

Digital Battery Element Tester

Pulse Surge Arc Testing of Lead-Acid Batteries

Model 1657

Key Benefits

- Improve product quality and customer satisfaction
- Short test times to support high volume production test
- Simple user interface for ease of operation and reduced training cost
- Large, easy to read color LCD with white LED backlight and audible alarm provides clear Pass/Fail indications
- Remote computer interfaces for data collection for statistical process control
- Detachable safety probes ensure operator safety and easy replacement as needed
- Form and fit compatible with STS 1652 Model
- Bench Model. See STS 1656 for Rack mountable version

Tester Description

The STS Instruments 1657 Battery Element Tester provides a unique method for the detection of assembly level insulation defects in lead-acid batteries, including missing and damaged separators. Detection of such faults prior to filling and charging the battery minimizes costly reclamation.

Important Benefits

Increase your product quality and reliability by rigorous in-line high voltage testing of your battery element separator plates during the production process. Reduce field failures, costly recalls and dissatisfied customers by adding the 1657 Battery Element Tester to your Lead Acid Battery production line.

Hidden imperfections in your separator plates are difficult to detect using conventional means. When using traditional AC hi-pot testing to detect such failures, excessive heating can occur in moist cell applications resulting in possible damage of the unit under test.

The 1657 uses a unique short-duration high voltage pulse instead which maximizes stress on the dielectric material for fault detection but induces minimal energy.

Advanced Technology

The Model 1657 tester uses modern digital technology to obtain new levels of accuracy and fault detection compared to previous generation, analog battery element testers. Sporting an easy to read full color display and simple menu driven user interface, the 1657 represents a significant step forward in ease of use.

The 1657 offers fully adjustable test voltage with a peak output capability of 3000 volts, accommodating a wide range of separator spacings and types. Durable solid state switching of the high voltage output assures reliability for high volume applications.

Easy-to-read readouts for applied test voltage and quality reading make this unit very operator friendly, requiring minimal training and setup. Operation is go/no-go, and requires no operator interpretation of results. The test voltage is applied using included safety probes. When a failure occurs, the high voltage is shut off and both audible and visual alarms warn the operator of any failure.

Easy Front Panel Operation

APPLICATIONS

- Automotive Engine Starting, Lighting and Ignition Batteries (SLI)
- Power Backup and Energy Storage System Batteries
- Traction Application Batteries
- Most Battery Types with Separators

Technical Specifications

OUTPUT VOLTAGE

RANGE	300 to 3000 Volts
RESOLUTION	10 V
ACCURACY	± 2.0%
SHAPE	Pulse
DURATION	120 µsec typ.
TEST INTERVAL	Programmable from 30 msec to 5000 msec

MEASUREMENTS (ALL DIGITAL)

VOLTAGE	Range: 0 to 3000 Volts Peak
	Resolution: 1 Volt
	Accuracy: ± 2.0% F.S.
QUALITY METER	Range: 10 to 3750
	Resolution: 1
	Accuracy: ± 2.0%

AC INPUT

INPUT VOLTAGE	100V to 240V ± 10 % Universal Input, 47 – 63 Hz
CURRENT	500 mA Max.
POWER FACTOR	0.98 Typical
FUSE	0.5A Slow Blow 250VAC.
	Fuse Dimension: 5 x 20 mm / 0.20" x 0.80"
LINE CORD	Detachable, IEC 60320, C13 Type (Line Cord Included)

ENVIRONMENTAL

TEMPERATURE (Operating)	0 to +40° C +32 to +104° F
TEMPERATURE (Storage)	-20 to +70° C -2 to +158° F
HUMIDITY	RH 5 to 95%, Non-Condensing
ALTITUDE	2000 m / 6000 ft.
POLLUTION DEG.	Cat II, Indoor Use

REMOTE CONTROL

USB (standard)	USB: 2.0, Type B Connector, Rear Panel
RS232 (option)¹	DB9 Connector, Rear Panel
RS485 (option)¹	DB9 Connector, Rear Panel
PLC I/O (option)	Digital I/O, D-Sub 15 pin connector, Rear Panel

REGULATORY

APPROVALS	CE Mark LVD 2006/95/EC
	Safety: IEC 61010-1:2010, Ed 3.0
	EMC: IEC 61326-1:2013, Ed. 2.0

Note 1: Options -232 and -485 are mutually exclusive. Only one of these can be specified on order.

FRONT PANEL CONTROLS AND INDICATORS

POWER	Illuminated On/Off Rocker Power Switch Lit when unit is powered on	
CHECK	Red Illuminated Check Button Verifies Tester Operation	
RESET	Green Illuminated Reset Button	
ADJUST / ENTER DIAL	Allows for Easy Scrolling through on Screen Menu Fields and Adjustment of Parameters and Test Levels	
LCD DISPLAY	480 x 272 Pixel High Resolution Graphical Color LCD with white LED Backlit, 4.2" Diagonal Size	
	KEYS	MENU: Displays Main Menu
		LOCAL: Returns Front Panel Control
		ESC: Backs up or Undo Last Entry
		LOCK: Locks out Front Panel Control
	VOLT1 to VOLT3: Selects Preset Test Level	
	TRIP1 to TRIP3: Sets Preset Trip Level	
TERMINALS	Range: 0 – 3000 V Safety Rated: 6000V max.	
TEST PROBES	High Voltage Detachable Probes with Leads	
	Safety Retractable Probe Tips	
	Easily Replaceable after Wear	

PHYSICAL

FORM FACTOR	Bench Top Format, Steel Chassis
DIMENSIONS²	Width: 340 mm / 13.4"
	Height: 140 mm / 5.5"
	Depth: 336 mm / 13.2"
	Shipping: 470 x 275 x 497 mm 18.5" x 10.8" x 19.6"
WEIGHT	Net: 6.7 Kg / 14.8 lbs.
	Shipping: 8.2 Kg / 18 lbs.

FEATURE COMPARISON 1652 VERSUS 1657

Feature	1652	1657
Test for SHORTS	YES	YES
Test for OPENS	NO	YES
Front Panel Setups	NO	YES
Large Color LCD Display	NO	YES
Remote Control Interfaces	NO	USB, RS232, RS485
Programmable Test Time	NO	YES
Calibration Reminder	NO	YES
PLC Interface	NO	YES
Multi-Language Support	NO	YES

Note 2: For 19" rack mount requirements, refer to the STS1656 data sheet or contact factory for details.

Front and Rear Panel Layout and Connectors

The STS 1657 is designed for bench top use.

The STS 1657 Rear Panel provides connections for AC Input, USB interface, PLC I/O and RS232 interface option.

Ordering Information

MODEL NUMBER	DESCRIPTION	NOTES
STANDARD MODELS		
1657-PLC	Battery Element Tester (BET)	Supplied with: <ul style="list-style-type: none"> • USB Interface, PLC I/O • Set of High Voltage Safety Test Leads, 1.8 m / 6 ft. long • 1656 Operator Manual and Owners Manual • Spare AC Input Fuses (2) • Certificate of Calibration • AC Line Cord (detachable)
1657-PLC-232	BET with RS232 Serial Interface	• Adds RS232 Interface in addition to USB
1657-PLC-485	BET with RS485 Serial Interface	• Adds RS485 multi-drop Interface in addition to USB
1657-PLC-RPC	BET with Rear Panell HV Connect	• Provides rear ranel mounted test probe connections
AUTO LINE UNIT		
1656 AUTO LINE	Six Channel HV Multiplexer for auto-production line fixture testing.	Requires 1657-PLC-RPC Supplied with: <ul style="list-style-type: none"> • Auto Line Operator Manual • AC Line Cord (detachable)
1652 COMPATABILITY OPTIONS		
1657-PLC-TT	Adds TT1652 Option	Modifies PLC Test Input to emulate 1652 Trigger mode. See TT1652 Datasheet for details.
1657-PLC-070	BET with Model 070 Adapter attached to top cover	Designed to replace 1652-070 field units. Attaches 995-017-907B module adapter to 1657-PLC-TT BET
Type 070 Adapter	P/N 995-017-907B for use with 1657-PLC-TT	Converts 115Vac to isolated low level PLC Test input signal and provides 115Vac Test Fail output. May be ordered separately. Requires 1657-PLC-TT BET to operate. See Type 070 Datasheet for details.
ACCESSORIES (P/N)		
102-050-919	Test Probe Assembly Kit	Set of Safety Retracting Red & Black Probes with 1.8 m / 6 ft. leads
200025	Test Probe Assembly, Red	Safety Retracting Probe, Red with 1.8 m / 6 ft. lead
200026	Test Probe Assembly, Black	Safety Retracting Probe, Black with 1.8 m / 6 ft. lead
200386	Test Probe Assembly, Red	Safety Retracting Probe, Red with 3 m / 10 ft. lead
200387	Test Probe Assembly, Black	Safety Retracting Probe, Black with 3 m / 10 ft. lead

Service and Support

STS Instruments' customer support is second to none. Our Customer Support Program provides the training, repair, calibration, and technical support services that our customers value. So, in addition to receiving the right test equipment, our customers can also count on excellent support before, during and after the sale.

Warranty Period: One year. Complete calibration and repair services are offered at our USA, United Kingdom and China manufacturing facilities (see contact info below). Calibrations are to original factory specifications and are traceable to NIST (National Institute of Standards and Technology). A certificate of conformance accompanies each repaired tester. See www.stsinstruments.com for contact info.

STS Instruments, Inc.

17711 Mitchell North, Irvine, CA 92614

Website: www.stsinstruments.com

Email: info@stsinstruments.com

Toll Free: 800-421-1921

Tel: 580-223-47333

Fax: 580-226-57527

