

Tinius Olsen

Universal Hardness Tester FH-12 Series

Fig. 1. FH-12 Series
with 6 position motorized turret


KEY FEATURES

- Rockwell, Superficial Rockwell, Vickers, Knoop, Brinell, Ball indentation, HVT and HBT scales
- Superior range of testloads/force application ranging from 500gf to 3000kgf (1.1 lbf to 6614 lbf), over 3 models
- Fixed workpiece position
- Descending test head with automatic workpiece detection
- Free definable, manual or motorized 6 position turret for objectives and indentors at choice
- High Definition optical system for images of 0.7x to 1000x magnification
- PC based HORIZON hardness testing firmware and database file system, standard
- Large, adjustable 15" (381 mm) industrial touch screen
- Automatic or manual focus, manual or fully automatic indent measurement, standard
- Built-in hard disk offers nearly endless file storing, standard
- LAN, WLAN, USB-2, RS-232, Printer and DVI connectivity, standard
- On board built-in driver for optional motorized X-Y stage
- Optional definable test patterns case depth, traverse, free style, etc.
- Large range of optional accessories

Technical Specifications

Hardness scales	Rockwell, Vickers, Brinell, HVT, HBT
Load application	Load cell, force feed back, closed loop system
Load range	1 kgf/9.8 N/2.2 lbf – 250 kgf/2.45 kN/551 lbf, 3 kgf/29 N/6.6 lbf – 750 kgf/7.35 kN/1654 lbf, 10 kgf/98 N/22 lbf – 3000 kgf/29 kN/6614 lbf
Motorized turret	3 indenter positions; 3 objectives positions
Optical system	High definition, 5 Mp machine Vision system
Objectives	3 installed for 0.7x - 1000x magnification
Electronic system	High performance built-in PC, Windows 7, 15" (381 mm) full color touch screen, automatic and manual measurement
Standards	Complies to all applicable EN/ISO and ASTM standards
Test loads (depending on model)	1 kgf/9.8 N/2.2 lbf, 2 kgf/19 N/4.4 lbf, 2.5 kgf/24 N/5.5 lbf, 3 kgf/29 N/6.6 lbf, 5 kgf/49 N/11 lbf, 10 kgf/98 N/22 lbf, 15 kgf/147.1 N/33 lbf, 15.625 kgf/153 N/34 lbs, 20 kgf/196 N/44 lbf, 30 kgf/294.2 N/66 lbf, 31.25 kgf/306 N/69 lbf, 45 kgf/441 N/99 lbf, 50 kgf/490 N/110 lbf, 60 kgf/588.4 N/132 lbf 62.5 kgf/512 N/138 lbf, 100 kgf/980.7 N/220 lbf, 125 kgf/1225 N/276 lbf, 150 kgf/1471N/331 lbf, 187.5 kgf/1838 N/413 lbf, 250 kgf/2.45 kN/551 lbf, 750 kgf/7.35 kN/1654 lbf, 3000 kgf/29 kN/6614 lbf
Rockwell test scales	A, B, C, D, E, F, G, H, K, L, M, P, R, S, V
Vickers test range	1 kgf/9.8 N/2.2 lbf – 120 kgf/1176 N/265 lbf (depending on model)
Brinell test range	1 kgf/9.8 N/2.2 lbf – 3000 kgf/29 kN/6614 lbf (depending on model)
Test cycles	Automatic and Manual
Force control	2- 99 seconds
Connectivity	USB-2, Blue tooth, WLAN, LAN
Specimen accommodation	Vertical capacity maximum height: 650 mm (25.5"), Horizontal capacity maximum throat: 400 mm (15.7")
Power supply	220V, 50 Hz others on request
Operating Temperature Range	5° to 40°C (41° to 104°F)
Operating Humidity Range	10% to 90% non-condensing
Weight	1100 kg (2425 lbs)


Fig. 3. 6-position turret


Fig. 4. Horizon FH-12 Firmware

STANDARD DELIVERY

- Motorized turret with 6 positions
- Objectives for 0.7x - 1000x magnification
- Built-in 3 axis support driver
- Toolset
- Large testing table
- Calibration certificate
- Certificate
- Installation and user manual

OPTIONAL ACCESSORIES

- Certified indentors
- Certified hardness test blocks
- Built-in 5 axis support driver
- Testing table ø235 mm (9.3")
- V-anvil ø80 mm (3.1")
- V-anvil ø120 mm (4.7")
- Long Vickers indenter
- Other testing tables and X-Y stages (motorised)
- Precision vices, V-blocks and special clamps


Fig. 2. Model FH-12
All measurements are in mm


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