

Ridsdale and Ridsdale DieterT

FOUNDRY

SAND

TESTING

EQUIPMENT

OPERATING

INSTRUCTIONS (METRIC)

RIDSDALE & CO LTD.

Registered Office

NEWHAM HALL, NEWBY,
MIDDLESBROUGH,
TS8 9EA, ENGLAND

Registration No: 307575 ENGLAND

(Telephone: +44 (0) 1642 300500)
(Fax: +44 (0) 1642 315209)
(Email: enquiries@basrid.co.uk)
(Website:..... www.basrid.co.uk)

British Licensees of
Dietert Foundry Testing Equipment Inc.
Detroit, USA

INDEX

METRIC EQUIPMENT

Item Ref No	Description	Page No
No 42-CE	Calibration Equipment (Proving Ring)	113
No 42-CE	Calibration Equipment (Test Type Permeability Standards)	114
No 44-CHT	Core Hardness Tester	125
No 28-CPT	Core Permeability Tube	74
No 14-DB	Digital Balance	36
No 27-EPM	Electric Permmeter	69
No 48-FHY	Foundry Hydrometer	131
No 41-GD	Gas Determinator	115
No 31-GCSM	Green Compression Strength Machine	80
No 42-GHT (B)	Green Hardness Tester 'B' Scale	121
No 43-GHT (C)	Green Hardness Tester 'C' Scale	123
No 49-HSTM	High Strength Testing Machine (HSTM)	105
No 51-TNSA (H)	- Tensile Core Strength Accessory for HSTM	107
No 52-TRSA (H)	- Transverse Core Strength Accessory for HSTM	109
No 46-IPT	Impact Penetration Tester...	127
No 25-LCO	Laboratory Core Baking Oven	56
No 52-CTPB	Laboratory Core Test Piece Blower	59
No 9-LM	Laboratory Mill	24
No 10-LSM	Laboratory Sand Mixer...	27
No 15-LSR	Laboratory Sand Rammer 'Type N' (LSR)	38
No 17-CMT	- Compactability Accessory for LSR	45
No 22-CGA	- CO ₂ Gassing Accessories for LSR	53
No 16-DEI	- Density Indicator for LSR	41
No 18-FLI	- Flowability Indicator for LSR	43
No 15-RB	- Ramming Block for LSR	38
No 21-SST	- Split Specimen Tube for LSR	51
No 19-TNRA	- Tensile Ramming Accessory for LSR	47
No 20-TRRA	- Transverse Ramming Accessory for LSR	49
No 5-MBCT	Methylene Blue Clay Tester	5
No 12-MBL	Moistbalance	33
No 11-MTL	Moisture Teller	29
No 29-MPA	Mould Permeability Accessory	72
No 45-MST	Mould Strength Tester	129
No 50-PBT	Peel Back Tester	111
No 26-SPM	Permeability Meter	63
No 4-RSW	Rapid Sand Washer	2
No 7-SSST	Sand Specific Surface Tester	16
No 30-SIT	Shatter Index Tester	77
No 23-STNA	Shell Mould Tensile Accessory	101
No 24-STR	Shell Mould Transverse Accessory	99
No 3-SSS	Silica Sand Sampler	1
No 14-SWS	Sliding-Weight Scales	35
No 6-UCTA	Ultrasonic Clay Tester Accessory	14
No 32-USSM (ho)	Universal Sand Strength Machine (USSM - Hand Operated)	82
No 33-USSM (md)	Universal Sand Strength Machine (USSM - Motor Driven)	86
No 35-HDS	- High Dry Strength Accessory for USSM	91
No 34-SSA	- Shear Strength Accessory for USSM	88
No 40-SPA	- Splitting Strength Accessory for USSM	103
No 36-TNCA	- Tensile Core Strength Accessory for USSM	93
No 37-TRCA	- Transverse Core Strength Accessory for USSM	95
No 38-TRSA	- Transverse Shell Strength Accessory for USSM	97

PREFACE

This instruction book has been compiled to assist the Foundry Technician in obtaining the maximum benefits from his Ridsdale-Dieter equipment.

Before this can be achieved, certain basic procedures and techniques must be adopted and followed. Some of these important points are listed below for your guidance.

I SAMPLING

- (a) Always try to obtain a generous, representative sample of the sand to be tested.
- (b) Keep in an air-tight container to prevent loss of moisture.

II SPECIMEN PREPARATION

- (a) When preparing a number of specimens from the same sample, replace the lid of the container after weighing out each specimen.
- (b) Carefully level out the sand surface in the specimen tube before placing under the plunger of the Standard Rammer.
- (c) Never use sand which has already been rammed up once to form a specimen.
- (d) Always ensure that the height of a specimen is correct, that is within the tolerance specified.
- (e) Reject any specimen which shows any sign of damage.
- (f) Green sands should be tested immediately, dried or baked sands as soon as they have cooled in a desiccator and with cured sands the length of time between curing and testing should be stated when reporting results.
- (g) Any deviation from standard ramming practice should be reported with results.

III SPECIMEN TESTING

- (a) Handle specimens carefully.
- (b) Always test three specimens and report the average result.
- (c) For research work never use the same specimen for two different tests, ie, Permeability and Compression Tests.
- (d) Always follow the instructions with regard to rate and method of applying load to specimens eg, the Hand Operated Universal Sand Strength Machine should be loaded evenly at the rate of 25 kN/m^2 compression in 10 seconds.

RIDSDALE SILICA SAND SAMPLER

(for extracting a representative sand sample)

Length approximately 2000 mm
Diameter approximately 35 mm

USE

When testing sand or binder it is important to ensure that the withdrawn sample is perfectly representative of the whole.

In principle the quantity of sample extracted should be larger than the quantity used for the actual testing. The volume of the original sample depends on the weight of the material necessary for the intended test, on the uniformity and the quantity of the materials to be tested and on the conditions of extracting the sample, for which the sand sampler is used.

OPERATING INSTRUCTIONS

Insert the sand sampler into sand (sand heap, sand storage bin, wagon), with the aperture uppermost. At the desired depth make a short sharp withdrawal movement. This will release the sampling aperture cover. Withdraw the sand sampler from the sand bulk and place sample into container by raising the sampler through approx 50-60 degrees. This action allows the sample to slide down the inside of the tube and exit by the handle/grip.

In order to obtain representative samples, several withdrawals from different locations have to be made.

The original sample should preferably consist of 8-10 withdrawals, which originate from as many different, regularly spaced spots as possible. It is recommended to mark/identify the sample as well (date, type, supplier, place of sampling, etc.).

RIDSDALE-DIETERT **RAPID SAND WASHER (Type N)**

I **GENERAL PRINCIPLES**

This unit separates the clay particles from the sand grains in a sand by means of rapid agitation. The clay grade is held in suspension, removed by means of a syphon, and is determined by loss in weight.

II **DESCRIPTION**

The sand washer assembly consists of a motor stirrer unit, glass wash beaker, cleaning brush, metal stand, syphon tube and control box. An extra beaker is provided to enable a second test to be carried out concurrently within the settling and drying periods of the first test.

The metal stand is designed to accommodate the wash beaker during the agitation period of the test and the syphon tube allows the clay/water suspension to be syphoned off, after the settling periods, without disturbing the sand grains in the beaker.

The control box provides an essential means of timing and controlling the agitation and settling periods. It incorporates an alarm buzzer as well as a facility for bypassing the timer and allowing the stirrer to run continuously.

RIDSDALE-DIETERT
RAPID SAND WASHER (Type N) (cont'd)

III INSTALLATION

Connect the control box to an appropriate power supply (see name plate on motor for correct voltage and frequency). Plug the stirrer unit into the control box. Place a wash beaker in position in the metal stand and check the length of the syphon tube by moving the clip so that the curved end of the tube is 25 mm above the bottom of the beaker. Remove the tube from the beaker.

IV TEST PROCEDURE

- (a) Take a representative sample of moist sand weighing approximately 50 g.
- (b) Dry the sample, weigh accurately and place in the wash beaker.
- (c) Add 475 ml distilled water at room temperature and 25 ml of 1.5% w/v tetrasodium pyrophosphate solution (now recommended by the AFS as a deflocculant instead of sodium hydroxide, which has a tendency to cause gelling problems preventing sand grains from settling properly).
- (d) Place the stirrer unit in the wash beaker.
- (e) Check that the "Continuous" switch on the control box is off, and switch the "Mains" switch on.
- (f) Set the agitation period to 5 minutes by rotating the time switch to its maximum position and then back to the figure 5.
- (g) When the 5 minute period has elapsed and the motor stops, disconnect from the control box. Remove the stirrer unit from the beaker, wash any sand grains which may adhere to the vertical baffles or agitator back into the beaker with distilled water. Fill the beaker with distilled water to the top line in such a manner that the contents are well stirred. Remove the beaker from the stand.
- (h) Set the settling time on the control box at 10 minutes and switch the "buzzer" switch on.
- (i) When the alarm indicates that the first 10 minute settling period has elapsed switch it off, fill the syphon tube with water, place a finger over the end of the straight section and insert the curved section into the beaker. Remove finger and syphon clay/water suspension out of the beaker.
- (j) Fill the beaker to the top line with distilled water, stirring the sediment on the bottom and allow to settle for a second 10 minute period.
- (k) Syphon off the suspension when the alarm indicates that the 10 minute settling time has elapsed. Refill to the top line, allow to settle for 5 minutes and syphon off the suspension.
- (l) Repeat the process of 5 minute standing and syphoning until the water is clear at the end of a 5 minute settling period.
- (m) Syphon off the clear water and decant as much of the remaining water as possible without losing any sand grains.

RIDSDALE-DIETERT
RAPID SAND WASHER (Type N) (cont'd)

IV TEST PROCEDURE (cont'd)

- (n) Place the beaker in an oven at 105 °C – 110 °C and dry the sand grains. Transfer the sand grains from the beaker to a suitable balance using the brush provided. Weigh and subtract the weight obtained from the original weight of dry sand. Divide this weight by the original weight of dry sand, multiply by 100 and express as percentage AFS clay.

V MAINTENANCE

Dry the unit thoroughly after use.

VI. RECOMMENDED SPARES

Part No	Description
N 1002	Agitator Disc complete with Screw
N 1003	Glass Wash Beaker
N 1004	Syphon Tube & Clip
N 1005	Rubber O-ring in stand
N 1006	Rubber washer in stand
N 1007	Carbon brushes for motor
N 1008	Time-switch
N 1009	Control box switch
N 1010	Alarm buzzer
N 1011	Cleaning brush

NB: The nominal speed of the electric motor used for the stirrer unit, specified by the motor manufacturers, is 4500 rpm. However, speeds in excess of this may be attained by some motors and hence a direct comparison between performances of different Rapid Sand Washers may not always be possible.

RIDSDALE-DIETERT METHYLENE BLUE CLAY TESTER AND ULTRASONIC ACCESSORY

I GENERAL PRINCIPLES

The Methylene Blue (MB) Clay Tester measures the amount of live clay present by determining the base exchange capacity of the clay. The use of tetrasodium pyrophosphate as a preliminary solution enables a similar response to methylene blue of both western and southern bentonites, and hence the MB Clay Tester makes possible the rapid and accurate determination of live clay in foundry sand systems employing western or southern bentonites or any combination of the two. It can also be used to determine systems using fireclay.

The Ultrasonic Accessory breaks down the clay aggregates and enables all the live clay to react with the methylene blue. This enables the "total" live clay to be determined with the MB Clay Tester.

Also, the Ultrasonic Accessory can be used in conjunction with the MB Clay Tester to check incoming clay/bentonite shipments.

II DESCRIPTION

The composite parts of the Methylene Blue Clay Tester and Ultrasonic Accessory are shown in Fig (i), and in the spares/parts list in Section VI.

RIDSDALE-DIETERT

METHYLENE BLUE CLAY TESTER AND ULTRASONIC ACCESSORY (cont'd)

II DESCRIPTION (cont'd)

The heavy metal base is designed to accommodate in as compact an area as possible the self-filling burette system, stainless steel beakers and motor stirrer unit. The ancillary equipment, such as repeating pipettor, tetrasodium pyrophosphate, methylene blue solution, filter papers, glass rod, vaseline and Allen wrench, and the Ultrasonic Accessory, completes the list of items required to determine the live clay in a foundry sand system.

III INSTALLATION

- (a) Drop the reduced end of the post into the hole in the base until the bottom of the post is flush with the bottom of the support collar. Tighten set screw with Allen wrench provided.
- (b) Attach one clamp holder to the post, allowing approximately 8" (200 mm) from the base to top of the clamp. Attach clamp so that the thumbscrew points to the front of the base. (Refer to Fig. (i) for proper placement of all clamps).
- (c) Attach one burette clamp to the post, approximately 2" (50 mm) from the top of the first clamp. Attach clamp so that the portion of the clamp which holds the burette points to the front of the base.
- (d) Attach the other clamp holder to the post, approximately 3" (75 mm) from the top of the second clamp. Attach clamp so that the thumbscrew points to the front of the base.
- (e) Attach the second burette clamp to the post, approximately 15" (375 mm) from the top of the third clamp. Attach clamp so that the portion of the clamp which holds the burette points to the front of the base.
- (f) Attach the extension clamp to the post approximately 5" (125 mm) from the top of the fourth clamp. Attach the clamp so that the thumbscrew points to the front of the base, then check to ensure all the clamps lie on the same vertical line with the base. This will allow the burette to be positioned vertical and reasonably level. Position the solution bottle holder.
- (g) Attach the cup holder to the bottom clamp holder. Attach the cup holder so that it projects approximately 6" (150 mm) to the right of the post.
- (h) Attach the agitator shaft to the motor and lock the nut on the coupling.
- (i) Attach the motor mounting shaft to the middle clamp. Note that, for proper alignment between the agitator and beaker, the stainless steel beaker should be placed in the cup holder. Slide the motor mounting shaft in the clamp until the agitator disc is centred inside the stainless steel beaker. Lock the back thumbscrew on the clamp once the proper position is found. (The clamp holding agitator motor will have to be raised and lowered to allow placement and removal of beaker).

When the clamps which hold the agitator motor and the cup holder are properly aligned the distance between the agitator disc and the bottom of the stainless steel beaker should be approximately 0.2" (5 mm).

RIDSDALE-DIETERT

METHYLENE BLUE CLAY TESTER AND ULTRASONIC ACCESSORY (cont'd)

III INSTALLATION (cont'd)

- (j) Position the unit so that there will be no direct heat against the methylene blue solution bottle. If a heat vent in the room is too close to the bottle it could evaporate water from the solution and change its strength.
- (k) Position the burette in the burette clamps so that the tip of the burette is 4" (100 mm) above the base. The top clamp should grip the burette just below the enlarged overflow section. The lower clamp should grip the burette just below the 50 ml marking. This will prevent the clamps from obstructing the graduations in the working range.
- (l) Slide the rod from the extension clamp holding the solution bottle into the upper clamp holder and tighten it in place. Check to ensure that the bottle is held securely.
- (m) Wet the free end of the rubber tubing coming from the two-way stopcock and slip it over the outlet tube at the bottom of the amber solution bottle. This bottle is amber in colour to prevent light from affecting the methylene blue. The outlet tube should face to the rear.
- (n) Position the small overflow bottle inside the three pegs at the rear of the base. The rubber tubing from the overflow tube at the top of the burette can now be placed in the neck of the overflow bottle.
- (o) Lubricate the stopcock and then check the adjustment nut at the back of the stopcock in the burette. This nut should be tightened just enough to make the stopcock slightly resistant to turning. If the stopcock is too loose there is a possibility of methylene blue leaking around the core. Do not overtighten the adjusting nut as this will make the stopcock too difficult to turn and may result in the burette twisting inside the clamps.
- (p) Gather the two hoses as neatly as possible at the rear of the upright post and hold them using the hose clamps provided.
- (q) Position the stopcock handle so that the stopcock is closed.
- (r) Carefully pour one bottle of the methylene blue into the amber one litre solution bottle. Use the rubber stopper with the glass vent tube to close the opening at the top of the bottle to prevent dust from contaminating the methylene blue solution.
- (s) Locate the small tubing clamp and slip it over the rubber tubing leading to the inlet at the bottom of the burette. This clamp should slide over the tubing but at this time do not restrict the tubing. This clamp is provided as a secondary shut-off in case the stopcock should leak.
- (t) Carefully turn the stopcock handle until the burette is filled. Watch the methylene blue as it rises in the burette. Close the stopcock when the methylene blue first spills out of the overflow tube at the top of the burette. If an air lock develops in the rubber tubing from the solution bottle, squeeze the tubing with a pumping motion to remove the air bubbles.

RIDSDALE-DIETERT**METHYLENE BLUE CLAY TESTER AND ULTRASONIC ACCESSORY (cont'd)****III INSTALLATION (cont'd)**

- (u) Place one of the stainless steel 250 ml beakers under the burette, turn the stopcock handle and run out just enough methylene blue to fill the lower portion of the burette. Turn the stopcock handle again and run in just enough methylene blue to spill a drop or two from the overflow tube at the top of the burette, thus refilling the burette to zero. The stopcock handle should be in a horizontal position when the operator is neither filling nor draining the burette.
- (v) Prepare 500 ml of preliminary solution. Weigh out 10 g of tetrasodium pyrophosphate using an ordinary laboratory balance and dissolve in 500 ml of distilled water.
- (w) Pour the prepared solution into the flask which makes up the lower part of repeating pipettor.
- (x) Check to see that the chuck is holding the stirring shaft securely to the motor. With the motor switch in the OFF position, plug the input cord into a power source as indicated on the motor name plate. Turn on the motor and observe the action of the stirring blade. The blade edges should be facing up and moving forward so that they cut into the liquid.
- (y) The methylene blue standard solution is non-toxic but it is a powerful dye and the operator should be careful to protect the working area and his clothing as the stain is difficult to remove.

IV TEST PROCEDURE**(A) Determination of Calibration Factor**

If the calibration factor, being the number of ml. of MB solution required for each percent of equivalent bentonite or clay, is not known, this must first be determined by the so-called equivalent material method as follows :-

- (a) Weigh out 0.3 g of the clay whose calibration factor is to be determined and 4.7 g of base sand. Transfer these to a stainless steel beaker and add 5 g of 220 mesh silicon carbide as provided with the Ultrasonic Accessory.
- (b) Add 50 ml of 2% tetrasodium pyrophosphate solution via the repeating pipettor by tilting it until the liquid fills the upper receptacle and spills over into the measuring tube, filling it to the 50 ml drain edge, then tilting it the other way to drain the 50 ml into the stainless steel beaker. Slip an "O" ring up over the beaker so that its top is located $\frac{3}{4}$ " (19 mm) below the bottom of the flared section.
- (c) Transfer the beaker to the Ultrasonic Accessory. Slip the beaker down through the central opening in the cover which should position the beaker so that approximately 0.4" (10 mm) is submerged. The water level should be approximately $1\frac{3}{4}$ " (43 mm) above the bottom of the tank.
- (d) Switch on the Ultrasonic Accessory and allow to operate for 7 minutes. The silicon carbide particles will act as abrading surfaces and aid the complete dispersion of the clay.

RIDSDALE-DIETERT

METHYLENE BLUE CLAY TESTER AND ULTRASONIC ACCESSORY (cont'd)

IV TEST PROCEDURE (cont'd)

(A) Determination of Calibration Factor (cont'd)

- (e) Remove the beaker and place it under the burette filled with methylene blue. Turn the stopcock handle so that the methylene blue flows into the stainless steel beaker, and run in roughly 90% of the estimated volume.
- (f) Place the stainless steel beaker in the loop of the cup holder. Lower the motor/agitator until the agitator blade is in the sand/methylene blue suspension and then switch on the motor to stir for 2 minutes. This assures complete contact between methylene blue and live clay.
- (g) Remove the stainless steel beaker from the agitator, momentarily resting the lip of the beaker against the agitator to drain off all the liquid remaining on the blade.
- (h) Using the glass rod, remove a single drop of the liquid and place this on a filter paper. Watch for the formation of a blue-green halo around the outside of the central spot. There will be no such halo until there is an excess of methylene blue.
- (i) Add methylene blue to the beaker in 1 ml steps. Stir the solution for 2 minutes after each ml addition and check using the glass rod and filter paper.
- (j) When the final end point has been reached it is sometimes advisable to place the beaker under the agitator for a further 2 minutes of agitation to ensure complete contact of the methylene blue with all of the clay. If the halo does not appear on the test spot after the additional mixing, add another 1 ml of methylene blue and test again. Repeat until the halo persists.
- (k) A weight of 0.3 g of clay in a 5 g sample is equivalent to a 6% mix. Divide the total volume of methylene blue required to reach final end point by 6 to determine the calibration factor of the clay being tested.

(NB: Where a fireclay is being tested, which has a relatively lower MB requirement than bentonites, a 0.5 g sample can be added to 4.5 g of sand and tested: in this case the calibration factor will equal the volume of methylene blue divided by a factor of 10. Similarly, where a blended additive is being tested, similar proportions of the constituent clays should be prepared, up to say 0.5 g, sand added up to a total weight of 5 g, and the procedure carried out as above : again the calibration factor of this blended additive will equal the volume of methylene blue required to reach end point divided by a factor of 10).

IV TEST PROCEDURE (cont'd)**(B) Total Live Clay Determination**

- (a) Take a representative sample of approximately 15 g of the system sand to be tested. Remove any contaminants and dry the sample to constant weight in a moisture teller or drying oven.
- (b) Weight out a 5.00 g sample for the methylene blue total clay test and transfer to one of the 250 ml stainless steel beakers. Add 50 ml of 2% tetrasodium pyrophosphate solution via the repeating pipettor by tilting it until the liquid fills the upper receptacle and spills over into the measuring tube, filling it to the 50 ml drain edge, then tilting it the other way to drain the 50 ml into the stainless steel beaker. Slip an "O" ring up over the beaker so that its top is located $\frac{3}{4}$ " (19 mm) below the bottom of the flared section.
- (c) Transfer the beaker to the Ultrasonic Accessory. Slip the beaker down through the central opening in the cover which should position the beaker so that approximately 0.4" (10 mm) is submerged. The water level should be approximately $1\frac{3}{4}$ " (43 mm) above the bottom of the tank.
- (d) Switch on the Ultrasonic Accessory and allow to operate for 5 minutes.
- (e) Remove the beaker, and carry out the methylene blue titration procedure in the same manner as described in the "determination of calibration factor" procedure above (Sections A(e) to A(j)).
- (f) The total live clay is calculated by dividing the number of ml of methylene blue to reach end point by the calibration factor (as in A above).

(C) Dispersed Live Clay Determinations

- (a) In a system sand not all of the clay present is in the proper form to contribute strength to the mix. Some of the clay is present in lumps, or colonies, and may be entrapped by other additives. For maximum strength the clay should be thoroughly dispersed and completely distributed over the grains. This is seldom the case. There is usually a difference between the total amount of clay present and the dispersed and working clay, ie, the clay that is in the proper form to contribute to the strength of a mould.
- (b) The process for determining this dispersed live clay is exactly the same as for total live clay as described in B above, except that the Ultrasonic Accessory is not used at all. Thus the procedure is exactly the same as per B above except that instead of carrying out the instructions per B(c) and B(d) the contents of the stainless steel beaker are merely stirred for 2 minutes prior to methylene blue titration.
- (c) The dispersed live clay is calculated by dividing the number of ml of methylene blue to reach end point by this means by the calibration factor (as in A above).

RIDSDALE-DIETERT**METHYLENE BLUE CLAY TESTER AND ULTRASONIC ACCESSORY** (cont'd)**IV TEST PROCEDURE (cont'd)****(D) Testing Incoming Material**

- (a) If the same test procedure as used for the determination of calibration factor is used, as per Section A above, the methylene blue requirement for incoming material is readily established. This can act as a useful means of checking for possible variation in the nature, or in the proportion of constituents in the incoming material. By using the different retention factors of base exchange capacities after firing at 540 °C (for example calcium bentonites have a much lower MB requirement after firing than do sodium bentonites) further information about the composition of incoming material can be gleaned.
- (b) The test procedure is carried out in a similar way as described in Section A, selecting the appropriate weight of clay or additive to mix with the sand and silicon carbide prior to ultrasonic scrubbing.
- (c) A change in the volume of methylene blue required to produce the end point halo will indicate a change in nature of the clay or the proportions of its constituent material.

ULTRASONIC METHYLENE BLUE ACCESSORY

- (1) The Ultrasonic MB Accessory can be used to determine total live clay or to test incoming clay or additive shipments as described in the test procedures A, B and D above.
- (2) To use this instrument merely fill the inner stainless steel tank with distilled water or clean tap water to a level of approximately 1 $\frac{3}{4}$ " (43 mm) from the bottom of the tank, place the cover in position and plug in the electric cord.
- (3) The following precautions must, however, be noted :-

There must always be liquid in the stainless steel tank when the Ultrasonic Unit is in operation.

When filling the stainless steel tank, do not exceed indicated levels.

The Ultrasonic Unit should never be immersed in water. To clean, simply rinse with tap water and wipe dry.

A certain amount of heat is generated during ultrasonic scrubbing. Do not become alarmed if the bottom surface or the water become quite warm.

V MAINTENANCE

Clean out and dry the equipment thoroughly after use.

RIDSDALE-DIETERT**METHYLENE BLUE CLAY TESTER & ULTRASONIC METHYLENE BLUE ACCESSORY** (cont'd)**VI SPARES/PARTS LIST****Methylene Blue Clay Tester**

<u>Part No</u>	<u>Description</u>	<u>No required</u>
1	Base	1
4A	Cup Holder	1
7	Rubber Hose	2
8A	Post	1
9	Agitator Shaft and Blade	1
11A	Hose Clamp	2
02279	"O" Ring 80 mm O.D., 70 mm I.D.	1
14	Rubber Stopper with hole	1
15	Glass Vent Tube	1
019	Vaseline, 25g bottle	1
0206	Allen Wrench	1
0622	Rubber Support	3
02231A	Motor, 240 V., 50/60 cycle	1
02232	Repeating Pipettor, 50 ml	1
02233P	Methylene Blue, 500 ml bottle	2
02234	Tetrasodium Pyrophosphate 500 g	1
02235	Glass Stirring Rod	1
02236	Hose Pinch-Off Clamp	1
02237	Overflow bottle	1
02238	Filter Paper, Box of 100	1
02239	Beaker, 250 ml stainless steel	2
02240	Burette 50 ml self-filling	1
02241	Solution bottle, 1 litre	1
02291	Extension Clamp	1
02292	Clamp Holder	2
02293	Burette Clamp	2

ULTRASONIC MB ACCESSORY

<u>Part No</u>	<u>Description</u>	<u>No required</u>
02277	Ultrasonic MB Accessory, 240 V, 50/60 cycle	1
02277C	Beaker positioning cover	1
02278	Silicon Carbide Grit (220 mesh), 200 g bottle	1
02279	"O" ring, 80 mm O.D., 70 mm I.D.	1

INSTRUCTIONS –

STIRRER FOR METHYLENE BLUE CLAY TESTER

INTRODUCTION

A versatile stirrer suitable for stirring a variety of low viscosity liquids such as water and light oils in vessels of up to about 60 litres capacity.

ELECTRICITY SUPPLY

Before connecting this apparatus to the electricity supply check the information given on the apparatus rating plate and ensure that :-

- (a) Your supply is single phase a.c. (alternating current) of the stated frequency with Neutral nominally at Earth potential.
- (b) Your supply voltage is within the stated range.

WARNING: THIS APPARATUS MUST BE EARTHED.

The wires in the mains lead are coloured in accordance with the following code :-

Green and Yellow	Earth
Blue	Neutral
Brown	Live.

Connect the wires to a non-reversible 3-pin plug as follows :-

- Green and Yellow wire to terminal marked E (Earth).
G (Ground) or \perp or coloured green or green and yellow.
- Blue wire to terminal marked N (Neutral) or Common or coloured Blue.
- Brown wire to terminal marked L (Live) or Phase or coloured Brown.

IMPORTANT : Consult a qualified electrician if in any doubt or if your supply system has any of the following:-

- No Earth
- A colour code different from the above
- Reversible Plugs
- Supply and return leads that are both above earth potential.

RATE OF STIRRING

The speed of the motor remains approximately constant at 1200 rpm (with 50 Hz supply) over a wide range of loads. Should this speed be visibly reduced by overloading, employ a smaller rotor or reduce the pitch of the rotor blades, otherwise the motor may overheat.

INSTRUCTIONS FOR THE CORRECT USE OF

ULTRASONIC CLAY TESTER ACCESSORY

For UK and Continental European Models, connect to a 220-240 VAC fully earthed supply via a 3 pin plug. It can be dangerous to operate an ultrasonic bath without an earth connected.

Fill the bath to within 30 mm from the top. The unit is designed to operate correctly with at least $\frac{3}{4}$ liquid level. This is important especially with heated models, where the heaters are mounted on the lower bath sides. If the liquid level falls below $\frac{1}{2}$ full the heaters will be damaged, and the warranty will be void. A lid will prevent liquid loss by evaporation, and reduce fumes from certain cleaning fluids.

Do not allow items to come into contact with the base of the bath. Damage will occur to the base due to the high frequency vibrations and the transducers can be damaged. Suspend the items to be cleaned, or use a basket, instrument tray or glass beaker. Stainless steel baskets, beaker support trays and hard glass beakers are available accessories.

After filling the bath with warm water and a 2% addition of detergent or recommended cleaning fluid, advance the timer to the required cleaning time. The timer can be set for a maximum of 15 minutes. In practice most items will be cleaned in less than 5 minutes. The unit should be switched off when not required, this will prolong the transducer life.

Gases are present in a first fill with water from the tap. Cavitation, the appearance of "cold-boiling", will only occur when the gases have been driven out of the solution. The period taken to degas the fluid varies. Generally, less than two minutes will see cavitation taking place. Once the solution is degassed, the bath is always available for immediate use.

INSTRUCTIONS FOR THE CORRECT USE OF ULTRASONIC CLAY TESTER ACCESSORY (cont'd)

After cleaning, remove the items and rinse in clean water. It is not advisable to expose hands to cleaning materials, or regularly immerse hands in an active bath.

At frequent intervals empty the bath and clean out the debris and residues which if left on the base will erode the stainless steel. An ultrasonic bath will operate better if clean and last considerably longer.

Before emptying, remove the mains plug from the supply.

ADVICE ON PROCEDURES

Wherever possible site the bath close to a sink for ease of emptying. Coil excess mains lead neatly behind the bath. Always switch off and remove the mains plug from the supply before emptying. Fill the bath with warm, NOT boiling water.

Except for certain optical and dental models, always use a basket or beaker for immersing items in the cleaning solution and prevent these items from contacting the bath base. Always rinse after cleaning with clean water.

REMEMBER

Keep bath at least $\frac{3}{4}$ full, NEVER operate an empty bath. Do not expose hands to cleaning solutions.

Use a basket or beaker, NEVER let items contact the base. Fill with warm water, NEVER put hot water into a cold bath. Remove mains plug from supply when emptying the bath. NEVER use flammable, toxic, caustic or acid solutions. Avoid breathing fumes from strong solutions. Keep the bath filled with water when not in use. This will prevent items dropping onto the base of an empty bath.

ULTRAWAVE baths are manufactured in Great Britain (to BS EN ISO 61010-2) to conform with British and IEC electrical safety standards and the requirements of the Electrical Safety Code for Hospital & Laboratory Equipment. (ESCHLE).

The warranty will be invalidated if the bath is subjected to improper treatment or misuse.

If the unit stops working, check the indicator when switched on. If the indicator fails to glow, check the mains supply and fuse in the mains plug. There are no user serviceable parts inside the bath. If, after the above checks, the unit fails to operate it should be returned to your supplier for exchange or service.

For further information, see also the manufacturer's instructions.

RIDSDALE-DIETERT
SAND SPECIFIC SURFACE TESTER

PROCEDURE

- (1) Remove the unit from the packing case, place it on a work bench and level the tester base using the knurled screws (22), so that the level (053) bubble is centred.
- (2) The burette (6) and burette knurled screw (15), should be checked to ensure that the burette has not loosened in shipment. The burette should be in contact with the screen at the bottom of the burette holder. Tighten the jam nut (17) by hand, so that the burette is held firmly in the rubber sleeve (13).
- (3) Place the valve handle in the "TEST" position and add kerosene to open left-hand levelling tube (8). Continue adding kerosene until the level in the right-hand volumetric tube (7) almost reaches the lower black marking on the right-hand tube. Allow the kerosene to drain from the sides of the tube for a few minutes before adding the last few drops to bring the liquid level up to the black marking.
- (4) Secure a representative sample of sand and remove the clay using the AFS Clay Content procedure. Wash enough sand so that sufficient clay-free sand will be left to use for a 50 g sample. Dry the sand sample at 105 °C, and weigh out a 50 g sample. Place the sand in the burette, filling it as uniformly as possible to minimise segregation.

RIDSDALE-DIETERT
SAND SPECIFIC SURFACE TESTER (cont'd)

PROCEDURE (cont'd)

- (5) Tap the burette by hand or with a pencil until the sand volume cannot be reduced any further. When tapping the burette, avoid striking the graduations.
- (6) Record the volume of sand in the burette.
- (7) Place the burette in the rubber sealing sleeve (3) in the tester base. To prevent the burette holder from seizing in the rubber sealing sleeve, it is best to dust the burette holder with talc before positioning it in the sleeve.
- (8) Set the valve handle to the "SET" position and very carefully squeeze and release the rubber bulb (01221) at the right of the unit. When the bulb is released, it will draw the kerosene up in the volumetric tube (7).

CAUTION: If the bulb is released too quickly, the liquid level may be drawn over the top of the volumetric tube into the metal tube at the centre rear. If the kerosene gets into the metal tube, it will be necessary to drain out the kerosene and start again. The kerosene can be removed by unscrewing the drain screw in the drain elbow (25).

- (9) Using the rubber squeeze bulb, the liquid level in the volumetric tube should be raised above the upper black marking. When the liquid level is high enough, move the valve handle to the "HOLD" position. This will prevent the liquid level from rising or falling until the operator is ready for the final adjustment.
- (10) Carefully move the pointer on the valve handle to the right of the "HOLD" position until the liquid level in the volumetric tube begins to fall slowly. When the liquid level reaches the upper black marking, move the valve handle to the "HOLD" position again. The instrument will then be in position for the first test.
- (11) Move the valve handle to the "TEST" position and as soon as the liquid level reaches the upper red marking, start a stopwatch. With the valve handle in the "TEST" position, the volumetric tube is connected to the burette through the metal tube. Air is drawn through the sand sample, and the liquid level will fall in the volumetric tube.
- (12) When the liquid level reaches the lower red marking, stop the stopwatch and record the time required for the standard volume of air to pass through the specimen.
- (13) Knowing the sand volume in cm^3 and time taken for the air to pass through in seconds, the specific surface area S_w in cm^2/g can be read directly from the accompanying graph, Figure 1.
- (14) The graph, Figure 1, is based on a sand specimen with a specific gravity of 2.65, kerosene with a specific gravity of 0.811 and air with a dynamic viscosity of 18×10^{-6} . If material other than sand is tested, or if a different levelling liquid is used, it will be necessary to determine a correction factor for use with the graph.
- (15) Once S_w is known, it is necessary to determine the theoretical specific surface area S_{th} in order to calculate the Coefficient of Angularity, which is the ratio of the actual specific surface to the theoretical specific surface.

RIDSDALE-DIETERT
SAND SPECIFIC SURFACE TESTER (cont'd)

- (16) To determine the theoretical specific surface, remove the sand sample from the burette and use the same sand for a screen analysis.

PROCEDURE (cont'd)

- (17) Place the sand on the top sieve of a stack of BS 410: 1986 or DIN 4188 (ISO R565) Series Sieves. Cover and set the stack in a suitable Sieve Shaker and fasten securely. Operate the sieve shaker for 15 minutes.
- (18) Following the instructions supplied with the BS 410 : 1986 or DIN 4188 (ISO R565) series sieves, determine the cumulative weight for each sieve.
- (19) By subtraction, calculate the weight of sand retained on each sieve. Multiply the weight on each sieve by 2, and record as percent retained on each sieve.
- (20) Multiply the percent retained on each sieve by the appropriate theoretical surface factor as given in the table on the next page. Add the products and divide by 100 to determine the theoretical specific surface area S_{th} .

TABLE I

FACTORS FOR STANDARD GRAIN SIZE FRACTIONS	
BS 410 : 1986 SERIES NEAREST MESH NUMBER	MULTIPLICATION FACTOR
16	19.19
22	26.48
30	37.42
44	52.90
60	74.72
72	98.02
85	115.52
100	137.22
120	164.07
170	209.64
240	294.05
PAN	595.83

- (21) When both S_{th} and S_w are known, the Coefficient of Angularity (E) may be determined by dividing S_w by S_{th} .
- (22) The factors given in Table I, are based on a density of 2.65. With materials that have a density other than 2.65, it will be necessary to correct for this in the calculations for theoretical specific surface area, as well as in the actual specific surface area determination.
- (23) The following example illustrates the procedure for determining S_{th} , S_w and E.

Example:

Sample weight 50 g
Volume of Sand Bed ... 30.6 cm³
Time 22.8 s

From the graph, Figure 1, the actual specific surface may be read directly in square centimetres per gram of sand.

$$S_w = 110.0 \text{ cm}^2/\text{g.}$$

TABLE II
SCREEN ANALYSIS

BS 410: 1986 SERIES NEAREST MESH No	CUMULATIVE WEIGHT	PERCENT RETAINED	MULTIPLIER FACTOR	PRODUCT
16	0.0	0.0	19.19	0.0
22	0.0	0.0	26.48	0.0
30	0.0	0.0	37.42	0.0
44	0.0	0.0	52.90	0.0
60	0.0	0.0	74.72	0.0
72	0.1	0.2	98.02	19.6
85	48.0	95.8	115.52	11066.8
100	2.0	4.0	137.22	548.9
120	0.0	0.0	164.07	0.0
170	0.0	0.0	209.64	0.0
240	0.0	0.0	294.05	0.0
PAN	0.0	0.0	595.83	0.0
TOTAL:				11635.3

$$S_{th} = 11635.3 \div 100 = 116.35 \text{ cm}^2/\text{g}$$

$$\text{Coefficient of Angularity (E)} = \frac{S_w}{S_{th}} = \frac{110}{116.35} = 0.95$$

RIDSDALE-DIETERT
SAND SPECIFIC SURFACE TESTER (cont'd)

CALIBRATION PROCEDURE

The chart supplied with the equipment is only correct for silica sands with a relative density of 2.65. The small deviations in relative density which occur in natural foundry-sands can be ignored.

The equipment can be used for other sands such as zircon sands and olivine sands, but a volumetrically equivalent quantity of sand must be used.

The sample weight for a volumetrically equivalent sample of a sand other than silica is determined from the following expression :-

$$W_x = W_s \frac{D_x}{D_s}$$

where W_x is the weight of the sample of sand to be tested;

W_s is the weight of silica sand normally used (50 g);

D_x is the relative density of the sand to be tested;

and

D_s is the relative density of silica sand (2.65).

For example, determining the specific surface area of zircon sand (relative density 4.6), the :

Sample weight to be used = $50 \text{ g} \times 4.6 \div 2.65 = 86.8 \text{ g}$. This corresponds volumetrically to 50 g of silica sand and hence the same conversion chart as for silica sands may be used.

RIDSDALE-DIETERT
SAND SPECIFIC SURFACE TESTER (cont'd)

SAND SPECIFIC SURFACE TESTER

REPLACEMENT PARTS LIST

<u>Part No</u>	<u>Description</u>	<u>No Req</u>
0	Legend Plate	1
1	Base	1
2	Retaining Sleeve	1
3	Sealing Sleeve	1
4	Burette Holder	1
5	Retaining Washer	2
6	Burette	1
7	Volumetric tube, Pyrex	1
8	Levelling Tube	1
11	Support Tube Assembly (includes 9 & 10)	1
12	Plastic Tubes (includes A, B & C)	1
13	Rubber Sleeve	1
14	Filter	1
15	Burette Knurled Screw	1
16	Rubber Tube Adapter	1
17	Jam Nut	1
18	Bulb Support	1
20	Bulb Cradle Assembly	1
21	Orifice	1
22	Levelling Screw	4
23	Washer	1
25	Drain Elbow	1
27	Glass Tube Connector	1
053	Level	1
01221	Rubber Bulb	1
01222	Valve	1
01230	Rubber Tubing	1

FIG. 1 - SAND SPECIFIC SURFACE TESTER

RIDSDALE LABORATORY MILL

I **GENERAL PRINCIPLES**

This is a stationary pan mill with rotating rollers for milling and mixing experimental batch of moulding and core sands.

II **DESCRIPTION**

A $\frac{3}{4}$ hp motor drives the roller and scraper assembly at a speed of 30 rpm through a reduction gearbox. It is controlled by a push button switch.

The rollers may be raised or lowered by means of two jacking screws to suit various quantities of sand being milled, and the scrapers are adjustable to allow for wear.

Water additions to the sand are made from a central tundish feeding two sprinkler arms which distribute the water evenly throughout the mix.

A safety grill is hinged to the top of the pan fitted with a cut-out switch should the grill be raised.

A sliding door in the bottom of the mill allows easy discharge of the contents whilst the mill is in motion.

RIDSDALE LABORATORY MILL (cont'd)

III INSTALLATION

- (a) Set the mill on a strong level bench or plinth about 45 cms high. Secure in position using the four lugs on the base casting.
- (b) Remove the level plug stamped 'L' located on the side of the gearbox beneath the mill pan.
- (c) Fill the gearbox with CASTROL ALPHA 617 or equivalent gear oil, through the level hole, using an oil gun or funnel and flexible pipe.
- (d) Replace the level plug.

NOTE: The drain plug is located below the level plug and stamped 'D'.

- (e) Connect to appropriate power supply (see motor nameplate for correct voltage and frequency).
- (f) Check that the scraper clamping bolts are secure, and ensure that the scrapers are not fouling at any point by revolving motor shaft by hand.
- (g) Place the wire guard in position over the pan and start motor by means of the push button switch.
- (h) Observe the setting of the scrapers and see that there is free movement of all working parts.
- (i) Stop motor by pushing red "STOP" button.

IV TEST PROCEDURE

- (a) Raise the wire guard and place 1 kg – 3.5 kg (2 lb – 8 lb) of sand in the mill, with bonding material (if any) sprinkled over it.
- (b) Remove the tundish cover.
- (c) Lower the wire guard and start the mill.
- (d) Allow dry ingredients to mix for 1 minute before adding water.
- (e) Pour a measured amount of water into the tundish and allow the bond to develop for approximately 3 – 5 minutes.
- (f) Empty mill by withdrawing sliding door in the bottom of the pan whilst the rollers are still in motion.
- (g) Stop the mill.
- (h) Replace the tundish cover.
- (i) Clean the mill by removing sand which is not ejected by the scrapers with a piece of steel plate and a stiff brush, lifting the rollers to clean underneath them.

NOTE: **UNDER NO CIRCUMSTANCES SHOULD THE FINGERS OR ANY IMPLEMENT BE PLACED INSIDE THE MILL WHILST IT IS IN MOTION.**

RIDSDALE LABORATORY MILL (cont'd)

V MAINTENANCE

- (a) Check the oil level in the gear box monthly. Top up when necessary with CASTROL ALPHA 617 or equivalent gear oil.
- (b) Grease thrust bearings and roller crankshaft bearings monthly via grease nipples in crosshead – do not over-grease.

To allow for more through cleaning of the mill the pan can be removed from the base by slackening off the set-screws in the rim. The rollers, complete with crankshaft can be removed by slackening off the set-screws in the securing collars.

***NOTE:** Before removing pan, mark position relative to circular base to ensure pan is replaced in same position.

It should not be necessary to remove the scrapers, but if for any reason this is done, they must be carefully reset and precautions taken, as laid down in installation instructions, before switching on the motor.

VI RECOMMENDED SPARES

Part No.	Description
1101	Gland Plate – Drive Shaft
1102	'O' Ring Seal – Gland Plate
1103	Joint – Gland Plate
1114	Thrust Washer – Crosshead
1115	Thrust Washer – Wormwheel
1132	Support Arm Large Scraper
1133	Large Scraper
1134	Small Scraper
1145	Wormwheel 48T $\frac{3}{8}$ " Pitch No 3980
1146	Worm $\frac{3}{8}$ " Pitch x $\frac{3}{8}$ " Lead 6102 – K8

RIDSDALE LABORATORY SAND MIXER

I **GENERAL PRINCIPLES**

This mixer is designed for making small scale mixes of oil, resin and silicate bonded sands in the laboratory.

Specially shaped rotating blades and fixed breakers on the side of the pan churn up the mixture to give rapid, efficient blending.

II **DESCRIPTION**

This mixer consists of a $\frac{1}{4}$ " hp geared electric motor which drives two curved blades inside a fixed pan. A built-in 0 – 15 minute time switch controls the mixing operation, and the mixer is emptied by means of a pull-out, bottom discharge door.

The complete blade assembly can be removed readily to facilitate cleaning as it is only held in position in the drive shaft by its own weight.

SAFETY NOTE:

A CUT-OUT SWITCH IS CONNECTED TO THE SAFETY GRILL VIA THE SWITCH ARM TO PREVENT OPERATION OF THE MOTOR WHEN THE GRILL IS LIFTED.

THE DISCHARGE SHUTE IS GUARDED AGAINST ACCESS TO INTERIOR OF MIXER.

RIDSDALE LABORATORY SAND MIXER (cont'd)

III INSTALLATION

- (a) Stand the mixer on a convenient bench. Connect to power supply (see rating plate for correct current and voltage) by fitting the moulded plug and 2 metre lead which are supplied.
- (b) Make sure the blade assembly is properly located on the drive shaft and seated onto the mixer base.
- (c) Check the operation by switching on the power supply and rotating the time switch clockwise.

IV OPERATING PROCEDURE

- (a) Check that the mixer door is closed properly. Put 1 – 2½ kg of sand, plus any dry additions, into the mixer and mix dry for 1 minute.
- (b) Make any liquid additions (water, resin, silicate, etc) gradually with the mixer running. Set the time switch for the required time (3 – 5 minutes is usually required for synthetic moulding or core sands), and allow to time out.
- (c) Empty by pulling out the door with the motor running.
- (d) Allow the mixer to empty itself as far as possible and stop the motor by turning the time switch anti-clockwise. Switch off the power supply to the unit.
- (e) Remove any loose sand from the blades and breakers with a stiff brush.
- (f) Lift out the blade assembly and clean thoroughly.
- (g) Remove any sand grains adhering to the discharge door and guides.

V MAINTENANCE

Clean thoroughly after use.

VI RECOMMENDED SPARES

Part No	Description
1200	Blade carrier head
1201	Large blade – blade carrier head
1202	Small blade – blade carrier head
1207	Safety switch
1229	Time switch.

RIDSDALE-DIETERT MOISTURE TELLER

I **GENERAL PRINCIPLES**

A weighed representative sample of the moist material is placed in a special pan with fine gauze base and hot air at a thermostatically controlled temperature is blown through it for a pre-determined time to remove the moisture.

When all the moisture has been removed the sample pan and contents are rapidly cooled and re-weighed. The loss in weight is read directly as percentage moisture on the dial of the special Moistbalance.

II **DESCRIPTION**

This instrument consists primarily of a hot air blower with a thermostat to control the temperature of the air and a time switch to switch off both air and heat after a pre-determined period of time.

RIDSDALE-DIETERT MOISTURE TELLER (cont'd)

II DESCRIPTION (cont'd)

The thermostat is calibrated 0-9 and is normally set to cover the range 90 °C – 170 °C.

Three sample pans are supplied so that while one sample is cooling another can be drying and the third can be weighed.

At the base of the instrument a spring loaded pan holder locates the sample pan in position. This can be adjusted to accommodate 25 mm, 50 mm or 100 mm deep pans according to the bulk of the sample under test. 50 mm deep pans are recommended for foundry sands and this is the standard size supplied unless otherwise requested.

The three sample pans have a fine Hollander cloth base supported by perforated tinned steel sheet. This is suitable for all materials except very fine powders.

Additional items include an aluminium cooling stand for rapidly cooling the sample in the pan and a pair of special tongs for handling hot pans.

III INSTALLATION

- (a) This instrument is designed to operate on a standard 1 m high laboratory bench. If the bench has a wooden surface it is desirable to stand the blower unit on a sheet of insulating material to prevent any possible damage to the surface if it is operated without the sample in position.
- (b) Connect to an appropriate power supply (see label for correct voltage and frequency) using the moulded plug and 2 metre lead which are supplied.
- (c) Rotate time switch knob clockwise and check that the blower motor is rotating freely and that warm air is blown out of the base of the unit (when the instrument is cold it will take about one minute to warm up). It is important to ensure that the blower is forcing air over the heating element when the power is on. There must be an unrestricted flow of air into the blower unit.

IV TEST PROCEDURE

- (a) Set the thermostat to the required drying temperature. Suitable settings for various materials are given below :-

	<u>Thermostat Setting</u>	<u>Time</u>
Sand gravel, etc	7	2 minutes
Yarn	3	5 minutes
Gelatin	2	12 minutes
Coal	6	6 minutes
Sinter (crushed)	6	4 minutes
Soap Powder	5	6 minutes
Metal Powder	5	4 minutes
Salt	5	6 minutes
Hay	5	15 minutes
Milk (dried)	4	10 minutes
Coconut (shredded)	1	5 minutes
Iron ore (crushed)	6	8 minutes

RIDSDALE-DIETERT MOISTURE TELLER (cont'd)

IV TEST PROCEDURE (cont'd)

- (b) Rotate time switch to about 3 minutes and allow Moisture Teller to heat up while weighing out (first) sample.
- (c) Weigh a sample of the material to be tested using the special Moistbalance. Place the material in the sample pan as quickly as possible until equilibrium is obtained (any long delay during weighing may cause loss of moisture which would lead to low results).
- (d) Remove the sample pan from balance with the special tongs and spread the sample evenly over the base.
- (e) Insert the pan into the Moisture Teller by depressing the rubber button on the extension from the pan holder. Release and ensure that the top edge of the pan fits against the underside of the Moisture Teller.
- (f) Rotate the time switch knob to the desired during time.
- (g) When the timer switches off the motor and heater, transfer the sample pan to the cooling stand using the special tongs. When cooled to room temperature place the sample pan on the balance. Read the percentage moisture directly from the dial without calculation.

If the sample contains more than 20% moisture use a 25 g sample and multiply the dial reading by two.

- (h) After each test empty the sample pan and brush out any material adhering to it. Do not rap the pan on the bench as this may damage the top rim.
- (i) Do not attempt to dry materials which melt and/or adhere to the base of the pan. Such materials will cause inaccurate sample weights and will clog the screen thus preventing rapid drying.

V MAINTENANCE

- (a) All AC models are fitted with induction motors with pre-packed ball bearings which do not require attention except during major overhaul by the manufacturers.
- (b) As air from the atmosphere is drawn in through the top of the drying unit it is desirable to occasionally blow out any dust with compressed air (oil free). This is facilitated by removing the top casting which is secured by three self-tapping screws and the bottom gauze which is held in place by a circlip.
- (e) Ensure the gauze is clean and free from dust by brushing with a small stiff brush as lack of efficiency and local overheating of the element will occur if this gauze becomes choked and restricts the flow of air through the instrument.

RIDSDALE-DIETERT MOISTURE TELLER (cont'd)

VI RECOMMENDED SPARES

<u>Part No</u>	<u>Description</u>
105	Pan cooling stand
113	Heating element
132	Drying pan – 50 mm deep
150	Thermostat 90 °C – 170 °C range
151	Time switch 0-15 minutes
167	Tongs – pan handling.

RIDSDALE MOISTBALANCE

I **GENERAL PRINCIPLES**

This balance uses the combination of dial/vernier operation with centre indicating poises and magnetic damping which makes it fast and easy to use. It is designed for use with the Moisture Teller or any other moisture determining equipment using the loss in weight principle on a 50 g sample. There are no loose weights and the operator can rapidly and accurately determine the percentage moisture in materials as a direct reading after drying.

II **DESCRIPTION**

A double beam assembly carrying sliding weights is suspended on precision ground knife edges. A bow-shaped cradle hangs from one end of the beam assembly and will accommodate the special Moisture Teller drying pans.

The dial indicator on the front of the balance is calibrated 0% - 20% moisture when using a 50 g sample.

III **INSTALLATION**

Geometry of the beam system enables balance to function on non-level conditions. Base is designed to rest on three feet – only adjustment needed is zero control at end of beam.

RIDSDALE MOISTBALANCE (cont'd)

IV TEST PROCEDURE

- (a) Place an empty Moisture Teller pan in position on the pan cradle of the balance.
- (b) Slacken the knurled screw on the back of the rear sliding weight and slide it along the beam until near equilibrium is obtained. Secure in position by re-tightening the knurled screw.
- (c) Move the knurled nut on the threaded portion on the end of the beam and move until the point on the beam comes to rest on the index mark.
- (d) Move the front sliding weight to the 50 g notch on the beam.
- (e) Load the pan with material to be tested until equilibrium is obtained and the pointer comes to rest on the index mark.
- (f) Transfer the pan to the Moisture Teller and remove the moisture from the material. Allow the pan to cool on Moisture Teller cooling base.
- (g) Replace the pan containing the dried material in position on the balance and rotate the dial until equilibrium is again obtained and the pointer comes to rest on the index mark.
- (h) Read the percentage moisture direct from the dial. The full range of the dial from 0 to 20% is equivalent to a loss in weight of 10 g. Hence if a 100 g sample is used the dial reading must be divided by 2, or if a 25 g sample is used the dial reading must be multiplied by 2.

V MAINTENANCE

Normal cleanliness is all that is required to maintain the balance in good operating condition.

VI RECOMMENDED SPARES

<u>Part No</u>	<u>Description</u>
01	Compensating Screw
02	Cradle Assembly.

RIDSDALE SLIDING WEIGHT SCALES

Place the Sliding Weight Scales on a level surface, free from vibration if possible.

Adjust the weight on the lower beam to the nearest 10 gram increment required to produce a standard sand specimen. If any fine adjustment on weight is required, use the weight on the top beam which is graduated in 0.1 gram increments to achieve the correct specimen height.

Transfer the funnel scoop into the specimen tube, brush out any surplus sand and replace the funnel scoop back on the Sliding Weight Scales.

MAINTENANCE

Clean thoroughly after use.

RECOMMENDED SPARES

Brass Funnel Scoop
Weight Pan

RIDSDALE DIGITAL BALANCE

OPERATION

AC Adapter Operation:

CAUTION: Use only a 12V Adapter with a negative tip, as provided, to supply AC power. Use of another type of adapter may permanently damage the unit and will void the warranty.

- (a) Insert the female plug into the receptacle at the rear of the unit, and then into the desired electrical outlet. Check your use of any extension cord which may affect power output. Unplug AC adapter when not in use for extended periods.

Battery Operation:

- (a) The Ridsdale Digital Balance can operate on one 9V Alkaline battery, or AC adapter as provided.
- (b) To install battery, open battery cover on bottom of balance and connect battery to snap. Place battery into its compartment and replace the cover. Always handle battery lead wires with care. **DO NOT USE EXCESSIVE FORCE!**
- (c) Remove battery when balance is not used for extended periods. Replace battery when LCD indicates "LO".

RIDSDALE DIGITAL BALANCE (cont'd)

CALIBRATION

**** PLEASE NOTE:** Calibration weights are NOT supplied. All balances are factory calibrated and ready to operate. Calibration weights may be purchased separately if required.

IMPORTANT: The calibration procedure is described below. Only use the calibration weights provided or OIML Class weights. Calibration is always recommended when first using the balance or after the unit has been moved or subjected to an extreme change in temperature. Always perform the calibration procedure AFTER the unit has been allowed to warm up properly (at least 30 minutes). It is also recommended to re-calibrate the unit periodically during long periods of use and always to start a procedure by taring the unit to re-zero the balance.

External calibration is performed through use of the keypad controls and proper calibration weights. Internal factory calibration is preset and performed by accessing internal components. Access to internal components by other than a factory authorised technician will void warranty coverage of this unit.

Calibration Procedure:

- (a) After allowing unit to warm for 30 minutes, remove all items from the tray top and tare the balance.
- (b) After observing a stable ZERO with a stable arrow in the (g) gram mode, press and hold the CAL/MODE button until calibration weight value appears on the display.
- (c) Gently place the correct calibration weight as provided (or equivalent OIML Class Weights) onto the tray top.
- (d) The + sign will disappear. Wait approximately ten seconds as the unit performs internal calibration.

IMPORTANT – Do not disturb the balance during this time. Avoid vibration and air currents.

- (e) When calibration is complete the unit will beep, correct calibration weight value will disappear for one second then reappear as an active weight value. The balance is now calibrated.
- (f) Remove calibration weight and press the TARE button to reset the zero point. NOTE: If calibration weight value remains on the LCD display, an improper calibration weight has been used. Remove improper weight and repeat calibration procedure with correct weight.

RIDSDALE-DIETERT (METRIC) **LABORATORY SAND RAMMER (TYPE 'N')**

I **GENERAL PRINCIPLES**

This machine is designed for preparing DIN standard test specimens for the determination of compression, tensile, transverse, shear and splitting strength by compacting a pre-determined weight of sand in a tube, or a core box of the required shape. This is achieved by dropping a known weight a fixed distance, and using the energy produced to compact the sand.

RIDSDALE-DIETERT
(METRIC) LABORATORY SAND RAMMER (TYPE 'N') (cont'd)

II DESCRIPTION

The instrument consists of a steel shaft with a ramming head which is mounted in a cast iron frame. A 6666 g weight is mounted on the shaft and can be raised and released by movement of a cam handle.

When the cam handle is turned the weight is released exactly 50 mm and then falls freely through the same distance to make contact with a crosshead fastened to the ramming shaft. The cam fitted on the left hand side of the main frame enables both the ramming shaft and the 6666 g weight to be locked in the elevated position, enabling the specimen tube or core box to be placed in position beneath the ramming head. A tolerance plate is fixed on the cast iron frame above the top of the steel shaft. A tube conditioner is also supplied with the rammer and is readily fixed to the base (see 'Installation').

The accessories supplied with this machine consist of :-

One precision specimen tube 50 mm bore x 120 mm long, two pedestal cups and one metal stripping post for removing the rammed specimen from the tube. Additional accessories are available for attaching to the rammer for the preparation of tensile and transverse test specimens.

III INSTALLATION

The rammer should be mounted on the ramming block and secured with the two bolts provided. (This is necessary in order to eliminate discrepancies in compaction of specimens which can occur when the rammer is mounted on some semi-resilient surface such as a bench or table). Alternatively the rammer may be secured to a solid brick or concrete base.

Screw the tube conditioner into the tapped hole in the rear left-hand side of the base of the rammer frame, and lock in place with the nut provided.

WARNING: DO NOT TURN THE CAM HANDLE AND ALLOW THE WEIGHT TO FALL UNLESS A SAMPLE IS BEING RAMMED, OTHERWISE SERIOUS DAMAGE TO THE RAMMER FRAME MAY RESULT.

IV TEST PROCEDURE

- (a) Spray the tube conditioner swab with liquid release agent. This should be done as necessary to maintain the swab in a slightly moistened condition.
- (b) Slide the specimen tube down over the conditioner and back again, then place one cup over the end of the tube and set up vertically with the cup at the base.
- (c) Weigh out sufficient sand to form a test piece 50 mm high (± 0.8 mm) when rammed, using scales sensitive to 0.5 g. Transfer to the specimen tube. Start with about 157g sand, and if this proves to be more or less than required, find by repeated trials, the correct weight of sand to form a test piece within the permitted tolerance. Alternatively use the Ridsdale-Dietert Density Indicator to obtain the correct weight of sand from the first trial.

RIDSDALE-DIETERT
(METRIC) LABORATORY SAND RAMMER (TYPE 'N') (cont'd)

IV TEST PROCEDURE (cont'd)

(d) Transfer the sample to the specimen tube, level out the surface of the sand if necessary. (To obtain uniform distribution of contents and more even ramming of strong sands, place a second pedestal cup over the top of the tube and invert tube before placing under the ramming plunger).

(e) Use the cam positioned on the left hand side of the rammer to raise the plunger of the rammer. Insert the specimen tube and cup containing the sand under the plunger and make sure that the spigot on the cup is located in the hole in the base of the rammer frame.

Rotate the cam to release the plunger head to enable it to enter the tube and come to rest gently on the sand.

(f) Ram with three drops of the sliding weight by turning the cam handle three revolutions. (In special cases it may be necessary to give more than three rams; if this is done it should be mentioned when reporting results). The top of the plunger shaft will be level with the centre line 'O' on the tolerance plate when the height of the test piece is exactly 50 mm.

(g) Unless the specimen is required for green permeability or shatter index tests, strip from the tube by inverting over the stripping post and pushing tube gently downwards.

(h) When ramming sands which are very weak in the green state use a split specimen tube in place of the standard precision tube. After ramming remove the bottom cup, place on a flat drying plate and loosen the clamps. The specimen is left on the plate by lightly tapping and removing the two halves of the tube without deforming the specimen.

V MAINTENANCE

Keep the machine clean and free from loose sands. Moving parts should be lubricated with light oil at regular intervals. Lightly grease the underside of the sliding weight to minimise wear on the cam.

VI RECOMMENDED SPARES

Part No	Description
LSR 25B	Rammer plunger head
311	Pedestal cup
313	Precision specimen tube
314	Stripping post
340	Securing screw – Split specimen tube
341	Drying plate - Split specimen tube
391	Swab – Tube conditioner.

RIDSDALE-DIETERT DENSITY INDICATOR (METRIC)

I GENERAL PRINCIPLES

This accessory for the Metric Sand Rammer provides a rapid method of determining the weight in kilograms per cubic metre of moulding or core sand mixes.

The correct weight of sand to form a metric standard 50 mm diameter x 50 mm height specimen can also be readily obtained by using the Density Indicator.

II DESCRIPTION

The Density Indicator is designed to be mounted on top of the Sand Rammer. The position of the pointer is controlled by the length of the rammed sand specimen. Three scales are engraved on a curved plate, two of which indicate density in kilograms per cubic metre, one from 1400 to 1800 kilograms per cubic metre when a 157 gram weight of sand is used and the other reading from 1280 to 1650 kilograms per cubic metre, when a 143 gram sample weight is used. The third (central) calibration indicates the exact weight (in grams) of sand needed to form a 50 mm diameter x 50 mm height specimen after ramming a sand specimen weighing 157 grams.

III INSTALLATION

The Density Indicator is secured to the metric Sand Rammer by means of two screws provided, using the two tapped holes on the back of the lug on which the tolerance scale is mounted. It is positioned correctly by placing the 50 mm gauge block provided, on a pedestal cup and lowering the ram end on to it. The main arm and the indicating pointer should then be approximately parallel. Final adjustment is made by slackening the three domed nuts behind the scale and moving it until the pointer indicates exactly 50 mm on the scale.

RIDSDALE-DIETERT DENSITY INDICATOR (METRIC) (cont'd)

IV TEST PROCEDURE (cont'd)

- (a) Weigh out 157 grams of sand and place in a standard 50 mm diameter specimen tube, using a pedestal cup. Lift the indicator arm to the right so that it comes to rest on the stop bracket and does not interfere with the action of the rammer.
- (b) Ram the sand with three drops of the rammer or to a chosen mould hardness. Move the indicator arm until it rests on the top of the rammer plunger and read the density of the rammed sand in kilograms per cubic metre on the left hand scale.
- (c) If the density is less than 1400 kg per cubic metre use a sample weight of 143 grams and proceed as outlined above, reading the right hand scale.
- (d) To obtain the weight of sand needed to form a metric 50 mm diameter specimen, weigh out 157 grams of sand, ram in the usual manner and read the weight in grams on the centre scale.

RIDSDALE-DIETERT FLOWABILITY INDICATOR (METRIC)

I GENERAL PRINCIPLES

This gauge measures the ability of a sand to flow and fill up mould interstices when subjected to ramming.

II DESCRIPTION

The Flowability Indicator is a dial indicator which can be readily attached to the metric Standard Sand Rammer in such a way that it will measure the amount of movement of the plunger shaft between the fourth and fifth rams on a 50 mm diameter x 50 mm height specimen of moulding sand.

III INSTALLATION

- (a) Fit the securing peg on which the Indicator is mounted, into the hole on the top of the Rammer frame.
- (b) Position the Indicator, so that, with its stem fully extended, the ball point is approximately 6 mm below the tolerance line 'O'. Secure with the set screw at the side of the rammer frame (behind the tolerance plate).
- (c) When the Indicator is not in use, it should be rotated out of position so that it does not interfere with normal ramming procedure.

RIDSDALE-DIETERT FLOWABILITY INDICATOR (METRIC) (cont'd)

III TEST PROCEDURE (cont'd)

- (a) Rotate the Flowability Indicator out of position and prepare a metric standard 50 mm diameter test specimen of moulding sand with three drops of the rammer weight.
- (b) Ram with a fourth drop of the weight and set the Indicator into position so that the ball point of the stem comes in contact with the plunger of the rammer. Set the bezel of the Indicator to read zero.
- (c) Ram a fifth time and record the reading on the Indicator as percentage Flowability. If the plunger does not descend any further, this indicates that the sand has "flowed" as far as possible with the initial four rams, hence the flowability is 100%. The further the plunger descends on the fifth ram, (indicating incomplete initial flow), the lower the percentage flowability.
- (d) Before removing the sand specimen tube rotate the Indicator backwards out of position.

RIDSDALE-DIETERT COMPACTABILITY TESTER

I **GENERAL PRINCIPLES**

The compactability test is carried out in conjunction with a metric Sand Rammer. This test measures the decrease in height of a riddled mass of sand, 120 mm high, under the influence of a standard compacting force.

By this means the degree of temper of a sand can be measured and the water requirements determined.

II **DESCRIPTION**

The Compactability Tester consists of a scale, graduated 0 – 65% in units of 5, which fits into the hole on top of the metric Standard Sand Rammer, and a tube filler comprising a $\frac{1}{4}$ " (6.35 mm) mesh screen and funnel mounted on a cast base. A locating hole in the centre of the boss ensures that the specimen tube is positioned directly beneath the funnel outlet.

A strike-off blade is provided for removing excess sand after the specimen tube has been filled.

RIDSDALE-DIETERT COMPACTABILITY TESTER (cont'd)

III INSTALLATION

- (a) Place a precision specimen tube and pedestal cup in position on the sand rammer.
- (b) Mount the scale on the top of the rammer frame using the $\frac{1}{4}$ " (6.35 mm) drilled hole.
- (c) Using the weight lifting lever, raise the plunger of the rammer until the bottom face of the ram end is level with the top edge of the specimen tube.
- (d) Move the scale up or down until the zero is in line with the top of the plunger shaft.
- (e) Lock the accessory in position by means of the 3/16" Allen screw located on the right-hand side of the top of the rammer.

NOTE:

This accessory can be fitted and used without interfering with the Density Indicator.

IV TEST PROCEDURE

- (a) Position a specimen tube and pedestal cup on the tube filler beneath the funnel outlet.
- (b) Pass the sand to be tested through the screen until the specimen tube is filled.
- (c) Strike the sand level with the top of the tube with the strike-off blade.
- (d) Remove the specimen tube and pedestal cup and place in position on the sand rammer.
- (e) Lower the plunger gently onto the sand and ram with three blows.
- (f) Read percentage compactability as indicated by the position of the top of the plunger shaft on the scale.

V RECOMMENDED SPARES

<u>Part No</u>	<u>Description</u>
2601	$\frac{1}{4}$ " (6.35 mm) mesh screen
2603	Self-adhesive graduated scale.

RIDSDALE-DIETERT **TENSILE RAMMING ACCESSORY (METRIC)**

I **GENERAL PRINCIPLES**

The Tensile Ramming Accessory is required to prepare metric standard tensile specimens on the metric Sand Rammer.

II **DESCRIPTION**

This accessory consists of :-

A split metal core box, a base for retaining the two halves of the box and a ramming head with clamps on to the 50 mm diameter ram head.

III **INSTALLATION**

Clamp the ramming head on to the rammer shaft in the position shown in the illustration, using the bolts and collar supplied. Tighten the securing bolts evenly and just enough to grip the ram end firmly, without distorting the collar.

IV **TEST PROCEDURE**

- (a) Assemble the core box and find, by trial and error, the weight of sand required to form a test piece 22.4 mm thick (± 0.4 mm).

Start by transferring approximately 80 g of sand to the core box, roughly level the surface, raise the ramming head using left-hand side cam, and place core box in position on the rammer.

- (b) Lower the ramming head gently onto the sand. Ram with three blows. The tensile tolerance is marked by a 0.8 mm wide groove in the rammer shaft marked 'T'. when the thickness of the rammed specimen is exactly 22.4 mm the centre of the groove will be in line with the top face of the rammer frame top lug.

RIDSDALE-DIETERT
TENSILE RAMMING ACCESSORY (METRIC) (cont'd)

IV TEST PROCEDURE (cont'd)

- (c) Remove the core box assembly from the rammer, loosen the knurled screw and separate the core box and test piece from the base. Place the core box on a flat drying plate, rap lightly, and remove the two halves, taking care not to deform the test piece.
- (d) Dry or cure specimen and cool before testing.

NOTE:

The use of a Mould Release Agent will assist in the clean stripping of test pieces.

RIDSDALE-DIETERT **TRANSVERSE RAMMING ACCESSORY (METRIC)**

I GENERAL PRINCIPLES

The Transverse Ramming Accessory is required to prepare metric standard transverse specimens on the metric Standard Sand Rammer.

II DESCRIPTION

This accessory consists of :-

A split metal core box, a sand hopper, a base plate, four drying plates, a spring steel cut-off knife, a strickling plate and a ramming head which clamps on to the 50 mm diameter ram head.

III INSTALLATION

Clamp the ramming head onto the rammer shaft in the position shown in the illustration using the bolts and collar supplied. Tighten the securing bolts evenly and just sufficiently to grip the ram end without distorting the collar.

IV TEST PROCEDURE

- (a) Assemble the core box and hopper on the base plate with both markers on the same end and insert a drying plate in the bottom of the core box.
- (b) Fill the box with sand to the top of the hopper and strike off level with the strickle plate, ensuring that there are no open pockets in the sand.

RIDSDALE-DIETERT

TRANSVERSE RAMMING ACCESSORY (METRIC) (cont'd)

IV TEST PROCEDURE (cont'd)

- (c) Raise the ramming head using the left-hand side cam and place the core box in position on the rammer. Carefully lower the plunger into the hopper and line up. Ram with four blows.
- (d) Raise the plunger, turn the core box assembly through approximately 45° and allow the weight of the ram to rest on top of the hopper. Insert the knife from one end of the assembly and cut off the core specimen.
- (e) Remove the core box assembly from the rammer and lift off hopper. Set the core box with drying plate on the bench and rap lightly. Carefully remove the two halves of the core box from the specimen.
- (f) Dry or cure the specimen and cool before testing

NOTE:

The use of a Mould Release Agent will assist in the clean stripping of the specimens.

V RECOMMENDED SPARES

<u>Part No</u>	<u>Description</u>
367	Drying Plate
368	Cut-off Knife.

RIDSDALE-DIETERT SPLIT SPECIMEN TUBE (METRIC)

I GENERAL PRINCIPLES

A means of forming a metric standard 50 mm diameter x 50 mm height specimen in sands which are very weak in the green state. This accessory also affords a convenient method of preparing and gassing metric standard 50 mm diameter x 50 mm height specimens in Sodium Silicate/CO₂ sands.

II DESCRIPTION

The accessory is a highly polished tube, split longitudinally, the two halves being held together by means of hinged clamps and knurled screws.

III TEST PROCEDURE

- (a) Clamp the two halves of the tube, with identification marks together, ensuring that they fit properly and are not held apart by sand grains.
- (b) Pass once over the specimen tube conditioner.
- (c) Ram a specimen in the normal way using a bottom pedestal cup.
- (d) Remove the tube and specimen from the pedestal cup and place on a flat drying plate.
- (e) Loosen the clamps, give a few light taps and remove each half carefully without deforming the specimen.

If using Sodium Silicate/CO₂ sands, remove the pedestal cup after ramming, transfer the tube and specimen to the CO₂ Gassing Accessory and gas the specimen.

After gassing, loosen clamps and remove the two halves of the tube.

RIDSDALE-DIETERT SPLIT SPECIMEN TUBE (METRIC) (cont'd)

IV MAINTENANCE

Clean thoroughly and ensure all loose sand grains are removed from mating faces. Clamp the two halves together and pass once over the specimen tube conditioner.

V RECOMMENDED SPARES

<u>Part No</u>	<u>Description</u>
341	Drying Plate

RIDSDALE CO₂ GASSING ACCESSORIES (METRIC)

I **GENERAL PRINCIPLES**

These accessories are for gassing prepared DIN (metric) standard compression (50 mm diameter x 50 mm height), tensile (22.4 mm x 22.4 mm central section) and transverse (22.4 mm x 22.4 mm x 172.5 mm) specimens of sand mixtures bonded with sodium silicate binders.

II **DESCRIPTION**

The accessories consist of three hollow perforated bases, with gas inlet ferrules, designed to accommodate the split specimen tube, tensile core box and transverse core box respectively.

III **INSTALLATION**

Connect the gas inlet ferrules to a controlled flow of CO₂ gas.

IV **TEST PROCEDURE**

(A) **Compression Test Specimens**

- (a) Prepare a DIN (metric) standard 50 mm diameter x 50 mm height test specimen in a Split Specimen Tube.
- (b) Place the tube and specimen on the rubber gasket in the gassing accessory with the specimen at the bottom.
- (c) Gas for 60 seconds at a flow rate of 5 litres/min* and strip the specimen.

RIDSDALE CO₂ GASSING ACCESSORIES (METRIC) (cont'd)

IV TEST PROCEDURE (cont'd)

(B) Tensile Test Specimens

- (a) Prepare a DIN (metric) standard 22.4 mm x 22.4 mm central section tensile test specimen in the Tensile Ramming Accessory.
- (b) Remove the core box and specimen from the base and place in the Tensile Gassing Accessory. Hold firmly in position with the clamping screw provided.
- (c) Gas for 60 seconds at a flow rate of 5 litres/min.*

(C) Transverse Test Specimens

- (a) Prepare a DIN (metric) standard 22.4 mm x 22.4 mm x 172.5 mm test specimen in the Transverse Ramming Accessory.
- (b) Remove the sand hopper and cut-off knife and carefully brush any loose sand grains from the top face of the core box.

RIDSDALE CO₂ GASSING ACCESSORIES (METRIC) (cont'd)

IV TEST PROCEDURE (cont'd)

(C) Transverse Test Specimens (cont'd)

- (c) Place the Gassing Accessory onto the core box. Holding the Gassing Accessory, core box and drying plate firmly together, invert the assembly. Remove the drying plate.
- (d) Gas for 60 second at a flow rate of 5 litres/min.*

* This gassing time and flow rate serves only as a general guide as different binders and sand mixtures will require various times and volumes of gas to develop optimum strengths.

V MAINTENANCE

Remove sand grains from gas passages by blowing out with clean, dry, compressed air.

VI RECOMMENDED SPARES

<u>Part No</u>	<u>Description</u>
354	Rubber sealing washer for compression accessory.
352	Securing screw for tensile accessory.
346	Rubber sealing washer for tensile accessory.

RIDSDALE LABORATORY CORE-BAKING OVEN (MODEL PF 60)

I **GENERAL PRINCIPLES**

(a) **Unpacking & Handling**

Remove the shelves and runners from the packaging before attempting to move the equipment.

Lift the unit by its base. The door should not be used to support the equipment when moving it. Use two people to carry the oven where possible. Remove any packing material from the inner chamber before use.

Place the oven on a level surface. If over-temperature protection is not fitted, ensure that the unit can be directly observed.

Ensure that there is free space behind the oven. There are vents in the back which must not be obstructed.

Ensure that the oven is placed in such a way that it can be quickly switched off or disconnected from the electrical supply – see below.

The ends of the runners should be inserted into the vertical columns of holes simultaneously at the front and the back. The bar should then be rotated through 90° in a downwards direction to secure it in place. The shelves slide onto the runners such that the spurs on the lower side of the shelf are under the bar; this prevents the shelf from tilting forwards when partially withdrawn.

RIDSDALE LABORATORY CORE-BAKING OVEN (MODEL PF 60)(cont'd)

I GENERAL PRINCIPLES (cont'd)

- (b) **Electrical Connections** *Connection by a qualified electrician is recommended.*

The Ridsdale Laboratory Core Baking Oven is supplied for use on single phase 220/230V AC supply.

Check that the supply voltage is compatible with the voltage on the label, and that the current capacity is sufficient for the amperage on the label, before connection to the supply.

The oven is supplied complete with a 13 amp moulded plug and lead. A supply-rated fuse is internally fitted.

II OPERATING INSTRUCTIONS

- (a) **Operating Cycle**

The Ridsdale Core-Baking Oven is fitted with a combined supply light and instrument switch. The light will be on whenever the oven is connected to the supply. The switch cuts off power to the controller.

The fan assisted circulation will operate when the instrument switch is switched on. Connect the oven to the electrical supply. The supply light should glow.

Operate the instrument switch to activate the temperature controller; the O position is off, the I position on. The controller will become illuminated and go through a short test cycle.

Adjust the temperature controller.

Overttemperature option – Hydraulic thermostat. Set the rotary dial to the desired protection temperature.

Overttemperature option – Digital. If the overtemperature controller has not yet been set as required, set and activate it.

Unless a time switch is fitted and is off, the oven will begin to heat up according to the controller set point or program.

To switch the oven off, set the instrument switch to off. If the oven is to be left off, isolate it from the electrical supply.

RIDSDALE LABORATORY CORE-BAKING OVEN (MODEL PF 60) (cont'd)

II OPERATING INSTRUCTIONS (cont'd)

(b) Overtemperature Control

The overtemperature controller should typically be set at 15 °C above the main controller. If an overtemperature condition occurs, always investigate the possibility that the main control system has failed.

An overtemperature condition always cuts off power to the heating elements. To reset the condition, first either allow the oven to cool, or increase the overtemperature setting.

Hydraulic thermostat. If the overtemperature trip operates then a loud click occurs and a warning light adjacent to the thermostat lights up; the red reset button on the thermostat pops out. Reset the thermostat by pressing the red button.

Digital. A light in the overtemperature controller flashes. Reset the overtemperature controller.

(c) Vents

On the back of the unit are two vents, inlet and exhaust. The inlet vent is covered by a baffle which should be left in place.

The exhaust vent is closed by a butterfly valve which can be controlled from the front panel. Rotate the knob clockwise to open the vent, anti-clockwise to close.

In non-fan models there is only a small flow of air through the chamber. With fan versions, fumes are pushed out through the exhaust vent by fan action, and drawn in through the inlet vent.

III TEMPERATURE CONTROLLERS

For operating instructions relating to Temperature Controllers, see the Manufacturer's Instructions supplied with the instrument.

RIDSDALE LABORATORY CORE TEST PIECE BLOWER

I GENERAL INSTRUCTIONS

The Ridsdale Laboratory Core Test Piece Blower is designed for the production of bonded sand test pieces. Relatively simple dies are used enabling slab test pieces of any configuration to be produced, such as those needed for hot distortion, tensile or transverse testing.

The machine can be used for making test pieces from oil-cereal, cold curing, hot box or shell sand mixtures.

II DESCRIPTION OF MACHINE

The machine is shown in Fig. 1. It consists of a main frame holding the die clamps and heater plates, and a blowing head to which is attached a sand magazine which can be raised and lowered by a rack and pinion operated by a weighted handle. The sand mixture contained in the magazine is blown into the die by operating a lever. The die temperature is controlled by a thermostat. The individual parts are numbered in Fig. 1 and their functions are as follows :-

No 1 - Temperature Control Panel

Enables the required die temperature to be set. The temperature of the dies is indicated on the digital display in °C.

RIDSDALE LABORATORY CORE TEST PIECE BLOWER (cont'd)

II DESCRIPTION OF MACHINE (cont'd)

No 2 – Air Pressure Regulator

This regulator enables the required blowing air pressure to be selected by turning the knob, and maintains this pressure against small fluctuations in the mains supply pressure. The gauge indicates the pressure of air supplied to the sand magazine.

No 3 – Air Inlet

The air inlet is attached to the side of the pressure regulator. The coupling is $\frac{1}{4}$ in. BSP.

No 4 – Blower Lever

The blower lever controls the air supply to the sand magazine and is operated by pulling the knob downwards smartly. A safety device prevents the blow valve being operated until the sand magazine is in contact with the die.

No 5 – Magazine Positioning and Clamping Handle

This weighted handle is used to raise and lower the sand magazine. The weight is sufficient to hold the magazine in contact with the die during the blowing operation.

No 6 – Sand Magazine

This consists of a cylinder having a quick release joint at the upper end, and a nozzle at the lower end. It can be removed from the blowing head fixed to the raising and lowering rack by turning in an anti-clockwise direction.

The nozzle is detachable, and has an inner recess for holding a removable rubber slotted valve which is used when blowing shell moulding sands.

No 7 – Die Positioning Screw

This screw is used in conjunction with the die clamping lever and backstop to adjust the position of the die centrally beneath the sand magazine nozzle.

No 8 – Die Clamping Lever

This lever releases or clamps the side plates of the die by a backward or forward movement.

No 9 – Die Heater Plates

These plates form the side walls of the die cavity, and contain electrical heater elements. The temperature of the plate is controlled by the temperature controller.

III DESCRIPTION OF DIES

Dies for Producing Hot-Cured Test Pieces

The die consists of a frame having an insulated handle, and is inserted directly between the heater plates. After blowing the test piece, the die is removed, and the test piece stripped from it by pressing it on to a suitable stripping post.

RIDSDALE LABORATORY CORE TEST PIECE BLOWER (cont'd)

IV SETTING UP READY FOR USE

The blowing machine must be firmly fastened to a strong level bench top so that it cannot be pulled over during the operation of opening and closing the die. As an alternative to fastening to the bench top, the machine can be bolted to a strong base board at least 750 mm square.

Connect the air inlet to a supply of compressed air at minimum pressure of 80 psi (6 bars) and maximum 250 psi (18 bars). The supply pipe should be as short as possible and have adequate bore to minimise the pressure drop during the blowing operation.

Connect the power plug to a suitable electric power supply.

V INSTRUCTIONS FOR USE

Setting Up Die Ready for Use

- (a) Check that the magazine is correctly positioned on the blow head.
- (b) Place the die between the die heater plates and by means of the die positioning screw and clamping screw, locate the die centrally beneath the sand magazine and nozzle. The positioning screw should be adjusted so that the die is firmly clamped by the side plates when the clamping lever is in a position of 45 °C to the bench top.
- (c) Adjust the backstop so that the magazine nozzle completely covers the die entrance.

- NOTE:** (d) If the die is to be used HOT, release the clamp and reclamp very lightly. This action allows for die expansion to take place during heat up.
- (e) Set the temperature controller to the required temperature. The machine is ready for use when the pre-set temperature shows on the digital display as described in the Controller's Instructions.

Filling the Sand Magazine

- (a) Raise the magazine by turning the positioning handle so that the weight hangs vertically.
- (b) Unclip the magazine from the blowing head.
- (c) Fill the magazine two-thirds full with shell moulding sand. Do not overfill.
- (d) Fasten the magazine to the blow head.

- NOTE:** (d) In all cases ensure that the faces of the magazine and blow head joint are clean before fastening.
- (e) To prevent overheating, the magazine should only be attached to the blow head during the time that test pieces are being produced.

RIDSDALE LABORATORY CORE TEST PIECE BLOWER (cont'd)

V INSTRUCTIONS FOR USE (cont'd)

Blowing Operation

- (a) Set the air regulator to the correct pressure. Recommended pressures are as follows:-

Shell Sands 80 – 90 psi (6 bars).

This is a guide only and can be adjusted to suit users sand system/mix.

NOTE: Do not exceed 100 psi (7 bars) blowing pressure.

- (b) Check that the magazine contains sand mixture and is attached to the blow head correctly as in previous instructions.
- (c) Clamp the die in the correct position.
- (d) Lower the magazine on to the die.
- (e) Depress the blow lever firmly. Hold down for about 2 seconds.
- (f) Release the blow lever.
- (g) Raise the magazine from the die.

NOTE: This operation is important and prevents overheating of the die nozzle and magazine.

- (h) When using hot curing mixtures, allow the filled die to remain clamped between the heater plates for the necessary curing period. Then release the clamp and withdraw the die.
- (i) When blowing shell sand, the nozzle should then be tapped to release any adhering sand.
- (j) Strip the test piece from the hot die by means of a stripping post.
- (k) Wipe the die clean and replace between the heater plates.
- (l) Blow the next test piece and repeat operations from (c) onwards.

VI MAINTENANCE OF THE EQUIPMENT

Maintenance will be confined to cleaning off sand from the equipment. Lubrication is not required; any oil will attract sand and dust.

Attention should be paid to cleaning out the magazine after use, and maintaining the cylinder in a clean condition.

RIDSDALE-DIETERT PERMEABILITY METER (METRIC)

GENERAL PRINCIPLES

Permeability is defined by the AFS as that physical property of moulded sand which allows gas to pass through it. It is determined by measuring the rate of flow of air through the metric standard rammed specimen under a standard pressure.

The general formula for the calculation of permeability may be expressed as follows :-

$$P = \frac{v \times h}{p \times a \times t}$$

Where
P = Permeability number
v = Volume of air in ml passing through the specimen
h = Height of test specimen in cm.
p = Pressure of air in cm of water.
a = Area of cross-section of specimen in cm^2 .
T = Time in minutes.

Since the standard method requires that 2000 ml of air should be forced through a specimen 50 mm (5.0 cm) and 50 mm diameter (19.63 cm^2 area), by substituting these values for v, h, and a, and measuring the time in seconds, the formula becomes :-

$$P = \frac{30557}{\text{air pressure in cm of water} \times \text{time in seconds}}$$

To determine permeability it is, therefore, only necessary to measure accurately the time taken for 2000 ml of air at a known pressure to pass through a standard test specimen.

For example, if $p = 9.6 \text{ cm}$ and $t = 36 \text{ s}$

$$P = \frac{30557}{9.6 \times 36} = 88$$

By means of this instrument a measured volume of air can be passed through a rammed sand specimen and the permeability of the sand determined by recording the time taken for the air at a measured pressure to pass through the specimen.

Alternatively, for routine control purposes, calibrated orifices may be used to meter the rate of flow of air to the sand specimen and by measuring the pressure between the orifice and the specimen, the permeability may be obtained by referring to the attached table or using the transparent direct reading scale.

RIDSDALE-DIETERT PERMEABILITY METER (METRIC) (cont'd)

II DESCRIPTION

The body of the Permeability Meter is an aluminium casting consisting of a water tank and base. Inside the water tank floats a balanced air drum carefully weighted and designed to maintain a constant air pressure of 10 cm during its fall.

The outlet from the air drum is connected to a centre post in the base via a three-way air valve. The centre post incorporates a pipe for measuring pressure, which is connected to the water manometer and an expandable 'O' ring for sealing the specimen tube. It also accommodates the orifices.

Two calibrated orifices marked 30 and 270 respectively, and an open orifice marked 'O' are supplied.

A transparent scale is mounted in front of the manometer to measure the air pressure or permeability when using the orifice method.

RIDSDALE-DIETERT PERMEABILITY METER (METRIC) (cont'd)

III INSTALLATION

- (a) Place the Permeability Meter on a level bench and fill tank with water to WATER LEVEL mark.
- (b) Rotate knurled ring clockwise and remove the aluminium cover from the centre post. Open priming cup and pour distilled water into it until the water appears in the glass tube below line 'O'. Any initial resistance to the entry of the water can be overcome by pressing the ball of the thumb on the open end of the priming cup.* Close the tap.
- (c) With the manometer scale on the dial in the vertical position, turn the adjusting screw until the zero on the dial is level with the water in the manometer tube.
- (d) Turn air valve to 'VENT' and raise air drum until it is above the water level. Turn valve to 'CLOSED' and allow the drum to descend slowly into the water. Turn the air valve gradually towards 'VENT' and allow the air drum to descend until the 'X' mark on the drum is level with the top edge of the tank. Turn valve to 'CLOSED'.
- (e) Place the aluminium cover on the centre post and form an air-tight seal by rotating the knurled ring in an anti-clockwise direction.
- (f) Turn the air valve to a position midway between 'CLOSED' and 'VENT'. The water level in the manometer should now read 10.0 cm pressure and remain steady. If the drum should descend this would indicate air leaks in the system.

* The addition of a small amount of detergent will facilitate the filling of the manometer tube.

IV TEST PROCEDURE

DIN Standard Time and Pressure Method

- (a) Check that the open orifice is in position in the centre post.
- (b) Prepare a standard specimen of sand. Before stripping from tube, place in position on the centre post and seal by rotating the knurled ring anti-clockwise.
- (c) Raise the air drum as in Section III, paragraph (d).
- (d) Allow the air drum to descend by turning the air valve to a position midway between 'CLOSED' and 'VENT'. Time the descent of the air drum between the zero and the 2000 ml mark with a stop watch and record the pressure indicated on the manometer during the descent of the drum.
- (e) Calculate the permeability by applying the formula given in Section I.

RIDSDALE-DIETERT PERMEABILITY METER (METRIC) (cont'd)

Routine Method using calibrated orifice

- (a) Select the orifice that will give as large a pressure reading as possible. Use the small orifice for permeability values below 36, and the large orifice for permeability values above 36.
- (b) Screw the appropriate orifice into the air outlet pipe in the centre post. Tighten firmly onto the rubber washer using the fingers only.
- (c) Raise the air drum as in Section III, paragraph (d), and place the specimen and tube in position on the centre post. Seal by rotating the knurled ring anti-clockwise.

Allow the air drum to descend by turning the air valve to a position midway between 'CLOSED' and 'VENT' and either :-

- (i) Record the pressure on the manometer and refer to the table for the Permeability number, or,
- (ii) Rotate the transparent scale until the line on the circumference cuts the meniscus of the water in the manometer and read the permeability direct. If the small orifice is used read the outer scale on the dial, and if the large orifice is used read the inner scale.

V MAINTENANCE AND METHOD OF CHECKING CALIBRATION

The instrument should be kept clean at all times and sand, dirt or water should not be allowed to enter the air outlet pipe in the centre post. This can be achieved by keeping the aluminium dust cover in position on the centre post whenever the instrument is not in use.

If it is suspected that sand or water etc., has entered the air passages of the instrument, empty the manometer tank by removing the small screw just below the manometer tube, empty the large water tank and remove the small screw at the bottom of the centre post. Blow clean dry air through the system and if necessary remove the clear PVC pipes and dry them. Replace pipes and screws and refill water tanks.

To check the calibration of the instrument allow 2000 ml of air to pass through each orifice in turn. The large orifice (1.5 mm) should allow 2000 ml of air to pass through it in 30 s (± 0.3 s), and the small orifice (0.5 mm) should allow 2000 ml of air to pass through it in 4 min 30 s (± 1.35 s). This should be checked with a stop watch.

If the orifice appears to be out of calibration check air system for leaks as in Section III paragraphs (e) and (f), and confirm that 10 cm pressure is registered on the manometer.

If there are no leaks and the pressure is correct, clean orifice with clean dry compressed air or a soft wood splint.

NEVER CLEAN ORIFICES WITH METAL POINT OR WIRE.

Should the instrument still appear to be out of calibration it is recommended that it be returned to the manufacturers for overhaul.

RIDSDALE-DIETERT PERMEABILITY METER (METRIC) (cont'd)

VI RECOMMENDED SPARES

<u>Part No.</u>	<u>Description</u>
508	Air valve – three-way
509	Priming cock – manometer housing
511	Air tube – air valve to centre post
514	Plain ferrule – manometer tube.
515	Screwed ferrule – manometer tube.
516	Manometer tube, c/w 2 washers.
517	Sealing washer – manometer tube
518	Permeability dial
518a	Permeability dial complete with bracket
522	Adjusting screw – permeability dial
523	Large orifice – 30 seconds
524	Small orifice – 270 seconds
525	Open orifice
526	Sealing washer - orifice
528	Pressure pipe complete with olive and nut
544	Dust cover – centre post
545	'O' ring – sealing – centre post
546	'O' ring – cushion – centre post.

RIDSDALE-DIETERT PERMEABILITY METER (METRIC) (cont'd)

**PERMEABILITY TEST PRESSURES AND CORRESPONDING VALUES
AS OBTAINED WITH STANDARD ORIFICES**

Pressure grams per sq. cm.	PERMEABILITY		Pressure grams per sq. cm.	PERMEABILITY	
	Small Orifice 0.5 mm	Large Orifice 1.5 mm		Small Orifice 0.5 mm	Large Orifice 1.5 mm
0.1	5.1	14.3	134
0.2	5.2	13.8	128
0.3	5.3	13.4	126
0.4	2450	5.4	13.0	122
0.5	2000	5.5	12.6	119
0.6	1620	5.6	12.2	115
0.7	1350	5.7	11.8	112
0.8	1200	5.8	11.4	108
0.9	1060	5.9	11.0	105
1.0	950	6.0	10.7	102
1.1	850	6.1	10.3	99
1.2	780	6.2	10.0	96
1.3	710	6.3	9.7	93
1.4	650	6.4	9.4	90
1.5	610	6.5	9.0	88
1.6	550	6.6	8.8	85
1.7	525	6.7	8.5	82
1.8	492	6.8	8.2	80
1.9	467	6.9	7.9	77
2.0	49	440	7.0	7.7	75
2.1	47	417	7.1	7.5	73
2.2	44	398	7.2	7.2	70
2.3	42	376	7.3	7.0	67
2.4	40	358	7.4	6.7	65
2.5	38	341	7.5	6.5	63
2.6	36	326	7.6	6.3	61
2.7	34	313	7.7	6.0	58
2.8	33	300	7.8	5.8	56
2.9	31	287	7.9	5.6	54
3.0	30	275	8.0	5.3	52
3.1	29	264	8.1	5.1	50
3.2	28	253	8.2	4.9	48
3.3	27	243	8.3	4.7	46
3.4	25.8	235	8.4	4.4	44
3.5	24.2	226	8.5	4.2	42
3.6	23.4	219	8.6	4.0	40
3.7	22.7	212	8.7	3.7	38
3.8	21.8	205	8.8	3.5	36
3.9	21.0	198	8.9	3.3
4.0	20.0	193	9.0	3.1
4.1	19.5	185	9.1	2.9
4.2	19.0	178	9.2	2.6
4.3	18.4	173	9.3	2.4
4.4	17.8	167	9.4	2.2
4.5	17.3	163	9.5	1.9
4.6	16.7	156	9.6	1.7
4.7	16.2	151	9.7	1.4
4.8	15.7	146	9.8	1.1
4.9	15.2	142	10.0
5.0	14.7	138

RIDSDALE- DIETERT ELECTRIC PERMMETER

I **GENERAL PRINCIPLES**

This Permeability Meter employs the orifice method for the rapid determination of sand permeability. Air at a constant pressure is applied to a standard test specimen (in a specimen tube), and the drop in pressure is measured on a pressure gauge, which is calibrated directly in permeability numbers.

II **DESCRIPTION**

A high speed blower, with a pressure balancing mechanism, delivers air to the system at 100 mm water pressure. The speed of this blower is controlled by a rheostat on the right-hand side of the instrument.

A three-way valve operated by a lever on the left-hand side of the instrument allows the air to flow to either the pressure gauge or to the centre post.

By rotating the centre post an 'O' ring is expanded and forms an air-tight seal with a specimen tube.

The hole in the centre post is threaded to accommodate one of the two calibrated orifices.

The pressure gauge dial has three separate graduations. The inner scale gives air pressure in mm of water, and the other two are calibrated directly in permeability numbers one for each orifice.

Two check jets are supplied with each instrument for checking the calibration.

RIDSDALE-DIETERT ELECTRIC PERMMETER (cont'd)

III INSTALLATION

Place the unit on a rigid level base, and connect to appropriate power supply (see nameplate for correct voltage and frequency).

IV TEST PROCEDURE

- (a) Switch on blower motor by moving toggle switch to the "ON" position. Allow the motor to run for at least one minute in order to obtain a stable reading on the gauge.
- (b) Select the orifice required for the sand sample to be tested. The general rule for determining the orifice required is :-
 - (i) If the permeability number of the sample is over 50, use the large orifice marked 'L'.
 - (ii) If the permeability number of the sample is under 50, use the small orifice marked 'S'.
- (c) Place the specimen tube with the sand sample uppermost over the centre post of the permometer.
- (d) Rotate the knurled ring of the centre post anti-clockwise to seal the specimen tube.
- (e) Place the lever on the left-hand side of the permometer body in the "CHECK" (forward) position.
- (f) Adjust the motor speed control rheostat to obtain a pressure reading of exactly 100 mm or 'O' permeability on the pressure gauge.
- (g) Move the lever to the "TEST" (rear) position, and read permeability from the appropriate scale according to the orifice in use.
- (h) Return lever to its "CHECK" position and confirm that a pressure of 100 mm is still recorded.
- (i) Release the specimen tube by rotating the knurled ring in a clockwise direction.

V CALIBRATION AND MAINTENANCE

This instrument can only be calibrated by comparison with sands of known permeability. However, to check that the instrument is working correctly, and that the orifices have not been damaged (or blocked), it is supplied with two check jets.

Each of these check jets is mounted in a rubber bung which can be placed in the end of a specimen tube. The check jet marked 150 should be used for testing the large orifice and the check jet marked 15 for testing the small orifice. The tube with the bung in one end is placed on the instrument as in normal testing.

When using the check jets the permeability number indicated on the dial of the instrument should correspond with the number stamped on the check jet, subject to a tolerance of \pm one division (ie, ± 10 for the 150 jet and ± 1 for the 15 jet).

RIDSDALE-DIETERT ELECTRIC PERMMETER (cont'd)

V CALIBRATION AND MAINTENANCE (cont'd)

If the instrument appears to be out of calibration, blow out the calibrated orifices with clean, dry compressed air.

NEVER CLEAN ORIFICES WITH METAL POINT OR WIRE

NOTE:

The check jets are not interchangeable and must only be used on the instrument with which they are supplied – see instrument serial number stamped on jet.

If adjustment is required to obtain the necessary 100 mm air pressure, carry out the following procedure :-

- (a) Switch on blower motor.
- (b) Place lever in check position.
- (c) Set rheostat in mid-way position of total travel.
- (d) Remove hex plug positioned on the top of the machine to right-hand side of the centre post, to gain access (see (e)).
- (e) Slacken off 2BA brass nut using box spanner, pass screwdriver down through the centre of the box spanner and turn screwed spindle in a clockwise direction till 100 mm reading is obtained. Retighten the locknut and replace hex plug.

Tools required – 2 BA Box Spanner and instrument screwdriver sufficiently long to protrude through the centre of the box spanner.

NOTE:

Adjusting the air pressure does not affect the calibration of this instrument.

VI RECOMMENDED SPARES

Part No.	Description
2201	'O' Ring – sealing – centre post
2202	'O' Ring – cushion – centre post
2205	Sealing washer - orifice
2206	Pressure gauge.

RIDSDALE-DIETERT MOULD PERMEABILITY ACCESSORY

I **GENERAL PRINCIPLES**

This accessory can be used with either the Standard Permeability Meter or the Electric Permmeter, to measure the permeability of the actual mould surface in permeability units.

II **DESCRIPTION**

The unit consists of a special contact head fitted with a sponge rubber, sealing washer and fixed aperture connected by a length of PVC tubing to a bell-shaped adaptor which fits onto the centre post of either the Standard Permeability Meter or the Electric Permmeter.

By means of this accessory air at a known pressure can be forced through the mould surface and from the drop in pressure across an orifice the permeability can be obtained.

The aperture in the contact head has been designed to give a reading on a standard test specimen equivalent to that which would be obtained if the permeability of the specimen was determined in the normal way.

A sliding metal collar inside the contact head ensures that the aperture remains constant when pressed against a mould surface.

III **TEST PROCEDURE**

(A) **Standard Permeability Meter**

- (a) Seal the bell-shaped adaptor in position on the Permeability Meter.
- (b) Start the flow of air with suitable orifice in position as for normal permeability tests.
- (c) Press contact head firmly against the mould surface and take reading of pressure on manometer.
- (d) To obtain permeability number consult perm. table or use rapid reading quadrant.

RIDSDALE-DIETERT MOULD PERMEABILITY ACCESSORY (cont'd)

III TEST PROCEDURE (cont'd)

(B) Electric Permmeter

- (a) Fit the bell-shaped adaptor to the Permmeter in the same manner as for carrying out a standard permeability test.
- (b) With suitable orifice in position start the flow of air by switching on the blower motor.
- (c) Adjust zero.
- (d) Press the contact head firmly against the mould being tested and read the permeability number direct on the appropriate scale according to the orifice used.

IV MAINTENANCE

See that the rubber tubing is in good condition and the contact head is not damaged.

VI RECOMMENDED SPARES

<u>Part No</u>	<u>Description</u>
2207	PVC Tube
2208	Contact Head
2209	Washer complete with brass insert – Contact head.

CORE PERMEABILITY TUBE

I **GENERAL PRINCIPLES**

The Core Permeability Tube provides a means of determining the permeability of dried, baked or cured core sand specimens after they have been stripped from the specimen tube.

II **DESCRIPTION**

This specially shaped tube is fitted with an internal rubber lining which can be inflated using the small hand pump provided. When inflated, the lining seals the curved surfaces of the specimen so that, under test, air can only pass between the flat faces.

Two small one-way air valves in the body of the tube enable the operator to inflate and deflate the rubber seal without removing the hand pump each time.

The dimensions of the Core Permeability Tube allow it to be used on either the Standard Permeability Meter or the Electric Permmeter.

III **TEST PROCEDURE**

- (a) Insert the specimen carefully into the Core Permeability Tube and position so that the flat faces are equidistant from either end of the rubber lining.
- (b) Attach the hand pump and gently inflate the rubber lining until the specimen is gripped firmly.

DO NOT OVER INFLATE

- (c) Transfer the tube to the Permeability Meter and determine permeability in the usual way.
- (d) Remove the specimen by releasing the air through the second valve.

CORE PERMEABILITY TUBE (cont'd)

IV RECOMMENDED SPARES

<u>Part No</u>	<u>Description</u>
9275-4060	Rubber sleeve
0592-0422	Valve
0592-0423	Hand pump.

BASE PERMEABILITY SCREENS

The base permeability is a standard comparison of permeability with zero water and zero clay. It compares all sands on an equal basis.

TEST PROCEDURE

Place a Base Permeability Screen in the end of the specimen tube so that the flange faces upward when the tube is seated in the pedestal cup.

Either weigh or measure the proper amount of dried clay-free sand to give a 50 mm length rammed specimen.

Before ramming, place the second Screen in the specimen tube on top of the sand, with the flange facing downwards.

Ram with three drops of the weight.

Remove the tube carefully from the rammer and attach it to the Permeability Meter. Read permeability as for moulding sand.

RIDSDALE SHATTER INDEX TESTER (METRIC)

I **GENERAL PRINCIPLES**

This equipment is designed to allow the free fall of a DIN Standard 50 mm diameter x 50 mm height specimen of moulding sand from a height of 1.83 metres onto a steel anvil. By measuring the degree of disintegration of the specimen the toughness or plasticity can be determined.

II **DESCRIPTION**

The cast iron base of the unit is machined to accept a 13.2 mm mesh BS sieve and retaining pan. Through the centre of this assembly passes a solid steel anvil which is covered by a removable cap onto which the sand specimen falls. Rising vertically from the rear of the base is a 2.13 m steel tube which carries the ejector mechanism for the sand specimens.

RIDSDALE SHATTER INDEX TESTER (METRIC) (cont'd)

III INSTALLATION

- (a) Fit the ejector mechanism to the top of the steel tube, locate in position with the $\frac{1}{4}$ " BSW bolt supplied and secure the clamp.
- (b) Place the bottom end of the steel tube in the hole in the base casting. Rotate the tube until the locating points line up with the tapped holes in the casting and secure in position with the two set screws provided.
- (c) Fit the sieve assembly on the machined ring in the base casting and place the anvil cap on top of the support.
- (d) Set the machine on a solid floor. Remove the chromium plated dome nuts covering the two adjustable feet at the front of the base casting and level carefully by means of the adjustable feet using the spirit level on the base, or a plumb line. Lock the feet in position with the dome nuts.

IV TEST PROCEDURE

- (a) Prepare a DIN Standard 50 mm diameter specimen in a precision specimen tube and record the weight of sand used to form the specimen.
- (b) Position the tube containing the sand specimen in the ejector mechanism, beneath the plunger, with the specimen in the lower part of the tube.
- (c) Pull the handle of the mechanism downwards, slowly and evenly, so that the plunger enters the specimen tube and ejects the sand specimen without giving it any downward impetus.
- (d) The sand specimen should strike the anvil squarely in the centre. If it does not, check that the base is set level.
- (e) Remove anvil cap, carefully lift off sieve assembly and remove sieve from pan.

RIDSDALE SHATTER INDEX TESTER (cont'd)

IV TEST PROCEDURE (cont'd)

- (f) For convenience, weigh the sand in the receiver and calculate the weight of sand remaining on the sieve, including the cone of sand on the anvil cap, by subtracting this weight from the total weight of the specimen.

$$\text{Shatter Index} = \frac{\text{Wt. of sand remaining on 13.2 mm mesh sieve}}{\text{Total wt. of (sand) specimen}} \times 100$$

V INTERPRETATION OF RESULTS

The Shatter Index value, in conjunction with the moisture content and the compression strength, gives a useful guide to the mouldability of a sand, that is, the kind of "lift" which can be obtained when a sand mould is removed from a pattern.

VI MAINTENANCE

Keep the machine clean and oil the bearings on the plunger shaft with a little light oil.

VII RECOMMENDED SPARES

<u>Part No</u>	<u>Description</u>
802	Lid – sieve assembly
803	13.2 mm mesh sieve – sieve assembly.
804	Receiver – sieve assembly.
819	Anvil
820	Anvil post.

RIDSDALE-DIETERT **GREEN COMPRESSION STRENGTH MACHINE (METRIC)**

I **GENERAL PRINCIPLES**

This machine is designed to determine compression strength of prepared specimens of green sands and unbaked core sands by applying a progressively increasing spring load to the specimen until it collapses.

II **DESCRIPTION**

The machine consists of a spring balance and a pair of self-aligning compression heads all supported in a strong metal frame. By means of a hand-wheel, a load can be applied to a sand specimen held in the compression heads, via the spring balance. The load required to cause the specimen to collapse is recorded on the dial of the spring balance by means of a slave pointer which indicates the compression strength in kN/m^2 .

RIDSDALE-DIETERT
GREEN COMPRESSION STRENGTH MACHINE (METRIC) (cont'd)

II DESCRIPTION (cont'd)

Three ranges of spring balance are available for this machine :-

0-33 kN/m², 0-90 kN/m² and 0-220 kN/m² on a 50 mm diameter x 50 mm height specimen.

A sample holder is provided with each machine to facilitate the positioning of the specimen in the compression heads and in the case of the low capacity balance a special sample plate is supplied on to which the specimen can be stripped directly from the split specimen tube when dealing with very weak sand mixes.

III TEST PROCEDURE

- (a) Prepare a test specimen on a Metric Standard Rammer. For routine purposes this can be made on a green sand test specimen after the permeability has been determined. For research work a fresh specimen should be prepared.
- (b) Carefully transfer the test specimen to the compression machine by means of the sand pan provided and place centrally on the lower compression head.
- (c) If the sand is very weak prepare a specimen in a split specimen tube and use a low capacity spring balance, with a more open scale, having a maximum reading of 33 kN/m² on a metric 50 mm diameter x 50 mm height specimen. In this case the specimen should be stripped directly on to the special sample plate provided with the low capacity balance.
- (d) Rotate the hand-wheel in a clockwise direction until the weight of the specimen is supported by the spring balance. Zero the moving pointer by means of the knurled screw on the top of the balance. Set the slave pointer to zero.
- (e) Ensure that the compression heads are free to self-align and turn the hand-wheel in a clockwise direction until the load begins to be applied to the specimen. Turn the handle slowly, at the rate of about 25 kN/m² in 10 seconds, until the specimen collapses. (This is achieved most easily by using both hands on the rim of the hand-wheel).
- (f) Record the compression strength as indicated by the slave pointer.

IV MAINTENANCE

Keep the machine clean and the hand-wheel shaft lightly oiled. Ensure that the lower compression head is free to move and therefore self-aligning.

V RECOMMENDED SPARES

<u>Part No.</u>	<u>Description</u>
607	Sand pan
628	0-33 kN/m ² capacity spring balance
629	0-90 kN/m ² capacity spring balance.
630	0-220 kN/m ² capacity spring balance.

RIDSDALE-DIETERT **HAND OPERATED UNIVERSAL SAND STRENGTH MACHINE (METRIC)**

I GENERAL PRINCIPLES

The Universal Sand Strength Machine, together with the appropriate accessories, will determine the compression, shear, tensile, transverse and splitting strengths of moulding and core making materials by means of dead weight loading.

II DESCRIPTION

This machine consists of three major parts: frame, pendulum weight and pusher arm. The pusher arm is motivated by means of a small handwheel which, through a gear box, rotates a pinion engaged in a rack on the quadrant. The pendulum weight swings on ball bearings and can be moved by the pusher arm, via a test specimen, from a vertical position, through 90°, to a horizontal position, with a consequent increase of load on the test specimen. A magnetic rider is moved up a calibrated scale by the pendulum weight and indicates the point at which specimen collapse occurs. The machine is calibrated in kN/m^2 for 50 mm diameter x 50 mm height standard sand specimens.

The accessories required for the determination of shear, dry, tensile, transverse and splitting strengths are described separately.

RIDSDALE-DIETERT**HAND OPERATED UNIVERSAL SAND STRENGTH MACHINE (METRIC) (cont'd)****III INSTALLATION**

- (a) Set the machine on a rigid bench and level by means of the two adjusting screws until the bubble of the spirit level is centred. The front edge of the pusher plate should now coincide with the 'O' line on the scale and the pendulum weight should swing freely in the frame, with the pusher plate just clearing the scale.
- (b) Place the coil spring in the hole in the gear box cover plate with the small brass wear pad on the protruding end of the spring. Ensure that the felt washer is in position in the recess of the hand-wheel boss and place the hand-wheel on the pinion shaft. Adjust until the felt washer is nipped lightly between the hand-wheel and the gear box cover plate and secure with the set screw in the hand-wheel boss, ensuring that this locates on the flat on the pinion shaft.

IV TEST PROCEDURE**(A) Green Compression Strength**

- (a) Place the compression heads in the position shown on the illustration.
- (b) Raise the weight arm slightly and insert a metric standard 50 mm diameter x 50 mm height test specimen between the compression heads so that the face that was uppermost in the ramming operation is facing the right-hand compression head. Care should be taken not to damage the specimen.
- (c) See that the magnetic rider is resting against the pusher plate and that there is at least 6 mm clearance between the rubber bumper and the lug on the weight arm. If this clearance is not sufficient, it means that the specimen is smaller than the permitted tolerance and should be discarded.
- (d) Apply a load to the specimen by turning the hand-wheel at a uniform rate (approximately 25 kN/m² green compression in 10 seconds)* until the specimen collapses.
- (e) Record the reading shown on the lower edge of the magnetic rider, reading the scale designated "Green Compression Strength".
- (f) Return the weight to zero by reversing the rotation of the hand-wheel. Remove the sand from the compression heads.

* This loading rate applies to all tests on the machine.

RIDSDALE-DIETERT

HAND OPERATED UNIVERSAL SAND STRENGTH MACHINE (METRIC) (cont'd)

IV TEST PROCEDURE (cont'd)

(B) Green Shear Strength

- (a) Place the shear test heads in the lower position in the machine, with the head having the half round holder attached to it in the pusher arm.
- (b) Raise the weight arm slightly and insert a metric standard 50 mm diameter x 50 mm height specimen between the heads.
- (c) Ensure that the magnetic rider is resting against the pusher arm and that there is 6 mm clearance between the rubber bumper and the lug on the weight arm.
- (d) Apply the load uniformly until the specimen shears.
- (e) Read the lower edge of the magnetic rider on the scale designated "Green Shear".
- (f) Remove the sheared specimen as under (A) "Green Compression Strength", section (f).

(C) Dry Compression and Dry Shear Strengths

- (a) Place either the compression heads or the shear heads in the top position of the machine. This position increases the load applied by a factor of 5.
- (b) Prepare metric standard 50 mm diameter x 50 mm height test specimens in the usual way and dry in an oven at 110 °C for 2 hours.
- (c) When cool, place in position between test heads and adjust clearance between rubber bumper and lug on weight arm to approximately 13 mm using the adjusting screw in the pusher arm.
- (d) Apply the load as for "Green Compression" and "Green Shear" until the specimen collapses.
- (e) Read the scale designated "Dry Compression" or "Dry Shear" according to the test heads being used.
- (f) Remove the broken specimen as under (A) "Green Compression Strength", section (f).

RIDSDALE-DIETERT**HAND OPERATED UNIVERSAL SAND STRENGTH MACHINE (METRIC) (cont'd)****V MAINTENANCE**

Keep the machine clean, removing surplus sand and pieces of broken specimens with a soft brush after each test. Oil the hand-wheel shaft once a month by means of the spring loaded oiler located at the top of the gear box behind the hand-wheel. Lightly grease the path of the hand-wheel brake pad from time to time to ensure smooth operation whilst loading the specimen.

The mainshaft ball journals and the gear box of the pusher arm are pre-packed with grease and require no attention.

The gear rack should be free from grease to prevent sand sticking to it.

It is important that the rubber bumper is in good condition to absorb the shock when the specimen breaks and thus prevent damage to the gears. Replace when it has worn down to 3 mm thickness.

VI RECOMMENDED SPARES

<u>Part No</u>	<u>Description</u>
403	Adjusting screw – pusher arm
404	Ball journal – mainshaft - weight
406	Levelling screw – main frame
409	Gear rack – main frame
410	Scale – main frame
411	Magnetic rider – scale – main frame
412	Pusher plate - weight
413	Rubber bumper – pusher arm
414	Handwheel
415	Felt washer - handwheel
417	Drive pinion – gear box – pusher arm
421	Brake spring - handwheel
422	Compression heads – pusher arm - weight
424	Rack pinion – gear box – pusher arm
425	Reduction gear – gear box – pusher arm
426	Pad – brake spring – handwheel.

RIDSDALE-DIETERT **MOTOR DRIVEN UNIVERSAL SAND STRENGTH MACHINE (METRIC)**

I **GENERAL PRINCIPLES**

The Universal Sand Strength Machine, together with the appropriate accessories, will determine the compression, shear, tensile, transverse and splitting strengths of moulding and core making materials by means of dead weight loading.

II **DESCRIPTION**

This machine consists of four major parts: frame, pendulum weight, pusher arm and motor. The pusher arm is driven by a geared motor mounted on the pusher arm and coupled to the handwheel shaft. The pendulum weight swings on ball bearings and can be moved by the pusher arm, via a test specimen, from a vertical position, through 90°, to a horizontal position, with a consequent increase of load on the test specimen. A magnetic rider is moved up a calibrated scale by the pendulum weight and indicates the point at which specimen collapse occurs. The machine is calibrated in kN/m^2 for 50 mm diameter x 50 mm height standard sand specimens.

RIDSDALE-DIETERT

MOTOR DRIVEN UNIVERSAL SAND STRENGTH MACHINE (METRIC) (cont'd)

II DESCRIPTION (cont'd)

Automatic operation is by means of push button stop/start control and micro-switches as follows :-

- (a) Reverse switch. This reverses the machine after the specimen has collapsed.
- (b) Stop switch. This stops the machine when it returns to the zero position.
- (c) Limit switch. This comes into operation if the specimen fails to collapse, returning the pusher arm automatically to zero.

The accessories required for the determination of shear, dry, tensile, transverse and splitting strengths are described separately.

III INSTALLATION

- (a) Set the machine on a rigid bench and level by means of the two adjusting screws until the bubble of the spirit level is centred. The front edge of the pusher plate should now coincide with the 'O' line on the scale and the pendulum weight should swing freely in the frame, with the pusher plate just clearing the scale.
- (b) Attach the stop bracket securely to the front of the main casting at the bottom left-hand side, by removing the nuts from the screws supplied and using the two tapped holes provided. The adjustable stop is pre-set and normally does not require adjustment.*
- (c) REMOVE THE LOCATING COLLAR AND WASHER FROM THE MAINSHAFT and fit the pusher arm complete with motor unit, so that the stop micro-switch is just clear of the stop bracket and the reverse micro-switch is just clear of the lug of the weight arm. Secure in position with the two set screws, ensuring that they locate in the dimples in the shaft.
- (d) The limit switch has been removed for packing purposes. This requires refitting as follows :-

Remove the two screws from the bracket, slide cable in slot in the frame casting so that the rubber grommet sits in counter-bored hole in the casting. Secure the bracket with the two screws in the tapped holes provided.

- (e) Connect the motor unit to the control unit on the main frame by means of the eight-pin plug and socket outlet.
- (f) Connect to appropriate power supply (see motor nameplate for correct voltage and frequency) using a three-pin plug.

* In the event of the machine coming to rest away from the zero position this can be rectified by slackening the knurled check nut on the stop bracket and screwing the adjustable stop in or out as required.

IV TEST PROCEDURE

(A) Green Compression Strength

- (a) Place the compression heads in the position shown on the illustration.
- (b) Raise the weight arm slightly and insert a metric standard 50 mm diameter x 50 mm height test specimen between the compression heads so that the face that was uppermost in the ramming operation is facing the right-hand compression head. Care should be taken not to damage the specimen.
- (c) See that the magnetic rider is resting against the pusher plate and that there is at least 6 mm clearance between the rubber bumper and the lug on the weight arm. If this clearance is not sufficient it means that the specimen is smaller than the permitted tolerance and should be discarded.
- (d) Press the "START" button. When the specimen collapses the machine will reverse and return to zero automatically.
- (e) Record the reading shown on the lower edge of the magnetic rider, reading the scale designated "Green Compression Strength".
- (f) Remove the sand from the compression heads.

(B) Green Shear Strength

- (a) Place the shear test heads in the lower position in the machine, with the head having the half round holder attached to it in the pusher arm.
- (b) Raise the weight arm slightly and insert a metric standard 50 mm diameter x 50 mm height specimen between the heads.
- (c) Ensure that the magnetic rider is resting against the pusher arm and that there is 6 mm clearance between the rubber bumper and the lug on the weight arm.
- (d) Press the "START" button. When the specimen shears the machine will reverse and return to zero automatically.
- (e) Read the lower edge of the magnetic rider on the scale designated "Green Shear".
- (f) Remove the sand from the shear heads.

RIDSDALE-DIETERT**MOTOR DRIVEN UNIVERSAL SAND STRENGTH MACHINE (METRIC) (cont'd)****IV TEST PROCEDURE(cont'd)****(C) Dry Compression and Dry Shear Strength**

- (a) Place either the compression heads or the shear heads in the top position of the machine. This position increases the load applied by a factor of 5.
- (b) Prepare metric standard 50 mm diameter x 50 mm height test specimens in the usual way and dry in an oven at 110 °C for 2 hours.
- (c) When cool, place in position between test heads and adjust clearance between rubber bumper and lug on weight arm to approximately 13 mm using the adjusting screw in the pusher arm.
- (d) Press the "START" button. When the specimen collapses the machine will reverse and return to zero automatically.
- (e) Read the scale designated "Dry Compression" or "Dry Shear" according to the test heads being used.
- (f) Remove the sand from the compression or shear heads.

NOTE:

If the specimen collapses and the machine does not reverse automatically, operate the limit micro-switch manually and this will cause the machine to return to zero.

Slacken the two round headed screws in the slotted holes of the reverse micro-switch mounting plate and move the switch nearer to the weight arm lug. Retighten the round headed screws.

When testing sands of very high strength it is necessary to return the reverse micro-switch to its original position in order to avoid possible damage to the switch when the specimen collapses.

The machine can be stopped and restarted at any point on the quadrant in order to facilitate the fitting of accessories.

V MAINTENANCE

Keep the machine clean, removing surplus sand and pieces of broken specimens with a soft brush after each test. Once a month remove the sand guard and oil the main drive pinion by means of the spring loaded oiler located at the top of the gear box.

The mainshaft ball journals and the gear box of the pusher arm are pre-packed with grease and require no attention.

The gear rack should be free from grease to prevent sand sticking to it.

THE RUBBER BUMPER MUST BE KEPT IN GOOD CONDITION TO ABSORB THE SHOCK WHEN THE SPECIMEN BREAKS AND THUS PREVENT DAMAGE TO THE MICRO-SWITCHES AND GEARS. REPLACE WHEN IT HAS WORN DOWN TO 3 mm THICKNESS.

RIDSDALE-DIETERT**MOTOR DRIVEN UNIVERSAL SAND STRENGTH MACHINE (METRIC) (cont'd)****VI RECOMMENDED SPARES**

<u>Part No</u>	<u>Description</u>
403	Adjusting screw – pusher arm.
406	Levelling screw – main frame
409	Gear rack – main frame
410	Scale – main frame
411	Magnetic rider – scale – main frame
412	Pusher plate - weight
413	Rubber bumper – pusher arm
417	Drive pinion – gear box – pusher arm
422	Compression heads – pusher arm - weight
424	Rack pinion – gear box – pusher arm
425	Reduction gear – gear box – pusher arm
448	Micro-switch – limit, stop and reverse
449	8-pin socket outlet and harness
450	8-pin plug and harness
451	Control box assembly and harness
452	Adjusting screw – stop bracket.

RIDSDALE-DIETERT HIGH DRY STRENGTH ACCESSORY FOR USSM (METRIC)

I GENERAL PRINCIPLES

This accessory for the Universal Sand Strength Machine increases the Dry Compression and the Dry Shear capacities of the machine by a factor of 3.

II DESCRIPTION

This unit consists of two specially shaped arms which are hinged at one end by means of a shaft mounted in ball bearings. The aluminium arm bolts onto the pusher arm of the Universal Sand Strength Machine.

Compression heads which hold the sand specimen fit between the arms and load is applied to the specimen by means of a ball point in the top lug of the pendulum weight which bears onto a hardened steel pad on the end of the moving arm.

RIDSDALE-DIETERT**HIGH DRY STRENGTH ACCESSORY (FOR USSM) (cont'd)****III INSTALLATION**

- (a) Insert the two spigots of the High Dry Strength Accessory into the top and bottom holes on the pusher arm of the Universal Sand Strength Machine and secure in position with the bolts and washers supplied.

NOTE:

Hand Operated Universal - secure with 2 x $\frac{1}{4}$ " BSW x 1 $\frac{1}{2}$ " long bolts and stepped collars.

Motorised Universal - secure with $\frac{1}{4}$ " BSW x 1 $\frac{1}{2}$ " long bolt and stepped collar in top position, and $\frac{1}{4}$ " BSW x 1 $\frac{3}{4}$ " long bolt and plain washer in lower position.

- (b) Place the ball point in the hole in the top lug of the pendulum weight and ensure that it bears directly on the hardened steel pad on the end of the moving arm.

IV TEST PROCEDURE

- (a) Place a prepared metric standard 50 mm diameter x 50 mm height test specimen between the compression heads as in the diagram.
- (b) Adjust screw to give the pendulum weight at least 25 mm clearance from the rubber bumper on the pusher arm.
- (c) Check that the ball point is still bearing on the hardened steel paid.
- (d) Position the magnetic rider on the scale and apply the load in the recommended manner until the specimen collapses.
- (e) Read the "Dry Compression" scale and multiply by 3 to obtain load in kN/m².

V RECOMMENDED SPARES

Part No.	Description
1804	Ball Point
403	Adjusting Screw
1808	Stepped Collar.

RIDSDALE-DIETERT **TENSILE CORE STRENGTH ACCESSORY FOR USSM (METRIC)**

I **GENERAL PRINCIPLES**

This accessory provides a means of uniformly pulling and breaking a metric standard tensile specimen of baked or cured core sand on the Universal Sand Strength Machine.

II **DESCRIPTION**

These specially shaped aluminium alloy jaws with self-aligning contoured grips to hold the specimen are used in the top test position of the Universal Sand Strength Machine. They are mounted on fulcrum pins attached to the machine by two cast iron brackets. Adjustable fulcrum screws bear in sockets in the fulcrum pins to allow self-alignment of the jaws.

Guide pins line up the two halves of the accessory when in position on the machine and permit easy introduction of the specimen.

III **INSTALLATION**

- (a) With the pusher arm and the pendulum weight arm in the perpendicular position, bolt the short bracket to the pusher arm using the long bolt.
- (b) Raise the pusher arm and the pendulum weight arm to about the midway position on the quadrant, pass the long bracket behind the pusher arm and bolt it to the pendulum weight arm using the short bolt.
- (c) Return the pusher arm and the pendulum weight arm to the perpendicular position, check that the fulcrum pins on the brackets are in line and tighten both bolts firmly.
- (d) Place the jaws on the fulcrum pins with the guide pins in position.

RIDSDALE-DIETERT**TENSILE CORE STRENGTH ACCESSORY FOR USSM (METRIC) (cont'd)****IV TEST PROCEDURE**

- (a) Insert a prepared metric (22.4 mm thick central section) standard tensile specimen into the jaws of the accessory as follows :-

Raise the pendulum weight arm slightly, allowing the jaws to butt together, and place the specimen carefully in position without scoring it.

- (b) Adjust the fulcrum screws so that a clearance of approximately 25 mm is obtained between the rubber bumper on the pusher arm and the bottom lug on the pendulum weight arm.

NOTE:

After adjustment the jaws must be free to swivel on the end of the fulcrum screws.

- (c) REMOVE THE GUIDE PINS.

- (d) Apply the load in the recommended manner until the specimen breaks.

- (e) Read the "Dry Shear" scale and multiply the reading by 6.25 to give tensile strength in kN/m².

V RECOMMENDED SPARES

<u>Part No</u>	<u>Description</u>
2901	Guide pin
2902	Adjusting screw
1906	Fulcrum pin.

RIDSDALE-DIETERT TRANSVERSE CORE STRENGTH ACCESSORY FOR USSM (METRIC)

I GENERAL PRINCIPLES

This accessory provides a means of applying a transverse load to an metric 22.4 mm x 22.4 mm x 172 mm long transverse specimen of baked or cured core sand.

II DESCRIPTION

The cast aluminium support arms are fitted with hardened steel knife edges; two self-aligning knife edges, 150 mm apart in the left-hand arm and one fixed knife edge in the right-hand arm.

When fitted to the Universal Sand Strength Testing Machine the single knife edge is positioned midway between the two self-aligning knife edges, and as a result the load is applied to the sand specimen exactly midway between the supporting knife edges.

NB: The special version of the accessory for testing the 6.35 mm thick shell mould specimens has adjustable self-aligning knife edges allowing the load to be applied at 50 mm, 75 mm or 150 mm centres.

RIDSDALE-DIETERT**TRANSVERSE CORE STRENGTH ACCESSORY FOR USSM (METRIC) (cont'd)****III INSTALLATION**

- (a) Attach the support arm with the two knife edges to the pusher arm and the arm with the single knife edge to the pendulum weight arm of the Universal Sand Strength Machine by means of the bolts and washers provided.

NOTE:

Hand Operated Universal - secure with 4 X $\frac{1}{4}$ " BSW x $1\frac{1}{2}$ " long bolts and stepped collars.

Motorised Universal - secure with $\frac{1}{4}$ " BSW x $1\frac{3}{4}$ " long bolt and plain washer in left hand arm bottom position, and with 3 X $\frac{1}{4}$ BSW x $1\frac{1}{2}$ " long bolts, and stepped collars in the other three positions.

IV TEST PROCEDURE

- (a) Insert the core specimen between the arms as shown in the illustration, carefully avoiding any scoring the specimen by the knife edges.
- (b) Apply the load in the recommended manner until the specimen breaks.
- (c) Read the "Dry Shear" scale and multiply by 0.625 to give load supported by the specimen in Newtons.

V RECOMMENDED SPARES

<u>Part No.</u>	<u>Description</u>
2005	Stepped collar.

RIDSDALE-DIETERT
TRANSVERSE SHELL STRENGTH ACCESSORY FOR USSM (METRIC)

I **GENERAL PRINCIPLES**

This accessory provides a means of applying a transverse load to a metric 22.4 mm x 101.5 mm x 6.35 mm long transverse specimen of baked or cured core sand.

II **DESCRIPTION**

The cast aluminium support arms are fitted with hardened steel knife edges, two self aligning knife edges which may be adjusted to give 50 mm or 75 mm centres. The right hand arm has one fixed knife edge which has been extended to allow for the 6.35 mm specimen.

RIDSDALE-DIETERT

TRANSVERSE SHELL STRENGTH ACCESSORY FOR USSM (METRIC) (cont'd)

III TEST PROCEDURE

- (a) Attach the support arm with the two knife edges to the pusher arm and the arm with the single knife edge to the pendulum weight of the Universal Sand Strength Machine by means of the bolts and washers provided.

NOTE: Hand Operated USSM: Secure with two $\frac{1}{4}$ " BSW x $1\frac{1}{2}$ " long bolts using the step collars provided.

Motorised USSM: Secure with one $\frac{1}{4}$ " BSW x $1\frac{1}{2}$ " long bolt and step collar in top position only.

- (b) Place the specimen on the supports of the testing machine so that the smooth side of the specimen rests on the two bearing knives and the single-loading knife edge rests on the side of the specimen that was strickled off.
- (c) Apply the load in the recommended manner until the specimen breaks.
- (d) Read the dry shear scale and multiply by 0.625 to give a reading of load supported by the specimen in Newtons. Test at least 10 transverse test specimens. Specimens that are manifestly faulty shall not be considered in determining the transverse strength. The average of the acceptable values shall be reported as the transverse strength of the group.

IV RECOMMENDED SPARES

Part No **Description**

2005 Step Collar.

RIDSDALE-DIETERT SHELL MOULD TRANSVERSE ACCESSORY (METRIC)

I GENERAL PRINCIPLES

The Shell Mould Transverse Accessory (metric) provides a means of making 22.4 mm x 101.5 mm x 6.35 mm transverse specimens, and of determining their breaking strengths in conjunction with the Transverse Shell Strength Accessory for the Universal Sand Strength Machine.

II DESCRIPTION

The Shell Mould Transverse Accessory (metric) includes a split 2-cavity pattern (former plates) for making 6.35 mm thick transverse specimens, and a hopper strike-off assembly,

III TEST PROCEDURE

- (a) Heat the base plate to approximately 200 °C in an oven (or enclosed stove).
- (b) Stand the hopper strike-off assembly on to its broad edge and fill with pre-coated sand mixture so that the mixture in the two pockets is level with the ends.
- (c) Place a pair of COLD split moulds in position on the heated base plates.
- (d) Spray all surfaces coming into contact with the sand mixture with a silicone (mould) release agent.
- (e) Rest the strike-off edge of the hopper strike-off assembly against the edge of the open cavities of the pattern, and dump the sand into the cavities in one swift motion.

RIDSDALE-DIETERT
SHELL MOULD TRANSVERSE ACCESSORY (METRIC) (cont'd)

III TEST PROCEDURE (cont'd)

WITHOUT DELAY :-

- (f) Place the strike-off edge along the longitudinal centre-line of the mould and, holding it perpendicular to the mould surface, strike off the excess sand from the centre line outwards, first from one side, then the other.
- (g) Place the filled mould in a suitable oven (or enclosed stove) for the appropriate time.
- (h) Remove the specimens from the mould and allow to cool to room temperature. Check the thickness (6.35 mm) of the specimens before testing.
 - (i) The specimens can be tested on the Universal Sand Strength Machine using the Transverse Shell Strength Accessory. Read the "Dry Shear" scale and multiply by 0.625 to give load supported by specimen in Newtons.
 - (ii) The swivel knife edges in the Transverse Shell Strength Accessory can be adjusted to give loadings at 50 mm or 75 mm centres, and the fixed knife edge is extended to allow for the thinner specimens.

NOTE:

It is important to remove the surplus resin bonded sand before sufficient heat has penetrated through the split moulds to cause the surplus sand to coagulate and score the surface of the specimen when struck off.

IV MAINTENANCE

Remove any adhering sand from former plates after use.

V RECOMMENDED SPARES

Part No	Description
1401	RH Former Plate) Supplied in pairs only.
1402	LH Former Plate)

RIDSDALE-DIETERT SHELL MOULD TENSILE ACCESSORY (METRIC)

I GENERAL PRINCIPLES

The Shell Mould Tensile Accessory (metric) is designed to produce a metric standard tensile specimen from shell mould materials.

II DESCRIPTION

The Shell Mould Tensile Accessory (metric) includes a split 3-cavity pattern (former plates) for making 6.35 mm thick tensile specimens, a hopper strike-off assembly, and two inserts which should be attached to the support straps at the back of the standard Tensile Core Strength Accessory for testing on the Universal Sand Strength Machine.

III TEST PROCEDURE

- (a) Heat the base plate to approximately 200 °C in an oven (or enclosed stove).
- (b) Stand the hopper strike-off assembly on to its broad edge and fill with pre-coated sand mixture so that the mixture in the three pockets is level with the ends.
- (c) Place a pair of COLD split moulds in position on the heated base plates.
- (d) Spray all surfaces coming into contact with the sand mixture with a silicone (mould) release agent.
- (e) Rest the strike-off edge of the hopper strike-off assembly against the edge of the open cavities of the pattern, and dump the sand into the cavities in one swift motion.

RIDSDALE-DIETERT
SHELL MOULD TENSILE ACCESSORY (METRIC) (cont'd)

III TEST PROCEDURE (cont'd)

WITHOUT DELAY :-

- (f) Place the strike-off edge along the longitudinal centre-line of the mould and, holding it perpendicular to the mould surface, strike off the excess sand from the centre line outwards, first from one side, then the other.
- (g) Place the filled mould in a suitable oven (or enclosed stove) for the appropriate time.
- (h) Remove the specimens from the mould and allow to cool to room temperature. Check the thickness (6.35 mm) of the specimens before testing.
 - (i) Ensure that the inserts have been fitted in the Tensile Core Strength Accessory in order to centralise the Tensile Shell specimen.
 - (ii) The Shell Mould Tensile specimens can be tested on the Universal Sand Strength Machine. Read the "Dry Shear" scale and multiply by 21.875 to convert to $\text{kN}/\text{m}^2 \cdot \text{d}$ to allow for the thinner specimens.

NOTE:

It is important to remove the surplus resin bonded sand before sufficient heat has penetrated through the split moulds to cause the surplus sand to coagulate and score the surface of the specimen when struck off.

IV MAINTENANCE

Remove any adhering sand from former plates after use.

V RECOMMENDED SPARES

Part No	Description	
1601	RH Former Plate)	Supplied in pairs only.
1602	LH Former Plate)	

RIDSDALE SPLITTING STRENGTH ACCESSORY (METRIC)

(for use with the Hand Operated Universal Sand Strength Machine)

I GENERAL PRINCIPLES

This accessory for the Hand Operated Universal Sand Strength Machine (USSM) provides a mean of determining the splitting strength of a DIN Standard 50 mm diameter x 50 mm height test specimen, which is a measure of its resistance to breaking under a compression load applied perpendicular to the circumference of the specimen.

II DESCRIPTION

The Splitting Strength Accessory consists of two test heads, one of which has a swivel arm attached for the purpose of locating the test specimen prior to applying load.

III INSTALLATION

Attach the test head with arm attached to the weight arm of the USSM, and the other test head to the pusher arm of the USSM.

IV TEST PROCEDURE

Place the DIN Standard 50 mm diameter x 50 mm height test specimen between the test heads with the arm in position to locate the specimen in such a way that load will be applied perpendicular to its circumference. Slightly pre-load the specimen sufficient to retain it in position, then swing the arm clear and apply load in the recommended manner (see Operating Instructions for USSM) until the specimen collapses.

The splitting strength is read directly in kN/m^2 from the "Green Shear" scale of the USSM.

RIDSDALE SPLITTING STRENGTH ACCESSORY (METRIC)

(for use with the Green Compression Strength Machine)

I GENERAL PRINCIPLES

This accessory for the Green Compression Strength Machine (GCSM) provides a means of determining the splitting strength of a DIN Standard 50 mm diameter x 50 mm height test specimen, which is a measure of its resistance to breaking under a compression load applied perpendicular to the circumference of the specimen.

II DESCRIPTION

The Splitting Strength Accessory consists of a specimen holder which has a swivel arm attached for the purpose of locating the test specimen prior to applying load.

III INSTALLATION

Locate the specimen holder on the lower compression head of the GCSM with the swivel arm in the vertical position.

IV TEST PROCEDURE

Place the DIN Standard 50 mm diameter x 50 mm height test specimen in the specimen holder locating against the vertical swivel arm and the back stop so that the load from the GCSM will be applied perpendicular to the circumference of the specimen, then swing the arm clear and apply load in the recommended manner (see Operating Instructions for GCSM) until the specimen collapses.

The splitting strength is read directly in kN/m^2 from the GCSM scale.

RIDSDALE HIGH STRENGTH TESTING MACHINE (METRIC)

I GENERAL PRINCIPLES

The High Strength Testing Machine, together with the appropriate accessories will determine the compression, tensile and transverse strengths of moulding and core making materials beyond the capacity of the Ridsdale-Dieter Universal Sand Strength Machine.

II DESCRIPTION

The machine consists of a twin column motorised screw system horizontally mounted in a mechanically rigid frame and a control panel incorporating a cypher, with the option of a 16-bit micro-processor indicator reading in kN/m^2 .

Compression, tensile and transverse tests can be carried out on this machine up to a maximum capacity of 20 kN.

The accessories are easily inserted into position and the range selected on the cypher.

Please see separate Instructions Manuals for detailed operation of accessories.

III INSTALLATION

Set the machine and control panel housing the cypher onto a rigid bench and connect in turn the various power cables, which are easily identifiable, into the back of the control panel. Connect to the main power supply and the machine is ready for use.

IV MAINTENANCE

Keep the machine clean, removing surplus sand and pieces of broken specimens with a soft brush after each test.

RIDSDALE COMPRESSION STRENGTH ACCESSORY **FOR HIGH STRENGTH TESTING MACHINE**

I **INSTALLATION**

- (a) Press one of the “direction of travel” buttons on the cypher to obtain sufficient clearance to insert the compression heads.
- (b) Screw in the compression head carriers; one into the load cell (a), the other into the traversing ram (b).
- (c) Push the compression heads into the locating holes in the compression head carriers ensuring the sample supports are positioned at the bottom to accept the specimens.

II **TEST PROCEDURE**

- (a) Using one of the “direction of travel” buttons on the cypher, adjust the distance between the compression heads to accommodate a standard sand specimen allowing approximately 1/16" (1.5 mm) clearance.
- (b) Place the specimen between the compression heads, replace the Perspex safety cover.
- (c) Before commencement of the test ensure that the cursor is displayed on the left hand, bottom corner of the cypher display. To adjust the cursor, repeatedly press the “max/min” button.
- (d) For compression testing select “Mode 2” button on the cypher.
- (e) Zero the display on the cypher using the “reset” and “zero” buttons.
- (f) To test, press one of the “direction of travel” buttons. (If using the software package press F4 simultaneously).
- (g) Once the specimen has broken, press the “stop” button and remove the remains of the previous test piece.
- (h) Repeat from Procedure (a) to carry out further tests.

RIDSDALE TENSILE CORE STRENGTH ACCESSORY FOR HIGH STRENGTH TESTING MACHINE

I INSTALLATION

- (a) Press one of the “direction of travel” buttons on the cypher to obtain sufficient clearance to insert the tensile jaws.
- (b) Screw in the tensile jaw carriers; one into the load cell (a), the other into the traversing ram (b) – (**DO NOT TIGHTEN**).
- (c) With back plate on the bottom of the accessory, put the locating pins through both halves.
- (d) With the locating pins in position (ensuring the accessory is in line with the support rods), tighten the tensile core strength carriers using the back nuts with the spanner provided.

II TEST PROCEDURE

- (a) Using one of the “direction of travel” buttons on the cypher, reduce the distance between the tensile jaws to accommodate the tensile sand specimen allowing approximately 1.5 mm clearance.
- (b) Place the specimen between the tensile jaws ensuring that the specimen is resting flat on the back plates, replace the perspex safety cover.
- (c) Before commencement of test ensure that the cursor is displayed on the left hand top corner of the cypher display. To adjust the cursor, repeatedly press the “max/min” button.
- (d) For tensile testing select “Mode 4” button on the cypher.
- (e) Zero the display on the cypher using the “reset” and “zero” buttons.

RIDSDALE TENSILE CORE STRENGTH ACCESSORY
FOR HIGH STRENGTH TESTING MACHINE (cont'd)

II TEST PROCEDURE (cont'd)

- (f) To test, press the "direction of travel" button (marked (2) as shown on diagram above).
(If using software package press F4 simultaneously).
- (g) Once the specimen has broken, press the "stop" button and remove the remains of the previous test piece.
- (h) Repeat from Procedure (a) to carry out further tests.

RIDSDALE TRANSVERSE CORE STRENGTH ACCESSORY FOR HIGH STRENGTH TESTING MACHINE

I INSTALLATION

- (a) Press one of the "direction of travel" buttons on the cypher to obtain sufficient clearance to insert the transverse core strength accessory.
- (b) Ensure the socket head screws on the support arm carriers are loosened (using the key provided) enabling the two parts of the accessory to swivel.
- (c) Screw in the large support arm carrier of the accessory into the load cell (a) at approximately 45° ensuring that the sample support pin is located at the bottom of the arm. Locate the other half of the accessory into the traversing ram (b).
- (d) Line up each half of the accessory using the locating pins and tighten up the socket head screws on the support arm carriers (ensuring the accessory does not touch or foul any part of the machine) and then remove locating pins.

II TEST PROCEDURE

- (a) Using one of the "direction of travel" buttons on the cypher, adjust the distance between the support arm carriers to accommodate a transverse sand specimen allowing approximately 1.5 mm clearance.
- (b) Place the specimen between the knife edges, replace the perspex safety cover.
- (c) Before commencement of the test ensure that the cursor is displayed on the left hand bottom corner of the cypher display. To adjust the cursor, repeatedly press the "max/min" button.

RIDSDALE TRANSVERSE CORE STRENGTH ACCESSORY
FOR HIGH STRENGTH TESTING MACHINE (cont'd)

II TEST PROCEDURE (cont'd)

- (d) for tranverse testing select "Mode 3" button on the cypher.
- (e) Zero the display on the cypher using the "reset" and "zero" buttons.
- (f) To test, press one of the "direction of travel" buttons. (If using software package, press F4 simultaneously).
- (g) Once the specimen has broken, press the "stop" button and remove the remains of the previous test piece.
- (h) Repeat from Procedure (a) to carry out further tests.

RIDSDALE PEEL-BACK TESTER

(FOR INVESTMENT TESTING OF RESIN COATED SHELL SAND)

I GENERAL PRINCIPLES

This apparatus assesses the proportion of resin coated sand which peels away from the main body of the cured mould.

The Peel-Back Tester consists of a hopper assembly mounted above a 250 x 250 x 30 mm hot plate, controllable to ± 10 °C, which is set in an elevated position and pivoted at the centre to enable it to be rotated through 180°. A sample tray sits beneath the assembly to collect the sand material which peels away.

When the required temperature of the hot plate has been reached and stabilised an accurately weighed quantity of resin coated sand is released from the hopper onto the hot plate. After a pre-determined time the hot plate is rotated through 180° in order to remove the uncured sand, which falls on to the sample tray beneath the assembly.

Peel-Back quantity and curing speed factor are calculated from the proportion of sand falling on to the sample tray, compared with the original weight.

SPECIFICATIONS:	Net Weight: 27.5 kg
	Dimensions: 580 x 300 x 500 mm
	Power Supply: 220/230V

II PURPOSE: To determine if cured sand separates and allows some to peel away from the main body of the core or mould.

- (a) Switch on Peel-Back Tester and adjust the Eurotherm to 205 °C. When the Eurotherm reaches the pre-set temperature carry out the following test procedure :-
- (b) Obtain a representative sample of the material to be tested of 300 grams, weighed accurately. Make sure the heating plate is in the horizontal position.

RIDSDALE PEEL-BACK TESTER (cont'd)

II PURPOSE: (cont'd)

- (c) Transfer the sample to the stainless steel funnel, placing a finger over the bottom of the funnel to restrict sand flow.
- (d) Swing the funnel over to the centre of the hot plate and release the sand sample onto the plate. Leave for 18 seconds and then invert the hot plate 180° and allow to set for an additional one minute.
- (e) After one minute weigh the material that has been collected in the tray on the bottom of the machine and subtract this weight from the sample weight used to give you a percentage peel.

RIDSDALE CALIBRATION EQUIPMENT

PROVING RING

I TEST PROCEDURE

- (a) Locate the two studs into the lower compression head position of the Universal Sand Strength Machine.
- (b) Zero the dial gauge by rotating the bezel and lock in position using the locking mechanism if required.
- (c) Place the gauge between the studs and locate the pivots on the steel ring into the studs.
- (d) Using the table of certified readings provided with the instrument, start the machine and stop at the appropriate points as detailed on the table. The tolerance allowed on these readings is ± 1 division, ie .001 inches.
 - (a) Reverse the machine using one of the micro switches and unload the Proving Ring.

RIDSDALE CALIBRATION EQUIPMENT
TUBE TYPE PERMEABILITY STANDARDS

(FOR ROUTINE CHECKING OF ELECTRIC PERMMETER)

| **TEST PROCEDURE**

- (a) Switch on blower motor of the Electric Permmeter by moving toggle switch to the "ON" position. Allow the motor to run for at least one minute in order to obtain a stable reading on the gauge.
- (b) Remove rubber stoppers from tube and select orifice for the standard to be tested, ie,
 - for permeability standard marked LOW use orifice marked "S".
 - for permeability standard marked HIGH use orifice marked "L".
- (c) Place the specimen tube containing the permeability standard uppermost over the centre post of the Permmeter.
- (d) Rotate the knurled ring of the centre post anti-clockwise to seal the specimen tube.
- (e) Place the lever on the left hand side of the Permmeter body in the "CHECK" (forward) position.
- (f) Adjust the motor speed control rheostat to obtain a pressure reading of exactly 100 mm or "O" permeability on the pressure gauge.
- (g) Move the lever to the "TEST" (rear) position, and read permeability from the appropriate scale according to the orifice in use.
- (h) Return lever to its "CHECK" position and confirm that a pressure of 100 mm is still recorded.
- (i) Release the specimen tube by rotating the knurled ring in a clockwise direction.

RIDSDALE GAS DETERMINATOR

I GENERAL PRINCIPLES

This method of determining the gas content of sands depends upon the introduction of a weighed sample into a heated tube filled with an inert gas and measurement of the increase in pressure due to the gas evolved from the sample.

Pressure readings are converted to volumes by means of a calibration graph prepared at the operating temperature.

The tube is heated in a furnace with an inclined heating chamber which ensures that the evolved gases remain in the hot zone and only the inert gas passes into the pressure recorder.

II DESCRIPTION

A fused silica tube, 18 in long x 2½ in outside diameter, sealed at one end is heated by means of a thermostatically controlled electric furnace. The open end of the tube is fitted with a water cooled metal closure to which is attached a spring-gun assembly, the latter containing a trigger mechanism designed to eject the sample into the hot zone of the tube.

An inconel tube which extends to the closed end of the silica tube, is fitted to sweep the apparatus out with nitrogen* which is supplied from a cylinder via a pressure reducing valve. A further tube connects the interior of the silica tube to the pressure recorder. The metal closure is secured to the silica tube with high melting-point wax, hence

WATER MUST ALWAYS BE PASSING THROUGH THE COOLING JACKET WHEN THE TUBE IS HOT

(ie, when the furnace temperature is over 200 °C).

*It is recommended that oxygen-free (white spot) nitrogen be used as commercial grade nitrogen may contain a trace of oxygen which would give false readings.

RIDSDALE GAS DETERMINATOR (cont'd)

III INSTALLATION

(a) Services

Place the silica tube in the furnace and connect the polythene tubes to the appropriate points on the side of the console, making sure that :-

- (i) the "WATER SUPPLY" goes to **bottom** of the cooling jacket and the "WATER DRAIN" to the top.
- (ii) the "GAS SUPPLY" goes to the inconel tube which runs the full length of the silica tube, and the "GAS EXHAUST" to outlet point.

Connect the appropriate services to the three nipples at the bottom left hand side of the unit marked "WATER SUPPLY", "GAS SUPPLY" (NITROGEN) and "WATER DRAIN".

Connect the flexible cable to an appropriate power supply and earth (see furnace manufacturer's label for loading, correct voltage, etc.).

(b) Chart Recorder

Loading

To swing out for loading the chart, raise the extreme left hand end of the unit with the forefinger and pull forward.

- (i) Raise the top black chart spool holder (which is spring loaded) sufficiently to allow it to turn and lock in the open position. Repeat for the lower holder which is located on the underside of the unit.
- (ii) Place the chart roll in position and turn the holders until they drop back into place.
- (iii) Take the free end of the chart and cut it so that the loading edge is vertical for the whole width of the chart.
- (iv) When viewed from the back, there is a spring loaded flap at the extreme left hand end swinging on a vertical rod. Pass the free end of the chart between the flap and the rod and, springing the flap slightly, pass the chart out between the flap and the drive shaft sprockets against which the flap bears.
- (v) Release the flap, swing the chart unit round so that the chart is seen protruding from under the flap, now at the right hand end.
- (vi) Raise the flap and gently adjust the chart so that the holes engage the drive sprocket teeth and ensure that the chart is not one hole out of position at top or bottom. The time lines should be parallel with the edge of the flap.

RIDSDALE GAS DETERMINATOR (cont'd)

III INSTALLATION (cont'd)

(b) Chart Recorder

- (vii) Turn the knurled adjusting knob (which also serves as a pulley) clockwise when viewed from the top, and, as the chart advances, ensure that it enters the guide channels at top and bottom of the platen.

Swing the unit back into place and by slight pressure at the left hand end push it over the ramp which holds it in the working position. The unit will drop into place when the correct position is reached. At this position it is possible to feel a positive stop in each direction preventing further swinging action about its pivots.

Cutting Off Chart

This may be carried out at any time but the entire roll can be rewound if required.

Use a sharp knife or razor blade and make a straight cut as nearly vertical as possible. This can be anywhere within the 4½" to the left of the pen. Gently ease the chart out from the guide channels in order to cut the extreme edge if necessary and ensure that the leading edges are re-entered into the channels.

Remove the belt from the left hand pulley and tilt the re-wind shaft to the left until the roll clears the chart unit top plate then lift the shaft out of its bottom socket.

Grip the roll firmly and turn the pulley anti-clockwise for about half a turn to release the trapped leading edge of the chart.

Pull the shaft upwards and it should slide out of the rewound roll.

Refit the rewind shaft, inserting the lower end into its socket first, then swinging the shaft into the slot in the top plate. Give the shaft a turn or two in a clockwise direction to ensure that it is free, then refit the belt.

The Chart should now be picked up automatically and rewound when it reaches the rewind shaft.

The pen used on the Arkon 63 Pressure Recorder is now a fibre-tip throwaway type.

To replace exhausted fibre-tip pen, pull out from the holder and push in replacement.

After refitting ensure that the fixing boss lies parallel with the chart face. The nib is designed to work in this position. **If the nib is at right angles to the chart, the pen will be trapped when the door is closed.**

Zero Adjustment

This is controlled by a screw in the top left hand corner of the case flange which is visible when the door is open. A screwdriver is needed for adjusting the position. This is to discourage unauthorised or unwitting adjustments. Turn clockwise to raise the pen and anti-clockwise to lower the pen.

RIDSDALE GAS DETERMINATOR (cont'd)

(b) **Chart Recorder** (cont'd)

MANUFACTURERS : ARKON INSTRUMENTS LTD.
(T.E.M.E.),
2A THE CROFT,
CROFT STREET
LECKHAMPTON
GLOS., GL53 0ED

(Tele:) 01242 228745.

(c) **Temperature Controller**

See Eurotherm Operating Manual.

IV TEST PROCEDURE

TURN on the cooling water and switch on the furnace.

SET the temperature controller to the required temperature (850 °C) and allow the furnace to attain equilibrium at this temperature.

INTRODUCE a weighed quantity (1 – 2 g) of sand into one of the special thin-walled copper sample tubes (3 in long x ¼ in diameter, closed at one end) and plug the open end with ignited aluminium silicate fiberfax.

UNSCREW the spring-gun assembly and insert the sample tube with the gun in the 'loaded' position.

REPLACE the gun assembly and pass a stream of oxygen-free nitrogen through the apparatus at a rate of about 1 litre per minute with the "GAS INLET" and "EXHAUST" taps in the open position and the "RECORDER" tap shut. After two minutes all oxygen (or gases from a previous test) should have been expelled.

SHUT OFF the supply of nitrogen, then :-

- (a) Turn "GAS INLET" to "shut".
- (b) Turn "RECORDER" to "open" and wait for two minutes to allow the gas in the tube to attain furnace temperature.
- (c) Turn "EXHAUST" to "shut".
- (d) Switch on the recorder.
- (e) Inject the sample tube into the hot zone.

RIDSDALE GAS DETERMINATOR (cont'd)

IV TEST PROCEDURE (cont'd)

(f) Switch off the recorder as soon as the pen stops rising.

The rate of gas evolution can be observed from the pressure curve traced out on the recorder.

The total volume of gas evolved (corrected to NTP), or the volume of gas evolved after any period of time after injecting the sample into the hot zone of the furnace, can be obtained by reference to a pressure/volume graph which can be prepared as in Section V, Calibration.

V CALIBRATION

A pressure-volume graph can be prepared as follows :-

Weigh increments of Analar potassium hydrogen carbonate (KHCO_3), previously dried for 30 minutes at 105°C , into copper sample tubes and plug with ignited aluminium silicate fiberfax.

Inject these specimen tubes into the furnace as for the sand samples and record the maximum pressure attained.

Plot maximum pressure against theoretical volume of gas evolved at NTP, ie, 224 ml per gramme of dry KHCO_3 .

<u>Wt. of KHCO_3</u>	<u>Theoretical Vol. at NTP</u>
0.05 g	11.2 ml
0.10 g	22.4 ml
0.15 g	33.6 ml
0.20 g	44.8 ml
0.25 g	56.0 ml.

0.05 g	11.2 ml
0.10 g	22.4 ml
0.15 g	33.6 ml
0.20 g	44.8 ml
0.25 g	56.0 ml.

NOTE:

After the copper sample tubes have been used with potassium hydrogen carbonate for calibration purposes, they should be boiled and carefully dried before being re-used. This is necessary to remove any hygroscopic potassium salts that are formed at ignition temperature and tend to interfere with subsequent determinations.

VI MAINTENANCE

(a) Replacement of Furnace Elements

This furnace is wound with a high-grade resistance wire and is suitable for maximum operating temperature of 1100°C .

In the event of a furnace element failing it is possible for the customer to fit a replacement element himself. Alternatively if he contacts the furnace manufacturer a Service Engineer will deliver and fit a new element with a minimum of delay.

RIDSDALE GAS DETERMINATOR (cont'd)

VI MAINTENANCE (cont'd)

(a) Replacement of Furnace Elements (cont'd)

If the customer decides to fit the element himself, the furnace unit should be withdrawn from the console as follows :-

- (i) Disconnect from the mains.
- (ii) Remove the top left hand side panel from the console.
- (iii) Remove the screws from the panel holding the temperature control unit situated top left hand front of console.
- (iv) Slide the module out until the thermocouple terminal block is exposed.
- (v) Disconnect the thermocouple.
- (vi) Carefully withdraw the thermocouple.
- (vii) Remove the main input leads from the two brass terminal posts.
- (viii) Remove the eight securing screws from the perimeter of the Sindanyo end-plate on the right hand side of the console.
- (ix) Carefully withdraw the whole furnace unit, slacken the bolts holding the element tails in the brass terminal posts and remove the Sindanyo top plate secured by four screws.
- (x) Empty out the Vermiculite insulation. Loosen the retaining yokes and remove the faulty element and former.
- (xi) Fit replacement element supplied by the furnace manufacturer and re-assemble, taking care to ensure that the element tails do not come in contact with the cement coated windings or a short circuit will occur.
- (xii) After re-assembly bring the furnace up to temperature as quickly as possible to ensure the effective curing of the cement used on the windings.

PLEASE NOTE:

THERE ARE LIVE WIRES INSIDE THE CASING. DO NOT REMOVE ANY PANELS UNLESS THE FURNACE IS DISCONNECTED FROM POWER SUPPLY.

FURNACE MANUFACTURERS :-

CARBOLITE FURNACES LTD.,
PARSONS LANE
HOPE
SHEFFIELD, S30 2RR

(Tele) 01433 620011.
(Fax) 01433 621198.

RIDSDALE-DIETERT GREEN HARDNESS TESTER 'B' SCALE

I GENERAL PRINCIPLES

This instrument is designed for measuring the surface hardness of green sand moulds and green cores. The test is similar to the Brinell Hardness Test – the softer the mould surface, the greater the penetration of the probe into the mould.

The hardness number indicated is the measurement of the depth of penetration of the probe in thousandths of an inch. A mould offering no resistance to penetration has a zero hardness reading and one which completely resists penetration has a hardness reading of 100.

II DESCRIPTION

The tester has a dial gauge, calibrated in thousandths of an inch, which is operated by a spring loaded probe of $\frac{1}{2}$ " radius. The dial bezel can be rotated and the pointer held in any position by pressing the locking button.

The instrument can be carried in the pocket and is most useful for checking the degree or uniformity of ramming of a mould.

III TEST PROCEDURE

- (a) Press the Hardness Tester down on to a hard, flat surface until the anvil plate which surrounds the probe makes even contact with the surface. Slacken the clamping screw and turn the milled bezel until the pointer reads 100. Re-clamp the bezel.
- (b) Press the tester firmly down on to any flat surface of a mould until the anvil plate is in contact with the mould surface. The penetration of the probe into the mould surface is registered on the dial and is read direct as Green Hardness 'B' Scale.

RIDSDALE-DIETERT
GREEN HARDNESS TESTER 'B' SCALE (cont'd)

III TEST PROCEDURE (cont'd)

- (c) When testing in places where the dial cannot be seen easily, hold the pointer in the test position by pressing the locking button on the front of the tester. Remove the instrument from the mould and take the reading.
- (d) The pointer is released ready for the next test by pressing the button on the back of the tester while holding the thumb on the probe to prevent the sudden return of the pointer to zero and hence possible damage.
- (e) Readings are empirical and bear no direct relationship to any definite pressure per unit area. They are, however, valuable for comparative purposes.
- (f) For moulds with surface hardness values in excess of 85 'B' Scale, eg, moulds produced by high pressure moulding methods, a Green Hardness Tester 'C' Scale is recommended.

MOULD HARDNESS No 'B' SCALE
RELATIONSHIP BETWEEN
MOULD HARDNESS SCALES

RIDSDALE-DIETERT GREEN HARDNESS TESTER 'C' SCALE

I GENERAL PRINCIPLES

This instrument is designed for measuring the surface hardness of green sand moulds where the surface hardness values are in excess of 85 'B' Scale, eg, moulds produced by high pressure moulding methods. Hardness values of 85 – 100 'B' Scale are equivalent to values of 30 – 85 on the 'C' Scale tester making the instrument more sensitive in the higher ranges of mould hardness.

The test is similar to the Brinell Hardness Test – the softer the mould surface, the greater the penetration of the probe into the mould surface.

The hardness number indicated is the measurement of the depth of penetration of the probe, in thousandths of an inch. A mould offering no resistance to penetration has a zero hardness reading and one which completely resists penetration has a hardness of 100.

II DESCRIPTION

The tester has a dial gauge, calibrated in thousandths of an inch, which is operated by a conical probe. The dial bezel can be rotated and the pointer held in any position by pressing the locking button. This locking button is used when testing in blind positions of a mould.

III TEST PROCEDURE

- (a) Press the Hardness Tester down on to a hard, flat surface until the anvil plate which surrounds the probe makes even contact with the surface. Slacken the clamping screw and turn the milled bezel until the pointer reads 100. Re-clamp the bezel.
- (b) Press the tester firmly down on to any flat surface of a mould until the anvil plate is in contact with the mould surface. The penetration of the probe into the mould surface is registered on the dial and is read direct as Green Hardness 'C' scale.

RIDSDALE-DIETERT
GREEN HARDNESS TESTER 'C' SCALE (cont'd)

III TEST PROCEDURE (cont'd)

- (c) When testing in places where the dial cannot be seen easily, hold the pointer in the test position by pressing the locking button on the front of the tester. Remove the instrument from the mould and take the reading.
- (d) The pointer is released ready for the next test by pressing the button on the back of the tester while holding the thumb on the probe to prevent the sudden return of the pointer to zero and hence possible damage.
- (e) Readings are empirical and bear no direct relationship to any definite pressure per unit area. They are, however, valuable for comparative purposes.

RIDSDALE-DIETERT **CORE HARDNESS TESTER**

I **GENERAL PRINCIPLES**

This instrument is used to determine accurately the surface hardness of cores. The surface of the core is subjected to controlled abrasion by a four-point penetrator and the depth of penetration measured on a horizontally mounted dial gauge.

II **DESCRIPTION**

It consists of a probe or penetrator which can be rotated by means of an external knurled ring, indexed so that the number of rotations can be counted, and a horizontally mounted dial gauge which measures the depth of penetration of the probe.

III **TEST PROCEDURE**

- (a) Hold the curved section of the tester body with the thumb and forefinger. Turn the knurled index ring assembly until the line on the index ring is opposite the reference line on the housing projection. Do not move the dial indicator bezel.
- (b) Press the base of the instrument firmly against the core and rotate the ring assembly clockwise through two revolutions, until the lines are again matched. Read the hardness directly from the indicator. As long as the reference lines are together no further resetting of the unit is required for the next test.
- (c) For routine testing two revolutions may be considered as the standard procedure. To increase the sensitivity of the instrument when testing harder cores, three or more revolutions should be employed, and for very weak cores it may be desirable to use only one revolution. The number of revolutions should be recorded along with the hardness value.

RIDSDALE-DIETERT
CORE HARDNESS TESTER(cont'd)

IV METHOD OF CALIBRATION

Press the Core Hardness Tester against a hard flat surface and note the dial reading. The unit should read 100. If the reading is incorrect check for sand grains or a burr on the anvil plate which would cause the error.

If the surface is clear and the reading is still incorrect, loosen the indicator bezel clamping screw while holding the tester firmly against the hard flat surface and turn the bezel to obtain a reading of 100. Re-tighten the clamping screw.

V RECOMMENDED SPARES

<u>Part No.</u>	<u>Description</u>
1301	Four-point penetrator.

RIDSDALE IMPACT PENETRATION TESTER

I **GENERAL PRINCIPLES**

This instrument will determine the safe stripping time for moulds and cores made from cold self-hardening sand mixtures and measure the sub-surface strength of CO₂ – silicate moulds and cores.

A graduated probe is driven into the mould or core by a series of blows of equal impact. The number of blows required to cause a given penetration of the probe can be related to the sub-surface hardness of the material being tested, harder layers requiring more impacts to cause an equivalent depth of penetration.

II **DESCRIPTION**

The instrument consists of a pointed hardened steel probe, graduated in one centimetre divisions attached to a hand operated, spring loaded hammer mechanism for subjecting the probe to a series of blows of equal impact.

The knurled knob on the end of the body of the instrument can be turned to alter the spring loading on the hammer to suit different requirements.

III **TEST PROCEDURE**

Before screwing in one of the two probes, give the hammer mechanism a few operations with the knurled knob in the fully extended position (turn anti-clockwise) by pressing it against a rigid surface to ensure freedom of the mechanism.

NOTE:

To prevent damage to the probe holder use a wooden surface.

RIDSDALE IMPACT PENETRATION TESTER (cont'd)

III TEST PROCEDURE (cont'd)

- (a) Screw one of the two probes firmly into the probe holder at the end of the instrument.
- (b) If the mould or core to be tested is expected to be very hard, turn the knurled knob clockwise as far as it will go to give maximum spring pressure on the hammer.

Should the mould or core be relatively soft, the knurled knob should be turned anti-clockwise until it is in the fully extended position to give the minimum spring pressure on the hammer.

By turning the knurled knob one full rotation, until the index mark is in line with the longitudinal line on the body of the instrument, any one of five intermediate positions can be selected. This means that the instrument may be readily reset to a pre-determined spring pressure between minimum and maximum for any particular application.

- (c) Place the point of the probe on the mould surface. Hold the instrument at right angles to the surface and press the instrument firmly inwards until a definite impact is felt. It is important that the spring loaded hammer in the body of the instrument should be responsible for forcing the probe into the surface and hence only sufficient pressure should be applied by the operator to release the hammer mechanism.
- (d) Repeat this operation without withdrawing the probe from the surface and record the number of impacts necessary to bring the first one centimetre graduation mark level with the mould surface.
- (e) Continue impacting the probe into the mould, maintaining it at right angles to the surface, and record the number of impacts necessary for each centimetre of the probe to penetrate the mould.

NOTE:

To avoid damage to the probe, care should be taken to keep the body of the instrument in line with the probe during penetration.

IV INTERPRETATION OF RESULTS

It is known that uniform hardening is not normally achieved from the surface to the interior of a mould or core during the hardening process. It is generally desirable to strip a mould from its box as soon as sufficient hardening has developed to avoid distortion or breakage. As a rule the time required for this is much less than that for full uniform hardness development.

By plotting the number of impacts per centimetre of probe penetration against the depth of penetration it is possible to assess the hardness at varying distances from the mould surface.

Routine acceptance tests on cold self-hardening sand mixtures can be carried out with this instrument by assessing the number of impacts required to penetrate the probe a given distance into the mould surface when the required sub-surface hardness for stripping has been achieved.

V RECOMMENDED SPARES

<u>Part No.</u>	<u>Description</u>
2701	Graduated Probe.

RIDSDALE-DIETERT MOULD STRENGTH TESTER (METRIC)

I GENERAL PRINCIPLES

The Mould Strength Tester is used to measure the green compression strength of moulds on the foundry floor. Any reasonable flat or gently curved mould surface may be used. The tester can be operated at any angle, thus making it possible to take strength measurements on vertical surfaces of a mould.

A reading is obtained, which is comparable to the green compression strength test, obtained on a standard test specimen, rammed to the same degree as the mould.

II DESCRIPTION

This instrument is a dial gauge indicator calibrated in kN/m^2 with a specially shaped, spring loaded probe, marked with a graduation line 9.5 mm from the tip.

It is designed as a pocket instrument and has a capacity of 0-200 kN/m^2 .

III TEST PROCEDURE

- (a) Release the bezel clamping screw and rotate the milled bezel until the indicating pointer is at zero. Re-clamp the bezel. Turn the centre button to bring the slave pointer to rest against the indicating pointer.
- (b) Holding the tester at right angles to the mould surface, press the probe slowly into the sand. The force applied should be only enough to keep the probe just moving into the surface.

RIDSDALE-DIETERT
MOULD STRENGTH TESTER (METRIC) (cont'd)

III TEST PROCEDURE (cont'd)

- (c) Stop applying pressure when the graduation on the probe is level with the mould surface. The green compression strength of the mould is indicated by the maximum reading slave pointer.

NOTE:

Since this test is subject to an operator variable, it is suggested that the operator make practice tests on a metric 50 mm diameter x 50 mm length test specimen, resting on the stripping post before it is stripped from the specimen tube. Other specimens of the same sand can be tested with the Green Compression Strength Machine, or the Universal Sand Strength Testing Machine, so that the operator can observe the desired loading rate and have reference values for evaluating his test procedure.

RIDSDALE-DIETERT

FOUNDRY HYDROMETER (0 – 90 Baumé)

I GENERAL PRINCIPLES

The instrument is used to determine the specific gravity of all types of foundry washes, sprays and coating materials which are heavier than water.

II DESCRIPTION

The hydrometer consists of a transparent plastic tubing which is resistant to organic solvents and has a specially designed stainless steel tip for stability.

III TEST PROCEDURE

- (a) Check the hydrometer and ensure that it is clean and dry.
- (b) Gently stir the sample for five minutes. Care should be taken to ensure that no air is introduced into the sample.
- (c) Stop the stirring unit and allow the sample to come to rest (no detectable motion).
- (d) Place the hydrometer into the sample. Care should be taken to position the hydrometer at least half an inch from the edge of the container or the mixer blade.
- (e) When placing the hydrometer in the liquid ensure that it does not drop too far. The hydrometer should be allowed to slide gently from the hand so that it settles slowly into the liquid after being released.
- (f) If the hydrometer is observed to rise after its initial release it has not been properly placed in the sample and the test must be repeated starting at step (a).
- (g) After the hydrometer is placed in the sample it should be allowed to settle for one minute. At this time the value can be read directly from the hydrometer scale.
- (h) After the value has been taken measure the temperature of the sample and record.
- (i) After the value has been taken measure the temperature of the sample and record.

RIDSDALE-DIETERT
FOUNDRY HYDROMETER (0 – 90 Baumé) (cont'd)

IV CALIBRATION

The Baumé Hydrometer has a zero line on the scale and this can be checked using fresh water at the temperature specified by the manufacturer.

- (a) Place the Foundry Hydrometer in a glass container with the inside diameter of at least three times that of the outside diameter of the hydrometer.
- (b) Allow the gauge to equilibrate without touching the bottom of the container.