
Calibration technology

Accessories
for calibration technology

Your reliable partner

Calibration & service centre

As a family-run business acting globally, with 8,500 highly
qualified employees, the WIKA group of companies is a
worldwide leader in pressure and temperature measurement.
The company also sets the standard in the measurement
of level and flow, and in calibration technology. Founded in
1946, WIKA is today a strong and reliable partner for all the
requirements of industrial measurement technology, thanks
to a broad portfolio of high-precision instruments and com-
prehensive services.

WIKA offers a broad product range of calibration instruments
for the physical units of measurement for pressure and
temperature, and for electrical measurands. A multitude
of specific patents ensure unmatched performance
characteristics with many of our calibration instruments.
The range of services comprises the calibration of pressure,
temperature and electrical measuring instruments in our
accredited DKD/DAkkS calibration laboratories and a mobile
service to calibrate your instruments on site.

3

Calibration & service centre

Contents
Pressure supply

10 bar pressure supply package (150 psi) Model CPK-PS10 4

40 bar pressure supply package (580 psi) Model CPK-PS40 6

300 bar pressure supply package (4,350 psi) Model CPK-PS300 8

400 bar pressure supply package (6,000 psi) Model CPK-PS400 10

Vacuum supply package Model CPK-VP 12

Pressure supply case Model CPK-PC 14

Instrument adaptation

Test port package, connection column, dirt trap, separator Model CPK-TP 16

Multiple distributor Model CPK-MD 20

Adapter Model CPK-AD 22

Connection components

Connecting hoses Model CPK-HO 24

Pressure control

Pressure manifold Model CPK-PM 26

Cylinder pressure reducer Model CPK-PR 28

Volume displacer 30

Calibration and adjustment tools

Rinsing glass 32

Filling glass 32

Pointer plier 33

Tool set for CTS movement 33

Table fixing device for fine metering valve 33

Everything at a glance 34

Calibration services 36

Calibration 38

Service products 39

WIKA worldwide 40

4

Pressure supply package,
Model CPK-PS10, Pmax = 10 bar (150 psi)

Applications
 � Pressure generation from atmospheric pressure to 10 bar

(150 psi)
 � Pressure provision for pressure controllers and laboratory

measuring instruments for testing, calibrating and adjusting
 � Working pressure supply for pressure controllers

(CPC3000, CPC6000, CPC8000) for measuring ranges
≤ 10 bar (150 psi)

 � Test pressure supply for low-pressure manifold

Components
 � 10 bar (150 psi) air compressor with storage tank, filter

and pressure reducer
 � Connecting hose with 6 mm Swagelok® union nut both

sides

Supplementary individual components
 � Connecting hoses
 � Connection adapters
 � Sealing set
 � Replacement filters

Specifications

Connection diagram for pressure supply package,
Model CPK-PS10, Pmax = 10 bar (150 psi)

Air compressor

Pressure range 0 … 10 bar (150 psi)

Charging rate 32 l/min @ 8 bar (116 psi)

Sound emission 45 dB (A)

Storage volume 3.5 l

Connection air outlet G ¼ female with adapter on 6 mm Swagelok®
tube fitting

Power rating 0.34 kW

Voltage supply AC 230 V / 50/60 Hz

Dimensions L x W x H
340 x 300 x 340 mm (13.4 x 11.8 x 13.4 inches)

Weight 21 kg (46.3 lbs.)

Features
oil-lubricated, silent, equipped with a pressure

reducer and a 0.01 µm ultra-fine filter with
manual condensate drain

The pressure supply package CPK-PS10 is a total package ready-to-connect (plug & play) for providing pressure to WIKA
calibration instruments, adjustment benches and components. The air compressor allows working and test pressures to be
generated from atmospheric pressure to 10 bar max. (150 psi).

≈
34

0
m

m
 (1

3.
4

in
ch

es
)

≈ 340 mm

(13.4 inches)
≈ 300 mm (11.8 inches)

10 bar air compressor (150 psi)

5

10 bar (150 psi) pressure supply package, model CPK-PS10

Order code: CPK-PS10-P - Z - Z*


Quick order code

Field no. Code Version

Connecting hose (PS10-TU)


1 Length 1 m (3 ft), 6 mm Swagelok® union nut both sides, Pmax = 27 bar (390 psi)
2 Length 2 m (6 ft), 6 mm Swagelok® union nut both sides, Pmax = 27 bar (390 psi)
3 Length 3 m (9 ft), 6 mm Swagelok® union nut both sides, Pmax = 27 bar (390 psi)

Individual components for 10 bar (150 psi) pressure supply package, model CPK-PS10

Order code: CPK-PS10-AZ - Z


Quick order code

Field no. Code Version

Accessories/individual components (PS10-A)



1 Connecting hose, length 1 m (3 ft), 6 mm Swagelok® union nut both sides, Pmax = 27 bar (390 psi)
2 Connecting hose, length 2 m (6 ft), 6 mm Swagelok® union nut both sides, Pmax = 27 bar (390 psi)
3 Connecting hose, length 3 m (9 ft), 6 mm Swagelok® union nut both sides, Pmax = 27 bar (390 psi)
4 Connection adapter G ¼ male on 6 mm Swagelok® tube fitting
5 Sealing set: 5 PTFE sealing rings G ¼
6 Replacement ultra-fine filter 0.01µm

Pressure supply

*The order code includes a 10 bar (150 psi) air compressor and the selected connecting hose

6

Pressure supply package,
model CPK-PS40, Pmax = 40 bar (580 psi)

Connection diagram for pressure supply package,
Model CPK-PS40, Pmax = 40 bar (580 psi)

Applications
 � Compressed-air increase from domestic mains pressure

(≤ 10 bar (150 psi) to 40 bar (580 psi) max.)
 � Pressure provision for pressure controllers and laboratory

measuring instruments for testing, calibrating and
adjusting

 � Working pressure supply for pressure controllers
(CPC3000, CPC6000, CPC8000, CPC8000-H)

 � Test pressure supply for low-pressure manifolds or
adjustment benches

Components
 � 40 bar (580 psi) air amplifier with storage tank, filter and

output pressure reducer mounted on a base plate
 � Connecting hose with 6 mm Swagelok® union nut
 � Pressure reducer

Supplementary individual components
 � Connecting hoses
 � Sealing set
 � Noise suppression case
 � Filter inserts

Air amplifiers

Pressure range 0 … 40 bar (580 psi)

Compressed-air drive min. 2 bar (30 psi) /
max. 10 bar (150 psi)

Transmission ratio 1 : 4

Sound emission 79 dB (A)

Storage volume 5 l

Connection (air drive pressure) G ⅜ female with adapter on
6 mm Swagelok® tube fitting

Connection (pressure outlet) G ¼ female with adapter on
6 mm Swagelok® tube fitting

Dimensions
(L x W x H)

560 x 210 x 550 mm
(22 x 8.3 x 21.7 inches)

Weight 21.9 kg (48.3 lbs.)

Features
No electrical energy required

equipped with a pressure reducer
and a 5 µm filter with manual

condensate drain

≈ 560 mm (22 inches)

≈
55

0
m

m
 (2

1.
7

in
ch

es
)

40 bar (580 psi) air amplifier

The pressure supply package CPK-PS40 is a total package ready-to-connect (plug & play) for providing pressure to WIKA
calibration instruments, adjustment benches and components. The air amplifier allows working and test pressures to be
generated from an air drive pressure of 2 ... 10 bar (30 ... 150 psi) at a ratio of 1 : 4 to 40 bar (580 psi) max.

Specifications

7

Pressure supply

40 bar (580 psi) pressure supply package, model CPK-PS40

Order code: CPK-PS40-P1 - Z - Z*
 

Quick order code

Field no. Code Version

Noise suppression case (PS40-NP)


1 With
Z Without

Connecting hose (PS40-TU)


1 Length 1 m (3 ft), 6 mm Swagelok® union nut both sides, Pmax = 630 bar (9,135 psi)
2 Length 2 m (6 ft), 6 mm Swagelok® union nut both sides, Pmax = 630 bar (9,135 psi)
3 Length 3 m (9 ft), 6 mm Swagelok® union nut both sides, Pmax = 630 bar (9,135 psi)

Individual components for 40 bar (580 psi) pressure supply package, model CPK-PS40

Order code: CPK-PS40-AZZZ- - Z


Quick order code

Field no. Code Version

Accessories/individual components (PS40-A)



1 Connecting hose, length 1 m (3 ft), 6 mm Swagelok® union nut both sides, Pmax = 630 bar (9,135 psi)
2 Connecting hose, length 2 m (6 ft), 6 mm Swagelok® union nut both sides, Pmax = 630 bar (9,135 psi)
3 Connecting hose, length 3 m (9 ft), 6 mm Swagelok® union nut both sides, Pmax = 630 bar (9,135 psi)
4 Connecting hose for pressure reducer, length 2 m (6 ft), Pmax = 630 bar (9,135 psi)
5 Connection adapter G ¼ male on 6 mm Swagelok® tube fitting
6 Connection adapter G ½ male on 6 mm Swagelok® tube fitting
7 Sealing set: 5 Cu sealing rings each G ⅜ and G ½
8 Noise suppression case for installing the compressor station
9 Filter insert for filter at the air inlet
A Filter insert for HD filter at the air outlet

*The order code includes a 40 bar (580 psi) air amplifier, a pressure reducer and the selected connecting hose. Optionally a noise suppression case can be selected.

8

Pressure supply package,
model CPK-PS300, Pmax = 300 bar (4,350 psi)

Applications
 � Pressure generation from atmospheric pressure to

300 bar (4,350 psi)
 � Pressure provision for pressure controllers and laboratory

measuring instruments for testing, calibrating and
adjusting

 � Working pressure supply for pressure controllers
(CPC4000, CPC6050, CPC8000) for measuring ranges
≤ 300 bar (4,350 psi)

 � Test pressure supply for high-pressure manifolds or
adjustment benches

Components
 � 300 bar (4,350 psi) high-pressure compressor with filter

system
 � Connecting hose with 6 mm Swagelok® union nut
 � Compressed-air storage cylinder 6 litres / 300 bar

(4,350 psi)
 � Pressure reducer assembly (adjustable working

pressures between 5 ... 250 bar (72.5 ... 3,625 psi)) with
cylinder pressure gauge, pressure controller, output
pressure gauge and shut-off valve, optionally mounted
together with the storage cylinder on a stainless steel wall
bracket

Supplementary individual components
 � Connecting hoses
 � Compressed-air storage cylinder
 � Connection assembly
 � Sealing

Specifications

High-pressure compressor

Pressure range 0 … 300 bar (4,350 psi)

Charging rate approx. 100 l/min

Sound emission 83 dB (A)

Connection air outlet M16 x 1.5 male

Voltage supply AV 230 Volt / 50 Hz

Power rating 2.2 kW

Dimensions
L x W x H

660 x 390 x 420 mm
(26 x 15.4 x 16.5 inches)

Weight 46 kg (102 lbs)

Features oil-lubricated, air-cooled, including filter
system for separating oil/water condensate

Pressure accumulator assembly (optional)

Supply pressure Pmax. 300 bar (4.350 psi)
Output pressure
(adjustable) 5 … 250 bar (72 … 3,625 psi)

permissible pressure
medium dry, clean air or nitrogen

Storage volume 6 l (1.32 gal)

Weight 14.8 kg (32.63 lbs)

Dimensions
L x W x H

845 x 350 x 237 mm
(33.27 x 13.78 x 9.33 inches)

Pressure connections Inlet: 6 mm tube fitting
Outlet: 6 mm tube fitting

The pressure supply package CPK-PS300 is a total package ready-to-connect (plug & play) for providing pressure to WIKA
calibration instruments, adjustment benches and components. The high-pressure compressor allows you to fill a compressed-
air storage cylinder from atmospheric pressure to 300 bar (4,350 psi) max. The pressure reducer assembly is used to set the
working and test pressures between 5 ... 250 bar (72.5 ... 3,625 psi) from the storage cylinder.

≈
42

0
m

m

(1
6.

5
in

ch
es

)

≈ 660 mm (26 inches)

Connection diagram for pressure supply package,
model CPK-PS300, Pmax = 250 bar (3,625 psi)

300 bar (4,350 psi) high-pressure compressor

9

300 bar (4,350 psi) pressure supply package, model CPK-PS300

Order code: CPK-PS300-P - Z - Z*
 

Quick order code

Field no. Code Version

Pressure accumulator assembly (PS300-AB)


1 Compressed-air storage 300 bar (4,350 psi), 6 litres incl. wall bracket with pressure reducer assembly
Z Without

Connecting hose supply side (PS300-CA)


1 Length 1 m (3 ft), M16 x 1.5 female, 6 mm Swagelok® union nut, Pmax = 300 bar (4,350 psi)
2 Length 2 m (6 ft), M16 x 1.5 female, 6 mm Swagelok® union nut, Pmax = 300 bar (4,350 psi)
3 Length 3 m (9 ft), M16 x 1.5 female, 6 mm Swagelok® union nut, Pmax = 300 bar (4,350 psi)

Connecting hose outlet side (PS300-CR)


1 Length 1 m (3 ft), M16 x 1.5 female, 6 mm Swagelok® union nut, Pmax = 630 bar (9,135 psi)
2 Length 2 m (6 ft), M16 x 1.5 female, 6 mm Swagelok® union nut, Pmax = 630 bar (9,135 psi)
3 Length 3 m (9 ft), M16 x 1.5 female, 6 mm Swagelok® union nut, Pmax = 630 bar (9,135 psi)

Individual components for 250 bar (3,625 psi) pressure supply package, model CPK-PS300

Order code: CPK-PS300-AZZZ- - Z


Quick order code

Field no. Code Version

Accessories/individual components (PS300-A)



1 Connecting hose supply side, length 1 m (3 ft), M16 x 1.5 female, 6 mm Swagelok® union nut, Pmax = 300 bar (4,350 psi)
2 Connecting hose supply side, length 2 m (6 ft), M16 x 1.5 female, 6 mm Swagelok® union nut, Pmax = 300 bar
3 Connecting hose supply side, length 3 m (9 ft), M16 x 1.5 female, 6 mm Swagelok® union nut, Pmax = 300 bar (4,350 psi)
4 Connecting hose outlet side, length 1 m (3 ft), M16 x 1.5 female, 6 mm Swagelok® union nut, Pmax = 630 bar (9,135 psi)
5 Connecting hose outlet side, length 2 m (6 ft), M16 x 1.5 female, 6 mm Swagelok® union nut, Pmax = 630 bar (9,135 psi)
6 Connecting hose outlet side, length 3 m (9 ft), M16 x 1.5 female, 6 mm Swagelok® union nut, Pmax = 630 bar (9,135 psi)
7 Compressed-air storage 300 bar (4,350 psi), 6 litres (1.32 gal)
8 Connection assembly including pressure reducer, pressure gauge, shut-off valve and connecting hose to the pressure accumulator
9 Seal for M16 x 1.5

Pressure supply

*The order code includes a 300 bar (4,350 psi) high-pressure compressor and the selected connecting hoses. Optionally a pressure accumulator assembly can be selected.

10

Pressure supply package,
model CPK-PS400, Pmax = 400 bar (6,000 psi)

Applications
 � Compressed-air increase from test air (7 ... 15 bar)

(102 ... 218 psi) to 400 bar (6,000 psi)
 � Pressure provision for pressure controllers and laboratory

measuring instruments for testing, calibrating and
adjusting

 � Working pressure supply for pressure controllers
(CPC8000) for measuring ranges ≤ 400 bar (6,000 psi)

 � Test pressure supply for high-pressure manifolds or
adjustment benches

Components
 � 400 bar (6,000 psi) high-pressure compressor station with

tubular accumulator, filter and output pressure reducer,
mounted on a stainless steel rack

 � Connecting hose with 6 mm Swagelok® union nut
 � Optional pressure reducer for test air (nitrogen)
 � Optional screw compressor for drive air

Supplementary individual components
 � Connecting hoses
 � Silencer box
 � Filter insert set
 � Sealing set
 � Connection adapters

High-pressure compressor station

Pressure range 0 … 400 bar (6,000 psi)

Compressed-air drive min. 1 bar (14.5 psi)/
max. 6.5 bar (95 psi)

Initial pressure (test air) 7 ... 15 bar (100 ... 215 psi)

Operating medium Nitrogen

Transmission ratio 1 : 15 / 1 : 75

Sound emission 79 dB (A)

Storage volume approx. 0.2 l (tubular accumulator)
Connection
(air drive pressure)

G ½ female with adapter on
6 mm Swagelok® tube fitting

Connection (test air) G ¼ female with adapter on
6 mm Swagelok® tube fitting

Connection (pressure outlet) 9/16-18 UNF with adapter on
6 mm Swagelok® tube fitting

Dimensions
L x W x H

940 x 420 x 520 mm
(37 x 16.5 x 20.5 inches)

Weight 51 kg (136.6 lbs.)

Features
No electrical energy required,

equipped with a pressure reducer and
a 10 µm filter

The pressure supply package CPK-PS400 is a total package ready-to-connect (plug & play) for providing pressure to WIKA
calibration instruments, adjustment benches and components. The compressor station allows you to generate working and
test pressures of up to 400 bar (6,000 psi) from an initial pressure of 7 ... 15 bar (102 ... 218 psi) (e.g. from a nitrogen cylinder)
by means of an air drive pressure of 1 ... 6.5 bar (14.5 ... 95 psi).

≈
52

0
m

m
 (2

0.
5

in
ch

es
)

≈ 940 mm (37 inches)

≈ 420 mm

(16.5 inches)

400 bar (6,000 psi) high-pressure compressor station

Specifications

Connection diagram for pressure supply package,
Model CPK-PS400, Pmax = 400 bar (6,000 psi)

11

400 bar (6,000 psi) pressure supply package, model CPK-PS400

Order code: CPK-PS400-PZ - Z -Z*
  

Quick order code

Field no. Code Version

Pressure supply for drive air (PS400-SU)


1 Screw compressor
Z Without

Connecting hose outlet side (PS400-TU)


1 Length 1 m (3 ft), 6 mm Swagelok® union nut both sides, Pmax = 630 bar (9,135 psi)
2 Length 2 m (6 ft), 6 mm Swagelok® union nut both sides, Pmax = 630 bar (9,135 psi)
3 Length 3 m (9 ft), 6 mm Swagelok® union nut both sides, Pmax = 630 bar (9,135 psi)

Silencer box (PS400-NP)


1 With
Z Without

Individual components for 400 bar (6,000 psi) pressure supply package, model CPK-PS400

Order code: CPK-PS400-AZZZZ- -Z


Quick order code

Field no. Code Version

Accessories/individual components (PS400-A)



1 Connecting hose outlet side, length 1 m (3 ft), 6 mm Swagelok® union nut both sides, Pmax = 630 bar (9,135 psi)
2 Connecting hose outlet side, length 2 m (6 ft), 6 mm Swagelok® union nut both sides, Pmax = 630 bar (9,135 psi)
3 Connecting hose outlet side, length 3 m (9 ft), 6 mm Swagelok® union nut both sides, Pmax = 630 bar (9,135 psi)
4 Connection adapter G ½ B male on 6 mm Swagelok® union nut
5 Connection adapter G ¼ male on 6 mm Swagelok® tube fitting
6 Silencer box
7 Filter insert set for initial pressure and high pressure and filter for drive air
8 Sealing set: 5 Cu sealing rings each G ¼ and G ½ and 5 sealing rings each G ¼ for pressure outlet
9 Connection adapter for pressure outlet 9/16-18UNF on 6 mm Swagelok® tube fitting

Pressure supply

* The order code includes the high-pressure compressor station and the selected connecting hose. Optionally a screw compressor for the pressure supply of the drive air and a silencer box
can be selected. A pressure reducer for the test air is available via the model CPK-PR.

12

Vacuum pressure supply package,
model CPK-VP

Applications
 � Vacuum generation
 � Vacuum provision for laboratory measuring instruments,

pressure manifolds and test benches for testing,
calibrating and adjusting

 � Vacuum provision for pressure controllers (CPC3000,
CPC6000, CPC8000) with absolute-pressure measuring
ranges or bidirectional measuring ranges

Components
 � “Laboratory series” or “industrial series” vacuum pump
 � Corrugated vacuum hose or pneumatic hose incl. adapter

Supplementary individual components
 � Corrugated vacuum hoses
 � Pneumatic hoses
 � Adapters
 � Clamping and centring rings
 � Vacuum oil
 � Oil mist filter insert incl. seals

Connection diagram for vacuum pressure supply package

Fig. left: laboratory series
Fig. right: Industrial series

The vacuum pressure supply package CPK-VP is a total package ready-to-connect (plug & play) for providing vacuum to
WIKA calibration instruments, adjustment benches and components, consisting of an electric vacuum pump and matching
connecting hoses. Depending on the application, you can choose between two vacuum pumps that differ with respect to their
nominal pumping speed.

“Laboratory series” vacuum pump “Industrial series” vacuum pump

Construction Two-stage rotary vane pump, oil-lubricated Two-stage diaphragm pump, dry-compressing

Nominal pumping speed 14 m³ x h-1 1.2 m³ x h-1

Final total pressure 5 x 10-4 mbar (7 x 10-4 psi) 8 mbar (0.116 psi)

AC motor AC 230 V, 50 Hz

Motor power 0.45 kW 0.12 kW

Connection DN25 ISO-KF with adapter on 6 mm Swagelok® tube fitting G ¼ female with adapter on 6 mm Swagelok® tube fitting

Dimensions in mm L x W x H
462 x 164 x 240 mm (18.2 x 6.5 x 9.4 inches)

L x W x H
312 x 154 x 207 mm (12.2 x 6.1 x 8.1 inches)

Weight 27 kg (59.5 lbs) 9.3 kg (20.5 lbs)

Specifications

13

Pressure supply

Vacuum pressure supply package, model CPK-VP

Order code: CPK-VP- - Z- Z*
 

Quick order code for complete vacuum pressure supply package

Field no. Code Version

Package (VP-PKG)


I “Industrial series” vacuum pump, intake volume: 1.2 m³/h, adapter G ¼ male on 6 mm Swagelok® tube fitting
L “Laboratory series” vacuum pump, intake volume: 15 m³/h, adapter DN25 on 6 mm Swagelok® tube fitting

Connecting hose (VP-CH)



1 Corrugated vacuum hose, length 1 m (3 ft), DN25, incl. adapter on 6 mm Swagelok®

2 Corrugated vacuum hose, length 1 m (3 ft), DN16, incl. adapter on 6 mm Swagelok®

3 Pneumatic hose, length 1 m (3 ft), 6 mm Swagelok® union nut both sides, Pmax = 27 bar (390 psi)
4 Pneumatic hose, length 2 m (6 ft), 6 mm Swagelok® union nut both sides, Pmax = 27 bar (390 psi)
5 Pneumatic hose, length 3 m (9 ft), 6 mm Swagelok® union nut both sides, Pmax = 27 bar (390 psi)

Individual components for vacuum pressure supply package, model CPK-VP

Order code: CPK-VP-AZ- - Z


Quick order code for supplementary individual components for the vacuum pressure supply package

Field no. Code Version

Accessories/individual components (VP-A)



1 Adapter G ¼ male on 6 mm Swagelok®

2 Adapter KF25 on 6 mm Swagelok®

3 KF25C clamping ring
4 KF25 centring ring
5 Adapter KF16 on 6 mm Swagelok®

6 KF16C clamping ring
7 KF16 centring ring
8 Clamping ring for union nut
9 Vacuum oil 2 l for “laboratory series” vacuum pump
A Oil mist filter insert incl. replacement seals for “laboratory series” vacuum pump
B Corrugated vacuum hose, length 1 m (3 ft), DN25
C Corrugated vacuum hose, length 1 m (3 ft), DN16
D Corrugated vacuum hose for extension, length 1 m (3 ft), DN25 incl. adapter
E Corrugated vacuum hose for extension, length 1 m (3 ft), DN16 incl. adapter
F Pneumatic hose, length 1 m (3 ft), 6 mm Swagelok® union nut both sides, Pmax = 27 bar (390 psi)
G Pneumatic hose, length 2 m (6 ft), 6 mm Swagelok® union nut both sides, Pmax = 27 bar (390 psi)
H Pneumatic hose, length 3 m (9 ft), 6 mm Swagelok® union nut both sides, Pmax = 27 bar (390 psi)

*The order code includes the selected vacuum pump and optionally a corrugated vacuum hose or pneumatic hose.

14

Pressure supply case,
model CPK-PC

The transportable pressure supply case CPK-PC is used for on-site pressure provision. The pressure supply case is available
in a low-pressure and high-pressure version and is equipped with a 2-litre nitrogen cylinder, a precision pressure reducer with
self-venting, an inlet and output pressure gauge, overpressure protection, two test connections, fine metering valves as well as
a filling hose.

Applications
 � Adjustment and calibration of pressure measuring

instruments on site
 � Pressure provision for pressure controllers (CPC3000,

CPC6000 and CPC8000)

Components
 � Pressure supply case
 � Filling hose

Supplementary individual components
 � Clamping and centring rings
 � Threaded inserts (see model CPK-TP)
 � Replacement sealing inserts
 � Removable trolley attachment

Controls

3

4

B

L

Pressure supply case

Pressure range -1 ... 35 bar (-15 ... 500 psi) 0 ... 200 bar (0 ... 3,000 psi) -1 ... 200 bar (-15 ... 3,000 psi)

Working pressure control range 0 ... 35 bar (0 ... 500 psi) 1.7 ... 200 bar (25 ... 3,000 psi) 1.7 ... 200 bar (25 ... 3,000 psi)

Pressure accumulator 2 litres, max. 200 bar (3,000 psi)

Connection for vacuum pump DN16 - DN16

Test connections Quick-release connector M28 x 1.5 female thread, incl. changeable threaded inserts (as standard G ½ female thread)

Dimensions W x L x H : 520 x 420 x 220 mm (20.5 x 16.5 x 8.7 inches)

1) Storage cylinder
2) Test connections
3) Vacuum connection (DN16)
4) Fine metering valves

Pressure supply case with optional trolley

Specifications

5) Input / output pressure gauge
6) Pressure reducer for working pressure
7) Filling connection, for filling the storage

cylinder by means of the filling hose

2 1

7
6

5

15

Pressure supply

Pressure supply case, model CPK-PC

Order code: CPK-PC-P - Z - Z


Quick order code

Field no. Code Version

Measuring range (PC-MR)


1 -1 ... 35 bar (-15 ... 500 psi)
2 -1 ... 200 bar (-15 ... 3,000 psi)
3 0 ... 200 bar (0 ... 3,000 psi)

Individual components for pressure supply case, model CPK-PC

Order code: CPK-PC-AZ- - Z


Quick order code
Field no. Code Version

Accessories/individual components (PC-A)



1 Filling hose for pressure supply case, length = 2 m (6 ft)
2 Adapter for pressure supply case DN25 to DN16
3 Adapter for pressure supply case 6 mm Swagelok® tube fitting to DN16
4 KF16C clamping ring
5 KF16 centring ring
6 KF25C clamping ring
7 KF25 centring ring
8 Replacement sealing sets for low-pressure metering valve
9 Removable trolley attachment

16

Test port package,
model CPK-TP

The test port package CPK-TP is a total package ready-to-connect for adapting test items, typically, to pressure controllers
of the CPC series and for reference pressure measuring instruments of the CPG series. It consists of a measuring instrument
stand or a table flange, as desired, as well as a connection column, dirt trap, separator or angled connection piece.
The test item is usually mounted without tools via a knurled nut using changeable threaded inserts.

Applications
 � Adaptation of test items to pressure controllers and

reference pressure measuring instruments
 � Separator for calibrating test items with different media
 � Dirt trap for avoiding impurities in the test system

Components
 � Measuring instrument stand or table flange
 � Connection column, dirt trap, separator or angled

connection piece
 � Connecting hose (see model CPK-HO)

Supplementary individual components
 � Threaded inserts
 � Sealing sets
 � Adapter sets
 � Blind plugs

Specifications

Measuring instrument stand Table flange

Pmax 1) 400 bar (6,000 psi) 2,500 bar (36,250 psi) 400 bar (6,000 psi) 1,600 bar (23,200 psi)

Pressure inlet G ¼ female, incl. adapter on
6 mm Swagelok® tube fitting 9/16-18 UNF female G ¼ female, incl. adapter on

6 mm Swagelok® tube fitting 9/16-18 UNF female

Pressure outlet G ½ female
Quick-release connector M28 x 1.5 female
thread, incl. changeable threaded inserts

(as standard G ½ female thread)
G ½ female

1) Pmax refers to a single component. In combination with other components, for example hoses, the smallest admissible pressure applies

Connection diagram test port package

17

Instrument adaptation

400 bar (6,000 psi) measuring instrument stand 2,500 bar (36,250 psi) measuring instrument stand

400 bar table flange (6,000 psi)

60
 m

m
(2

.4
 in

ch
-

es
)

138 mm (5.4 inches)

11
2

m
m

(4
.4

 in
ch

es
)

Threaded insert, changeable

Quick-release
connector with
knurled nut

50
 m

m

(2
 in

ch
es

)

98 mm (3.9 inches)

Connection
column Dirt trap Separator without

diaphragm
Separator with
diaphragm

Pmax 1) 2,500 bar (36,250 psi) 1,000 bar (14,500 psi) 1,200 bar (17,400 psi)

Pressure connection G ½ male

Test item connection Quick-release connector M28 x 1.5 female thread, incl. changeable threaded inserts
(as standard G ½ female thread) G ½ female thread

1) Pmax refers to a single component. In combination with other components, for example hoses, the smallest admissible pressure applies

Connection column Dirt trap

84
 m

m
 (3

.3
 in

ch
es

)
15

0
m

m
 (5

.9
 in

ch
es

)
30

0
m

m
 (1

1.
8

in
ch

es
)

Threaded insert, changeable

Quick-release
connector with
knurled nut

20
 m

m
(0

.8
 in

ch
)

Threaded insert, changeable

Quick-release
connector with
knurled nut

21
9

m
m

 (8
.6

 in
ch

es
)

18

45° angled connection piece 90° angled connection piece

15
1

m
m

 (5
.9

 in
ch

es
)

Threaded insert, changeable

Quick-release
connector with
knurled nut

10
4

m
m

 (4
.1

 in
ch

es
)

Threaded insert,
changeable

Quick-release connector
with knurled nut

Specifications

Test port package,
model CPK-TP

Separator (with diaphragm) Separator (without diaphragm)

13
3

m
m

 (5
.2

 in
ch

es
)

Threaded insert, changeable

32

28
7

m
m

 (1
1.

3
in

ch
es

)

19

Instrument adaptation

© 2013 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

Individual components for test port package model CPK-TP

Order code: CPK-TP-AZZZ- - Z


Quick order code

Field no. Code Version

Accessories/individual components (TP-A)



1 Threaded insert G ½
2 Threaded insert G ¼ (sealing insert required for short threads)
3 Threaded insert G E (sealing insert required for short threads)
4 Threaded insert G ⅜
5 Threaded insert G G
6 Threaded insert ½ NPT
7 Threaded insert G ¼ NPT (sealing insert required for short threads)
8 Threaded insert E NPT (sealing insert required for short threads)
9 Threaded insert ⅜ NPT (sealing insert required for short threads)
A Threaded insert M10 x 1 (sealing insert required for short threads)
B Threaded insert M12 x 1.5 (sealing insert required for short threads)
C Threaded insert M14 x 1.5 (sealing insert required for short threads)
D Threaded insert M20 x 1.5
E Threaded insert M20 x 1.5 LH
F Sealing insert for short threads with stud
G Sealing insert for short threads without stud
H O-ring set: 10 replacement seals (8 x 2) for the test connections, mat.: NBR
I Sealing set for separator: 1 Viton® seal1), 2 O-rings each 10 x 2 + 24 x 3, mat.: NBR 90
J Sealing set for separator: 1 butyl sealing, 2 O-rings each 10 x 2 + 24 x 3, mat.: EPDM
K Sealing set: 5 replacement seals G ¼ for changeable column/dirt trap
L Adapter set for quick-release connector in case G ¼, G ⅜, ½ NPT, ¼ NPT and M20 x 1.5
M Adapter set “NPT” for quick-release connector in case E NPT, ¼ NPT, ⅜ NPT, and ½ NPT female
N Blind plug G ½, Pmax = 2,500 bar (36,250 psi), mat.: stainless steel

1) Viton® is a registered trademark of DuPont Performance Elastomers.

Test port package, model CPK-TP

Order code: CPK-TP-P- - Z - Z - Z*
 

Quick order code

Field no. Code Version

Measuring instrument stand (TP-GA)



1 Measuring instrument stand, Pmax = 400 bar (6,000 psi), incl. pressure connection adapter G ¼ on 6 mm Swagelok®

2 Measuring instrument stand complete with connection column, Pmax = 2,500 bar (36,250 psi), pressure connection 9/16 - 18 UNF
3 Table flange, Pmax = 400 bar (6,000 psi), incl. pressure connection adapter G ¼ on 6 mm Swagelok®

4 Table flange, Pmax = 1,600 bar (23,200 psi), pressure connection 9/16 - 18 UNF
Instrument adaptation (TP-AD)



1 Connection column 84 mm (3.3 inches) incl. threaded insert G ½ female, Pmax = 2,500 bar (36,250 psi)
2 Connection column 150 mm (5.9 inches) incl. threaded insert G ½ female, Pmax = 2,500 bar (36,250 psi)
3 Connection column 300 mm (11.8 inches) incl. threaded insert G ½ female, Pmax = 1,600 bar (23,200 psi)
4 Dirt trap -1 ... 1,000 bar (-15 ... 14,500 psi) incl. threaded insert G ½ female, 0.2 ltr.
5 Dirt trap -1 ... 1,000 bar (-15 ... 14,500 psi) incl. threaded insert G ½ female, 0.03 ltr.
6 Separator (without diaphragm) incl. threaded insert G ½ female, Pmax = 1,000 bar (14,500 psi)
7 Separator (with diaphragm) incl. threaded insert G ½ female, Pmax = 1,200 bar (17,400 psi)
8 Angled connection piece 90° incl. threaded insert G ½ female, Pmax = 2,500 bar (36,250 psi)
9 Angled connection piece 45° incl. threaded insert G ½ female, Pmax = 1,000 bar (14,500 psi)

* The order code includes the selected measuring instrument stand or table flange and optionally a connection column, a dirt trap, a separator or an angled connection piece.
A connecting hose is available via the model CPK-HO.

20

Multiple distributor,
model CPK-MD

The multiple distributors CPK-MD are used for mounting several test items. They are available in different versions, screw-on
or stand-alone, with admissible pressure ranges between 1,600 bar (23,200 psi) and 7,000 bar (101,500 psi). The difference
is that the stand-alone version has two mounting flanges and a lateral pressure connection, allowing it to be mounted on a
solid surface. The screw-on version can be adapted directly to a connection column (e.g. of a dead-weight tester) or a test port
package, using the pressure connection pointing downward.

Applications
 � Adaptation of several test items for testing, calibrating and

adjusting
 � Test benches
 � Adaptation to connection columns, dirt traps or separators

Specifications

Multiple distributor with pressure range up to 1,600 bar (23,200 psi)

Version Two-way distributor
(screw-on)

Three-way distributor
(screw-on)

Five-way distributor
(screw-on)

Five-way distributor
(stand-alone)

Pressure connection G ½ male thread

Connection location lower mount lateral

Test connections Quick-release connector M28 x 1.5 female thread, incl. changeable threaded inserts (as standard G ½ female thread)

Distance of the test connections 180 mm (7.1 inches) 120 mm (4.7 inches)

1,600 bar (23,200 psi) two-way distributor, screw-on 1,600 bar (23,200 psi) three-way distributor, screw-on

11
0

m
m

 (4
.3

 in
ch

es
)

11
0

m
m

 (4
.3

 in
ch

es
)

53 mm
(2.1 inches)

53 mm
(2.1 inches)

53 mm
(2.1 inches)

35 mm
(1.4 inches)

35 mm
(1.4 inches)

22 mm
(0.9 inch)

22 mm
(0.9 inch)

30 mm
(1.2 inches)

71.5 mm
(2.8
inches)

180 mm (7.1 inches)

210 mm (8.3 inches) 270 mm (4.7 inches)

1,600 bar (23,200 psi) five-way distributor, screw-on 1,600 bar (23,200 psi) five-way distributor, stand-alone

11
0

m
m

(4

.3
 in

ch
es

)53 mm
(2.1 inches)

35 mm
(1.4 inches)

22 mm
(0.9 inch)

120 mm
(4.7 inches)

120 mm
(4.7 inches)

120 mm (4.7 inches)

498 mm (19.6 inches)

15
4.

5
m

m
 (6

.1
 in

ch
es

)

560 mm (22 inches)

Supplementary individual components
 � Connection adapters
 � O-ring set
 � Threaded inserts (see model CPK-TP)

21

Instrument adaptationInstrument adaptation

Multiple distributor with pressure range up to 7,000 bar (101,500 psi)

Version Three-way distributor (stand-alone)

Pressure connection M16 x 1.5 female with sealing cone

Connection location lateral

Test connections Knurled nut G ¾ incl. changeable thread adapters with sealing cone (as standard M16 x 1.5 male thread)

Distance of the test connections 120 mm (4.7 inches)

Multiple distributor, model CPK-MD

Order code: CPK-MD-P - Z - Z


Quick order code

Field no. Code Version

Distributor (MD-D)



1 Two-way distributor, screw-on, G ½ male, Pmax = 1,600 bar (23,200 psi)
2 Three-way distributor, screw-on, G ½ male, Pmax = 1,600 bar (23,200 psi)
3 Three-way distributor for high-pressure applications, stand-alone, M16 x 1.5 female, Pmax = 7,000 bar (101,500 psi)
4 Five-way distributor, screw-on, G ½ male, Pmax = 1,600 bar (23,200 psi)
5 Five-way distributor, stand-alone, G ½ male, Pmax = 1,600 bar (23,200 psi)

Individual components for multiple distributor, model CPK-MD

Order code: CPK-MD-AZ - Z


Quick order code

Field no. Code Version

Accessories/individual components (MD-A)


1 O-ring set: 10 replacement seals (8 x 2) for the test connections, mat.: NBR
2 Connection adapter G ½ female on 6 mm Swagelok® tube fitting, Pmax = 400 bar (6,000 psi)
3 Connection adapter G ½ female on Autoclave F250/HIP HF4 (Sno-Trik), Pmax = 2,000 bar (30,000 psi)

7,000 bar (101,500 psi) three-way distributor, stand-alone

14
8.

75
 m

m
 (5

.9
 in

ch
es

)

107 mm
(4.2 inches)

41.75 mm
(1.6 inches)

120 mm
(4.7 inches)

300 mm (11.8 inches)

22

Adapter,
model CPK-AD

The adapters CPK-AD are designed for screwing them onto the hose ends of the connecting hoses of model CPK-HO.
This allows adaptation of different calibration instruments or pressure supply components. The adapters are available in
different versions matching the pressure range.

Applications
 � Adapted to connecting hoses (model CPK-HO)
 � Connection of different calibration instruments

Versions
Depending on the pressure range, the adapters are fitted
with the following connections matching the connecting
hoses of model CPK-HO:

 � Vacuum: small flange DN16 or DN25 (optionally also with
6 mm Swagelok® tube fitting)

 � ≤ 630 bar (9,135 psi): 6 mm Swagelok® tube fitting
 � ≤ 2,000 bar (30,000 psi): Autoclave F250C/HIP HF4

(Sno-Trik)

The adapters are available in different thread sizes and types
(see “Connection 2” in the quick order code).

Supplementary individual components
 � MINIMESS® systems

Top: Adapter 6 mm Swagelok® on G ½ male
Bottom: Adapter 6 mm Swagelok® on G ½ female

23

Instrument adaptation

Description Order number

Connection for pressure transmitter, MINIMESS® system, M16 x 2 G ½ female, Pmax = 400 bar (6,000 psi) 9072306
Connection for pressure transmitter, MINIMESS® system, M16 x 1.5 G ½ female, Pmax = 630 bar (9,135 psi) 9072314

Adapter, model CPK-AD

Adapter, MINIMESS® systems

Quick order code for adapters

Field no. Code Version

Connection 1 (AD-C1)


1 6 mm Swagelok® tube fitting
2 Autoclave F250C/HIP HF4 (Sno-Trik)

Connection 2 (AD-C2)



1 G ½ (only with 6 mm Swagelok® tube fitting)
2 G ¼ (only with 6 mm Swagelok® tube fitting)
3 G (only with 6 mm Swagelok® tube fitting)
4 G ⅜ (only with 6 mm Swagelok® tube fitting)
5 ½ NPT
6 ¼ NPT
7 NPT (only with 6 mm Swagelok® tube fitting)
8 ⅜ NPT
9 Knurled nut M28 x 1.5 incl. threaded insert G ½ (only with female connection type)

A Connection for pressure tapping point, MINIMESS® system, M16 x 2 G ¼ A, Pmax = 400 bar (6,000 psi) (only with 6 mm Swagelok®
tube fitting and connection type male)

B Connection for pressure tapping point, MINIMESS® system, M16 x 1.5 G ¼ A, Pmax = 630 bar (9,135 psi) (only with 6 mm Swagelok®
tube fitting and connection type male)

C M16 x 1.5 with sealing cone
D M20 x 1.5 with sealing cone
E 9/16-18 UNF with sealing cone

Connection type (AD-CT)


F Female
M Male

Order code: CPK-AD- - Z
  

24

Connecting hoses,
model CPK-HO

The connecting hoses are used for connecting calibration instruments to the pressure supply and for assembling complete
calibration set-ups. The different hose types depend on the pressure range and the medium used. They are available in
different lengths and different connections.

Connecting hose with 6 mm Swagelok® tube fitting both
sides

Specifications

Pressure
range Material Allowed media Bending

radius Diameter Connection 1)

Vacuum 2) Stainless steel
1.4301 and 1.4404 - DN16: 146 mm

DN25: 103 mm
DN16
DN25 Small flange DN16 / DN25

≤ 27 bar (390 psi) Polyamide non-aggressive gases and
liquids 20 mm Inner Ø 4 mm

Outer Ø 6 mm 6 mm Swagelok® union nut

≤ 630 bar (9,135 psi) Polyamide non-aggressive gases and
liquids 20 mm Inner Ø 2 mm

Outer Ø 5 mm 6 mm Swagelok® union nut

≤ 2,000 bar
(30,000 psi)

Polyoxymethylene
(POM), polyamide (PA) non-aggressive liquids 110 mm Inner Ø 3.4 mm

Outer Ø 8 mm Autoclave F250/HIP HF4

1) Standard connections on both ends, other connections are possible via adapters (see model CPK-AD)
2) Maximum hose length 1 m (3 ft)

Applications
 � Connection between calibration instrument and pressure

supply
 � Assembly of calibration and adjustment stations

Versions
The connecting hoses are available in different materials,
depending on the pressure range and medium.
They are available in sections up to 5 m (15 ft) max. in length
and can be extended as desired by means of bulkhead
fittings.

Supplementary individual components
 � Threaded connections for hose extension
 � Connection adapter (see model CPK-AD)

Connection components

Connecting hoses, model CPK-HO

Order code: CPK-HO-P -Z -Z
 

Quick order code

Field no. Code Version

Pressure range (HO-PR)



2 ≤ 27 bar (390 psi)
5 ≤ 630 bar (9,135 psi)
7 ≤ 2,000 bar (30,000 psi (only possible with connections A and B: Autoclave F250C/HIP HF4 (Sno-Trik))
V Vacuum (only 1 m (3 ft) of hose length possible)

Hose length (HO-LE)



1 0.5 m (1.5 ft) (only possible with pressure range ≤ 2,000 bar (30,000 psi))
2 1 m (3 ft)
3 2 m (6 ft)
4 3 m 9 ft
5 5 m (15 ft) (only possible with pressure range ≤ 2,000 bar (30.000 psi))

Medium (HO-MED)


G Gaseous
H Hydraulic

Connection A (HO-CA)



1 DN25
2 6 mm Swagelok®

3 Autoclave F250C/HIP HF4 (Sno-Trik)
4 DN16

Connection B (HO-CB)



1 DN25
2 6 mm Swagelok®

3 Autoclave F250C/HIP HF4 (Sno-Trik)
4 DN16

Individual components for connecting hoses, model CPK-HO

Order code: CPK-HO-AZZZZZ - -Z

Quick order code

Field no. Code Version

Accessories/individual components (HO-A)



1 Straight screw connection on 6 mm Swagelok® tube fitting for hose extension
2 Straight screw connection on Sno-Trik for hose extension
3 Centring and clamping ring on DN25 for hose extension
4 Centring and clamping ring on DN16 for hose extension

  



26

Pressure manifold, model
CPK-PM

The pressure manifold CPK-PM allows adjustment and calibration of pressure measuring instruments of a wide range
of versions with gaseous media. It is available as a low-pressure and high-pressure version and equipped with two
test connections for mounting a reference instrument and test item. Fine metering valves allow the desired pressure or
vacuum to be set very precisely.

Applications
 � Adjustment and calibration of pressure measuring

instruments
 � Holder for test item and reference instrument
 � Pressure control by means of fine metering valves

Components
The pressure manifold is available with changeable column
(1) or dirt trap (2), as desired

Changeable column
Changeable columns are used for mounting pressure
measuring instruments.

Dirt trap
Using a dirt trap prevents impurities of the test item from
entering the test system.

Supplementary individual components
 � Fine adjustment valves
 � Maintenance, sealing and O-ring set
 � Threaded inserts (see model CPK-TP)

Specifications

Pressure manifold

Version -1 ... 30 bar (-15 ... 435 psi) 0 ... 30 bar (0 ... 435 psi) -1 400 bar (-15 ... 6,000 psi)

Pressure inlet 6 mm Swagelok® tube fitting

Medium Clean, dry, non-corrosive gases (e.g. air or nitrogen)

Connection for changeable column G ¼ B female thread

Test item connection S quick-release connector M28 x 1.5 female thread, incl. changeable threaded inserts
(as standard G ½ female thread)

2 21 1

Pressure manifold with changeable columns

Pressure manifold with changeable column (1) and dirt trap (2)

560 mm (22 inches)

240 mm (9.4 inches)

150 mm
(5.9 inches)

150 mm
(5.9 inches)

240 mm (9.4 inches)

27

Pressure control

Pressure manifold, model CPK-PM

Order code: CPK-PM-P - Z - Z
  

Quick order code

Field no. Code Version

Measuring range (PM-MR)



1 -1 ... 30 bar (-15 ... 435 psi)
2 0 ... 30 bar (0 ... 435 psi)
3 -1 ... 400 bar (-15 ... 6,000 psi)
4 0 ... 400 bar (0 ... 6,000 psi)

Connection column right (PM-CCR)


1 Changeable column
2 Dirt trap -1 ... 400 bar (-15 ... 6,000 psi), small volume
3 Dirt trap -1 ... 400 bar (-15 ... 6,000 psi), large volume

Connection column left (PM-CCL)


1 Changeable column
2 Dirt trap -1 ... 400 bar (-15 ... 6,000 psi), small volume
3 Dirt trap -1 ... 400 bar (-15 ... 6,000 psi), large volume

Individual components for pressure manifold, model CPK-PM

Order code: CPK-PM-AZZZ- - Z


Quick order code

Field no. Code Version

Accessories/individual components (PM-A)



1 Changeable column
2 Dirt trap -1 ... 400 bar (-15 ... 6,000 psi), small volume: 0.03 litre
3 Dirt trap -1 ... 400 bar (-15 ... 6,000 psi), large volume: 0.2 litre
4 Fine adjustment valve for 30 bar pressure manifold (435 psi)
5 Fine adjustment valve for 400 bar pressure manifold (6,000 psi)
6 Table fixing device for 30 bar fine adjustment valve (435 psi)
7 Maintenance set: 5 replacement seals for 30 bar fine metering valve (435 psi)
8 O-ring set: 10 replacement seals (8 x 2) for the test connections, mat.: NBR
9 Sealing set: 5 replacement seals G ¼ for changeable column/dirt trap
A Blind plug G ½, Pmax = 2,500 bar (36,250 psi), mat.: stainless steel

28

Cylinder pressure reducer, model
CPK-PR

Precision pressure reducers CPK-PR are used for test pressure presetting in calibration and adjustment of pressure
measuring instruments. The pressure reducers are completely fitted with inlet and output pressure gauges, connection pieces
for compressed-air and nitrogen cylinders and hose connections. The pressure reducers are available in different versions,
depending on the medium used, the input and output pressures and the cylinder connection.

Applications
 � Pressure supply of pressure controllers (CPC3000,

CPC6000 and CPC8000)
 � Test pressure presetting in adjustment and calibration

applications

Components
 � Pressure reducer
 � Input and output pressure gauge
 � Adapter on 6 mm Swagelok® tube fitting

Cylinder pressure/input pressure 200 bar

Control range 0 ... 170 mbar
(0 ... 2.5 psi)

0 ... 500 mbar
(0 ... 7.25 psi)

0 ... 2.1 bar
(0 ... 30.5 psi)

1 ... 17 bar
(15 ... 247 psi)

1 ... 50 bar
(15 ... 725 psi)

5 ... 200 bar
(72.5 ... 3,000 psi)

Version Two-stage with initial pressure compensation One-stage

Pressure outlet E NPT female thread, incl. adapter on
6 mm Swagelok® tube fitting

¼ NPT female thread, incl. adapter on
6 mm Swagelok® tube fitting

Pressure inlet/cylinder connection
Nitrogen cylinder: W24.32 x 1/14" to DIN 477, part 1, no. 10

Compressed-air cylinder: G G to DIN 477, part 1, no. 13

One-stage pressure reducer

Two-stage pressure reducer

Cylinder pressure/input pressure 300 bar (4,350 psi)

Control range 1 ... 17 bar (15 ... 247 psi) 1 ... 50 bar (15 ... 725 psi) 5 ... 300 bar (72.5 ... 4,350 psi)

Version One-stage

Pressure outlet ¼ NPT female thread, incl. adapter on 6 mm Swagelok® tube fitting

Pressure inlet/cylinder connection
Nitrogen cylinder: W30 x 2 (15.9/20.1) to DIN 477, part 5, no. 54

Compressed-air cylinder: W30 x 2 (16.6/19.4) to DIN 477, part 5, no. 56

Specifications

29

Pressure control

Pressure reducer, model CPK-PR

Quick order code for pressure reducers

Field no. Code Version

Medium (PR-MED)


C Compressed air
N Nitrogen

Cylinder pressure/input pressure (PR-IP)


1 200 bar (3,000 psi)
2 300 bar (4,350 psi)

Output pressure (PR-OP)



1 0 ... 170 mbar (0 ... 2.5 psi) (only possible with 200 bar cylinder pressure/input pressure)
2 0 ... 500 mbar (0 ... 7.25 psi) (only possible with 200 bar cylinder pressure/input pressure and pressure outlet connection E NPT)
3 0 ... 2.1 mbar (0 ... 30.5 psi) (only possible with 200 bar cylinder pressure/input pressure and pressure outlet connection E NPT)
4 1 ... 17 bar (15 ... 247 psi) (only possible with pressure outlet connection ¼ NPT)
5 1 ... 50 bar (15 ... 725 psi) (only possible with pressure outlet connection ¼ NPT)
7 5 ... 200 bar (72.5 ... 3,000 psi) (only possible with 200 bar cylinder pressure/input pressure and pressure outlet connection ¼ NPT)
8 5 ... 300 bar (72.5 ... 4,350 psi) (only possible with 200 bar cylinder pressure/input pressure and pressure outlet connection ¼ NPT)

Pressure outlet connection (PR-COP)


1 ¼ NPT female incl. adapter on 6 mm Swagelok® tube fitting
2 E NPT female incl. adapter on 6 mm Swagelok® tube fitting

Order code: CPK-PR- - - - Z
  

30

Volume displacer

Volume displacers are designed for fine adjustment when approaching the individual measuring points during adjustment and
calibration of pressure measuring instruments.

Applications
 � Adjustment and calibration of pressure measuring

instruments
 � Fine adjustment of measuring points
 � Mounted to pressure manifolds, pressure supply cases or

connection columns

Special features
Volume displacers are designed for use with gaseous
test media. They are fitted with a threaded connection
G ½ B male. On the measuring instrument side the volume
displacers are fitted with a knurled nut M28 x 1.5 and a
threaded insert G ½.

Supplementary individual components
 � Threaded inserts (see model CPK-TP)

Volume displacer -1 ... 30 bar (-15 ... 435 psi)

≈ 218.5 mm (8.6 inches)

≈
12

4.
5

m
m

 (4
.9

 in
ch

es
)

threaded insert,
changeable

Quick-release
connector
with knurled nut

31

Pressure control

Volume displacer

Pressure range -1 ... 30 bar (-15 ... 435 psi)

Pressure connection G ½ male thread

Test connection Quick-release connector M28 x 1.5 female thread, incl. changeable threaded inserts (as standard G ½ female thread)

Description Order number
Volume displacer, -1 ... 30 bar (-15 ... 435 psi) 1565419

Volume displacer -1 ... 30 bar (-15 ... 435 psi), sectional view

Specifications

32

Calibration and adjustment tools

Rinsing glass

Applications
The rinsing glass is adapted to connection adapters and
changeable columns for rinsing measuring systems to
remove impurities. On the pressure side it is fitted with a
threaded connection G ½ B and on the measuring instrument
side with a knurled nut M28 x 1.5 with changeable threaded
insert G ½. Pmax 10 bar (145 psi).

Rinsing glass Rinsing glass-Sectional viewOrder number 1564919

Filling glass

Applications
The filling glass is used for filling measuring systems with
liquid testing media prior to adjustment or calibration.
The liquid test medium in the filling glass is sucked into the
measuring system by evacuation of the measuring system
and subsequent venting. On the vacuum side it is fitted with
a threaded connection G ½ male and on the measuring
instrument side with a knurled nut M28 x 1.5 with changeable
threaded insert G ½.

Order number 2040603 Filling glass

33

Calibration and adjustment tools

Order number 2048396

Pointer plier

Applications
The pointer pliers allow the pointers on mechanical pressure
measuring instruments to be removed without electrical
accessories.

Replacement pin Pointer plier

Order number for pointer plier 9091823

Order number for replacement pin 1312405

Table fixing device for fine adjustment valves

Applications
The table fixing device is used for mounting fine adjustment
valves on table tops. Alternatively, the table fixing device can
be used for adapting the fine adjustment valve to a pressure
manifold.

Table fixing device

34

WIKA – Your global and strong partner also in
calibration technology

WIKA has successfully integrated renowned manufacturers
of calibration instruments into the Group. Through the com-
bination of experience and the product range, we can offer
each customer the ideal solution for each measurement task.
WIKA offers a unique range of products in all accuracy classes,
from primary standards to simple hand-held instruments, all
with different levels of automation.

A multitude of specific patents ensure unmatched
performance characteristics with many of our calibration
instruments. Our customers particularly appreciate the
well-proven functionality of our instruments, which results
from WIKA being not only a manufacturer of calibration
equipment, but that these are also used in their own
production and within their accredited laboratories.

The DH-Budenberg brand stands, like no other,
for decades of experience in the manufacture of
pressure balances. DH-Budenberg develops and
manufactures industrial pressure balances with small
measurement uncertainties. The instruments are
suitable both for portable and stationary use.

Behind the WIKA brand stand portable instruments for
pressure and temperature, as well as current, voltage and
resistance. Thanks to their robust design, they are ideally
suited for calibration or testing tasks on site.

For over 40 years, Mensor has been setting new standards
through innovative products for the automation of pressure testing
tasks. The pressure controllers are suitable both for sensitive use
in laboratories and manufacturing.

35

Everything at a glance

Calibration technology

Portable pressure generation

Test pumps serve as pressure
generators for the testing of mechanical
and electronic pressure measuring
instruments through comparative
measurements. These pressure tests can
take place in the laboratory or workshop,
or on site at the measuring point.

Digitally indicating precision
measuring instruments

High-accuracy digital precision measuring
instruments are ideal for applications
as reference standards in industrial
laboratories, enabling high-accuracy
calibration. They feature exceptionally
simple handling and an extensive range of
functionality.

Measuring components

High-accuracy pressure sensors and very
stable standard thermometers are ideal
for applications as references in industrial
laboratories. Due to their analogue or
digital interfaces, they can be connected
to existing evaluation instruments.

Digital precision instruments
and controllers

Due to their integrated controller,
these instruments offer exceptional
convenience. Typically, a fully automated
setting of the required value can be set via
the interface.

Hand-helds, calibrators

Our hand-held measuring instruments
(process tools) offer a simple capability
for measurement or simulation of all
established measurands on site. They
can be operated with a wide variety of
pressure sensors or thermometers.

Fully automated calibration
systems as complete solutions

Fully automated calibration systems are
customer-specific, turnkey installations
which can be fitted in laboratories as well
as in the production environment. With
integrated reference instruments and
calibration software, calibration certifi-
cates can be generated and archived in a
simple and reproducible way.

WIKA is the ideal partner for solutions in calibration
technology, whether a single service instrument is required
quickly on site, or whether a fully automated calibration
system needs to be designed for the laboratory or production.

We are able to offer an appropriate solution for each application.
In relation to the measuring task and the measurands, the
following product matrix will assist you.

From individual components ...

... to a fully automated system

 Pressure temperature current, voltage, resistance

36

Calibration

Carrying out a calibration

DKD/DAkkS calibration Factory calibration

Product quality, operational safety and cost effectiveness
relate directly to an accurate and reliable registration of
the process variables. Therefore, you should entrust the
calibration and maintenance of your measuring instruments
to a competent partner.

Prior to calibration an evaluation of the calibration capability
of the instruments is performed and, if necessary, an
adjustment is made.
The calibration is carried out in accordance with the valid
directives. The results of the calibration are documented in
a calibration certificate and the calibration item receives a
calibration mark.

Since 1982, the WIKA calibration & service centre in
Klingenberg has been a member of the German Calibration
Service (Deutscher Kalibrierdienst - DKD) and is accredited
to DIN EN ISO / IEC 17025. Since then we have been
actively participating in DKD working groups as well as
standardisation committees – contributing our experience to
technological progress.

We calibrate pressure, temperature and electrical measuring
instruments of our own manufacture, as well as those of other
manufacturers. Depending on your requirements you can
select either a traceable calibration or a factory calibration.

 � List of single measured values
 � Specification of the applied reference standard
 � Calculation of mathematical parameters
 � Calculation of the expanded measurement uncertainty

(as required in ISO 9001)

 � Traceability to the national standard of the PTB is
guaranteed

 � Documentation and graphic illustration in a traceable
certificate

 � European co-operation for Accreditation ensures
worldwide acceptance

 � List of single measured values
 � Specification of the applied reference standard

 � Traceability of the inspection equipment to the
national standard is given, as a rule

 � Documentation in an inspection certificate
(no formal obligation)

 � No normative or internationally agreed standards

 DKD/DAkkS calibration certificate  Inspection certificate per DIN EN 10 204

37

Calibration & service centre

Manufacturer-independent calibration - fast and precise for ...

Calibration services

 � -1 bar … +8,000 bar (-15 ... 116,000 psi)
 � using high-accuracy reference standards (pressure

balances) and working standards (precise electrical
pressure measuring instruments)

 � with an accuracy of 0.003 % … 0.01 % of reading
 � in accordance with the directives DIN EN 837,

DAkkS-DKD-R 6-1, EURAMET cg-3 or EURAMET cg-17

 � -196 °C … +1,200 °C (-321 °F ... +2,192 °F)
 � in calibration baths and tube furnaces using appropriate

reference thermometers
 � with an accuracy of 2 mK … 1.5 K or with various fixed

points (e.g. water, gallium, zinc, tin and aluminium)
 � in accordance with the appropriate DKD/DAkkS and

EURAMET directives

In order to have the least possible impact on the production
process, we offer you a time-saving, on-site DAkkS calibration
throughout Germany (measurand pressure).

 � in our calibration van or on your workbench
 � with a DAkkS accreditation for pressure

- from -1 bar … +8,000 bar (-15 ... 116,000 psi)
- with accuracies between 0.025 % and 0.1 % of full scale

for the standard used
 � Factory calibration for temperature from -55 ... +1,100 °C

(-67 ... 2012 °F)

 � DC current from 0 mA ... 100 mA
 � DC voltage from 0 V ... 100 V
 � DC resistance from 0 Ω ... 10 kΩ
 � in accordance with the directives: VDI/VDE/DGQ/DKD 2622

Pressure

Electrical measurands On site (pressure and temperature)

Temperature

Our calibration laboratories have been calibrated for
pressure and temperature for over 30 years. Since 2014,
our calibration laboratory has also been accredited for
the electrical measurands DC current, DC voltage and
DC resistance.

 � ISO 9001 certified
 � DKD/DAkkS accredited (in accordance with

DIN EN ISO/IEC 17025)
 � Co-operation in the DKD/DAkkS working groups
 � Over 60 years of experience in pressure and temperature

measurement
 � Highly qualified, individually trained personnel
 � Latest reference instruments with the highest accuracy

38

Service package “Basic”
The “Basic” service package immediately lets you plan your servicing even
better. You only have to compile your individual package from the services
available, define the service intervals and the duration - and we take care of
everything else.

Service package “Take Care”
Long-term stability is one of the major criteria for a calibration instrument.
With our “Take Care” service package we not only offer you the best functional
safety for your WIKA calibration instrument, but also reduce your service costs
at the same time. In addition, you will enjoy further exclusive privileges on our
service products - this ensures that you will appreciate your WIKA calibration
instrument for a long time!

Express service
Long downtimes of your measuring instruments are a thing of the past with the
WIKA express service. We calibrate and repair your instruments in minimal time
while meeting the highest quality claims.

Collect and return service
A date for servicing your calibration instrument always requires a little effort.
But there is another way: With our collect and return service we can transport
your measuring and calibration instruments safely, reliably and without risk.
Simply book the collect and return service at your convenience through our
service team - we will organise the rest!

Rental and lend service
You calibrate measuring instruments in your processes and currently have
capacity shortages? Just get an additional calibration instrument - WIKA's rental
and lend service provides you quickly and without any great investments with
the adequate calibration instrument for your application.

SF6 service
Whether directly on site or in our WIKA calibration & service centre, you will
receive professional services for all SF6 products: calibration, quality analysis
and leak location. With the WIKA calibration vans, accredited to DIN EN ISO/
IEC 17025, we can calibrate and repair your measuring devices directly on your
premises.

Service products

39

Calibration & service centre

Hotline for calibration and repair
Information on calibration in the WIKA laboratory or
on-site calibrations is available from our CT service
team.

Monday - Friday from 6.30 a.m. to 4 p.m.
Phone +49 9372 132-5049
ctserviceteam@wika.com

Enquiry form for calibrations
Do you need a non-binding offer for a
calibration? Simply use the following form.
We will be pleased to help you!

Service and
consulting

Online services
Further information on our services and products
offering can also be found on our website.

Training
In addition to our calibration seminars, you also have the
option of receiving training customised to your needs.
No matter if for one person or a group, on your premises or at
WIKA - you design your training.

 � Product training
 � Calibration training
 � Software training

Seminars
Our seminars on the topic of calibration technology let you
expand your know-how, further your practical knowledge and
keep you abreast of the latest developments. In addition to
learning about the theoretical basics, you will be carrying out
calibrations yourself, both manually and fully automated, with
the aid of tasks in the practical part.

 � Calibration seminar, pressure
 � Calibration seminar, temperature

Current dates can be found on our website.

Hotline for calibration instruments
We would be pleased to assist and advise you in the selec-
tion of suitable solutions for extending your equipment pool.

Phone +49 9372 132-5015
ctsales@wika.com

www.wika.com

WIKA Alexander Wiegand SE & Co. KG
Alexander-Wiegand-Straße 30 | 63911 Klingenberg | Germany
Tel. +49 9372 132-0 | info@wika.de | www.wika.de

Europe

Austria
WIKA Messgerätevertrieb
Ursula Wiegand GmbH & Co. KG
Tel. +43 1 8691631
info@wika.at / www.wika.at

Benelux
WIKA Benelux
Tel. +31 475 535500
info@wika.nl / www.wika.nl

Bulgaria
WIKA Bulgaria EOOD
Tel. +359 2 82138-10
info@wika.bg / www.wika.bg

Croatia
WIKA Croatia d.o.o.
Tel. +385 1 6531-034
info@wika.hr / www.wika.hr

Denmark
WIKA Danmark A/S
Tel. +45 4581 9600
info@wika.as / www.wika.as

Finland
WIKA Finland Oy
Tel. +358 9 682492-0
info@wika.fi / www.wika.fi

France
WIKA Instruments s.a.r.l.
Tel. +33 1 787049-46
info@wika.fr / www.wika.fr

Germany
WIKA Alexander Wiegand SE & Co. KG
Tel. +49 9372 132-0
info@wika.de / www.wika.de

Italy
WIKA Italia S.r.l. & C. S.a.s.
Tel. +39 02 93861-1
info@wika.it / www.wika.it

Poland
WIKA Polska spółka z ogranizoną
odpowiedzialnością sp. k.
Tel. +48 54 230110-0
info@wikapolska.pl
www.wikapolska.pl

Romania
WIKA Instruments Romania S.R.L.
Tel. +40 21 4048327
info@wika.ro / www.wika.ro

Russia
AO “WIKA MERA”
Tel. +7 495-648018-0
info@wika.ru / www.wika.ru

Serbia
WIKA Merna Tehnika d.o.o.
Tel. +381 11 2763722
info@wika.rs / www.wika.rs

Spain
Instrumentos WIKA S.A.U.
Tel. +34 933 9386-30
info@wika.es / www.wika.es

Switzerland
WIKA Schweiz AG
Tel. +41 41 91972-72
info@wika.ch / www.wika.ch

Türkiye
WIKA Instruments
Endüstriyel Ölçüm Cihazları Tic. Ltd. Şti.
Tel. +90 216 41590-66
info@wika.com.tr
www.wika.com.tr

Ukraine
TOV WIKA Prylad
Tel. +38 044 496 83 80
info@wika.ua / www.wika.ua

United Kingdom
WIKA Instruments Ltd
Tel. +44 1737 644-008
info@wika.co.uk / www.wika.co.uk

North America

Canada
WIKA Instruments Ltd.
Tel. +1 780 4637035
info@wika.ca / www.wika.ca

USA
WIKA Instrument, LP
Tel. +1 770 5138200
info@wika.com / www.wika.us

Gayesco-WIKA USA, LP
Tel. +1 713 4750022
info@wikahouston.com
www.wika.us

Mensor Corporation
Tel. +1 512 3964200
sales@mensor.com
www.mensor.com

Latin America

Argentina
WIKA Argentina S.A.
Tel. +54 11 5442 0000
ventas@wika.com.ar
www.wika.com.ar

Brazil
WIKA do Brasil Ind. e Com. Ltda.
Tel. +55 15 3459-9700
vendas@wika.com.br
www.wika.com.br

Chile
WIKA Chile S.p.A.
Tel. +56 9 4279 0308
info@wika.cl / www.wika.cl

Colombia
Instrumentos WIKA Colombia S.A.S.
Tel. +57 601 7021347
info@wika.co / www.wika.co

Mexico
Instrumentos WIKA Mexico S.A. de C.V.
Tel. +52 55 50205300
ventas@wika.com / www.wika.mx

Asia

China
WIKA Instrumentation Suzhou Co., Ltd.
Tel. +86 512 6878 8000
info@wika.cn / www.wika.com.cn

India
WIKA Instruments India Pvt. Ltd.
Tel. +1800-123-101010
info@wika.co.in / www.wika.co.in

Japan
WIKA Japan K. K.
Tel. +81 3 5439-6673
info@wika.co.jp / www.wika.co.jp

Kazakhstan
TOO WIKA Kazakhstan
Tel. +7 727 225 9444
info@wika.kz / www.wika.kz

Korea
WIKA Korea Ltd.
Tel. +82 2 869-0505
info@wika.co.kr / www.wika.co.kr

Malaysia
WIKA Instrumentation (M) Sdn. Bhd.
Tel. +60 3 5590 6666
info@wika.my / www.wika.my

Philippines
WIKA Instruments Philippines Inc.
Tel. +63 2 234-1270
info@wika.ph / www.wika.ph

Singapore
WIKA Instrumentation Pte. Ltd.
Tel. +65 6844 5506
info@wika.sg / www.wika.sg

Taiwan
WIKA Instrumentation Taiwan Ltd.
Tel. +886 3 420 6052
info@wika.tw / www.wika.tw

Thailand
WIKA Instrumentation Corporation
(Thailand) Co., Ltd.
Tel. +66 2 326 6876
info@wika.co.th / www.wika.co.th

Uzbekistan
WIKA Instrumentation FE LLC
Tel. +998 71 205 84 30
info@wika.uz / www.wika.uz

Africa/Middle East

Botswana
WIKA Instruments Botswana (Pty.) Ltd.
Tel. +267 3110013
info@wika.co.bw / wika.co.bw

Egypt
WIKA Near East Ltd.
Tel. +20 2 240 13130
info@wika.com.eg / www.wika.com.eg

Namibia
WIKA Instruments Namibia Pty Ltd.
Tel. +26 4 61238811
info@wika.com.na / www.wika.com.na

Nigeria
WIKA WEST AFRICA LIMITED
Tel. +234 17130019
info@wika.com.ng / www.wika.ng

Saudi Arabia
WIKA Saudi Arabia Llc
Tel. +966 53 555 0874
info@wika.sa / www.wika.sa

South Africa
WIKA Instruments Pty. Ltd.
Tel. +27 11 62100-00
sales@wika.co.za / www.wika.co.za

United Arab Emirates
WIKA Middle East FZE
Tel. +971 4 883-9090
info@wika.ae / www.wika.ae
Australia
Australia

Australia
WIKA Australia Pty. Ltd.
Tel. +61 2 88455222
sales@wika.com.au / www.wika.com.au

New Zealand
WIKA Instruments Limited
Tel. +64 9 8479020
info@wika.co.nz / www.wika.co.nz

You can find further
information here!

14132521 04/ 2023 EN

WIKA worldwide

