

PRECISION MEETS CONNECTIVITY

THE MAKERS OF
OPTALIGN®
AND
ROTALIGN®

CONNECTED, INTUITIVE, DURABLE

ROTALIGN® touch is the only cloud-enabled touchscreen laser shaft alignment system with a range of built-in connectivity features.

It's built for rough industrial environments and comes packed with usability features, such as voice recognition for hands-free operation, a completely redesigned 3D user interface for easy navigation, and a fast processor to ensure accurate and timely measurements.

With ROTALIGN® touch, alignment is fully integrated into your asset management. Mobile connectivity is built into the design – connect directly to the cloud or Alignment Reliability Center 4.0 using Wi-Fi and Bluetooth® and read RFID tags straight from the device.

WHY ROTALIGN® TOUCH?

Misalignment accounts for over 50% of machine downtime. ROTALIGN® touch is the only alignment system that allows you to measure and track your alignment trends, significantly increasing the reliability of your assets, saving you production time and operating costs.

Use the ROTALIGN® touch's mobile connectivity features to keep an accurate history of each machine's condition and recall previous measurements in an instant. Transfer alignment jobs and results via the cloud and use the built-in RFID reader and camera to streamline asset identification.

REAL-TIME COMMUNICATION

CHANGE THE WAY YOU ALIGN

Alignment is now as easy as using your smartphone. Align faster, more accurately and with less chance for errors. Plus, voice recognition enables operation in situations where you need both hands free.

The 3D interface with multi-touch technology is visual, intuitive, and simpler than ever before. With wizard-like guidance you can complete an entire job by touching just one button, or go back and forth between screens to review the previous sections of your job.

sensALIGN® ON-BOARD INTELLIGENCE

intelliSWEEP® sensor technology

Continuous measurement and real-time quality by intelliSWEEP® HD measurement mode for more precise, accurate and repeatable results. This, combined with simultaneous Live Move, makes alignment even more convenient.

The intelligent intelliSWEEP® HD measurement mode actively supports the user by detecting error influences such as coupling play, rotational angle or vibration, and automatically eliminates them. As shafts rotate, a large number of measurement data is recorded automatically and continuously. This is much more accurate compared to other measurement methods.

- 7-axis measurement system
- On-board intelligence automatically compensates for negative influences
- Built-in vibration measurement
- Environmental vibration monitoring
- Built-in precision inclinometer through MEMS
- Intelligent data communication through the laser beam
- Integrated class-one Bluetooth®
- Rechargeable battery with latest Lithium Polymer (LiPo) technology and intelligent power management.

TERN
TECHNOLOGIES
INCORPORATED

**Rotating
Equipment
Consultants**

200 West 34th Avenue, Suite 1017
Anchorage, Alaska 99503
Phone 907-522-2411 • Fax 907-522-2412
www.terntech.com

ROTALIGN®, sensALIGN®, intelliSWEEP®, are registered trademarks of PRÜFTECHNIK Dieter Busch AG.
No copying or reproduction of this information, in any form whatsoever, may be undertaken without express written permission of PRÜFTECHNIK Dieter Busch AG. The information contained in this leaflet is subject to change without further notice due to the PRÜFTECHNIK policy of continuous product development. PRÜFTECHNIK products are subject to patents granted or pending throughout the world. ISO 9001:2008 certified. © Copyright 2016 by PRÜFTECHNIK Dieter Busch AG.

PRÜFTECHNIK Condition Monitoring GmbH
Oskar-Messter-Straße 19-21 • 85737 Ismaning • Germany
Tel.: +49 89 99616-0 • Fax: +49 89 99616-200
info@pruftechnik.com • www.pruftechnik.com
A member of the PRUFTECHNIK group