


Highway and Bridge Testing Machine


TIME GROUP INC.

Export Department of Testing Machine © 2009


YAW-5000J Computer Controlled Servo Hydraulic Compression and Shearing Testing Machine


YAW-5000J Computer Controlled Servo Hydraulic Compression and Shearing Testing Machine is used to test the load capacity of rubber tray of high way, bridge etc. It can also be used to test the anti-compression strength of large metal components and other materials. This machine adopts hydraulic loading, computer servo automatic control, load cell measuring and computer display. With the advantage of easy operation, reliable stability, it is widely accepted and used in bridge & high way construction, metallurgy, aerospace industry, and different scientific institutes.

Standards:

JT/T4-2004, JT391-1999, GB/T17955-2000, GB/T2611-92


Specification	YAW-5000J	
Vertical Loading System		
Max. test load	5000kn	
Measuring range	0.4%-100% of FS	
Test load accuracy	±1% (from 20% of FS in each step)	
Load measuring	High precise load cell	


Computer Controlled Servo Hydraulic Steel Strand Testing Machine


WAW-1000L

WAW-600L

Computer Controlled Servo Hydraulic Steel Strand Wire Testing Machine is mainly used for tension test of steel stranded wire for Prestressed Concrete. It is widely used in building, road construction, bridge, aerospace, college and Research institutes etc.

Standards: ISO 6934-4.1991

Specifications	WAW-1000L	WAW-600L	WAW-500L
Max. Test Load	1000KN	600KN	500KN
Measuring Range	20-1000KN (2% ~ 100% Fn)	12-600KN	10-500KN
Test Load Accuracy	Class 1	Class	s 1
Piston Stroke	250mm	250mm	
Max. Piston Speed	50mm/min	50mm/min	
Max. Tension Space	1000mm (including piston stroke)	1200mm (including piston stroke)	
Deformation Measuring Extensometer	Gauge:200mm Deformation:15mm	Gauge:200mm Deformation: 15mm	
Deformation Measuring Range	2% - 100% of FN	2% - 100%	6 of FN
Deformation Accuracy	≤±1% of indicated value	≤±1% of indic	cated value
Range of Clamping Jaws	Φ8 – Φ15, Φ15 – Φ22 mm	Ф9.5 – Ф12.7, Ф12.7 – Ф15.4 mm	
Steel Strand Wire Clamping Depth	225mm	180mm	
Clamping Method	Hydraulic	Hydraulic	
Power Supply	5kW	5kW	


SXW-300 Microcomputer Controlled Electronic Relaxation Testing Machine


Model SXW-300 Computer Controlled Electronic Relaxation Testing Machine is designed for the relaxation tests of steel wires, indented wire, and galvanized steel wire etc. This machine adopts vertical load frame with great rigidity, PANASONIC AC servomotor with clearance & great torque precise reducer to drive the screw to carry out the adjustment of the test space. the tension of specimen and keeping of the load force. to complete the relaxation test. the machine is equipped with especially designed industry PC. The control and data processing system of IPC has very high reliability, which can meet the requirements of data processing, displaying, storage and data analyzing demanded by the relaxation test that over 1000 hours.

Standards:

ISO6934-4:1991, ASTM E328

Specifications	SXW-300	
Max. Test Load	300KN	
Measuring Range	6-300KN	
Test Load Resolution	10N	
Test Load Accuracy	≤±1% of indicated value	
Loading Speed	100-5000N/S	
Relaxation Space	800-1000mm (could be extended for special order)	
Moving Speed of Grip	0.005-50mm/min stepless	
Resolution of displacement	0.001mm	
Tensile Stroke	0-200mm	
Creep of Load Cell	≤0.02% within 30 minutes	
	Fluctuation of zero point: < 0.5‰	
Extension Measuring device	Resolution: 0.1µm,	
	Zero point fluctuation: 0.1µm in 100 hours	
	Gauge length: 400mm	
Grips	Steel Stranded Wire: Ф12.7, Ф15.24	
	Galvanized steel wire: Φ5-Φ7	
	Indented steel wire: Φ9, Φ11, Φ13	
	(Can be customized)	
Power Supply	5kW	


MGW-5000 Static Strand Anchorage and Coupler Capacity testing Machine

With the rapid development infrastructure constructions, prestressed technology is widely used in recent years. The steel strand prestressed anchorage and coupler are extremely important for high way, bridge, water conservation project and electric power station etc. To ensure the quality, we not only need to test the load properties of steel strand, but also need to test the capacity of anchorage, coupler and connectors.

MGW-5000 Static Strand anchorage and coupler capacity testing machine is specially designed for anchorage and coupler capacity test.

Standards:

It conforms to GB/T 14370-2007, JT329.1-1997, JT329.2-1997.

Specifications	MGW-5000	
Max. capacity (KN)	5000	
Measuring range	4%-100% of FS	
Relative error of reading	±1%	
Tension test space (mm)	3400mm	
Piston stroke (mm)	200mm	
Piston displacement measuring range	0-200mm	
Piston displacement resolution	0.1mm	
Relative error of piston displacement measuring	±1%	


Geotextiles Testing Machine


This series testing machine is specially designed for geotextiles materials, which is widely used in high way construction, bridge building etc. With different fixtures, it can conduct geotextiles tension, puncture, tearing etc. tests.

Standards: GB/T 14800-1993, ISO 10319.1993,


ISO 10321:1992


Different Fixtures:

120mm Geotextile Tension Fixture
220mm Geotextile Tension Fixture
Geotextile CBR Punch Fixture
Geotextiles Spherical Head Punch Fixture
Geotextile Puncture Fixture
Geotextiles Tearing Fixture


Contact:

niyan@timegroup.com.cn

Tel: 0086-10-62980816 Fax: 0086-10-62985475

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

We reserve the right to change or modify specifications of products without prior notice.

We recommend you contact our sales office for up-to-date information.

TIME Group Inc. © All rights reserved