

Model 3530

COMPUTER CONTROLLED VISCOMETER

A Critical Tool for Completion, Cementing and Drilling Fluids

The Model 3530 is a fully automated concentric cylinder viscometer designed to meet API and ISO requirements for viscosity measurements of many of the fluids used in well servicing. This viscometer is fully operational in manual mode without the use of a computer or as a computer controlled viscometer with preconfigured periodic shear rate ramping. The Rheo 3000 Data Acquisition Software is provided with the instrument and provides a powerful tool ensuring consistent testing parameters and results.

Operational Simplicity

The Model 3530 is an automated version of the Model 3500LS+ viscometer combined with our powerful Rheo 3000 Data Acquisition Software running on your computer (The Software is an optional/additional feature).

This combination provides complete, programmable control of the viscometer's speed throughout a test cycle including step changes, linear ramps and constant speeds as low as 0.01 rpm. Rheo 3000 also provides automatic data acquisition graphical display and analysis of the test results.

FEATURES

- ✓ Easy to Set-Up, Operate, Clean and Maintain
- ✓ Rheo 3000 Data Acquisition Software
- ✓ Automatic Calculation of Power Law, Bingham Plastic and Herschel-Bulkley Parameters
- ✓ Remote Control of Motor System (Step Changes, Linear Ramps, Constant Speed)
- ✓ Automatic Calibration Capability
- ✓ Meets API and DIN Standards for Oilfield Cements and Completion Fluids
- ✓ Multiple Rotor / Bob Combinations and Spring Factors Available
- ✓ Optional Thermal Cup

Model 3530

Specifications

All test data is stored in a spreadsheet compatible file format for ease of data handling.

Operating Speeds

16 Manual Speeds from 0.1 to 600 rpm

0.01 to 1000 rpm when computer controlled

Shear Rate (sec-1)**

0.17 to 1021 with supplied rotor, bob and spring

Shear Rate Accuracy

±0.01 rpm ±0.017 sec-1

Torque Accuracy

±0.5 dial reading from 1 to 260 degrees

Sample Temperature

194°F / 90°C Maximum

Sample Volume

350mL

Operating Conditions

75°F - 194°F / 24°C - 90°C

Compliance

System complies with API Spec. 10A requirements

CE and CSA (NRTL) certified

Utilities

Power Requirements

120 or 240 Volts, 50/60 Hz, 700 W

Physical Dimensions

Dimensions (wxdxh)

7 x 12 x 18.2 in. / 18 x 31 x 46 cm

Weight

47 lb / 21 kg

Shipping Information

Dimensions (wxdxh)

13 x 25 x 20 in. / 33 x 64 x 51 cm

Weight 50 lb / 23 kg

Manufacturer's specifications subject to change without notice

**Additional rotors, bobs, and springs available for higher and lower shear rate ranges

Scan the below QR Code with your phone to view product information on our Website.

FOLLOW US ON:

CHANDLER ENGINEERING

2001 North Indianwood Avenue, Broken Arrow, OK 74012

Tel: +1 918-250-7200 • Fax: +1 918-459-0165

e-mail: chandler.sales@ametek.com • www.chandlereng.com

Houston Sales and Services

4903 W. Sam Houston Parkway, N., Suite A-400, Houston, TX 77041

Tel: +1 713-466-4900 • Fax: +1 713-849-1924