
WIKA data sheet CT 32.01

Page 1 of 19

Calibration technology

Primary standard pressure balance
Series CPB6000

Data sheets showing similar products:
Primary standard pressure balance for differential pressure; model CPB6000DP; see data sheet CT 32.02
Automatic pressure balance; model CPB8000; see data sheet CT 32.03
Digital pressure balance; model CPD8000; see data sheet CT 32.04

Primary standard pressure balance, model CPB6000-HL

Applications

 ■ High-precision primary standard
 ■ Reference instrument for factory and calibration laborato-

ries for the testing, adjustment and calibration of pressure 
measuring instruments

 ■ Cross-float measurement for determining the effective 
area of a piston-cylinder system

 ■ Complete, stand-alone system, also suitable for on-site use

Special features

 ■ Total measurement uncertainty to 0.002 % of reading, 
depending on model

 ■ COFRAC calibration certificate included as standard
 ■ Available up to 1,000 bar (14,500 psi) pneumatic and 

5,000 bar (72,500 psi) hydraulic
 ■ 15 different piston-cylinder sizes available

Description

Reference primary standards
Pressure balances are high-precision fundamental pressure 
standards that define the derived unit of pressure directly 
from the fundamental units of mass, length and time following 
the formula p = F/A.
The direct measurement of the pressure with a pressure 
balance, combined with the know-how of Desgranges & 
Huot, guarantees the best metrological specifications on the 
market.

 ■ High-quality piston-cylinder systems (high floating time 
and long-term stability)

 ■ Cast aluminium case and robust components (minimum 
maintenance and overhaul services)

This type of pressure balance has been successfully tested 
by national institutes, calibration laboratories and in many 
industrial applications.

Functionality
There are five variants in the CPB6000 product family, which 
reflect a concerted long-term effort to offer the user a broad 
range of choice in selecting a standard suited best to current 
and future requirements.

The pressure balances of the CPB6000 series are applicable 
in a very wide variety of pressure calibration and measure-
ment tasks. Appropriate configurations are available for use 
in primary standards laboratories and as reference instru-
ments on the shop floor.

WIKA data sheet CT 32.01 ∙ 09/2015


Page 2 of 19 WIKA data sheet CT 32.01 ∙ 09/2015 

CPB6000-PL (pneumatic - low pressure)
This is a pressure standard operated with pure gas for high-
precision metrology applications. This pressure balance 
uses very large area piston-cylinder systems to measure low 
gas pressure up to 20 bar (290 psi) with very high resolution 
down to 0.01 Pa.

CPB6000-PX (pneumatic - high pressure)
This is a gas*-operated pressure balance with liquid-lubricat-
ed piston-cylinder systems covering a range of 0.2 ... 800 bar 
(2.9 ... 11,600 psi) in the standard version (optionally also 
1,000 bar (14,500 psi)).
Model CPB6000-PX is intended for use with any non-corro-
sive gas as the test medium. Their use is simpler and faster 
than only gas-lubricated pressure balances or the combina-
tion of oil-operated pressure balances and separators. Liquid 
lubrication eliminates the operational problems associated 
with gas-operated pistons without compromising metrological 
performance.

*CPB6000-PX is also available for oxygen-compatible applications

CPB6000-HL (hydraulic - range up to 1,500 bar 
(21,750 psi))
This is an oil-operated pressure balance for the range of 
0.2 ... 1,500 bar (290 ... 21,750 psi). The model CPB6000-HL 
is intended for use with oil as the pressure transmission 
medium. Oil operation is the fastest and easiest way to use 
pressure balances. The possibility to separate oil/air or oil/
water using a separator with a sight glass enables calibra-
tions using other media. The model CPB6000-HL can drive 
dividers and multipliers, making it an excellent starting point 
in the configuration of an overall calibration system from 
vacuum to 10,000 bar (145,000 psi).

CPB6000-HX (hydraulic – range up to 5,000 bar 
(72,500 psi))
This oil-operated pressure balance operates on the 
same working principle as model CPB6000-HL, with the 
exception that model CPB6000-HX has a 5:1 pressure 
intensifier, enabling it to cover the range from 5 ... 5,000 bar 
(72.5 ... 72,500 psi).

CPB6000-HS (hydraulic with built-in separator)
This is an oil-operated pressure balance (same functional 
principle as model CPB6000-HL) to cover ranges up to 
1,000 bar (14,500 psi). These instruments are fitted with an 
oil/water or oil/gas separator, whereby, in an oil pressure 
balance, it is possible to operate with gas or water. The 
model CPB6000-HS has been specifically developed for gas 
companies performing pipeline testing.

As a further variant of the CPB6000-HS, a model with built-
in variable volume is available. This pressure balance can 
perform hydraulic and pneumatic calibrations using a single 
instrument.

Model CPB6000-PL

Model CPB6000-PX

Models CPB6000-HL and CPB6000-HX

Model CPB6000-HS

The instrument base
The instrument base for the CPB6000 series is available in five variants:


WIKA data sheet CT 32.01 ∙ 09/2015 Page 3 of 19

General assembly
A pressure balance designed for high accuracy, long service life and optimum safety

Every individual component of the CPB6000 pressure 
balances series has been thoroughly evaluated to assure 
that their use is practical, safe and reliable over many years 
of operation. Controls are built-in to a compact, specially 
designed light alloy case that protects the operator from 
pressurized components and provides a rigid and stable 
base for the mounting of piston-cylinder systems and mass 
set.
Each model is presented as a complete, self-contained 
instrument that requires minimal bench space and is easily 
movable.

Components such as valves, volume adjusters, pumps and 
reservoirs have been designed, manufactured and tested to 
the stringent requirements of use in a high-precision pressure 
standard.

Dead volumes are kept to an absolute minimum. Internal 
tubing are ¼" O.D. seamless stainless steel and threaded 
fittings are used throughout. All tubing connects to a sump, 
in which liquid and solid impurities coming from the test item 
drop out, can be purged periodically.

The connection technology between the standard and 
the test item are made by leak-free hand-tightened quick 
connectors that use a pressure-activated seal. All controls 
are easily accessible and clearly labelled. The standard’s 
reference level is identified by a label on the front of the case. 
A platinum resistance thermometer is built-in to each instru-
ment to monitor piston temperature.

Piston displacement and position monitoring
When the standard is used with the mass carrier for the 
mass set, the piston position is monitored and displayed by 
a pointer. This is fitted onto the end of a lever on a fulcrum. 
The lever’s movement multiplies the indication of the piston’s 
movement by a factor of 4. The operator is aware of the 
precise piston position and displacement at all times, without 
having to directly observe mass position relative to a marked 
reference point.

As an option, electronic monitoring of piston position and 
displacement is available. Piston position is displayed on an 
analogue meter (with 5 or 25 times multiplication) on the front 
panel of a separate electronic module which can be placed at 
a location remote from the standard.

Piston rotation
For a piston-cylinder system to perform its role effectively, 
the piston must rotate in the cylinder. Piston rotation is 
maintained by means of a motor, an oval drive and drive 
pulley fitted with a rotation pin. Due to the oval drive, the 
pulley is alternately accelerating and decelerating. The 
piston only receives an impulse when it has slowed down 
enough of the rotation pin to catch it. The piston is almost 
always rotating completely freely at the optimum mean speed 
(around 30 U/min.).

The drive motor is a squirrel cage motor that can be left on 
all times. The automatic rotation system is set to rotate the 
piston in a counter clockwise direction. Piston and cylinder 
manufacturing techniques result in piston-cylinder systems 
upon which the direction of rotation has no significant effect. 
If rotation by hand is desired the rotation pin can easily be 
removed.

Piston orientation
In order of the force acting on the piston to be properly 
calculated the piston must be vertical. For this reason, each 
instrument is provided with a precision level and levelling feet.

Piston displacement and position monitoring


Page 4 of 19 WIKA data sheet CT 32.01 ∙ 09/2015 

Protecting the piston
In order to avoid risk of interference with the piston’s vertical 
mobility, the masses must be loaded directly onto the piston.

This is accomplished by loading the masses onto a mass 
carrier that rests directly on a plate into which the piston is 
fitted. When the piston is floating, the piston and the masses 
are completely free and there is no possibility of unintended 
friction or interference with their free movement.

When the piston is at the bottom of its stroke the piston plate 
rests on the drive pulley and rotates with it. When the piston 
is at the top of its stroke, the piston plate’s movement is 
arrested by three travel limit pins that are set into the pulley. In 
either position, even if the motor is on and the piston is rotat-
ing, there is no friction point.

Maximum mass can be loaded with no pressure applied or 
maximum pressure can be applied with no masses without 
risk of damage to the instrument or injury to the operator.

Lubrication mode
There are two main types of measuring arrangements:

 ■ Free deformation mode
 ■ “Re-entrant” mode

The “Re-entrant” measuring arrangement accepts piston-
cylinder systems with nominal diameter of 1.6 ... 11.2 mm 
(0.06 ... 0.44 in). The maximum working pressure of this 
measuring arrangement is 1,500 bar (21,750 psi). However, 
the “free deformation” measuring arrangement accepts 
pistons of 1.6 ... 5 mm (0.06 ... 0.2 in) and can be operated 
up to 5,000 bar (72,500 psi) with the CPB6000-HX pressure 
balance.

Assembly of the piston-cylinder system

Interchangeability of piston-cylinder systems
Numerous interchangeable piston-cylinder systems are avail-
able for each CPB6000 model, making it possible to cover 
multiple ranges with a single instrument. In all cases, chang-
ing the piston-cylinder systems requires no major disassem-
bly work. The only tool used is a special tool supplied with the 
standard. The maximum time required to change a piston-
cylinder system is less than 1 minute.

Kn conversion factor

What is the Kn factor?
All piston-cylinder systems and mass sets for the CPB6000 
pressure balance series are designed for a nominal mass-
force conversion coefficient, Kn. The nominal effective area 
of such a piston-cylinder size is such that, under standard 
conditions, the piston with a mass of 1 kg will generate a 
pressure equivalent to the Kn value.

All mass values, including the mass of the piston and of the 
mass carrier with masses loaded are adjusted to be a whole 
number or fraction of 1 kg.

The nominal pressure defined for any model CPB6000 is 
calculated as Kn multiplied by the mass loaded in kg. Correc-
tions are applied to Kn to calculate the pressure defined 
within the accuracy tolerance of the model CPB6000 used.

The use of Kn and whole number masses in no way affects 
the traditional pressure equation or the factors that affect a 
pressure measurement made with a pressure balance. Kn is 
the basis of a coherent relationship between mass, effec-
tive area and pressure throughout the CPB6000 series. It is 
intended as a tool that reduces operator confusion and errors 
by simplifying the calculation of mass sets and measured 
pressures.

Exchanging the piston-cylinder system

Assembly of the piston-cylinder system


WIKA data sheet CT 32.01 ∙ 09/2015 Page 5 of 19

The piston cylinder - “heart of the system”
The piston-cylinder system is the heart of the pressure 
balance and the key to its performance.

Multiple sizes
There are 15 different sizes of CPB6000 piston cylinders in 
diameter ranges between 1.6 ... 35.3 mm (0.06 ... 1.39 in). 
These size ranges include the largest and the smallest 
diameters that are available for high-precision pressure 
balances. The benefit is that, from a wide range of sizes, it is 
possible to select the one which is suited best for the desired 
pressure range and further requirements.
Small diameters provide a high pressure to mass ratio which 
saves the user from having to manipulate excessive amounts 
of masses and helps to miniaturize the overall system.

Materials and machining
In most cases, both piston and cylinder are made of tungsten 
carbide which is both extremely hard and wear-resistant. 
Tungsten carbide has an E modulus of approx. 6 x 1011 N/m² 
and a linear thermal expansion coefficient of 4.5 x 10-6/°C. 
Deformation due to pressure is very low and the effect of 
temperature is small.

Pressure p

Force F

Effective area 
A

The basic principle of piston-cylinder systems is 
p = F/A

Different piston-cylinder systems

The homogeneity of tungsten carbide permits ultra-precise 
finishing of the piston-cylinder system. Deviation from ideal 
geometry is generally less than 0.1 micron (4 micro inches). 
The radial clearance between piston and cylinder can be 
controlled very closely and varied from about 0.2 ... 1 micron 
(8 ... 40 micro inches) depending on the clearance required 
to achieve optimum performance. The smaller diameter 
pistons are also available in special tool steel with minimal 
effect on performance, since the most active element is the 
cylinder, which is always in tungsten carbide.

Operating modes
There are three types of CPB6000 piston-cylinder systems. 
The largest diameter (lowest range) piston-cylinder systems 
are intended for pneumatic operation and are used with gas 
lubrication in the space between the piston and the cylinder 
in the model CPB6000-PL. Piston-cylinder systems of Kn = 1 
bar/kg and above exist in two versions:
Version 1 is intended for pneumatic operation with liquid 
lubrication with model CPB6000-PX pressures balances.
Version 2 is intended for hydraulic operation with the model 
CPB6000-HL and CPB6000-HX pressure balances.
The piston-cylinder systems for pneumatic operation with 
liquid lubrication have a groove set into the inner bore to 
which liquid is supplied through two radial holes.

All piston types and piston plate assemblies for the CPB6000 
instruments are tuned to a mass of 200 g.

1 Piston head
2 Rotation pin
3 Cylinder
4 Piston

11

22

33

44

Fig. left: Oil-operated piston-cylinder system
Fig. right: Gas-operated, liquid-lubricated piston-

cylinder system


Page 6 of 19 WIKA data sheet CT 32.01 ∙ 09/2015 

Nine different mass sets are available for the CPB6000 
series, in ranges from 20 ... 100 kg. The masses are 
machined out of 304L non-magnetic stainless steel. All 
individual masses are whole numbers or fractions of 1 kg and 
are adjusted to their nominal values within the tolerance of 
their accuracy class. The different accuracy classes are so 
defined as is needed to achieve specific accurate nominal 
values under pressure. Each mass set is supplied in a sturdy 
and appropriate cabinet that can be easily transported.

The kilogram
The unit of masses used is always the kilogram because 
the kilogram is the SI unit and the national and international 
standard for mass from which all other masses units are 
derived. The kilogram also offers the convenience of being 
based on the decimal system, which facilitates mass totalling 
and data reduction.

Adjustment and interchangeability
Adjusting each mass to its nominal value within the tolerance 
of its accuracy class allows complete mass interchange-
ability within one set as well as among different sets. Piston-
cylinder systems are not married to specific mass sets. The 
masses do not need to be loaded in a prescribed sequence. 
Furthermore, it is not necessary to calculate the masses in 
a complex way using different mass values for each mass. 
Whole number masses are much easier to verify and recali-
brate than odd values. The advantages of adjusted masses 
are great and their use never significantly compromises the 
accuracy ultimately achieved under pressure.

Mass set configuration
All mass sets include a number of main masses of 2 or 5 kg 
as well as 1 kg and fractions of a kilogram down to 0.01 g. 
All pistons have a mass of 200 g and all mass carriers have 
a mass of 800 g. The minimum load is thus 200 g and the 
piston loaded with the mass carrier have a mass of 1 kg.
A 5, 4, 2, 1 progression of mass values is used, making it 
possible to load any value desired with a resolution of down 
to 0.01 g at any point in the range. Each mass is identified 
with the mass set serial number as well as with an individual 
number within the set.

Mass loading
The 5, 2 and 1 kg masses are discs with a central hole which 
are loaded onto a mass carrier. The smaller mass loads are 
loaded onto the piston plate. The majority of the load is there-
fore below the centre of gravity of the piston and the entire 
load is well centred on the vertical axis of the piston-cylinder 
system.

Standard composition and custom sets
The composition of the standard CPB6000 mass sets does 
not include the piston assembly (200 g) and the mass carrier 
(800 g). Individual masses can be added to a mass set at 
any time. If so desired, a unique custom mass set may be 
composed from standard masses.

Reference mass sets
Reference mass sets made up of solid polished masses of 
the same shape and materials as CPB6000 masses can be 
supplied. These are convenient as in-house standards for 
local verification or recalibration of CPB6000 mass sets.

Main masses of the CPB6000 mass sets

The mass set


WIKA data sheet CT 32.01 ∙ 09/2015 Page 7 of 19

CPB6000 variants and available pressure ranges

Pneumatic pressure balance for pure gas, model CPB6000-PL

Pressure range: up to 20 bar (290 psi)
Mass set: up to 100 kg

Available pressure ranges in bar
Piston-cylinder system 
Kn

First measur-
ing point
[bar]

Complete mass set in kg
40 50 60 80 100
Maximum pressure in bar

0.1 bar/kg 0.05 4 5 6 8 10
0.2 bar/kg 0.1 8 10 12 16 20

Correspondence mass [kg] / pressure [bar]
Piston-cylinder system 
Kn

First measur-
ing point
[bar]

Individual weight in kg Piston Mass 
carrier

Unit
5 4 2 1 0.5 0.2 0.1

0.1 bar/kg 0.05 0.5 0.4 0.2 0.1 0.05 0.02 0.01 0.05 0.15 bar
0.2 bar/kg 0.1 1 0.8 0.4 0.2 0.1 0.04 0.02 0.1 0.3 bar

Mass set combinations with the quantity of weights
Weights Mass set

40 kg 50 kg 60 kg 80 kg 100 kg
5 kg - 8 10 14 18
4 kg - 1 1 1 1
2 kg 19 2 2 2 2
1 kg 1 1 1 1 1
0.5 kg 1 1 1 1 1
0.2 kg 2 2 2 2 2
0.1 kg 1 1 1 1 1

Pressure profile
The configuration of the mass sets allows a binary progres-
sion

 ■ First measuring point: piston
 ■ Second measuring point: piston + mass carrier
 ■ Then any point up to full scale with a resolution of 100 mg


Page 8 of 19 WIKA data sheet CT 32.01 ∙ 09/2015 

Pneumatic pressure balance with oil lubrication, model CPB6000-PX

Pressure range: up to 1,000 bar (14,500 psi)
Mass set: up to 80 kg

Available pressure ranges in bar
Piston-cylinder system 
Kn

First measur-
ing point
[bar]

Complete mass set in kg
40 50 60 80
Maximum pressure in bar

1 bar/kg 0.2 40 50 60 80
2 bar/kg 0.4 80 100 120 160
5 bar/kg 1 200 250 300 400
10 bar/kg 2 400 500 600 800
20 bar/kg 4 800 1,000 - -

Correspondence mass [kg] / pressure [bar]
Piston-cylinder system 
Kn

First measur-
ing point
[bar]

Individual weight in kg Piston Mass 
carrier

Unit
5 4 2 1 0.5 0.2 0.1

1 bar/kg 0.2 5 4 2 1 0.5 0.2 0.1 0.2 0.8 bar
2 bar/kg 0.4 10 8 4 2 1 0.4 0.2 0.4 1.6 bar
5 bar/kg 1 25 20 10 5 2.5 1 0.5 1 4 bar
10 bar/kg 2 50 40 20 10 5 2 1 2 8 bar
20 bar/kg 4 100 80 40 20 10 4 2 4 16 bar

Available pressure ranges in psi
Piston-cylinder system 
Kn

First measur-
ing point
[psi]

Complete mass set in kg
40 50 60 80
Maximum pressure in psi

50 psi/kg 10 2,000 2,500 3,000 4,000
100 psi/kg 20 4,000 5,000 6,000 8,000
200 psi/kg 40 8,000 10,000 12,000 -

Correspondence mass [kg] / pressure [psi]
Piston-cylinder system 
Kn

First measur-
ing point
[psi]

Individual weight in kg Piston Mass 
carrier

Unit
5 4 2 1 0.5 0.2 0.1

50 psi/kg 10 250 200 100 50 25 10 5 10 40 psi
100 psi/kg 20 500 400 200 100 50 20 10 20 80 psi
200 psi/kg 40 1,000 800 400 200 100 40 20 40 160 psi


WIKA data sheet CT 32.01 ∙ 09/2015 Page 9 of 19

Hydraulic pressure balances, models CPB6000-HL and CPB6000-HX

Model CPB6000-HL
Pressure range: up to 1,500 bar (21,750 psi)
Mass set: up to 100 kg

Model CPB6000-HX
Pressure range: up to 5,000 bar (72,500 psi)
Mass set: up to 100 kg

Available pressure ranges in bar
Piston-cylinder system 
Kn

First measur-
ing point
[bar]

Complete mass set in kg
40 50 60 80 100
Maximum pressure in bar

5 bar/kg 1 200 250 300 400 500
10 bar/kg 2 400 500 600 800 1,000
20 bar/kg 4 800 1,000 1,200 1,600 2,000
50 bar/kg 10 2,000 2,500 3,000 4,000 5,000

Correspondence mass [kg] / pressure [bar]
Piston-cylinder system 
Kn

First measur-
ing point
[bar]

Individual weight in kg Piston Mass 
carrier

Unit
5 4 2 1 0.5 0.2 0.1

5 bar/kg 1 25 20 10 5 2.5 1 0.5 1 4 bar
10 bar/kg 2 50 40 20 10 5 2 1 2 8 bar
20 bar/kg 4 100 80 40 20 10 4 2 4 16 bar
50 bar/kg 10 250 200 100 50 25 10 5 10 40 bar

Available pressure ranges in psi
Piston-cylinder system 
Kn

First measur-
ing point
[psi]

Complete mass set in kg
40 50 60 80 100
Maximum pressure in psi

100 psi/kg 20 4,000 5,000 6,000 8,000 10,000
200 psi/kg 40 8,000 10,000 12,000 16,000 20,000
250 psi/kg 50 10,000 12,500 15,000 20,000 25,000
300 psi/kg 60 12,000 15,000 18,000 24,000 30,000
500 psi/kg 100 20,000 25,000 30,000 40,000 50,000

Correspondence mass [kg] / pressure [psi]
Piston-cylinder system 
Kn

First measur-
ing point
[psi]

Individual weight in kg Piston Mass 
carrier

Unit
5 4 2 1 0.5 0.2 0.1

100 psi/kg 20 500 400 200 100 50 20 10 20 80 psi
200 psi/kg 40 1,000 800 400 200 100 40 20 40 160 psi
250 psi/kg 50 1,250 1,000 500 250 125 50 25 50 200 psi
300 psi/kg 60 1,500 1,200 600 300 150 60 30 60 240 psi
500 psi/kg 100 2,500 2,000 1,000 500 250 100 50 100 400 psi


Page 10 of 19 WIKA data sheet CT 32.01 ∙ 09/2015 

Hydraulic pressure balance with integrated oil/water separator, model CPB6000-HS

Especially designed for pipeline testing
Pressure range: up to 1,000 bar (14,500 psi)
Mass set: up to 80 kg

Available pressure ranges in bar
Piston-cylinder system 
Kn

First measur-
ing point
[bar]

Complete mass set in kg
40 50 60 80
Maximum pressure in bar

5 bar/kg 1 200 250 300 400
10 bar/kg 2 400 500 600 800
20 bar/kg 4 800 1,000 - -

Correspondence mass [kg] / pressure [bar]
Piston-cylinder system 
Kn

First measur-
ing point
[bar]

Individual weight in kg Piston Mass 
carrier

Unit
5 4 2 1 0.5 0.2 0.1

5 bar/kg 1 25 20 10 5 2.5 1 0.5 1 4 bar
10 bar/kg 2 50 40 20 10 5 2 1 2 8 bar
20 bar/kg 4 100 80 40 20 10 4 2 4 16 bar

Available on demand
 ■ CPB6000 series with integrated oil/water separator 

(for hydraulic and pneumatic calibrations with a single 
pressure balance)

 ■ Other piston-cylinder assemblies for CPB6000 hydraulic 
series: 1 bar/kg and 2 bar/kg (“Re-entrant” measuring 
arrangement)


WIKA data sheet CT 32.01 ∙ 09/2015 Page 11 of 19

Specifications
Series CPB6000

Model CPB6000-PL CPB6000-PX CPB6000-HL CPB6000-HX CPB6000-HS
Pressure transmission 
medium

Dry clean air or nitrogen Hydraulic fluid: Sebacate as standard Univis J13

Lubricant Dry clean air or 
nitrogen

Drosera™ oil or 
Krytox™ if oxy-
gen compatibility 
required

Hydraulic fluid: Sebacate as standard Univis J13

Material
Piston Tungsten carbide; for 50 bar/kg and 500 psi/kg from special stainless steel
Cylinder Tungsten carbide
Mass set 304L non-magnetic stainless steel
Mass carrier 304L non-magnetic stainless steel

Weight
Base 18 kg (39.7 lbs) 27 kg (59.5 lbs) 26 kg (57.3 lbs) 33 kg (72.8 lbs) 27 kg (59.5 lbs)
100 kg mass set + piston-
cylinder system

134 kg (295.5 lbs)

80 kg mass set + piston-cylinder 
system

114 kg (251.4 lbs)

60 kg mass set + piston-cylinder 
system

89 kg (196.2 lbs)

50 kg mass set + piston-cylinder 
system

71 kg (156.6 lbs), with 5 kg (11 lbs) main masses

40 kg mass set + piston-cylinder 
system

52 kg (114.7 lbs), with 2 kg (4.4 lbs) main masses

Dimensions (W x D x H) 410 x 420 x 460 mm 
(16.2 x 16.5 x 18,1 in)

410 x 500 x 510 mm (16.2 x 19.7 x 20.1 in)

Precision
Typical precision of reading 1)

(in 1.0E-6 x P (ppm))
Piston-cylinder system Usable medium

5 0.1 bar/kg or 0.01 MPa/kg Pure gas
5 0.2 bar/kg or 0.02 MPa/kg Pure gas
10 1 bar/kg or 0.1 MPa/kg Gas, oil-lubricated
10 20 psi/kg Gas, oil-lubricated
10 / 5 2 bar/kg or 0.2 MPa/kg Gas, oil-lubricated
10 / 5 50 psi/kg Gas, oil-lubricated
5 5 bar/kg or 0.5 MPa/kg Gas, oil-lubricated
5 100 psi/kg Gas, oil-lubricated
10 / 5 10 bar/kg or 1 MPa/kg Gas, oil-lubricated
10 / 5 200 psi/kg Gas, oil-lubricated
10 250 psi/kg Oil only
10 20 bar/kg or 2 MPa/kg Oil only
10 300 psi/kg Oil only
15 500 psi/kg Oil only
15 50 bar/kg or 5 MPa/kg Oil only

1) Precision is the result of √(Repetability² + Resolution² + Linearity² + Hysteresis²) and is expressed in % of reading


Page 12 of 19 WIKA data sheet CT 32.01 ∙ 09/2015 

CE conformity and certificates
CE conformity

Pressure equipment directive 97/23/EC (module A)
Certificate

Calibration COFRAC calibration certificate
Option: LNE/PTB calibration certificate

Recommended recalibration interval 5 years (dependent on conditions of use)

Transport dimensions for complete instrument
The complete instrument, in its standard version and standard scope of delivery, consists of one package for the instrument 
base and up to three packages for the mass sets with the following dimensions and weights, depending on the version.

Box with base and standard accessories
Dimensions: 650 x 625 x 730 mm (25.6 x 24.6 x 28.7 in)

Instrument base Weight
Model net gross
CPB6000-PL 24 kg (52.9 lbs) 51 kg (112.5 lbs)
CPB6000-PX 33 kg (72.8 lbs) 54 kg (119.1 lbs)
CPB6000-HL 32 kg (70.6 lbs) 53 kg (116.9 lbs)
CPB6000-HX 39 kg (86.0 lbs) 59 kg (130.1 lbs)
CPB6000-HS 33 kg (72.8 lbs) 54 kg (119.1 lbs)

Box with mass set
Dimensions:
515 x 505 x 565 mm 
(20.3 x 19.9 x 22.5 in)

Box with mass set
Dimensions:
555 x 440 x 480 mm 
(21.9 x 17.3 x 18.9 in)

Box with mass set
Dimensions:
760 x 420 x 470 mm 
(29.9 x 16.5 x 18.5 in)

Mass set Weight Weight Weight Weight
Version net gross net gross net gross net gross
100 kg mass set 57 kg 

(125.7 lbs)
69 kg 
(152.1 lbs)

63 kg 
(138.9 lbs)

75 kg 
(165.4 lbs)

14 kg 
(30.9 lbs)

26 kg 
(57.3 lbs)

- -

80 kg mass set 37 kg 
(81.6 lbs)

49 kg 
(108 lbs)

63 kg 
(138.9 lbs)

75 kg 
(165.4 lbs)

14 kg 
(30.9 lbs)

26 kg 
(57.3 lbs)

- -

60 kg mass set 42 kg 
(92.6 lbs)

54 kg 
(119.1 lbs)

33 kg 
(72.8 lbs)

45 kg 
(99.2 lbs)

14 kg 
(30.9 lbs)

26 kg 
(57.3 lbs)

- -

50 kg mass set 57 kg 
(125.7 lbs)

69 kg 
(152.1 lbs)

- - 14 kg 
(30.9 lbs)

26 kg 
(57.3 lbs)

- -

40 kg mass set - - - - - - 52 kg 
(114.7 lbs)

64 kg 
(141.1 lbs)


WIKA data sheet CT 32.01 ∙ 09/2015 Page 13 of 19

400 (15,75)

367 (14,45)

43
8 

(1
7,

24
)

10

7

1

9

2

4

8

6

5

3

Dimensions in mm (in)
Model CPB6000-PL

Front view

Top view

Side view (left)

1 Piston-cylinder system incl. mass carrier

2 Reference level

3 Feet for alignment

4 Window for the piston position display

5 Motor on/off switch

6 Sump drain cock

7 Pressure connection

8 Carrying handle

9 Level
10 Electrical connections for piston position display, power supply 

and temperature sensor


Page 14 of 19 WIKA data sheet CT 32.01 ∙ 09/2015 

36
 (1

,4
2)

27
7 

(1
0,

91
)

84
(3,50)

400 (15,75)

88,5 + Hub / stroke 70
(3,48 + Hub / stroke 2,76)

379 (14,92)

Ø 276 
(10,87)

49
3 

(1
9,

41
)

41
8 

(1
6,

46
)

8 9
1

7

2

4

13

12

11

14

15 16

10
6 5

3

Dimensions in mm (in)
Model CPB6000-PX

Front view

Top view

Side view (left)

1 Piston-cylinder system incl. mass carrier

2 Reference level

3 Feet for alignment

4 Window for the piston position display

5 Gas outlet valve

6 Gas inlet valve

7 Motor on/off switch

8 Pressure indication

9 Reservoir cover
10 Sump drain cock
11 Test item connection
12 Level
13 Carrying handle
14 Variable volume
15 Inlet pressure connection
16 Electrical connections for piston position display, power supply 

and temperature sensor


WIKA data sheet CT 32.01 ∙ 09/2015 Page 15 of 19

36
 (1

,4
2)

27
7 

(1
0,

91
)

42
(1,65)

400 (15,75)

379 (14,92)

88,5 + Hub / stroke 70
(3,48 + Hub / stroke 2,76)

Ø 276 
(10,87)

49
3 

(1
9,

41
)

41
8 

(1
6,

46
)

8

9

1

7

2
4

12

11

13

14

10

6

5

3

Dimensions in mm (in)
Model CPB6000-HL

Front view

Top view

Side view (left)

1 Piston-cylinder system incl. mass carrier

2 Feet for alignment

3 Window for the piston position display

4 Shut-off valve for reservoir

5 Motor on/off switch

6 Reference level

7 Oil reservoir cover

8 Sump drain cock

9 Test item connection
10 Level
11 Carrying handle
12 Priming pump
13 Variable volume/Spindle pump
14 Electrical connections for piston position display, power supply 

and temperature sensor


Page 16 of 19 WIKA data sheet CT 32.01 ∙ 09/2015 

36
 (1

,4
2)

27
7 

(1
0,

91
)

84
(3,31)

400 (15,75)

88,5 + Hub / stroke 70
(3,48 + Hub / stroke 2,76)

379 (14,92)

Ø 276 
(10,87)

49
3 

(1
9,

41
)

41
8 

(1
6,

46
)

8 9

1

2

7

2

4

12

11

16 17 18

13

14

15

106 53

3

Dimensions in mm (in)
Models CPB6000-HX and CPB6000-HS

Front view

Top view

Side view (left)

1 Piston-cylinder system incl. mass carrier

2 Reference level

3 Reservoir shut-off valve (-HS)
High-pressure shut-off valve (-HX)

4 Feet for alignment

5 Window for the piston position display

6 Shut-off valve for oil/water separator (-HS)
Low-pressure shut-off valve (-HX)

7 Motor on/off switch

8 Oil reservoir cover (9 with -HX)

9 Oil/Water separator cover (only with -HS)

10 Sump drain cock
11 Level
12 Shut-off valve for water as test medium (-HS)

Reservoir shut-off valve (-HX)
13 Carrying handle
14 Priming pump (only with -HX)
15 Variable volume for oil
16 Oil connection head
17 Electrical connections for piston position display, power supply 

and temperature sensor
18 Water connection head (only with -HS)


WIKA data sheet CT 32.01 ∙ 09/2015 Page 17 of 19

There is a complete line of accessories and related equip-
ment for use with CPB6000 pressure balances available. 
These include hardware such as separators, gas boosters, 
tubing, fittings, quick-connectors, valves and manifolds. 
Complete multi-function calibration systems can be config-
ured.

All accessories have been designed and manufactured 
by DH/WIKA or carefully selected from qualified suppli-
ers specifically for use in high-quality pressure calibration 
systems.
WIKA welcome the opportunity to address your special 
requirements and to help ensure that your CPB6000 
pressure balance is used to greatest advantage.

Selection criteria
The user can choose a variety of configuration possibilities 
for the CPB6000 series of pressure balances for the wide 
range of applications.

A complete pressure balance is configured by selecting a 
instrument base, a mass set and at least one piston-cylinder 
system. Masses and piston-cylinder systems determine 
accuracy and can be upgraded, added or changed at any 
time. The most important decision is the selection of the base 
instrument or base instruments keeping in mind that mass 
sets and in many cases piston-cylinder systems can be used 
in more than one base instrument. The general information in 
the previous pages can direct one towards a particular series 
and the detail that follows should allow the selection of the 
most appropriate model or combination of models.

 ■ What accuracy is desired? What accuracy is needed now 
and may be required in the future?

 ■ Would a CPB8000 automated pressure balance or a 
CPD8000 (digital pressure balance) be more suitable for 
this application?

The DH/WIKA customer service department is at your 
complete disposal and will do everything possible to assist 
you. Please do not hesitate to ask for a visit to your facility, a 
demonstration or a complete offer elaboration.

Accessories for CPB6000

Careful consideration of the following factors will help the decision process:

 ■ What are the most important selection criteria: accuracy, 
pressure range, media, convenience of operation, rugged-
ness, expandability, costs, other?

 ■ What medium is preferred in most cases and what other 
media may be required?

 ■ What are the pressure ranges of the instruments to be 
calibrated and what pressure range(s) is (are) needed to 
cover them adequately? What pressure ranges may be 
required in the future?

 ■ In what environment will the system be operated?
 ■ What are the qualifications of the system operator(s)?

Accessories and special services


Page 18 of 19 WIKA data sheet CT 32.01 ∙ 09/2015 

Further pressure balances within our calibration technology programme

Automatic pressure balance, model CPB8000

Primary standard pressure balance for differential 
pressure, model CPB6000DP

Digital pressure balance, model CPD8000

Digital pressure balance, model CPD8000

Measuring ranges:
Pneumatic up to 500 bar (7,250 psi)

Accuracy: 0.005 % of reading
up to 0.002 % of reading (optional)

For specifications see data sheet CT 32.04

Automatic pressure balance, model CPB8000

Measuring ranges:
Pneumatic up to 1,000 bar (14,500 psi)

Hydraulic up to 5,000 bar (72,500 psi)

Accuracy: 0.005 % of reading
up to 0.003 % of reading (optional)

For specifications see data sheet CT 32.03

Primary standard pressure balance for differential 
pressure, model CPB6000DP

Measuring ranges (= static pressure + differential 
pressure):
Pneumatic up to 800 bar (11,600 psi)

Accuracy: 0.005 % of reading
up to 0.002 % of reading (optional)

For specifications see data sheet CT 32.02


WIKA data sheet CT 32.01 ∙ 09/2015 Page 19 of 19

WIKA Alexander Wiegand SE & Co. KG
Alexander-Wiegand-Straße 30
63911 Klingenberg/Germany
Tel. +49 9372 132-0
Fax +49 9372 132-406
info@wika.de
www.wika.de

09
/2

01
5 

D
E

Ordering information
Model / Instrument version / Accuracy / Piston-cylinder system / Mass set / Terminal 5000 / Calibration for pressure balance / 
Additional ordering information

Scope of delivery
With pressure balance base

 ■ 1 instrument base
 ■ 1 spare drive belt
 ■ 4 foot supports, P/N 37613
 ■ 1 DH1500 threaded connection, P/N 40966
 ■ 1 DH1500 blind plug, P/N 41009
 ■ 1 mass carrier (long or short, depending on pressure 

balance model)
 ■ 1 universal power supply unit with power cord
 ■ 1 RTD output cable
 ■ 1 pair of gloves
 ■ 1 litre hydraulic fluid (depending on base type)
 ■ 1 sealing set
 ■ 1 mounting spanner for piston-cylinder assembly (excluding 

model CPB6000-PL)
 ■ 1 DH1500 standard connector (with model CPB6000-PL, 

replaced by a pressure control unit)

With piston-cylinder assembly
 ■ Piston-cylinder assembly delivered in storage case
 ■ COFRAC calibration certificate

With mass set
 ■ Mass set in series of storage boxes
 ■ COFRAC calibration certificate for main weights
 ■ Set of fine increment masses

Options

 ■ Separators
 ■ Premium accuracy incl. LNE/PTB calibration certificate
 ■ Pressure connections and pipes

© 2012 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.


