

The proper solution for any hardness control issue

OPAG!

AT 130 D

Not influenced by bending nor deflections
Simple, quick and precise
The clamping shield permits the measure of big and irregualr pieces
Direct Rockwell and Brinell hardness reading
Its staunch structure and electronics makes
AT 130 D suitable for difficult enviornements

AT130D ECHANICS

Even operating following to the Rockwell principle according to DIN and ASTM in AT130D series, measuring is not influenced by deflections. The reference point is the surface of the component itself. Surface preparation is needed only where measuring takes place. With an easy movement of the lever pre-load and load are applied. With the return movement, load is taken away, and reading is made. Measuring takes no more than 3sec. (a few sec. more for very soft materials).

AT 130 D S STE ADVANTAGES

- It clamps difficult shaped and overhanging pieces firmly to the clamping cap
- —— Tast batch testing, components can be loaded on the anvil without moving the handwheel
- Possibility to carry out testing according to standards on components of large dimensions

stands to choose from

Stand T - the most versatile

Stand N - conventional

Stand CAR - mobile

Stand MUR - wall mounting

Technical data concernin the stands is illustrated on the back of the brochure

AT130DRT

easurin on components of lar e dimensions is possible In this case the indentor has an extension of 50mm The base assembly has been remo ed

E-DATACAPT RE - S FT ARE

ptional

E-DATACAPT RE expands the functionality of your hardness tester by allowin to capture and store the hardness testin data on a computer

Besides this, E-DATACAPT RE pro ides tolerance indicators, enerates control limits and a era e alues, pro ides scale con ersion

E-DATACAPT RE enerates -bar, histo rams and Cpk It builds historical data file for an effective process control. E-DATACAPT RE is also a ailable in a ersion permittin to connect up to hardness testers simultaneously

AT130DRT

Round surfaces of lar e components can be tested
Rockwell test head with N stand
In the AT130 testin of o erhan in pieces
is not affected by bending or deflection
with a special indenter extension and a special
V-shaped and il for round parts

AT130DRN In the AT130 testin of o erhan in pieces is not affected by bending or deflection

100kp (980N)

150kp (1471N)

Brinell loads 62,5kp (612N) 125kp (1226N)

187,5kp (1839N)

incorporated scales HRA - HRB - HRC - HRD

HRE - HRF - HRG - HRH

HRK - Brinell HB30

HB2,5 - HB5 - HB10 scales on request

kp/mm2 - N/mm2 - Vickers

pre-load 3kp (29,4N) Rockwell loads 15kp (147N)

30kp (294N) 45kp (441N)

Brinell loads 10kp (98N)

15,6kp (153N)

31,2kp (306N)

incorporated scales HR15N - HR30N- HR45N

HR15T - HR30T - HR45T HR15W - HR30W - HR45W

scales on request HB2,5 - HB5 - HB10

Vickers

CE Conformity - Conform to DIN, IS and AST standards

AT130D

STANDARD ACCESS RIES

1 Rockwell conical diamond indenter

1 Rockwell ball indenter 1/16

1 Brinell ball indenter 2,5mm*

Rockwell test block

Brinell test block' 1 Flat anvil Ø 60mm

1 Flat anvil Ø 10mm

1 Large V-anvil

1 Small V-anvil

1 Plastic cover

Spare balls

Power supply cable

AT130D

ACCESS RIES NRE **EST**

Flat anvil Ø 200mm

V-anvil for rounds Ø 200mm

Rockwell ball indenters 1/8", 1/4", 1/2"

Brinell ball indenters 5mm

C-form extension

for measuring internal parts Special clamping systems on customer's request Vise for Jominy test Extended penetrators

and penetrator shrouds

(25mm - 50mm - 75mm - 100mm) Bench support for hardness tester

* accessories not included for AT 130 DSR version (Superficial Rockwell)

STAND N

maximum measurable: depth 240mm - height 210mm - weight 95kg dimensions: 30cm x 60cm x h73cm standard equipment: 4 anvils, 1 clamping cap, 1 cover

STAND T
maximum measurable: depth 225mm - height 240mm (400mm without base assembly) - weight 125kg
dimensions: 30cm x 60cm x h95cm
longer columns can be supplied on request (+100mm +300mm +500mm)
standard equipment: 4 anvils, 1 clamping cap, 1 cover

STAND CAR
maximum measurable: depth 300mm - height 990mm - weight 165kg
dimensions: 950mm x 330mm x h1100mm
longer columns can be supplied on request (+100mm +300mm +500mm)
standard equipment: 1 clamping cap, 1 cover

maximum measurable: depth 300mm - vertical adjustment 585mm - weight 90kg dimensions: 300mm x 700mm x h1050mm standard equipment: 1 clamping cap, 1 cover

ERNST HÄRTEPRÜFER SA

www.ernsthardnesstesters.com

Via Cantonale 36A CH-6814 Lamone - Switzerland

Tel +41 91 966 21 81 Fax. +41 91 966 97 35 sales.ernstsa@ernsthardnesstesters.com

We reserve the right to make modifications