核磁共振岩心分析仪
MicroMR系列产品身躯小巧，结构紧凑，是具有世界先进水平的台式核磁共振岩心分析仪；MicroMR系列核磁共振岩心分析仪，可满足石油勘探领域的孔隙度、渗透率、饱和度、可动流体饱和度、束缚流体饱和度等相关分析测试，测量结果客观真实、精准度高、重复性好，仪器性能稳定，性价比高。
性能指标：
	系统频率
	2MHZ—5MHZ连续可调

	磁场强度
	1200Gauss

	有效样品测量区域
	φ25x30mm

	频率精度
	0.01HZ

	射频发射功率
	25w

	射频相位变化能力
	4个

	信号接发方式
	数字正交

	最大回波数
	8000

	最短回波时间
	150ms

	探头切换时间
	小于0.5s


图片
[image: image1.jpg]


