

Universal, Large Volume Laboratory Centrifuges

Z 513 **Z** 513 K

Intelligent Centrifuges

F or applications requiring high speed performance or the ability to accommodate blood bags or a large variety of different tube sizes, the centrifuges Z 513 and Z 513 K can handle the job.

The operating system of these centrifuges is based on advanced, easy to use, microprocessor technology and automatic rotor recognition.

Flexible and intelligent The LED on the front panel displays either rotor speed (in rpm) or g-force (in RCF). If a speed is selected that exceeds the installed rotor's max. rating, the centrifuge will automatically correct the setting to the rotor's max. speed without terminating the run. This important safety-feature eliminates the possibility of over-speed. This feature for accurate calcuation and display of g-force.

Program Memory
For routine works the
Z 513 / Z 513 K give you the
possibility to program and
store 10 complete centrifuge
runs. All parameters (speed,
rcf ect.) can be stored and
recalled at the touch of a
button, saving valuable time.

Automatic lid lock
The lid needs only to be set
gently when closing the
centrifuge. The motor driven
lid locking system then
finishes the job. This
innovative feature adds to
the user friendly design.

Z 513

The Z 513 is a universal, high capacity bench top centrifuge. A continuous air flow through the centrifuge housing prevents sample heating and restricts sample temperature from rising over 12°C, even at max. speed. When the rotor is not running an additional ventilating fan assists in cooling process.

Operation

The ergonomically designed control panel combins advanced microprocessor control and easy to adjust knobs. The set parameters (speed, time and temperature) remain in memory after completion of a run, allowing for repetive runs simply by pressing "start".

Preset / Actual Display
The large LED constantly
displays the actual rotor
speed in rpm, while the
smaller LED shows the set
speed. For indication of
centrifugal force just press
"RCF" key during or before

Coarse and Fine Adjustment Control

Two knobs are provided for coarse and fine adjustment of speed. The knob on the left allows for coarse adjustment 500 rpm increments. The knob on the right allows a more precise adjustment in 10 rpm increments.

Z 513 K

The Z 513 K is a universal, high capacity, refrigerated bench top centrifuge equipped with an efficient and powerful refrigeration system. Irrespective of the installed rotor the power of refrigeration is shown by long time runs on maximum speed. For the cooling system the CFC-free refrigerant R 404a is used. The rotor abd rotor chamber can be precooled to the required working temperature prior to a centrifuge run by simply pressing the "pre-cool" key on the control panel.

Versatile Use A large selection of rotors is available for a broad range of applications:

- Swinging bucket rotor: Accepts four hermetically sealed round buckets for 1000 ml each or rectangular buckets that can accomodate up to 120 x 15 ml tubes. Max. speed: 5000 rpm / 5450 xg.
- Max. speed 12000 rpm / 16904 xq.
- Safety-Chassis: can be placed on the benchtop or on one of the optional utility carts. Two carts are available, one stands at a comfortable working height, the other fits under the bench for space savings. Both of these wheeled utility carts offer the convenience of mobility and safety.

Accessories
For more information about the utility carts an the

entire range of accessories for the centrifuges Z 513 and Z 513 K, please see the separate accessories brochure.

Common Features
Except the refrigeration of
the Z 513 K, the features and
capabilities of both units are
identical. Due to the maintenance-free induction
motor, there are no brushes
to wear out or to be
replaced. The centrifuges are
extremely quiet in operation
due to the extensive noise
insulation. These are reasons
that make work directly
beside the units as pleasant
as possible.

Advantages

- Speed may be in 10 rpm and 500 rpm increments
- Time may be set from 1 to 60 min. or continuous operation
- The amount of time remaining to complete the run is also displayed
- Automatic rotor recognition
- Radius correction features allows g-value calculation with compensation for varying tube sizes and adapters
- Braking power can be adjusted to any of ten available intensity levels
- Temperature range from -20°C bis + 40°C
- Temperature indicator shows preset and actual sample temperature
- Press the "quick" button for short time runs, while the elapsed seconds are displayed on the LED
- Imbalance cutout with indication
- "precool"-programm
- Diagnostics capability integrated into the software
- Electric motor driven lid lock

Centrifuge	Z 513		Z 513 K	
Performance Data				
Max. speed		12.000 rpm		
Max. RCF		16.904 x g		
Max. volume		4 x 1000 ml		
iviax. voiume		4 X 1000 IIII		
Dimensions				
Unit (W/H/D)	61/46,5/73 cm		79/46,5/73 cm	
Weight	90 kg		140 kg	
	J		- U	
Voltage	Order Number			
230 V / 50-60 Hz	274.00 V03		277.00 V01	
120 V / 50-60 Hz	274.00 V04			
Accessories				
Safety-Chassis				
working-height 70 cm	274.98 V01		277.98 V01	
incl. Centrifuge				
working-height 110 cm	274.98 V02		277.98 V02	
incl. Centrifuge				
Rotors	Max. speed		Max. RCF	Order number
Swing out rotor 4 x 750 ml	5.000 rpm **		5.450 x g	220.70 V06
with wind shield				
Swing out rotor 4 x 1000 ml	3.600 rpm ***		3.376 x g	220.70 V05
without wind shield				
Swing out rotor 6 x 500 ml	4.000 rpm		4.239 x g	221.11 V01
Swing out rotor 4 places	2.000 rpm		1.006 x g	220.41 V04
for conical oil test tubes			J	
Angle rotor 6 x 85 ml	12.000 rpm		16.582 x g	220.78 V02 / V04*
Angle rotor 6 x 50 ml	12.000 rpm		15.294 x g	220.80 V02 / V04*
Microtitre plate rotor	6.000 rpm		6.399 x q	221.06 V01
				221.00 VOI

HERMLE Labortechnik GmbH Siemensstrasse 25 78564 Wehingen Germany

Phone +49-74 26- 96 22-50 +49-74 26- 96 22-49 Fax

E-mail: vertrieb@hermle-labortechnik.de Internet: http://www.hermle-labortechnik.de

Technical modification rights reserved

^{*} Hermetically sealed Version
** 120 V version 4.500 rpm/4.414 x g
*** 120 V version 3.000 rpm/2.334 x g