产品名称：保温材料粘接强度检测仪 粘接强度检测仪 粘接强度价格
产品说明：

保温材料粘接强度检测功能：现场检测外墙饰面砖、外墙外保温材料、油漆、涂料的粘结强度  适用标准：  JGJ110-97《建筑工程饰面砖粘接强度检验标准》  JGJ126-2000《外墙饰面砖工程施工及验收规程》  JGJ144-2004《外墙外保温工程技术规程》  JG158-2004《胶粉聚苯颗粒外墙外保温系统》  JG149-2003《膨胀聚苯板薄抹灰外墙外保温系统》
主要特点：保温材料粘接强度检测是我公司根据市场要求而量身研制的高精度粘结强度检测仪，它不仅可测外墙饰面转的粘结强度、还可检测外墙外保温材料、油漆和涂料的粘结强度，采用我公司最新开发的SW-4B智能数字峰值保持表，最小可测得0.001kN的力值，完全满足各种粘结强度的检测需要。该智能数字表有峰值保持、存储和查询功能。

保温材料粘接强度检测最大特点（1）高精度：最小可测得0.01kN的力值；  
（2）高效率：该粘接强度检测的加压方式与传统的加压方式相比，加压速度可提高近10倍，彻底减轻因加压结构不妥而带来的检测疲劳；  
（3）保温材料粘接强度检测仪采用软件标定，无须拆开压力表，只需将压力加到指定值，轻按一键即可完成，极大地方便用户的标定和使用，是最新的更新换代产品；  
（4）保温材料粘接强度采用高效镍-氢充电电池，可反复长久用。
 主机依行业标准《外墙饰面砖工程施工及验收规程》设计，可连续均匀加荷，手动泵与专用千斤顶连为一体，结构紧凑，经久耐用，采用液晶显示粘结力值，自动准确的记录粘结力值并给予峰值保持，该保温材料粘接强度检测采用高效镍-氢充电电池，小巧轻便，总  重约3千克，便于现场携带和使用，完全符合《建筑工程饰面砖粘结强度检验标准JGJ110-97的要求，使用标准块的规格为95mm×45mm×8mm和40mm×40mm×8mm，保温材料标准试块的规格为100mm×100mm×8mm，  在满足合格要求时的最小拉力为0.64kN，最大拉力为2.56kN，针对饰面砖粘结强度低和粘结力小的特点，专将最大拉力设计6.00kN，以确保仪器的检测精度.  ZQS6-2000A型高精度粘结强度检测仪是原有体积大、结构繁杂、操作不便型检测仪的理想替代产品，该检测仪已在全国许多施工单位、工程质量检测站（中心）、试验室、科研院所及监理单位等得到广泛应用，深受广大工程技术人员的欢迎。 基本配置：  1、主机壹台；（含高精度传感检测单元）  2、智能数字峰值保持表壹只；  3、传感器连接导线壹根； 4、标准块两组各叁只（95mm×45mm/40mm×40mm） 5、说明书壹本； 6、行业标准规范壹套；  7、铝合金包装箱壹只；  8、合格证和保修卡各壹张    

以上是 粘接强度检测仪　的详细信息，如果您对高精度粘接强度检测仪　的价格、厂家、型号、图片有什么疑问，请联系我们获取高精度粘接强度检测仪　的最新信息。

