
Increase Inspection Quality

Improve Productivity

Decrease Processing Time

Intuitive Equipment Controls

Time-Saving Standard Features

 Efficiency Upgrades Available

Get Control of Inspection Productivity

Automatically initiates two
magnetizing shots

Allows the operator to set
magnetization time from 0.5 to 2
seconds

Automatically clamps the part,
bathes the part with magnetic
particle bath, magnetizes the
part, then unclamps the part

Automatically clamps the part,
magnetizes the part, then
unclamps the part

New HMI Touch Screen Interface
for Wet Bench Units

Magnaflux A- and D-Series Wet Bench Units with HMI Touch Screen Interface o�er intuitive equipment controls, time-saving
standard features like adjustable mag-shot timer and double-mag shot, and productivity upgrade options like auto-bath or
auto-mag to automate the magnetizing process. The result is an easy-to-use, durable, dependable Wet Bench Unit ideal for
companies looking for a high-value solution to improve productivity, increase inspection quality, and decrease processing time.

If your company is looking for a value solution to improve productivity contact your local Magnaflux Regional Sales Manager or
find additional details on A- and D-Series Wet Bench Units with HMI Touch Screen Interface on our website at magnaflux.com.

Don’t know your Magnaflux Regional Sales Manager? Contact us at (847) 657-5300 or email cs@magnaflux.com.

 Target User Function Benefits

Auto-Bath

Companies looking to decrease
processing time for parts up to
22 inches long

Automatically clamps the part,
bathes the part with magnetic
particle bath, magnetizes the
part, then unclamps the part

Decreases processing time by
automating the magnetizing
process

Auto-Mag
Companies looking to decrease
processing time

Automatically clamps the part,
magnetizes the part, then
unclamps the part

Decreases processing time by
automating part of the
magnetizing process

Pneumatic
Tailstock

Companies who inspect lengthy
parts and require a long or extra-
long frame

Automatically moves the tailstock
along the rail for easy positioning

More ergonomic for the operator
Reduce time to set tailstock
Faster processing

Low-End Current
Control

Companies who process small
parts at lower amps and need
tighter tolerances
Companies who want to process
a wide variety of parts on the
same wet bench unit

Tightens the dial range for more
precise amp control. Example: D-
2060 low-end contact current
range is 0-1500 amps (Range
varies based on unit)

Versatile for many di�erent
inspection specification
E�cient

 Target User Function Benefits

HMI Touch
Screen Interface

Companies looking for a high-
value wet bench unit to help
increase processing time

Provides operator with better
ease of use and more intuitive
controls with a robust design

Improves productivity
Increases inspection quality
Decreases processing time
Easy upgrades available

Adjustable Mag-
Shot Timer

Companies who inspect parts for
multiple customers

Allows the operator to set
magnetization time from 0.5 to 2
seconds

Increases productivity by making
the adjustment simple and
readily accessible

Double Mag-
Shot

Companies who must adhere to
specifications which require two
magnetizing shots for testing

Automatically initiates two
magnetizing shots
Operator enables this feature
once instead of remembering to
press the MAG button or push
bar twice each time a part is
tested

Increases repeatability
Better inspection quality
Increases productivity

 A-2030 AD-2045 ADH-2045 D-2060 D-2100

C
on

ta
ct

C

ur
re

nt

C
ap

ac
ity

 AC 3,000 amps 4,000 amp 4,000 amp - -
HWDC - - 5,000 amp - -
FWDC, 1 phase - 5,000 amp - - -
FWDC, 3 phase - - - 6,000 amp 10,000 amp

Demagnetizing AC, decaying AC, decaying AC, decaying DC, reversing DC, reversing

Duty Cycle ON: 0.5 sec
OFF: 10 sec

ON: 0.5 sec
OFF: 10 sec

ON: 0.5 sec
OFF: 10 sec

ON: 0.5 sec
OFF: 10 sec

ON: 0.5 sec
OFF: 20 sec

HMI Touch Screen Interface
Adjustable Mag-Shot Timer
Double Mag-Shot
Auto-Bath new option new option new option new option new option
Auto-Mag new option new option new option new option new option
Pneumatic Tailstock new option new option new option new option -
Low-End Current Control - - - new option new option

✓
✓
✓

✓
✓
✓

✓
✓
✓

✓
✓
✓

✓
✓
✓

New Time-Saving Standard Features

New Versatile E�ciency Upgrade Options

	HMI Sell Sheet Front
	HMI Sell Sheet Back

