[image: image3.jpg]’ IDEA TO SHAPE


供货方案[image: image1.jpg]le%.
UNIS ssowTevksss

P T T T Ty


激光测振仪技术需求：

1.
使用范围广泛，可测量从原子级微弱振动到数十万g冲击；

2.
*高灵敏度测量激光光源：红外激光，波长1550nm，功率小于10mW，对人眼安全； 

3.
*具备自动聚焦功能，自动聚焦时间小于3s；

4.
*可通过控制器按键和远程式软件，对激光进行自动聚焦，并且可以手动调节焦距大小，设备带有RS-232接口，可以通过电脑进行远程控制； 

5.
*为保证光学头极高的光学灵敏度，以及光学和电气互不干扰性，自动聚焦式光学头与控制器采用分离式结构（非镜头与激光头分离）； 

6.
控制器采用触摸屏式按键，并带有可选灵敏度、通道等信息，方便振动测量时设置激光测振仪参数；

7.
定位激光为绿色可见激光，功率小于1mW，对人眼安全；

8.
激光安全标准：IEC/EN60825-1；

9.
最新数字式解码技术；

10.
*速度量程：±25m/s；

11.
最小速度分辨率：≤ 0.15微米/秒/HZ带宽；

12.
位移量程：最高125mm;

13.
最小位移分辨率：1.5pm;

14.
*模拟电压输出：±10V，采用BNC接口，可与LMS、示波器等各种通用数据采集记录设备连接；

15.
频率范围： DC-2.5MHz；

16.
工作距离： 0.4-50m；

17.
被测物体表面无需进行贴膜或者喷漆等表面处理，即可测量出物体的振动参数；

18.
速度解码器：包含14个输出档位；

19.
设备厂商的研发和生产部门成立不少于15年，需有多年的激光测振经验；

20.
*设备厂商提供的型号须为成熟产品，不接受在研或者定制型号；

21.
*设备厂商在国内设有检测维修处，提供本地检测及维修服务；


[image: image2.jpg]


1 / 13 =-1
12


[image: image3.jpg]