电子万能试验机与液压万能试验机主要区别

在建材检测设备中万能材料试验一直作为主要的检测设备，我们在此谈一下电子式万能材料试验机和液压式万能材料试验机的各自特点和他们主要的区别

 

电子万能试验机与液压万能试验机主要区别

一、从电子万能试验机与液压万能试验机结构特点上来说：

  电子万能机主要采用伺服电机作为动力源，丝杠、丝母作为执行部件，实现试验机移动横梁的速度控制。在传动控制上，目前主要有两种形式，同步带和减速机。国内来说，长春地区的试验机厂家多采用同步带，而红山出来的试验机厂家多采用减速机。关于其优缺点，还有待探讨，但都不影响用户使用。在测力上电子万能试验机均采用负荷传感器。

 

  液压万能机，顾名思义，采用高压液压源为动力源。采用手动阀、伺服阀或比例阀作为控制元件进行控制。普通液压万能试验机只能进行人工手动实现加载，属于开环控制系统，受价格因素的影响，测力传感器一般采用液压压力传感器。而电液伺服类万能材料试验机则是采用伺服阀或比例阀作为控制元件进行控制，国内有些厂家亦已经采用高精度负荷传感器来进行测力。

 

电子万能试验机与液压万能试验机主要区别

二、从电子万能试验机与液压万能试验机使用性能上来说：

  电子万能机，不用油源。所以更清洁，使用维护更方便，它的试验速度范围可进行调整，试验速度可达0.001mm/min-1000mm/min，速比可达100万倍之多，试验行程可按需要而定，更灵活。 测力精度高，有些甚至能达到0.2%.体积小，重量轻，空间大，方便加配相应装置来做各项材料力学试验。真正做到了 一机多用。目前国内的主流试验机厂家生产的电子万能试验机，均可以做到载荷控制，应变控制，位移控制所谓的 三闭环控制。

 

  液压万能机，受油源流量的限制，他的试验速度较低。手动液压万能试验机，操作较为简易，价格便宜，但控制精度较低。电液伺服万能试验机，则性能与电子万能试验机相比，除速度低外，控制精度不会差，采用负荷传感器的微机控制电液伺服万能试验机，力值精度也可以达到0.5%左右。且在做 大吨位的 材料力学试验时，更可靠，更稳定，性价比更高。

 

电子万能试验机与液压万能试验机主要区别

三、从电子万能试验机与液压万能试验机应用范围上来说：

  电子万能试验机，广泛应用于各种金属、非金属、复合材料、医药、食品、木材、铜材、铝材、塑料型材、电线电缆、纸张、薄膜、橡胶、纺织、航空航天等行业进行拉伸性能指标的测试，同时可根据用户提供的国内、国际标准定做各种试验数据处理软件和试验辅具。数字显示电子万能试验机适合于只求力值 抗拉强度 抗压强度等相关数据的用户。如需求取较为复杂参数，微机控制电子万能试验机是您更好的选择。从性价比来说，30T以下的电子万能试验机更有优势0510-82711289联系人：马晓锋。

 

  液压万能试验机主要用于金属，非金属材料和零件、部件、构件的拉伸，压缩，弯曲等力学性能试验。液压万能试验机是工、矿企业、建筑建材、质检中心、水利水电、桥梁工程、科研院所、大专院校力学试验室的理想的试验设备。手动控制的液压万能试验机，价格便宜，适合工矿企业的成品检验、单一材料指标测试。而电液伺服万能材料试验机，则适合要求较高的钢铁，建材 检测类的试验室。30T以上的电液伺服万能材料试验机相比电子万能试验机，更有价格优势. 电子万能试验机与液压万能试验机主要区别

