

**Dedicated structure
verification in 30 seconds!**

- Fast – short time to verification
- Robust – long lifetime
- Easy and reliable – minimum training

The new way to fast and reliable structure verification

Designed for both the production and lab environments, StructureExpert is an all-in-one solution dedicated to your particular application. Challenging conventional technology, StructureExpert does away with time consuming positioning and adjustments, enabling reliable verification of a specimen within 30 seconds and delivering critical quality control data in line with production tact.

Dedicated software

At each step in the process, dedicated and workflow-oriented application software makes sure the operator has access only to functions that are relevant for the specific application. This means a faster and simpler process that can be performed by virtually anyone.

Cast iron - evaluate form, distribution and size of graphite particles in cast iron, according to standard.

Grain - determine number of grains per mm^2 / inch^2 and/or average grain size and/or largest grain, according to standard.

Coating - measure thickness of coatings on metals, according to standard.

Current range:

- ▶ StructureExpert Grain
- ▶ StructureExpert Cast Iron
- ▶ StructureExpert Decarb
- ▶ StructureExpert Coating
- ▶ StructureExpert Phase

DEDICATED

FAST

Fast

You can verify a prepared specimen in just 30 seconds based on a magnified, crystal clear and hi-res digital image. Save even more time by locating the StructureExpert close to your QC function – if necessary, right beside the production line.

Robust

You can use StructureExpert in virtually any production environment. The optical equipment is completely protected by a robust and dustproof housing, letting you save time by performing verifications right where you need it.

Easy and reliable

A straightforward user interface and an automated step-by-step process mean rapid familiarisation and consistent repeatability.

On location:
Simply place the specimen
– no adjustment needed.

Follow the step-by-step guide.

Analyse and verify!

StructureExpert challenges conventional structure verification technology with time-saving automated functions

Auto-illumination

Perfect specimen inspection conditions

Specimen illumination and contrast is automatically adjusted to ensure perfect conditions for the given application and the surface conditions detected by the system. This eliminates the need for tedious light and filter adjustments and significantly simplifies the analysis.

Auto-focus

Optimal and constant measurement conditions

The zoom system offers the operator maximum flexibility in selecting a perfect field of view for all measurements without the need to select and switch between objective lenses. Automatic focus on the specimen surface eliminates the need for manual adjustments. This means unmatched ease of use and optimized repeatability.

Auto-calibration

Maximum repeatability and reproducibility

Contrary to conventional manual verification technology, the specimen surface is always at the same distance from the camera. This does away with time-consuming, continuous height adjustments and calibrations, thus significantly reducing operator time, while maximizing image quality.

Specimen - general specimen information, e.g. name, batch, etc.

Acquisition - positioning of specimen and acquisition of image(s).

Analysis - carrying out and adjusting the analysis/measurement.

Results - reviewing the results, generating report, exporting data.

StructureExpert Workflow

Dedicated software provides everything the operator needs to ensure a fast and reliable workflow.

StructureExpert in the lab:

StructureExpert relieves busy lab technicians by replacing manual chores with automated functions, letting you keep up with production tact with less effort. Dedicated software provides a choice of workflows for many common applications that you can switch between in seconds. Auto-calibration and focus together with automatic specimen illumination do away with time-consuming manual settings while ensuring quality and repeatability. All workflows and images are recorded and can be retrieved at any time to ensure full traceability.

RELIABLE

- You can place the Struers StructureExpert wherever it best suits you – in the lab or even right next to the production line.
- Simply select the dedicated software package for your particular application.
- Use automated functions that do away with tedious and time-consuming manual settings.
- Workflow-based software dedicated to the application you choose means a straightforward and fast process.
- You can inspect and verify specimens immediately using a high-resolution monitor.
- Leave automatic storage of workflows and images to the software to ensure traceability at any time.
- Get the most out of simplicity and ease of use requiring a minimum of training.

Specifications

StructureExpert Standard

Dedicated imaging system for verification of microstructures and dimensional measurements. Based on a workflow oriented user interface for easy and repeatable operation. Includes software for basic manual measurements and reporting. Dedicated application oriented modules are ordered separately (CLSTR040-081). Consists of compact housing, LED lighting system and motorized zoom camera. With auto-focus and automatic illumination adjustment. Field of view 6.24 mm to 294 µm, equivalent to 25x - 500x magnification. Measurement resolution 0.11 µm. Includes manual xy-stage capable of supporting 3 kg, e.g. large specimen holders. Includes calibration plate (CLCAL003) and necessary cables. Accredited certificate (CLUKA002) for calibration plate is optional. PC and monitor are required, but not included. See CLSTR030.

Accessories

StructureExpert Grain

StructureExpert module for grain size analysis of metals, steels as well as largest grain (ALA). Conforms to standards ASTM E1382, ASTM E112, ASTM E930, EN ISO 643. Only works in combination with CLSTR002

StructureExpert Cast Iron

Module for analysis of graphite in cast iron, including nodularity evaluation and ferrite/pearlite ratio. Conforms to standards ASTM A247, EN ISO 945. Only works in combination with CLSTR002.

StructureExpert Coating

Module for measurement of metal and oxide coatings. Conforms to standards ASTM B487, EN ISO 1463. Only works in combination with CLSTR002.

StructureExpert Decarb

Module for decarburisation depth measurement of steels. Conforms to standards ASTM E1077, EN ISO 3887. Only works in combination with CLSTR002.

StructureExpert Phase

Module for volume fraction and phase percent measurement. Conforms to standards ASTM E562. Only works in combination with CLSTR002.

StructureExpert Measure

Module for dimensional measurements and checks. Based on freely definable measurement templates, typically based on an internal inspection standard. With 3 sets of min-max limits (quality levels) and G-NG warnings in green-red. Includes all measurement tools, e.g. length, free-hand, parallel, perpendicular, circular, radius, angle etc. Only works in combination with CLSTR002.

Report editor for StructureExpert

Software module for creation and editing of Excel report templates. Only works in combination with CLSTR002.

UKAS Certificate for Calibration Plate

Accredited certificate (UKAS) for calibration plate CLCAL003. Can only be ordered in combination with CLCAL003 or CLSTR002.

All-in-one PC system with 23" touch screen monitor

Compact PC system with full HD multi touch screen monitor. Windows 8. Ordered software pre-installed.

Cat. no:

CLSTR002

Cat. no:

CLSTR040

CLSTR050

CLSTR071

CLSTR072

CLSTR081

CLSTR060

CLSTR090

CLUKA002

CLSTR030

General Data

Field of View (FOV)

0.294 - 6.24 mm

Optical magnification

Comparable to 25x-500x on regular microscopes

Camera resolution

18 MP CMOS

XY Stage

XY stage, with a completely flat surface, supplied both with glass plate and holed metal plate. Capable of supporting at least 3 kg and a Ø160 mm dia. Struers specimen holder.

Approximate dimensions

Height 300 x Width 200 x Depth 500 mm

Minimum PC specifications

Windows 8 / Windows 10, 64 bit
Intel Core I7 - 4 x 2.5 GHz CPU / 8 GB RAM
1 x USB 3.0, 3 x USB 2.0
Graphic card 1920 x 1080
Screen resolution 1920 x 1080 (full HD)
20" LCD monitor
Excel Pro 2007 or higher

Conforms to standards

Grain sizing: ASTM E1382, ASTM E112, ASTM E930, EN ISO 643
Cast iron analysis: ASTM A247, EN ISO 945
Coating thickness: ASTM B487, EN ISO 1463
Decarburisation depth: ASTM E1077, EN ISO 3887
Phase analysis: ASTM E562

Struers' equipment is in conformity with the provisions of the applicable International Directives and their appurtenant Standards. (Please contact your local supplier for details)

Struers' products are subject to constant product development. Therefore, we reserve the right to introduce changes in our products without notice.

Structure verification in 30 seconds?
See for yourself at
www.StructureExpert.com

Struers ApS
Pederstrupvej 84
DK-2750 Ballerup, Denmark

Phone +45 44 600 800
Fax +45 44 600 801
struers@struers.dk
www.struers.com

SINGAPORE
Struers Singapore
627A Aljunied Road,
#07-08 BizTech Centre
Singapore 389842
Phone +65 6299 2268
Fax +65 6299 2661
struers.sg@struers.dk

SPAIN
Struers España
Camino Cerro de los Gamos 1
Building 1 - Pozuelo de Alarcón
CP 28224 Madrid
Teléfono +34 917 901 204
Fax +34 917 901 112
struers.es@struers.es

FINLAND
Struers ApS, Suomi
Hietaladennranta 13
00180 Helsinki
Puhelin +358 (0)207 919 430
Faksi +358 (0)207 919 431
finland@struers.fi

SWEDEN
Struers Sverige
Box 20038
161 02 Bromma
Telefon +46 (0)8 447 53 90
Telefax +46 (0)8 447 53 99
info@struers.se

UNITED KINGDOM
Struers Ltd.
Unit 11 Evolution @ AMP
Whittle Way, Catcliffe
Rotherham S60 5BL
Tel. +44 0845 604 6664
Fax +44 0845 604 6651
info@struers.co.uk

USA
Struers Inc.
24766 Detroit Road
Westlake, OH 44145-1598
Phone +1 440 871 0071
Fax +1 440 871 8188
info@struers.com

AUSTRALIAN & NEW ZEALAND
Struers Australia
27 Mayview Street
Milton QLD 4064
Australia
Phone +61 7 3512 9600
Fax +61 7 3369 8200
info.au@struers.dk

BELGIUM (Wallonie)
Struers S.A.S.
370, rue du Marché Rollay
F- 94507 Champigny
sur Marne Cedex
Téléphone +33 1 5509 1430
Télécopie +33 1 5509 1449
struers@struers.fr

BELGIUM (Flanders)
Struers GmbH Nederland
Zomerdijk 34 A
3143 CT Maassluis
Telefoon +31 (10) 599 7209
Fax +31 (10) 5997201
netherlands@struers.de

CANADA
Struers Ltd.
7275 West Credit Avenue
Mississauga, Ontario L5N 5M9
Phone +1 905-814-8855
Fax +1 905-814-1440
info@struers.com

CHINA
Struers Ltd.
No. 1696 Zhang Heng Road
Zhang Jiang Hi-Tech Park
Shanghai 201203, P.R. China
Phone +86 (21) 6035 3900
Fax +86 (21) 6035 3999
struers@struers.cn

CZECH REPUBLIC & SLOVAKIA
Struers GmbH Organizační složka
v dekkotechnický park
P. ělepská 1920,
CZ-252 63 Roztoky u Prahy
Phone +420 233 312 625
Fax +420 233 312 640
czechrepublic@struers.de
slovakia@struers.de

GERMANY
Struers GmbH
Carl-Friedrich-Benz-Straße 5
D- 47877 Willich
Telefon +49 (0) 2154 486-0
Fax +49 (0) 2154 486-222
verkauf@struers.de

FRANCE
Struers S.A.S.
370, rue du Marché Rollay
F-94507 Champigny
sur Marne Cedex
Téléphone +33 1 5509 1430
Télécopie +33 1 5509 1449
struers@struers.fr

HUNGARY
Struers GmbH
Magyarországi Fióktelep
Tatai út 53
2821 Gyermely
Phone +36 (34) 880546
Fax +36 (34) 880547
hungary@struers.de

IRELAND
Struers Ltd.
Unit 11 Evolution@ AMP
Whittle Way, Catcliffe
Rotherham S60 5BL
Tel. +44 0845 604 6664
Fax +44 0845 604 6651
info@struers.co.uk

ITALY
Struers Italia
Via Monte Grappa 80/4
20020 Arese (MI)
Tel. +39-02/38236281
Fax +39-02/38236274
struers.it@struers.it

JAPAN
Marumoto Struers K.K.
Takanawa Muse Bldg. 1F
3-14-13 Higashi-Gotanda,
Shinagawa
Tokyo
141-0022 Japan
Phone +81 3 5488 6207
Fax +81 3 5488 6237
struers@struers.co.jp

NETHERLANDS
Struers GmbH Nederland
Zomerdijk 34 A
3143 CT Maassluis
Telefoon +31 (10) 599 7209
Fax +31 (10) 5997201
netherlands@struers.de

NORWAY
Struers ApS, Norge
Sjøskogenveien 44C
1407 Vinterbro
Telefon +47 970 94 285
info@struers.no

AUSTRIA
Struers GmbH
Zweigniederlassung Österreich
Betriebsgebiet Puch Nord 8
5412 Puch
Telefon +43 6245 70567
Fax +43 6245 70567-78
austria@struers.de

POLAND
Struers Sp. z o.o.
Oddział w Polsce
ul. Jasnogórska 44
31-358 Kraków
Phone +48 12 661 20 60
Fax +48 12 626 01 46
poland@struers.de

ROMANIA
Struers GmbH, Sucursala Bucuresti
Str. Preciziei nr. 6R
062203 sector 6, Bucuresti
Phone +40 (31) 101 9548
Fax +40 (31) 101 9549
romania@struers.de

SWITZERLAND
Struers GmbH
Zweigniederlassung Schweiz
Weissenbrunnstraße 41
CH-8903 Birmensdorf
Telefon +41 44 777 63 07
Fax +41 44 777 63 09
switzerland@struers.de

Ensuring Certainty

With offices and affiliates in 24 countries and a presence in more than 50 countries worldwide, Struers is the world's leading materialographic solution supplier. We are dedicated to enabling our customers to ensure certainty in all aspects of materialographic preparation and testing as well as material hardness testing - wherever they are in the world. Struers offers a complete range of equipment, consumables, service and training programmes - all supported by the most comprehensive knowledge base, global applications support and a certified global service set-up.

Learn more

Contact a Struers sales representative today or visit www.struers.com