

Lacquer and Paint Testing Machine Model 200

Crack Patterns observed through the
Microscope

Crack Patterns observed through the
Microscope

testing equipment for quality management

ERICHSEN

Technical Description

**ERICHSEN
Cupping Test**

**Simple
Manually Driven
Testing Machine**

