
EQUIPMENT SPECIFICATIONS

Strip Chart Recorder

Revision Date: May 1, 2003
These specifications describe the minimum acceptable quality and/or performance level of the equipment to be purchased. Superior alternatives will be considered as compliant to the specifications. Unless otherwise defined in these specifications, technical terms and testing procedures shall be interpreted as defined in Title 40 of the Code of Federal Regulations (CFR), Part 53.23.

A.
GENERAL SPECIFICATIONS
 1.
Equipment Description ‑ Multi‑point strip chart recorders are needed to provide a continuous, permanent record of ambient air quality data from ambient air quality monitoring instrumentation which provide d.c. analog voltages to be recorded.

 2.
Operating and Service Manuals ‑ One (1) copy of the operator's manual and one (1) copy of the service manual shall be provided with each recorder purchased. Each operator's manual shall contain installation, operation and maintenance procedures. Each service manual shall contain detailed schematics, troubleshooting suggestions, complete electrical drawings and a complete list of spare parts and recommended spare parts storage levels. The operator's manual shall give detailed instructions for the use of the delivered recorders with all options.

 3.
Shipment ‑ The vendor shall ship the equipment no later than 120 days after receipt of a purchase order.

 4.
Acceptance Test ‑ Within ten days after equipment delivery, the acceptance test shall be initiated. The acceptance test shall consist of checking the equipment for compliance with the requirements listed above and with those listed under "PHYSICAL SPECIFICATIONS" and "PERFORMANCE SPECIFICATIONS". The duration of the acceptance test shall be 8 days minimum and 60 days maximum.

If the equipment does not meet the specifications listed, the vendor will have one opportunity to repair or replace the equipment to cure all defects. The equipment will be returned to the vendor freight collect. The vendor will have 30 days after the original receiving date or 30 days after being informed of any defect (whichever is later) to deliver acceptable units. The vendor will be responsible for repair of all defects whether or not the defects were declared by the purchaser. After the vendor has repaired or replaced the equipment to eliminate the cause for failure, acceptance testing will again be initiated.

If the equipment as delivered again fails to meet the specifications listed herein after being returned to the vendor as described above, the equipment shall be rejected. The Purchaser may proceed under the General Provisions of the bid and Contract Rights and Remedies of State for default.

 5.
Payment ‑ Upon presentation of the invoice and after passing the acceptance test, the equipment will be paid for. Any credit for prompt payment will be based on the date of acceptance or the date the invoice is received, whichever is later.

 6.
Guaranty ‑ The vendor shall provide a written guaranty covering the equipment, including components, parts and field service. The guaranty period shall be for two years and shall begin on the date of acceptance. In the guaranty, the vendor shall agree to the following conditions:

a.
The equipment shall comply with all the specifications listed herein.

b.
If the equipment develops a malfunction during the guaranty period, the vendor shall send their authorized technical staff within 72 hours to the on‑site field location of each recorder to repair the recorder, or at the option of the purchaser, ship a replacement recorder at no cost to the on‑site field location within 72 hours of notification.

c.
The vendor shall agree to supply spare parts for the equipment for at least 7 years following the date of acceptance. The vendor shall agree to ship replacement parts to the purchaser within 30 days after receiving a parts order.

d.
The vendor shall guarantee all replacement parts to be of equal or superior quality to parts in the original unit.

e.
The vendor shall pay for shipment of replacement or defective components, parts, or equipment to and from the vendor's repair station during the applicable guaranty period.

 7.
Pre‑Purchase Inspection ‑ Prior to issue of the purchase order the proposed vendor shall, at the option of the purchaser, deliver to the purchaser a working unit for inspection and test. The vendor shall have 30 days to deliver the unit after written request. The unit delivered for inspection shall be the same as the bid unit(s) with all specified options. The pre‑purchase inspection shall not exceed 30 days.

 8.
Additional Purchase Option ‑ The purchaser shall have the option to purchase up to two (2) additional recorders at the bid price at the time the purchase order is issued.

B.
PHYSICAL SPECIFICATIONS
 1.
Each recorder shall be modular in design, fully enclosed in a metal cabinet, allowing for easy access for servicing. It shall be supplied with all the hardware, including slides and brackets, necessary for mounting in a 19" wide by 25" deep instrument rack.

 2.
The total weight of each recorder shall not exceed 50 pounds.

 3.
The A.C. input power cord shall be 3 conductor and at least 8 feet in length with a standard 3‑prong grounded plug. The A.C. input shall be at the rear of each recorder. The connectors shall be wired so that the "hot" terminal (black wire) is connected to the brass terminal throughout. The supply voltage shall be nominal, 115 + 10 VAC, 60 + 3 Hz, single phase.

 4.

The width of the strip chart recording paper shall be at least 250 millimeters (9 7/8").

 5.
Each recorder shall be equipped with screw‑lug double‑ended terminal blocks to accommodate 20 analog voltage inputs. The terminal blocks shall be located at the exterior rear of each recorder.

C.
PERFORMANCE SPECIFICATIONS
1.
The recording accuracy of each recorder shall be equal to or better than + 0.1% of span.

2.
The recording resolution of each recorder shall be equal to or better than + 0.04% of span.

3.
The input impedance of each recorder shall be at least 10 megohms on 0 ‑ 2.0 VDC ranges and below and at least 1 megohm on 0 ‑ 6.0 V ranges and below.

4.
The scan rate of each recorder shall be equal to or less than 2 seconds for 20 channels.

5.
The input bias current of each recorder shall be less than 10 nano‑ amps.

6.
The maximum allowable input voltage for each recorder shall be less than 60 volts DC.

7.
Zero drift shall be less than 0.01% of full‑scale per C change in ambient temperature.

8.
Span drift shall be less than 0.01 % of full‑scale per C change in ambient temperature.

9.
Strip chart speed shall be adjustable from 1 to 1500 millimeters per hour. A strip chart speed of 25 millimeters per hour is required and must be available.

10.
Strip chart speed accuracy shall be + 0.1% or better.

11.
The input voltage range shall be adjustable from 0 ‑ 20 mVDC to 0 ‑ 50 VDC. An input voltage range of 0 ‑ 1.0 VDC is required and shall be available.

12.
Each recorder shall meet all specifications listed herein while experiencing ambient temperature variations of 0 to 50 C and input power variations of 95 to 130 VAC.

13. Each recorder shall print in a minimum of ten (10) separate, distinct colors.

Page 4 of 4

