 RHEOLOGICAL PROPERTIES

ROSAND RH2000

RHEOLOGICAL INSTRUMENTS BACKED WITH **RHEOLOGICAL EXPERIENCE**

ADVANCED BENCH-TOP CAPILLARY RHEOMETERS FOR RESEARCH, PRODUCT DEVELOPMENT AND QUALITY CONTROL

The RH2000 series of bench top capillary rheometers are compact systems capable of most testing requirements encountered in capillary rheometry.

The series is available in both single bore or twin bore configurations, the RH2100 and RH2200 respectively. Both versions incorporate many of the features and attributes found in the floor standing models (Rosand RH7&10).

A new digital drive system gives the RH2000 series unsurpassed speed control, accuracy, and dynamic operating range.

This new hardware is supported by the latest generation of Windows™ based software, Flowmaster™, offering many new experimental possibilities.

KEY FEATURES AND BENEFITS

Rosand Twin Bore Principle (RH2200 model)

Rosand capillary rheometers were the first to introduce the twin bore measurement principle to the commercial market. Simultaneous measurements can be made on both long and short dies to determine the inlet pressure drop at the die and, therefore, absolute viscosity, using the Bagley method. More commonly, Rosand 'zero length' dies are used to directly measure the inlet pressure drop and measure the extensional viscosity using the Cogswell method.

The twin bore technique gives obvious experimental advantages including improved throughput, since both experiments are preheated simultaneously. Alternatively, the software can be configured to run a two material test which allows measurement of the viscosity of two different materials simultaneously.

Rigid frame design

Rigid one-piece cantilever frame design provides extreme mechanical strength and stiffness for a compact bench top unit.

Swivel head design

A unique, safety interlock protected, swivel design means that the actuated part of the rheometer can be moved to one side affording ease of access for cleaning and sample loading.

Bi-modal speed control

Bi-modal digital speed control technology has been developed for the latest generation of capillary rheometers. The technology uses different speed control algorithms suited to high and low speed operation to optimize performance. This gives the rheometer an impressive dynamic range in speed control. In practice, the lower limit is determined only by long experimental times at low shear rates but a dynamic range in speed of in excess of 200,000:1 is available if required. This greatly enhances the system's flexibility and means that a wider range of shear rates can be covered using any particular die.

FLOWMASTER™ SOFTWARE

Continuous development of the Rosand Flowmaster™ software has produced a comprehensive data acquisition and analysis package with a wide range of measurement options and an extensive help system.

Constant shear and extensional tests

Measurement of shear or extensional stress and shear or extensional viscosity as a function of shear rate. Extensional tests are carried out with an orifice die.

Die swell

Measurement of the extrudate diameter close to the die exit. Directly interfaced with the control software and die swell is stored as part of the measurement data file.

Melt fracture/flow instability

Accelerated shear rate ramp with continuous monitoring of the pressure to detect flow instabilities, such as melt fracture which may occur during flow through a capillary die.

Software modules and analysis functions include:

- Constant shear test
- Extensional test
- Manual control
- Flow/no flow
- Non-Newtonian index
- Bagley correction by orifice die and extrapolation methods
- Rabinowitsch correction
- Hagenbach correction for fluid inertia
- Cogswell convergent flow model and extensional viscosity assessment
- Extensive plot and print options
- Data export

Software options

- Wall slip analysis
- Melt fracture/flow instability
- Die swell
- Material degradation/thermal stability
- Low speed degradation
- Eta-0 (Intrinsic Melt Viscosity)
- Stress relaxation
- Low level scripting

OPTIONS

The Rosand RH2000 capillary rheometers can be configured with a variety of options to provide complete measurement solutions across all applications.

High Force

Extends the maximum force (summed over both barrels if applicable) to 20kN.

High Speed

Extends the upper speed limit of the unit to 1200mm/min for high shear rate measurement with no loss in speed sensitivity or available force. The high speed option is fully compatible with the high force option.

Barrel Materials and Dimensions

For aqueous or aggressive materials, stainless steel or Hastelloy barrels are available in place of the standard Nitrided steel version. The wide dynamic range in speed means that the standard 15mm diameter barrel is suitable for the vast majority of testing applications. However, barrels are available with 9.5mm, 12mm, 19mm and 24mm bores as an option.

Low Temperature

For applications that require sub-ambient measurements, a special cooling coil option is available.

Accessories

Several accessories are available to suit particular applications or enhance the testing capability of the base units.

The main accessories are listed below

- Alternative test dies
- Alternative pressure transducers
- Nitrogen purge
- Die and melt cutters
- Laser die swell measurement

APPLICATIONS

POLYMERS

COATINGS

CERAMICS

METALS

PHARMACEUTICALS

SEALANTS

FOODS

INKS

- Characterization of polymer or suspension rheology across a range of shear rates and temperatures
- Simulation of extensional viscosity dominated processes such as fibre spinning, blow moulding, film blowing and thermoforming
- Assessment of extrusion behaviour for processes such as injection moulding and hot melt extrusion
- Evaluation of material behaviour at process relevant shear rates such as high speed coating and printing applications
- Detection of polymer instabilities such as melt fracture and thermal degradation
- Measurement of material elasticity and related properties such as die swell

RHEOMETER SPECIFICATIONS

Overview Rosand RH2000 - Comprehensive rheological analysis	
Number of bores	Single (RH2100) Double (RH2200)
Maximum force	12kN standard (20kN option)
Frame stiffness	100kN
Maximum speed	600mm/min standard (1200mm/min high speed option)
Dynamic range in speed	>120000:1 (240000:1 with high speed option)
Speed uncertainty	<0.1%
Temperature range	Ambient to 400°C (500°C option) 5°C to 200°C (Low temperature cooling coil option)
Temperature control	<±0.1°C
Bore diameter	15mm standard (9.5, 12, 19 and 24mm bore options)
Barrel bore length	250mm
Barrel material	Nitrided steel standard (Hastelloy or stainless steel options)
Pressure transducer ranges	30000, 20000, 10000, 5000, 1500 or 500 psi
Pressure transducer accuracy	<0.5%
Dies	Tungsten carbide, precision ±5µm
Die diameter	0.5 to 2mm (in 0.5mm increments) and 3mm standard (other diameters, including fine bore dies, available to special order)
Height	Rheometer 1.1m Electronics box 0.65m
Width	Rheometer 0.55m (without accessories) Electronics box 0.34m
Depth	Rheometer 0.65m (without accessories) Electronics box 0.53m
Weight	Rheometer 120kg (without accessories) Electronics box 30kg
Power requirements	Single phase AC 230V 50Hz 16A

Rheological support made easy.

Every Rosand RH2000 from Malvern is backed with the technical and sales support of Malvern Instruments, the only material characterization company with the resources and equipment to measure particle size and shape, zeta potential and molecular weight as well as the expertise to advise on how these parameters influence rheological properties.

Malvern Instruments Limited
Groveswood Road, Malvern,
Worcestershire, UK, WR14 1XZ

Tel +44 1684 892456
Fax +44 1684 892789

www.malvern.com

Malvern Instruments is part of Spectris plc, the Precision Instrumentation and Controls Company. Spectris and the Spectris logo are Trade Marks of Spectris plc.

spectris

All information supplied within is correct at time of publication.

Malvern Instruments pursues a policy of continual improvement due to technical development. We therefore reserve the right to deviate from information, descriptions, and specifications in this publication without notice. Malvern Instruments shall not be liable for errors contained herein or for incidental or consequential damages in connection with the furnishing, performance or use of this material.

Malvern and the 'hills' logo and Rosand are International Trade Marks owned by Malvern Instruments Ltd.

© 2016 MRK0678-04

Malvern Solutions: Advanced technology made simple - distributor details

Particular Sciences Ltd.
2 Birch House, Ballycoolin Road
Rosemount Business Park
Dublin, D11 T327, Ireland

phone: +353 (1) 8205395
e-mail: info@particular.ie
www.particularsciences.ie

