

INSTRUMENTATION AND SPECIALTY CONTROLS DIVISION 11 COMMERCE BOULEVARD MIDDLEBORO, MASSACHUSETTS 02346, USA

3Qs007 Revision 7/26/2016

DVE/DV-E Viscometer:
Installation Qualification,
Operation Qualification,
and
Performance Qualification
Procedure

Approved by: Luis Botelho

This guideline for IQ, OQ, PQ is offered as a supplement to the "Installation" section of this manual. Some customers have particular requirements for validation. It is hoped that this guideline will assist in meeting those needs. You may also contact Brookfield AMETEK for a more detailed document, or on-site IQ,OQ,PQ service conducted by a Brookfield AMETEK representative.

All Brookfield AMETEK instrumentation should be unpacked, assembled and operated according to the instrument operating instructions. Recommendations for installation, operation and performance qualification appear below.

IQ:	 INSTALLATION QUALIFICATION Inspect package for shipping damage Confirm that all components have been supplied as detailed in the Operating Manual and Packing List Assemble lab stand as shown in manual Mount viscometer head to assembled lab stand as shown in manual Verify appropriate spindle set (LV #1-#4)(RV/HA/HB #2-#7)
OQ:	OPERATION QUALIFICATION - Level viscometer using adjustable feet - Remove shipping cap on spindle attachment nut - Perform oscillation test as described below
PQ:	 PERFORMANCE QUALIFICATION Verify calibration using a minimum of one calibrated viscosity standard fluid according to the procedure described below Centipoise reading should be accurate to +/- 1% of the <u>Full Scale Range</u> in use for the spindle and speed used

Successful completion of installation, operation and performance procedures as described above confirms that the Brookfield AMETEK Digital Viscometer is operating properly and to specification. In the event that any of the above steps cannot be performed

3Qs007 Page 1 of 3

satisfactorily, please contact Brookfield AMETEK or the dealer from whom you purchased the equipment.

Zero check

This check verifies the mechanical condition of the sensing mechanism in the viscometer. With the spindle removed and the motor running at 12 RPM perform the zero check as follows:

1) The % display should return to $0.0\% \pm 0.2\%$

Operational and Calibration Check

Determining Measurement Accuracy

All Brookfield AMETEK instruments are guaranteed to be accurate to within 1% of the *full scale range* in use. The *full scale range* (FSR) is simply the maximum viscosity that can be measured with any spindle/speed combination. Select a specific spindle and rotational speed. To determine the resulting FSR (*full scale range*), depress and hold the AUTORANGE key. The % display will show 100% and the cP display will show the FSR (*full scale range*) that can be measured under current choice of spindle and speed. 1% of this value is the measurement accuracy under these conditions.

Calibration Check

In principle, all Brookfield AMETEK rotational viscometers are sensitive, calibrated torque meters. Brookfield AMETEK offers a variety of viscosity calibration fluids that enable one to check the calibration and linearity of the instrument over its operating torque range of 10%-100% torque.

Any spindle and any one of several calibration fluids may be used to perform a calibration check. We recommend using one spindle and one fluid while taking measurements at multiple speeds. This enables multiple calculations of viscosity throughout the torque range of the instrument; one at low torque, one at medium torque and one at high torque. The FSR, and consequently the instrument accuracy in terms of centipoise, will be different at each speed.

The calibration fluid must be transferred into a 600ml low form, Griffin beaker (without creating any bubbles) and, on LV and RV models, the instrument Guard Leg must be used. See the manual for a description of the use of the Guard Leg. The beaker, fluid, spindle and Guard Leg must stabilized at 25.0°C (±0.1°C) before the calibration check can be performed.

The example below shows typical calibration results using an LV#3 spindle with a calibration fluid whose actual viscosity is 5,120cP, the calibration check might look like the table below. At each speed a different torque is sensed allowing the automatic computation of viscosity. The allowable error is the sum of 1% of the FSR plus 1% of the actual value of the calibration fluid. The lower and upper viscosity limits, indicating acceptable calibration, equal the actual value of the fluid, in this case 5,120cP, ± the allowable error.

3Qs007 Page 2 of 3

RPM	FACTOR	MIN cP	MAX cP (FSR)	% torque	cP READING	ALLOWABLE ERROR
12	100	1,000	10,000	51.4	5140	± 151
6	200	2,000	20,000	25.5	5100	± 251
3	400	4,000	40,000	12.6	5040	± 451

Remember, the total allowable error when conducting a calibration check is the sum of 1% of the *full scale range* (FSR) plus 1% of the actual value of the calibration fluid itself. The instrument reading must be within the limits defined by the actual viscosity value of the calibration fluid ± the allowable error at each speed. The spindle, speeds and fluid you use may be different from these.

Calibration Worksheet

Calibration Test Results

Α	В	С	D	E	F	G	Н	I
Fluid Value from Certificate cP	1% of Fluid Value cP	Instrument Model	Spindle	RPM	FSR cP (depress and hold AUTORANGE key)	1% of FSR cP	% Torque	Viscosity cP

Interpretation of Calibration Test Results

The viscosity reading should equal the **cP** value on the fluid standard to within the combined accuracies of the Viscometer and the viscosity standard as calculated below:

Low Limit = A – (B + G)	Reading I	High Limit = A + (B + G)	Pass or Fail

Any reading outside these limits may indicate a Viscometer problem. Contact the Brookfield AMETEK technical sales department or your local authorized Brookfield AMETEK dealer with test results to determine the nature of the problem.

3Qs007 Page 3 of 3