

Harris IRT Enterprises

Digital Resistance Tester – Model 5060-06XR

Specifications & Dimensions	2
Theory of Operation	3
Operator Controls & Connectors	4
Test Connections	5
Calibration Procedure	6-7
Options	8
RS-232 Configuration	9
Temperature Compensation Option	10
Temperature Compensation Calibration	11
Trouble Shooting Hints	12
Return Policy	13
Warranty	13
Assembly Drawings	14

SPECIFICATIONS

ACCURACY (% FULL SCALE)	$\pm 0.05\%$ (Includes ± 1 digit) at 25 ° C $\pm 0.001\%$ per ° C from 0 to 70 ° C
RANGES	0 to 1.999, 19.99, 199.9, 1.999K, 19.99K, 199.9K Milliohms
DISPLAY	3 ½ digit LED Display and 4 ½ Digit RS-232 Output
READING RATE	4 readings per second (minimum)
TERMINALS	Max. Full-scale voltage is 2.0 Volts and less than 1.0 A. Current
POWER REQUIREMENTS	117 VAC $\pm 10\%$, 50-60 Hz, 5 Watts. 2 amp Slo-Blo fuse (230 VAC optional)
TEST CONNECTIONS	4 wire Kelvin required
CONNECTORS	Rear panel MS-style circular connector and front panel banana jacks
LIMIT ALARM TERMINALS	Dry contacts rated at 2A. At 117 VAC

DIMENSIONS

THEORY of OPERATION

The Harris IRT Enterprises Model 5060-06XR Resistance Tester is a digital ohmmeter that includes a precision constant current source that drives a known current through an unknown resistance. It features four readings per second and a temperature compensated voltage reference serving both the DVM and the constant current source. This results in a stable calibration reference. A chopper Stabilized amplifier pre-conditions the measured voltage before sending it to the digital voltmeter section. The digital voltmeter measures the amplified potential across the resistance and presents a digital display of the resistance in Milliohms.

The 16F877 Microprocessor based circuit includes a dual limit comparator which compares the measured resistance with upper and lower tolerance values entered on front panel thumbwheels. Red and green front panel light emitting diodes indicate whether or not the resistance is within tolerance. An output relay permits the resistance tester to be converted to a rejection device. For "fail-safe" operation the contacts are normally open. The contacts close if the part is within tolerance. The Microprocessor based circuit also provides for electronic range switching and system control.

BLOCK DIAGRAM

OPERATION of UNIT

FRONT PANEL VIEW:

- | | |
|---|---|
| 1. Current Terminal (Constant Current Source) | 7) High Test Alarm Indicator |
| 2. Current Terminal (Constant Current Sink) | 8) LED Digital Display (3 1/2 Digit Max 1999) |
| 3. Differential Voltage Input - | 9) Low Limit Thumbwheel Switch |
| 4. Differential Voltage Input + | 10) High Limit Thumbwheel Switch |
| 5. Low Test Alarm Indicator | 11) Range Selector Switch |
| 6. Go Test Indicator | |

REAR PANEL VIEW:

- | | |
|--|---|
| 1. Power On-Off Switch | 5. Temperature Compensation Probe Jack |
| 2. Power Entry Connector (120V 50-60Hz.) | 6. Temperature Compensation Switch (On/Off) |
| 3. 1 Amp 3AG Slo-Blo Fuse (Power Line) | 7. MS Style Kelvin Connections and Go Relay Out |
| 4. RS232 Serial Port (9600, N, 8, 1 default) | 8. Regulator (Insulated from Case) 5 Volt |

TEST CONNECTIONS:

NOTE:

For greatest accuracy each voltage and current lead must connect separately to the component under test. This is most critical in low resistance measurements.

5060-06XR CALIBRATION PROCEDURE

REQUIRED EQUIPMENT:

A digital voltmeter with a 4½ digit resolution and a 200 millivolt full scale range is required. You will need a set of six standard resistances, one for each range to be calibrated. A precision of at least 0.02% is necessary to calibrate this instrument to specifications. Harris IRT Enterprises can supply a 0.02% resistance set, Model 2005, with standard resistances and switchable Kelvin connections.

Recommended standard resistance
1.9900 Milliohms (.00199 Ohms)
19.990 Milliohms (.01990 Ohms)
199.90 Milliohms (0.1990 Ohms)
1.990 Ohms (1.990K Milliohms)
19.990 Ohms
199.90 Ohms

NOTE:

The resistances must be just below the full scale value of each range.

It is important to check the instrument calibration before attempting any adjustments. The Calibration check procedure is listed below. A suitable set of 4-wire Kelvin test leads will be required for connecting the standard resistances to the instrument. Either the front panel jacks or the rear panel MS-Style connector may be used for the Kelvin test leads.

Calibration Check: Turn Power On to the instrument and allow a five minute warm-up time before checking calibration. Be certain that temperature compensation switch is turned to the 'OFF' position while checking calibration or adjusting calibration. Check each range using a certified standard value near full scale for the range being checked. All readings must be within 2 counts of the certified value near full scale. Next check all ranges at 10% of full scale using the certified standard for the next lower range. Again the readings must be within 2 counts of the certified value. Note that 1 additional digit of 'dither' is permitted by the specifications. If the instrument meets these specifications on all ranges, do not perform a calibration procedure. You will eventually wear out the adjustment potentiometers. If all of the ranges require major adjustment, there is likely a component failure or some problem in the test setup.

Calibration Procedure:

Note: Adjustment locations are shown on the next page.

1. Connect the Kelvin Test leads as follows: Tightly wrap and solder together the wires from the E+, E-, and I- terminals. Select the 2.0milliohm range. Check the display for a reading near 0000. The Chopper Stabilized Preamplifier will perform the autozerofunction between each reading taken. (It is very difficult to get a real zero ohm connection)
1. Connect a 199.0-Ohm standard to the four wire Kelvin test leads and select the 200K Milliohm range. Connect a 4 ½-Digit voltmeter across the standard resistor and adjust the potentiometer marked '**I x 1**' until a voltage of 199.0-mV is indicated on the voltmeter. You may also adjust the potentiometer marked **100iA** if more range is needed. With the external voltmeter removed, the 5060 display should be within a percent or so of the correct reading at this point. The **I x 1** control can be used to bring the milliohmmeter reading to the exact value of the standard resistor used.

OPTIONS

TEMPERATURE COMPENSATION (TC):

Temperature changes of a few degrees in a product can have significant effects on the product's resistance. Therefore, the need for temperature compensation may arise when the temperature of the part being tested changes over a period of time.

The benefits of temperature compensation include the saving of time, energy, and money by eliminating the need to refer to coefficient tables as the ambient plant temperature varies during the day. Before now, such compensation was available only in expensive and delicate laboratory-grade instruments. Harris IRT has now made it available in rugged resistance testers designed for use in production.

With temperature compensation, a probe sends ambient temperature data to the instrument. This temperature information is used to modify the constant current that is being passed through the part under test. The resistance then registered is the resistance the item under test would have at the specified temperature. The compensation option can be calibrated for the measurement of either of two measurement coefficients or it can be operated without any compensation. The accuracy of the compensation is within 0.2 % of the actual resistance between 0 and 50 °C.

BINARY CODED DECIMAL (BCD):

BCD is not available on the portable –XP Series Ohmmeters. It is available in the Rack Mount –XR series cases.

The BCD output allows the resistance tester to transmit readings to a Programmable Logic Controller (PLC). The BCD option generates a 1, 2, 4, and 8 bit for each of the 5 characters in the resistance reading. An output strobe is also provided to allow synchronization of the resistance tester with the PLC. The BCD output is a TTL logic level of 0 to 5 VDC and a maximum output current of 24 mA.

REMOTE RANGE SELECT (RR):

The remote range select option is typically used in on-line testing when various resistances must be tested. This option allows a PLC or other controller on the production line to set the range of the resistance tester. This option is usually used in conjunction with the BCD or RS-232 options. In the new 'X-series' of the IRT Testers the remote range selection is done through the RS-232 serial port. The serial port can also be used to externally set upper and lower limit sensors. This feature is most useful with the Test Channel Multiplex Option.

SAMPLE and HOLD (SH):

This option is available only in the Rack Mount –XR series ohmmeters because of space restrictions. It permits the measurement of a component's resistance 'on-the-fly' even though the contact time with the component is very brief (a few milliseconds). It is possible to hold a resistance reading for digital processing and display. 100 % testing is possible under such conditions.

SAFETY RELAY (RY):

When a resistance tester is used in conjunction with high pot or surge tests, an internal safety relay can be provided to lock-out the resistance tester circuitry during other testing. This will protect the resistance tester from possible high-voltage or high-current damage. Due to space requirements, this is only available in the Rack Mount cases.

RS-232 COMPUTER INTERFACE (RS232):

A three-wire link between the resistance tester and a computer can be made through the RS-232 port. This is a standard null-modem connection with a 9600-Baud rate, and a word length of 8 bits. The default Baud rate is set to 9600 at the factory. This permits the reading shown on the front panel display to be sent to an external computer or PLC, every time the instrument receives an ASCII from the host. This interface is useful for the statistical analysis of production, predictive control, and data logging. It is compatible with any computer or PLC having an RS-232 port.

Factory settings for the Serial Port: 9600 Baud, No stop bit, 8 bit word, No parity. (9600,N,8,1) Program changes can permit operation up to 56K Baud on special order.

NULL MODEM CONNECTIONS:

The RS-232 port is usually interfaced to a computer using terminal software and responds much like a dumb terminal. For the connecting cable use a MALE DB-9 style connector wired with the following pin configuration.

Function	Connector Pin
<i>Receive (Rx)</i>	<i>Pin 2</i>
<i>Common (Com)</i>	<i>Pin 5</i>
<i>Transmit (Tx)</i>	<i>Pin 3</i>

Whenever the host computer sends any character to the RS-232 port, it will respond by returning the 5 characters plus the decimal shown in the display of the resistance tester. In the case of the Model 5012-06X-Series resistance tester, which has only a four-digit display, a six-digit character group is still sent. The fifth digit is the least significant digit. After the five-character resistance reading is sent including the decimal point, the port will stand by, waiting to receive the next character from the computer before returning the current reading.

NOTE:

The resistance tester does not send Start Of Text (0X02 Hex), End Of Text (0X03 Hex) or a Carriage Return (0X0D Hex). The unit simply stops sending data after the 5th digit. Special ASCII characters can be appended on a custom basis.

- 2) Set the resistance tester to the 2-Ohm range. Make sure the temperature compensation switch located on the rear panel is in the OFF (center) position.
- 3) Place the TC probe and the resistance standard into the specified temperature bath. “Stir” the TC probe and the resistance standard a few times until the readings stabilize. After the display stabilizes (usually a few minutes) record the coil resistance reading.

Step #3 Reading _____

- 4) Switch the temperature compensation switch to the **ON** position.
- 5) Adjust the **TZ** Potentiometer until the display reads the same as the recorded reading in Step #3. Place the TC probe and the resistance standard into the **HOT** bath. “Stir” the TC probe and the resistance standard a few times until the display stabilizes (usually a few minutes), adjust **POT TA** until the display reads the same as the recorded reading in Step #3.
- 6) Place the TC probe and the one Ohm standard coil into the **COLD** bath. “Stir” the TC probe and the coil standard a few times until the display stabilizes.

Step #6 Reading _____

- 7) Subtract the reading from Step #6 from the recorded reading in Step #3. Divide the **ANSWER** by 2. Add this result to the original reading in Step #7, and record the result.

Step #3 reading _____	Answer/2 = _____
Step #6 reading _____	+ Step #6 + _____
Answer = _____	Step #8 result _____

- 8) Adjust potentiometer **TA** until the display reads the same as the recorded result in Step #8
- 9) Turn the temperature compensation switch to the OFF position. The temperature compensation procedure is completed.

TROUBLE-SHOOTING HINTS

SYMPTOM:

The Resistance Testers' display flashes "0000".

POSSIBLE SOLUTIONS:

- The Resistance Tester is in over-range mode, select a higher range.
- The ICL7135 CPI A/D converter could be burned-out. This IC is socketed and can easily be replaced by the user¹.

SYMPTOM:

The Resistance Tester displays changing numbers or "garbage" readings.

POSSIBLE SOLUTIONS:

- Check to make sure a "load" is connected to the Resistance Tester via the back panel circular connector or front panel banana plugs. While the Kelvin Connection is open circuit (I+ not connected to E+ and I₋ not connected to E-) the voltage present on the Voltage input terminals will be random. Because there is a small capacitor on the input circuit, you will display any static charge that has accumulated on this capacitor. This is the normal behavior of a Kelvin input instrument.
- Check to make sure you have a valid 4 wire Kelvin connection. (*see illustration below*)

SYMPTOM:

Readings all appear to be incorrect.

POSSIBLE SOLUTIONS:

- Check to see if the Temperature Compensation switch is in the proper position and that the TC probe is completely inserted into the rear panel Jack. Is the Resistance Tester due for calibration? A calibration should be performed once a year.

¹ Opening the meter to replace any IC's could void the manufacturers warranty.

- Insure that the front panel I and E terminals are not connected to permit a 2-wire non-Kelvin test. Although the meter accuracy will be OK on the higher ranges, this will cause severe errors on the lower resistance ranges. This will be a problem even if you are using the MS-Style connector for you Kelvin Leads.
- Using the 4-wire test leads but connecting them to only two ‘pogo’ pins will leave the ‘pogo pin’ resistance and the contact resistance in the measurement. Four individual connections must be made to the test component’s terminals to get a real Kelvin connection.
- One or more of the OP177 op-amps could be burned-out. These IC’s are socketed and can easily be replaced by the user¹.
- Check to make sure you have a true 4-wire Kelvin connection.

NOTE:

Resistance changes as temperature changes. If the ambient temperature varies during the day so will the resistance of the part under test. This could make it appear that the Resistance Tester is not working properly. You may require the use of Temperature Compensation.

For Technical assistance call Harris IRT Enterprises at (740) 881-5508

RETURN POLICY

NOTE:

*Before returning a Resistance Tester for repair or calibration you must **first** call and receive an RMA#. Any package received without an RMA# will be returned to shipper. Please write the RMA# on the package and packing slip.*

To return a Resistance Tester for repair after you receive an RMA# ship to:

**Harris IRT Enterprises
3276 Home Road
Powell, Ohio 43065
Phone: (740) 881-5508
Fax: (740) 881-4630**

MANUFACTURER’S WARRANTY

Equipment shall meet all engineering performance data and design requirements described in the specifications. Within a period of one year from the date of shipment, if the equipment should fail to function due to a defect in parts or workmanship, Harris IRT Enterprises, at its option, will replace or repair the equipment at its facility in Powell, Ohio.

NOTE:

Removing the calibration seal and performing unauthorized repairs will void the calibration and could void the manufacturers warranty. Please call Harris IRT Enterprises before performing any repairs.

[illegible]

Grn
Brn
Red
Blu

SR56-51SRWA 7 segment
Common anode RED LEDs

Socket on
Foil Side

Cut for XP