[image: image1.jpg]risEes

GZDRD2Z

[image: image2.png]W3
vovey

 DR360涂镀层测厚仪是一款应用电磁感应原理方法，按国家行业：GB/T 4956-1985标准，专业测量磁性金属材料表面涂镀层覆盖层物体厚度的专业无损检测仪器。可无损地测量磁性金属基体（如：钢、铁）上非磁性覆层的厚度（如：油漆、电泳、粉未、镀锌、铬、铜、锢、珐琅、橡胶、搪瓷、防腐层，涂料等）。使用简单，携带便捷，超大液晶显示屏，大字号，背光直读更清晰，采用进口优质金属材料小测头，结构精密牢固，重复性更好，性能犹佳。
仪器特点

l本仪器简洁大方、便携、外观精美、造工精细、测量精准

l全智能触摸按键，防滑型，设计独特、新颖，人性化，结构紧密，技术领先

l采用进口优质金属小测头，性能更稳定，耐磨耐压，长寿命

l大液晶显示屏，背光，大字号显示，任何角度读数高度清晰准确

l测试速度快，灵敏度高，稳定性好。

l连续测试和单次测量两种模式可选;连续测试有效降低人为误差,让测量值更精准
l可统计最大值、最小值、平均值、测量次数,一键完成，优质，高效，便捷无限
l大容量存储，可存贮800多个测量数据，连接电脑读出数据及打印永久保存
l可采用两种校准方式：零点校准和两点校准，两点校准更准确。
l操作过程有蜂鸣声标示（单次测量方式）

l自动识别铁基和非铁基底材。
l公英制转换μm/Mil

l低电压指示

l手动/自动关机功能
技术参数
A、测量范围：0-1250/3000μm（超过1250μm要提前告知厂家另行定制）
[image: image2.png]B、使用环境：温度：0℃-50℃,湿度：20%RH—90%RH,无强磁场环境下使用
C、最薄基体：0.3mm
D、测量精度：±(1%-3%)H+1.5μm
E、分辨率：0.1μm /1μm（100μm以下为0.1μm,100μ以上为1μm）
F、最小基体面积10*8mm
G、最小曲率：凸5mm;凹25mm
H、外形尺寸：130mm*70mm*24mm
I、重量：100g

J、电源：三节（7号）碱性电池

出厂清单
	序号
	物品名称
	DR360（标准配置）

	1
	主机
	√

	2
	标准片
	√

	3
	铁基体
	√

	4
	电池
	√

	5
	说明书
	√

	6
	合格证
	√

	7
	清洁布
	√

	8
	通讯数据线
	适用于U型主机（选配）

	9
	软件
	适用于U型主机（选配）

售后服务 感谢您选购优得仪器厂家的仪器，本仪器产品严格按照GB/T 4956-1985国家质量体系标准进行质量控制。仪器质保一年 ，凡是优得仪器的机子都可享受终身免费校准服务，终身维修！
 有工业的地方就有广州东儒检测仪器！广州东儒涂层测厚仪专家铸造最好的测厚仪！

