

NEOMETRIX

Universal Hydraulic Test Rig

About-

Dual Hydraulic power test rig is basically contain two system

1. MAIN SYSTEM

Main system is consists of motor and axial piston pump for working adjustable pressure of 10to 320Bar. It has two flow meter and flow control valve to set the required test flow. It has two manifold called as work station-1 and work station-2 could use both station at a time or one station at a time and one called dummy station.

2.STAND BY-SYSTEM

It consists of motor and gear pump. Pressure can be controlled by panel mounted pilot control pressure relief valve . Adjustable pressure is 5 to 200 Bar. It has one outlet QRC connection for connecting the pressure line of unit.


Neometrix Engineering Private Limited

E-148, Sector-63, Noida India 201301

Email – contact@neometrixgroup.com, Contact No.- +91-0120-4500800, 7777-876-876

Technical Specification-

- Power : 60 HP, 45 KW
- Type : 4 pole, 50 Hz
- Rpm : 1470
- Power supply : 415 VAC


Neometrix Engineering Private Limited

E-148, Sector-63, Noida India 201301

Email – contact@neometrixgroup.com, Contact No.- +91-0120-4500800, 7777-876-876

NEOMETRIX

Application-

- Valve test
- Gear Pump Testing


Neometrix Engineering Private Limited

E-148, Sector-63, Noida India 201301

Email – contact@neometrixgroup.com, Contact No.- +91-0120-4500800, 7777-876-876

NEOMETRIX

Key Features-

- Pilot control pressure relief valve
- Manual DC valves


Neometrix Engineering Private Limited

E-148, Sector-63, Noida India 201301

Email – contact@neometrixgroup.com, Contact No.- +91-0120-4500800, 7777-876-876