Hydraulic comparison test pump Models CPP1000-X, CPP1600-X

WIKA data sheet CT 91.12

FAI

for further approvals see page 2

Applications

- Calibration service companies and service industry
- Maintenance and service facilities
- For the testing, adjustment and calibration of all types of pressure measuring instruments
- Hydraulic pressure generation up to 1,600 bar (23,200 psi)

Special features

- Ergonomic handling through the smooth-running, internally operating, precision spindle
- Integrated oil reservoir
- Removable star handle
- Freely rotating test connections (i.e. measuring instruments can be aligned)
- Integrated priming pump for large test volumes

Comparison test pump, model CPP1000-X

Description

Application areas

Comparison test pumps serve as pressure generators for the testing, adjustment and calibration of mechanical and electronic pressure measuring instruments through comparative measurements. These pressure tests may be carried out in the laboratory, workshop, or on site at the measuring point.

Easy handling

For a precise approach to the measuring points, the comparison test pumps are fitted with a spindle for fine control. In particular, the smooth running of the hand spindle enables this, even at very high pressures. Furthermore, the spindles for this model range only run within the pump body. This eliminates an unfavourable bending moment on a spindle that has been unscrewed. Especially for field

operation there is the advantage that dimensions of these pumps do not alter during operation through the rotation of the spindle.

With the integrated priming pump, large test volumes can be easily filled and primed for both comparison test pumps.

Easy operation

If one connects the test item and a sufficiently accurate reference measuring instrument to the test pump, on actuating the pump, the same pressure will act on both instruments. By comparison of the two measured values at any given pressure value, a check of the accuracy and/or adjustment of the pressure measuring instrument under test can be carried out.

WIKA data sheet CT 91.12 · 08/2018

The models CPP1000-X and CPP1600-X have been designed around a solid base with high durability and, with the proven technology of the CPB5800 pressure balance, offer exceptional ease-of-use.

With the integrated priming pump and the 250 ml tank, large test volumes can also be easily filled and primed.

Both test connections on both pump models are fitted with quick-release connectors with knurled nuts and exchangeable threaded inserts (as standard G ½ female). Corresponding threaded inserts are available for the calibration of instruments with different connection threads.

Specifications

	CPP1000-X	CPP1600-X			
Pressure range	0 1,000 bar (0 14,500 psi)	0 1,600 bar (0 23,200 psi)			
Pressure transmission medium	Hydraulic fluid based on mineral oil / clean water, free of calcium-carbonate 1)				
Reservoir	250 cm ³				
Pressure connections					
Test connection	2 x quick-release connector M28 x 1.5 female thread, incl. changeable threaded inserts (as standard G $1\!\!\!/_2$ female)				
Distance between test connections	300 mm (11.8 in)				
Piston of the comparison test pump					
Piston diameter	8 mm (0.3 in)				
Displacement per revolution	approx. 0.1 cm ³				
Overall displacement	approx. 3.9 cm ³				
Material					
Cylinder	Brass				
Piston	Stainless steel				
Piping	1.4404 stainless steel, 6 x 2 mm (0.2 x 0.1 in)				
Rear flange	Aluminium				
Sealings	FKM, NBR (standard), optional EPDM ²⁾				
Permissible operating temperature	18 28 °C (64 82 °F)				
Instrument base					
Stationary mounting	Stable base				
Dimensions (L x W x H)	400 x 375 x 265 mm (15.8 x 14.8 x 10.4 in)				
Weight	20 kg (44.1 lbs.)				

Approvals

Logo	Description	Country
C€	EU declaration of conformity for model CPP1600-X Pressure equipment directive (PS > 1,000 bar; module A, pressure accessory)	European Union
EAC	EAC Machinery directive	Eurasian Economic Community
-	MTSCHS Permission for commissioning	Kazakhstan

Approvals and certificates, see website

Other pressure transmission media on request.
 Using the EPDM variant (for aggressive media), Skydrol[®] or brake fluid is permissible as pressure transmission medium.

Dimensions in mm (in)

- 1 Test connections; quick-release connector M28 x 1.5 female incl. changeable threaded inserts G ½ female
- 2 Plug screw for medium reservoir
- 3 Spindle pump with star handle
- 4 Priming pump
- 5 Test pressure gauge (only CPP1000-X)
- 6 Shut-off valve 1,000 bar (14,500 psi)
- (7) Rotatable feet

8 High-pressure shut-off valve 1,600 bar (23,200 psi)

Recommended reference pressure measuring instruments

Precision digital pressure gauge model CPG1500

Measuring ranges: to 10,000 bar (150,000 psi)

Accuracy: to 0.025 % of span

For further specifications see data sheet CT 10.51

Hand-held pressure indicator model CPH6300

Measuring ranges: to 1,000 bar (14,500 psi)

Accuracy: to 0.1 % of span

For further specifications see data sheet CT 12.01

Precision hand-held pressure indicator model CPH6400

Measuring ranges: to 7,000 bar (101,500 psi)

Accuracy: to 0.025 % of span

For further specifications see data sheet CT 14.01

Process calibrator model CPH6000

Measuring ranges: to 6,000 bar (87,000 psi) **Accuracy:** to 0.025 % of span

For further specifications see data sheet CT 15.01

Calibration software

WIKA-Cal calibration software for creating calibration certificates or logger protocols

For specifications see data sheet CT 95.10

Similar products

Hydraulic hand spindle pump models CPP1000-M and CPP1000-L

Pressure range: to 1,000 bar (14,500 psi)

Transmission medium: Oil or water

For further specifications see data sheet CT 91.05

Hydraulic comparison test pump model CPP1200-X

Pressure range: to 1,200 bar (23,200 psi)

Transmission medium: Oil or water

For further specifications see data sheet CT 91.08

Accessories

Accessories for CPP1000-X				
	Description	CPP-A-8		
	Hydraulic fluid based on VG22 mineral oil in plastic bottle, content 1 litre	-80-		
0000	O-ring set consisting of 10 replacement seals (8 x 2) for the test connections, mat.: NBR	-81-		
	consisting of 10 replacement seals (8 x 2) for the test connections, mat.: EPDM	-82-		
00	Maintenance set standard version for hydraulic volume adjuster	-83-		
000	EPDM version for hydraulic volume adjuster	-84-		
	Sealing and maintenance set standard version for instrument base (without volume adjuster)	-85-		
	EPDM version for instrument base (without volume adjuster)	-86-		
2000	Adapter set for quick-release connector in case with G $1/4$, G $3/6$, $1/2$ NPT, $1/4$ NPT and M20 x 1.5 female, mat.: Stainless steel	-87-		
	"NPT" for quick-release connector in case with $1\!\!/\!\!$ NPT, $1\!\!/\!\!$ NPT, $3\!\!/\!\!$ NPT and $1\!\!/\!\!$ NPT female, mat.: Stainless steel	-88-		
	Adapter for connection column, G ½ male to M16 x 1.5 male with sealing cone, mat.: Stainless steel	-89-		
	Angle connection 90° for test items with back mounting connection, NBR sealing	-8A-		
O	Replacement seal set standard version for needle valve	-8B-		
0	EPDM version for needle valve	-8C-		
Ordering information for your enquiry:				
	1. Order code: CPP-A-8 2. Option:	[]		

Accessories for CPP1600-X			
Description			
	Hydraulic fluid based on VG22 mineral oil in plastic bottle, content 1 litre	-A1-	
0000	O-ring set consisting of 10 replacement seals (8 x 2) for the test connections, mat.: NBR	-A2-	
00	Maintenance set for hydraulic volume adjuster	-A3-	
	Sealing and maintenance set for instrument base (without volume adjuster)	-A4-	
30000	Adapter set for quick-release connector in case with G $1/4$, G $3/6$, $1/2$ NPT, $1/4$ NPT and M20 x 1.5 female, mat.: Stainless steel	-A5-	
	"NPT" for quick-release connector in case with ½ NPT, ½ NPT, ¾ NPT and ½ NPT female, mat.: Stainless steel	-A6-	
	Adapter for connection column, G ½ male to M16 x 1.5 male with sealing cone, mat.: Stainless steel	-A7-	
	Angle connection 90° for test items with back mounting connection	-A8-	
Ordering information for your enquiry:			
	1. Order code: CPP-A-A 2. Option:	[]	

Scope of delivery

- Comparison test pump with priming pump for filling, spindle pump for pressure generation and fine pressure adjustment
- Two test connections with quick-release connector M28 x 1.5 female incl. changeable threaded inserts G ½ female
- Operating instructions

Ordering information

CPP1000-X / Medium / Adapter set / Angle connection / Additional ordering information

CPP1600-X / Medium / Adapter set / Angle connection / Additional ordering information

© 08/2018 WIKA Alexander Wiegand SE & Co. KG, all rights reserved.

The specifications given in this document represent the state of engineering at the time of publishing. We reserve the right to make modifications to the specifications and materials.

WIKA data sheet CT 91.12 · 08/2018

Page 7 of 7

Alexander-Wiegand-Straße 30 63911 Klingenberg/Germany Tel. +49 9372 132-0 Fax +49 9372 132-406

info@wika.de www.wika.de