High-End CNC Rockwell Hardness Testing Machine HR-600 Series


Test Fourinment and Seismometers


Go above and beyond.

HR-600 SERIES

High-End CNC Rockwell Hardness Testing Machine

With innovative design and functionality that enables a wide variety of measurements, the HR-600 Series delivers hardness testing that defies conventional thinking.

The HR-600 Series combines the functionality of two previous models: one for Rockwell hardness testing and the other for Brinell hardness testing. Supporting both test types on a single machine, this new series expands the range of available measurements.

With its high-resolution scale load cell developed uniquely by Mitutoyo that allows for high-precision test load feedback control and state-of-the-art design that delivers both aesthetics and usability on the ground, the new HR-600 Series enables hardness testing that defies conventional thinking.


HR-610A

Standard Rockwell hardness testing machine model with moving head

Maximum table loading 100 kg Maximum workpiece height 250 mm Depth (from indenter center) 220 mm Test force $29.42 - 1839 \ N$ (3 - $187.5 \ kgf$)

HR-620A

Rockwell hardness testing machine with high added value that can measure micro-Brinell hardness and the hardness of plastics

 $\label{eq:maximum table loading} \begin{tabular}{ll} \textbf{Maximum workpiece height} 250 \ mm \\ \begin{tabular}{ll} \textbf{Depth} & \textbf{(from indenter center)} 220 \ mm \\ \begin{tabular}{ll} \textbf{Test force} 9.807 - 2452 \ N \ (1 - 250 \ kgf) \\ \end{tabular}$

HR-620B

Fully automatic multi-point Rockwell hardness testing machine with Y-axis stage mobility that can measure micro-Brinell hardness and the hardness of plastics, and also supports multi-point inspection

Maximum table loading 100 kg
Maximum workpiece height 250 mm (with X-axis stage: 165 mm)
Depth (from indenter center) 220 mm
Test force 9.807 - 2452 N (1 - 250 kgf)


Supports Rockwell and Brinell hardness testing on a single machine. Focused on usability on-the-ground.

The HR-600 Series, in addition to a standard Rockwell hardness testing model, offers machines with high added value that can test micro-Brinell hardness and the hardness of plastics as well, and also a lineup of models with Y-axis stage mobility that support fully automatic multi-point Rockwell hardness testing. Its key focus is on usability on the ground, where a wide range of materials — from metals to plastics — may need to be tested.


The PC TYPE model allows users to view measurement data on large-screen PC monitors Other features are the same as HR-620B


 $\label{eq:maximum} \begin{tabular}{ll} \textbf{Maximum table loading } 100 kg \\ \begin{tabular}{ll} \textbf{Maximum workpiece height } 250 mm (with X-axis stage: 165 mm) \\ \begin{tabular}{ll} \textbf{Depth (from indenter center) } 220 mm \\ \begin{tabular}{ll} \textbf{Test force } 9.807 - 2452 N (1 - 250 kgf) \\ \end{tabular}$

Note: HR-620B in above photo shown with X-axis stage (optional) installed.


Design that pushes the boundaries of measurement diversity

First Mitutoyo hardness testers with moving heads


First Mitutoyo hardness testers ever to be equipped with moving heads (the head moves at a speed of 10 mm/s within a 210 mm range).

 $210\,\text{mm}$ Movement along Z-axis [drive unit]

10 mm/s Speed along Z-axis [drive unit]

Larger tables expand the range of measurements


Tables were too small and lacked depth; large workpieces could not be mounted or measured.

 $\begin{array}{c} \textbf{Maximum loading} \ \ 20 \ kg \\ \textbf{Depth (from indenter center)} \ \ 150 \ mm \\ \end{array}$


Tables are bigger and have more depth, allowing large workpieces to be mounted and measured as is.

Maximum loading 100 kg

Depth (from indenter center) 220 mm

Large workpieces can be mounted easily


Large workpieces such as cylinder blocks can be mounted on the table as is. Testing of heavy workpieces weighing up to 100 kg is supported.


Mitutoyo


Crank shaft


The head moves vertically during testing to avoid colliding with the workpiece. Installing a sliding jig onto the fixed stage allows for efficient testing.

Plastic parts


Allows users to set sequences as required by the standards for testing plastic hardness (i.e. applying, maintaining, and removing the test load, and then reading the hardness value).

Cylinder head


Large and heavy cylinder heads that were difficult to measure using hardness testers with elevating tables can now be mounted and measured on a fixed stage

Gear


Post-heat treatment hardness of multiple parts of gears (tooth flank, face and tip, etc.) can be tested.*


Cylinder block


Large and heavy cylinder blocks that were difficult to measure using hardness testers with elevating tables can now be tested by mounting them on a fixed stage.

Brake pads


Supports HRR and HRS, which use ball indenters, and other scales as well.*

* Models providing Y-axis stage mobility (for multi-point testing of a single specimen and simultaneous testing of multiple specimens) and X-axis stages (optional) also available.


USABILITY

Enhanced usability and operability effectively reduce measurement/analysis time

The display screen lets you view test results on the spot. You can choose from five displays (see page 11), according to what you need to view. The screens are touch-screen enabled to deliver excellent usability. The HR-600 Series also offers many features useful for measurement and analysis, such as those that allow the user to directly select the hardness scale of their choice and statistical analysis features that can help them analyze multiple test results. Its enhanced usability will streamline your workflow by reducing measurement and analysis time and in other ways as well.


Standard operating display

Displays test results and conditions. All information can be viewed on a single screen.


List display (5-point display)

Displays the five most recent test results in list format. Suited for checking the order and average values of test results, and also variations in the results.


Simple display

Displays test results and scales only, and provides an at-a-glance view of test conditions, making it suitable for tests that are repeated under the same conditions.


Direct hardness scale selection

Users can directly select the hardness scale (determined by the test force and indenter) of their choice from the touch screen. The initial test force and total test force are automatically set according to the selected scale.


Multi-point test display

Navigation feature informs users of set test points. Users can perform multi-point tests, such as the Jominy test, through simple operations.


Curved surface compensation feature

The curved-surface correction function enables curved surfaces, such as round bars and concave or convex shapes, to be tested for hardness as easily as flat surfaces.


List display (mean value)

Displays the mean hardness value averaged over multiple points arbitrarily specified. The average of five test results is displayed in large font.


Statistical analysis

Quality management decisions based on hardness testing of industrial materials are made using multi-point test results. The statistical analysis feature, which can calculate the maximum, minimum, average, standard deviation and other values, is useful for analyzing multi-point test results.


A touch screen that can toggle between different views enables excellent control of a rich palette of features.

SOFTWARE AVPAK V3


Other software

For display unit type

EXPAK

<Data Processing Software>


Software you can use to create test reports, perfect for evaluating hardened layers in steel alloys. Equipped with a two-dimensional distribution visualization feature useful for evaluating work hardening and residual stress.

U-WAVE

<Measurement Data Wireless Communication System>

With the U-WAVE system, you can wirelessly send and import measurement data to commonly used software (Excel, notepad, etc.).

AVPAK (Optional)

FORMEio

<External Communication Program>


Software that enables external control of measuring instruments through PLC, allowing users to control them and monitor their status via RS-232C or LAN communication.

Note: FORMEio upgrades for AVPAK compatibility also available (V4.0 and later).

MeasurLink

<Measurement Data Network
System>


An IoT platform that visualizes quality by collecting data from measuring instruments in real time and then centrally managing and statistically processing this data.


AUTOMATION

Build a system that caters to the needs on the ground


Example of Rockwell hardness testing machine automation on a production line


OPTION

Enables testing of a wide range of materials and supports special tests as well.

We offer useful items such as PCs for remote operation software and V-anvils for round workpieces.

The HR-600 Series supports testing of a wide range of materials — from hard metals to thin, soft plastics — and also special tests, such as simultaneous testing of multiple materials.

Testing machine rack A

Rack for standard-type HR-610A/HR-620A models.


Number of casters: 4
Dimensions (W×D×H): 760×560×642 mm

Testing machine rack B

Rack for HR-620B.


Number of casters: 4
Dimensions (W×D×H): 910×820×642 mm

Display unit

Touch screen enabled color display with a rich choice of features. Standard accessory for HR-610A and HR-620A; special accessory for HR-620B.


X-axis stage

Two models, each with a different stage moving range (160 mm and 300 mm), are available.


Maximum loading: 50 kg

Control software AVPAK

Software that controls tests and handles their status and results, all as one consistent workflow.


V-anvil

For testing round specimens.


Minimum diameter: ϕ 20 mm Maximum diameter: ϕ 55 mm


Contactor (large)

Used with ϕ 5 mm, ϕ 10 mm, ϕ 1/4 in., and ϕ 1/2 in. indenters.


Carbide ball indenters (Brinell)

Four models (ϕ 1 mm, ϕ 2.5 mm, ϕ 5 mm, and ϕ 10 mm) for Brinell/HBT* hardness testing


* Brinell depth measurement

Digimatic Mini-Processor DP-1VA LOGGER

Small portable printer for statistical analysis and printing measurement data. Can store up to 1,000 pieces of data using its data logger feature. Can be connected to a PC using USB cable.


Digimatic Gage/PC Data Input Device USB Input Tool Direct USB-ITN

Simply connect to your PC to import measurement data to Excel, notepad, etc.


Measurement Data Wireless Communication System U-WAVE

Lets you easily import measurement data to your PC via wireless communication.


Foot switch

Enables operator to start test sequence while keeping both hands free.


Whatever your challenges are, Mitutoyo supports you from start to finish.

by comprehensive services that ensure your staff can make the very best use of the investment.

as well as IT support for the sophisticated software used in modern measuring technology. We can also sub-contract basis.


Find additional product literature and our product catalogue

https://www.mitutoyo.co.jp/global.html

Our products are classified as regulated items under Japanese Foreign Exchange and Foreign Trade Law. Please consult us in advance if you wish to export our products to any other country.

If the purchased product is exported, even though it is not a regulated item (Catch-All controls item), the customer service available for that product may be affected. If you have any questions, please consult your local Mitutoyo sales office.

Note: Product illustrations are without obligation. Product descriptions, in particular any and all technical specifications, are only binding when explicitly agreed upon.

MITUTOYO and MiCAT are either registered trademarks or trademarks of Mitutoyo Corp. in Japan and/or other countries/regions. Other product, company and brand names mentioned herein are for identification purposes only and may be the trademarks of their respective holders.


Mitutoyo Corporation

20-1, Sakado 1-Chome, Takatsu-ku, Kawasaki-shi, Kanagawa 213-8533, Japan T+81 (0) 44 813-8230

F+81 (0) 44 813-8231

https://www.mitutoyo.co.jp