

User's Manual

Handheld Digital Precision Manometer

GMH 3161-...

Version 6.5

H61.0.2X.6C-01 User's Manual GMH 3161-... page 2 of 12

CONTENTS

1	G	ENERAL NOTE	3
2	S	AFETY	3
	2.1	Intended Use	3
	2.2	SAFETY SIGNS AND SYMBOLS	3
	2.3	SAFETY GUIDELINES	3
3	PI	RODUCT SPECIFICATION	4
	3.1		
	3.2	OPERATION AND MAINTENANCE ADVICE	4
4	H	ANDLING	5
	4.1	DISPLAY	5
	4.2	Basic Operation	5
	4.3		
	4.4		
5	S	TART OPERATION	7
6		ONFIGURATION	
7	R	EMARKS TO SPECIAL FEATURES	
	7.1	,	
		Power off Time	
8	0	OUTPUT	_
	8.1		
9	IN	NPUT ADJUSTMENT	_
	9.1		
	9.2	,	
	9.3		
1()	PRESSURE CONNECTION	_
	10.1		
	10.2		
11		ERROR AND SYSTEM MESSAGES	
12		SPECIFICATION	
13	3	RESHIPMENT AND DISPOSAL	
	13.1	1 Reshipment	12
	12.2	2 Disposal instructions	12

H61.0.2X.6C-01 User's Manual GMH 3161-... page 3 of 12

General Note

Read this document carefully and get used to the operation of the device before you use it. Keep this document within easy reach near the device for consulting in case of doubt.

Mounting, start-up, operating, maintenance and removing from operation must be done by qualified, specially trained staff that have carefully read and understood this manual before starting any work.

The manufacturer will assume no liability or warranty in case of usage for other purpose than the intended one, ignoring this manual, operating by unqualified staff as well as unauthorized modifications to the device. The manufacturer is not liable for any costs or damages incurred at the user or third parties because of the usage or application of this device, in particular in case of improper use of the device, misuse or malfunction of the connection or of the device.

The manufacturer is not liable for misprints.

Safety

2.1 Intended Use

The safety requirements (see below) have to be observed.

The device must be used only according to its intended purpose and under suitable conditions.

Use the device carefully and according to its technical data (do not throw it, strike it, ...) Protect the device from dirt.

2.2 Safety signs and symbols

Warnings are labeled in this document with the followings signs:

This symbol warns of imminent danger, death, serious injuries and significant damage to property at nonobservance.

Attention! This symbol warns of possible dangers or dangerous situations which can provoke damage to the device or environment at non-observance.

Note! This symbol point out processes which can indirectly influence operation or provoke unforeseen reactions at non-observance.

2.3 Safety guidelines

before trying a new start-up.

This device has been designed and tested in accordance with the safety regulations for electronic devices. However, its trouble-free operation and reliability cannot be guaranteed unless the standard safety measures and special safety advises given in this manual will be adhered to when using the device.

1. Trouble-free operation and reliability of the device can only be guaranteed if the device is not subjected to any other climatic conditions than those stated under "Specification". If the device is transported from a cold to a warm environment condensation may cause in a failure of the function. In such a case make sure the device temperature has adjusted to the ambient temperature

H61.0.2X.6C-01 User's Manual GMH 3161-... page 4 of 12

2.

If there is a risk whatsoever involved in running it, the device has to be switched off immediately and to be marked accordingly to avoid re-starting.

Operator safety may be a risk if:

- there is visible damage to the device
- the device is not working as specified
- the device has been stored under unsuitable conditions for a longer time.

In case of doubt, please return device to manufacturer for repair or maintenance.

3. When connecting the device to other devices the connection has to be designed most thoroughly as internal connections in third-party devices (e.g. connection GND with protective earth) may lead to undesired voltage potentials that can lead to malfunctions or destroying of the device and the connected devices.

This device must not be run with a defective or damaged power supply unit. Danger to life due to electrical shock!

Do not use these products as safety or emergency stop devices or in any other application where failure of the product could result in personal injury or material damage. Failure to comply with these instructions could result in death or serious injury and material damage.

This device must not be used at potentially explosive areas! The usage of this device at potentially explosive areas increases danger of deflagration, explosion or fire due to sparking.

3 Product Specification

3.1 Scope of supply

The scope of supply includes:

- Measuring device with 9V battery
- Operation manual

3.2 Operation and maintenance advice

1. Battery operation:

If 'bAt' is shown in the lower display the battery has been used up and needs to be replaced. However, the device will operate correctly for a certain time. If 'bAt' is shown in the upper display the voltage is too low to operate the device; the battery has been completely used up.

The battery has to be taken out, when storing device above 50 °C.

We recommend taking out battery if device is not used for a longer period of time.

After recommissioning the real-time clock has to be set again.

2. Mains operation with power supply

When using a power supply please note that operating voltage has to be 10.5 to 12 V DC. Do not apply overvoltage!! Cheap 12V-power supplies often have excessive no-load voltage. We, therefore, recommend using regulated voltage power supplies.

Trouble-free operation is guaranteed by our power supply GNG10/3000.

Prior to connecting the power supply to the mains make sure that the operating voltage stated at the power supply is identical to the mains voltage.

3. Treat device and sensor carefully. Use only in accordance with above specification. (do not throw, hit against etc.). Protect plug and socket from soiling.

H61.0.2X.6C-01 User's Manual GMH 3161-... page 5 of 12

4 Handling

4.1 Display

- 1 Main display: shows actual value
- 2 Arrow points to the chosen measuring unit
- 3 **Secondary display:** shows min./max. or hold value
- 4 **SL:** appears if sea-level-correction is activated *(only GMH 3161-12)*
- 5 **Tara:** appears if tara-function is activated
- 6 Not used

4.2 Basic Operation

min/max bei Messung:			
<mark>"max</mark>			
press short: shows the min./max. value			
press again: hides min./max. value			
press 2 sec.: clears particular value			
Tara, zero-point adjustment:	Tara, zero-point adjustment:		
press short: display will be set to 0			
The following measuring will be relatively displayed to the set tara value			
press 2 sec.: deactivates tara-function			
press 5 sec.: Zero-Point Adjustment ¹⁾			
Set/Menu:			
press short: invokes configuration menu			
Store/Quit:			
press short: hold-function, the last measuring value will be held in the secondary display.			
press again: hides the value			

Please Note: Activating/deactivating tara clears the max- & min-memories.

1) Zero-Point Adjustment:

If there is no pressure or zero-pressure (absolute) applied to the pressure ports the device will display 0. If there is a permanent deviation (and device is operated under steady conditions), a permanent zero point adjustment can be carried out. To carry out the adjustment press button 3 for approx. 5 seconds (Auto Null will be displayed shortly). The adjustment is done via the OFFSET-value of the sensor (referring configuration menu).

To recall the manufacturer's calibration press button 3 for approx. 15 seconds.

Please note: - A zero-point adjustment can only be carried out if the difference between the value on display is less than 500 digits!

- If a zero point adjustment was carried out the display shows "Corr" after a restart .

H61.0.2X.6C-01 User's Manual GMH 3161-... page 6 of 12

4.3 Connections

Power supply: the mains adapter socket is located at the left side of the device.

4.4 Pop-up clip

Handling:

- Pull at label "open" in order to swing open the pop-up clip.
- Pull at label "open" again to swing open the pop-up clip further.

Function:

- The device with a closed pop-up clip can be plainly laid onto a table or attached to a belt, etc.
- The device with pop-up clip at position 90° can be set up on a table, etc.
- The device with pop-up clip at position 180° can be suspended from a screw or the magnetic holder GMH 1300.

H61.0.2X.6C-01 User's Manual GMH 3161-... page 7 of 12

Start Operation

Connect sensor, turn on device via key.

After segment test the device displays some configuration:

• If a zero point adjustment was carried out the display shows shortly "nuLL Corr".

After that the device is ready for measuring.

Configuration

To change device settings, press *Menu* (key 4) for 2 seconds. This will call the configuration menu.

Pressing key *Menu* jumps between the parameters.

The parameters can be changed with ♠ (key 2) or ▼ (key 5).

Quit (key 6) finishes the configuration and returns to standard measuring operation.

Parameter Value		Description		
,Menu'	▲ or ▼			
Pour bar Pa kPa MPa A A A A A V V entig PS AL Long	mbar, bar,	Unit: Unit of display		
51 and all large	off/on	Sea level correction: on or off (only available at GMH 3161-12)		
ALL 486	-2000 9999	Altitude: Input of altitude above sea level [m] (only if SL=on) (only available at GMH 3161-12)		
POFF	1 120	Auto Power Off time in minutes		
20	OFF	Auto Power Off deactivated		
Adr.	01, 11 91	Base address of interface		
OFFS	refer to list below	The offset of sensor will be displaced by this value to compensate for deviations in the probe or in the measuring device.		
	OFF	Zero displacement inactive (=0.00)		
SCAL	-2.000 2.000	The measuring scale of sensor will be changed by this factor [%] to compensate deviations of temperature probe or measuring device		
	OFF	Scale correction factor inactive (=0.000)		

Device type	adjustable offset	
GMH 3161-002	-50.0 50.0 Pa	
GMH 3161-01	-5.00 5.00 mbar	
GMH 3161-07	-50.0 50.0 mbar	
GMH 3161-07B	-50.0 50.0 mbar	
GMH 3161-07H	-5.00 5.00 mbar	
GMH 3161-13	-500 500 mbar	
GMH 3161-12	-500 500 mbar	

H61.0.2X.6C-01 User's Manual GMH 3161-... page 8 of 12

7 Remarks To Special Features

7.1 Sea Level Correction (only for GMH 3161-12)

The device displays the absolute pressure measured at the sensor. This is not necessarily the same like the values given by weather stations! The weather stations' values are giving the pressure at sea level. Usually the sensor is placed above sea level and therefore, if the value at sea level(zero) is to be measured, the pressure loss resulting from the actual level above sea level has to be considered! To correct the measuring display activate the "Sea-Level-Function" (SL, p.r.t. chapter 6). Then enter the altitude above sea level of the sensor's location in meters (Alti, p.r.t. chapter 6). When activated, the display shows the SL-arrow and the device displays the pressure value at sea level.

7.2 Power off Time

If there won't be pressed any key and no interface communication takes place for the time of the power off time setting (P.Off), the device will be switched off automatically to save battery power.

If P.oFF = oFF then the automatic switch off is deactivated.

8 Output

8.1 Serial Interface

By means of the serial interface and a suitable electrically isolated interface adapter (USB 3100, USB 3100 N, GRS 3100 or GRS 3105) the device can be connected to a computer for data transfer.

With the GRS 3105 up to 5 devices of the GMH3xxx- series can be connected to one interface (see also manual of GRS 3105). As a precondition the base addresses of all devices must not be identical, make sure to configure the base addresses accordingly (refer menu point "Adr." in chapter 6).

To avoid transmission errors, there are several security checks implemented e.g. CRC.

The following standard software packages are available:

- GMHKonfig: Software for a comfortable editing of the device (e.g. Material selection...)
- EBS 20M / 60M: 20-/60-channel software to display the measuring values

In case you want to develop your own software we offer a **GMH3000-development package** including:

- a universally applicable Windows functions library ('GMH3000.DLL') with documentation that can be
 used by the most programming languages. Suitable for Windows XP™, Windows Vista™, Windows 7™
- Programming examples Visual Basic 4.0[™], Delphi 1.0[™], Testpoint[™]

Note: The measuring and display range values read back from the interface are always in the selected measurement unit (mbar, bar...)!

Supported functions:

Code	Name/Function	Code	Name/Function
0	Read measurement value	200	Read min display range
3	Read system state	201	Read max display range
6	Read min memory	202	Read display range - unit
7	Read max memory	204	Read display range – decimal point
12	Read ID number	208	Read # of channels
32	Read configuration flag	214	Read scale adjustment [%]
	BitCorrectToSealevel:32	216	Read offset adjustment
	(only available at GMH 3161-12)	220	Read altitude (only available at GMH 3161-12)
160	Set configuration flag (see above)	221	Set altitude (only available at GMH 3161-12)
174	Clear min memory	222	Read power off time (Conf-P.oFF)
175	Clear max memory	223	Set power off time (Conf-P.oFF)
176	Read min measuring range	240	Reset
177	Read max measuring range	254	Program version
178	Read measuring range – measuring unit		
179	Read measuring range – decimal point		
180	Read kind of measuring of sensor		
199	Read kind of measuring of display		

H61.0.2X.6C-01 User's Manual GMH 3161-... page 9 of 12

9 Input Adjustment

9.1 Zero Displacement Sensor ('OFFS')

A zero displacement can be carried out for the measured value:

value displayed = value measured - offset

Standard setting: 'off' = 0.0° , i.e. no zero displacement will be carried out. Together with the scale correction (see below) this factor is mainly used to compensate for sensor deviations. Input is in the display unit.

9.2 Scale Correction Sensor ('SCAL')

The scale of the measuring can be influenced by this setting (factor is in %):

displayed value = measured value * (1+Scal/100)

Standard setting: 'off' =0.000, i.e. value is not corrected. Together with the zero displacement (see above) this factor is mainly used to compensate for sensor deviations.

9.3 Calibration Services

Calibration certificates – DKD-certificates – other certificates:

If device should be certificated for its accuracy, it is the best solution to return it to the manufacturer.

Only the manufacturer is capable to do efficient recalibration if necessary to get results of highest accuracy!

10 Pressure Connection

2 (or 1) universal pressure connector for 6 x 1 mm (4 mm tube inner diameter) or 8 x 1 mm (6 mm tube inner diameter) plastic tubes.

10.1 Device type with absolute pressure (GMH 3161-12)

Connect plastic tube to pressure port

10.2 Device type with relative pressure

• For measurements of overpressure (refer to summary):

Connect plastic tube to pressure port "+".

Port "-" will not be used!

For measurements of underpressure (refer to summary):

Plug the tube to pressure port "-". The measuring range covers then up to max. overpressure range

Note: All values are displayed now as positive values. No minus sign will be shown. Example: it is possible to measure under pressure down to -25.00 mbar, the display shows then the value 25.00 (no minus sign).

• For measurements of pressure differences:

Connect both plastic tubes to pressure port "+" and "-"; make sure to apply higher pressure to port "+".

Measure ranges:

device type	over- or under pressure	under pressure	
GMH 3161-002	- 500.0 500.0 Pa		
GMH 3161-01	- 1.00 25.00 mbar	- 25.00 0.00 mbar	
GMH 3161-07	- 10.0 350.0 mbar	- 350.0 0.0 mbar	
GMH 3161-07B	- 10.0 420.0 mbar	- 420.0 0.0 mbar	
GMH 3161-07H	- 1.00 70.00 mbar	- 70.00 0.00 mbar	
GMH 3161-13	- 100 2000 mbar	- 2000 0 mbar	
with option: MB -12 BAR	- 1000 2000 mbar	2000 0 mbai	

H61.0.2X.6C-01 User's Manual GMH 3161-... page 10 of 12

11 Error And System Messages

Display	Meaning	What to do?
IÛB ∌R€	Low battery power, device will only continue operation for a short period of time	Replace battery
I DI	Battery empty	Replace battery
688	Mains operation without battery: wrong voltage	Check power supply, replace it when necessary
No display or	Battery empty	Replace battery
confused characters,	Mains operation without battery: wrong voltage or polarity	Check power supply, replace it when necessary
device does not react on	System error	Disconnect battery and power supplies, wait shortly, then reconnect
keypress	Device defective	Return to manufacturer for repair
Err.1	Measured value above allowable range	Check: pressure above max. range? -> measuring value to high
	Sensor defective	Return to manufacturer for repair
Err.2	Measured value below allowable range	Check: pressure below min range? -> measuring value to low
	Sensor defective	Return to manufacturer for repair
Err.4	Value is too low to be displayed, tara is set	Check: display below -2000 (tara?)?
Err.9	Measured value far out of allowable range	Check: pressure not within sensor range?
Err.7	System error	Return to manufacturer for repair

H61.0.2X.6C-01 User's Manual GMH 3161-... page 11 of 12

12 Specification	
14 OUEGIIGALIOI	١

12 Opecification				
	GMH 3161 - 002	GMH 3161 - 01	GMH 3161 - 07H	GMH 3161 - 07
Measuring ranges: 1)	-500.0 500.0 Pa (-5.000 5.000 mbar)	-1.00 25.00 mbar	-1.00 70.00 mbar	-10.0 350.0 mbar
Overload: 2) (max.)	max. 250 hPa (mbar)	max. 100 mbar	max. 1 bar	max. 1 bar
Resolution:	0.1 Pa (0.001 mbar)	1 Pa (0.01 mbar)	0.01 mbar	0.1 mbar
Accuracy: (typ.)				
Hysteresis and linearity	±0.3 % FS	±0.3 % FS	±0.1 % FS	±0.2 % FS (±0.1 % FS ³⁾)
temp. depending 0 - 50 °C	±0.4 % FS	±0.4 % FS	±0.4 % FS	±0.4 % FS
Available units:	mbar, Pa, kPa, mmHg, PSI, m H ₂ O	mbar, bar, Pa, kPa, mmHg, PSI, m H ₂ O	mbar, bar, Pa, kPa, mmHg, PSI, m H ₂ O	mbar, bar, kPa, MPa, mmHg, PSI, m H₂O
	GMH 3161 - 07B	GMH 3161 - 13	GMH 3181 - 13 Option: MB -12 BAR	GMH 3161 - 12
Measuring ranges: 1)	-10.0 420.0 mbar (-7.5 315 mmHg)	-100 2000 mbar	-1000 2000 mbar	0 1300 mbar absolut
Overload: 2) (max.)	max. 1 bar	max. 4 bar	max. 4 bar	max. 4 bar abs.
Resolution:	0.1 mbar (0.1 mmHg)	1 mbar	1 mbar	1 mbar
Accuracy: (typ.)				
Hysteresis and linearity	±0.1 % FS	±0.2 % FS (±0.1 % FS ³⁾)	±0.2 % FS (±0.1 % FS ³⁾)	±0.2 % FS (±0.1 % FS ³⁾)
temp. depending 0 - 50 °C	±0.4 % FS	±0.4 % FS	±0.4 % FS	±0.4 % FS
Available units:	mbar, bar, kPa, MPa, mmHg, PSI, m H ₂ O	mbar, bar, kPa, MPa, mmHg, PSI, m $\rm H_2O$	mbar, bar, kPa, MPa, mmHg, PSI m H ₂ O	mbar, bar, kPa, MPa, mmHg, PSI, m H ₂ O

- 1) underpressure measurement up to the overpressure measuring range suitable (refer chapter 10.2)
- 2) without destruction or recalibration of sensor being necessary
- 3) at OPTION "higher sensor accuracy"

Pressure units: selectable

Measuring rate: slow: 4 meas./sec (ConF-Rate = Slow)

fast: >1000 meas./sec (ConF-Rate = FASt and P.dEt)

Nominal temperature: 25°C

Sensor: Piezo-resistive relative pressure sensor integrated in device.

Suitable for air and non-corrosive and non-ionizing gases and liquids.

(Not suitable for water – use air buffering)

Connection: 2 (1) metal pressure ports for connection to 6 x 1 mm (4 mm inner tube Ø) or

8 x 1 mm (6 mm inner tube Ø) tubes at the top of device

Display: 2 four digit LCDs (12.4 mm high and 7 mm high) for measuring values, and for min/

max memories, hold function, etc. as well as additional functional arrows.

Pushbuttons: 6 membrane keys

Output: 3.5 mm audio plug, stereo

Interface: Serial interface (3.5mm jack) can be connected to USB or RS232 interface of a PC

via electrically isolated interface adapter USB 3100, USB 3100 N, GRS 3100 or

GRS 3105 (see accessories).

Power supply: 9V battery, type: IEC 6F22 (included in scope of supply)

as well as additional d.c. connector (diameter of internal pin 1.9 mm) for external

10.5-12V direct voltage supply. — (suitable power supply: GNG10/3000)

Power consumption: ~ 0.6 mA Low battery warning: 'bAt' H61.0.2X.6C-01 User's Manual GMH 3161-... page 12 of 12

Working conditions: -20 ... +50 °C, 0 ... 95 %RH (not condensing)

Storage temperature: -20 ... +70 °C

Housing: impact-resistant ABS, membrane keyboard, transparent panel, Front side IP65 Dimensions: 142 x 71 x 26 mm (L x W x D) + metal pressure ports 11 mm at top of device

Weight: approx. 165 g

EMC: The device corresponds to the essential protection ratings established in the

Regulations of the Council for the Approximation of Legislation for the member

countries regarding electromagnetic compatibility (2004/108/EG).

Additional fault: <1%

13 Reshipment and Disposal

13.1 Reshipment

All devices returned to the manufacturer have to be free of any residual of measuring media and other hazardous substances. Measuring residuals at housing or sensor may be a risk for persons or environment

Use an adequate transport package for reshipment, especially for fully functional devices. Please make sure that the device is protected in the package by enough packing materials.

13.2 Disposal instructions

Batteries must not be disposed in the regular domestic waste but at the designated collecting points.

The device must not be disposed in the unsorted municipal waste! Send the device directly to us (sufficiently stamped), if it should be disposed. We will dispose the device appropriate and environmentally sound.