermal characteristics of mineral oil is poorer than water so temperature stability may suffer. 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 (Dow Corning 200.10, 200.20)

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.

8.1.10.5 Halocarbon 0.8

Halocarbon 0.8 is a low temperature fluid with a wide temperature range. It may be used as low as -90 to -100°C before viscosity becomes too great. It may be used as high as 70°C before evaporation becomes excessive. Halocarbon does not absorb water. This allows ice to form at temperatures below 0°C . Ice crystals turn the fluid into a slush which effectively increases the viscosity and reduces temperature stability. Pumping systems may be rendered ineffective due to ice blockage. The ice (water) can be removed occasionally by heating the fluid up to 100°C for brief periods of time. Use halocarbon under a fume hood at higher temperatures to remove vapors. Toxicity is low but caution is always recommended. Halocarbon has excellent electrical resistivity. This fluid is fairly expensive.

8.1.11 Fluid Characteristics Charts

Table 2 and Figure 4 on pages 33 and 32 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 suitability 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 judgment, 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.

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.

Boiling Point: At or near the boiling point of the fluid, the temperature stability is difficult to maintain. Fuming 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.

Figure 4 Chart of Various Bath Fluids

8.3 Power

Power to the bath is provided by an AC mains supply. See Section 3.1, Specifications, for power details. Refer to and read the CAUTION at the front of this manual concerning brownout and over voltage protection. Power to the bath passes through a filter to prevent switching spikes from being transmitted to other equipment.

Turn the bath on by switching the control panel power switch to the ON 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

Table 2 Table of Various 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 ² /°C)	Thermal Expansion (cm/cm/°C)	Resistivity (10 ¹² Ω-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 Ω/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.

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 heater mode indicator shows the state of the heater. The indicator glows red when the heater is on and is off when the heater is off. The indicator will pulse constantly when the bath is maintaining a stable temperature.

8.5 Refrigeration

This bath uses a two-stage refrigeration system which requires special refrigerants to enable it to reach low temperatures. This section describes some aspects of the cooling system and provides important information regarding its refrigerants.

8.5.1 Operation

The bath controller automatically switches off cooling when the bath is operated above 50°C to protect the system from extreme pressures. The refrigeration system is also protected by a brownout and over voltage protection device that switches off power to the system when the line voltage is outside the safe operating range. The display indicates “*L o L i n e*” when this condition exists. A time delay prevents the refrigeration from restarting for a short time after adequate line voltage has been restored.

8.5.2 Important Refrigerant Information

The refrigeration system in this bath has been designed to perform at ultra-low temperatures. As a result, aspects of the design are uncommon and the refrigerants are non-standard.

The system is cascaded, meaning there are two separate systems with the first one chilling the second. This is required to reach temperatures below -40°C. Normal refrigeration does not use a cascading technique, and many refrigeration technicians are not familiar with such systems.

The high stage (first compressor) refrigerant is an HFC known as R-507. The low stage (second compressor) performs the ultra-low cooling. Its refrigerant is an HFC R-508B. Also, known as SUVA-95.

What this means to you:

- The cascade system is complex and its uncommon nature means that many local refrigeration service technicians may not be able to service it. If your bath needs service, contact a Hart Authorized Service Center (see Section 1.3). If you desire to use your own refrigeration technician, a Service Center can try to assist by phone.
- The compressor manufacturer does not warranty their compressors when used with non-standard refrigerants. Warranty of these compressors must be handled through a Hart Authorized Service Center only. There is no other way for you to receive parts or service on your compressor. You must receive your parts or service from a Hart Authorized Service Center.

8.6 Temperature Controller

The bath temperature is controlled by Hart Scientific's special digital temperature controller. The controller features a 24-bit analog-to-digital converter (DAC) that gives it remarkable accuracy and stability.

The bath temperature is monitored with a platinum resistance sensor in the control probe. The controller uses a proportional-integral-derivative (PID) algorithm to determine how much heat the bath needs. The bath is heated by a solid-state relay (SSR) controlled 500W heater.

The bath is operable within the temperature range given in the specifications. For protection against solid-state relay failure or other circuit failure, a thermocouple cutout automatically turns off the heater anytime the bath temperature exceeds the maximum temperature.

The controller allows the operator to set the bath temperature with high resolution, 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. The controller is equipped with a serial RS-232 digital interface for remote operation. 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 15-20 minutes for the temperature to settle and stabilize. There may be a small amount of overshoot or undershoot.

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, and program the calibration parameters, operating parameters, and serial interface configuration. Operation of the functions and parameters are shown in the flowchart in Figure 5 on page 38. This chart may be copied for reference.

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

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,

10.00C Bath temperature in degrees Celsius

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

9.2 Temperature Set-point

The temperature set-point can be set to any value within the range and resolution as given in the specifications. Be careful not to exceed the safe temperature limits of any devices inserted into the bath.

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

To protect the refrigeration system from excessive pressures, it will not operate above 50°C.

9.2.1 Programmable Set-points

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

To set the temperature one must first select the set-point memory. This function is accessed from the temperature display function by pressing “SET”. The

Figure 5 Controller Operation Flowchart

number of the set-point memory currently being used is shown at the left on the display followed by the current set-point value.

 Bath temperature in degrees Celsius

 Access set-point memory

 Set-point memory 1, 25°C currently used

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

 New set-point memory 4, -25°C

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

 Accept selected set-point memory

9.2.2 Set-point Value

The set-point value may be adjusted after selecting the set-point memory and pressing “SET”.

 Set-point 4 value in °C

If the set-point value is correct, hold “EXIT” to resume displaying the well temperature. Press “UP” or “DOWN” to adjust the set-point value.

 New set-point value

When the desired set-point value is reached press “SET” to accept the new value and access the temperature scale units selection. If “EXIT” is pressed instead of “SET”, any changes made to the set-point are ignored.

 Accept new set-point value

9.2.3 Temperature Scale Units

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

Press “SET” after adjusting the set-point value to change display units.

 Scale units currently selected

Press “UP” or “DOWN” to change the units.

 New units selected

9.3 Scan

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

9.3.1 Scan Control

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

 Scan function off

Press “UP” or “DOWN” to toggle the scan on or off.

 Scan function on

Press “SET” to accept the present setting and continue.

Accept scan setting

9.3.2 Scan Rate

The next function in the main menu is the scan rate. The scan rate can be set from .1 to 99.9°C/min. The maximum scan rate is actually limited by the natural heating or cooling rate of the instrument and is less than 10°C/min.

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

 Scan rate in °C/min

Press “UP” or “DOWN” to change the scan rate.

 New scan rate

Press “SET” to accept the new scan rate and continue.

Accept scan rate

9.4 Secondary Menu

Functions which are used less often are accessed within the secondary menu. The secondary menu is accessed by pressing “SET” and “EXIT” simultaneously and then releasing. The first function in the secondary menu is the heater power display. (See Figure 5 on page 38.)

9.5 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. By knowing the amount of heating the user can tell if the calibrator is heating up to the set-point, cooling down, or controlling at a constant temperature. Monitoring the percent heater power allows the user to determine the stability of the bath temperature.

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.

 Bath temperature

 + Access heater power in secondary menu

 Flashes

 Heater power in percent

To exit out of the secondary menu hold “EXIT”. To continue on to the proportional band setting function press “EXIT” momentarily or “SET”.

9.6 Proportional Band

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

The temperature stability of the bath and response time depend on the width of the proportional band.

If the band is too wide, the temperature deviates excessively from the set-point due to varying external conditions. This is due to the power output changing very little with temperature and the controller cannot respond very well to changing conditions or noise in the system.

If the proportional band is too narrow, the temperature may swing back and forth because the controller overreacts to temperature variations.

For best control stability, the proportional band must be set for the optimum width. This value is usually two to three times the largest value at which the bath temperature oscillates.

The proportional band width is set at the factory to a value between 0.5 and 1.0°C. The proportional band width may be altered by the user if he desires to optimize the control characteristics for a particular application.

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

 + *Access heater power in secondary menu*

 Heater power in percent

 Access proportional band

 Flashes "ProP" and the setting

 Proportional band setting

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

 New proportional band setting

To store the new setting press "SET". Press "EXIT" to continue without storing the new value.

 Accept the new proportional band setting

9.7 **Cutout**

As a protection against software or hardware fault or user error, the bath is equipped with an adjustable cutout device that shuts off power to the heater if the temperature exceeds a set value. This protects the instrument, probes, and

fluid from excessive temperatures. The cutout temperature is programmable by the operator from the front panel of the controller. The cutout should be set to the temperature limits of the selected fluid.

If the cutout is activated because of excessive temperature then power to the heater shuts off and the instrument cools. The bath cools until it reaches a few degrees below the cutout set-point temperature. At this point the cutout resets and allows normal operation.

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 heater power in secondary menu*

 Heater power in percent

 Access proportional band

 Proportional band setting

 Access cutout set-point

 Cutout set-point

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

 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 temperature.

9.8 Controller Configuration

The controller has a number of configuration and operating options and calibration parameters which are programmable via the front panel. These are accessed from the secondary menu after the proportional band function by pressing "SET". Pressing "SET" again enters the first of three sets of configuration parameters: operating parameters, serial interface parameters, and cali-

bration parameters. The menus are selected using the “UP” and “DOWN” keys and then pressing “SET”. (See Figure 5 on page 38.)

9.9 Operating Parameters

The operating parameters menu is indicated by,

P A r *Operating parameters menu*

The operating parameters menu contains the High Limit, Stir Speed, and Cooling parameters.

9.9.1 High Limit

The High Limit Parameter adjusts the upper set-point temperature. The factory default and maximum temperature are set to 100°C. For safety, a user can adjust the High Limit down so the maximum temperature set-point is restricted.

H L *High Limit parameter*

Press “SET” to enable adjustment of HL.

H L *Flashes “HL” and then displays the setting*

H = 100 *Current HL setting*

Adjust the HL parameter using “UP” or “DOWN”.

H = 90 *New HL setting*

Press “SET” to accept the new temperature limit.

9.9.2 Low Limit

The Low Limit (LL) Parameter adjusts the lower set-point temperature limit. The factory default and minimum temperature are set to -90°C. For safety, a user can adjust the Low Limit up so the minimum temperature set-point is restricted.

L L *Low Limit parameter*

Press “SET” to enable adjustment of LL.

L L *Flashes “LL” and then displays the setting*

L = -90 *Current LL setting*

Adjust the LL parameter using “UP” or “DOWN”.

`L=-20` *New LL setting*

Press “SET” to accept the new temperature limit.

9.9.3 Cooling

This menu function allows the operator to disable cooling and corresponds to the remote cooling control function (see Table 3). Switching the cooling off temporarily allows the bath to heat up more quickly from a low temperature. Cooling can be manually switched off using the cooling switch on the front panel or automatically switched off any time the bath temperature or set-point is higher than about 35°C. As a result, cooling is ON only if the cooling function is ON, the cooling switch is ON, and both the bath temperature and the set-point are less than about 35°C. The cooling function is indicated by,

`COOL` *Flashes "Cool" and then displays the setting*

`COOL=OFF` *Current cooling setting*

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

`COOL=On` *New cooling setting*

9.10 Serial Interface Parameters

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. These controls only apply to instruments fitted with the serial interface. The parameters in the menu are — baud rate, sample period, duplex mode, and linefeed. Press “UP” to enter the menu.

9.10.1 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,

`BAUD` *Flashes "bAUd" and then displays the setting*

`2400 b` *Current BAUD rate*

The BAUD rate of the serial communications may be programmed to 300, 600, 1200, **2400**, 4800, or 9600 BAUD. Use “UP” or “DOWN” to change the BAUD rate value.

`4800 b` *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.

9.10.2 Sample Period

The sample period is the next parameter in the serial interface parameter menu. The sample period is the time period in seconds between temperature measurements transmitted from the serial interface. If the sample rate is set to 5, the instrument 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,

`SPEr` *Flashes “SPEr” and then displays the setting*

`SP = 1` *Current sample period (seconds)*

Adjust the value with “UP” or “DOWN” and then use “SET” to store the sample rate to the displayed value. “EXIT” does not store the new value.

`SP = 50` *New sample period*

9.10.3 Duplex Mode

The next parameter is the duplex mode. The duplex mode may be set to full duplex or half duplex. With full duplex any commands received by the calibrator via the serial interface 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,

`dUPL` *Flashes “dUPL” and then displays the setting*

`d = FULL` *Current duplex mode setting*

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

`d = HALF` *New duplex mode setting*

9.10.4 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` Flashes “LF” and then displays the setting

`LF= On` Current linefeed setting

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

`LF= OFF` New linefeed setting

9.11 Calibration Parameters

The operator of the 7380 controller has access to the Hard Cutout and a number of the bath calibration constants namely R_0 , ALPHA, DELTA, and BETA.

These values are set at the factory and should **not be** altered. The correct values are important to the accuracy and proper and safe operation of the bath. Access to these parameters is available to the user only so that in the event that the controller memory fails the user may restore these values to the factory settings.

The user should have a list of these constants and their settings with the manual.

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:

`CR L` Calibration parameters menu

Press “SET” five times to enter the menu.

The calibration parameters R_0 , ALPHA, DELTA, and BETA characterize the resistance-temperature relationship of the platinum control sensor. These parameters may be adjusted by an experienced user to improve the accuracy of the bath.

9.11.1 Hard Cutout

This parameter is the temperature above which the unit shuts down automatically. The parameter is set at the factory to approximately 120°C and can be changed only through the variable resistor. This parameter cannot be changed

through the instrument menu or the communications port and is not user settable.

9.11.2 R0

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

9.11.3 ALPHA

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

9.11.4 DELTA

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

9.11.5 BETA

This probe parameter characterizes the low temperatures. The value of this parameter is set at the factory for best instrument accuracy.

10 Digital Communication Interface

The 7380 Bath calibrator is capable of communicating with and being controlled by other equipment through the digital serial interface.

With a digital interface the instrument may be connected to a computer or other equipment. This allows the user to set the set-point temperature, monitor the temperature, and access any of the other controller functions, all using remote communications equipment. Communications commands are summarized in Table 3 on page 52.

10.1 Serial Communications

The bath is installed with an RS-232 serial interface that allows serial digital communications over fairly long distances. With the serial interface the user may access any of the functions, parameters and settings discussed in Section 9 with the exception of the BAUD rate setting.

10.1.1 Wiring

The serial communications cable attaches to the calibrator through the DB-9 connector at the back of the instrument. 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. If the unit is used in a heavy industrial setting, the serial cable must be limited to **ONE METER** in length.

RS-232 Cable Wiring for IBM PC and Compatibles

10.1.2 Setup

Before operation the serial interface must first be set up by programming the BAUD rate and other configuration parameters. These parameters are programmed within the serial interface menu. The serial interface parameters menu is outlined in Figure 5 on page 38.

Figure 6 Serial Cable Wiring

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 “P A R”. Press “UP” until the serial interface menu is indicated with “S E R I A L”. Finally press “SET” to enter the serial parameter menu. In the serial interface parameters menu are the BAUD rate, the sample rate, the duplex mode, and the linefeed parameter.

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 “b A U D”. Press “SET” to choose to set the BAUD rate. The current BAUD rate value is displayed. The BAUD rate of the instrument serial communications may be programmed to 300, 600, 1200, **2400**, 4800, or 9600 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 “S P E R”. 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 instrument 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 “D U P L”. The duplex mode may be set to half duplex (“HALF”) or full duplex (“FULL”). With full duplex any commands received by the thermometer via the serial interface 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 (“On”) or disables (“OFF”) transmission of a linefeed character (LF, ASCII 10) after transmission of any carriage-return. The default setting is with linefeed on. The mode may be changed using “UP” or “DOWN” and pressing “SET”.

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 communications uses 8 data bits, one stop bit, and no parity. The set-point and other commands may be sent via the serial interface to set the temperature set-point and view or program the various parameters. The interface commands are discussed in Section 10.2. All commands are ASCII character strings terminated with a carriage-return character (CR, ASCII 13).

10.2 Interface Commands

The various commands for accessing the calibrator functions via the digital interfaces are listed in this section (see Table 3). These commands are used with the RS-232 serial interface. 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=150.0”<CR> sets the set-point to 150.0 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 3 Controller Communications Commands

Command Description	Command Format	Command Example	Returned	Returned Example	Acceptable Values
Display Temperature					
Read current set-point	s[etpoint]	s	set: 999.99 {C or F}	set: 90.00 C	
Set current set-point to <i>n</i>	s[etpoint]= <i>n</i>	s=80.00			Instrument Range
Read temperature	t[emperature]	t	t: 999.99 {C or F}	t: 55.6 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			
Read scan mode	sc[an]	sc	scan: {ON or OFF}	scan:ON	
Set scan mode	sc[an]=on/off	sc=on			ON or OFF
Read scan rate	sr[ate]	sr	srat: 99.9 {C or F}/min	srat:12.4C/min	
Set scan rate	sr[ate]= <i>n</i>	sr=1.1			.1 to 99.9
Secondary Menu					
Read proportional band setting	pr[opband]	pr	pb: 999.9	pb: 15.9	
Set proportional band to <i>n</i>	pr[opband]= <i>n</i>	pr=8.83			Depends on Configuration
Read cut-out setting	cu[tout]	c	c: 9999 {C or F}	c: 105C, in	
Set cut-out setting to <i>n</i> degrees	cu[tout]= <i>n</i>	c=95			25 to 115°C
Read heater power (duty cycle)	po[wer]	po	po: 999.9	po: 1.0	
Configuration Menu					
Operating Parameters Menu					
Read high limit	hl	hl	hl:999	hl:126	
Set high limit	hl= <i>n</i>	hl=90			25 to 100
Read low limit	ll	ll	ll:999	ll:-90	
Set low limit	ll= <i>n</i>	ll=-90			-90 to 25
Read cooling setting	co[ol]	co	cool: {ON or OFF}	cool: ON	
Set cooling setting	co[ol]=on/off[f]	co=ON			ON or OFF
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]= <i>n</i>	sa=0			0 to 999
Set serial duplex mode:	du[plex]=f[ull]/h[alf]				FULL or HALF
Set serial duplex mode to full	du[plex]=f[ull]	du=f			
Set serial duplex mode to half	du[plex]=h[alf]	du=h			
Set serial linefeed mode:	lf[eed]=on/off[f]				ON or OFF
Set serial linefeed mode to on	lf[eed]=on	lf=on			
Set serial linefeed mode to off	lf[eed]=off[f]	lf=of			

Controller Communications Commands continued

Command Description	Command Format	Command Example	Returned	Returned Example	Acceptable Values
Calibration 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			90 to 110
Read ALPHA calibration parameter	al[pha]	al	al: 9.9999999	al: 0.0038573	
Set ALPHA calibration parameter to n	al[pha]=n	al=0.0038433			.002 to .005
Read DELTA calibration parameter	de[lta]	de	de:9.99999	de: 1.507	
Set DELTA calibration parameter	de[lta]=n	de=1.3742			0–3.0
Read BETA calibration parameter	be[ta]	be	be:99.999	be:03427	
Set BETA calibration parameter	be[ta]=n	be=0.342			–20 to 20
Functions not on menu					
Read firmware version number	*ver[sion]	*ver	ver.9999,9.99	ver.7103,2.00	
Read structure of all commands	h[elp]	h	list of commands		
Read all operating parameters	all	all	list of parameters		
Legend:	<p>[] Optional Command data {} Returns either information n Numeric data supplied by user 9 Numeric data returned to user x Character data returned to user</p>				
Note:	<p>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.</p>				

11 Calibration Procedure

11.1 Calibration Procedure

Calibration of this instrument should be performed at regularly scheduled intervals by qualified authorized personnel in accordance with your company's policy. Following is the recommended procedure for calibrating this instrument.

11.1.1 Calibration Equipment

Calibration requires a standard thermometer that is adequately accurate and fits properly into one of the reference holes in the block. Recommended equipment includes a laboratory grade PRT with a length of 30 to 300 mm (9 to 12 inches) and a diameter of 4.76 or 6.35 mm (3/16 or 1/4 inches). The combined accuracy of the PRT and the readout which used to display the temperature should be 0.025°C or better.

11.1.2 Calibration

The accuracy of the instrument over the full range is determined by the values of the calibration parameters R0, ALPHA, DELTA, and BETA. The calibration procedure involves measuring the error between the instrument and the reference thermometer at several temperature throughout the range and adjusting the calibration parameters as necessary to reduce the errors to within acceptable limits. The stated accuracy of the instrument can be found in the specification table in Section 3.1. Because of the way the calibration parameters affect the temperature the simplest way to proceed is to measure the errors at 0°C, 100°C, 50°C, and -70°C and adjust R0, ALPHA, DELTA, and BETA at each point respectively. ***Be aware that you must use the appropriate fluid at each temperature.*** Follow these steps:

- Set the set-point to 0°C and allow adequate time for the bath to reach this temperature and stabilize. Adjust the R0 calibration parameter (see Section 9.11.2) to make the bath temperature as measured with the standard thermometer match the set-point. The approximate ratio between a change in R0 and a change in temperature at 0°C is about 0.4 to 1. For example, if the bath temperature is high by 0.1°C at 0°C then decrease R0 by 0.04.
- Set the set-point to 100°C and allow adequate time for the bath to reach this temperature and stabilize. Adjust the ALPHA calibration parameter (see Section 9.11.3) to make the bath temperature as measured with the standard thermometer match the set-point. The approximate ratio between a change in ALPHA and a change in temperature at 100°C is about 0.00004 to 1. For example, if the bath temperature is high by 0.1°C at 100°C then decrease ALPHA by 0.000004.
- Set the set-point to 50°C and allow adequate time for the bath to reach this temperature and stabilize. Adjust the DELTA calibration parameter (see Section 9.11.4) to make the bath temperature as measured with the

standard thermometer match the set-point. The approximate ratio between a change in DELTA and a change in temperature at 50°C is about 4.0 to 1. For example, if the bath temperature is high by 0.1°C at 50°C then decrease DELTA by 0.4.

- Set the set-point to -70°C and allow adequate time for the bath to reach this temperature and stabilize. Adjust the BETA calibration parameter (see Section 9.11.5) to make the bath temperature as measured with the standard thermometer match the set-point. The approximate ratio between a change in BETA and a change in temperature at -70°C is about -1.0 to 1. For example, if the bath temperature is high by 0.1°C at -70°C then increase BETA by 0.1.

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 environment in which the equipment is used. A schedule cannot be outlined to meet each environmental setting. Therefore, the first year the bath should be checked weekly with notes kept as to changes in bath fluid.
- Heat transfer medium lifetime is dependent upon the type of medium and the environment. 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 break-down. Once data has been gathered, a specific maintenance schedule can be outline for the instrument. Refer to the General Operation section (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 out-lined 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.
- The condensing coil should be cleaned regularly. Inspect the coil through the vented rear panel. If any dust or dirt accumulation is visible, remove the rear panel to clean out the dust or dirt. Use a vacuum with a brush to

remove the dirt. Do not use compressed air as it might drive the dirt between the fins where it may become lodged preventing airflow.

- 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 9.7, Cutout) 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 if the temperature is decreasing.

WARNING: *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

If problems arise while operating the 7380, this section provides some suggestions that may help you solve the problem. A wiring diagram is also included.

13.1 Troubleshooting

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

Problem	Possible Causes and Solutions
Incorrect temperature reading	<p>Incorrect R0, ALPHA, DELTA, and BETA parameters. Find the value for R0, ALPHA, DELTA, and BETA on the Report of Test that was shipped with the instrument. Reprogram the parameters into the instrument (see Section 10.11, Calibration Parameters). Allow the instrument to stabilize and verify the accuracy of the temperature reading.</p> <p>Controller locked up. The controller may have locked up due to a power surge or other aberration. Initialize the system by performing the Factory Reset Sequence.</p> <p>Factory Reset Sequence. Hold the SET and EXIT buttons down at the same time while powering up the instrument. The instrument displays shows '-init-', the model number, and the firmware version. Each of the controller parameters and calibration constants must be reprogrammed. The values can be found on the Report of Test that was shipped with the instrument.</p>
Instrument heats slowly	<p>Incorrect scan and scan rate setting. The scan and scan rate settings may be set to unwanted values. Check the Scan and Scan Rate settings. The scan may be off (if the unit seems to be responding too quickly). The scan may be on with the Scan Rate set low (if unit seems to be responding too slowly).</p>
The display shows an error	<p>Controller problem. The error messages signify the following problems with the controller.</p> <p><i>E r r 1</i> - RAM error</p> <p><i>E r r 2</i> - NVRAM error</p> <p><i>E r r 3</i> - Structure error</p> <p><i>E r r 4</i> - ADC setup error</p> <p><i>E r r 5</i> - ADC ready error</p> <p><i>E r r 6</i> - SENSOR error. Sensor is open, shorted , or otherwise damaged. Insure that the probe is connected.</p> <p><i>E r r 7</i> - HtrCTL error</p> <p>Initialize the system by performing the Factory Reset Sequence describe above.</p> <p>LoLine. See the problem below labeled "The bath does not turn on."</p>

Problem	Possible Causes and Solutions
The bath does not turn on	<p>If a fault condition exists upon application of power, the bath will not energize. The bath needs to be plugged in to the line voltage for at least 2 minutes before turning power on. This is only necessary for the first time that the bath is energized or when it is moved from one location to another.</p> <p>If a high or low voltage condition exists for longer than 5 seconds, the compressor is de-energized. The controller flashes "Lo LinE" on and off while the condition exists.</p> <p>Re-energization is automatic upon correction of the fault condition and after a delay cycle of about 2 minutes.</p> <p>High and low voltage protection limits at 115 VAC: Voltage Cutout: $\pm 12.5\%$ (101 – 129 VAC) Voltage Cutin: $\pm 7.5\%$ (106 – 124 VAC)</p> <p>High and low voltage protection limits at 230 VAC: Voltage Cutout: $\pm 12.5\%$ (203 – 257 VAC) Voltage Cutin: $\pm 7.5\%$ (213 – 247 VAC)</p> <p>See the Caution in the front of this manual for additional information.</p> <p>Testing the Line Voltage – If the power line voltage is too low (90% of the compressor's rated voltage), the compressor could be damaged. Place a DVM in the supply line on the wall that feeds the bath. Measure the line voltage under load (with the bath on). If the line voltage is low or marginal, disconnect any other devices that are using the same line. Alternately, move the bath to a location where the supply voltage is good. If none of these are possible, contact an electrician to re-route the correct power. If necessary, you can inspect the operation of the line monitor by opening the electronics cover. See the Caution at the front of this manual for a summary of the ICM491 operation. Hart does not recommend adjustment of the operating voltage in order to use the instrument. Instead, an electrician should be consulted to alleviate the problem with the power source.</p>

13.2 CE Comments

13.2.1 EMC Directive

Hart Scientific's 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 IEC 1010-2-010 (EN 61010-2-010) standards.