
 

testo 330 · Flue gas analyzer 
 
 

Instruction manual 

 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


 

2 

  

 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


1 Contents 

  3 

 

1 Contents 
1 Contents ................................................................................................... 3 
2 Safety and the environment .................................................................... 6 

2.1. About this document ........................................................................ 6 
2.2. Ensure safety ................................................................................... 7 
2.3. Protecting the environment .............................................................. 8 

3 Specifications .......................................................................................... 9 
3.1. Use .................................................................................................. 9 
3.2. Technical data ............................................................................... 10 

3.2.1. Examinations and licenses ............................................................................ 10 
3.2.2. Bluetooth® module (option) ............................................................................ 10 
3.2.3. Declaration of Conformity .............................................................................. 11 
3.2.4. Measuring ranges and resolution ................................................................... 12 
3.2.5. Accuracy and response time .......................................................................... 13 
3.2.6. Other instrument data .................................................................................... 14 

4 Product description ............................................................................... 16 
4.1. Case 0516 3300 (accessory) ......................................................... 16 

4.1.1. Bottom level view ........................................................................................... 16 
4.1.2. Top level view ................................................................................................ 17 

4.2. Case 0516 3301 (accessory) ......................................................... 18 
4.2.1. Bottom level view ........................................................................................... 18 
4.2.2. Middle level view ............................................................................................ 19 
4.2.3. Top level view ................................................................................................ 20 

4.3. Measuring instrument .................................................................... 21 
4.3.1. Overview ........................................................................................................ 21 
4.3.2. Keypad .......................................................................................................... 22 
4.3.3. Display ........................................................................................................... 23 
4.3.4. Device connections ........................................................................................ 24 
4.3.5. Interfaces ....................................................................................................... 24 
4.3.6. Components .................................................................................................. 25 
4.3.7. Carrying strap (0440 0581) ............................................................................ 26 

4.4. Modular flue gas probe .................................................................. 27 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


1 Contents 

4 

5 First steps .............................................................................................. 28 
5.1. Commissioning ............................................................................. 28 
5.2. Getting to know the product .......................................................... 28 

5.2.1. Mains unit / rechargeable battery ................................................................... 28 
5.2.1.1. Changing the battery ....................................................................... 28 
5.2.1.2. Charging batteries ........................................................................... 29 
5.2.1.3. Mains operation ............................................................................... 29 

5.2.2. Connecting probes / sensors ......................................................................... 30 
5.2.3. Switching on .................................................................................................. 31 
5.2.4. Calling up a function ...................................................................................... 31 
5.2.5. Entering values .............................................................................................. 31 
5.2.6. Show graphic ................................................................................................. 32 
5.2.7. Printing / saving data ..................................................................................... 33 
5.2.8. Remembering data (clipboard) ...................................................................... 33 
5.2.9. Confirming an error message ........................................................................ 33 
5.2.10. Switching off .................................................................................................. 34 

5.3. Address/Location .......................................................................... 34 
5.4. Measurement records ................................................................... 36 
5.5. Instrument diagnosis ..................................................................... 37 

6 Using the product ................................................................................. 39 
6.1. Performing settings ....................................................................... 39 

6.1.1. Assigning the right function key ..................................................................... 39 
6.1.2. Instrument settings ........................................................................................ 39 

6.1.2.1. Readings display ............................................................................. 39 
6.1.2.2. Alarm limits ...................................................................................... 41 
6.1.2.3. Units ................................................................................................ 41 
6.1.2.4. Date / time ....................................................................................... 42 
6.1.2.5. Energy management ....................................................................... 42 
6.1.2.6. Display brightness ........................................................................... 42 
6.1.2.1. Choose measurement type ............................................................. 42 
6.1.2.2. Printer ............................................................................................. 43 
6.1.2.3. Bluetooth® ....................................................................................... 43 
6.1.2.4. Language ........................................................................................ 44 
6.1.2.5. Country version ............................................................................... 44 
6.1.2.6. Password protection ........................................................................ 45 

6.1.3. Sensor settings .............................................................................................. 45 
6.1.3.1. NO2 addition .................................................................................... 45 
6.1.3.2. O2 reference .................................................................................... 46 
6.1.3.3. Sensor protection ............................................................................ 46 
6.1.3.4. Recalibration / adjustment ............................................................... 47 

6.1.4. Fuels .............................................................................................................. 48 
6.1.5. Programs ....................................................................................................... 49 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


1 Contents 

  5 

6.2. Measuring ...................................................................................... 49 
6.2.1. Preparing for measurement ........................................................................... 49 

6.2.1.1. Zeroing phases ................................................................................ 49 
6.2.1.2. Using the modular flue gas probe .................................................... 50 
6.2.1.3. Configuring the reading display ....................................................... 51 
6.2.1.4. Setting location and fuel .................................................................. 51 

6.2.2. Flue gas ......................................................................................................... 52 
6.2.3. Draught-Measurement ................................................................................... 54 
6.2.4. Micro pressure probe ..................................................................................... 55 
6.2.5. CO undiluted .................................................................................................. 55 
6.2.6. Smoke No. / HCT ........................................................................................... 56 
6.2.7. Differential pressure ....................................................................................... 56 
6.2.8. Differential temperature ................................................................................. 57 
6.2.9. O2 air ............................................................................................................. 58 
6.2.10. Gas flow ......................................................................................................... 59 
6.2.11. Oil flow ........................................................................................................... 59 
6.2.12. CO ambient.................................................................................................... 60 
6.2.13. CO2 ambient .................................................................................................. 61 
6.2.14. Automatic furnaces ........................................................................................ 62 
6.2.15. Solid fuel measurement ................................................................................. 63 
6.2.16. Gas pipe tests ................................................................................................ 64 

6.2.16.1. Tightness test 1 ............................................................................... 64 
6.2.16.2. Tightness test 2 ............................................................................... 65 
6.2.16.3. Let By Test ...................................................................................... 66 
6.2.16.4. Leak detection ................................................................................. 67 

6.3. Transferring data ........................................................................... 68 
6.3.1. Report printer ................................................................................................. 68 
6.3.2. PC / Pocket PC .............................................................................................. 68 

7 Maintaining the product ........................................................................ 69 
7.1. Cleaning the measuring instrument ............................................... 69 
7.2. Replacing sensors ......................................................................... 69 
7.3. Recalibrating / adjusting sensors ................................................... 70 
7.4. Replacing additional filter .............................................................. 70 
7.5. Cleaning the modular flue gas probe ............................................. 71 
7.6. Replacing the probe module .......................................................... 71 
7.7. Changing the thermocouple........................................................... 72 
7.8. Condensate container ................................................................... 72 
7.9. Checking / replacing the particle filter ............................................ 73 

8 Tips and assistance ............................................................................... 74 
8.1. Questions and answers ................................................................. 74 
8.2. Accessories and spare parts ......................................................... 75 
8.3. Updating the instrument software .................................................. 79 

 
  

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


2 Safety and the environment 

6 

 

2 Safety and the environment 
 

2.1. About this document 
 

This document describes the products testo 330-1 LL and 
testo 330-2 LL with the instrument setting Country version | 
Great Britain. 

 

Use 
> Please read this documentation through carefully and 

familiarize yourself with the product before putting it to use. Pay 
particular attention to the safety instructions and warning advice 
in order to prevent injuries and damage to the products. 

> Keep this document to hand so that you can refer to it when 
necessary.  

> Hand this documentation on to any subsequent users of the 
product. 

 

Symbols and writing standards 
 

Representati
on  

Explanation  

 
Warning advice, risk level according to the 
signal word: 
Warning! Serious physical injury may occur. 
Caution! Minor physical injury or damage to the 
equipment may occur. 
> Apply the specified precautionary measures. 

 
Note: Basic or further information. 

testo 330-1 LL 
  

The description only applies for the specified 
instrument model testo 330-1 LL or  
testo 330-2 LL. 

1. ... 
2. ... 

Action: several steps, the sequence must be 
followed. 

> ... Action: one step or optional step. 
- ... Result of an action. 
Menu Elements of equipment , equipment display or 

program interface. 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


2 Safety and the environment 

  7 

Representati
on  

Explanation  

[OK] Control keys on equipment or control buttons in 
program interface.  

... | ... Functions / paths within a menu. 
“...” Example entries 

 
 

2.2. Ensure safety 
 

> Only operate the product properly, for its intended purpose and 
within the parameters specified in the technical data. Do not 
use any force. 

 

> Do not operate the instrument if there are signs of damage at 
the housing, mains unit or feed lines.  

 

> Do not perform contact measurements on non-insulated, live 
parts. 

 

> Do not store the product together with solvents. Do not use any 
desiccants. 

 

> Carry out only the maintenance and repair work on this 
instrument that is described in the documentation. Follow the 
prescribed steps exactly. Use only original spare parts from 
Testo.  

 

>  Any further or additional work must only be carried out by 
authorised personnel. Testo will otherwise refuse to accept 
responsibility for the proper functioning of the measuring 
instrument after repair and for the validity of certifications. 

 

> Only use the device in closed, dry rooms and protect it from rain 
and moisture. 

 

> Temperatures given on probes/sensors relate only to the 
measuring range of the sensors. Do not expose handles and 
feed lines to any temperatures in excess of 70 °C unless they 
are expressly permitted for higher temperatures. 

 

> The objects to be measured or the measurement environment 
may also pose risks: Note the safety regulations valid in your 
area when performing the measurements. 

 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


2 Safety and the environment 

8 

For products with Bluetooth® (optional) 
Changes or modifications that have been made without the explicit 
consent of the responsible approval authority, may cause the 
retraction of the type approval. 
Data transfer may be disturbed by equipment that uses the same 
ISM-band, e.g. WLAN, microwave ovens, ZigBee. 
The use of radio communication links is not permitted, among 
others, in aeroplanes and hospitals. For this reason the following 
points must be ensured before entering: 
> Switch off the device: 
> Isolate the device from any external power sources (mains 

cable, external rechargeable batteries, ...). 
 

2.3. Protecting the environment 
 

> Dispose of faulty rechargeable batteries/spent batteries in 
accordance with the valid legal specifications. 

 

> At the end of its useful life, send the product to the separate 
collection for electric and electronic devices (observe local 
regulations) or return the product to Testo for disposal.  

 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


3 Specifications 

  9 

3 Specifications 
 

3.1. Use 
 

The testo 330 is a handheld measuring device for the professional 
flue gas analysis of furnace systems: 
•  Small furnaces (burning oil, gas, wood, coal) 
•  Low-temperature and condensing boilers 
•  Gas water heaters 
These systems can be adjusted using the testo 330 and checked 
for compliance with the applicable limit values.  
The following tasks can also be carried out with the testo 330: 
•  Regulating the O2-, CO- and CO2-, NO-, NOx- values in 

furnace systems for the purpose of ensuring optimal operation. 
•  Draught measurement. 
•  Measuring and regulating the gas flow pressure in gas water 

heaters. 
•  Measuring and optimising the flow and return temperatures of 

heating systems. 
•  CO and CO2 environment measurement. 
•  Detection of CH4 (methane) and C3H8 (propane). 
• The testo 330 can be used for measurements on CHPs in 

accordance with the first German Federal Immission Control 
Act. 
• The NOx filter of the CO measuring cell has a service life of 

4.5 years at an average 50 measurements per year. (50 % 
diesel CHP / 50 % gas CHP) 

• If you should carry out more than 50 measurements per 
year, please contact your nearest Testo service centre or 
the sales representative responsible. 

testo 330 must not be used: 
•  as a safety (alarm) instrument 
The Bluetooth® option may only be operated in countries in which it 
is type approved. 

 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


3 Specifications 

10 

3.2. Technical data 
 

3.2.1. Examinations and licenses 
As declared in the certificate of conformity, this product complies 
with Directive 2004/108/EC. 

3.2.2. Bluetooth® module (option) 
• Bluetooth® type: BlueGiga WT 11 / WT 11i-A (from 

October 2013) 
• Bluetooth® product note: WT 11 
• Bluetooth® identification: B017401 (WT 11) / B017633 

(WT11i-A) 
• Bluetooth® company: 10274 

 

Certification 
Belgium (BE), Bulgaria (BG), Denmark (DK), Germany (DE), 
Estonia (EE), Finland (FI), France (FR), Greece (GR), Ireland (IE), 
Italy (IT), Latvia (LV), Lithuania (LT), Luxembourg (LU), Malta (MT), 
Netherlands (NL), Austria (AT), Poland (PL), Portugal (PT), 
Rumania (RO), Sweden (SE), Slowakia (SK), Slowenia (SI), Spain 
(ES), Czech Republic (CZ), Hungary (HU), United Kingdom (GB), 
Republic of Cypres (CY). 
EFTA countries 
Iceland, Liechtenstein, Norway and Switzerland. 
Other countries 
USA, Canada, Turkey, Colombia, El Salvador, Ukraine, Venezuela, 
Ecuador, Australia, New Zealand, Bolivia, Dominican Republic,  
Peru, Chile, Cuba, Costa Rica, Nicaragua, Korea 
Information of the FCC (Federal Communications 
Commission) 
This device fulfils part 15 of the FCC-guidelines. Commissioning is 
subject to the two following conditions: (1) This device must not 
generate any dangerous interferences and (2) this device must be 
able to receive interferences, even if these could have undesired 
effect on the operation. 
Changes 
The FCC demands that the user is to be informed that with any 
changes and modifications to the device, which have not been 
explicitly approved by testo AG, the right of the user to use this 
device will become null and void. 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


3 Specifications 

  11 

 

3.2.3. Declaration of Conformity  
 

 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


3 Specifications 

12 

 
 

3.2.4. Measuring ranges and resolution 
Parameter Measuring range Resolution 
O2 0...21 Vol.% 0.1 vol.% 
CO 0...4000 ppm 1 ppm 
CO, H2-comp.1 0...8000 ppm 1 ppm 
COlow 0...500 ppm 0.1ppm 
AmbCO  
through flue gas 
probe 

0...2000 ppm 1 ppm 

AmbCO with 
probe 0632 3331 

0...500 ppm 1 ppm 

NO 0...3000 ppm 1 ppm 
NOlow 0...300 ppm 0.1 ppm 
Draught -9.99...40 hPa 0.01 hPa 
ΔP 0...300 hPa 0.1 hPa 
Temperature -40...1200 °C 0.1°C (-40.0...999.9 °C) 

1°C (rest of range) 
Efficiency net 0...120 % 0.1 % 
Flue gas loss 0...99.9 % 0.1 % 
AmbCO2 with 
probe 0632 1240 

0...1 vol. 
0...10000 ppm 

- 

Gas leak testing 
with probe 
0632 3330 

0...10000 ppm 
CH4 / C3H8 

- 

                                                           
1  above the sensor protection threshold: Resolution 1 ppm (up to max. 30,000 
ppm) 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


3 Specifications 

  13 

3.2.5. Accuracy and response time 
Parameter Accuracy Response 

time 
O2 ±0.2 vol.% < 20s (t90) 
CO ±20 ppm (0...400 ppm) 

±5% of mv (401...1000 ppm) 
±10% of mv (1001...4000 ppm) 

< 60s (t90) 

CO, H2-comp. ±10 ppm or ±10 % of mv2 
(0...200 ppm)  
±20 ppm or ±5 % of mv2 
(201...2000 ppm) 
±10% of mv (2001...8000 ppm) 
only testo 330-2:  
8000...30000 ppm 
(automatic dilution) 

< 60s (t90) 

COlow ±2 ppm  (0…39.9 ppm) 
±5 % of mv (rest of range) 

< 40s (t90) 

AmbCO through 
flue gas probe 

±10 ppm (0...100 ppm) 
±10 % of mv (101….2000 ppm) 

< 35s (t90) 

AmbCO with 
0632 3331 

±5 ppm (0...100 ppm)3 
±5 % of mv ( >101 ppm) 

approx. 35s 
(t90) 

NO ±2 ppm (0…39,9 ppm) 
±5 % of mv (40….2000 ppm) 
±10 % of mv (2001...3000 ppm) 

< 30s (t90) 

NOlow ±2 ppm (0…39,9 ppm) 
±5% of mv (rest of range) 

< 30s (t90) 

Draught4 ±0.02 ppm or ±5% of mv2 
(-0.50...0.60 hPa) 
± 0.03 hPa  (0.61...3.00 hPa) 
±1.5 % of mv (3.01...40.00 hPa) 

- 

                                                           
2  higher value is valid 
3  at 10...30 °C, outside this range additionally ±0.2 % of mv / °C 
4  with fine draught measurement option: Measuring range 0...100, 0Pa, 
resolution 0.1Pa 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


3 Specifications 

14 

Parameter Accuracy Response 
time 

ΔP ± 0.5 hPa (0.0...50.0 hPa) 
±1 % of mv (50.1...100.0 hPa) 
±1.5 % of mv (rest of range) 

- 

Temperature ± 0.5 °C (0.0...100.0 °C) 
±0.5 % of mv (rest of range) 

probe 
dependent 

Efficiency - - 
Flue gas loss - - 
AmbCO2, 
through 
0632 1240 

±75 ppm + 3 % of mv 
(0...5000 ppm) 
±150 ppm + 5 % of mv  
(5001...10000 ppm) 

approx. 35s 
(t90) 

Gas leak testing 
with 0632 3330 

- < 2s (t90) 

  

3.2.6. Other instrument data 
Flue gas analyser 

 

Characteristic  Values  
Storage / and 
transport 
temperature 

-20...50 °C 

Operating 
temperature 

-5...45 °C 

Ambient humidity 0…90 % rH, not condensing 
Power supply Battery: 3.7 V / 2.6 Ah  

Mains unit: 6 V/1.2 A 
Protection class IP40 
Weight 600 g (excluding battery) 
Dimensions  270 x 90 x 65 mm 
Memory 500,000 readings 
Display Graphic colour display, 240 x 320 pixels 
Gas leak testing 
probe 

visual indication (LED) 
audible indication by buzzer 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


3 Specifications 

  15 

Characteristic  Values  
Storage 
temperature battery 

±0...35 °C 

Battery charge time approx. 5-6 h 
Battery operation 
time 

6h (pump on, 20 °C ambient temperature) 

Bluetooth® (option) Range < 10 m 
Warranty Measuring instrument: 48 months 

LL-sensors O2, CO: 48 months  
NOlow sensor: 12 months 
Other sensors: 24 months 
Flue gas probe: 48 months 
Thermocouple: 12 months 
Battery: 12 months 

Terms of warranty Terms of warranty: see website 
www.testo.com/warranty 

  
 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


4 Product description 

16 

4 Product description 
 

4.1. Case 0516 3300 (accessory) 
Recommended for stowing away the measuring instrument and 
accessories (example) 

4.1.1. Bottom level view 

 
 

1 Sealing clip 
2 testo 330-1 /-2 LL flue gas analyzer 
3 Repository for printer accessories 

• Spare batteries for IRDA printer 
• 1 roll of spare thermal paper (0554 0568) 

4  Repository for printer 
• IRDA printer (0554 0549) 
• Bluetooth® printer (0554 0553) 

5. Instruction manual 
6  Lock 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


4 Product description 

  17 

7 Probes 
• Flue gas probe (e.g. 0600 9741) 
• Pitot tube for heating check (0635 2050) 

8 Large storage compartment 
• Mains unit for testo 330-1 /-2 LL (0554 1096) 
• Differential temperature set (0554 1208) 
• Spare dirt filter (0554 0040) 

9 Round storage compartment 
• Hose connection set with pressure adapter (0554 1203) 

4.1.2. Top level view 

 
 

1 Soot pump set (0554 0307) 
2 Storage compartment  

• Fine pressure probe (0638 0330) 
3 Storage compartment 

• Capillary hose set for fine pressure probe (0554 1215) 
• Connecting cable for surface probe (0430 1215) 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


4 Product description 

18 

4 Combustion air temperature probe (0600 9787) 
5. Surface temperature probe Type K (0604 0994) 

 

4.2. Case 0516 3301 (accessory) 
Recommended for stowing away the measuring instrument and 
accessories (example) 

4.2.1. Bottom level view 

 
 

1 Fine pressure probe (0638 0330) 
2 testo 308 smoke tester (0632 0308) 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


4 Product description 

  19 

4.2.2. Middle level view 

 
 

1 Sealing clip 
2 testo 330-1 /-2 LL flue gas analyzer 
3 Repository for printer accessories 

• Spare batteries for IRDA printer 
• 1 roll of spare thermal paper (0554 0568) 

4  Repository for printer 
• IRDA printer (0554 0549) 
• Bluetooth® printer (0554 0553) 

5. Instruction manual  
6  Lock 
7  Probes 

• Flue gas probe (e.g. 0600 9741) 
• Pitot tube for heating check (0635 2050) 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


4 Product description 

20 

8  Large storage compartment 
• Mains unit for testo 330-1 /-2 LL (0554 1096) 
• Differential temperature set (0554 1208) 
• Spare dirt filter (0554 0040) 

9  Round storage compartment 
• Hose connection set with pressure adapter (0554 1203) 

4.2.3. Top level view 

 
 

1 Soot pump set (0554 0307) 
2 Storage compartment  

• Fine pressure probe (0638 0330) 
3 Storage compartment 

• Capillary hose set for fine pressure probe (0554 1215) 
• Connecting cable for surface probe (0430 1215) 

4 Combustion air temperature probe (0600 9787) 
5. Surface temperature probe Type K (0604 0994) 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


4 Product description 

  21 

 

4.3. Measuring instrument 
4.3.1. Overview 
 

 
 

1 Switch on/off 
2 Interfaces: USB, PS2, infrared 

 
 

 CAUTION 
Risk of injury from infrared beam! 
> Do not direct infrared beam at human eyes! 
 

 

3 Condensate trap (on rear) 
4 Fixing eyelets for carrying strap (left and right) 
5 Display 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


4 Product description 

22 

6 Magnetic holders (on rear) 

 WARNING 
Magnetic field 
May be harmful to those with pacemakers. 
> Keep a minimum distance of 15 cm between pacemaker and 

instrument. 
 

ATTENTION 

Magnetic field 
Damage to other devices! 
> Keep a safe distance away from products which could be 

damaged by the effects of magnetism (e.g. monitors, 
computers or credit cards). 

  

7  Keypad 
8 Service cover (on rear) 
9 Gas outlet 
10 Unit connections: flue gas probe, sensor, pressure probe, mains 

unit 
 
  

4.3.2. Keypad 
 

Key  Functions  

[ ] Switch measuring instrument on / off 

[OK] 
Example 

Function key (orange, 3x), relevant function is shown on 
the display 

[▲] Scroll up, increase value 
[▼] Scroll down, reduce value 
[esc] Back, cancel function 

[ ] Open main menu 

[ i ] Open instrument diagnosis menu 

[ ] Transmit data to the Testo protocol printer. 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


4 Product description 

  23 

 

4.3.3. Display 

  

1 Status bar (dark grey background):  
• Warning symbol   (only if there is a device error, display 

of error in instrument diagnosis menu), otherwise: 
Instrument designation. 

• Symbol  (only if data are stored in the temporary 
memory). 

• Display of date and time. 
• Indication of Bluetooth® status, power supply and  remaining 

capacity of the battery: 
Icon Feature 

 blue symbol = Bluetooth® on,  
grey symbol = Bluetooth®off 

 Battery operation 
Indication of remaining capacity of the rech. batt. 
by colour and filling degree of the battery symbol 
(green = 5-100 %, red = < 5 %) 

 Mains operation 
Indication of remaining capacity of battery: see 
above 

 

2 Info field of register tabs: Indication of selected 
Address / Location, chosen fuel, chosen measurement type 

3 Selection field for functions (chosen function appears against a 
white background, unavailable functions are identified by grey 
characters) or display of measuring values. 

4 Function display for function keys.  

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


4 Product description 

24 

 

4.3.4. Device connections 
 

 
 

1 Probe socket 
2 Flue gas socket 
3 Mains unit socket 
4 Pressure socket 

4.3.5. Interfaces 

 
 

1 USB interface 
2 PS2-interface 
3 Infrared interface (IrDA) 
4 Bluetooth interface (optional) 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


4 Product description 

  25 

4.3.6. Components 

 
 

1 Rechargeable battery 
2 Measuring gas pump 
3 Slot for CO-sensor or COlow-sensor 
4 Slot O2-sensor 
5 Slot NO-sensor or NOlow-sensor 
6 Additional filter 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


4 Product description 

26 

4.3.7. Carrying strap (0440 0581) 
To secure the carrying strap: 
> Remove the sealing caps from the sides of the housing. 

Fix the sealing caps on the inside of the service cover: 
1. Place the measuring instrument on its front. 
2. Pick the service cover up at the markings (arrows) using your 

index finger and thumb and press gently to release the lock. 
3. Fold up the service cover and remove it. 

  

4. Secure the sealing caps in the two holders on the inside of the 
service cover (1). 

5. Attach the service cover and engage it in place. 

  

>  Engage the carrying strap clip in the fixing eyelets on the sides 
of the device. Note the guide groove, the strap must point 
"down" (2). 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


4 Product description 

  27 

4.4. Modular flue gas probe 

 
 

1 Removable filter chamber with window and particle filter  
2 Probe handle 
3 Connecting cable 
4 Connector plug for measuring instrument 
5 Probe module lock release 
6 Probe module 

 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


5 First steps 

28 

5 First steps 
 

5.1. Commissioning 
 

The measuring instrument is supplied with a rechargeable battery 
already fitted.  
>  Charge the battery fully before using the measuring instrument, 

see Charging batteries, page 29. 
 

5.2. Getting to know the product 
 
 

5.2.1. Mains unit / rechargeable battery 
If the mains unit is connected, the measuring instrument is 
automatically powered from the unit.  

 
 

5.2.1.1. Changing the battery 
✓ The measuring instrument must not be connected to a mains 

socket via the mains unit. The instrument must be switched off.  
Change the rechargeable battery within 3 minutes so that device 
settings (e.g. date / time) are not lost.  

 

 
1. Place the measuring instrument on its front. 
2. Remove the service cover: Take hold of it at the markings 

(arrows) using the index finger and thumb, press slightly, fold 
up and remove. 

3. Open the battery lock: Press the grey key and push in direction 
of arrow. 

4. Remove the battery and insert a new rechargeable battery. 
Only use the Testo rechargeable battery 0515 0107! 

5. Close the battery lock: Press the grey key and push against 
direction of arrow until the battery engages. 

6. Attach the service cover and engage it in place. 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


5 First steps 

  29 

5.2.1.2. Charging batteries 
The rechargeable battery can only be charged at an ambient 
temperature of ±0...+35 °C. If the battery has been discharged 
completely, the charging time at room temperature is approx. 5-6 
hrs. 

Charging in the measuring instrument 
 

1. Connect the plug of the mains unit to the mains unit socket on 
the measuring instrument. 

2. Connect the mains plug of the mains unit to a mains socket. 
- The charging process will start. The charge condition will be 

shown in the display. The charging process will stop 
automatically when the battery is fully charged. 

Charging in the charging station (0554 1087) 
> Refer to the documentation enclosed with the charging station. 

Battery care 
> Do not fully exhaust rechargeable batteries.  
> Store rechargeable batteries only in charged condition and at 

low temperatures, but not below 0 °C (best storage conditions 
with a charge level of 50-80 %, at an ambient temperature of 
10-20 °C, recharge completely before use). 

> For longer breaks you should discharge and recharge the 
batteries every 3- months. Trickle charging should not exceed 2 
days. 

5.2.1.3. Mains operation 
1.  Connect the plug of the mains unit to the mains unit socket on 

the measuring instrument.  
2.  Connect the mains plug of the mains unit to a mains socket. 
-  The measuring instrument is powered by the mains unit. 
-  If the measuring instrument is switched off and a rechargeable 

battery is inserted, the charging process will start automatically. 
Switching the measuring instrument on has the effect of 
stopping battery charging and the measuring instrument is then 
powered via the mains unit. 

 

For longer measurements that are mains-operated, Testo 
recommends using a combustion air temperature probe 
with connecting cable. Self-heating of the instrument 
during mains operation may influence the combustion air 
temperature measurement with a mini ambient air probe. 

 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


5 First steps 

30 

 

5.2.2. Connecting probes / sensors  
 
 

 
Probe/sensor detection at the flue gas socket is carried out 
continuously. New probes are recognised automatically. 
Connect a probe to the probe socket before switching on 
the measuring instrument or start sensor detection 
manually after changing the probe: [Options] → Sensor 
detection. 

 
  
 

Connecting flue gas probes / gas pressure adapters / 
temperature adapters 

 
> Insert the connector plug into the flue gas socket and lock by 

slightly turning it clockwise (bayonet lock). 
 

 
There must be no more than one extension lead (0554 
1201) between measuring instrument and flue gas probe. 

 

Connecting other sensors 

 
> Insert the connector plug of the probe into the probe socket. 

 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


5 First steps 

  31 

5.2.3. Switching on 
> press [ ] . 
- The start screen is displayed (duration: about 5 s). 
- If the voltage supply was interrupted for a longer period: The 

menu Date / Time is opened. 
- The pressure sensors are set to zero. 
- There is a device error: The Error Diagnosis is displayed. 
- The menu Measurements is displayed. 

5.2.4. Calling up a function 
 
 

1.  Select function: [▲], [▼]. 
-  The chosen function appears in a frame. 
2. Confirm selection: [OK]. 
-  The chosen function is opened. 

5.2.5. Entering values 
Some functions require values (numbers, units, characters) to be 
entered. Depending on the function that is chosen, the values are 
entered via either a list field or an input editor. 

List field 

 
1.  Select the value to be changed (numerical value, unit): [▲], 

[▼], [◄], [►] (depending on the selected function). 
2. Press [Edit] . 
3.  Set value: [▲], [▼], [◄], [►] (depending on the selected 

function). 
4.  Confirm the entry: [OK]. 
5.  Repeat steps 1 and 4 as required. 
6.  Save the entry: [Finished]. 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


5 First steps 

32 

Input editor 

 
1.  Select the value to be changed (character): [▲], [▼],  [◄], [►]. 
2. Accept value: [OK]. 

Options: 
> Toggle between upper / lower case characters:  

Select Ι←   ABC→&$/    →Ι : [▲], [▼] → [ABC→&$/]. 
>  Position the cursor in the text:  

Select Ι←   ABC→&$/    →Ι : [▲], [▼] → [Ι←] or 
[→Ι]. 

> Delete character before or after the cursor:  
Select ←   next   → : [▲], [▼] → [←] or [→].  

3.  Repeat steps 1 and 2 as required. 

4.  Save the entry: Select ←   next   → : [▲], [▼] → [Next]. 

5.2.6. Show graphic 

 
 

1 Current measuring value 
2 End time of the displayed period. 
The time is not displayed if no measuring value was recorded for 
this period. 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


5 First steps 

  33 

5.2.7. Printing / saving data 
Data are printed out via the function key [ ] or the menu Options. 
Data are saved via the menu Options. The menu Options is 
accessed via the left function key and is available in many different 
menus. 
Assignment of the right function key with the function Save or 
Print, see Assigning the right function key page 39 . 
Only measuring values, which have a display field in the 
measurement view assigned,  will be saved / printed out. 

  

 
The measurement data can be printed out parallel to the 
saving process, while a measurement program is running. 

To be able to transmit data via infrared or Bluetooth interface to a 
report printer, the printer to be used must have been activated, see 
Activating the printer:, page 43.  

5.2.8. Remembering data (clipboard) 
With the help of the clipboard measuring results from various 
measurement types can be combined to a common record, which 
can then be printed out (see above). Data are saved to the 
clipboard via the menu Options and the command Clipboard. 
If there are data in the clipboard, the status bar shows the symbol 

. 
If there are data in the clipboard and the command Print is 
triggered, all data in the clipboard will be printed out. 
Only one set of measuring data can be recorded per measurement 
type (e.g. Flue Gas or Draught). Repetitive saving of test data of 
one measurement type overwrites the previously saved data. When 
changing the measurement place or the fuel, the clipboard is 
deleted.  

5.2.9. Confirming an error message 
If an error occurs, an error message is shown in the display. 
> Confirming an error message: [OK]. 
Errors which have occurred and have not yet been rectified are 
indicated by a warning symbol ( ) in the header. 
Not yet rectified error messages can be displayed in the menu 
Error Diagnosis, see Instrument diagnosis, page 37.  

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


5 First steps 

34 

5.2.10. Switching off 
 

 
Unsaved measuring values will be lost when the flue gas 
analyser is switched off. 

 

> Press [ ] . 
-  Possibly: The pump starts and the sensors are rinsed until the 

switch-off thresholds (O2 > 20 %, other measurement 
parameters < 50 ppm) are reached. The maximum rinsing 
period is 3 minutes. 

-  The measuring instrument switches off.  
 

5.3. Address/Location 
All measuring values can be saved under the currently active 
location. Measuring values that have not been saved are lost when 
the measuring instrument is switched off! 
Addresses and locations can be created, edited, copied and 
enabled. Addresses and locations (incl. protocols) can be deleted. 
Call up function: 

> [ ] → Address/Location → [OK]. 

There are various options for opening address. 
1. Edit search setting: [Edit]. 
2. Select search setting: [▲], [▼] → [OK]. 

Possible settings:  
• Show all: All address/location are displayed. 
• Search: A search text only brings up address/location that 

contain characteristics of the search text. 
• Filter: Individual letters or numbers can be selected. All data 

beginning with the relevant letter/number is displayed. 
 
 

 
The initial letter is the determining factor for the filter 
function, and this can only be selected individually. The 
search function can also be used to find a series of several 
letters within the address! 

3. Carry out search according to search setting: [Search] 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


5 First steps 

  35 

Show all 
1. Select address: [▲], [▼]. 
2. Show details: [Details]. 
3. Enable a location: select the location → [OK]. 
- The location is activated. 
> Open measurements menu: press [OK] again. 

Search 
1. Edit search criteria: [►] → [Edit]. 
2. Select search criteria: [▲], [▼] → [OK]. 

Possible options: 
• Contact person 
• Address 
• Town/city 
• Postcode 
• Street 

- The selected criterion is displayed. 
3. Call up entry field for search text: [►] or [▼] 
>  Enter search text → [Finished] 

 
 

 
Do not use the special character * as a placeholder. 

 
 

Filter 
1. Edit search criteria: [Edit]. 
2. Select search criteria: [▲], [▼] → [OK]. 

Possible options: 
• Contact person 
• Address 
• Town/city 
• Postcode 
• Street 

- The selected criterion is displayed. 
3. Enable tab: [▼] 
4. Select the required tab: [▲], [▼] and sometimes [◄], [►]→ 

[Filter]. 
- The search result for the relevant letter or number is displayed. 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


5 First steps 

36 

Create a new measuring location: 
A location is always created under an address. 
1. Select the address in which the location is to be created. 
2. [Options] → New/Location → [OK]. 
3. Enter values or make settings. 
4. Finalise the entry: [Finished]. 

Other location options: 
> [Options] → Edit location: make changes to an existing 

location. 
> [Options] → Copy location: make a copy of an existing 

location in the same address. 
> [Options] → Delete location: delete an existing location. 

Create new address: 
1.  [Options] → New address → [OK]. 
2.  Enter values or make settings. 
3.  Finalise the entry: [Finished]. 

Other address options: 
• Edit address: make changes to an existing folder. 
• Copy address: make a copy of an existing folder. 
• Delete address: delete an existing folder, including the 

locations created therein. 
• Delete All addresses: delete all existing folders, including the 

locations created in them. 
 

5.4. Measurement records 
Calling up the function: 

> [ ] → Measurement Records → [OK]. 

There are various options for opening protocols, see 
Address/Location, page 34 

Displaying a record: 
1. Choose the required record from the detailed view. 
2. Print [Data]. 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


5 First steps 

  37 

Printing all records for a location: 
1. Select measuring location: [▲], [▼] 

2. Start printout: [ ]. 
- All records for the location are printed out. 

Options: 
> [Options] → Show Graphic: Display saved record data as 

graphic. 
> [Options] → Print Data: Transmit data of the chosen record to 

a record printer. 
> [Options] → Delete Record: Delete the chosen record. 
> [Options] → Number of Lines: Change the number of 

measuring values per display page. 
> [Options] → Delete all Records: Delete all saved records for a 

location. 
 

5.5. Instrument diagnosis 
Important operating values and instrument data are displayed. A 
gas path check (testo 330-2 LL) can be carried out. The status of 
the sensors and any device errors not yet rectified can be 
displayed. 
Calling up the function: 

> [ ] → Instrument Diagnosis → [OK]. 
or 
> [ i ]. 

Carrying out a gas path check (testo 330-2 LL) 
1. Gas Path Check → [OK] 
2. Place the black sealing cap on the tip of the flue gas probe.  
- The pump flow is displayed. If the volumetric flow rate is less 

than 0.02 l/min, the gas paths are not leaking. 
3. End of check: [OK]. 

Viewing device errors: 
> Error Diagnosis → [OK]. 
-  Unrectified errors are displayed. 

> View next / previous error: [▲], [▼]. 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


5 First steps 

38 

View sensor diagnosis: 
1.  > Sensor Diagnosis → [OK]. 
2. Select sensor. [▲], [▼]. 
-  The status of the sensor is indicated by a lamp. 

 

 
A sensor is able to recover. It is therefore possible that the 
sensor status indication changes from yellow to green or 
from red to yellow. 

 

View instrument information: 
> Device Information → [OK]. 
- Information is displayed. 

 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


6 Using the product 

  39 

6 Using the product 
 

6.1. Performing settings 
 

6.1.1. Assigning the right function key 
The right function key can have a function from the Options menu 
assigned to it. The menu Options is accessed via the left function 
key and is available in many different menus. This assignment is 
only valid for the currently opened menu / the opened function. 

✓ A menu / function is opened in which the Options menu is 
displayed on the left function key. 

 
 

1.  Press [Options] . 
2. Select option: [▲], [▼]. 
Depending on the menu / function from which the Options menu 
was opened, the following functions are available. 
3. Assign the selected function to the right function key: Press 

[Config. Key]. 
 

6.1.2. Instrument settings 
 
 

 
It is assumed that the contents of the chapter  First steps 
(see First steps, page 28) are known. 

 

Calling up a function: 

> [ ] → Device Settings. 
see First steps, page 28 

 

6.1.2.1. Readings display 
The parameters / units and the display representation (number of 
readings displayed per display page) can be set.  
The settings are only valid for the currently chosen measurement 
type, which is indicated by the symbol in the info field. 
Total overview of selectable parameters and units (available 
selection depends on the chosen measurement type):  
Display Parameter 
FT Flue gas temperature 
AT Combustion air temperature 
ltemp Instrument temperature 
Pump Pumping capacity 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


6 Using the product 

40 

Display Parameter 
O2 Oxygen 
CO2 Carbon dioxide 
CO Carbon monoxide 
uCO Carbon monoxide undiluted 
NO  Nitrogen monoxide 
NOx Nitrogen oxide 
λ Air ratio 
amCO Ambient carbon monoxide 
amCO2 Ambient carbon dioxide 
O2ref Oxygen reference 
Edrft external draught (micro pressure probe) 
E-ΔP external differential pressure (micro pressure 

probe) 
ExAir Air ratio 
Ratio Poison index 
η+ Efficiency under due consideration of the heat 

value range 
η Efficiency without consideration of the heat value 

range 
Dew/a Flue gas dew point temperature 

Calling up the function: 
> [ ] → Instrument Settings → [OK] → Readings Display → 

[OK] 

Changing parameter / unit in a line: 
1. Select the line where you want to position the selected 

measurement parameter: [▲], [▼] → [Edit] 
2.  Select the parameter: [▲], [▼] → [OK] 
3.  Select the unit: [▲], [▼] → [OK] 
4.  Save changes: [OK] 
- The measurement parameter is now in the selected position on 

the reading display. 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


6 Using the product 

  41 

Options: 
> [Options] → Number of Lines: Change the number of 

measuring values per display page. 
> [Options] → Insert Empty Lines: Insert the empty line before 

the selected line. 
> [Options] → Delete Line: Delete the selected line. 
> [Options] → Factory Setting: Reset the readings display to 

factory setting 
 

6.1.2.2. Alarm limits 
Alarm limits can be set for several display parameters. An audible 
alarm signal is triggered when the alarm limit is reached.  
Calling up the function: 

> [ ] → Instrument Settings → [OK] → Alarm Limits → [OK] 

Switching alarm signals on / off, changing alarm limits: 
1. Select function or parameter: [▲], [▼] → [Edit]. 
2. Set parameter: [▲], [▼] and partly [◄], [►] → [OK]. 
3. Save changes: [Finished]. 
> Reset the enabled value to the factory setting: [Standard]. 

 

6.1.2.3. Units 
The units used for parameters in configuration menus can be set.  
Calling up the function: 

> [ ] → Instrument Settings → [OK] → Units → [OK] 

Adjustable units 
 

Parameter Unit  
Altitude m, ft 
Pressure mbar, hPa 

 

1. Select the line: [▲], [▼]→ [Edit]. 
2.  Select the unit to be changed: [▲], [▼] → [OK]. 
3.  Confirm the entry: [Finished]. 

 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


6 Using the product 

42 

6.1.2.4. Date / time  
Date, time mode and time can be set. 
Calling up the function: 

> [ ] → Instrument Settings → [OK] → Date/Time → [OK] 

Setting date/time: 
1.  Select parameter: [◄], [▲], [▼] → [Edit]. 
2. Set parameter: [▲], [▼] and partly [◄], [►] → [OK]. 
3.  Save changes: [Save]. 

 

6.1.2.5. Energy management 
Automatic instrument shutdown (Auto-Off) and switching off of the 
display light in battery operation can be set. 
Calling up the function: 

> [ ] → Instrument Settings → [OK] → Energy Management 
→ [OK] 

Making settings: 
1. Select function or parameter: [▲], [▼] → [Edit]. 
2.  Set parameter: [▲], [▼] and partly [◄], [►] → [OK]. 
3.  Save changes: [Finished]. 

 

6.1.2.6. Display brightness 
The intensity of the display illumination can be set.  
Calling up the function: 

> [ ] → Instrument Settings → [OK] → Display Brightness → 
[OK] 

Performing settings 
>  Set parameter: [◄], [►] → [OK]. 

 

6.1.2.1. Choose measurement type 
Individual measurement types can be shown or hidden. These are 
displayed or hidden accordingly under Measurement options. 
Call up function: 

> [ ] → Device settings → [OK] → Choose measurement 
type → [OK]. 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


6 Using the product 

  43 

Show or hide measurement types: 
1. Select measurement type: [▲], [▼] 

2. Enable / disable measurement type: [ ] (enabled), [ ] 
(disabled) 

3. Save selection: [Finished]. 
 

6.1.2.2. Printer 
The headers (lines 1-3) and the footers for the printout can be set. 
The printer that is used can be activated. 
Calling up the function: 

> [ ] → Instrument Settings → [OK] → Printer → [OK] 

Activating the printer: 

 
The printer 0554 0543 can only be selected after the 
Bluetooth®-interface has been activated, see 
Bluetooth®, page 43. 

1.  Select Printer → [OK].  
2. Select the printer: [▲], [▼] → [OK].  
- The printer is activated and the menu Printer is opened. 

Setting the print text: 
1.  Print text → [OK]. 
2. Select function: [▲], [▼] → [Edit]. 
>  Enter values for Line 1, Line 2, Line 3 and the Footnote  

> Print out system data and/or customer data: [ ] 
3. Save the entry: select [Finished]. 

 

6.1.2.3. Bluetooth® 
This menu is only available if the instrument is equipped with 
Bluetooth. The Bluetooth module can be switched on / off.The relay 
can now be tested. 

  

Calling up the function: 

> [ ] → Instrument Settings → [OK] → Bluetooth → [Edit]. 

Making settings: 
> Set parameter → [OK]. 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


6 Using the product 

44 

 

6.1.2.4. Language  
The menu language can be set. The number of available 
languages depends on the activated country version, see Country 
version, page 44.  
Calling up the function: 

> [ ] → Instrument Settings → [OK] → Language → [OK] 

Activating the language: 
> Select the language → [OK]. 
see Country version, page 44 

 

6.1.2.5. Country version 
Changing the country version may alter the basis for calculation 
and therefore also the displayed measurement parameters, fuels, 
fuel parameters and calculation formulas. 
The selection of the country version influences the menu languages 
that can be enabled. 
For information concerning the assignment table, the basis for 
calculation and the country version, see www.testo.com/download-
center. 
 
Calling up the function: 

> [ ] → Instrument Settings → [OK] → Country Version → 
[OK] 

 

 
This action can be password protected. A password is 
specified in the menu Password Protection, see 
Password protection, page 45.  

 

Possibly: 
> Enter the password: [Enter] → Enter password → [Next] → 

[OK]. 

Setting the country version: 
1. Select the country version: [▲], [▼] → [OK]. 
2. Confirm the confirmation request: Yes → [OK] 
- The system is restarted. 
see Password protection, page 45 

 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


6 Using the product 

  45 

6.1.2.6. Password protection 
The password protection is only valid for functions identified by the 
following symbol:  or . 
Password protection can be activated / deactivated, the password 
can be changed. 
To deactivate the password protection change the password to 
0000 (factory setting). 

  

Calling up the function: 

> [ ] → Instrument Settings → [OK] → Password Protection 
→ [OK] 

Possibly: 
>  Enter the currently valid password: 

[Enter] → Enter password → [Next] → [OK]. 
 

Changing the password: 
1. [Edit].  
2. Enter the new password → [Next]. 
3. [Edit].  
4. Enter the new password again to confirm → [Next]. 
5. Save changes: [Finished]. 

 

6.1.3. Sensor settings 
6.1.3.1. NO2 addition 

The NO2 addition parameter can be set.  
The setting of the NO2-addition can be password protected, see 
Password protection, page 45. 
Calling up the function: 

>  [ ] → Sensor Settings → NO2 Addition → [Edit]. 
Possibly: 
>  Enter the password: [Enter] → Enter password → [Next] → 

[OK].  

Setting the NO2 addition: 
>  Set parameter → [OK]. 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


6 Using the product 

46 

6.1.3.2. O2 reference 
The O2 reference value can be set.  
The setting of the O2 reference value can be password protected, 
see Password protection, page 45. 
Calling up the function: 

>  [ ] → Sensor Settings → O2 Reference→ [Edit]. 
Possibly: 
>  Enter the password: [Enter] → Enter password → [Next] → 

[OK].  

Setting the O2 reference: 
>  Set parameter → [OK]. 

6.1.3.3. Sensor protection 
Protection limits can be set to protect the sensors against overload. 
Sensor protection switch-off is available for the following sensors: 
CO, NO. 
The sensor protection is activated when the threshold is exceeded. 
• testo 330-1 LL: Switch-off. 
• testo 330-2 LL: Dilution, if exceeded again: Switch-off. 
To deactivate sensor protection the thresholds must be set to 0 
ppm. 
Calling up the function: 

> [ ] → Sensor Settings → Sensor Protection → [OK]. 

Setting sensor protection thresholds: 
1.  Select parameter: [Edit].  
2.  Set parameter → [OK]. 
3. Save changes: [Finished]. 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


6 Using the product 

  47 

6.1.3.4. Recalibration / adjustment 
CO and NO sensors can be recalibrated and adjusted.  
For recalibration / adjustment Testo recommends the use of the 
calibration adapter 0554 1205. 

 

 
If obviously unrealistic readings are displayed, the sensors 
should be checked (calibrated) and, if required, adjusted. 
Have the recalibration / adjustment carried out by a 
qualified service centre approved by Testo. 
Adjustments made with low gas concentrations can lead to 
accuracy deviations in the upper measuring ranges. 

 

Calling up the function: 

> [ ] → Sensor Settings → Recalibration → [OK]. 
Possibly: 
>  Enter the password: [Enter] → Enter password → [Next] → 

[OK].  
- Gas zeroing (30 s). 

Performing recalibration / adjustment: 
  

 

 WARNING 
Dangerous gases 
Danger of poisoning! 
> Observe safety regulations / accident prevention regulations 

when handling test gas. 
> Use test gases in well ventilated rooms only. 
 

 
  
 

1. Connect the calibration adapter to the flue gas socket. 
2.  Select the parameter: [▲], [▼] → [OK]. 
3.  [Edit] → Enter the test gas concentration (nominal value). 
4. Attach the connecting line of the test gas bottle to the 

calibration adapter. 
5. Apply test gas to the sensor. 
6.  Start recalibration: [Start]. 
7. Accept the nominal value once the actual value is stable 

(adjustment): [OK]. 
-or- 
Abort (no adjustment): [esc]. 

8. Save changes: [Finished]. 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


6 Using the product 

48 

 

6.1.4. Fuels 
The fuel can be selected. The fuel-specific coefficients and limits 
can be set.  
Apart from the pre-configured fuels, 10 more customer specific 
fuels can be configured. Fuel parameter, see 
www.testo.com/download-center (registration required). 

 

 
In order to maintain the measuring accuracy of the 
instrument one must choose or configure the correct fuel. 

 
     
 
 

 
Correct representation of measuring results is only assured 
if the threshold values for the ideal range of the 
corresponding measurement task have been set correctly. 
The pre-set threshold values are typical values for the 
selected system type and the chosen type of fuel. 

 
 

Calling up the function: 

> [ ] → Fuels → [OK]. 

Activating fuels: 
>  Select the fuel → [OK]. 
- The fuel is activated and the main menu is opened. 

Setting coefficients: 
1.  Select the fuel → [Coeff.]. 
2. Select the coefficients: [Edit]. 
Possibly: 
>  Enter the password: [Enter] → Enter password → [Next] → 

[OK]. 
3. Set values → [OK]. 
4. Save changes: [Finished]. 

Setting limits: 
1.  Select limit → [Edit]. 
2.  Set values → [OK]. 
3. Save changes: [Finished]. 

 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


6 Using the product 

  49 

6.1.5. Programs 
Five measuring programs for different measurement types can be 
configured and activated. The measuring programs serve the 
purpose of saving and representing measuring sequences. After 
the end of the measuring process the readings of a measuring 
program are automatically saved in a record.  
Only one measuring program can be activated in the instrument. 

 
  
 

Calling up the function: 

> [ ] → Programs → [OK]. 

Activating / deactivating a program: 
> Select the program: [▲], [▼] → [Enable] or [Disable]. 
- When activating a program: The program is activated and the 

measurement type matching the program is opened. 

Configuring the program: 
 

 
The measuring cycle takes 1s and cannot be changed. 
An activated program cannot be configured. 

 

1. Select the program: [▲], [▼] → [Edit]. 
2. Select parameters program name, measurement type, gas 

phase: [▲], [▼] → [Edit]. 
3. Set parameters or enter values: [▲], [▼] and partly [◄], [►]→ 

[OK]. 
4. Save changes: [Finished]. 

 

6.2. Measuring 
 

6.2.1. Preparing for measurement 

 
It is assumed that the contents of the chapter First steps 
(see First steps, page 28) are known. 

6.2.1.1. Zeroing phases 

Measuring the ambient air temperature (AT) 
If no combustion air temperature probe is connected, the 
temperature measured by the thermocouple of the flue gas probe 
during the zeroing phase is used as the combustion air 
temperature. All dependent parameters are calculated using this 
value. This method of measuring combustion air temperature is 
sufficient for systems dependent on ambient air. However, ensure 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


6 Using the product 

50 

that the flue gas probe is near the intake duct of the burner during 
the zeroing phase. 
If a combustion air temperature probe is connected, the combustion 
air temperature is measured continuously via this probe. 

Gas zeroing 
When the instrument is switched on the measurement menu is 
opened and the gas sensors are zeroed. 

 

 
testo 330-1 LL: The flue gas probe must be in the open air 
during the zeroing phase!  
testo 330-2 LL: The flue gas probe can be in the flue gas 
duct even during the zeroing phase, if a separate VT-
sensor is plugged in. 

 

Draught / pressure zeroing 
The pressure sensors are zeroed when a pressure measuring 
function is called up. 

 

 
testo 330-1 LL: The flue gas probe must be in the open air 
during the zeroing phase / the instrument must not be 
pressurised during zeroing! 
testo 330-2 LL: The flue gas probe can be in the flue gas 
duct even during the zeroing phase, if a separate VT-
sensor is plugged in. The pressure socket of the instrument 
must be free (i.e. unpressurized, not closed). 

6.2.1.2. Using the modular flue gas probe 

Checking the thermocouple 
 

     
 

The thermocouple of the flue gas probe must not lie against the 
probe cage. 
> Check before use. Bend the thermocouple back if necessary. 

Aligning the flue gas probe 
 

   
 

The flue gas must be able to flow freely past the thermocouple. 
> Align the probe by turning it as required. 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


6 Using the product 

  51 

 

 
 

The tip of the probe must be in the hot spot of the flue gas flow. 
> Align the flue gas probe in the flue gas duct so that the tip is in 

the hotspot (area of the highest flue gas temperature). As a 
visual aid, the display shows the current temperature with a 
green bar. The red marking indicates the maximum measured 
temperature during the hotspot search. If the  symbol 
appears, the temperature is outside the measuring range of the 
flue gas probe. 

 

The measuring value of the red marking and the  
symbol can only be cancelled by restarting the flue gas 
menu.  

6.2.1.3. Configuring the reading display 
Only those parameters and units, which are activated in the reading 
display, appear in the reading display, the saved measurement 
protocols and the record printouts. 
> Before performing measurements set up the reading display in 

such a way, that the required parameters and units are 
activated, see Readings display, page 39. 

6.2.1.4. Setting location and fuel 
Before carrying out measurements, the measurement location and 
the fuel must be correctly selected, see Address/Location, page 34 
and Fuels, page 48. 

 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


6 Using the product 

52 

6.2.2. Flue gas  
 
 

 
To achieve usable measurement results, the measurement 
period of a flue gas measurement should be approx. 3 min 
and the measuring instrument should display stable 
measured values. 

 
 

Calling up the function: 

1.  [ ] → Measurements → [OK] → Flue Gas → [OK]. 
2. Select the fuel → [OK]. 

Performing the measurement: 
1. Start measurement: [ ]. 

 

 
If a separate measurement of CO undiluted has not yet 
been carried out, this value is calculated using the readings 
of the flue gas probe and is updated continuously. 
If CO undiluted has already been measured separately, the 
value obtained is adopted.  

 

- The readings are displayed. 
> [Options] → Draught measure start/stop 

 

The draught measurement option is only available if the 
measurement parameter Draught is enabled in the reading 
display. 

-  Draught measurement zeroing 
-  Draught measurement begins automatically 
>  Hold the draught measurement value displayed: [Drgt stop] 
- The measurement stops automatically. 
- The readings are automatically displayed and saved in a record. 

Option 
Restart the draught measurement: [Drgt start] 

2. Quit measurement: [ ]. 

Options 
> [Options] → Clipboard: Data are saved to the clipboard 
> [Options] → Delete clipboard: Any data saved to the clipboard 

is deleted. 
> [Options] → Save: The readings are saved in a record. 
> [Options] → Show Graphic: The readings are displayed in 

form of a line graph. 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


6 Using the product 

  53 

> [Options] → Configure Graphic: The measurement 
parameters to be represented (max. 4) can be displayed ( ) or 
hidden ( ). 

> [Options] → Draught measure start/stop: The measurement 
view is opened and a draught measurement can be carried out. 

> [Options] → Flue Gas Matrix: The readings are displayed as 
flue gas matrix, see below.  

> [Options] → Number of Lines: Change the number of 
measuring values per display page. 

> [Options] → Accept measuring values from 315-3: 
Ambient CO/CO2 values measured with the testo 315-3 can be 
accepted by the testo 330. Data is transferred via Bluetooth® or 
via the IrDA interface. 

  

 
For data transfer via Bluetooth®, the testo 315 - 3 and the 
testo 330 - 2 must have this option, otherwise data is 
transferred via the IrDA interface. 

 
 

✓ A measurement was carried out with the testo 315-3. 

✓ testo 330-2 is on. 

✓ Data transfer at the testo 315-3 has been enabled. 
- The testo 330 accepts the instrument-specific information 

and measurement data sent from the testo 315-3. The 
measurement data is displayed under ppm AmbCO or ppm 
AmbCO2. 

> [Options] → Recalibrate: The gas sensors are set to zero. 
> [Options] → Measurement view: (This function is not available 

during a measurement): The readings display menu is opened. 

Show flue gas matrix 
This function is only available if the measurement parameter CO 
has been activated in the readings display. 

  

Calling up the function: 

✓ The flue gas function is opened. 
> [Options] → Flue Gas Matrix: 

Options 
> [Options] → Clipboard: Data are saved to the clipboard: 
> [Options] → Delete clipboard: Any data saved to the clipboard 

is deleted. 
> [Options] → Save: The readings are saved in a record. 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


6 Using the product 

54 

> [Options] → Show Graphic: The readings are displayed in 
form of a line graph. 

> [Options] → Show Numerical Values: Data are displayed as 
numerical values.  

> [Options] → System Type: (This function is not available 
during a measurement). Set the system type to be able to 
configure the ideal zone (green) of the flue gas matrix, using the 
limits pre-configured for each system type. 

> [Options] → Reset Graphic: The displayed graphical values 
are deleted. 

> [Options] → Limits: (This function is not available during a 
measurement). Enter limits to be able to configure the ideal 
zone (green) of the flue gas matrix. 

> [Options] → CO + O2 or CO + CO2: Choose which parameter 
should be assigned to the x-axis of the display matrix (O2 or 
CO2). 

> [Options] → Measurement view: (This function is not available 
during a measurement). Open the readings display menu. 

3.  

6.2.3. Draught-Measurement 
 
  

Calling up the function: 

✓ A flue gas probe must be connected. 

1.  [ ] → Measurements → [OK] → Draught → [OK]. 

 Performing the measurement: 

 
The pressure socket of the instrument must be free (i.e. 
unpressurized, not closed).  
Do not measure for longer than 5 min, as the drift of the 
pressure sensor means that the readings could be outside 
the tolerance limits. 

1. Start measurement: [ ]. 
- Draught zeroing. 
2. Position the flue gas probe in the hot spot (area of the highest 

flue gas temperature).  
The display showing the maximum measured flue gas 
temperature (FT max) helps when positioning the probe. 

- The reading is displayed. 

3. Quit measurement [ ]. 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


6 Using the product 

  55 

Options: 
> [Options] → Clipboard: Data are saved to the clipboard. 
> [Options] → Delete clipboard: Any data saved to the clipboard 

is deleted. 
> [Options] → Save: The readings are saved in a record. 
> [Options] → Show Graphic: The readings are displayed in 

form of a line graph. 
> [Options] → Configure Graphic: The measurement 

parameters to be represented (max. 4) can be displayed ( ) or 
hidden ( ). 

> [Options] → Measurement view: (This function is not available 
during a measurement): The readings display menu is opened. 

4.  

6.2.4. Micro pressure probe 
 
 

The following measurements can be performed using the micro 
pressure probe (0638 0330): 
• Ext-Draught 
• Ext-Delta-P Single meas. 
• Ext-Delta Program 
See instruction manual for micro pressure probe.  

5.  

6.2.5. CO undiluted 
Calling up the function: 

✓ A multi-hole probe (0554 5762) must be connected. 

>  [ ] → Measurements → [OK] → CO undiluted → [OK]. 

Performing the measurement: 
1. Start measurement: [ ] 
- The reading is displayed. 

2. Quit measurement: [ ] 

Options: 
> [Options] → Clipboard: Data are saved to the clipboard. 
> [Options] → Delete clipboard: Any data saved to the clipboard 

is deleted. 
> [Options] → Save: The readings are saved in a record. 
> [Options] → Show Graphic: The readings are displayed in 

form of a line graph. 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


6 Using the product 

56 

 

6.2.6. Smoke No. / HCT 
Calling up the function: 
>  [ ] → Measurements → [OK] → Smoke No. / HCT → [OK]. 

 

 
The parameters Smoke No. and Oil derivatives are only 
available for oil fuels. 

 

Determining smoke tester no. / smoke nos. / oil derivative with 
the smoke pump and entering manually: 
1. Select parameter → [Edit].  
2. Enter data or values → [Next] or [OK]. 

Determining smoke tester no. / smoke nos. / oil derivative with 
the smoke tester testo 308 and transferring wireless: 
- The testo 308 must be in data transfer mode (  lights up). 
> [Options] → t308. 
- The values recorded by the smoke tester are transferred to the 

testo 330. 

Entering the heat carrier temperature: 
> Heat carrier → [Edit] → Enter value → [OK]. 

Options: 
> [Options] → Clipboard: Data are saved to the clipboard 
> [Options] → Delete clipboard: Any data saved to the clipboard 

is deleted. 
> [Options] → Save: The readings are saved in a record. 
> [Options] → Reset values: The entered values are deleted. 

 

6.2.7. Differential pressure 
 WARNING 

Dangerous mixture of gases 
Danger of explosions. 
> Make sure there are no leaks between the sampling point and 

the measuring instrument.  
> Do not smoke or use naked flames during measurement.  

 
 

 
Do not measure for longer than 5 min, as the drift of the 
pressure sensor could have the effect that the readings are 
outside the tolerance limits. 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


6 Using the product 

  57 

 

✓ The gas pressure set (0554 1203) must be connected. 
Calling up the function: 

>  [ ] → Measurements → [OK] → Differential Pressure → 
[OK]. 

Performing the measurement: 
✓ At the start of the measurement, the instrument's pressure 

socket must be unpressurised (e.g. instrument must not be 
connected to the system to be tested), as the pressure sensor 
has to be zeroed first. 

1. Start measurement: [ ]. 
- Pressure zeroing. 
2. Connect a silicone hose to the testo 330-2 and the system to be 

tested. 
- The reading is displayed. 

3. Quit measurement: [ ]. 

Options: 
> [Options] → Clipboard: Data are saved to the clipboard 
> [Options] → Delete clipboard: Any data saved to the clipboard 

is deleted. 
> [Options] → Save: The readings are saved in a record. 
> [Options] → Show Graphic: The readings are displayed in 

form of a line graph. 
> [Options] → Measurement view: (This function is not available 

during a measurement): The readings display menu is opened. 
 

6.2.8. Differential temperature 
✓ The differential temperature set (0554 1204) must be 

connected. 
Calling up the function: 

>  [ ] → Measurements → [OK] → Differential Temperature→ 
[OK]. 

Performing the measurement: 
1. Start measurement: [ ]. 
- The readings and the calculated differential temperature 

(T1 T2) are displayed. 

2. Quit measurement: [ ]. 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


6 Using the product 

58 

Options: 
> [Options] → Clipboard: Data are saved to the clipboard. 
> [Options] → Delete clipboard: Any data saved to the clipboard 

is deleted. 
> [Options] → Save: The readings are saved in a record. 
> [Options] → Show Graphic: The readings are displayed in 

form of a line graph. 
> [Options] → Measurement view: (This function is not available 

during a measurement): The readings display menu is opened. 
 

6.2.9. O2 air 
✓ An O2 dual wall clearance probe (0632 1260) must be 

connected. 
 

Calling up the function: 

>  [ ] → Measurements → [OK] → O2 Air→ [OK]. 

Performing the measurement: 
1. Start measurement: [ ]. 
- The reading is displayed. 

2. Quit measurement: [ ]. 

Options: 
> [Options] → Clipboard: Data are saved to the clipboard. 
> [Options] → Delete clipboard: Any data saved to the clipboard 

is deleted. 
> [Options] → Save: The readings are saved in a record. 
> [Options] → Show Graphic: The readings are displayed in 

form of a line graph. 
 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


6 Using the product 

  59 

6.2.10. Gas flow 
The function is only available if the chosen fuel is a gas.  
Calling up the function: 

>  [ ] → Measurements → [OK] → Gas Flow→ [OK]. 
 

Performing the measurement: 
1. Start measurement: [ ]. 
- The measuring duration is displayed. 

2. When the adjusted gas flow is reached: [ ]. 
- The calculated gas flow and the gas burner capacity (in kW) are 

displayed. 

Options: 
> [Options] → Clipboard: Data are saved to the clipboard. 
> [Options] → Delete clipboard: Any data saved to the clipboard 

is deleted. 
> [Options] → Save: The readings are saved in a protocol. 
> [Options] → Enter heating value: heating value can be set. 
> [Options] → Units setting: the unit for gas flow, heating value, 

duration and GasPgr can be changed. 
 

6.2.11. Oil flow  
The function is only available if the chosen fuel is an oil. 
Calling up the function: 

>  [ ] → Measurements → [OK] → Oil Flow → [OK]. 

Performing the measurement: 
1. Select the parameters Oil Flow (of the oil nozzle) and Oil 

Pressure (no effect on calculation): [▲], [▼] → [Edit]. 
2.  Enter values. [▲], [▼] and partly [◄], [►]→ [OK]. 
- The calculated oil burner capacity (in kW) is displayed. 

Options: 
> [Options] → Clipboard: Data are saved to the clipboard 
> [Options] → Delete clipboard: Any data saved to the clipboard 

is deleted. 
> [Options] → Save: The readings are saved in a protocol. 
> [Options] → Unit settings: The unit for the oil flow can be 

changed (kg/h > gal/h or gal/h > kg/h). 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


6 Using the product 

60 

 

6.2.12. CO ambient 
✓ An ambient CO probe (recommended) or a flue gas probe must 

be connected. 
 

 
Cigarette smoke influences the measurement by more than 
50 ppm. The breath of a smoker influences the 
measurement by about 5 ppm. 
When using an ambient CO probe, note that: 
The direction of flow of the gas has an effect on the 
accuracy of the measurement. Frontal flow onto the probe 
leads to higher readings. The best measurement results are 
achieved when the probe is moved gently backwards and 
forwards.  
When using the ambient CO probe and the flue gas probe, 
note that: 
The probe must be in the open air (CO-free) during the 
zeroing phase! 

 
 

Calling up the function: 

>  [ ] → Measurements → [OK] → CO Ambient → [OK]. 

Performing the measurement: 
1. Start measurement: [ ]. 
- The measurement starts and the measuring value is displayed 

graphically (trend display). 
- An audible alarm signal is triggered when the alarm limit is 

reached. 

2. Quit measurement: [ ]. 
3. Confirm the message: [OK]. 

Options: 
> [Options] → Clipboard: Data are saved to the clipboard. 
> [Options] → Delete clipboard: Any data saved to the clipboard 

is deleted. 
> [Options] → Save: The readings are saved in a record. 
> [Options] → A-Thresh.: The alarm limits menu is opened. 

 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


6 Using the product 

  61 

6.2.13. CO2 ambient 
✓ An ambient CO2 probe (0632 1240) must be connected. 

 

 
In order to obtain correct readings, it is imperative to enter 
the prevailing absolute pressure. This can be entered 
directly (Pressure Absolute), or it is automatically 
calculated when entering Altitude and barometric pressure 
(Pressure Barom.). 

 
 

Calling up the function: 

>  [ ] → Measurements → [OK] → CO2 Ambient → [OK].   

Performing the measurement: 
1.  Select parameter → [Edit]. 
2.  Enter values. [▲], [▼] and partly [◄], [►]→ [OK]. 
3.  Start measurement: [ ]. 
4.  Quit measurement: [ ]. 
- The ambient CO2 value is displayed. 

Options: 
> [Options] → Clipboard: Data are saved to the clipboard. 
> [Options] → Delete clipboard: Any data saved to the clipboard 

is deleted. 
> [Options] → Save: The readings are saved in a record. 
> [Options] → Show Graphic: The readings are displayed in 

form of a line graph. 
> [Options] → Alarm Limit: The alarm limits menu is opened. 
> [Options] → Edit. Values for adjustable parameters can be 

edited. 
> [Options] → Sensor detection: newly inserted sensor is 

detected. 
> [Options] → Measurement view: (This function is not available 

during a measurement): The redings display menu is opened.. 
 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


6 Using the product 

62 

6.2.14. Automatic furnaces 
 
 

With the help of the readout adapter for automatic furnaces 
(0554 1206) status data and error messages can be read out of 
compatible automatic furnaces, see also documentation on readout 
adapter. The range of data which can be read out depends on the 
type of the automatic furnace. 
Calling up the function: 
1.  Connect the readout adapter to the instrument (PS2 interface) 

and to the automatic furnace (use adapter ring if necessary). 

2.  [ ] → Measurements → [OK] → Automatic Furnace → 
[OK]. 

- The data are read from the automatic furnace. Depending on 
the automatic furnace, the data are updated at the latest every 
30 s. 

 

 
The values are saved in a measuring report or transferred 
to a pocket PC / PC, together with the measuring values of 
a flue gas measurement. 

Reading out current status data: 
The current data are displayed after a connection has been set up 
to the automatic furnace. The following data are displayed with the 
help of symbols: 

Component Status ON  Status OFF 

Air controller   
Motor   
Valve 1   
Valve 2   
Flame   
Ignition   
Oil prewarmer   

Options 
> [Options] → Clipboard: Data are saved to the clipboard. 
> [Options] → Delete clipboard: Any data saved to the clipboard 

is deleted. 
> [Options] → Save: The readings are saved in a record. 
> [Options] → Adapter Information: Type and version of 

readout adapter are displayed. 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


6 Using the product 

  63 

> [Options] → Identification: Information about manufacturer 
and type of automatic furnace 

> [Options] → Statistics: Display of error statistics. 
 

 
Automatic furnaces are equipped with a circular buffer 
memory: Error messages are overwritten when the error log 
is full. The fault that has occurred last is at position 1 in the 
error list. 

 

> [Options] → Fault: Display of faults.  
 

6.2.15. Solid fuel measurement 
The solid fuel measurement program is only available with 
instruments that come with the CO sensor (not COlow). For 
measurements in accordance with the 1st Federal Immission 
Control Ordinance (BImSchV), a CO,H2-compensated sensor 
(0393 0101) is required. 
 

 
 

 
The function is only available if the activated fuel is solid 
fuel and adapter 0600 9765 has been connected. 

 
 
  

Calling up the function: 

>  [ ] → Measurement options → [OK] → Solid fuel → [OK]. 

Performing the measurement: 
1.  Select parameters gas phase, meas. rate or stability time: [▲], 

[▼] → [Change]. 
2.  Enter values. [▲], [▼]and partly [◄], [►] → [OK]. 
3. [Finished]. 
4.  Insert the flue gas probe into the exhaust pipe and position it in 

the hot spot. 

5.  Start measurement: [ ] 
- The stabilisation phase (minimum 2 min) progresses. After this 

the measuring phase starts automatically (minimum 5 min). 
 

 
The stabilisation phase can be interrupted early. 
> Press  [Next]. 
- The measuring phase starts automatically. 

 

-  The measuring result is displayed after the measuring phase 
has been completed. 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


6 Using the product 

64 

Options: 
> [Options] → Clipboard: Data are saved to the clipboard. 
> [Options] → Delete clipboard: Data in the clipboard are 

deleted. 
> [Options] → Save: The readings are saved in a record. 
> [Options] → Show Graphic: The readings are displayed in 

form of a line graph. 
> [Options] → Configure Graphic: The measurement 

parameters to be represented (max. 4) can be displayed ( ) or 
hidden ( ) werden. 

> [Option] → Measurement view: (This function is not available 
during a measurement): The readings display menu is opened. 

 

6.2.16. Gas pipe tests  
Calling up the function: 

>  [ ] → Measurements → [OK] → Gas Pipe Tests → [OK].  

6.2.16.1. Tightness test 1  
 

 
Leak test on gas pipes acc. to DVGW-TRGI 2008 
worksheet G600 
The leak test (using air or inert gas, e.g. CO2 or N2) is used 
for acceptance testing of newly routed or remedied pipes. 
The test is performed at the pipe, including the fittings, 
without gas installations and corresponding control and 
safety equipment. For this test the line must be pressurised 
with 150 mbar, whereby this pressure must remain constant 
for 10 minutes.  
This applies to lines < 100 l. For larger line volumes, the 
stability time and measurement period should be adjusted 
in accordance with DVGW-TRGI 2008 worksheet G600. 

 

> Connect the connecting plug of the hose pressure connection 
set (0554 1203) to the pressure test set (0554 1213), plug the 
pressure adapter onto the flue gas socket and lock in place by 
slightly turning it clockwise (bayonet lock). 

Performing the measurement: 
✓ The pressure socket of the instrument must be free (i.e. 

unpressurized, not closed). 
1. Tightness Test 1 → [OK]. 
- Pressure zeroing. 
2. Select parameter: [▲], [▼] → [Edit]. 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


6 Using the product 

  65 

3. Set parameters or enter values: [▲], [▼] and partly [◄], [►]→ 
[OK]. 

 
 

4. Pressurise the system. 
  

 
Once the pressure has built up, a stability time specified by 
DVGW-TRGI 2008 should be observed to ensure that any 
possible pressure fluctuations are not recorded in the 
measurement. The relevant standard provides more 
detailed information. 

 
 

5. Start measurement: [ ]. 
- The stability time will run. After this the measuring phase starts 

automatically. 
> End stability time and measurement early: [Next]. 

  

- The readings are displayed when measurement has been 
completed. 

6.2.16.2. Tightness test 2 
 

 
• Follow DVGW-TRGI 2008, worksheet G624. 
• Pressure Absolute (parameter of location) must strictly 

be entered to obtain correct readings. If this is unknown 
it is recommended to use the value 966hPa 
(corresponds with 1013 hPa barometric, altitude 400 m) 
To enter the values:  

> [ ] → Measurements → [OK] → Gas Pipe Tests → 
[OK] → [Tightness Test 2] → [Fold./Meas.] → 
[Options] → Edit Location. 

 
  

> Plug the connecting plug of the hose connection set 
(0554 1203) into the flue gas socket and lock in place by turning 
it slightly clockwise (bayonet lock). 

Performing the measurement: 
 

✓ The pressure socket of the instrument must be free (i.e. 
unpressurized, not closed). 

1. Tightness Test 2 → [OK]. 
2. Select parameter: [▲], [▼] → [Edit]. 
3. Set parameters or enter values: [▲], [▼] and partly [◄], [►]→ 

[OK]. 
 

 
Three circular diameters and three pipe lengths can be 
entered, which are then used to calculate three partial 
volumes. The pipe volume is calculated by adding these 
three partial volumes.  

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


6 Using the product 

66 

 
  

4. [measurement]. 
- Pressure zeroing. 
5. Pressurise the system. 

6. Start measurement: [ ]. 
- The stability time will run. After this the measuring phase starts 

automatically. 
> End stability time and measurement early: [Next]. 

 

- The readings and Result Tightness Test 2 are displayed when 
measurement has been completed. 

7. [Edit] → Select test result: [▲], [▼] → [OK]. 

6.2.16.3. Let By Test 
> Plug the connecting plug of the hose connection set 

(0554 1203) into the flue gas socket and lock in place by turning 
it slightly clockwise (bayonet lock). 

Performing the measurement: 
 

✓ The pressure socket of the instrument must be free (i.e. 
unpressurized, not closed). 

1. Let By Test  → [OK]. 
- Pressure zeroing. 
2. Select parameter: [▲], [▼] → [Edit]. 
3. Set parameters or enter values: [▲], [▼] and partly [◄], [►]→ 

[OK]. 
 
 

4. Pressurise the system. 

5. Start measurement: [ ]. 
- The stability time will run. After this the measuring phase starts 

automatically. 
> End stability time and measurement early: [Next]. 

 

- The readings and Result Let By Test are displayed when 
measurement has been completed. 

6. [Edit] → Select test result: [▲], [▼] → [OK]. 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


6 Using the product 

  67 

6.2.16.4. Leak detection 
In gas leak detection no measurement is made, but a gas detection 
is performed. 

✓ A gas leak probe (0632 3330) must be connected. 
 

 
You must also refer to the documentation that comes with 
the gas leak probe. 

 

Calling up the function: 
> Leak Detection→ [OK]. 

Performing the detection: 
> Set the gas type to be detected and perform gas leak testing by 

following the instructions described in the documentation of the 
gas leak probe. 

1.  Start detection: [ ]. 
- The gas concentration is displayed, if it exceeds the limit an 

alarm signal will sound. 

Options: 
> [Options] → Save: the readings are saved in a record. 
> [Options] → Show Graphic: The readings are displayed in 

form of a line graph. 
> [Options] → Alarm Limit: (This function is not available during 

a measurement): Adjusting alarm limits. 
> [Options] → Alarm Signal: (This function is not available 

during a measurement): Alarm signal disable/enable. 
> [Options] → Zeroing Probe:  Perform zeroing.  
> [Options] → Sensor detection: newly inserted sensor is 

detected. 

2. End detection: [ ]. 
 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


6 Using the product 

68 

6.3. Transferring data 
 

6.3.1. Report printer 
To be able to transmit data via infrared or Bluetooth interface to a 
Testo report printer, the printer to be used must have been 
activated, see Printer, page 43. 

Printing out data takes place via [Print] or [ ]. The function is only 
available if a printout is possible. 

 

Representation of the available characters per line is 
limited on the printout. Thus, the unit mg/KWh is displayed 
on the printout as mg/k. 

6.3.2. PC / Pocket PC 
Data transfer to a PC can take place via USB, IrDA or Bluetooth®.  
Data transfer to a Pocket PC can take place via IrDA or Bluetooth®. 
You must also refer to the documentation that comes with the 
software. 

 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


7 Maintaining the product 

  69 

7 Maintaining the product 
 

7.1. Cleaning the measuring instrument 
> If the housing of the measuring instrument is dirty, clean it with 

a damp cloth. Do not use any aggressive cleaning agents or 
solvents! Mild household cleaning agents and soap suds may 
be used. 

 

7.2. Replacing sensors  
 

A slot bridge (0192 1552) must be inserted in slots which 
are not equipped with a sensor. Used sensors must be 
disposed of as hazardous waste! 

 
  

✓ The instrument must be switched off. 
1. Place the measuring instrument on its front. 
2. Remove the service cover: Take hold of it at the markings 

(arrows) using the index finger and thumb, press slightly, fold 
up and remove. 

3. Pull hose connections from the faulty sensor / bridge. 
4. Remove the faulty sensor / bridge from the slot.  
> For NO-sensor: Remove the auxiliary circuit board. 

 
 

 

 
Do not remove the auxiliary circuit board for the NO-
sensor until immediately before installation. Do not 
leave the sensor without auxiliary circuit board for 
longer than 15 min. 

 

5. Install new sensor / new bridge in the slot. 
6. Plug the hose connections on sensor / bridge. 
7. Attach the service cover and engage it in place. 

 

 
After replacing an O2 sensor, wait for an equalisation 
period of 60 min to elapse before using the instrument 
again. 
When retrofitting a sensor the associated measurement 
parameter and unit must be enabled, see Readings display, 
page 39. 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


7 Maintaining the product 

70 

7.3. Recalibrating / adjusting sensors 
See Sensor settings, page 45.  

 

7.4. Replacing additional filter 
The additional filter provides added protection should problems 
occur with the particle filter in the flue gas probe. The additional 
filter is very rarely contaminated if the measuring instrument is used 
normally. 
> Check the additional filter (visually) periodically for 

contamination and replace it if necessary. 
 

 
 

1.  Place the measuring instrument on its front. 
2.  Remove the service cover: Take hold of it at the markings 

(arrows) using the index finger and thumb, press slightly, fold 
up and remove. 

3. Loosen the additional filter from the hose connection. 
4 Plug the new filter (0133 0010) into the hose connection. 
5. Attach the service cover and engage it in place. 

 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


7 Maintaining the product 

  71 

7.5. Cleaning the modular flue gas probe 
✓  Disconnect the flue gas probe from the measuring instrument 

prior to cleaning.  
1.  Release the probe catch by pressing the key on the probe 

handle and remove the probe module. 
 

 
 

2.  Blow compressed air through the flue gas ducts in probe 
module and probe handle (see illustration). Do not use a brush! 

3. Fit a new probe module on the probe handle and engage it in 
place. 

 

7.6. Replacing the probe module 
✓  Disconnect the flue gas probe from the measuring instrument 

prior to cleaning.  
 

 
 

1.  Press the key on the top of the probe handle and remove the 
probe module. 

2.  Plug in the new probe module and engage it in place. 
 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


7 Maintaining the product 

72 

7.7. Changing the thermocouple 
1.  Release the probe catch by pressing the key on the probe 

handle and remove the probe module. 
 

 
 

2.  Remove the thermocouple plug-in head from the socket using a 
screwdriver and pull the thermocouple out of the probe shaft. 

3.  Keep inserting the new thermocouple into the probe shaft until 
the connection head clicks into place. 

4.  Fit a new probe module on the handle and engage in place. 
 

7.8. Condensate container 
The fill level of the condensate trap can be read from the markings 
on the condensate trap. A warning message ( , red flashing light) 
is displayed if the fill level in the condensate trap reaches 90 %. 
The fill level of the condensate trap can be read from the markings.  

Draining the condensate trap 
 

 
The condensate consists of a weak mix of acids. Avoid skin 
contact. Make sure that the condensate does not run over 
the housing. 

  
 

 CAUTION 
Condensate entering the gas path. 
Damage to sensors and flue gas pump! 
> Do not empty the condensate trap while the flue gas pump is in 

operation. 
 

 
 
 

 
 

1. Unlock the condensate trap and pull it vertically off the 
measuring box. 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


7 Maintaining the product 

  73 

2. Open the condensate outlet on the condensate trap: Pull out 
approx. 5 mm against the stop. 

 
 

3. Let the condensate run out into a sink. 
4. Wipe off any drops still on the condensate outlet with a cloth 

and close the condensate outlet. 
 

 
The condensate outlet must be completely closed 
(marking), otherwise measuring errors could be caused by 
infiltrated air. 

 
 

7.9. Checking / replacing the particle filter 
Checking the particle filter: 
Check the particle filter of the modular flue gas probe periodically 

for contamination: check visually by looking through the window 
of the filter chamber. 
Replace the filter if there are signs of contamination. 

Replacing the particle filter: 
 

 
The filter chamber may contain condensate. 

  

 
 

1. Open the filter chamber: Turn gently anti-clockwise. 
 

2. Remove the filter plate and replace it with a new one (0554 
3385). 

 

3.  Attach the filter chamber and lock it. Turn gently clockwise. 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


8 Tips and assistance 

74 

 

8 Tips and assistance 
 

8.1. Questions and answers 
 

Question Possible causes / solution 
Rechargeable battery low > Switch to mains operation. 
Measuring instrument 
switches automatically off 
or cannot be switch on 

Batteries / rechargeable batteries 
empty. 
> Charge rechargeable batteries or 

switch to mains operation. 
Displayed battery capacity 
seems to be faulty 

Rechargeable battery was repeatedly 
not fully discharged/charged. 
> Discharge rechargeable battery 

(until measuring instrument 
switches off automatically) and 
then charge fully. 

Error message: Pump 
flow too high 

Gas outlet blocked 
> Make sure that the gas outlet is 

clear. 
Error message: Sensor 
protection active 

The shutdown limit of the CO sensor 
was exceeded. 
> Remove the probe from the stack. 

Error message: Printing 
not possible 
 

• With printer 0554 0543: Bluetooth 
interface not activated. 

• Wrong printer activated. 
• Printer switched off. 
• Printer outside wireless 

transmission range. 
> Activate Bluetooth interface, see 

Bluetooth®, page 43.  
> Activate printer used, see Printer, 

page 43.  
• Switch on printer. 
> Move printer within wireless 

transmission range. 
 

If we could not answer your question, please contact your dealer or 
Testo Customer Service. Contact data see back of this documet or 
website www.testo.com/service-contact. 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


8 Tips and assistance 

  75 

 

8.2. Accessories and spare parts 
 

Printer 
 

Description  Article no. 
Infrared high-speed printer 0554 0549 
Bluetooth® printer, incl. rechargeable battery and 
charging adapter 

0554 0553 

Spare thermal paper for printer (6 rolls) 0554 0568 

Modular flue gas probes 
 

Description  Article no. 
Modular flue gas probe 180 mm, 500 °C, 
thermocouple 0.5 mm, probe shaft diameter: 8mm 

0600 9760 

Modular flue gas probe 300 mm, 500 °C, 
thermocouple 0.5 mm, probe shaft diameter: 8mm 

0600 9761 

Modular flue gas probe 180 mm, 500 °C, 
thermocouple 0.5 mm, probe shaft diameter: 6mm 

0600 9762 

Modular flue gas probe 300 mm, 500 °C, 
thermocouple 0.5 mm, probe shaft diameter: 6mm 

0600 9763 

Flexible flue gas probe, length 330 mm, 
Tmax. 180 °C, short-term 200 °C, bending radius 
max. 90° for measurements at difficult to access 
locations 

0600 9764 

Probe modules / accessories for modular flue gas probes 
 

Description  Article no. 
Probe shaft module 180 mm, 500 °C, thermocouple 
0.5 mm, probe shaft diameter: 8 mm 

0554 9760 

Probe shaft module 300 mm, 500 °C, thermocouple 
0.5 mm, probe shaft diameter: 8 mm 

0554 9761 

Probe shaft module 180 mm, 500 °C, thermocouple 
0.5 mm, probe shaft diameter: 6 mm 

0554 9762 

Probe shaft module 300 mm, 500 °C, thermocouple 
0.5 mm, probe shaft diameter: 6 mm 

0554 9763 

Probe shaft module 300 mm, 1,000 °C, 
thermocouple 1.0 mm, probe shaft diameter: 6 mm 

0554 8764 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


8 Tips and assistance 

76 

Description  Article no. 
Probe shaft module 700 mm, 1,000 °C, 
thermocouple 1.0 mm, probe shaft diameter: 6 mm 

0554 8765 

Spare thermocouple for module 0554 9760, 
0554 9762 

0430 9760 

Spare thermocouple for module 0554 9761, 
0554 9763 

0430 9761 

Spare thermocouple for module 0554 8764 0430 8764 
Spare thermocouple for module 0554 8765 0430 8765 
Cone, 8 mm, steel 0554 3330 
Cone, 6 mm, steel 0554 3329 
Multi-hole probe shaft, length 300 mm, Ø 8 mm, for 
CO averaging 

0554 5762 

Multi-hole probe shaft, length 180 mm, Ø 8 mm, for 
CO averaging 

0554 5763 

Flexible probe shaft module 0554 9764 
Hose extension 2.8 m, extension line probe - 
instrument 

0554 1202 

Particle filter, 10 pcs. 0554 3385 

Temperature sensor 
 

Description  Article no. 
Ambient air temperature (AT) probe, 300 mm 0600 9791 
Ambient air temperature (AT) probe, 190 mm 0600 9787 
Ambient air temperature (AT) probe, 60 mm 0600 9797 
Fast reaction surface sensor 0604 0194 
Miniature ambient air sensor 0600 3692 

Other probes / sensors 
 

Description  Article no. 
O2 annular gap probe 0632 1260 
Gas leak probe 0632 3330 
Ambient CO probe 0632 3331 
CO2 ambient probe (without connecting cable) 0632 1240 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


8 Tips and assistance 

  77 

Description  Article no. 
Connecting cable for CO2 ambient probe, 1.5 m 0430 0143 
Gas pressure set: Draught path adapter, silicone 
hose 4 mm / 6 mm, reducing cones 

0554 1203 

Differential temperature set, 2 pipe wrap probes, 
adapter 

0554 1204 

Smoke tester inc. oil, soot plates, for measuring soot 
in flue gas 

0554 0307 

Retrofit sensors 
 

Description  Article no. 
NO retrofit 0554 2151 

Spare sensors 
 

Description  Article no. 
O2 sensor  0393 0002 
O2 sensor 0393 0051 
O2 sensor H2 compensated 0393 0101 
COlow sensor 0393 0103 
NO sensor 0393 0151 
NOlow sensor 0393 0152 

Cases 
System case with double floor (height:180 mm) for 
instrument, probes and accessories 

0516 3301 

System case (height: 130 mm) for instrument, 
probes and accessories 

0516 3300 

System case with tool pouch without contents 0516 0329 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


8 Tips and assistance 

78 

Other accessories 
 

Description  Article no. 
Mains unit 0554 1096 
Charger with spare rechargeable battery 0554 1103 
Spare rechargeable battery 0515 0107 
Readout adapter for automatic furnaces 0554 1206 
Connecting cable instrument / PC 0449 0047 
Aasyheat (PC configuration software) 0554 3332 
Additional filter 0133 0010 
Draught set 0554 3150 
Fine pressure probe 0638 0330 
Set of capillary hoses 0554 1215 
Solid fuel measurement module with adapter and 
probe shaft with sintered filter 

0600 9765 

Sintered filter for solid fuel measurement probe shaft 0133 0035 
Filter material for condensate trap on solid fuel 
measurement adapter 

0133 0012 

Pressure test set for gas line testing 0554 1213 
Straight Pitot tube 0635 2050 
ISO Calibration Certificate Flue Gas 0520 0003 

For a complete list of all accessories and spare parts, please refer 
to the product catalogues and brochures or look up our website 
www.testo.com 

 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


8 Tips and assistance 

  79 

8.3. Updating the instrument software 
Under www.testo.com/download-center you can download the 
current instrument software (Firmware) for testo 330 (registration 
required).  
> Unplug the mains unit and switch off the testo 330. 
1. Hold [▲] depressed. 
2. Plug in the mains unit, keep [▲] depressed. 
- The display shows Firmware update along the bottom edge. 
3.  Release [▲] . 
4. Insert the connecting cable (0449 0047) into the USB-port on 

the instrument, then connect it to the PC. 
- Your PC recognises the testo 330 as a removable medium. 
5. Copy the new file (ap330rel.bin) to the detected removable 

medium. 
- In the display the status bar progresses from left to right. This 

process may take a few minutes. 
6. Disconnect the connecting cable from the testo 330. 
- After updating of the instrument software (Firmware) has been 

completed the system will automatically reboot and is ready for 
use. 

 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


 

0970 3311 en 07 V01.15 en_GB 

 

 

 

 

 

 

 

 
 

 

www.GlobalTestSupply.comFind Quality Products Online at: sales@GlobalTestSupply.com


	1 Contents
	2 Safety and the environment
	2.1. About this document
	Use
	Symbols and writing standards

	2.2. Ensure safety
	For products with Bluetooth® (optional)

	2.3. Protecting the environment

	3 Specifications
	3.1. Use
	3.2. Technical data
	3.2.1. Examinations and licenses
	3.2.2. Bluetooth® module (option)
	Certification

	3.2.3. Declaration of Conformity 
	3.2.4. Measuring ranges and resolution
	3.2.5. Accuracy and response time
	3.2.6. Other instrument data
	Flue gas analyser


	4 Product description
	4.1. Case 0516 3300 (accessory)
	4.1.1. Bottom level view
	4.1.2. Top level view

	4.2. Case 0516 3301 (accessory)
	4.2.1. Bottom level view
	4.2.2. Middle level view
	4.2.3. Top level view

	4.3. Measuring instrument
	4.3.1. Overview
	4.3.2. Keypad
	4.3.3. Display
	4.3.4. Device connections
	4.3.5. Interfaces
	4.3.6. Components
	4.3.7. Carrying strap (0440 0581)
	Fix the sealing caps on the inside of the service cover:


	4.4. Modular flue gas probe

	5 First steps
	5.1. Commissioning
	5.2. Getting to know the product
	5.2.1. Mains unit / rechargeable battery
	5.2.1.1. Changing the battery
	5.2.1.2. Charging batteries
	Charging in the measuring instrument
	Charging in the charging station (0554 1087)
	Battery care

	5.2.1.3. Mains operation

	5.2.2. Connecting probes / sensors 
	Connecting flue gas probes / gas pressure adapters / temperature adapters
	Connecting other sensors

	5.2.3. Switching on
	5.2.4. Calling up a function
	5.2.5. Entering values
	List field
	Input editor

	5.2.6. Show graphic
	5.2.7. Printing / saving data
	5.2.8. Remembering data (clipboard)
	5.2.9. Confirming an error message
	5.2.10. Switching off

	5.3. Address/Location
	Show all
	Search
	Filter
	Create a new measuring location:
	Other location options:
	Create new address:
	Other address options:

	5.4. Measurement records
	There are various options for opening protocols, see Address/Location, page 34
	Displaying a record:
	Printing all records for a location:
	Options:

	5.5. Instrument diagnosis
	Carrying out a gas path check (testo 330-2 LL)
	Viewing device errors:
	View sensor diagnosis:
	View instrument information:


	6 Using the product
	6.1. Performing settings
	6.1.1. Assigning the right function key
	6.1.2. Instrument settings
	6.1.2.1. Readings display
	Calling up the function:
	Changing parameter / unit in a line:
	Options:

	6.1.2.2. Alarm limits
	Switching alarm signals on / off, changing alarm limits:

	6.1.2.3. Units
	Adjustable units

	6.1.2.4. Date / time 
	Setting date/time:

	6.1.2.5. Energy management
	Making settings:

	6.1.2.6. Display brightness
	6.1.2.1. Choose measurement type
	Show or hide measurement types:

	6.1.2.2. Printer
	Activating the printer:
	Setting the print text:

	6.1.2.3. Bluetooth®
	Making settings:

	6.1.2.4. Language 
	Activating the language:

	6.1.2.5. Country version
	Setting the country version:

	6.1.2.6. Password protection
	Changing the password:


	6.1.3. Sensor settings
	6.1.3.1. NO2 addition
	Setting the NO2 addition:

	6.1.3.2. O2 reference
	Setting the O2 reference:

	6.1.3.3. Sensor protection
	Setting sensor protection thresholds:

	6.1.3.4. Recalibration / adjustment
	Performing recalibration / adjustment:


	6.1.4. Fuels
	Activating fuels:
	Setting coefficients:
	Setting limits:

	6.1.5. Programs
	Activating / deactivating a program:
	Configuring the program:


	6.2. Measuring
	6.2.1. Preparing for measurement
	6.2.1.1. Zeroing phases
	Measuring the ambient air temperature (AT)
	Gas zeroing
	Draught / pressure zeroing

	6.2.1.2. Using the modular flue gas probe
	Checking the thermocouple
	Aligning the flue gas probe

	6.2.1.3. Configuring the reading display
	6.2.1.4. Setting location and fuel

	6.2.2. Flue gas 
	Performing the measurement:
	Options
	Show flue gas matrix
	Options

	6.2.3. Draught-Measurement
	 Performing the measurement:
	Options:

	6.2.4. Micro pressure probe
	6.2.5. CO undiluted
	Performing the measurement:
	Options:

	6.2.6. Smoke No. / HCT
	Calling up the function:
	Determining smoke tester no. / smoke nos. / oil derivative with the smoke pump and entering manually:
	Determining smoke tester no. / smoke nos. / oil derivative with the smoke tester testo 308 and transferring wireless:
	Entering the heat carrier temperature:
	Options:

	6.2.7. Differential pressure
	Performing the measurement:
	Options:

	6.2.8. Differential temperature
	Performing the measurement:
	Options:

	6.2.9. O2 air
	Performing the measurement:
	Options:

	6.2.10. Gas flow
	Performing the measurement:
	Options:

	6.2.11. Oil flow 
	Performing the measurement:
	Options:

	6.2.12. CO ambient
	Performing the measurement:
	Options:

	6.2.13. CO2 ambient
	Performing the measurement:
	Options:

	6.2.14. Automatic furnaces
	Reading out current status data:
	Options

	6.2.15. Solid fuel measurement
	Performing the measurement:
	Options:

	6.2.16. Gas pipe tests 
	6.2.16.1. Tightness test 1 
	Performing the measurement:

	6.2.16.2. Tightness test 2
	Performing the measurement:

	6.2.16.3. Let By Test
	Performing the measurement:
	Performing the detection:
	Options:


	6.3. Transferring data
	6.3.1. Report printer
	6.3.2. PC / Pocket PC


	7 Maintaining the product
	7.1. Cleaning the measuring instrument
	7.2. Replacing sensors 
	7.3. Recalibrating / adjusting sensors
	7.4. Replacing additional filter
	7.5. Cleaning the modular flue gas probe
	7.6. Replacing the probe module
	7.7. Changing the thermocouple
	7.8. Condensate container
	Draining the condensate trap

	7.9. Checking / replacing the particle filter
	Checking the particle filter:
	Replacing the particle filter:


	8 Tips and assistance
	8.1. Questions and answers
	8.2. Accessories and spare parts
	Printer
	Modular flue gas probes
	Probe modules / accessories for modular flue gas probes
	Temperature sensor
	Other probes / sensors
	Retrofit sensors
	Spare sensors
	Cases
	Other accessories

	8.3. Updating the instrument software


<<

  /ASCII85EncodePages false

  /AllowTransparency false

  /AutoPositionEPSFiles true

  /AutoRotatePages /None

  /Binding /Left

  /CalGrayProfile (Dot Gain 20%)

  /CalRGBProfile (sRGB IEC61966-2.1)

  /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)

  /sRGBProfile (sRGB IEC61966-2.1)

  /CannotEmbedFontPolicy /Error

  /CompatibilityLevel 1.7

  /CompressObjects /Tags

  /CompressPages true

  /ConvertImagesToIndexed true

  /PassThroughJPEGImages true

  /CreateJobTicket false

  /DefaultRenderingIntent /Default

  /DetectBlends true

  /DetectCurves 0.0000

  /ColorConversionStrategy /LeaveColorUnchanged

  /DoThumbnails false

  /EmbedAllFonts true

  /EmbedOpenType true

  /ParseICCProfilesInComments true

  /EmbedJobOptions true

  /DSCReportingLevel 0

  /EmitDSCWarnings false

  /EndPage -1

  /ImageMemory 1048576

  /LockDistillerParams false

  /MaxSubsetPct 100

  /Optimize true

  /OPM 1

  /ParseDSCComments true

  /ParseDSCCommentsForDocInfo true

  /PreserveCopyPage true

  /PreserveDICMYKValues true

  /PreserveEPSInfo true

  /PreserveFlatness true

  /PreserveHalftoneInfo false

  /PreserveOPIComments true

  /PreserveOverprintSettings true

  /StartPage 1

  /SubsetFonts true

  /TransferFunctionInfo /Apply

  /UCRandBGInfo /Preserve

  /UsePrologue false

  /ColorSettingsFile ()

  /AlwaysEmbed [ true

  ]

  /NeverEmbed [ true

  ]

  /AntiAliasColorImages false

  /CropColorImages true

  /ColorImageMinResolution 300

  /ColorImageMinResolutionPolicy /OK

  /DownsampleColorImages true

  /ColorImageDownsampleType /Bicubic

  /ColorImageResolution 300

  /ColorImageDepth -1

  /ColorImageMinDownsampleDepth 1

  /ColorImageDownsampleThreshold 1.50000

  /EncodeColorImages true

  /ColorImageFilter /DCTEncode

  /AutoFilterColorImages true

  /ColorImageAutoFilterStrategy /JPEG

  /ColorACSImageDict <<

    /QFactor 0.15

    /HSamples [1 1 1 1] /VSamples [1 1 1 1]

  >>

  /ColorImageDict <<

    /QFactor 0.15

    /HSamples [1 1 1 1] /VSamples [1 1 1 1]

  >>

  /JPEG2000ColorACSImageDict <<

    /TileWidth 256

    /TileHeight 256

    /Quality 30

  >>

  /JPEG2000ColorImageDict <<

    /TileWidth 256

    /TileHeight 256

    /Quality 30

  >>

  /AntiAliasGrayImages false

  /CropGrayImages true

  /GrayImageMinResolution 300

  /GrayImageMinResolutionPolicy /OK

  /DownsampleGrayImages true

  /GrayImageDownsampleType /Bicubic

  /GrayImageResolution 300

  /GrayImageDepth -1

  /GrayImageMinDownsampleDepth 2

  /GrayImageDownsampleThreshold 1.50000

  /EncodeGrayImages true

  /GrayImageFilter /DCTEncode

  /AutoFilterGrayImages true

  /GrayImageAutoFilterStrategy /JPEG

  /GrayACSImageDict <<

    /QFactor 0.15

    /HSamples [1 1 1 1] /VSamples [1 1 1 1]

  >>

  /GrayImageDict <<

    /QFactor 0.15

    /HSamples [1 1 1 1] /VSamples [1 1 1 1]

  >>

  /JPEG2000GrayACSImageDict <<

    /TileWidth 256

    /TileHeight 256

    /Quality 30

  >>

  /JPEG2000GrayImageDict <<

    /TileWidth 256

    /TileHeight 256

    /Quality 30

  >>

  /AntiAliasMonoImages false

  /CropMonoImages true

  /MonoImageMinResolution 1200

  /MonoImageMinResolutionPolicy /OK

  /DownsampleMonoImages true

  /MonoImageDownsampleType /Bicubic

  /MonoImageResolution 1200

  /MonoImageDepth -1

  /MonoImageDownsampleThreshold 1.50000

  /EncodeMonoImages true

  /MonoImageFilter /CCITTFaxEncode

  /MonoImageDict <<

    /K -1

  >>

  /AllowPSXObjects false

  /CheckCompliance [

    /None

  ]

  /PDFX1aCheck false

  /PDFX3Check false

  /PDFXCompliantPDFOnly false

  /PDFXNoTrimBoxError true

  /PDFXTrimBoxToMediaBoxOffset [

    0.00000

    0.00000

    0.00000

    0.00000

  ]

  /PDFXSetBleedBoxToMediaBox true

  /PDFXBleedBoxToTrimBoxOffset [

    0.00000

    0.00000

    0.00000

    0.00000

  ]

  /PDFXOutputIntentProfile (None)

  /PDFXOutputConditionIdentifier ()

  /PDFXOutputCondition ()

  /PDFXRegistryName ()

  /PDFXTrapped /False


  /CreateJDFFile false

  /Description <<

    /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>

    /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>

    /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>

    /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>

    /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>

    /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>

    /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>

    /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>

    /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>

    /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>

    /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>

    /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke.  Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)

    /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>

    /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>

    /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>

    /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>

    /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>

    /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>

    /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)

    /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>

    /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>

    /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>

    /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>

    /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>

    /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>

    /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>

    /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>

    /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>

    /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>

    /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>

    /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing.  Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)

    /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>

  >>

  /Namespace [

    (Adobe)

    (Common)

    (1.0)

  ]

  /OtherNamespaces [

    <<

      /AsReaderSpreads false

      /CropImagesToFrames true

      /ErrorControl /WarnAndContinue

      /FlattenerIgnoreSpreadOverrides false

      /IncludeGuidesGrids false

      /IncludeNonPrinting false

      /IncludeSlug false

      /Namespace [

        (Adobe)

        (InDesign)

        (4.0)

      ]

      /OmitPlacedBitmaps false

      /OmitPlacedEPS false

      /OmitPlacedPDF false

      /SimulateOverprint /Legacy

    >>

    <<

      /AddBleedMarks false

      /AddColorBars false

      /AddCropMarks false

      /AddPageInfo false

      /AddRegMarks false

      /ConvertColors /ConvertToCMYK

      /DestinationProfileName ()

      /DestinationProfileSelector /DocumentCMYK

      /Downsample16BitImages true

      /FlattenerPreset <<

        /PresetSelector /MediumResolution

      >>

      /FormElements false

      /GenerateStructure false

      /IncludeBookmarks false

      /IncludeHyperlinks false

      /IncludeInteractive false

      /IncludeLayers false

      /IncludeProfiles false

      /MultimediaHandling /UseObjectSettings

      /Namespace [

        (Adobe)

        (CreativeSuite)

        (2.0)

      ]

      /PDFXOutputIntentProfileSelector /DocumentCMYK

      /PreserveEditing true

      /UntaggedCMYKHandling /LeaveUntagged

      /UntaggedRGBHandling /UseDocumentProfile

      /UseDocumentBleed false

    >>

  ]

>> setdistillerparams

<<

  /HWResolution [2400 2400]

  /PageSize [612.000 792.000]

>> setpagedevice


