

Data Loggers, Sensors & Instrumentation

Discover more at www.hydrotechnik.co.uk

FUNP 5	f(ME)	PLMP)	PUMP 4
50.7	30.1	59.8	44
yi bet Oanut I	A CONTRACTOR OF	siter Devela	situt Oa
PUNP 5	RUMP 6	2 I I 3808	1
64.3	41.5		
yh (m) (hand)	pt (her) Owned I	for on on on on	
2 Sente	100 - 100 - 100 - 100 - 100 - 100 - 100 - 100 - 100 - 100 - 100 - 100 - 100 - 100 - 100 - 100 - 100 - 100 - 100	TORQUE 1	TORQUE 2
1 k	- L	152.18	90.2
the set on the last		FT (NA) Charrier TS	F2.040 Oan
1080/J a	SIGN 1	10404.5	TOROLE 6
132.31	179.44	192.95	124.
14 MA	Daniel Daniel D	ISAM David B	rama Ow

Discover more at hydrotechnik.co.uk

More sophisticated and more powerful...

MultiHandy 2025

3 channel instrument with text backlit display 2 x selectable ISDS, mA, V or pulse inputs I x differential or Power calculation channel Min & Max values Memory for five tests with up to 120,000 values per test Storage for 5 different test files Fast transmission via USB Sunlit viewable backlit LCD screen Compatible with any third party sensors HYDROlink6 Basic analysis & record software for PC

0.0 bar -62.5 bar

F2 F3 F4

MultiHandy 2025

MultiHandy 3020

4 channel instrument with text backlit display 2 analogue & 1 frequency channel (ISDS or Std.) I virtual calculation channels (delta p, power etc.) Min & Max values Storage for 14 different test files Memory for 1,000,000 (analogue), 330,000 (frequency) measurement per series Fast transmission via USB Record from selectable triggered events Sunlit viewable backlit LCD screen

HYDROTECHNIK

81

MultiHandy 3020

Menu

OFF

2 abc

5 ^{jkl}

8^{tuv}

0

 \triangle

ON

 ∇

С

3 def

6 mno

9 wxyz

Ente

Supplied with HYDROcom6 Advanced software

10 channel instrument with bright colour display
Graph or text display of measurements
3 or 4 analogue & 1 or 2 frequency channels (ISDS or Std)
5 virtual channels (delta, power etc & optional CANbus inputs)
Digital I/O for external switching or instrument linking
Min & Max readings
Record from selectable triggered events
2GB internal SD card memory
Storage for 100 different test files
I,000,000 values per series

T I TO LAY I DAULT IT

3.97

0.00 0.00 0.000

AUS

EIN

E41

🦾 🦾 🤮

👝 🙆 📾

MultiSystem

4010

Supplied with HYDROcom6 Advanced software

MultiSystem 5060*plus*

24 Channel instrument with bright colour display Graph or text display of measurements 6 analogue, 2 x 0.1 ms high speed & 2 frequency channels (ISDS or Std.) Reads most industry sensor outputs for true flexibility 14 virtual channels (CANbus signals & calculations) Digital I/O for external switching or instrument linking Min & Max readings Record from selectable triggered events 2GB internal SD card memory USB stick upload or download of tests & settings Space for 200 test files 2,000,000 measurements per test Supplied with HYDROcom6 Advanced software

CEDACED CED CED

0.0 bar

20 7 10

F2

F3

p2 0.0 bar

MultiSystem 5060 Plus

(6)

(0) (CLR)

F3 F4

0.0 bar T2 0.0 °C

F5

8050

operation via PC Graph or text display of measurements 6,000,000 measurements per tests 2 inputs for voltage & current Min & Max readings Record from selectable triggered events Large internal memory Space for 200 test files Supplied with HYDROcom6 Professional software Supplied with HYDROlink6 Advanced software (MultiControl 805 Digital I/O for exte

5

					- X		· · · · /
nal s	witch	ning c	or instr	umer	nt lin	king	

- 6 or optional 14 virtual channels (CANbus signals, calculation & user defined formulae)
- Analogue & Digital signal outputs for process control

- 10 analogue & 2 x 0.1 ms high speed analogue, 4 frequency channels (ISDS or Standard)

40 channel instrument with touch screen display or available in "blind" version for

MultiControl & MultiSystem

...than ever before

Pressure Sensors

Options from -1 up to 4000 bar with measuring accuracy of $\pm 0.25\%$ FSD (ISDS)

SDS

Robust high quality stainless steel construction with long life repeatability

Scanning rates up to 0.1ms (10kHz)

ISDS versions supplied with calibration certificates as standard

Circular Gear & Turbine ISDS **Flow Meters**

Robust turbine meters with measuring ranges from 1...600l/min. 420 bar max.

High accuracy gear meters from 0.005...300l/min. 630 bar max.

Available in analogue or frequency signal output with or without ISDS

Accuracy up to $\pm 0.4\%$ & supplied with calibration certificates

Pressure & Temperature test points fitted as standard

Temperature ISDS Sensors

High quality stainless steel sensors for accurate fluid temperature measurements

Hand tightens on to special Minimess 1620 temperature test point

Analogue output with or without ISDS

Also available in hand held surface or immersion versions also with or without ISDS

Load, Torque, **Compression & Tension Sensors**

Robust rotating torque measurement transducers from 2.5...500 Nm

Load link tension & compression cell transducers from 1 to 500 tonnes

Low Profile IP67 robust button load cell transducers 0.5...20 tonnes

Standard signal outputs for simple connection to Hydrotechnik instruments

Displacement Sensors

Compact & robust dynamic string pot requiring no linear guidance

Standard measuring ranges up to 3000mm (higher on request)

Available with analogue output signals

Versions available with self programmable 4-20mA output

Oil Contamination Particle Counting Sensors

Stylish Particle Monitor with ISO or SAE cleanliness code output

Internal memory up to 3000 readings

Easy connection to MultiSystem 5060plus for real time cleanliness measurement in isolation or with other sensors at one time.

Connect to HYDROcom6 software for PC monitoring & recording

Vibration & Acceloremeter Sensors

Sensors

Triaxial vibration sensors for measuring g forces

Measuring ranges from $\pm 2g$ to $\pm 200g$

Magnetic base vibration sensor for measuring frequeny of vibrations

Miniature size & IP66 protection

Available with analogue or frequency options

Available with frequency output

MultiXtend Extension Modules

MultiXtend extension modules enable Hydrotechnik dataloggers to measure direct Voltage, Current, K, J or PT100 thermocouples as well as extending the amount of channels for MultiSystem 5060plus and MultiSystem/MultiControl 8050 instruments. MultiXtend units also enable up to four 5060plus instruments to be connected at the same time for huge measurement possibilities. The range now also includes a new bluetooth module for wireless transmission of recordings in real time to a PC running HYDROcom6 software.

Infra red RPM sensors for shaft speed measurement via reflective foils to 10,000 rpm

Magnetic Inductive pickups for gear wheel measurement

MultiXtend UI for measurement of Voltage (up to $\pm 60v$) or Current (up to \pm 4A) with PWM, for use with any Hydrotechnik instrument

MultiXtend f - for additional one or four frequency channels to your Hydrotechnik measuring instruments

MultiXtend A - for additional four 0-20mA or 4-20mA channels for your 5060plus or 8050 instruments

MultiXtend Thermo - for additional one or four extra thermocouple K, J or PT100 inputs to your Hydrotechnik measuring instruments

Connect unlimited numbers of MultiXtend CAN modules in series.

MultiXtend Trigger for connection of up to four 4010 or 5060plus instruments allowing for synchronous recording of all instruments as one unit

MultiXtend Bluetooth for wireless transmission of all measured channels on your 5060plus to a laptop running HYDROcom6. Transmission is almost instantaneous and distances are possible up to 200m apart

HYDROTECHN

Windows Evaluation & Control Software

HYDROcom6 & HYDROlink 6 is the powerful analysis software provided with all Hydrotechnik datalogging instruments. A user friendly environment-making test evaluation, online recording & presentation of data simpler and more powerful than ever before.

HYDROcom 6

Transfer, import and export data Evaluate, analyse and process test data Transform data into graphs, tables & histograms Create test reports, test protocols or quality control reports HYDROcom6 is available in basic, advanced or professional versions

and is free with all Hydrotechnik measuring instruments

Drive Party C			93	
P.MP 1	50.7	5, 30.1	59.8	44.1
priser) Risers	64.3 Oursel	41.5	el livet Overnel I 	
	Ľ	i tr	1090651 152.18 11946 (Denor II	104043 90.291
TORGLE A	132.31 Cause 19	179.44	192.95	124.52

HYDROlink 6

Allows for recording of tests via your PC with flexible display presentation options of required channels

Allows for analysis of saved Hydrotechnik test files even in Basic version

User friendly single button operation or drag & drop functionality, perfect for test bays or end of line production

Advanced version allows for 2 way control of connected 5060plus or 8050 up to 248 channels

HYDROcenter

Hydrotechnik instruments and software stay up to date with latest versions available notified for upgrade when connected to the net. The user is actively notified of the newest software and firmware updates.

Please see below details to contact us & obtain more information:

Hydrotechnik UK Ltd UK Freephone: 0800 068 4134 I Central Park Lenton Lane Nottingham **NG7 2NR** UK

+44 (0) 115 900 3550 +44 (0) 115 986 8875 www.hydrotechnik.co.uk sales@hydrotechnik.co.uk

Discover more at www.hydrotechnik.co.uk