材料力学实验指导书
§3 扭转实验指导书

1、概述

工程中有许多承受扭转变形的构件，了解材料在扭转变形时的力学性能，对于构件的合理设计和选材是十分重要的。扭转变形是构件的基本变形之一，因此扭转实验也是材料力学基本实验之一。

2、实验目的
2.1测定低碳钢的扭转屈服强度
[image: image134.png]

及抗扭强度
[image: image2.wmf]b

t

。

2.2测定铸铁的抗扭强度
[image: image3.wmf]b

t

。

2.3观察、比较低碳钢和铸铁在扭转时的变形和破坏现象，分析其破坏原因。
3、实验原理

对一确定形状试件两端施加一对大小为
[image: image4.wmf]e

M

的外力偶，试件便处于扭转受力状态，此时试件中的单元体处于如图3.1所示的纯剪应力状态。

[image: image1.wmf]s

t

 图3.1纯剪应力状态

对单元体进行平衡分析可知，在与试样轴线成
[image: image5.wmf]0

45

角的螺旋面上，分别承受主应力
[image: image6.wmf]t

s

=

1

，
[image: image7.wmf]t

s

-

=

3

的作用，这样就出现了在同一个试件的不同截面上
[image: image8.wmf]t

s

s

=

-

=

压

拉

的情形。这样对于判断材料各极限强度的关系提供了一个很好的条件。

[image: image113.png]

图3.2为低碳钢Q235扭转实验扭矩
[image: image9.wmf]T

和扭转角
[image: image10.wmf]f

的关系曲线，图3.3为铸铁HT200试件的扭转实验扭矩
[image: image11.wmf]T

和扭转角
[image: image12.wmf]f

的关系曲线。图3.4为低碳钢和铸铁扭转破坏断口形式
[image: image114.wmf]f

-

T

由图3.2低碳钢扭转
[image: image13.wmf]f

-

T

曲线可以看出，低碳钢Q235的扭转
[image: image14.wmf]f

-

T

曲线类似于拉伸的
[image: image15.wmf]L

F

D

-

曲线，有明显的弹性阶段、流动屈服阶段及强化阶段。在弹性阶段，根据扭矩平衡原理，由剪应力产生的合力矩需与外加扭矩相等，可得剪应力沿半径方向的分布
[image: image16.wmf]r

t

为：
[image: image115.wmf]f

-

T

[image: image17.wmf]P

I

T

r

t

r

*

=

在弹性阶段剪应力的变化如图3.5所示

在弹性阶段剪应力沿圆半径方向呈线性分布，据此可得

[image: image18.wmf]P

P

W

T

I

r

T

=

=

*

max

t

当外缘剪应力增加到一定程度后，试件的边缘产生流动现象，试件承受的扭矩瞬间下降，应力重新分布至整个截面上的应力均匀一致，称之为屈服阶段，在屈服阶段剪应力的变化如图3.6所示

称达到均匀一致时的剪应力为剪切屈服强度（
[image: image19.wmf]s

t

），其对应的扭矩为屈服扭矩，习惯上将屈服段的最低点定义为屈服扭矩，同样根据扭矩平衡原理可得：

[image: image20.wmf]P

s

P

s

s

W

T

I

T

4

3

4

*

3

=

=

r

t

[image: image116.png]Me

应力均匀分布后，试件可承受更大的扭矩，试件整个截面上的应力均匀增加，直至试件剪切断裂，如图3.4所示，最大剪应力对应的扭矩为最大扭矩，定义最大剪应力为剪切强度。

[image: image21.wmf]P

b

b

W

T

4

3

=

t

通过以上的分析可知：在低碳钢的扭转时，可以得到剪切强度极限，但由于不同材料的破坏形式并不一致，其剪切强度的计算公式并不相同，鉴于此，为方便不同材料力学特性的比较，国标《金属扭转实验方法》（GB/T10128-1988）规定，材料的扭转屈服点和抗扭强度按公式
[image: image22.wmf]P

s

s

W

T

/

=

τ

，
[image: image23.wmf]P

b

b

W

T

/

=

τ

计算。需要注意的是，国标定义的强度为抗扭强度而非剪切强度。

由图3.2铸铁扭转
[image: image24.wmf]f

-

T

曲线可以看出，铸铁HT200的扭转
[image: image25.wmf]f

-

T

曲线类似于拉伸的
[image: image26.wmf]L

F

D

-

曲线，没有屈服阶段及强化阶段。从图3.1纯剪应力状态及图3.4铸铁扭转破坏断口形式可以看出，铸铁试件是沿与轴线成45°螺旋面方向被拉伸破坏的，也就是说，在图3.1纯剪应力状态单元体中，拉应力首先达到拉伸强度值。其抗扭强度的计算同低碳钢试件，且此时抗扭强度等于最大扭矩时的最大剪应力（即边缘剪应力）。

由以上分析可知：铸铁的扭转破坏是由于拉应力引起的拉伸破坏，通过扭转实验可间接测得铸铁试件的拉伸强度，但无法得到其剪切强度。

4、实验方案

4.1实验设备、测量工具及试件

YDD-1型多功能材料力学试验机（图1.8）、150mm游标卡尺、标准低碳钢、铸铁扭转试件（图3.7）。

YDD-1型多功能材料力学试验机由试验机主机和数据采集分析系统两部分组成，主机部分由加载机构及相应的传感器组成，数据采集部分完成数据的采集、分析等。

[image: image117.png]ah

ah

Y
)

(&

试件采用两端为扁形标准扭转试件，按国标《金属扭转实验方法》（GB/T10128-1988）的规定制作，试件的两端与试验机的上、下扭转夹头相联接。为方便观测试件的变形，试验前需用游标卡尺测量出试件的最小直径（
[image: image27.wmf]0

d

）。为方便观测试件的变形、观察实验现象实验前在试件上作一组如图3.7所示的矩形框标记。

4.2 装夹、加载方案

[image: image118.png]-
X
-

an
)

安装好的试件如图3.8所示。试件两端为扁形，扭转试验时，试件的两端与试验机的上、下扭转夹头相联接，夹头中间有矩形加载槽。上夹头通过花键轴与扭矩传感器联接，花键轴在扭矩传感器中可上下滑动，以适合安装试件。下夹头通过双键与试验机的扭转轴相联接。扭转时，扭矩传感器固定不动，扭转电机带动下夹头转动，试件受到扭转。

4.3 数据测试方案

扭矩通过上夹头-花键轴传至扭矩传感器，试件的转角通过安装在扭转轴上的光电编码器转化为电压方波信号，转轴每转过一个确定的角度，光电编码器就输出一个方波信号，这样，通过记录方波的数量就可以知道试件的转角，扭转时，数据采集系统每检测到一个方波就记录一次数据，并将方波数量代表的转角作为X轴，扭矩作为Y轴显示数据，这样就得到了扭转试验的扭矩-转角曲线。

4.4 数据的分析处理

[image: image119.jpg]

数据采集分析系统，实时记录试件所受的扭矩及转角，并生成扭矩、转角实时曲线。图3.9为实测低碳钢Q235扭转实测曲线，图3.10为实测铸铁HT200的扭转实测曲线。
在图3.9低碳钢Q235扭转实验曲线中，横坐标-试件的转角，纵坐标-试件所受的扭矩，从扭矩-转角曲线可以清晰地区别低碳钢扭转实验的弹性阶段、屈服阶段,并可方便地读取屈服扭矩、极限扭矩。
[image: image120.png]

得到相关数据后，依据实验原理，就可以得到所需要的力学指标。

5、完成实验预习报告
 在了解实验原理、实验方案及实验设备操作后，就应该完成实验预习报告。实验预习报告包括：明确相关概念、预估试件的最大载荷、明确操作步骤等，在完成预习报告时，有些条件实验指导书已给出（包括后续的实验操作步骤简介）、有些条件为已知条件、有些条件则需要查找相关标准或参考资料。通过预习报告的完成，将有利于正确理解及顺利完成实验。

有条件的同学可以利用多媒体教学课件，分析以往的实验数据、观看实验过程等。

 完成实验预习报告，并获得辅导教师的认可，是进行正式实验操作的先决条件。

6、实验操作步骤简介

6.1试件原始参数的测量及标距的确定

实验采用标准短试件，试件形状见图3.7，用游标卡尺在标距长度的中央和两端的截面处，按两个垂直的方向测量试件的直径，填入实验表格取三组数据平均值的最小值进行计算。计算出扭转试件的抗扭截面系数
[image: image28.wmf]p

W

。

为了更好的观察实验现象，实验前，在扭转试件表面制作一组矩形框标记，实验中应注意观察矩形框的变化。

6.2连接测试线路

按要求联接测试线路，一般第3通道选择测扭矩，第八通道选择测转角，第七通道进行扭转方向判断。连接试验机上的转角传感和扭转传感接口。联线时应注意不同类型传感器的测量方式及接线方式。联线方式应与传感器的工作方式相对应。

6.3设置数据采集环境
6.3.1进入测试环境

首先检测仪器。检测到仪器后，系统将自动给出上一次实验的测试环境。或通过文件-引入项目，引入所需要的采集环境。

6.3.2设置测试参数

测试参数是联系被测物理量与实测电信号的纽带，设置合理的测试参数是得到正确数据的前提。测试参数由系统参数、通道参数及窗口参数三部分组成。其中，系统参数包括测试方式、采样频率、报警参数、实时压缩时间及工程单位等；通道参数反映被测工程量与实测电信号之间的转换关系，由测量内容、转换因子及满度值等组成；窗口是指为了在实验中显示及实验完成后分析数据而设置的曲线窗口，曲线分为实时曲线及X-Y函数曲线两种。

第一项、系统参数

采样频率： 50-200Hz，每个脉冲为0.144度时建议选择200Hz。

测试方式：扭转测试。

实时压缩时间：300秒。

若进行反复扭转实验时需设置换向判断通道及报警通道。通常情况下8CH固定用于转角脉冲计数，7CH用于转角方向判断，反复扭转时可选择扭矩或转角通道作为报警通道，并选择相应的报警值。
需要注意的是：
1、传感器的接线一定要与通道的参数设置相对应，8CH固定用于转角测试。

2、报警通道与报警的选择与实验的类型有关，并需与试验机的控制方式相结合，在进行反复扭转实验时，需启动试验机扭转自动控制功能。

第二项、通道参数

通常选择3CH测扭矩，7CH进行扭转方向判断，8CH固定选择测转角。需要选择及输入的参数有：测量内容、工程单位、修正系数，并选择相应的满度值。
需要注意的是：

1、需将8CH（固定选择测转角）通道的测量内容设置为“脉冲计数”，且“脉冲计数”功能只有在系统参数中将测试方式设置为“扭转测试”时方可选择，且只有一个通道可选为“脉冲计数”。选为“脉冲计数”的通道需将其满度值设为5000mV,由于a、c均为0，显示值为5000*b，b为每个脉冲代表的转角。如当b=0.6时满度值指示值为3000，b=0.144时满度值指示值为720。

2、7CH为方向判断通道，测量内容选择为“电压测量”（或“数据采集内”），b可选为1，满度值为5000 mV。

第三项、窗口参数

可以开设两个数据窗口，左窗口为扭矩、转角的实时曲线窗口，右窗口为扭矩、转角的X-Y曲线窗口，并设定好窗口的其它参数如坐标等。坐标参数设置时，需对被测试件的极限扭矩及变形进行预估，这样可以得到较好的图形比例。

需要注意的是：

1、在扭转测试时，数据的记录方式是以脉冲为触发的，即使在普通绘图方式时，窗口的横坐标是转角而不是时间，且转角只有正值，即使在反向扭转时，转角也是一直在增加的。

2、在进行反复扭转实验时，在X-Y方式下，转角有正负之分，正向扭转为正，反向扭转为负。

对比当前各参数与实际的测试内容是否相符，若相符进入“6.4.3 数据预采集”，如不符，则应选择正确的参数或通过引入项目的方式引入所需要的测试环境。

6.3.3数据预采集

6.3.3.1 采集设备满度值对应检查

检查采集设备各通道显示的满度值是否与通道参数的设定值相一致，如不一致，需进行初始化硬件操作，单击菜单栏中的“控制”，选择“初始化硬件”，就可以实现采集设备满度值与通道参数设置满度值相一致。

6.3.3.2 数据平衡、清零

单击菜单栏中的“控制”，选择“平衡”，对各通道的初始值进行硬件平衡，可使所采集到的数据接近于零，然后，单击菜单栏中的“控制”，选择“清除零点”，“清除零点”为软件置零，可将平衡后的残余零点清除。

由于传感器输出的电压在平衡时可能为一较高的电压，对于平衡范围较小的测试系统有时会超出采集系统的平衡范围，此时若信号经平衡后的数值过大，在“清除零点”时会有相应提示，且仪器的相应通道会有过载指示，说明通道的初始值过大，尤其是脉冲计数通道容易出现此情况，说明脉冲计数通道电压处于高电平，此时应启动扭转启动，然后停止，重新“平衡”、“清零”，观察“过载指示”是否清除，若未清除重复上述操作，直至“过载指示” 清除为止。对于平衡前有过载指示，平衡后指示消失的情形，说明仪器本身记忆的初始平衡值过大，属正常情况。
6.3.3.3启动采样

单击菜单栏中的“控制”，选择“启动采样”，选择数据存储目录，便进入相应的采集环境，此时并没有采到数据，这是因为数据采集系统每检测到一个方波就记录一次数据，扭转电机没有起动时，光电编码器没有转角输出，采集系统并不记录数据。选择“正向扭转”，起动电机正向扭转，数据采集系统显示采集到的零点数据，X-Y图中，转角正向增加，用手扭动扭转上夹头，采集到的扭矩就产生了相应的变化，正向扭矩为正值，反之为负值。此时，选择“反向扭转”，起动电机反向扭转，X-Y图中，转角负向减少。证明采集系统和设备均能正常工作。

单击菜单栏中的“控制”，选择“停止采样”，停止采集数据，并分析所采集的数据，确认所设置的各参数正确。

这样就完成了数据采集环境的设置。
6.4装夹试件

在确信设备和采集环境运行良好后，便可以进行试件的装夹，安装时，将试件的一端安装在上夹头内，下拉上夹头，使试件的另一端接近下夹头，通过控制电机正反向转动，调整下夹头位置，使试件可以方便的进入下夹头，向下轻推上夹头，松手后，依靠摩擦力保证上夹头不被拉回。反复扭转时，需使用夹头紧定螺钉。

这样便完成了试件的装夹。

6.5 加载测试
在试件装夹完毕，并确定数据采集系统能正常工作后，就可以进行加载测试了。具体操作步骤如下：

选择“控制”- “平衡”- “清除零点”- “启动采样”，选择好存储目录后便开始采集数据。实验时可以通过显示实时数据全貌窗口来观测试件扭转全过程，单击“显示数据全貌”图标，调入显示数据全貌窗口，重排显示窗口，选择被测通道，调整窗口坐标。然后选择“正向扭转”，开始数据采集，试件很快进入屈服阶段，并很快进入强化阶段。注意观察标距线的变化，横向标距线的距离不变，竖向标距线变成螺旋线而且间距变短。由于标距线的距离不断伸长，原来清晰的标距线变得不太清晰。持续扭转，试件断裂后，将上夹头拉起，停止采集数据，停止扭转。取出断裂试件，观察端口形式及标距线的变化。注意观察实验各阶段现象及标记线的变化。

需要在实验过程中调节转速时，可以旋转“扭转调速”转轮：顺时针旋转电机转速加快，反之降低，直至停止。实验时可根据不同时验阶段进行相应调整。

反复扭转时，需启动扭转自动控制功能，并根据需要在测试过程中调整报警参数。

7、分析数据完成实验报告

7.1 验证数据

 首先关闭 “显示数据全貌”窗口，在扭矩-转角窗口显示全部实验数据，并验证数据的正确性。从低碳钢扭转实验曲线中应能清晰地看到低碳钢扭转时的屈服及强化阶段，铸铁则无屈服阶段。

7.2读取数据

选择双光标，放大左图屈服阶段，读取屈服扭矩
[image: image29.wmf]s

T

，极限扭矩
[image: image30.wmf]b

T

及转角φ。

7.3 分析数据

将得到的实验数据填入到相应表格，屈服扭矩，极限扭矩，这样就得到了抗扭屈服强度，抗扭强度，剪切屈服强度以及剪切强度。

需要注意的是：

在分析数据时需特别注意区别抗扭强度与剪切将度的区别，抗扭强度的定义是针对荷载类型定义的，有利于不同材料间的相互比较，但无法反映性材料真实的应力状态。剪切强度是按材料破坏时的应力状态定义的，能够反映材料破坏时的真实应力状态，但不同材料破坏时的应力状态并不相同，计算时不同材料需根据材料的破坏特征确定计算公式。

7.4 完成实验报告

 通过观察试验现象、分析试验数据就可以进行试验报告的填写了，依据实验原理，将所测得各参数带入相应的计算公式即可得到相应的力学指标。但在各参数的测量过程中，应明确各参数的准确定义，并尽可能减小测量误差。完成实验报告的各项内容。并总结试验过程中遇到的问题及解决方法。

8、实验注意事项

1、在紧急情况下，没有明确的方案时，请按急停按钮；

2、扭转实验的测试方式为“扭转测试”；

3、进行数据采集的第一步为初始化硬件，初始化完成后应确认采集设备的量程指示与通道参数的设定值一致；且平衡后各通道均无过载现象；

4、在进行通道参数设置时，需对测量内容为“脉冲计数”的通道进行复选确定。

5、在正式装夹试件实验前，需先打开扭转启动，手拧上夹头确定采集系统正常工作后进行试件装夹；

6、试件装夹时应先装上夹头再装下夹头。

§4 电测法测定材料的弹性模量
[image: image31.wmf]E

和泊松比
[image: image32.wmf]m

指导书

1、概述

弹性模量
[image: image33.wmf]E

（也称杨氏模量）是表征材料力学性能中弹性段的重要指标之一，它反映了材料抵抗弹性变形的能力。泊松比
[image: image34.wmf]m

反映了材料在弹性范围内，由纵向变形引起的横向变形的大小。在对构件进行刚度稳定和振动计算、研究构件的应力和变形时，要经常用到
[image: image35.wmf]E

和
[image: image36.wmf]m

这两个弹性常数。而弹性模量
[image: image37.wmf]E

和泊松比
[image: image38.wmf]m

只能通过实验来测定。
2、实验目的
1、测定低碳钢的弹性模量
[image: image39.wmf]E

和泊松比
[image: image40.wmf]m

；

2、验证胡克定律；

3、了解电阻应变片的工作原理及贴片方式；

4、了解应变测试的接线方式。
3、实验原理

弹性模量
[image: image41.wmf]E

和泊松比
[image: image42.wmf]m

是反映材料弹性阶段力学性能的两个重要指标，在弹性阶段，给一个确定截面形状的试件施加轴向拉力，在截面上便产生了轴向拉应力
[image: image43.wmf]s

，试件轴向伸长，单位长度的伸长量称之为应变
[image: image44.wmf]e

，同样，当施加轴向压力时，试件轴向缩短。在弹性阶段，拉伸时的应力与应变的比值等于压缩时的应力与应变的比值，且为一定值，称之为弹性模量
[image: image45.wmf]E

，
[image: image46.wmf]e

s

/

/

/

0

=

D

=

L

L

S

F

E

。
在试件轴向拉伸伸长的同时，其横向会缩短，同样，在试件受压轴向缩短的同时，其横向会伸长，在弹性阶段，确定材质的试件拉伸时的横向应变与试件的纵向应变的比值等于压缩时横向应变与试件的纵向应变的比值，且同样为一定值，称之为泊松比
[image: image47.wmf]m

，
[image: image48.wmf]纵

横

纵

横

e

e

m

=

D

D

=

0

0

/

/

L

L

L

L

。
这样，弹性模量
[image: image49.wmf]E

和泊松比
[image: image50.wmf]m

的测量就转化为拉、压力和纵、横向应变的测量，拉、压力的测量原理同拉、压实验，应变的测量采用电阻应变片电测法原理。
电阻应变片可形象地理解为按一定规律排列有一定长度的电阻丝，实验前通过胶粘的方式将电阻应变片粘贴在试件的表面，试件受力变形时，电阻应变片中的电阻丝的长度也随之发生相应的变化，应变片的阻值也就发生了变化。实验中采用的应变片是由两个单向应变片组成的十字形应变花，所谓单向应变片，就是应变片的电阻值对沿某一个方向的变形最为敏感，称此方向为应变片的纵向，而对垂直于该方向的变形阻值变化可忽略，称此方向为应变片的横向。利用应变片的这个特性，在进行应变测试时，所测到只是试件沿应变片纵向的应变，其不包含试件垂直方向变形所引起的影响。对于单向电阻应变片而言，在其工作范围内，其电阻的变化与试件的变形有如下的关系：

[image: image51.wmf]e

应

应

K

L

L

K

R

R

=

D

=

D

 （1）

[image: image52.wmf]K

应称为电阻应变片的灵敏度系数，不同材料的电阻应变片灵敏度系数不同，常用应变片的灵敏度系数
[image: image53.wmf]应

K

一般在2.1左右，即使同一批应变片的灵敏度系数也并非相同，例如，在该实验中所粘贴的电阻应变片的阻值
[image: image54.wmf]W

±

=

3

.

0

2

.

120

R

，
[image: image55.wmf]%

1

19

.

2

±

=

K

。通常应变片应变极限为
[image: image56.wmf]e

≤2%，但有些特制的应变片其应变极限可达到20%。

由于常用钢材当应力达到弹性极限时，
[image: image57.wmf]e

＜0.2%，所以可以采用粘贴应变片的方式来测量试件的应变，这样对试件应变的测量就转化成了对应变片
[image: image58.wmf]R

R

/

D

的测量。常用的测量方式是采[image: image121.png]0o G20 $E0 FHO W A¥E SFW 1w #Ho

»

DEEE RS B4 BB E0 e R T IR
211 - B 4+ 2] P T
n
150.0 . =
[: 1977.20
At
“
=
L £ s S e e e S
0.0 i -
3.00 1033.50 deg 2064.00
FEE | JERE | TEERED [EEE i)
Y| ciot | BERER o 50 102t 65 o o
ooz | B deg 6 am | o | o
[] omos | mEREn radls C] 680 o | o
[] owoe | 3ERER | wan 6 am | o | o

用惠斯登电桥进行测量。其原理如图4.1所示。

电桥由四个桥臂电阻
[image: image59.wmf]1

R

、
[image: image60.wmf]2

R

、
[image: image61.wmf]3

R

、
[image: image62.wmf]4

R

组成，供桥电压由A、C点输入，输出电压为
[image: image63.wmf]DB

U

。假定电桥的初始状态为
[image: image64.wmf]1

R

/
[image: image65.wmf]2

R

=
[image: image66.wmf]3

R

/
[image: image67.wmf]4

R

，此时电桥输出电压
[image: image68.wmf]DB

U

=0，称之为平衡电桥。极限情况为
[image: image69.wmf]1

R

=
[image: image70.wmf]2

R

=
[image: image71.wmf]3

R

=
[image: image72.wmf]4

R

=
[image: image73.wmf]R

。

现在假定，
[image: image74.wmf]1

R

=
[image: image75.wmf]2

R

=
[image: image76.wmf]3

R

=
[image: image77.wmf]4

R

，电阻应变片
[image: image78.wmf]1

R

粘贴在被测试件上，其余应变片粘贴在非受力试件上，在不考虑非受力原因引起的应变片电阻变化时，认为其为恒定值。这样应变片
[image: image79.wmf]1

R

由于试件变形产生
[image: image80.wmf]R

D

的变化时，输出电压
[image: image81.wmf]DB

U

也会产生相应的变化，
[image: image82.wmf]DB

U

D

，由于电桥初始状态为平衡电桥，即
[image: image83.wmf]DB

U

=0，故有：

[image: image84.wmf]E

R

R

R

R

E

R

R

R

R

R

R

E

E

R

R

R

R

E

E

U

U

U

BC

DC

DB

/

2

4

/

2

4

2

2

1

2

1

2

2

1

D

+

D

=

D

+

D

=

D

+

-

=

+

D

+

-

=

-

=

D

 （2）

由于，
[image: image85.wmf]R

D

很小，所以
[image: image86.wmf]4

)

/

2

4

(

l

=

D

+

R

R

im

，因此

[image: image87.wmf]1

1

4

4

/

e

e

仪

应

应

K

K

E

K

E

R

R

U

DB

=

=

D

=

D

 （3）
通过计算机数据采集系统，对桥路输出的电压进行放大、离散采集及数据二次运算，就可以得到被测试件的应变
[image: image88.wmf]e

。

[image: image89.wmf]1

e

e

仪

应

K

K

=

调整
[image: image90.wmf]应

仪

K

K

/

1

=

,则，
[image: image91.wmf]1

e

e

=

，

同样可以推导，电阻应变片
[image: image92.wmf]2

R

粘贴在被测试件上，其余应变片粘贴在非受力试件上时，有

[image: image93.wmf]2

e

e

-

=

当四个电阻应变片全部粘贴在被测试件上时，有

[image: image94.wmf]4

3

2

1

e

e

e

e

e

-

+

-

=

 （4）

在实际测试中，把粘贴在试件上变形的应变片叫做工作片，把粘贴在非受力构件上在实验中不变形的应变片称之为补偿片，因为在实际的测试过程中，引起应变片电阻变化的不仅仅是
[image: image95.wmf]e

，温度、湿度等的变化均能导致电阻应变片电阻的变化。例如，对于截面均匀的导体，当导体的材料温度一定时

[image: image96.wmf](

)

S

L

T

R

a

r

+

=

1

0

 （5）

式（5）中，
[image: image97.wmf]0

r

为材料在0℃时的电阻率，
[image: image98.wmf]a

为材料的电阻温度系数。

这些由非试件变形等原因导致的电阻变化，对于工作片和补偿片产生的影响往往是相同的，由式（4）可以看出，由于工作片与补偿片在不同的桥臂上，相同的变化量会相互抵消，所以在测试过程中通过将补偿片粘贴在与工作片具有相同材质的构件上，且与工作片处于相同的工作环境中，这样就可以使补偿片感知与工作片相同的环境变化，产生大致相同的电阻变化，从而减小由于在测试过程中环境变化导致的测试误差，其中最主要的是补偿由于温度变化引起电阻的变化，故通常称补偿片为温度补偿片。

这样通过给每一个工作片粘贴一个温度补偿片就可以减小由于环境变化引起电阻的变化而导致的测试误差，但这意味着随着工作片的增加，补偿片也需要等量的增加，这样就变得不方便和不经济，实际通常采用测量通道共用温度补偿片，通道分时切换测量的工作方式。但这种测量方式需有切换开关，采样速率较低。在较高速的多点采样时，多采用补偿通道的补偿方式，组桥时，工作应变片与补偿片分别与标准电阻组成独立的半桥，补偿通道等同于一独立通道，数据采集时，测量通道的数据与补偿通道的数据相减就可以起到补偿的作用，这样就可以实现多个工作片共用一个补偿片的补偿方式，习惯上称之为1/4桥。

[image: image122.wmf]φ

-

T

在实际测试中，温度补偿片可以补偿由于环境变化引起的误差，但有些误差是温度补偿片无法消除的，例如在弹性模量实验轴向拉伸时，由于制作精度及裝夹等原因会产生附加弯矩，使得在试件两侧对称粘贴的应变片一侧大于理论值而另一侧小于理论值，且误差两绝对值基本相等，根据桥路误差补偿原理，此时采用单一通道半桥补偿时不仅无法去掉该误差，反而将被测量的理论值补偿掉。对于此类理论值相同，而误差方向相反的应变的测量，桥臂为单片时，需采用全桥的补偿方式，在半桥或1/4桥时需采用将两应变片串联起来组成一个桥臂的工作方式，原理图如图4.2所示，图中，
[image: image99.wmf]纵前

R

 为粘贴在测试试件前侧的纵向应变片，
[image: image100.wmf]补前

R

 为粘贴在补偿试件前侧的纵向应变片，其余以此类推，
[image: image101.wmf]3

R

、
[image: image102.wmf]4

R

为仪器内部提供的标准电阻，一般为120
[image: image103.wmf]W

。这样相对于只测单面应变片的测量方式就可以消除拉伸时由于试件附加弯曲等原因导致的试件前后面变形不均匀导致的误差。应变片在半桥补偿方式时测得的电阻的变化比值为
[image: image104.wmf]R

R

R

R

/

2

/

2

D

=

D

，等于测得的单片应变值，当组成1/4桥时，由于补偿电阻为仪器内置电阻，电桥为非平衡电桥，此时测得的应变值需根据串联后的阻值进行相应的修正，通常计算机数据采集系统均带应变片阻值修正功能，修正时只需输入串联后的阻值即可。实际上，影响应变测量的不仅有应变片的阻值，电阻应变片的灵敏度系数、导线电阻等均可对测试结果产生影响，在测试参数中输入相应的数值即可消除其带来的误差。

用游标卡尺测得试件的截面尺寸，从而得到试件的截面面积，通过拉压力传感器测得试件所受的荷载，用电阻应变片电测法得到试件的应变，将上述值代入到相应的公式，即可得到该材料的弹性模量
[image: image105.wmf]E

和泊松比
[image: image106.wmf]m

。
4、实验方案

4.1实验设备、测量工具及试件：

YDD-1型多功能材料力学试验机（图1.8）、150mm游标卡尺、弹性模量泊松比试件（图4.3）。

YDD-1型多功能材料力学试验机由试验机主机部分和数据采集分析两部分组成，主机部分由加载机构及相应的传感器组成，数据采集部分完成数据的采集、分析等。

[image: image123.png]RI)D 1M P RS - [[FEH$£-0512-01]1 T CHOOL 1
HO @EO SEG RHO W0 HEQ SFW FO® BHo

w4

ST AR S EER O

oY

»

“
=
50.0
0.0 .
180.00 31050 deg
FEE | ERE | TEERED b EEE [< i)
Y| ciot | BERER o %0 3 o o
oo | BHER | s | 6 | w0 | o | o
[] omos | BEREH | revs C] | s o | o
[] owoe | 3ERER | wan 6 3000 o o

441.00

[image: image124.wmf]φ

-

T

试件采用矩形截面的钢制试件。试件两端有加载用的销孔，通过销轴及转接件连接在试验机上下夹头上，可以施加轴向拉、压力。在两个矩形面的中央，粘贴有45°电阻应变花，用以测量试件的纵、横向应变及验证45°方向应变与纵、横向应变的关系。另外在两侧面黏贴有电阻应变片，可用于偏心拉、压实验时验证各个位置的应变关系。

4.2 装夹、加载方案

安装好的试件如图4.4所示。实验时，弹模试件的两端通过销轴连接件与试验机的上下夹头相连接，可传递拉力或压力。下夹头下行时，试件受拉，下夹头上升时，试件受压。
[image: image107.jpg]

 [image: image108.jpg]

弹模试件安装过程

（左图：将连接件安装在夹头上 右图：将弹模试件安装在连接件上）

需要注意的是：在单一拉伸加载时，为保证试件受力均匀，应将上夹头设置成同拉伸实验一样的铰接状态，而在交变加载时需将上夹头设置成同压缩实验一样的固接状态，以免在拉压转换时，连接上夹头的拉杆与试验机上横梁肋板挤压变形。

实验时拉、压加载的换向可通过控制油缸上、下行按钮实现，也可以通过设置通道报警功能自动换向。通过控制进油手轮的旋转来控制加载速度。
4.3 数据测试方案

拉、压力的大小测试同拉压试验。应变通过粘贴的电阻应变片测量，应变测量的相关原理及连线方式参见“应变测试及等强度梁实验”。为减小变形不对称的影响，实验中往往采用应变片串联的桥路方式。即将前后两相同方向的应变片串联起来以消除附加弯矩产生的影响。
4.4 数据的分析处理

数据采集分析系统，实时记录试件所受的力及应变，并生成力、变形实时曲线及力、应变X-Y曲线、纵向应变-横向应变X-Y曲线，图4.5为在YDD-1型多功能材料力学试验机上测45#钢弹性模量
[image: image109.wmf]E

和泊松比
[image: image110.wmf]m

的实测曲线。中间窗口，荷载、应变实时曲线，右窗口，荷载应变关系曲线，纵坐标-荷载，横坐标-纵向应变、横向应变，左窗口，纵、横向应变的关系曲线，纵坐标-横向应变，横坐标-纵向应变。

[image: image125.emf]
为了验证所采集的数据为试件在弹性段的数据，采用按荷载分级处理数据的方式，以验证试件是否处于弹性变形阶段。读数时，采用单光标，以荷载值为分级标准，选取适当的级差，依次读取相应的荷载及应变。需要注意的是为了避免零点误差，第一级荷载一般不从零点开始，一般将荷载级差作为零点荷载。

将测得的数据代入到相应的公式，即可得到该材料的弹性模量
[image: image111.wmf]E

和泊松比
[image: image112.wmf]m

。

5、完成实验预习报告
 在了解实验原理、实验方案及实验设备操作后，就应该完成实验预习报告。实验预习报告包括：明确相关概念、预估试件的最大载荷、明确操作步骤等，在完成预习报告时，有些条件实验指导书已给出（包括后续的实验操作步骤简介）、有些条件为已知条件、有些条件则需要查找相关标准或参考资料。通过预习报告的完成，将有利于正确理解及顺利完成实验。

有条件的同学可以利用多媒体教学课件，分析以往的实验数据、观看实验过程等。

 完成实验预习报告，并获得辅导教师的认可，是进行正式实验操作的先决条件。

6、实验操作步骤简介

6.1试件原始参数的测量

实验采用圆柱体铣平试件，试件形状及尺寸见图4.3，用游标卡尺在粘贴应变片中部的两侧，多次测量试件的宽度B和厚度H，计算试件的截面面积S。并查相关资料，预估其弹性段极限承载力。

6.2试件装夹

与拉伸试验试件的装夹类似，首先确定试验机的状态，单向拉伸时，上部转接套处于铰接状态，拉压交变加载时，上部转接套处于固接状态。下转接套安装在转换杆上，“进油手轮”关闭、“压力调整手轮”打开。
调整试验机下夹头的位置，操作步骤：关闭“进油手轮”，打开“调压手轮”，选择“油泵启动”，“油缸上行”，打开“进油手轮”，下夹头上行，此时严禁将手放在上、下夹头的任何位置，至合适位置后，关闭“进油手轮”。将上下夹头开口的位置对齐，将试件沿上下夹头的开口部位安装到上下夹头内。调整下夹头至拉伸位置使得试件加载凸台（或螺母）与夹头的间隙在2-3mm时，关闭“进油手轮”，此时试件可以在夹头内灵活转动。关闭“调压手轮”，试件装夹完毕。

6.3连接测试线路

[image: image126.emf]按要求联接测试线路，一般第一通道测拉、压力，连接到试验机的拉、压力传感器接口上。其余通道选择测应变，应变的测试采用双片串联的方式，首先用短路线将两个纵向和两个横向应变片分别串连起来，包括补偿应变片，然后，采用快速插头连接的方式，将被测应变片依次联接到测试通道中，联接时注意应变片的位置与测试通道的对应关系，补偿方式可以采用共用补偿片（1/4桥），也可以采用自带补偿片（半桥）的方式。采用不同的补偿方式在选择通道参数时需对应不同桥路测量方式，1/4桥为方式1，半桥为方式2。1/4桥的接线方式如图4.6所示。

6.4设置数据采集环境
6.4.1进入测试环境

首先检测仪器。检测到仪器后，系统将自动给出上一次实验的测试环境。或通过文件-引入项目，引入所需要的采集环境。

6.4.2设置测试参数

测试参数是联系被测物理量与实测电信号的纽带，设置正确合理的测试参数是得到正确数据的前提。测试参数由系统参数、通道参数及窗口参数三部分组成。其中，系统参数包括测试方式、采样频率、报警参数、实时压缩时间及工程单位等；通道参数反映被测工程量与实测电信号之间的转换关系，由测量内容、转换因子及满度值等组成；窗口是指为了在实验中显示及实验完成后分析数据而设置的曲线窗口，曲线分为实时曲线及X-Y函数曲线两种。

第一项、系统参数

采样频率：“20-100Hz”，“拉压测试”，需要特别注意的是，测材料弹性模量和泊松比试验是一个非破坏性试验，需要通过设置报警通道来保护试件。试验时，当实测数据达到报警设定值时，油缸就会按照指定的要求反向运行或停止运行，报警通道一般设置为测力通道，报警值由试验预估最大荷载确定，例如，当控制最大纵向应变为800με时，所加的拉、压力应小于100KN，此时，设置报警参数上限为100KN，下限-100KN时，就可以保证最大应变不超过800με，以保证试件的安全。
第二项、通道参数

1CH测量试件所受的拉、压力，同拉、压试验设置相同的修正系数。另外，选出两个通道测量应变，对于设置为应力应变的通道需将其修正系数设置为“1”。点击“应力应变”进入应力应变测试参数设置，由于采用共用补偿片，需要输入桥路类型-选择“方式一”，当选择“方式一”时需要输入的参数有：应变计电阻、导线电阻、灵敏度系数、工程单位，并选择相应的满度值。应变通道的参数设置如图4.7所示。

[image: image127.jpg]

第三项、窗口参数

可以开设三个数据窗口：

中间窗口：荷载、应变实时曲线；

右窗口：纵坐标-荷载，横坐标-纵向应变和横向应变；

左窗口：纵坐标-横向应变，横坐标-纵向应变。并设定好窗口的其它参数如坐标等。

6.4.3数据预采集

6.4.3.1 采集设备满度值对应检查

检查采集设备各通道显示的满度值是否与通道参数的设定值相一致，如不一致，需进行初始化硬件操作，单击菜单栏中的“控制”，选择“初始化硬件”，就可以实现采集设备满度值与通道参数设置满度值相一致。

6.4.3.2 数据平衡、清零

单击菜单栏中的“控制”，选择“平衡”，对各通道的初始值进行硬件平衡，可使所采集到的数据接近于零，然后，单击菜单栏中的“控制”，选择“清除零点”，“清除零点”为软件置零，可将平衡后的残余零点清除。

6.4.3.3启动采样

单击菜单栏中的“控制”，选择“启动采样”，选择数据存储的目录，便进入相应的采集环境，采集到相应的零点数据，此时启动油泵，选择“压缩上行”或“拉伸下行”，打开“进油手轮”，使下夹头上行或下行，此时所采集到的数据便会发生相应的变化，将下夹头调整到拉伸位置。此时从实时曲线窗口内便可以读到相应的力和位移的零点数据，证明采集环境和设备均能正常工作。单击菜单栏中的“控制”，选择“停止采样”，停止采集数据，并分析所采集的数据，确认所设置的各参数是否正确。

这样就完成了数据采集环境的设置。
6.5 加载测试
在确信采集环境和设备运行良好以后，便可以开始正式的加载测试了。首先设置试验机所处的状态，关闭“进油手轮”，关闭“调压手轮”，选择“拉压自控”、“油泵启动”、“拉伸下行”，前面已经设置好了采集环境，只需要“控制”、“平衡” 、“清除零点” 、“启动采样” ，测试到零点数据。打开“进油手轮”进行拉伸加载，实验过程中通过进油手轮的旋转来控制加载速度。从中间窗口内可以读到试件所受的力以及试件的纵向应变和横向应变，至合适拉伸值时打开“压力控制手轮”，选择“压缩上行”，至力归零后，关闭“压力控制手轮”，通过“进油手轮”控制加载速度，进行压缩加载，至合适压缩值时打开“压力控制手轮”选择“拉伸下行”，至力归零后，关闭“压力控制手轮”，进行拉伸加载，通过旋转“进油手轮”控制加载速度。加载至合适值后，再卸载，进行压缩加载。这样循环测试到3-4组正确的数据后，在试件处于非受力的状态下就可以关闭“进油手轮”，停止采样。“油泵停止”，“拉压停止”，“自控停止”。这样就完成了加载测试的过程。

当然，也可以通过通道报警功能，控制拉压自动换向加载，由于在自动换向时，系统处于高压状态，试件有突然卸载现象。

7、数据分析

7.1 验证数据

 首先回放一下试验加载的全过程，然后把数据调进来，显示全部数据，预览全部数据，观察数据的变化规律，验证数据的正确性。

7.2读取数据

弹性模量和泊松比电测试验采用分级读数的方式验证，共分5级，依据试验过程中的最大荷载，确定级差，为消除起始点误差的影响，一般将级差荷载作为零点荷载。通过数据移动及局部放大功能，显示所需要的一段数据，采用光标拖动与方向键微移光标相结合的方式，选取合适的荷载值，同时读取该荷载下的纵向应变和横向应变，填入试验表格，然后依次读取下一级的荷载及其对应的应变值，填入试验表格。

需要注意的是：由于采用拉、压双向加载测试，分析数据时需要分析两组数据，拉伸段，压缩段。对于用油压传感器测力的系统，测力通道需根据拉压段输入不同的系数。

7.3 分析数据

通过实验前的测量及实验后的数据读取就得到了所需要的数据，代入相应的公式或计算表格即可得到弹性模量E和泊松比μ。需要注意的是，由于采用拉、压双向加载测试，分析数据时需要分析两组数据，拉伸段、压缩段，并注意正反向数据的比对。

7.4 完成实验报告

 通过观察试验现象、分析试验数据就可以进行试验报告的填写了，完成实验报告的各项内容。并总结试验过程中遇到的问题及解决方法。

8、实验注意事项

1、在紧急情况下，没有明确的方案时，请按急停按钮；

2、上夹头应处于活动铰状态，但不应旋出过长，夹头与上横梁间隙应在3-10mm之间；

3、在装夹试件确定油缸位置时，严禁在油缸运行时手持试件在夹头中间判断油缸的位置；

4、实验初始阶段加载要缓慢；

5、进行数据采集的第一步为初始化硬件，初始化完成后应确认采集设备的量程指示与通道参数的设定值一致；且平衡后各通道均无过载现象；

6、试件装夹及拆卸过程中应注意对应变片、接线板及测试线的保护。

7、在09年前的试验机上进行电测类实验时，实验操作人员可能未按照规定操作，没有及时关闭进油手轮而先停止数据采集时，试验机油缸活塞杆可能仍在向上或向下动作，此时容易造成试件特别是纯弯梁试件的不可逆损坏。因此进行如下升级：

在数据采集分析系统中增加了同步停止辅助功能，当实验人员首先停止数据采集时，数据采集分析系统自动发送一个电压控制信号，使运行中的试验机油缸活塞杆停止动作5秒钟并报警，提示操作人员关闭进油手轮，避免试件损坏。

注意：操作者仍然应该在关闭试验机后，停止数据采集。

�

图3.2低碳钢Q235扭转� EMBED Equation.3 ���曲线 图3. 3铸铁HT200扭转� EMBED Equation.3 ���曲线

�

图3.4低碳钢和铸铁扭转破坏断口形式

�

图3.5 低碳钢扭转试件弹性阶段应力分布变化

�

图3.6 低碳钢扭转试件屈服阶段应力分布变化

�

图3.7 常用扭转试件

�

1、3-扭转上下夹头， 2-扭转试件 ，

4-左立柱，5-扭矩传感器

图3.8 扭转实验试件的装夹

�

3.9实测低碳钢扭转� EMBED Equation.3 ���曲线

�

图3.10实测铸铁扭转� EMBED Equation.3 ���曲线

�

图4.1惠斯登电桥原理图

�

图4.2应变片串联半桥补偿原理图

�

图4.4 安装好的弹模试件

�

图4.3 弹性模量泊松比实验试件尺寸

�

 图4.5 45#钢弹性模量� EMBED Equation.3 ���和泊松比� EMBED Equation.3 ���的实测曲线

�

图4.6 1/4桥接线方式

�

图4.7 应变通道参数设置

[image: image128.jpg]141

64

170

11

[image: image129.emf][image: image130.wmf]E

[image: image131.wmf]m

[image: image132.emf][image: image133.png]I PN A B R AL T WA AR S M e W)
TO03 | AxA | 240 z 215 0 W (oSt 08

oood | AR | 290 2 213 0 0 3 we | sz

_1194786239.unknown

_1247290321.unknown

_1247295310.unknown

_1248505078.unknown

_1248511086.unknown

_1344066996.unknown

_1248505117.unknown

_1248511085.unknown

_1247315399.unknown

_1247490129.unknown

_1247490130.unknown

_1247490127.unknown

_1247490128.unknown

_1247387925.unknown

_1247315210.unknown

_1247315397.unknown

_1247315396.unknown

_1247298865.unknown

_1247291378.unknown

_1247291399.unknown

_1247292047.unknown

_1247291391.unknown

_1247291297.unknown

_1247291366.unknown

_1247290619.unknown

_1246686601.unknown

_1246776105.unknown

_1247251020.unknown

_1247290093.unknown

_1246777205.unknown

_1246777245.unknown

_1246690540.unknown

_1246710345.unknown

_1246686788.unknown

_1246686751.unknown

_1194799171.unknown

_1194800400.unknown

_1194800475.unknown

_1194800605.unknown

_1194800536.unknown

_1194800455.unknown

_1194800261.unknown

_1194787533.unknown

_1194787623.unknown

_1194787836.unknown

_1194786277.unknown

_1194768344.unknown

_1194769829.unknown

_1194770133.unknown

_1194781919.unknown

_1194769870.unknown

_1194768639.unknown

_1194768775.unknown

_1194768536.unknown

_1194763707.unknown

_1194764846.unknown

_1194766722.unknown

_1194767914.unknown

_1194763779.unknown

_1194715499.unknown

_1194761045.unknown

_1194761295.unknown

_1194761029.unknown

_1194761005.unknown

_1194761011.unknown

_1194716581.unknown

_1152774306.unknown

_1194373125.unknown

_1152941133.unknown

_1152942911.unknown

_1152941145.unknown

_1152774362.unknown

_1152774253.unknown

