
1
Standard Operating Procedure Hydraulic Profiling Tool (HPT)

Geoprobe® Hydraulic Profiling Tool (HPT) System

Standard Operating Procedure

Technical Bulletin No. MK3137

Prepared: January 2015

2
Standard Operating Procedure Hydraulic Profiling Tool (HPT)

Copyright © 2015 by Kejr, Inc.
ALL RIGHTS RESERVED.

Geoprobe

®
and Geoprobe Systems

®
, and Direct Image

®
 are registered trademarks of Kejr, Inc., Salina, Kansas

No part of this publication may be reproduced or transmitted in any form or by any means, electronic or
mechanical, including photocopy, recording, or any information storage and retrieval system,

without written permission from Kejr, Inc.

3
Standard Operating Procedure Hydraulic Profiling Tool (HPT)

1.0 Objective

This document serves as the standard operating procedure for the Geoprobe® Hydraulic Profiling Tool

(HPT) system. In this procedure, the HPT system is used to measure the pressure response of soil to

injected water for identifying potential flow paths and to assist with characterization of soil type.

2.0 Background

2.1 Definitions

Geoprobe®*: A brand of high quality, hydraulically-powered machines that utilize both static force

and percussion to advance sampling and logging tools into the subsurface. The Geoprobe® brand

name refers to both machines and tools manufactured by Geoprobe Systems®, Salina, Kansas.

Geoprobe® tools are used to perform soil core and soil gas sampling, groundwater sampling and

testing, electrical conductivity and contaminant logging, grouting, and materials injection.

*Geoprobe® and Geoprobe Systems® are registered trademarks of Kejr, Inc., Salina, Kansas.

Hydraulic Profiling Tool (HPT) System: A system manufactured by Geoprobe Systems® to evaluate

the hydraulic behavior of subsurface soil. The tool is advanced through the subsurface at a

constant rate while water is injected through a screen on the side of the probe. An in-line pressure

sensor measures the pressure response of the soil to water injection. The pressure response

identifies the relative ability of a soil to transmit water. Both pressure and flow rate are logged

versus depth.

2.2 Introduction

The HPT system has been developed by Geoprobe Systems® for the geohydrologic characterization

of soils. The HPT probe and logging system is able to quickly provide logs that are easily

interpreted. HPT logs are used to indicate hydraulic conductivity, EC, hydrostatic profile, and areas

of EC/permeability anomalies.

The HPT system is designed to evaluate the hydraulic behavior of unconsolidated materials. As the

probe is pushed or hammered at 2cm/s, clean water is pumped through a screen on the side of the

HPT probe at a low flow rate, usually less than 300mL/min. Injection pressure, which is monitored

and plotted with depth, is an indication of the hydraulic properties of the soil. That is, a low

pressure response would indicate a relatively large grain size, and the ability to easily transmit

water. Conversely, a high HPT pressure response would indicate a relatively small grain size and

the lack of ability to transmit water.

4
Standard Operating Procedure Hydraulic Profiling Tool (HPT)

An electrical conductivity measurement array is built into the HPT probe. This allows the user to

collect soil electrical conductivity (EC) data for lithologic interpretation. In general, the higher the

electrical conductivity value, the smaller the grain size, and vice versa. However, other factors can

affect EC, such as mineralogy and pore water chemistry (brines, extreme pH, contaminants). In

contrast, HPT pressure response is independent of these chemical and mineralogical factors.

There are four primary components of the HPT system: the probe assembly, trunkline, HPT Flow

Controller (K6300 Series), and Field Instrument (FI6000 series). These primary components are

shown in Figure 2.1.

The probe assembly consists of the HPT probe and connection section. This assembly houses the

downhole HPT pressure transducer, water and electrical connections, and the probe body with the

injection screen and electrical conductivity array.

Injecting water at a constant rate is integral to system operation. The HPT Flow Module houses the

pump and associated hand crank mechanism used for adjusting the output flow of the HPT pump.

The flow module also contains the HPT flow measurement and injection line pressure transducers.

HPT flow can be adjusted from approximately 50 to 500ml/min. The HPT pump is a positive

displacement pumping device with minimal decrease in flow over the HPT operating pressure

range. The flow module is equipped with an internal bypass that is factory set to open and return

flow to the supply reservoir at a pressure of 120psi. When the soil resistance to water injection

becomes sufficiently great, the HPT Flow Module bypass will open, returning some or all of the

pumped flow to the supply reservoir. The flow meter only measures flow leaving the module to

the HPT probe. The HPT Flow Module is connected to the Field Instrument via a data cable.

Water and power are transmitted from the controller to the probe assembly via the HPT trunkline.

The probe rods must be pre-strung with the trunkline before advancing the probe.

Data collection occurs in real time by connecting the controller to the field instrument. The field

instrument collects, stores and displays transducer pressure, flow rate and electrical conductivity,

line pressure, probe rate, and diagnostic parameters, with depth via the field laptop.

{ƛƴŎŜ ǘƘŜ It¢ ǇǊŜǎǎǳǊŜ ǊŜǎǇƻƴǎŜ ƛǎ ŀƴŀƭƻƎƻǳǎ ǘƻ ǘƘŜ ǎƻƛƭΩǎ ŀōƛƭƛǘȅ ǘƻ ǘǊŀƴǎƳƛǘ water (and therefore

ǘƘŜ ǘƻ ǘƘŜ ǎƻƛƭΩǎ ŘƻƳƛƴŀƴǘ ƎǊŀƛƴ ǎƛȊŜύΣ ǘƘŜ It¢ ǎȅǎǘŜƳ Ŏŀƴ ōŜ ǳǎŜŘ ǘƻ ƛŘŜƴǘƛŦȅ ǇƻǘŜƴǘƛŀƭ ŎƻƴǘŀƳƛƴŀƴǘ

migration pathways. Similarly, it can help identify zones for remedial material injection or provide

qualitative guidance on how difficult injection may be in different zones of the formation.

The HPT system may be used to direct other investigation methods, such as soil and groundwater

sampling and slug testing. HPT pressure response and EC data can help target zones of geologic

and hydraulic interest, minimizing the number of soil and groundwater samples required to

adequately develop a site conceptual model. When hydraulic conductivity values are required, the

5
Standard Operating Procedure Hydraulic Profiling Tool (HPT)

HPT system can also help the user identify zones to slug test, as well as the length of the screen

required to adequately test the zone.

The HPT system also can be used to collect static water pressure data at discrete intervals during

the logging process. These static pressure data can be used to calculate static water levels or to

create a hydrostatic profile for the log.

Figure 2.1: HPT Components

Field Laptop

HPT Trunkline

FI6000

K6300

HPT Flow

Controller

Probe Assembly

6
Standard Operating Procedure Hydraulic Profiling Tool (HPT)

3.0 Tools and Equipment

The following equipment is required to perform and record an HPT log using a Geoprobe® 66- or 78-

Series Direct Push Machine. Refer to Appendix I for identification of the specified parts.

Basic HPT System Components Quantity Material Number

Field Instrument, 120V (Model FI6000) -1- 213940

Field Instrument, 220V (Model FI6003) * 213941

HPT Acquisition Software .. -1- 214128

HPT Flow Module, 120V (Model K6300) -1- 214091

HPT Flow Module, 220V (Model K6303) * 214093

HPT Probe, 1.75 inch ... -1- 215667

MIP/HPT Connection Tube .. -1- 206304

MIP/HPT Adapter 1.5 Pin x LB Box .. -1- 203794

MIP/HPT Adapter 1.75ML Pin x LB Box ** 220966

HPT Probe, 2.25 inch ... ** 214097

2.25 Connection Tube ... ** 219455

2.25 Inch Water Seal Drive Head ... ** 212089

2.75 Inch Water Seal Drive Head ... ** 209796

HPT Reference Tube 1.75 in HPT Probe -1- 212689

HPT Reference Tube 2.25 in HPT Probe ** 211762

HPT Trunkline 150 ft. ... -1- 214095

HPT Trunkline 200 ft. ... (optional) 214096

HPT Service Kit .. -1- 205599

HPT Test Load .. -1- 206552

EC Probe Test Jig .. -1- 214237

EC Test Load .. -1- 208075

EC Bypass Cable ... -1- 204025

Stringpot, 100-inch .. -1- 214227

Stringpot Cordset, 65-feet (19.8 m) -1- 202884

 *Use in place of 120V components if desired.

 **Use in place of 1.75 inch probe and components if desired.

7
Standard Operating Procedure Hydraulic Profiling Tool (HPT)

4.0 HPT Assembly

Refer to Appendix I

Threading the Rods

¶ Protect the end of the trunkline to be threaded through the rods with electrical tape or shrink

tubing.

¶ Probe rods must alternate directions prior to threading the trunkline.

¶ The end of the HPT trunkline with chrome connectors is the downhole or probe end.

¶ The probe end of the trunkline will always enter the male end and exit the female end of the

probe rods.

¶ The instrument end (no chrome connectors) will always enter the female end and exit the male

end of the probe rods.

¶ After the trunkline is through the probe rods make sure the downhole end is threaded through

the male end of the drive head and connection tube prior to connecting to the probe.

¶ The trunkline is now ready to connect to the instrument and HPT pressure sensor and probe.

5.0 Field Operation

5.1 Instrument Setup

1. Connect the HPT Controller (K6300), Field Instrument (FI6000) and

laptop (Fig. 5.1) to an appropriate power source.

2. Connect the FI6000 to the K6300 using the 62-pin serial cable

inserted into the acquisition port of each instrument.

3. Secure the EC wires into the Green terminal block connector and

insert into the FI6000. The wires match to the EC dipoles in the

following top down order when the probe tip is on the ground ς

white, black, yellow and blue (Fig 5.2).

4. Secure the HPT sensor wires to the appropriate inputs on the Figure 5.1: HPT Instrument Setup

green terminal block connector and connect to the rear of the

K6300. The top down order of the wires which is listed on the

back of the instrument is: brown, orange, red and reserved (open).

8
Standard Operating Procedure Hydraulic Profiling Tool (HPT)

5. Insert the nylon water line tubing from the trunkline into the water

output connector on the back of the K6300.

6. Connect the HPT water supply hose into the input port on the rear

of the K6300 and insert the filtered end of the supply line into a

water supply tank. The bypass line connects to the bypass port and

will follow the supply line back to the supply tank.

7. Connect the USB cable between the USB interface port on the rear

of the FI6000 to USB input on the field laptop computer. Figure 5.2: EC Wire Connections

8. A stringpot is required to measure depth. Bolt the stringpot onto the machine and the

stringpot onto the bracket. Connect the plastic connector end of the stringpot cable to the

άStringpotέ connector on the back of the Field Instrument and the metal connector to the

stringpot. Pull the stringpot cable and attach to the stringpot piston weight which should be

mounted to the probe machine foot and pull the keeper pin so the weight is free to move.

5.2 Starting the Software

1. Make sure the FI6000 and K6300 are connected together with the 62 pin cable, powered on

and connected to the computer by the USB cable for the software to load properly.

2. Start the DI Acquisition Software which should open in HPT mode.

3. {ŜƭŜŎǘ άStart New LƻƎέ. The software will request log information and have you browse for a

storage location and create and save a file name for the log (Fig. 5.3).

4. {ŜƭŜŎǘ άbŜȄǘέΦ LŦ ǘƘŜ ǎƻŦǘǿŀǊŜ Ƙŀǎ ōŜŜƴ Ǌǳƴ ōŜŦƻǊŜ ƛǘ ǿƛƭƭ ǎƘƻǿ ŀ ƭƛǎǘ ƻŦ ǇǊŜǾƛƻǳǎ ǎŜǘǘƛƴƎǎ

including Probe Type, EC Configuration, Stringpot length, rod length and HPT Transducer. If

ŀƴȅ ƻŦ ǘƘŜǎŜ ƘŀǾŜ ŎƘŀƴƎŜŘ ƻǊ ȅƻǳ ŀǊŜ ǳƴǎǳǊŜ ǎŜƭŜŎǘ άbƻέ ōǳǘ ƛŦ ǘƘŜȅ ŀǊŜ ŀƭƭ ǘƘŜ ǎŀƳŜ ǎŜƭŜŎǘ

άȅŜǎέΦ LŦ ȅƻǳ ǎŜƭŜŎǘ άbƻέ ǘƘŜ ǎƻŦǘǿŀǊŜ ǿƛƭƭ ƘŀǾŜ ȅƻǳ ǎŜƭŜŎǘ ǘƘŜ ǇǊƻǇŜǊ ǎŜǘǘƛƴƎǎ ŀŦǘŜǊ ǘƘŜ 9/

Load Test, if you selected ά¸Ŝǎέ ǘƘŜ ǎŜƭŜŎǘƛƻƴ ƻŦ ǘƘŜǎŜ ǎŜǘǘƛƴƎǎ ǿƛƭƭ ōŜ ōȅǇŀǎǎŜŘΦ

9
Standard Operating Procedure Hydraulic Profiling Tool (HPT)

Figure 5.3: DI Acquisition Software ς Start New Log Sequence

5.3 QA Testing the EC and HPT Systems

 Both the EC and HPT components must be tested before and after each log. This is required to

ensure that the equipment is working properly and capable of generating good data before and

after the log.

A. Electrical Conductivity Load Test

1. Secure the EC 3 position test load connector (208075) to the test input jack on the back of

the Field Instrument.

2. Secure the EC Probe Test Jig into the input on the EC 3 position test load.

3. Clean and dry the EC dipoles as well as several inches of the probe body above the pins.

4. Place the EC Test Jig (214237) so that the four springs on the test jig touch the four dipoles

of the Wenner EC array (Fig. 5.4). Make sure the trunkline and test jig wires go in the

same direction. The other spring on the test jig will ground the probe body above the

Wenner array. Make sure the springs are pulled out far enough to make a solid contact on

the dipoles.

10
Standard Operating Procedure Hydraulic Profiling Tool (HPT)

Figure 5.4: EC Load Test Screen

5. When you get to the EC Load Test Screen and the EC test load and test jig are in place on

the probe press down on the test 1 button on the test load anŘ ǎŜƭŜŎǘ άǊǳƴέ ƻŦ ¢Ŝǎǘ м όCƛƎΦ

5.4). After 5 seconds the actual value will acquire and will pass if within 10% of the target

value. Continue on with Test 2 and 3.

6. If any of the EC load tests fail do not pass within the allowed 10% acceptance range you

can make adjustments on the test jig and rerun the test by just re-ŎƭƛŎƪƛƴƎ ǘƘŜ άǊǳƴέ

button for an individual test.

7. If the tests coƴǘƛƴǳŜ ǘƻ ŦŀƛƭΣ ǎŜƭŜŎǘ άbŜȄǘέ and the software will ŎƻƴŘǳŎǘ ǘƘŜ ά9/

¢ǊƻǳōƭŜǎƘƻƻǘƛƴƎ ¢ŜǎǘǎΦέ The Instrument Calibration Tests (Fig. 5.5) checks of the

calibration within the FI6000. If these are far out of range it will influence the EC Test load

values and will need to return to Geoprobe® for repair. The άProbe Continuity and

Isolation Testsέ confirm each of the wires is a complete circuit and is fully isolated from

one another. If a probe continuity test fails just outside the target range of <8ohms this is

typically a contact issue with the test jig and the dipoles. If the continuity is in the

thousands of ohms this is a break in the EC wire circuit ς either in the probe, the trunkline

or the connection between them.

11
Standard Operating Procedure Hydraulic Profiling Tool (HPT)

Figure 5.5: EC Troubleshooting Test Screen

8. When these tests are complete select next. In the next screen, the software will provide

an EC option, if one is available. The EC Load Test will only work if EC can be operated in

Wenner array meaning all of the EC wires in the continuity test pass with results <8ohms

on the individual circuits. EC can be operated and collect good data in one of the dipole

areas: top, middle or bottom dipole. If the R-R test fails but the others pass the software

will provide the option in the next screen to run either middle dipole or bottom dipole

arrays. If R-R and G-G are both an incomplete circuit then no EC array is available to run

and a new probe must be connected or the problem fixed. In the Wenner configuration it

requires 2 adjacent dipoles to operate in dipole mode. If an EC array is chosen and run in

this last manner then all of the EC information collected will be bad data.

 B. HPT Reference Testing

 Reference testing is done to ensure that the HPT pressure sensor is in working order and to

evaluate the condition of the HPT injection screen. The HPT reference test calculates

atmospheric pressure which is required to obtain static water level readings and to determine

the estimated K values for the log in our post log processing software the DI Viewer.

12
Standard Operating Procedure Hydraulic Profiling Tool (HPT)

 Reference Test Procedure

1. Connect a clean water source to the HPT

controller and turn on the pump.

2. Allow water to flow through the system long

enough so that no air remains in the trunkline or

probe (air in the system can cause inaccurate

flow and pressure measurements).

3. Insert the probe into the HPT reference tube and

allow the water to flow out the valve adjusting

the flow rate to between 250-300ml/min (Fig.

5.5). Ensure that the reference tube is close to

vertical.

4. With a stable pressure reading and the water Figure 5.5: HPT Reference Test Setup

flowing out of the valve select άcaptureέ -

bottom with flow (Fig. 5.6)

5. Close the valve and allow the water to overflow the top of the tube. When the pressure

ǎǘŀōƛƭƛȊŜǎ ǎŜƭŜŎǘ άŎŀǇǘǳǊŜέ - top with flow.

6. Shut off the water flow. When the

ǇǊŜǎǎǳǊŜ ǎǘŀōƛƭƛȊŜǎ ǎŜƭŜŎǘ άŎŀǇǘǳǊŜέ

- top flow = 0.

7. Open the valve and allow the

water to drain out. When the

ǇǊŜǎǎǳǊŜ ǎǘŀōƛƭƛȊŜǎ ǎŜƭŜŎǘ άŎŀǇǘǳǊŜέ

- bottom flow = 0.

 Figure 5.6: HPT Reference Test Screen

 The HPT reference test reading flow = 0 is the true test of the condition of the pressure

sensor and is the only sensor test to have a pass/fail reading on it. Ideally, the pressure

difference between the top and bottom values will be 0.22psi (1.52kPa). Typical pressure

readings of the sensor will be in the 12-15psi (83-104kPa) range.

13
Standard Operating Procedure Hydraulic Profiling Tool (HPT)

5.4 Running an HPT Log

1. Place the rod wiper on the ground over the probing location and install the drive cushion in place

of the anvil of the probing machine.

2. Place the probe tip in the center of the rod wiper, and place the slotted drive cap on top of the

HPT probe.

3. Start the HPT water flow. Note: It is important that there is always water flowing when the

probe is advanced to avoid soil particles from moving through the screen and causing problems

with the pressure readings or causing a blockage behind the screen.

4. Adjust the probe so that it is vertical and advance the probe until the HPT screen is at the ground

surface.

5. Click the trigger button in the lower right hand corner of computer screen. (The Trigger label will

flash and the background will change from yellow to green).

9. Advance the probe at a rate of 2cm/s. If necessary, feather the hammer to maintain this advance

rate.

10. Perform a dissipation test (Section 5.4) in a zone of higher permeability indicated by lower HPT

pressure.

11. After completing the log, press the trigger button again and sŜƭŜŎǘ ά{ǘƻǇ [ƻƎέΦ

12. Pull the rod string using either the rod grip pull system or a slotted pull cap. Run a post-log EC

test and HPT response test (Section 5.2).

5.5 Performing a Dissipation Test

At least one dissipation test must be performed in order to calculate the static water level and

estimated K readings from the log. Dissipation tests need to be performed below the water table

and are best in zones of high permeability where the injection pressure can dissipate off quickly

once the flow is shut off.

1. Stop in a zone of higher permeability which is indicated by lower HPT inject pressure.

14
Standard Operating Procedure Hydraulic Profiling Tool (HPT)

2. Switch the DI Acquisition display view from the depth screen to the time screen by pressing the

F10 key (F9 and F10 toggle between the depth and time screen of the acquisition software).

3. The screen will be grayed out which means that the data up to that point has not been saved.

{ŜƭŜŎǘ ά{ǘŀǊǘ 5ƛǎǎƛǇŀǘƛƻƴ ¢Ŝǎǘέ ǿƘƛŎƘ ǿƛƭƭ ǘǳǊƴ ǘƘŜ ǎŎǊŜŜƴ ŦǊƻƳ ƎǊŀȅ ǘƻ ŀ ǿƘƛǘŜ ōŀŎƪƎǊƻǳƴŘ

indicating that you are now saving the time data.

4. Now shut the pump switch off and when the line pressure reaches zero, turn the flow valve off.

5. The HPT Pressure will begin to drop (dissipate the hydrostatic increase) and allow it to stabilize

so very little visible drop in pressure is seen. When the pressure has fully dissipated turn the

flow valve and the pump switch back on. When the flow and pressure are reestablished select

ά9ƴŘ 5ƛǎǎƛǇŀǘƛƻƴ ǘŜǎǘΦέ

6. Select F9 to return to the depth screen and advancing the tool into the ground.

Note: Performing a dissipation test in zones of higher permeability may only take 30 seconds or

so but if the HPT pressure was higher to start with it may take a long time up to several hours to

dissipate off to equilibrium. This is why targeting the most permeable zone to perform the

dissipation tests is most desirable.

15
Standard Operating Procedure Hydraulic Profiling Tool (HPT)

6.0 HPT Log and Interpretation

Figure 6.1: HPT Log file showing (left to right):

Electrical Conductivity (EC), HPT Injection Pressure with Hydrostatic Profile, HPT Flow, and Estimated K

16
Standard Operating Procedure Hydraulic Profiling Tool (HPT)

A typical HPT log is shown in figure 6.1, which consists of both the HPT pressure response and

electrical conductivity. In general, both HPT pressure and EC values increase with decreasing grain

size, and decrease with increasing grain size. The log in Figure 6.1 shows good consistency

ōŜǘǿŜŜƴ 9/ ŀƴŘ It¢ ǇǊŜǎǎǳǊŜ ŦƻǊ ǘƘŜ ƳŀƧƻǊƛǘȅ ƻŦ ǘƘŜ ƭƻƎΦ Lǘ ƛǎ ƻƴƭȅ ōŜǘǿŜŜƴ онΩ-пнΩōƎǎ ǘƘŀǘ ǿŜ ǎŜŜ

some divergence of the graphs with higher HPT pressure while the EC readings remained low. This

can happen for reasons such as poor mineralogy of the soil. Refusal was encountered in a shale

ƭŀȅŜǊ ōŜƎƛƴƴƛƴƎ ŀǘ трΩōƎǎ ŀƴŘ ƛǘ Ŏŀƴ ōŜ ƴƻǘŜŘ ǘƘŀǘ ŀǎ ǿŜ ŜƴǘŜǊ ǘƘƛǎ ƭŀȅŜǊ ǘƘŜ It¢ Ŧƭƻǿ ƎŜǘǎ

suppressed as the pressure reaches a maximum value of 100psi (690kPa). The second graph of the

log shows the hydrostatic profile on the secondary series of the graph. The hydrostatic profile has

2 black triangles which indicate where dissipation tests were run and used to calculate the profile.

The red circle indicates the calculated water table based upon where the hydrostatic profile

intersects atmospheric pressure. The fourth graph is the estimate K or groundwater flow graph.

This is calculated based upon HPT pressure and HPT flow relationships. Less permeable soil will

have less groundwater flow.

It is fairly common to see zones where EC readings and HPT pressure contradict one another. In

cases where EC readings are low and HPT pressure trends higher as in the log in Figure 6.1 the

following are possible reasons:

¶ Poor mineralogy of the soil particles resulting in silt and clay soils with very low EC

readings. This is seen in many locations along the east coast of the United States.

¶ Silts intermixed with sand particles.

¶ Weathered bedrock may have low EC but would have low permeability.

Where we have cases of higher EC and lower HPT pressure typically is due to an ionic influence in

the soil or groundwater. These higher EC readings can range from very slight to higher than typical

soil readings. Very high EC readings can occur when the probe contacts metallic objects in the soil

which will ground them out and typically will cause hard sharp spikes in the EC data.

¶ Chloride or other ionic contaminant (sea water, injection materials)

¶ Sea Water intrusion

¶ Wire, metal objects or Slag

In cases where HPT and EC do not confirm one another it is important to take confirmation soil

and/or groundwater samples to help understand the difference between the two graphs.

17
Standard Operating Procedure Hydraulic Profiling Tool (HPT)

7.0 Troubleshooting

7.1 Using the HPT Controller Test Load

The HPT Controller Test Load (206552) is included with the HPT Controller to help troubleshoot the

HPT pressure sensor, trunkline, and controller. If there is a

major problem with the HPT pressure sensor or the system

wiring the system will not read anywhere close to

atmospheric pressure with the probe at the surface.

Commonly if the HPT sensor has broken the software will

read either a maximum or minimum value which would be

100psi or 0psi (690kPa or 0kPa). If there is damaged wiring

or nothing is connected to the controller the system

typically reads 50psi (345kPa). Figure 7.1: HPT Test Load (206552)

To use the test load, set up the system as previously described. Turn on both the field instrument

and HPT controller and start the HPT software. Plug the green wire connector of the test load into

the HPT sensor connector on the back of the HPT controller. If the pressure sensor value reads

between 25-35psi (172 ς 241kPa) the controller is able to properly read pressures so the problem is

in the trunkline or the HPT sensor. If HPT controller has not moved from what it was reading or is

way out from the expected value of the load test the HPT controller may require servicing. Contact

Geoprobe Systems® for service.

Next, connect the HPT sensor wires of the trunkline to the controller with the green connector and

then connect the chrome connector side of the test load to the female chrome connector on the

downhole end of the trunkline in place of the pressure sensor. Again, the pressure value displayed

on the field instrument should read between 25-35psi (172 ς 241kPa) and should be the same as

what was seen with the load test connected into the controller. If the load test read the expect

value 25-35psi (172 ς 241kPa) at both locations then both the trunkline and the controller are

working properly and the problem is in the HPT sensor. If the test load read the expected value at

the controller but not at the end of the trunkline, the trunkline may be defective and should be

replaced. Before restringing another HPT trunkline, first connect the new trunkline sensor wires

into the HPT controller and the downhole end into the test load. If the system now reads in the

expected test load range the original trunkline needs replacing.

Finally, connect the pressure sensor to the trunkline. If it reads atmospheric pressure,

approximately 12-15psi (83-104kPa), then the pressure transducer is functioning properly.

However, if it does not, replace the sensor with a new one and re-check the pressure reading. Be

sure to enter the new sensor calibration values into the software prior to starting the new log.

Additional pressure sensors may be purchased from Geoprobe®.

18
Standard Operating Procedure Hydraulic Profiling Tool (HPT)

7.2 Common Problems

Problem: The pressure transducer is connected to the trunkline, but the software is reporting a

reading of ~ 50psi (345kPa).

Solution: Make sure all trunkline wires are secured to the green terminal blocks and plugged in to

the back of the HPT controller and sensor chrome connectors are secure. Check components using

the HPT Controller Test Load (Section 7.1).

Problem: The pressure transducer is connected to the trunkline, but the software is reporting a

reading of 100psi or 0psi (690kPa or 0kPa).

Solution: Make sure all of the connections are good and recheck the pressure reading. If still bad

connect a new HPT pressure sensor onto the trunkline and see if it reads atmospheric pressure. If

not check all the components using the HPT Controller Test Load (Section 7.1).

Problem: The pressure with flow values keep drifting when water is flowing out the port or over

the top of the reference tube.

Solution 1: If the trunkline was just connected and flow was just started air may still be in the

lines. Allow the water to continue to flow through system which will purge out the remaining air.

When it appears that most of the air is out of the lines press your thumb over the injection screen

for a few seconds to help drive out any remaining air from the trunkline.

Solution 2: There may be debris behind the screen. Remove the HPT screen with the membrane

wrench and turn the water flow on, use a small screwdriver to scrap out any debris in the screen

socket as well as any that might be behind the screen. Replace the screen and retry the reference

test with flow.

Solution 3: If the with flow pressure values continue to not settle down and provide close to the

ŜȄǇŜŎǘŜŘ ŘƛŦŦŜǊŜƴŎŜ ŦƻǊ ŀ сέ ǿŀǘŜǊ ŎƻƭǳƳƴ ǘƘŜƴ ǘƘŜ ǇǊƻōƭŜƳ Ƴŀȅ ōŜ ƛƴǎƛŘŜ ǘƘŜ It¢ ŎƻƴǘǊƻƭ ōƻȄΦ

When you remove the cover of the HPT controller there will be a brass filter located on the left side

when viewing from the front of

the instrument (Fig 7.2).

Particulates and precipitates can

collect inside this filter causing

problems with HPT pressure

stability. Remove this filter and

open up using appropriate

wrenches. The filter can be easily

cleaned by rinsing water

over the screen. Reassemble and

return to its proper location inside

the control box. Resume

reference testing the system.

 Figure 7.2: Location of Inline Filter in K6300 and

 buildup of particulates in filter.

19
Standard Operating Procedure Hydraulic Profiling Tool (HPT)

Problem: Atmospheric pressure values are way off from normal (12-15psi (83-104kPa)) after

installing a new HPT sensor.

Solution: Check the calibration values that were entered into the software to ensure that they are

correct.

Problem: Winterizing the HPT system for subfreezing work or air transport.

Solution: Pump RV antifreeze through the HPT pump and bypass pathway which can be done by

blocking off the inject line. The trunkline can either be purge free of water by the pump or with an

air compressor. NOTE: Never purge the HPT Controller of water using an air compressor this will

damage sensor components in the controller.

Problem: HPT flow sensor reading 0ml/min

Solution: If the flow sensor reads 0 or some other stabile number that does not correspond to

actual water flow out the controller likely the flow sensor has been damaged. The flow sensor is

very susceptible to damage from freezing. To repair the HPT flow sensor contact Geoprobe-DI

technical support.

Problem: 9/ ǿƻƴΩǘ Ǉŀǎǎ ǘƘŜ v! ǘŜǎǘǎΦ

Solution: Check the trunkline to probe EC connections ensuring they are tight. Run the

troubleshooting tests (Section 5.3A), test EC on a new probe. If multiple probes and trunklines do

not pass EC isolate the FI6000 instrument using the EC bypass cable (204025). The bypass cable is a

six inch long cable that connects between the Test input and the EC probe connections on the back

of the FI6000. Once connected start an EC or HPT log and fail the EC test load tests on purpose and

run the EC troubleshooting tests (Figure 5.5). If the EC calibration or the EC continuity readings fail

there could be an issue in the FI6000. In this case contact Geoprobe-DI technical support. If all of

the troubleshooting tests pass then the problem is not in the instrument but in the trunkline, probe

or their connections.

20
Standard Operating Procedure Hydraulic Profiling Tool (HPT)

APPENDIX I

HPT Tool Configurations

HPT ï K6050 (1.5 in / 1.75 in. system)

21
Standard Operating Procedure Hydraulic Profiling Tool (HPT)

HPT ï K8050 (2.25 in. system)

22
Standard Operating Procedure Hydraulic Profiling Tool (HPT)

A DIVISION OF KEJR, INC.

-Corporate Offices-
1835 Wall Street ω {ŀƭƛƴŀΣ Y{ стплм
1-800-436-ттсн ω CŀȄ тур-825-2097

www.geoprobe-DI.com

http://www.geoprobe-di.com/

