

VERZUS 720_{SERIES}

Rockwell | Brinell Hardness Testers

MANUAL & SEMI-AUTOMATIC


VERZUS 720

Quality, durability, accuracy

The VERZUS 720 RS(B) is constructed around a rock solid C-frame with supreme rigidity.

The closed loop system based on a load cell and precision force actuator guarantees the best GR & R results. The test forces can range from 1kgf to 250kgf and a full test cycle can be as little as 13 seconds (at a dwell time of 10 seconds). Due to the depth measurement via an optical system a direct depth reading of 0.1 micron is a standard feature. For demanding users the VERZUS can be equipped with a motorized spindle (optional) that lifts your work piece, without any effort, to the required testing position.

HARDNESS SCALES


ROCKWELL 3kgf – 150kgf


BRINELL
(Optional) 1kgf – 250kgf


ROCKWELL FORCE RANGE

1kgf	3kgf	VERZUS 720RS	150kgf	250kgf
------	------	--------------	--------	--------

HIGHLIGHTS

- 1 Fully automatic, load cell, closed loop, force feedback system
- 2 Optional BIOS camera for Brinell hardness testing
- 3 Clamp for indenter protection and workpiece fixation
- 4 Full color industrial 6.5" HD touch screen interface
- 5 Real feel rubber buttons for workflow control
- 6 IMPRESSIONS™ advanced workflow software
- 7 Adjustable workpiece illumination
- 8 Solid C-frame and spindle with spindle bellows
- 9 Large workpiece accommodation: 315 mm (H) x 200 mm (D)

TECHNOLOGY OF TODAY


Load cell, closed loop,
force feedback system


SENSIBLE INNOVATION


Observe, Think, Try, Change...

VERZUS stands for versatile unparalleled rigidity. Unique in this class of Rockwell & Brinell hardness testing machines is the electronic Load cell, closed loop, force feedback and direct depth reading system.

“Intuitive operation and workflow control...”

IMPRESSIONS™ is the ultra-modern user interface of all Innovatest hardness testing machines. It offers unparalleled simplicity in operation but yet, includes the most advanced functions found in hardness testing.

With only a minimum of operator skills required, IMPRESSIONS™ leads you through the set up process, in just seconds, not even minutes. Standard features, complex tasks and advanced work flow at your fingertips.

Typical examples are:

Scale setting, Test methods setting, Limits, Conversion to other hardness scales, Graphics, File saving, Test program saving, Zoom function, Full screen, etc. All standardized hardness testing methods have been programmed in the software and can be selected at any time.

EXPERIENCE IMPRESSIONS LT


INNOVATIVE SOFTWARE FUNCTIONS


1 GIPE: GRAPHIC INDENT PROCESS EVALUATION


2 INDENT ZOOM MAGNIFICATION


3 REPORT GENERATOR


VARIOUS POSSIBILITIES

The VERZUS 720 Series is a workhorse in the range of Rockwell hardness testers. With a throat depth of 200mm and maximum workpiece height of 315mm, it offers the user a generous workspace. It is designed for 24/7 use and conducts testing at a high speed.


INDENTER COVER & CLAMP

The VERZUS 720 is standard equipped with an indenter protection cover that includes an integrated spring loaded workpiece clamp pressing the workpiece firmly on the anvil and eliminating possible workpiece and spindle hysteresis. Adjustable clamp force, to avoid impressions on softer materials.


SUPPORT YOUR BEST TESTING RESULTS

With our rigid designed Bench stands

- Rock solid bench stands
- 100% retractable drawer, bearing guidance, max 100kg load. Rubber anti slip bottom
- Lockable cabinet, 300mm high
- Adjustable feet, (+/- 50mm height adjustable to reach ergonomic working position)
- Made of corrosion resistant zinc plated steel with RAL powder coating
- Carrying capacity of 400kg
- Top surface made of 50mm Plywood with 1.5mm chemical resistant plastic plating, edges made of shock resistant 3mm ABS side liner
- Industrial quality, for workshop or laboratory

Designed for hardness testing instruments, painted in INNOVATEST® RAL colors matching our testers.


UN-STAND/960 71 x 75 x 80 cm


UN-STAND/965 150 x 75 x 80 cm

ACCESSORIES VERZUS 720


Schematic overview of the configuration options, standard and optional accessories


Not all accessories are displayed on this page. Full details can be found on the Order details page.

ORDER DETAILS

VERZUS 720

	Rockwell Twin Scale hardness tester 3kgf - 150kgf, PC Integrated, IMPRESSIONS™	VERZUS 720 RS	
	Plug & Play prepared, calibration, sea & airworthy packing in "non coniferous wood" material	P&PSEAPACK100	

ACCESSORIES

1	Optical Scanners	A	5mpx USB2 Brinell Indent Optical Scanner for indents from 1.6 to 6mm (most common) made with 5mm or 10mm ball indenter	UN-BIOS1	
		B	5mpx USB2 Brinell Indent Optical Scanner for indents from 0.5 to 2.5mm made with 1 mm or 2.5 mm ball indenter	UN-BIOS2	
		C	5mpx USB3 Brinell Indent Optical Scanner for indents from 1.2 to 6mm (most common) made with 5mm or 10mm ball indenter	SA-12-0001	
2	Indenters	D	5mpx USB3 Brinell Indent Optical Scanner for indents from 0.24 to 1.5mm made with 1 mm or 2.5 mm ball indenter	SA-12-0002	
		A	Rockwell diamond indenter	IN/6005	
		B	1mm Carbide Ball Indenter Ø6.35mm	IN/7000	
			2.5mm Carbide Ball Indenter Ø6.35mm	IN/7005	
			5mm Carbide Ball Indenter Ø6.35mm	IN/7010	
			10mm Carbide Ball Indenter Ø6.35mm	IN/7015	
		C	1/16" Carbide Ball Indenter	IN/7506	
			1/8" Carbide Ball Indenter	IN/7606	
			1/4" Carbide Ball Indenter	IN/7706	
			1/2" Carbide Ball Indenter	IN/7806	
		D	Macro Vickers Indenter Ø6.35mm	IN/8010	
			1.0mm carbide ball with ASTM & ISO cert. only for ø6.35mm	IN/2005	
			2.5mm carbide ball with ASTM & ISO cert.only for ø6.35mm	IN/2010	
			5.0mm carbide ball with ASTM & ISO cert.only for ø6.35mm	IN/2015	
			10.0mm carbide ball with ASTM & ISO cert.only for ø6.35mm	IN/2020	
			1/16" carbide ball, ASTM & ISO certified	IN/2507	
			1/8" carbide ball, ASTM & ISO certified	IN/2509	
			1/4" carbide ball, ASTM & ISO certified	IN/2514	
			1/2"carbide ball, ASTM & ISO certified	IN/2519	
3	X-Y Manual Stage		Manual X-Y stage with analogue metric micrometers, 180x160mm Displacement: 25x25mm, scale 0.01mm, max load 300kg	UN-TESTTABLE/030	
			Lock flange	UN-XYZ BUSH42	
			Mounting plate for lock flange	UN-XYZ30FP40-42	
4	Anvils	A	Flat anvil 60mm	AS3000-19-04	
		B	Flat anvil 80mm	UN-TESTTABLE/002	
		C	Spot anvil 5mm	UN-ANVIL/010	
		D	Spot anvil 10mm	UN-ANVIL/011	
		E	V block with bracket 40x40x50mm (LxBxH)	UN-VBLOCK404050	
		F	Steel, cross type, (X) V-block 60x120x100mm 8-90mm pair	UN-CROSSBLOCK01	

		G	V-anvil ø40mm 6-60mm	UN-ANVIL/005	
		H	V-anvil ø63mm 6-60mm	UN-ANVIL/006	
		I	V-Anvil ø80mm 3.3-20mm	UN-ANVIL/040	
		J	V-Anvil ø80mm 12-80mm	UN-ANVIL/045	
		K	V-Anvil ø80mm 20-140mm	UN-ANVIL/050	
		L	Anvil for round specimen dia. 6-25,4mm	UN-ANVIL/200	
		M	Cylindrical V anvil 6-80mm	UN-CVANVIL680	
		N	Cylindrical V anvil 50-200mm	UN-CVANVIL50200	
5	Test Tables		Test table 100x100mm, V groove 20mm wide, 10mm deep	UN-TESTTABLE/040	
		A	Testing table flat ø180mm, screwfix	ASV700-00-20	
			Testing table flat ø235mm, screwfix	UN-TESTTABLE/014	
		B	Large flat surface testing table 350x250mm, thickness 30mm with 2 T-slots, for large components	UN-TESTTABLE/015	
			Large flat surface testing table 450x350mm, thickness 35mm with 2 T-slots, for large components	UN-TESTTABLE/016	
	Clamping, Locking & Fixing adapters		Lock flange	ASV700-21-01	
6	Fixtures and Vices	A	Polished precision vice with lock down system, jaw width 25mm, opens 20mm	UN-VICE/210	
		B	Polished precision vice with lock down system, jaw width 36mm, opens 42mm	UN-VICE/215	
		C	Polished precision vice with lock down system, jaw width 48mm, opens 75mm	UN-VICE/220	
		D	Polished precision vice with lock down system, jaw width 75mm, opens 100mm	UN-VICE/230	
		E	JOMINY Fixture, for 1 quench end test sample, quick release function	UN-JOMFIX1	
		F	JOMINY Fixture, for 3 quench end test sample, quick release function	UN-JOMFIX3	
7	Machine Stand	A	Cabinet test table with drawer for hardness testers 71x75x80cm	UN-STAND/960	
		B	Cabinet test table with drawer for hardness testers 150x75x80cm	UN-STAND/965	
			Seaworthy packing box for 950/960	PACK/100	
	ISO / ASTM Verification		Direct and Indirect Verification/Calibration & BRINELL Certification in compliance with ISO & ASTM, NADCAP. Includes Direct force and depth verification report, machine hysteresis report, indirect verification report (block readings), GR & R report, flat fee for selected common scales, per scale	CALCEFRDW/1B	
			Direct and Indirect Verification/Calibration & ROCKWELL Certification in compliance with ISO & ASTM, NADCAP. Includes Direct force and depth verification report, machine hysteresis report, indirect verification report (block readings), GR & R report, flat fee for selected common scales, per scale	CALCEFRDW/1R	
	Cover		Anti Static machine cover 453x690x945mm	UN-TESTERCOVER06	

ORDER DETAILS

SOFTWARE				
Additional Software	User level management	UN-LEVMAN		STANDARD
	Manual & automatic on-screen measurement	UN-MANM		STANDARD
	Advanced 3-axis communication protocol for robotic systems	UN-REMC		
Connectivity Plus	Blue Tooth connectivity	UN-BTADAPT		
	Utility software; Import test results in MS applications like Excel	UN-SW/905		
	USB to USB null modem cable 2.5M	BE-99-0025		
	Wireless system Keyboard & wireless mouse	UN-SKBSET		STANDARD
Upgrades	Upgrade Rockwell tester RS to RSB, Brinell scales, BIOS 1 system, Impressions Lite	UN-BPACK02		
	Upgrade Rockwell tester RS to RSB, Brinell scales, BIOS 2 system, Impressions lite	UN-BPACK03		


ACCESSORIES


OPTICAL SCANNERS


INDENTERS


MANUAL XY-STAGE


TEST TABLES


ANVILS


FIXTURES AND VICES


MACHINE STANDS


SPECIFICATIONS


HARDNESS SCALES

	ROCKWELL EN-ISO 6508, ASTM E-18 JIS Z 2245	Regular Rockwell scales; Pre Load 3kg 10kgf, Main Load 15kgf 30kgf 45kgf 100kgf 150kgf A B C D E F G H K L M P R S V Superficial Rockwell scales; Pre Load 3kg 10kgf, Main Load 15kgf 30kgf 45kgf 100kgf 150kgf 15N 30N 45N 15T 30T 45T 15W 30W 45W 15X 30X 45X 15Y 30Y 45Y
	BRINELL EN-ISO 6506, ASTM E10 JIS Z 2243	HBW1/1 HBW1/1.25 HBW1/2.5 HBW1/5 HBW1/10 HBW1/30 HBW 2.5/6.25 HBW 2.5/7.8125 HBW2.5/15.625 HBW2.5/31.25 HBW2.5/62.5 HBW2.5/187.5 HBW5/25 HBW5/31.25 HBW5/62.5 HBW5/125 HBW5/250 HBW10/100 HBW10/125 HBW10/250
	HVD (HVT)	HV5 HV10 HV20 HV30 HV50 HV100 HV120
	HBD (HBT)	HBT1/5kgf HBT1/10kgf HBT1/30kgf HBT2.5/6.25kgf HBT2.5/15.625kgf HBT2.5/31.25kgf HBT2.5/62.5kgf HBT2.5/187.5kgf HBT5/25kgf HBT5/31.25kgf HBT5/62.5kgf HBT5/125kgf HBT5/250kgf HBT10/100kgf HBT10/125kgf HBT10/250kgf
	CARBON	HR 2,5/7 HR 5/7 HR 5/15 HR 5/20 HR 5/40 HR 5/60 HR 5/100 HR 5/150 HR 10/20 HR 10/40 HR 10/60 HR 10/100 HR 10/150


TEST FORCE

	Force application	Load cell, closed loop, force feedback
	Test forces	Preload 3kgf , main loads 15, 30, 45, 60, 100, 150kgf
	Force range per model	VERZUS 720 RS 3kgf – 150kgf
	Test force tolerance	< 0.5%
	Dwell time settings	Default 10 seconds, user defined 1 to 250 seconds

SYSTEM

	Electronic system	Fully integrated Windows Controller, SSD hard disk, Windows 10 operated, IMPRESSIONS™ advanced workflow software, includes automatic measurement, keyboard & mouse
	Screen(s)	6.5" Industrial HD touch screen, embedded
	Display resolution	0.01 HR, HBW
	Statistics	Total tests, max, min, average, range, standard deviation, all in real time after each testh test
	Hardness conversion	Rockwell, Vickers, Brinell, Leeb and Tensile, 5 scales simultaneously
	Software	IMPRESSIONS™ LT, work flow system & tester control
	Connectivity	USB (3x), LAN RJ45, WLAN (Optional), Bluetooth (Optional)


GENERAL

	Machine dimension	320mm x 610mm x 860mm
	Machine weight	91kg
	Power supply	100VAC to 240VAC, 50/60Hz, single phase
	Operating temperature	10°C to 35°C, non-condensing
	Power consumption	100W
	Humidity	10% to 90%, non-condensing

TECHNICAL DRAWINGS

All dimensions in these drawings are in mm, approximate. Working heights and or workpiece accommodation varies depending on the stages and stage accessories used.

Please contact our sales department for more details.


OTHER MODELS IN THE ROCKWELL RANGE


FENIX 200 SERIES

Load Cell, closed loop, force feedback, test force application system Rockwell / Brinell hardness tester.
See brochure B18F200/XX


NEXUS 605

Load Cell, closed loop Rockwell/Superficial Rockwell/ Brinell hardness tester, with full color touch screen.
See brochure B18N605/XX


NEXUS 610

Load Cell, closed loop Rockwell/Superficial Rockwell/ Brinell hardness tester, with integrated PC, Windows 10, WiFi etc. full color touch screen.
See brochure B18N610/XX


NEMESIS 6100

Load Cell, Closed loop Fully automatic Rockwell/ Superficial Rockwell (Brinell) hardness tester with descending test head & fixed workpiece position. full color touch screen operation.
See brochure B18N6100/XX


NEMESIS 6200

Load Cell, Closed loop Fully automatic Rockwell/ Superficial Rockwell (Brinell) hardness tester with descending test head & fixed workpiece position, integrated PC, Windows 10, WiFi, full color 15 " industrial capacitive touch screen.

Includes CNC motorized XY-stage, overview camera and advanced software (IMPRESSIONS) for automatic pattern testing and fixture recognition.
See brochure B18N6200/XX


NEMESIS 9100RS

Load Cell, closed loop
Rockwell/Superficial Rockwell/
Brinell hardness tester,
with integrated PC,
Windows 10, WiFi etc.
full color touch screen.
See brochure B18N9100/XX


NEMESIS 9600RSB

Load Cell, closed loop
Brinell, Rockwell, Superficial
Rockwell Hardness tester
With motorized Z-axis & BIOS
Brinell Indent Optical Scanner
See brochure B19N9600/XX


NEXUS 8103RSB

Fully automatic, Load Cell,
closed loop Brinell, Rockwell,
Superficial Rockwell Hardness
Testers with manual or motorized
Z-Axis & Brinell Indent Optical Scanner.


NEXUS 8103RSB-XLM

Fully automatic, Load Cell,
closed loop Brinell, Rockwell,
Superficial Rockwell Hardness
Testers with manual or motorized
Z-Axis & Brinell Indent Optical Scanner.

Changes in products and/
or product specifications
can emerge due to new
technologies and continuous
development.

We reserve the right to change
or modify specifications of
the products without prior
notice. We recommend you
to contact our sales office for
up-to-date information.

Brochure B19V720/01/EN

Distributor :

CORPORATE HEAD OFFICE

INNOVATEST Europe BV

Manufacturing, Distribution & Service

Borgharenweg 140
6222 AA MAASTRICHT
The Netherlands

Phone: +31 43 3520060

Fax: +31 43 3631168

info@innovatest-europe.com

www.innovatest-europe.com

INNOVATEST Deutschland GmbH Sales & Service

Phone: +49 245 670 59 500
info@innovatest-deutschland.com
www.innovatest-deutschland.com

INNOVATEST Polska sp. z o.o Sales & Service

Phone: +48 697 099 826
info@innovatest-polska.pl
www.innovatest-polska.pl

INNOVATEST Shanghai Co., Ltd. Sales & Service

Phone: +86 21 60906200
info@innovatest-shanghai.com
www.innovatest-shanghai.com

INNOVATEST Japan Co., Ltd. Sales & Service

Phone: +81 3 3527 3092
info@innovatest-japan.com
www.innovatest-japan.com

INNOVATEST USA Company Sales & Service

Phone: +1 267 317 4300
info@innovatest-usa.com
www.innovatest-usa.com

INNOVATEST South East Asia Sales & Service

Phone: +65 6451 1123
info@innovatest-singapore.com
www.innovatest-singapore.com