

65-2335RK
Carbon Monoxide Transmitter

Operator’s Manual

Part Number: 71-0177RK

Revision: A

Released: 1/20/20
RKI Instruments, Inc.
www.rkiinstruments.com

WARNING

Read and understand this instruction manual before operating trans-
mitter. Improper use of the transmitter could result in bodily harm or
death.

Periodic calibration and maintenance of the transmitter is essential for
proper operation and correct readings. Please calibrate and maintain
this transmitter regularly! Frequency of calibration depends upon the
type of use you have and the sensor types. Typical calibration frequen-
cies for most applications are between 3 and 6 months, but can be
required more often or less often based on your usage.
65-2335RK CO Transmitter

Product Warranty
RKI Instruments, Inc. warrants gas alarm equipment sold by us to be free from defects in materials,
workmanship, and performance for a period of one year from date of shipment from RKI Instruments,
Inc. Any parts found defective within that period will be repaired or replaced, at our option, free of
charge. This warranty does not apply to those items which by their nature are subject to deterioration
or consumption in normal service, and which must be cleaned, repaired, or replaced on a routine basis.
Examples of such items are:

Warranty is voided by abuse including mechanical damage, alteration, rough handling, or repair
procedures not in accordance with the operator’s manual. This warranty indicates the full extent of our
liability, and we are not responsible for removal or replacement costs, local repair costs, transportation
costs, or contingent expenses incurred without our prior approval.

THIS WARRANTY IS EXPRESSLY IN LIEU OF ANY AND ALL OTHER
WARRANTIES AND REPRESENTATIONS, EXPRESSED OR IMPLIED, AND
ALL OTHER OBLIGATIONS OR LIABILITIES ON THE PART OF RKI
INSTRUMENTS, INC. INCLUDING BUT NOT LIMITED TO, THE WARRANTY
OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. IN NO
EVENT SHALL RKI INSTRUMENTS, INC. BE LIABLE FOR INDIRECT,
INCIDENTAL, OR CONSEQUENTIAL LOSS OR DAMAGE OF ANY KIND
CONNECTED WITH THE USE OF ITS PRODUCTS OR FAILURE OF ITS
PRODUCTS TO FUNCTION OR OPERATE PROPERLY.

This warranty covers instruments and parts sold to users by authorized distributors, dealers, and
representatives as appointed by RKI Instruments, Inc.

We do not assume indemnification for any accident or damage caused by the operation of this gas
monitor, and our warranty is limited to the replacement of parts or our complete goods.

a) Absorbent cartridges d) Batteries

b) Pump diaphragms and valves e) Filter elements

c) Fuses
65-2335RK CO Transmitter

Table of Contents

Overview . 5

Specifications . 5

Description. 6
CO Detector . 7
Amplifier . 8
Junction Box. 9

Installation. 9
Mounting the CO Transmitter . 9
Wiring the CO Transmitter to a Controller . 10

Startup . 11
Introducing Incoming Power . 11
Setting the Zero Signal. 12

Maintenance . 13
Preventive Maintenance . 13
Troubleshooting . 13
Replacing Components of the CO Transmitter . 14

Calibration Frequency . 17

Calibration. 17
Preparing for Calibration . 17
Setting the Zero Reading . 18
Setting the Response Reading . 18
Returning to Normal Operation . 18

Parts List . 19
65-2335RK CO Transmitter

Overview
This instruction manual describes the 65-2335RK carbon monoxide (CO) transmitter. This manual
also describes how to install, start up, configure, maintain, and calibrate the transmitter when using it
with a gas monitoring controller. A parts list at the end of this manual lists replacement parts and
accessories for the CO transmitter. See the controller operator’s manual for information specific to the
controller.

Specifications
Table 1 lists specifications for the CO transmitter.

WARNING: When using the 65-2335RK, you must follow the instructions and warnings in this
manual to assure proper and safe operation of the 65-2335RK and to minimize the risk
of personal injury. Be sure to maintain and periodically calibrate the 65-2335RK as
described in this manual.

Table 1: Specifications

Target Gas Carbon Monoxide

Sampling Method Diffusion

Detection Range 0 to 300 ppm

Accuracy ± 5% of reading or ± 5 ppm CO (whichever is greater)

Signal Output 4 to 20 mA

Response Time 90% in 30 seconds
65-2335RK CO Transmitter • 5

Description
This section describes the components of the CO transmitter. The CO transmitter is a 4 - 20 mA type
detector head. It consists of the CO detector, amplifier, and junction box.

Figure 1: CO Transmitter Component Location

 S
IG

/P
W

R

Controller Terminal Strip

Amplifier

Z
E

R
O

S
P

A
N

Detector Terminal Strip

J-Box

CO Detector

Factory Adjust Pot

- Test Point (Black)

+ Test Point (Red)

Zero Pot

Span Pot

S
 T

O
X

IC

 O
X

Y

6 • 65-2335RK CO Transmitter

CO Detector
The CO detector includes the detector housing body, detector housing, cap, cap gasket, plug-in sensor,
and charcoal filter.

Figure 2: CO Detector Component Location

Detector Housing Body

The detector housing body protects the electronic components within the housing. Use the mounting
threads at the top of the detector housing to screw the CO detector into a 3/4 NPT hub on the bottom of
the junction box. Two wires extend from the top of the detector housing body. Use these wires to
connect the CO detector to the amplifier. One of the wires is black and one of the wires is red.

The housing body includes a four-socket pattern at the bottom of the housing body. This socket pattern
accepts the sensor’s four pins to secure the sensor within the detector housing. A pre-amplifier, located
between the sockets and the two interconnect wires, conditions the sensor’s signal before the signal
reaches the controller.
Housing Cap & Cap Gasket

The housing cap screws onto the detector housing. It retains the sensor and the rubber boot with the
charcoal filter and protects them from damage. A hydrophobic membrane on the outside of the cap
face keeps water and particulates away from the charcoal filter and sensor face behind the cap.
Unscrew the detector cap to access the charcoal filter and sensor for maintenance or replacement. A
cap gasket seals the interface between the housing and cap.
Plug-In CO Sensor

The plug-in sensor is secured in the detector assembly by the housing cap. Through a series of
chemical and electrical reactions, the sensor produces an electrical output that corresponds to the
detection range of the detector.

Hydrophobic
Membrane

CO Plug-in Sensor

Charcoal Filter
w/Rubber Boot

Detector Housing Body

Cap Gasket

Detector
Housing Cap
65-2335RK CO Transmitter • 7

Charcoal Filter

The disc-shaped charcoal filter is secured to the face of the CO sensor with a rubber boot. The charcoal
filter prevents interference gases (hydrogen sulfide [H2S] and certain hydrocarbons) from producing
false CO readings.

Amplifier
The amplifier converts the electrical output from the detector to a 4 to 20 mA signal that corresponds
to the detection range and transmits the signal to a gas monitoring controller. A foam gasket that
orients the amplifier and keeps it from rotating is installed on the bottom of the amplifier. The
amplifier includes the controller terminal strip, detector terminal strip, zero pot, span pot, and test
points (see Figure 1).
Controller Terminal Strip

The controller terminal strip is a two position plug-in style terminal strip located at the top edge of the
amplifier. Use the controller terminal strip to wire the amplifier to a controller.
Detector Terminal Strip

The detector terminal strip is a four position plug-in style terminal strip located below the controller
terminal strip. Two of the positions are for use with an oxygen detector and are not used in the CO
transmitter. Use the two detector terminal strip positions that are labeled “TOXIC” to connect the
detector to the amplifier.

NOTE: The detector is factory-wired to the detector terminal strip. See “Wiring the CO Transmitter to
a Controller” on page 10 for all wiring procedures related to the transmitter.

Zero Pot

The zero pot is located in the upper left corner of the amplifier (see Figure 1). Use a small flat blade
screwdriver to turn the zero pot’s adjustment screw and adjust the amplifier’s zero (CO free) output
during the start-up and calibration procedure. Turn the adjustment screw clockwise to increase the zero
output and counterclockwise to decrease the zero output.
Span Pot

The span pot is located to the right of the zero pot (see Figure 1). Use a small flat blade screwdriver to
turn the span pot’s adjustment screw and adjust the amplifier’s response output during the start-up and
calibration procedure. Turn the adjustment screw clockwise to increase the response output and
counterclockwise to decrease the response output.

CAUTION: The amplifier includes an additional pot. It is factory-set. Do not adjust it.

Test points

The test points are on the left side of the amplifier (see Figure 1). The test points produce a 100 mV to
500 mV output that corresponds to the transmitter’s 4 to 20 mA output. Use the test points and a
voltmeter to measure the amplifier’s output during the start-up and calibration procedures. The black
test point in the lower left corner is the negative (-) test point and the red test point below the zero pot
is the positive (+) test point.
8 • 65-2335RK CO Transmitter

Junction Box
Use the junction box to install the transmitter at a mounting site that is remote from the controller. The
junction box protects the amplifier and wiring connections made to the amplifier. Use the top 3/4 NPT
conduit hub to connect wiring from the amplifier to the controller. Use the cover on the front of the
junction box to access the interior of the junction box. The detector and amplifier are factory installed
in the junction box. Three spacers installed on the back of the junction box control the distance of the
junction box from a mounting surface and ensure that there is enough room to install a calibration cup
on the detector during calibration.

Installation
This section describes procedures to mount the CO transmitter in the monitoring environment and wire
the transmitter to a controller.

Mounting the CO Transmitter
1. Select a mounting site that is representative of the monitoring environment. Consider the

following when you select the mounting site.

• Select a site where the transmitter is not likely to be bumped or disturbed. Make sure there is
sufficient room to perform start-up, maintenance, and calibration procedures.

• Select a site that is at normal breathing level.

Figure 3: Mounting the CO Transmitter

3.10

.38
.75

Rubber
Spacers
3X

3.65

3/4 NPT
Female

J-Box

1 1/2-20 Thread for Calibration Cup

CO Detector

6.8 Max
65-2335RK CO Transmitter • 9

2. At the monitoring site you select, hang or mount the junction box with the detector facing down
(see Figure 3).

Wiring the CO Transmitter to a Controller

WARNING: Always verify that power to the controller is off before you make wiring connections.

1. Turn off the controller.

2. Turn off power to the controller.
3. Remove the junction box cover.
4. The detector leads are factory wired. Verify that the detector leads are wired to the amplifier’s

detector terminal strip as shown in Figure 4.
5. To gain access to a plug-in terminal strip for wiring, pull it out of its socket by grasping the

terminal strip and pulling. The detector terminal strip is keyed so that the controller and detector
terminal strips cannot be reversed inadvertently.

6. Guide either a two-conductor, shielded cable, or two wires in conduit through the top conduit hub
of the junction box.

7. Pull out the controller terminal strip, and connect the two wires to the terminal strip as follows (see
Figure 4).
• Connect the positive wire to the SIG/PWR “+” terminal.

• Connect the signal wire to the SIG/PWR “S” terminal.

CAUTION: If shielded cable is used, leave the cable shield’s drain wire disconnected and insulated at
the transmitter. You will connect the opposite end of the cable’s drain wire to the
controller’s chassis (earth) ground.

8. Reinstall the controller terminal strip into its socket.
9. Secure the junction box cover to the junction box.
10. Route the cable or wires leading from the CO transmitter through one of the conduit hubs at the

controller housing.

CAUTION: Do not route power and transmitter wiring through the same controller conduit hub. The
power cable may disrupt the transmission of the transmitter signal to the
controller.

11. Connect the wires to the applicable detector/transmitter terminal strip at the controller as shown in
Figure 4.
10 • 65-2335RK CO Transmitter

Figure 4: Wiring the CO Transmitter to a Controller

12. If shielded cable is used, connect the cable’s drain wire to an available chassis (earth) ground at the
controller. RKI controllers typically have a ground stud that can be used to ground the cable’s
drain wire.

Start Up
This section describes procedures to start up the CO transmitter and place the transmitter into normal
operation.

Introducing Incoming Power
1. Complete the installation procedures described earlier in this manual.

2. Verify that the power wiring to the controller is correct and secure. Refer to the controller
operator’s manual.

3. Turn on power to the controller.
4. Turn on the controller.
5. Verify that the controller is on and operating properly. Refer to the controller operator’s manual.

Z
E

R
O

S
P

A
N

S

IG
/P

W
R

S

J-Box

Controller Housing

Cable Shield

Controller Detector/Transmitter
Terminals, Typical Designations

S
+

Black

Red

 T
O

X
IC

O
X

Y

CO Detector
65-2335RK CO Transmitter • 11

CAUTION: Allow the transmitter to warm up for 5 minutes before you continue with the next section,
“Setting the Zero Signal”.

Setting the Zero Signal

CAUTION: If you suspect the presence of the target gas in the monitoring environment, use the
calibration kit and the zero air calibration cylinder to introduce “fresh air” to the sensor
and verify an accurate zero setting.

NOTE: If you can verify that the detector is in a fresh air environment (environment known to be of
normal oxygen content and free of toxic and combustible gases), it is not necessary to apply
zero air when verifying or setting the fresh air reading.

The procedure below describes applying zero emission air, usually called zero air, using a calibration
kit that includes a calibration cup, calibration gas, sample tubing, and a fixed flow regulator with an
on/off knob. RKI Instruments, Inc. recommends using a 0.5 LPM (liters per minute) fixed flow
regulator.

1. Unscrew and remove the junction box cover from the junction box.

2. Set a voltmeter to measure in the millivolt (mV) range.
3. Plug the voltmeter leads into the test points on the amplifier. Plug the positive lead into the red (+)

test point; plug the negative lead into the black (-) test point.
4. Screw the calibration cup onto the bottom of the CO detector.
5. Screw the regulator into the zero air calibration cylinder.
6. Use the sample tubing to connect the regulator to the calibration cup.
7. Turn the regulator’s on/off knob counterclockwise to open it. Gas will begin to flow.
8. Allow the gas to flow for two minutes.
9. Verify a voltmeter reading of 100 mV (±2 mV).
10. If necessary, use a small flat-blade screwdriver to adjust the zero pot until the voltmeter reading is

100 mV (±2 mV).
11. Turn the regulator’s on/off knob clockwise to close it.
12. Unscrew the calibration cup from the detector.
13. Unscrew the regulator from the zero air calibration cylinder. For convenience, leave the sample

tubing connected to the regulator and the calibration cup.
14. Store the components of the calibration kit in a safe and convenient place.
15. Remove the voltmeter leads from the test points.
16. Secure the junction box cover to the junction box.
12 • 65-2335RK CO Transmitter

Maintenance
This section describes maintenance procedures. It includes preventive maintenance, troubleshooting,
and component replacement procedures.

Preventive Maintenance
This section describes a preventive maintenance schedule to ensure the optimum performance of the
CO transmitter. It includes daily and quarterly procedures.
Daily

Verify a display reading of 0 PPM CO at the controller. Investigate significant changes in the display
reading.
Quarterly

Calibrate the CO transmitter as described in “Calibration” on page 17 of this manual. See the
calibration frequency discussion in “Calibration Frequency” on page 17 to determine if a quarterly
calibration schedule fits your needs.

Troubleshooting
The troubleshooting guide describes symptoms, probable causes, and recommended action for
problems you may encounter with the CO transmitter.

NOTE: This troubleshooting guide describes transmitter problems only. See the controller operator’s
manual for problems you may encounter with the controller.

Table 2: Troubleshooting the CO Transmitter

Condition Symptom(s) Probable Causes Recommended Action

Fail
Condition

Controller indicates a
fail condition.

• The transmitter
wiring to the
controller is
disconnected or
misconnected.

• The wiring from the
detector to the
amplifier is
disconnected or
misconnected.

• The plug-in sensor is
not properly plugged
into the four-socket
pattern in the
detector housing
body.

• The transmitter’s
zero reading is low
enough to cause a
fail condition.

• The transmitter is
malfunctioning.

1. Verify that the transmitter wiring
to the controller is correct and
secure.

2. Verify that the wiring from the
detector to the amplifier is correct
and secure.

3. Confirm that the plug-in sensor is
properly installed.

4. Perform a zero adjustment. A full
calibration is recommended.

5. If the fail condition continues,
replace the sensor as described
later in this section.

6. If the fail condition continues,
contact RKI for further
instruction.
65-2335RK CO Transmitter • 13

Replacing Components of the CO Transmitter
This section includes a procedure to replace the CO plug-in sensor, charcoal filter, and amplifier. A
procedure to replace the entire detector assembly is at the end of this section. In most cases, it is not
necessary to replace the entire detector assembly.
Replacing the Plug-In CO Sensor

CAUTION: The sensor contains electrolyte which is a dilute acid. Do not disassemble the sensor
when replacing it with a new one. If sensor electrolyte comes in contact with your skin,
wash affected area thoroughly with soap and water.

1. Turn off the controller.

2. Turn off or unplug power to the controller.
3. Unscrew the detector housing cap from the detection housing body. Make sure not to lose the cap

gasket.

Slow or No
Response/
Difficult or
Unable to
Calibrate

• Unable to
accurately set the
zero or response
reading during
calibration.

• Transmitter
requires frequent
calibration.

Note: Under
“normal”
circumstances, the
transmitter requires
calibration once
every 3 months.
Some applications

may require a more
frequent calibration
schedule.

• The calibration
cylinder is low, out-
dated, or defective.

• The calibration gas
is not an appropriate
concentration.

• The membrane on
the detector housing
cap is blocked with
dirt or some other
particulate matter.

• The transmitter is
malfunctioning.

1. Verify that the calibration cylinder
contains an adequate supply of a
fresh test sample.

2. Check the face of the detector
housing cap and remove any
particulate contamination from
the hydrophobic membrane if
necessary.

3. Verify that the calibration gas
concentration is appropriate for
the transmitter. Zero emission air
(20.9% oxygen) is normally used
for a zero adjustment if the
environment is suspect and 50
PPM CO in air is normally used
for a response adjustment.

4. If the calibration/response
difficulties continue, replace the
sensor as described later in this
section.

5. If the calibration/response
difficulties continue, contact RKI
for further instruction.

Unexplaine
d Upscale
Readings or
Alarms

• Controller
indicates a CO
reading that cannot
be verified.

• CO alarms occur at
the controller that
cannot be
explained.

• Charcoal filter is
saturated and no
longer scrubbing out
interfering gases.

1. Replace charcoal filter.
2. If difficulties continue, contact

RKI for further instruction.

Table 2: Troubleshooting the CO Transmitter (cont.)

Condition Symptom(s) Probable Causes Recommended Action
14 • 65-2335RK CO Transmitter

4. Unplug and remove the CO plug-in sensor with the boot and charcoal filter attached.
5. Remove the rubber boot and charcoal filter from old sensor.
6. Remove the replacement sensor from its packaging and remove the wire jumper. This wire jumper

is installed on the sensor pins for shipment or storage but must be removed for the sensor to
operate properly when installed in a detector.

WARNING: The sensor will not operate properly if the wire jumper is not removed.

Figure 5: Plug-In Sensor Jumper Removal

7. Install the rubber boot with charcoal filter onto the replacement sensor’s face.
8. Carefully plug the replacement sensor into the four-socket pattern that is located in the detector

housing.
9. Make sure the cap gasket is in place and screw the detector housing cap back onto the detector

housing body.
10. Turn on or plug in power to the controller.
11. Turn on the controller and place it into normal operation.

CAUTION: Allow the replacement sensor to warm up for 5 minutes before you continue with the next
step.

12. Calibrate the transmitter as described in “Calibration” on page 17.
Replacing the Charcoal Filter

1. Turn off the controller.

2. Turn off or unplug power to the controller.
3. Unscrew the detector housing cap from the detector housing body.
4. Unplug and remove the CO plug-in sensor with the boot and charcoal filter attached.
5. Remove the rubber boot that secures the charcoal filter to the CO plug-in sensor.
6. Remove the charcoal filter from the rubber boot.
7. Place the replacement filter in the rubber boot in the same position as the filter you removed in the

previous step.
8. Reinstall the rubber boot with charcoal filter to the CO plug-in sensor.
9. Carefully plug the replacement plug-in sensor into the four-socket pattern that is located in the top

section of the detector housing.
10. Make sure the cap gasket is in place and screw the detector housing cap back onto the detector

housing body.

Remove jumper
65-2335RK CO Transmitter • 15

11. Turn on or plug in power to the controller.
12. Turn on the controller and place into normal operation.
Replacing the CO Detector

NOTE: In most cases, it is only necessary to replace the CO plug-in sensor.

1. Turn off the controller.

2. Turn off or unplug power to the controller.
3. Remove the junction box cover.
4. Remove the detector terminal strip from its socket.
5. Disconnect the detector leads from the detector terminal strip. Note the position of the color-coded

leads as you remove them.
6. Unscrew the detector from the junction box.
7. Guide the detector leads of the replacement detector through the bottom conduit hub of the

junction box, then screw the mounting threads of the detector into the conduit hub. If necessary for
environmental conditions, apply thread sealant or Teflon tape to the hub and/or detector threads to
seal them.

8. Connect the detector leads to the appropriate detector terminal strip terminals. Connect the red
wire to the terminal labeled TOXIC+ and the black wire to the terminal labeled TOXIC-. See
Figure 4 for the detector wiring connections to the amplifier.

9. Reinstall the detector terminal strip into its socket.
10. Turn on or plug in power to the controller.
11. Turn on the controller and place it into normal operation.

CAUTION: Allow the replacement detector to warm up for 5 minutes before you continue with the
next step.

12. Calibrate the replacement detector as described in “Calibration” on page 17.
13. Secure the junction box cover to the junction box.
Replacing the Amplifier

1. Turn off the controller.

2. Turn off or unplug power to the controller.
3. Remove the junction box cover.
4. Unplug the detector terminal strip and controller terminal strip from their sockets. You may leave

the wires connected to the terminal strips.
5. Unscrew and remove the screw with the flat lock and washers that secures the amplifier to the

junction box. The screw is at the bottom right of the amplifier.
6. Remove the amplifier.
7. Place the new amplifier in the same position as the old amplifier. A foam gasket that orients the

amplifier and keeps it from rotating is installed on the bottom of the amplifier. Make sure the
amplifier is seated flat in the junction box.
16 • 65-2335RK CO Transmitter

8. Install the new amplifier into the junction box with the screw, lock washer, and flat washer you
removed in Step 5.

9. Install the detector and controller terminal strips into their sockets on the new amplifier as shown
in Figure 4. If controller leads or detector leads were removed during this procedure, refer to
Figure 4 for the detector and amplifier connections.

NOTE: When a transmitter is first powered up with a new amplifier, the initial output may be either
high or below zero depending on the setting of the zero pot. Be sure to make arrangements so
that this does not cause unwanted alarms.

10. Turn on or plug in power to the controller.
11. Turn on the controller and place it into normal operation.
12. Allow the transmitter to warm up for 5 minutes.
13. Calibrate the CO transmitter as described in “Calibration” on page 17.

Calibration Frequency
Although there is no particular calibration frequency that is correct for all applications, a calibration
frequency of every 3 months is adequate for most CO transmitter applications. Unless experience in a
particular application dictates otherwise, RKI Instruments, Inc. recommends a calibration frequency of
every 3 months for the CO transmitter.

If an application is not very demanding, for example detection in a clean, temperature controlled
environment, and calibration adjustments are minimal at calibration, then a calibration frequency of
every 6 months is adequate.

If an application is very demanding, for example if the environment is not well controlled, then more
frequent calibration than every 3 months may be necessary.

Calibration
This section describes how to calibrate the CO transmitter. It includes procedures to prepare for
calibration, set the zero reading, set the response reading, and return to normal operation. It describes
the test using a calibration kit that includes a calibration cup, calibration gas, sample tubing, and a
fixed flow regulator with an on/off knob. RKI Instruments, Inc. recommends using a 0.5 LPM (liters
per minute) fixed flow regulator.

Preparing for Calibration

NOTE: Calibrating the CO transmitter may cause alarms. Be sure to put the controller into its
calibration program or disable external alarms before calibrating.

1. Unscrew and remove the junction box cover.

2. Set a voltmeter to measure in the millivolt (mV) range.
3. Plug the voltmeter leads into the test points on the amplifier.

Plug the positive lead into the red (+) test point; plug the negative lead into the black (-) test point.
65-2335RK CO Transmitter • 17

4. Use the following formula to determine the correct test points output for the calibrating sample.
Output (mV) = (calibrating sample/fullscale) X 400 + 100

For example, with a calibrating sample of 50 PPM CO and a fullscale setting of
300 PPM, the correct output is 167 mV.

167 (mV) = (50/300) X 400 +100
5. Screw the calibration cup onto the detector housing.

Setting the Zero Reading

NOTE If you can verify that the CO transmitter is in a fresh air environment, you do not need to
apply zero air to the detector before adjusting the zero reading.

1. Screw the regulator into the zero air calibration cylinder.

2. Use the sample tubing to connect the regulator to the calibration cup.
3. Turn the regulator knob counterclockwise to open the regulator.
4. Allow the gas to flow for two minutes, then verify a reading of 100 mV (± 2mV). If necessary, use

the zero pot on the amplifier to adjust the reading to 100 mV (± 2mV).
5. Turn the regulator knob clockwise to close the regulator.
6. Unscrew the regulator from the zero air calibration cylinder.
7. Leave the sample tubing connected to the regulator and the calibration cup.

Setting the Response Reading
1. Screw the regulator into the calibration cylinder. Verify that the calibration gas is representative of

the transmitter’s target gas.

2. Turn the regulator knob counterclockwise to open the regulator.
3. Allow the gas to flow for two minutes, then verify that the reading matches the response reading (±

2mV) you determined earlier. If necessary, use the span pot on the amplifier to adjust the reading
to match the correct response reading.

4. Turn the regulator knob clockwise to close the regulator.
5. Unscrew the regulator from the calibration cylinder.

Returning to Normal Operation
1. Remove the voltmeter leads from the amplifier test points.

2. Unscrew the calibration cup from the detector.

NOTE: For convenience, leave the components of the calibration kit connected by the sample tubing.

3. Secure the junction box cover to the junction box.
4. When the display reading falls below the alarm setpoints, return the controller to normal operation.
5. Verify that the controller display reading decreases and stabilizes at 0 ppm.
6. Store the components of the calibration kit in a safe and convenient place.
18 • 65-2335RK CO Transmitter

Parts List
Table 3 lists replacement parts and accessories for the CO transmitter.

Table 3: Parts List

Part Number Description

06-1248RK Calibration kit sample tubing, 3 foot length

07-0039RK Detector housing cap gasket

07-0203RK Rubber retaining boot (for charcoal filter)

18-0405RK Junction box (without cover; pre drilled for amplifier)

18-0406RK Junction box cover

33-7101RK Charcoal filter disk

57-1064RK-03 Toxic amplifier with orienting gasket

65-2335RK CO transmitter, non-explosion proof, includes detector and amplifier

65-2496RK CO replacement detector, includes sensor

71-0177RK 65-2335RK Operator’s Manual (this document)

81-0064RK-01 Calibration cylinder, 50 PPM CO in air, 34 liter steel

81-0076RK-01 Zero air calibration cylinder, 34 liter steel

81-1050RK Regulator, with gauge and knob, 0.5 LPM, for 17 liter and 34 liter steel
calibration cylinders (cylinders with external threads)

81-1051RK Regulator, with gauge and knob, 0.5 LPM, for 34 liter aluminum/58 liter/103 liter
calibration cylinders (cylinders with internal threads)

81-1117RK Calibration cup

ES-1531-CO CO replacement sensor
65-2335RK CO Transmitter • 19

	Product Warranty
	Table of Contents
	Overview
	Specifications
	Description
	CO Detector
	Amplifier
	Junction Box

	Installation
	Mounting the CO Transmitter
	Wiring the CO Transmitter to a Controller

	Start Up
	Introducing Incoming Power
	Setting the Zero Signal

	Maintenance
	Preventive Maintenance
	Troubleshooting
	Replacing Components of the CO Transmitter

	Calibration Frequency
	Calibration
	Preparing for Calibration
	Setting the Zero Reading
	Setting the Response Reading
	Returning to Normal Operation

	Parts List

