[image: image1] 济南利美机电科技有限公司

LM-10Y全自动振动时效仪
	发自FROM：
	济南利美机电科技有限公司

	发件人：
	李红亮：13864174044 （微信同号） QQ:47767922

	电话TEL：
	15052277644 0531-88633610 0531-88633620（Fax）

	地址：
	山东省济南市槐荫区美里路美里花园别墅区工业园

	公司官网：
	www.limeijd.cn

[image: image48.jpg]

企业环境-济南利美机电科技有限公司主要从事振动时效设备、超声冲击设备和应力检测设备的科技研发和生产销售。是一家集技术研发、自主生产、销售安装、服务维护于一体的高新技术企业。产品涉及焊接、铸造、锻压、机加工等多个领域。公司始终坚持"品质创造市场，服务赢得口碑"的经营理念，不断加强市场运作和品牌建设，树立良好的公司形象。长期坚持科技进步增强了公司的发展后劲。公司产品齐全，技术水平先进，可根据广大客户的不同需求，提供针对性的产品。
产品服务-优良的产品和完善的售后服务体系是公司发展的必备条件。公司具有设计、研发、生产、销售、售后等多个部门。严格的管理制度、高素质的研发团队、先进的生产工艺和全面的质量监测体系，为客户提供最优质的产品和最完善的服务。并且为国内外客户提关于应力消除和应力检测的解决方案。　　

 经营理念- 公司严格贯彻"诚信行天下"的经营宗旨，以优质产品、专业技术、高效服务不断提升公司的市场竞争力。努力打造国内领先品牌！。

[image: image2]
振动时效设备：

LM-ZN智能频谱振动时效

LM-10Y 液晶全自动振动时效

LM-05 经济型振动时效

超声冲击设备：

LM-30超声冲击

LM-20超声冲击
应力检测设备：

LM-12残余应力检测仪

[image: image3]
[image: image4]
构件经过焊接、铸造、锻造、机械加工等工艺过程，在其内部产生了残余应力，它极大地影响了构件的尺寸稳定性、刚度、强度、疲劳寿命和机械加工性能，甚至会导致裂纹和应力腐蚀。去应力就是降低残余应力，使构件尺寸的精度稳定。
[image: image5]
目前时效的方法主要有三种，自然时效、热时效、振动时效。

自然时效是最古老的方法，它是把构件置于室外，让其经过气候、温度的反复变化，在反复温度应力作用下，使残余应力松弛、尺寸精度获得稳定。一般认为，经过一年自然时效的工件，残余应力仅下降2～10％，但是却较大地提高了工件的松弛刚度，因而工件的尺寸稳定性很好。但因其时间太长，一般不在实际生产中采用。

热时效是传统的时效方法，它是利用热处理当中的退火技术，通常是将工件加热到500～650℃进行较长时间的保温后再缓慢冷却至室温。在热的作用下通过原子扩散及塑性变形使内应力消除。从理论上讲采用热时效时，只要退火温度和时间适宜，应力可以完全消除。但在实际生产中通常认为最好可以消除残余应力的70～80％，与此同时它能造成工件材料表面氧化、硬度及机械性能下降等缺陷。因此，人们一直在研究更好的方法来消除残余应力。

振动时效是在上个世纪初期产生并发展起来的消除应力新方法。即工件在激振器所施加的周期性外力作用下产生共振，松弛残余应力，获得尺寸精度稳定性。也就是在机械的作用下，使构件产生局部的塑性变形，从而使残余应力得到释放，以达到降低和调整残余应力的目的。但机械作用使应力消除的程度是有限的，不可能完全消除。因此振动时效往往是把应力降低（主要是降低残余应力峰值）和重新分布作为主要目的。

振动消除应力是对构件施加一交变应力，如果交变应力幅与构件上某些点所存在的残余应力之和达到材料的屈服极限时，这些点将产生塑性变形。如果这种循环应力使某些点产生晶格滑移，尽管宏观上没有达到屈服极限，也同样会产生微观的塑性变形，况且这些塑性变形往往是首先发生在残余应力最大点上，因此使这些点受约束的变形得以释放从而降低了残余应力。这就是用振动时效可以消除残余应力的机理。

[image: image6]
振动时效之所以能够部分地取代热时效，在实际当中被广泛应用，是与该项技术具有的一些明显的优越特征分不开的。

1、投资少适用性强。与传统的热时效相比它无需庞大的时效炉，现代工业中的大型铸件与焊接件越来越多也越来越大，如采用热时效消除应力则需建造大型时效炉，不仅造价昂贵、利用率低，而且炉内温度很难均匀，消除应力效果差。采用振动时效可以完全避免这些问题。因此，目前对长达几米至几十米的桥梁、船舶、化工器械的大型焊接件和重达几吨至几十吨的超重型铸件，较多地采用了振动时效。

2、生产周期短效率高。热时效往往需要经过数十小时的周期方能完成，而振动时效一般只需数十分钟即可完成。而且，振动时效不受场地限制可减少工件在时效前后的往返运输。如将振动设备安置在机械加工生产线上，不仅使生产安排更加紧凑而且可以消除加工过程中产生的应力。

3、使用方便。振动时效设备体积小、重量轻，便于携带，我国目前生产的激振器可振动处理300吨以下的工件，但振动装置本身仅重几十公斤。正是由于振动处理不受场地限制，振动装置又可携至现场，所以这种工艺与热时效相比，使用简便，适应性较强，可安排在任何工序之间也可多次进行。

4、节约能源，降低成本，无废渣、废气及辐射等污染。在工件的共振频率下进行时效处理，耗能极小。实践证明，功率为0.25至1马力的机械式激振器可振动150吨以下的工件。其能源消耗仅为热时效的3～5％，成本仅为热时效的8～10％。加之热时效时均需要以煤、油等做为燃料不可必免地要排出大量的废渣、废气等不能够满足越来越高的环保要求。故振动时效已逐渐成为去应力的第一选择。

5、机械性能显著提高。经过振动时效处理的工件其残余应力可以被消除20～80％左右，高拉应力区消除的比低应力区大。可提高使用强度和疲劳寿命，而且从根本上防止了金属在热时效过程中产生的翘曲变形、氧化、脱碳及硬度降低等缺陷。还可以提高构件抗变形的能力，稳定构件的精度，提高机械质量。

实践证明，振动时效适用于碳素结构钢、低合金钢、不锈钢、铸铁、有色金属（铜、铝、锌及其合金）等材质的铸件、锻件、焊接件及机加工件的应力消除。

现在的振动工艺装备如图所示：它是将一个具有偏心重块的电机系统(激振器)用卡具安放在工件上并将工件用胶垫等弹性物体支承，如图所示。通过主机控起动电机并调节其转速，使工件处于共振状态。一般工件经15-30分钟的振动处理即可达到调整残余应力的目的。

[image: image7.png]E21 il iaa e

B)

aes O\ Hi T# i

[image: image8]
[image: image9]
[image: image47.jpg]

[image: image10.jpg]UIIOVRR HahSietnt et

[2]a]v] |

LT T

[image: image11.jpg]

[image: image12.jpg]

[image: image13]

[image: image14]

[image: image15]
[image: image16.jpg]

[image: image17.jpg]

简介：激振器是工件共振的共振源，激振器的好坏关系到整套设备的使用寿命，我公司的激振器均采用稀土永磁高速直流激振器，这种激振器具有良好的启动性和调速性，控制电路稳定具有较大的转矩，通过PWM脉宽调制技术在0-10000r/min的转速范围内，可轻松将转速精度控制在±1rpm的范围，激振器使用高强度合金材料制造，重量轻，便于搬运操作，激振器的轴承使用了防止跑外圈结构，经久耐用，且安全性更高。激振器内连接导线采用特殊结构，能够在高频率共振工作状态下长期使用。
特性：稀土永磁激振器，原装偏心箱，稳速精度±0.5--±1r/min，10-50KN可选，发热量小、持久耐用，使用寿命长等优点。
激振器配置参数：（根据您工件的大小选择合适吨位的激振器）

	型号

配置参数
	LM-10Y K1
	LM-10Y K2
	LM-10Y

 K3
	LM-10Y

K4
	LM-10Y

K5

	最大激振力（KN）
	10
	20
	30
	40
	50

	调速范围（r/min）
	1000-10000
	1000-8000
	1000-8000
	1000-8000
	500-6000

	可处理工件重量（T）
	0～10
	0～20
	0～50
	0～100
	0～500

	电机功率（W）
	1200
	1200
	1500
	2200
	3500

[image: image18]
[image: image19.jpg]

传感器
[image: image20.jpg]JZ-10BHRE
TR 1R R

JZ-10型传感器采用高强度、高灵敏度设计、配有强磁吸附在工件上，测试工件的共振强度，在液晶显示器上用加速度表示出来。传感器一般安装在工件远离激振器的振幅较大（波峰）处。安装加速度传感器有两点需要注意：一是方向性，加速度传感器的安装面要和振动方向垂直，否则检测不到振动；其次安装的位置，传感器要安装在远离激振器且振幅较大处，也就是要安装在共振时的波峰位置，如果安装在振幅较小处即波谷处的话，在找共振点时就会出现漏掉共振频率的可能性。

屏蔽线：

连接控制器与传感器，为加速度信号传输线，连接处设计精密使用时请小心连接。

夹具：

把工件牢牢的夹在被时效的工件上，我公司配套的两个夹具采用了弓形螺纹结构，最大开口175MM，材质为铸钢型，装夹方便牢固。

橡胶垫：

橡胶垫主要起到工件隔振的作用，防止激振器电机作用在工件上面的动应力往大地下面传输，使工件更容易起振。标准配套四个，每个最大承载10吨重量，如现场工件过大可用圆/方木或是废旧轮胎隔震，同样可以达到理想的效果。

五芯电缆线：

我公司使用的五芯线为专业厂家定做的五芯电缆，有个别厂家使用胶皮管穿线，北方地区由于四季温差较大，尤其是冬天使用时胶皮管很容易被冻得僵硬，无法弯曲，进而造成胶皮管粹化内部电线很快受损，使用寿命大大缩短。而我公司定制的五芯电缆，在相对恶劣的环境下依然可以正常使用不会出现粹化现象，内部电线采用国标2.5平方制作而成，1-2角为电枢输出，3-4-5角为测速信号线。

[image: image21.jpg]"

测速装置：

测试激振器电机的运行速度r/min，此备件为易损件，损坏的原因是：设备长时间使用造成测速板上污物沉积，发光二极管透不过光导致转速信号故障。
[image: image22.jpg]

[image: image23.jpg]

[image: image24]
	配置名称
	数量
	备注

	控制器
	一台
	液晶全自动型

	激振器
	一台
	永磁激振器

	传感器
	一套
	

	橡胶垫
	四个
	

	175mm夹具
	两个
	铸钢型

	五芯电缆线
	一根
	

	屏蔽线
	一根
	

	电源线
	一根
	

	8mm内六角扳手
	两把
	

	测速装置
	两套
	易损件-公司终生免费送

	碳刷
	两个
	 公司终生免费送

	打印纸
	两卷
	热敏打印纸

	说明书
	一份
	

	合格证
	一份
	

	保修卡
	一份
	

	装箱单
	一份
	

[image: image25]

[image: image26]
A:手动模式

B:半自动模式

C:全自动模式

[image: image27.jpg]R {5
L=l
FZE ALE
Wag: 459

A、手动运行模式

[image: image28.jpg]

手动运行模式除了对工件的手动时效外，一般还用于对新工件或特殊形状工件的处理，以检查对工件的支撑、激振器位置、传感器位置及激振力大小合适与否；利用手动模式能够随意的控制激振器的升降速的功能，可以迅速的找到工件的频谱分析频率及频谱谐波的大小。

B、半自动运行模式

[image: image29.jpg](it

A ERERERE. KR R
| M E R E R AN LA
R R 1%‘(%*’*&-

在已知工件时效频率的情况下，根据工件的重量任意设置时效时间及时效频率，设备自动进入半自动运行模式。等设备自动运行完毕停止后，按（打印键）可将a—t曲线及数据打印出来，以备长久保存。

C、全自动运行模式

全自动运行模式可分成四步完成：
1: 振前扫频：设备自动寻找工件的共振峰，并把振前a-n过程曲线存储起来，由分析程序确定激振频率，过程和曲线会显示在液晶屏上。

[image: image30.jpg];Etﬁ AR B HEA R IR
W e, HANTAESRES

[image: image31.jpg]

[image: image32.jpg]

2：时效处理：设备自动进行，根据之前设置的加工时间对工件进行时效处理，过程和曲线会显示在液晶屏上并把a-t时效曲线存储起来。

[image: image33.jpg]

3: 振后扫频：设备自动对处理后的工件进行振动扫描，并把振后a-n曲线存储起来，过程和曲线会显示在液晶屏上。

[image: image34.jpg]12:

i (Current)

o

4：自动判定工艺结果，打印时效曲线：把扫描分析曲线a-n和时效加工曲线a-t在液晶显示屏上同时显示出来，并自动判定时效结果。按控制面板上的打印机键就会把所有加工程序全部打印出来，供对比、判断和留存。

[image: image35.jpg]

[image: image36]
[image: image37.jpg]

安装及服务

质量方针：

 以质量求生存，以诚信求发展，造一流产品，送一流服务。努力实现产品的高品质和零缺陷，保证向顾客提供100%的合格产品。

质量保证：

 保证所提供的振动时效设备符合JB/T5926-2005国家标准和行业标准要求。

服务承诺：

 1、接到用户来电来函后，在2小时内作出实质性响应，在设备保修期期间出现故障的，省内不迟于24个小时、跨省不超过48小时内到达用户现场连续进行维修，直至故障完全排除，设备完全恢复正常为止。

 2、 设备在用户投用前，我公司将派出专业技术人员进行培训指导，直到操作者熟练操作认可为止。

 3、 保修期内，我们将定期回访用户，回馈产品使用情况，帮助用户解决使用上、维护上的技术问题。

 4、 质保期后所需零部件按优惠价格供应。

现场实拍图片（图片均为我公司技术人员实拍，禁止转载用于其它目的）

[image: image38.jpg]

[image: image39.jpg]

[image: image40.jpg]

[image: image41.jpg]

[image: image42.jpg]

[image: image43.jpg]

[image: image44.jpg]

[image: image45.jpg]

[image: image46.jpg]

显示器采用上海朗睿生产，工业专用LED高亮度液晶显示屏，可视角达160°

打印机采用北京斯普瑞特生产的高速热敏打印机，无需换色带、加墨，整个打印过程只需5秒钟

工控机箱设计，材质好重量轻，有较好的防尘、防冲击的能力

四按键设计，操作简单，有效触压超过三万次

开关

保险丝

散热风扇

传感器接口

五芯电缆接口

220V电源

名称：液晶全自动振动时效 型号：LM-10Y

重量：10KG 尺寸：43mm*36mm*16mm

液晶全自动控制系统是整套设备的中枢，是振动时效设备最主要的组成部分。附带专用工业显示器和专用嵌入式打印机。工业显示器可现实设备运行中的动态数据变化以及设备自身数据。工艺过程中的曲线变化和设备操作中出现的疑难问题也将由显示器现实出来，用户可得到直观了解。经过技术人员的不断研发改进，振动时效控制器实现了振动时效过程的全自动化，能自动确定扫频范围，自动选择恰当的时效频率进行时效处理，自动快速和科学的检测振动时效工艺效果。

★ 真彩液晶动态显示各类曲线和数据，实时检测掌握时效全过程。

★ 自动判定工艺参数合适与否，并给出修订方案，实现人机对话。

★ 具有手动扫频、手动时效、全自动扫频、全自动时效、工艺参数预置等多种工作模 式。

★ 动态跟踪功能可保证振动处理始终在标准要求的亚共振区进行。

★ 采用脉宽调制技术，具有强大的抗干扰能力。

★ 自动扫频功能，自动选定扫频范围，杜绝人为参与。

★ 可扫描多个共振点，自动选择时效频率。

★ 具有特性曲线分析，常见故障自动诊断提示等功能。

★ 电路具有移相范围宽，自动稳压，过流截止保护的功能。

★ 全部进口元器件，故障率降到最低，设备的使用寿命得到显著提高。

★ 电路自主设计，发热低，实现设备24小时不间断运转

★ 采用大功率防振永磁无槽直流电机，偏心无极可调。

★ 高速热敏打印机，中文显示。全面打印时效曲线、数据，便于相关部门归档管理。

★ 强、弱电隔离，保证操作安全。

★ 飞车保护、过载、过流、过压保护等多重保护功能彻底排除了现场操作的危险性。

偏心距大小刻度盘

偏心距调节孔

碳刷

五芯电缆线接口

测速装置安装槽

屏蔽线

JZ-10传感器

减震橡胶垫

测速装置

8mm内六角扳手

定制五芯电缆线

热敏打印纸

175mm铸钢夹具

JZ-10B传感器是JZ-10传感器的升级版，彻底解决了与屏蔽线连接头容易坏的问题

我公司定制五芯电缆线

其它厂家普通胶皮管线

公司自制配件，终生免费送

液晶屏动态显示画面

根据工件的重量设置相应的加工时间

如振前扫频找到合适的共振峰，设备会自动运行

如振前扫频找不到合适的共振峰，设备会给出提示

当设备出现转速异常时，设备会自动保护，并给出处理意见

地址：济南市槐荫区美里路 电话 0531-88633610 网址：www.lmjdkj.com

邮编：250118 传真： 0531-88633620 E-mail:limeijidian@163.com

