

Tinius Olsen

Universal Hardness Testing System FH-10 Series


Fig. 1. FH-10 Universal Hardness Tester with Video Indent Measuring System

KEY FEATURES

- All hardness procedures according to global standards — Rockwell, Superficial Rockwell, Brinell, Vickers, and Knoop — also ball and indentation hardness testing for thermoplastics and the new Vickers depth (HVT) and Brinell depth (HBT) procedures
- Superior range of testloads/force application ranging from 500g to 250kg (1.1 lbf to 551.2 lbf)
- All procedures comply with EN/DIN/ISO, ASTM, and JIS
- Industrial touch screen, embedded high performance PC + two solid state HD drives
- Automatic video indent measurement and magnification function
- Bright LED illumination (ringlight optional)
- Connectivity: USB, RS232, UTP-R45-LAN, W-LAN
- HORIZON™ advanced hardness testing software, includes file storage, test program storage, machine settings storage, etc.
- Includes workpiece clamping attachment
- High precision spindle


Fig. 2. FH-10 Firmware

Technical Specifications

Hardness scales	Brinell, Vickers, Rockwell, Super-Rockwell, Knoop, Vickers depth (HVT), Brinell depth (HBT), Plastic
Optical	5 megapixel HD camera, indent zoom function
Display	High resolution industrial LCD touch screen Optional: desk top LCD screen Optional: desk top LCD touch screen Optional: Height adjustable LCD touch screen
Controller	Embedded high performance system controller with data storage Optional: External high performance PC
Firmware	HORIZON advanced hardness testing operating system including options for: manual measurement, automatic measurement, indent zoom function, scale conversion, file storage, report printing, test program storage, machine settings storage, graphic interface for swivel system position.
Standards	Conforms with ISO 6506, 6507, 6508, 4545, ASTM E18, E92, E10, and JIS
Test load type	Loadcell closed loop, force feedback system
Test cycle	Automatic and indent evaluation
Test loads	1 kgf/9.8 N/2.2 lbf – 250 kgf/2.45 kN/551 lbf,
Brinell test range	31.25 kgf/306 N (68.9 lbf), 62.5 kgf/612 N (137.8 lbf), 100 kgf/980.7 N (220.5 lbf), 125 kgf/1225 N (275.6 lbf), 187.5 kgf/1838 N (413.4 lbf), 250 kgf/2.45 kN (551.2 lbf),
Vickers test procedures	HV (0.5*) 1, 2, 3, 5, 10, 20, 30, 50, 100 (*optional)
Rockwell test procedures	A, B, C, D, E, F, G, H, K, L, M, P, R, S, V, Bm, Fm, 15N, 30N, 45N, 15T, 30T, 45T, 15W, 30W, 45W, 15X, 30X, 45X, 15Y, 30Y, 45Y, 30 TM, HMR 5/25
Indenter types (optional)	Brinell Balls: 1, 2.5, 5 mm (0.03937, 0.098425, 0.19685") Vickers Diamond: 136° Rockwell Diamond Core: 120° Balls: 1/16 in, 1/8 in, 1/4 in, 1/2 in (1.5875, 3.175, 6.35, 12.7 mm)
Load duration	0.1 - 255 seconds
Connectivity	USB-2(4), UTP RJ45, LAN, W-LAN
Specimen accommodation	Maximum test height 320 mm (12.59"), maximum throat 220 mm (8.66")
Specimen access	External surfaces, internal surfaces with goose neck adapter (optional)
Operating Temperature Range	10° to 35°C (50° to 95°F)
Operating Humidity Range	10% to 90% non-condensing
Weight	178 kg (392.4 lbs)
Power supply	110 to 240V AC, 50/60Hz, single phase


Fig. 4. Test Blocks


Fig. 5. Available Indentors

STANDARD ACCESSORIES

- Objective for 95x magnification
- Objective for 150x magnification
- Clamping protection nose
- Testing table ø80mm (3.15")
- Power cable
- Installation and user manual
- Certificate

OPTIONAL ACCESSORIES

- Certified indentors
- Certified hardness test blocks
- Objectives for 10x, 20x, 44x magnification
- Testing table ø150 mm (5.9")
- Testing table ø235 mm (9.25")
- V-Anvil ø180 mm (7.1")
- V-Anvil ø120 mm (4.72")
- Long Vickers indenter
- Other testing tables and XY-stages
- Precision vices, V-blocks and special clamps
- Software solutions for advanced application
- Motorised spindle
- Precision vises for small parts with jaw widths of 36mm, or 42mm, or 75mm
- Manual XY stage
- Motorised XY stage (250kg load capacity)
- 450 x 350mm large testing table with T slots


Fig. 3. Model FH-10 All measurements are in mm

Tinius Olsen

Horsham, PA USA

Redhill, Surrey UK

Noida, UP India

info@tiniusolsen.com

www.TiniusOlsen.com

www.testinghardness.com

Contact Your Local Representative:

C&M / COMPONENTS & MACHINES e.U.

Steinbachstrasse 133

3001 Mauerbach

Austria

www.cm-tech.at