[image: image1.jpg]H®
=iHln==
Sl\l BO Ul XIN

 专注于工业无损检测设备 服务电话：400-118-6067

[image: image2.jpg]

一、功能用途:

涂层测厚仪可应用于电镀层,油漆层,搪瓷层,铝瓦,铜瓦,巴氏合金瓦,磷化层,纸张的厚度测量,也可用于船体油漆及水下结构的附着物的厚度测量。本仪器能广泛地应用在制造业、金属加工业、化工业、商检等检测领域。
二、技术参数：

◇ 测量范围：(0～1250) μm（F1、N1测头）F400测头可以检测微小工件，F10测头可达10mm；

◇ 分 辨 率：0.1μm (F1、N1测头)

◇ 示值精度：±(2%H+1) μm; H为被测涂层厚度

◇ 显示方法：128*64点阵液晶LCD
◇ 存储容量：可存储5组（每组最多100个测量值）测量数据

◇ 单 位 制：公制（μm）、英制（mil），可自由转换

◇ 工作电压：3V（2节5号碱性电池）

◇ 持续工作时间：大于200小时（不开背光时）

◇ 通讯接口：USB通讯接口，可与PC机连接、通讯

◇ 外形尺寸：115mm×67mm×31 mm

◇ 整机重量：340g
三、产品特点:

◇ 有多种测头类型可供选择，通过选择相应的测头，既可测量磁性金属基体上非磁性覆盖层的厚度，又可测量非

 磁性金属基体上非导电覆盖层的厚度；

◇ 测头接触部件镀硬铬或为红宝石，经久耐用；

◇ 自动识别探头

◇ 可设定上下限值，测量结果大于等于上下限数值时，仪器会发出相应的声音或闪烁灯提示。

◇ 通过屏显或蜂鸣声对错误进行提示

◇ 设有五个统计量：平均值（MEAN）、最大值(MAX)、最小值(MIN)、测试次数(NO.)、标准偏差(S.DEV)

◇ 具有测头零点校准、一点校准、两点校准功能, 并可用基本校准法对测头的系统误差进行修正；

◇ 可选择配备微机软件，具有传输测量结果、测值存储管理、测值统计分析、打印测值报告等丰富功能；
◇ 通讯功能，可与PC连机 、通过电脑端软件分析数据、实行打印报告等。
◇ 采用ABS塑料外壳，小巧、便携、坚实耐用，适用于恶劣的操作环境，抗振动、冲击和电磁干扰；
四、标准配置：

主机 1个

测头 1个

校准片 5片

校零基体 1个

电池 2节

说明书 1本

保修卡 1个

仪器箱 1个

