附：自动化学院全自动电子式硬度测试机项目技术要求
项目名称：全自动电子式硬度测试机
数量：1套
项目内容及主要用途：全自动电子式硬度测试机用于对各种工业应用场合中的弹性体及其他软性弹性体进行硬度测量，测量结果可用于机器人设计、传感器制造、自动化生产线设计过程的材料选择与优化，为新型机器人触觉系统的研究提供基础。
1、配置清单

	序号
	名称
	数量

	1
	10N微机控制电子万能试验机B型
	1套

	2
	台式精密数字电桥及夹具
	1套

	3
	辅助设备
	1套

2、系统整体功能要求

全自动电子式硬度测试机能够完成对各种常见材料特别是橡胶等软性物体的硬度测量，为实验室机器人触觉系统的设计提供支撑。

3.详细技术指标要求

	序号
	名称
	技术指标

	1
	10N微机控制电子万能试验机
	控制系统：世界先进的伺服控制系统可以达到满速满量程的试验要求；试验空间：水平方向不低于420mm，垂直方向不低于1100mm；试验机夹具：标配用于金属/非金属拉伸、压缩试验夹具；最大荷载：10 N；速度精度：优于或等于设定速度的±0.2%；

力传感器：量程范围不小于0.01N ～10 N，150%过载无机械损伤；采样频率：不低于500Hz；过载保护：荷载过载保护、位移限位保护、电压过载保护；机架：双立柱机架，刚性良好，加载过程稳定、精确，同轴度满足JJG 139-2014、GBT16491-2008等相关规范要求；试验软件: 提供简体中文软件操作说明书，支持拉伸、压缩、弯曲、撕裂、剥离等复杂试验，符合国际、国内测试标准,软件须带有中文帮助系统。

	2
	台式精密数字电桥及夹具
	数字电桥：在 20 Hz至1 MHz 范围内提供 4 位分辨率显示；对高低阻抗的高精度重复性测量基本精度为0.05%；100 μV 至 2 Vrms，1 μA 至 20 mA 可变测试信号；直流偏置 1.5/2 V；自动电平控制；201 点列表扫描；通用 PC 连通性（LAN、USB 和 GPIB）；可升级性（频率、机械手接口、扫描仪接口）；本体重量小于等于5.3公斤；尺寸小于等于 375 (width) x 105 (height) × 390 (depth) mm
夹具：中号开尔文夹，能适配于台式精密电桥 直流偏置：-42V至+42V；允许工作温度：0到55℃；终端直径：7.9mm或更小；
电缆长度：大约0.94m（从连接器到夹具顶端）；终端连接：BNC，4端子

	3
	辅助设备
	四通道示波器：模拟通道带宽200MHZ； 实时采样率每通道均高达2 GSa/s 标配；存储深度每通道均高达14 Mpts；高达6万次波形捕获率 独创的UltraVision技术；4个模拟通道9英寸WVGA 256级灰度显示。

	
	
	集成真空泵：集成真空泵，可搅拌液体橡胶类材料，在搅拌同时可以抽真空去泡功能。搅拌电机功率大于40W 搅拌杯容量不大于500ml，可放置于试验台上。

	
	
	无刷锂电充电钻电起子机：采用无刷电机，运行时无电火花。具有可安装拆卸的侧手柄。电池采用18V 4.0Ah锂电池。夹头为13mm全金属夹头。最大扭矩达到80Nm 空载转速为0-550/0-1850rpm 重量为2.3KG 冲击速率为31450spm

	
	
	恒温数显焊台套装：具有防静电功能，数显恒温焊台，焊台功率70W 焊台重量1.2kg 长宽高不大于100(W)*120(H)*120(D)mm 可调温度范围200-480摄氏度，温度稳定程度达到无负荷时温度正负不超过1度.发热组件为65W陶瓷组件。焊台输出电压交流26V。采用T18-B系列焊咀。包含对应的焊台、烙铁、烙铁头。焊铁电线长度大于等于1.2m 焊铁不包含电线长小于等于217mm 焊铁小于等于46g

	
	
	真有效值万用表：具有0.09%的基本准确度 具有6000字的分辨率 具备真有效值测量功能 具有模拟指针和背光的数字显示屏

具有显示保持和自动保持功能 尺寸不大于43 x 90 x 185 mm 重量不大于420 g。

	
	
	可编程直流电源：具有三路输出功能，30V/3A 30V/3A, 5V/3A，最大总功率达195W ；低纹波噪声：<350uVrms/2mVpp；快速的瞬态响应时间：<50μs；3.5英寸TFT显示；标配过压/过流/过温保护；内置V,A,W测量和波形显示

	
	
	运动控制平台：CPU i7-7600U，CPU速度 2.9G~3.9GHz，三级缓存 4M，双核，内存16GB或以上，内存类型 LPDDR3，硬盘接口 M.2接口，1TSSD，显卡 HD Graphics 620,屏幕尺寸 14英寸，分辨率 2560X1440，净重<1.5kg

	
	
	伺服电机套装（2个）：功率 100W；最高转速6000r/min；响应频率： 2kHz；20bit 1圈 104万脉冲；低齿槽转矩；半/全闭环输入、输出脉冲 4Mpps；多功能实时自动增益调整；自动/手动陷波滤波器；自动/手动制振滤波器。

	
	
	直线半封闭式模组滑台（2个），有效行程100mm，重复定位精度0.01mm，速度1m/s，马达直结。

4、保修期和售后服务要求

1) 货物的免费质保期为1年，出现故障报修后，投标方技术人员24小时内达到现场进行维修。超过保修期的机器设备，终生维修，维修时只收部件成本费用。

2) 在质保期内，投标方应对货物出现的质量及安全问题负责处理解决并承担一切费用。

3) 在质保期内因货物本身的质量问题发生故障维修后不能使用，投标方应负责免费更换。

5、安装调试要求和验收要求

1) 投标方派遣技术工程师免费上门在招标方现场进行安装调试、并交付使用。

2) 投标方提供的机器视觉系统应能和实验室现有机器人进行无缝对接联调，完成机器人的定位引导功能。

3) 投标方需要免费培训招标方的使用操作人员，并协助招标方一起调试，直到符合技术要求，招标方才做最终验收。

4) 招标方应在设备安装调试完毕后，5个工作日内组织验收，验收时投标方必须在现场，验收完毕后作出验收结果报告，招标方签署验收意见。

