目 录
第1章、 系列电动式激振器用途…………………-………2
第2章、 系列电动式激振器技术指标………………-……2
第3章、 系列电动式激振器工作原理…………………… 2
第4章、 系列电动式激振器主要特性……………………3
第5章、 系列电动式激振器使用说明……………………3
第6章、 齐套件………………………-…………………5
感谢您使用我们的产品！

在使用前请仔细阅读使用说明书！！

一、用途

JZQ系列电动式激振器是一种电/机变换器，即将电能转换为机械能，对试件提供激振力的一种装置。它配合GF系列宽频带功率放大器再加上其它相关仪器，可广泛地应用于各种工程结构如火箭、导弹、飞机、船舶、汽车、机床、火车、矿山机械、房屋建筑等等，特别适用于桩基、桥梁、水坝等结构的振动试验。
二、技术指标

	
	JZQ-100
	JZQ -2
	JZQ -5
	JZQ -10
	JZQ -20
	JZQ -40
	JZQ -50
	JZQ -80

	最大激振力(N)
	1000
	20
	50
	100
	200
	400
	500
	800

	力常数（N/A）
	≥33.4
	≥8
	≥8
	≥10
	≥14
	≥11
	≥17
	≥27

	力常数校准误差
	<1%
	<1%
	<1%
	<1%
	<1%
	<1%
	<1%
	<1%

	最大振幅(mm)
	±15
	±3
	±5
	±5
	±5
	±8
	±8
	±12.5

	最大电流(A)
	30
	1.5
	7
	10
	14
	32
	30
	30

	频率范围(Hz)
	5～1.5k
	10～10k
	10～5k
	10～4k
	8～3k
	8～2k
	8～2k
	5～2k

	动圈直流电阻(Ω)
	0.6
	1.6
	0.8
	0.9
	0.5
	0.25
	0.4
	0.8

	最大激振力对

电流的非线性
	<1%
	<1%
	<1%
	<1%
	<1%
	<1%
	<1%
	<1%

	总重量(kg)
	68
	3
	8
	10
	16
	36
	40
	68

	配置功效
	GF1000 GF20-2
	GF100
	GF100
	GF200
	GF500
	GF500
	GF800

此外，它可以用作振动台，对小型仪表、零件等作环境振动试验、固有频率、疲劳试验以及对传感器进行校验。

三、工作原理

当功率放大器供给动圈可变频率电流时，根据电磁感应定律，可得到：

F=0.102 BLI×10 （1）

Fmax=0.102 BLImax×10 （2）

式中：

Fmax为激振力F的最大幅值（牛顿），即所谓最大激振力

B为工作气隙中平均磁感应强度（特斯拉）

I为功率放大器供给的电流瞬时值（安培）

Imax为电流I的最大幅值（安培）

L为切割磁力线的线圈导线的有效长度（米）

（1）、（2）式可得到

α=F/I=Fmax/Imax=0.102BL×10 （3）

对于每一型号激振器，B、L均为常数，故α即为定值。通常称为激振器的力常数。

四、主要特性

1、弹簧特性

为了降低零阶共振峰，消除弹簧本身的共振以及减少非线性的谐波失真，本激振器采用了两组线性弹簧作为动圈的悬挂装置。

2、频响特性

激振器的可动部件零阶固有频率不同。这个共振频率，对于激振大试件或者采用力传感器来测量试件频响函数时，将不会影响试验结果。

3、力常数α

由于每台激振器的线圈匝数，磁感应强度不完全相符，故各台激振器的力常数略有不同，标在合格证上的力常数是在位移S=0，即激振器动圈处于中立位置校测得到的。

4、磁场

激振器的磁钢采用稀土原料－钕铁硼作为磁钢。磁钢在专门的装置上进行充磁后，经过老化处理，将保持高度稳定的磁感应强度。

五、使用

1、激振器的固定及悬挂

可以采用下列三种方法：

（1）激振器刚性固定于地面。这种固定方法要求激振器和支架、夹具等形成的振动系统之共振频率高于激振器的工作频率3－4倍。为此，尽可能采用笨重的刚性较好的支架和夹具。对于非临时性的固定或激振器在相当低的频率下工作时，这种方法比较适合。

（2）激振器弹性地固定于地面。这种固定方法要求激振器和弹簧所形成的振动系统之共振频率低于激振器最低工作频率3－4倍。为此，激振器通常采用橡皮绳或金属弹簧和支架连接。此方法便于多次安装，同时可以大大减少激振器的能量向地面传递。当激振器的工作频率f>5赫兹时，建议尽可能采用这种方法。

（3）激振器弹性地固定在试件本身上。这种办法要求激振器和弹簧所形成的振动系统低于激振器最低工作频率3－4倍。为此，激振器也必须采用橡皮绳或金属弹簧悬挂在试件上。当激振器无法采用上述两方法固定于地面，如桥梁、飞行中的机翼以及其他自由悬挂的结构，这是唯一能够采用的方法。

（4）激振器与支架角度改变时，可用随机配的内六角扳手松开螺杆作调整。

2、激振器与试件的连接

随同激振器一起供给连接杆，是专门用作激振器与试件的连接，主要起到传递激振力给试件的作用，同时也起到保护激振器的作用（如由于激振器安装不妥，试件的激振方向和激振器的轴线不一致，连接杆将弯曲甚至断裂，使操作人员发现安装缺陷）。

连接杆和试件、激振器连接时，必须使支持弹簧处于不受载或轻微受载状态。连接好以后，还必须在连接杆的两端并上螺帽，以防止由振动而松动。

轻微小质量试件也可直接用工装固定在激振器台面。

3、最大行程限制

激振器如超过最大行程，动圈骨架将碰撞限制器发出哒的响声。当听到此种响声，须迅速地减小电流。

4、最大电流的限制

本激振器和GF系列功率放大器配套使用。不管采用什么功率放大器，通过动圈上电流须加以监视。长时间使用应小于允许最大有效值电流，短时间使用可用在最大有效值电流。（最好强迫通风）。

5、通风

为了保证线圈工作稳定，防止退磁，需要降低内部温度。40kg以上激振器底部有风扇。风扇采用直流供电，随机配有一只稳压器插入底座插孔。其它激振器底部有螺钉，卸下即可用气泵或其它方式送风。

（压力大于0.5个大气压，流量60－80公斤/分）如：200W的鼓风机。

6、作振动台

JZQ-5、JZQ -10、JZQ -20、JZQ -50激振器可双面工作。作激振用时有一面可装顶杆，作传感器校准时用台面的一面。
7、激振器由于是感性负载，它的阻抗会随频率的变化而变化，输出幅值也随之变化。当系统配置后，改变系统频率时，激振器幅值会引起变化，应注意调整功放信号。

8、保护

激振器不能受大冲击。启动、关闭信号源及功率放大器时要先将其增益开关旋至复位位置，不得突然关闭它们的电源，以避免激振器受瞬态突变。使用中如改变频率，也要将功率放大器的增益开关至复位位置，改变后重新工作。

激振器不得在高温下长期运行，运行时满功率与降额功率交替使用。

六、齐套件

	1、连接杆
	一根

	2、连接杆螺帽
	二只

	3、电缆线
	一根（功放已配）

	4、说明书
	一份

	5、合格证
	一份

指

术

技

号

型

标

PAGE
1

