MULTITESTERS MTE-1 & MTE1-L models

To measure tensile breaking strength and elongation, T.E.A. value (Tensile Energy Absorption) of paper (Kraft, Liner, Tissue...)
Other possible tests (compression - tear - static and dynamic friction ...)

SCAN P67 DIN ISO UNE 12625-5 DIN ISO UNE 15754 FINAT-1-2-3 TAPPI T494 TAPPI T 456 TAPPI T 541 PAPTAC D34

“Data in Real Time...”

15” Laptop PC + LYNX Universal Testing Software + LYNX Management Module with basic statistics included

* Load cells available not included in the standard supply: 1kN - 500N - 250N - 100N - 50N and 10N

TEST DESCRIPTION

After placing the sample into the grips the test starts by pressing the start button. After measuring is completed the upper movable grip returns back to the initial starting position and the equipment is ready for the next test

With LYNX testing software, the numerical, breaking strength graphics and elongation values in % are shown in the test menu on the PC. It is possible to keep these data for future management, statistic calculus, gauss bells, dispersion curves, tendencies...
MULTITESTERS MTE-1 & MTE1-L models

- 15” Laptop PC (4Gb DDR+500Gb D. Duro + O.S. Windows 10 Home Edition) interface - for Control and Data Acquisition
- LYNX Universal Testing Software LYNX included (*)
- Statistics: Min, Max, Average, Standard Deviation, Gauss Bells, Tolerances and Bars
- Save – Print – Copy to Office Clipboard...
- Languages included: English - Spanish - German and French
- Easy to use
- Robust and highly accurate
- Standard load cell of 1000 N (optional 500 – 250 – 100 – 50 y 10 N)
- USB interface f/connection to a PC
- Optional: Manual and Pneumatic grips available (optional) width of 15 – 25,4 – 50 mm
- Testing devices available: Friction – “Finch” Wet tensile – Puncture
- Including interface USB
- (*) It is possible to integrate in: Advanced Management Laboratory Software LYNX Plus & Pro (f/multiple test equipment connection)

FUNCTIONAL SPECIFICATIONS:

CONTROL UNIT

- PC Control and Universal Testing Software
- Statistics: Average and standard deviation
- Overload protection
- Quick return to initial start position
- Breaking level programmable
- Units Selection: Kg - N or Lb
- USB port f/connection to a PC

STRENGTH MEASURE

- Range: 2% a 100% - Accuracy 0,5% the force applied
- Force Accuracy: Class 0.5 (± 0.5% accuracy)
- Load readings Resolution: 1 / 200,000 points:
 - 1 / 100,000 in Tensile
 - 1 / 100,000 in Compression
- Speed Data Sampling Force (internal): 30,000 S / second
- Tara digital load 20% load cell at maximum capacity
- Select units: Newton - Kilograms and Pounds
- Protection System load cell
- Programmable Pre-load
- High Speed Converter A / D 18 bit

STROKE MEASURE (Mobile Crosshead)

- Direct measurement from the screws drive
- Single measurement range (1 scale)
- Reading resolution: ± 0.05 mm
- Precision auto-return, better than 0.05 mm
- Select units: millimeters and inches
- Programmable extension limits

SPEED CONTROL

- Variable speed range (see table)
- Preload variable speed within the range (see table)
- Variable speed return within range (see table)
- Speed resolution: <0.02 mm / minute
- Speed accuracy: ± 0.5%
- Power Protection System
- Drive by servo motor
MULTITESTERS MTE-1 & MTE1-L models

MULTITESTERS computer controlled
MTE-1 & MTE1-L models of electronic universal testing machines have the most advanced and reliable structures in electromechanical testing frames circulating ball screw. The computerized control system allows the closed loop control of parameters such as test force, deformation of the specimen and crosshead stroke... The system performs real-time on the PC screen test charts, test curves and test reporting.

STANDARDS: Meets or exceeds the requirements of the following standards: ISO 7500-1, ASTM E4, EN10002-2, BS 1610, DIN51221, ISO6892.

Computerized MULTITESTERS MTE-1 & MTE1-L models are made of a sturdy frame which is under testing.

The test frame is composed of 1 screw drive spindle and ball recirculation with protective, low friction coefficient and one column guide, chromed steel and ground.

In the mobile crosshead it is placed a load cell tension-compression, which test the tools employees (not including with the test frame).

This set of elements is oversized overload can admit 120% of nominal without affecting measurement accuracy or operation, which gives the frame a great robustness and security operation to correct labor intensive.

System has a limiter upper run and lower independently adjustable by the user.

Inside the box base transmission elements, transformer, control electronics, servo motor, etc. include

CHARACTERISTICS:
✓ Fully computerized: The measurement and control system with electronic board used for specific testing machines, realizing the tare to zero and adding an adjustment which is very reliable.
✓ It has a Database Manager for test results which stores according to a standard format which facilitates the analysis and transfer to other programs.
✓ Compliance testing requirements for all materials with all international testing standards.
✓ With a wide range of functions in the graphics, you can make changes color curves, magnification (zoom), reductions, auto-scaling of the curves (which facilitates and shortens the testing of a new material), displacement curves in the axis of deformation, designate standard curve, an association of tags to each graphic, indicating the values digitally on the screen and printing all kinds of test curves.
✓ The modular design facilitates the software upgrade in the future.

<table>
<thead>
<tr>
<th>Model</th>
<th>MTE-1</th>
<th>MTE1-L</th>
</tr>
</thead>
<tbody>
<tr>
<td>Capacity</td>
<td>1 KN</td>
<td></td>
</tr>
<tr>
<td>Resolución en Fuerza con Célula de Carga de 1kN</td>
<td>0,01 N</td>
<td></td>
</tr>
<tr>
<td>Stroke resolution</td>
<td>0,001 mm</td>
<td></td>
</tr>
<tr>
<td>Crosshead stroke</td>
<td>500 mm</td>
<td>800 mm</td>
</tr>
<tr>
<td>Standard speed range</td>
<td>0,5 – 1000 mm /min.</td>
<td></td>
</tr>
<tr>
<td>Maximum speed of return to starting position</td>
<td>1000 mm/min</td>
<td></td>
</tr>
<tr>
<td>Maximum distance between fixings test useful (adaptadors)</td>
<td>500 mm</td>
<td>800 mm</td>
</tr>
<tr>
<td>Power supply</td>
<td>220V / 50Hz - 110V/60Hz Monofásica.</td>
<td></td>
</tr>
<tr>
<td>Consumption</td>
<td>400 W</td>
<td></td>
</tr>
<tr>
<td>Environmental condition working</td>
<td>10 ºC ~ 35 ºC</td>
<td>20% -80%</td>
</tr>
<tr>
<td>Testing frame size approx.</td>
<td>420 x 670 x 950 mm (W x D x H)</td>
<td>420 x 670 x 1250 mm (W x D x H)</td>
</tr>
<tr>
<td>Net weight approx.</td>
<td>64 Kg</td>
<td>82 Kg</td>
</tr>
<tr>
<td>Wooden box for transport</td>
<td>550 x 870 x 1250 mm</td>
<td>550 x 870 x 1550 mm</td>
</tr>
<tr>
<td>Gross weight approx.</td>
<td>110 Kg</td>
<td>130 Kg</td>
</tr>
</tbody>
</table>

TECHLAB SYSTEMS, S.L.
Head Office: Txatxamendi 10, Pol. 110 – 20100 Lezo – SPAIN
US Office: 1549 Ardmore Ave. –Itasca, Illinois 60143 USA
www.techlabsystems.com
MULTITESTERS MTE-1 & MTE1-L models

Testing tools - OPTIONAL

PNEUMATIC GRIPS
- Capacity 200N
- Suitable clamping system in order to avoid sample sliding
- Adjustable width through centering: 50 – 25,4 y 15 mm

MORPNEUMATIC GRIPS
- Capacity 1 kN
- Suitable clamping system in order to avoid sample sliding
- Adjustable width through centering: 50 – 25,4 y 15 mm

MANUAL GRIPS
- Apriete manual
- Anchos disponibles: (15 – 25 / 25,4 ó 50 mm)

ISO 1924/2 - ISO 3781 - ASTM D 828 - SCAN P38 - TAPPI T494 - BS 4415/2 - PAPTC D34 - DIN 53112

“FINCH” TEST DEVICE
(WET Tensile Test)
TAPPI T 456 om-03

“BOND” TEST
(z-Direction Tensile)
TAPPI T 541om-10 - ISO 15754

3 & 4 Point FLEXURAL / BENDING
(Corrugated Board)
TAPPI T 836 om-02 - TAPPI T 820 - DIN 53121

COMPRESSION PLATES
- Square
- Rectangulars
- Circulars

TECHLAB SYSTEMS, S.L.
Head Office: Txatxamendi 10, Pol. 110 – 20100 Lezo – SPAIN
US Office: 1549 Ardmore Ave. – Itasca, Illinois 60143 USA
www.techlabsystems.com
MULTITESTERS MTE-1 & MTE1-L models

180° ADHESION TESTING DEVICE
(Adhesive Tapes)
AFERA 4013 P1
FINAT FTM-1
FINAT FTM-3
EN 1939

90° ADHESION TESTING DEVICE
(Adhesive Tapes)
AFERA 4015 T4 - FINAT FTM-2

“SQT” SCORE QUALITY TEST
(Flexión Creasing Lines)
TAPPI T 829

TENSILE TEST
“ZERO SPAN”
TAPPI T 231cm-07

FRICITION TESTING DEVICE
ASTM D1894 (method B)
TAPPI T816, T549

UNWINDING ADHESION TAPES
(Adhesive Tapes)
AFERA 4001 P7

OPENPACK TESTING DEVICE
(Boxes/Cases Folded)

CONNECTION:
Electrical: 110V/60Hz or 230V/50Hz, Single-phase

Dimensions MTE-1:
420 x 670 x 950 mm (W x D x H)
Box for transport MTE-1:
550 x 870 x 1250 mm (W x D x H)
Net/Gross weight MTE-1:
64 Kg / 110 Kg

Dimensions MTE-1L:
420 x 670 x 1250 mm (W x D x H)
Box for transport MTE-1L:
550 x 870 x 1450 mm (W x D x H)
Net/Gross weight MTE-1L:
82 Kg / 130 Kg

DELIVERY CONTENT:
> MULTITESTER MTE-1 or MTE-1L
> Laptop PC 15” w/ O. S. Windows 10 Home Edition
> LYNX Universal Testing Software
> LYNX Management Module with Basic Statistic

* The standard supply does not include Load Cell, Grips and other Test Devices

* TECHLAB SYSTEMS reserves the right to do any technique modification without advance notice

Doc.: MTE-1-1-CAT-I-RS
The software allows to obtain the value of T.E.A., which is the Tensile Energy Absorption (TEA) of the paper and which is defined as the area under the force-elongation (energy) curve in relation to the surface of the paper specimen between grips. This result is used to determine the energy absorption capacity of the paper (see TAPPI standard T494).

- It marks Maximum-Minimum-Medium Values and Standard Deflection
- Up to 100 tests storing capacity for each report
- SAVE-PRINT-OFFICE CLIPBOARD FUNCTIONS – Reports in PDF format

INCLUDED : LYNX MANAGEMENT MODULE with Basic Statistics
The LYNX Management Module allows you to manage the data generated, choose the interface language, prepare and print reports that you can customize with your logo, change the testing units, differenty user password levels, introduce the minimum, maximum and optimal values to manage data with statistics, charts bars, GAUSSEN Bell, tolerances comparatives, export data to Word - Excel ..., PDF generation and more.