

 Koordinatmåling

Problemstillinger ved optisk koordinatmåling

**Jørgen Meinertz
Metrologic**

IPL koordinatmåling - Metrologic APS 1

 Indhold

- ✘ **Hvilke sensorsystemer bruges i dag?**
- ✘ **Største og mest almindelige fejlkilder ved måling med optisk CMM**
- ✘ **Usikkerheder ved skift mellem tastsystemer**
- ✘ **Rapportering af resultater**

IPL koordinatmåling - Metrologic APS 2

 Optisk koordinatmåling

Optisk måling som alternativ eller supplement til taktil måling.

- ✘ **Fordele**
 - Berøringsløs måling (ingen målekraft)
 - Mulighed for måling af små emner
 - Ofte en høj(ere) målehastighed
- ✘ **Negative sider**
 - Kun vertikal måling
 - Større måleusikkerhed
 - Rumbelysningen påvirker målingen

IPL koordinatmåling - Metrologic APS 3

Optiske 3 CMM maskiner

- ✘ Fortrinsvis til XY- koordinat målinger
- ✘ Z – akse kun via autofocus
 - Analyse af kontraster
- ✘ Brugsområder først og fremmest
 - Elektronikindustri
 - Pladeemner

IPL koordinatmåling - Metrologic APS

4

Autofokus

- ✘ Autofokus er optisk antastning i z-aksens retning
- ✘ Autofokus bygger på analyse af billedets kontraster. Denne metode er relativt langsommelig.

IPL koordinatmåling - Metrologic APS

5

Autofokus

- ✘ Hvor er fladen?

IPL koordinatmåling - Metrologic APS

6

Optiske 3CMM maskiner

- ✖ Rene optiske målemaskiner
- ✖ Optisk/taktil
- ✖ Optisk/laser
- ✖ Multisensormaskiner
- ✖ Andre sensorer

IPL koordinatmåling - Metrologi APS 10

Optisk /taktil

- ✖ Kombination af optisk og taktil antastning i samme koordinatsystem
- ✖ Z – akse taktil eller autofocus
- ✖ Brugsområder
 - Plastindustri
 - Formet tyndplade
 - Metalindustri
 - Printplader

IPL koordinatmåling - Metrologi APS 11

Optik/laser

- ✖ Fortrinsvis X-Y koordinatmåling
- ✖ Z akse autofocus – trianguleringslaser
- ✖ Brugsområder
 - Elektronikindustri
 - Små metalemner
 - Simple plastemner
 - 3D scanning

IPL koordinatmåling - Metrologi APS 12

Laser antastningssystem

- ✘ Som regel monteret således, at laseren benytter det samme objektiv som kameraet
- ✘ Alternativt hvidt lys skanning sensor med opløsning ned til 0,010 μm

IPL koordinatmåling - Metrologi APS 13

Scanningseksempel

- ✘ Scanning af en trykknop

IPL koordinatmåling - Metrologi APS 14

Multisensormaskiner

- ✘ **Universale CMM maskiner**
 - ⊕ Kombination af op til 4 sensortyper
- ✘ **Brugsområde**
 - ⊕ Komplicerede metal- og plastemner
 - ⊕ 3D scanning

IPL koordinatmåling - Metrologi APS 15

Brug af et multisensorsystem

The diagram shows a 3D view of a mechanical part with various features. Multiple sensors are positioned around the part, each with a different color and shape, indicating different measurement methods. A legend below the diagram identifies the sensors: Mekanisk tast (Mechanical probe), Fibertast (Fiber probe), Laser, Billedebearbejdning (Image processing), Autofokus (Autofocus), and 3D-patch.

IPL koordinatmåling - Metrologic APS

19

Usikkerhed og sporbarhed

- ✘ Vurderingen af den optiske CMM's ydeevne foretages gennem en måling af længde på kendte normaler.
- ✘ Formålet med denne fremgangsmåde er få verifikationen til så vidt muligt at svare til hyppigt udførte måleprocedurer og dermed at tilvejebringe en form for sporbarhed.

IPL koordinatmåling - Metrologic APS

20

Kalibrering

- ✘ Der er netop udgivet en standard (ISO 10360 part 7), der beskriver verifikationen af optiske maskiner.
- ✘ Derimod udgør kalibreringen af multi-sensormaskiner stadig et problem
- ✘ ISO DIS 10360 part 9 vil kunne benyttes som vejledning til kalibrering af multisensormaskiner

IPL koordinatmåling - Metrologic APS

21

ISO 10360 - 7

- ✘ Parallel til ISO 10360 part 2 blot til brug for optiske maskiner
- ✘ Der gøres i standarden opmærksom på, at en optisk koordinatmålemaskine ikke nødvendigvis er egnet til 3D måling
- ✘ Husk verifikation af den optiske sensor

IPL koordinatmåling - Metrologi APS 22

Multisensormaskiner

- ✘ Det anbefales at benytte forskellige typer af normaler til verifikationerne.
- ✘ Man bør ikke anvende metoderne fra alle parter af 10360 samtidig på grund af for store omkostninger til test.
- ✘ Gennemfør alle tests med et sensorsystem og udfør test i maskinens akser mellem sensorerne.

IPL koordinatmåling - Metrologi APS 23

Multisensormaskiner

- ✘ Husk at teste alle sensorsystemers antastningsusikkerhed
- ✘ Normal til test af vinkelrethed i Z

IPL koordinatmåling - Metrologi APS 24

Sensorparametre, som øver indflydelse på måleusikkerheden

Billedebearbejdning	Autofokus	Taster	Lasertaster	Fasertaster
Belysningstype	Objektivets dybdeskarphed	Tastkuglediameter	Kalibreringskuglens materiale	Gennemlys- eller eget lys-modus
Optisk forstørrelse	Kontrast på materialeoverflade	Tastlængde	Overfladehældning (kalibreringskuglens breddegrad)	Optisk forstørrelses af billedebearbejdningssensor
Afbildnings-optik, telecen-trisk	Belysningsintensitet	Skaft-diameter	Optisk forstørrelse af Foucault-lasersensor	Kontrast-forhold betinget af måledybde
Belysningsintensitet	Belysningstype	Vægt af tast-konfiguration	Scanning-hastighed	Kalibreringsmetode
Kameraopløsning		Antast-hastighed	Laserintensitet	
Kantbestemmelsesmetode		Antastretning		

IPL koordinatmåling - Metrologic APS VT-A-52048/D 26

- ### Konklusion på usikkerhed
- ✘ Usikkerheden ofte ikke tilstrækkelig kendt
 - ✘ Skift mellem sensorer giver et ekstra bidrag til usikkerheden
 - ✘ Overfladestruktur og refleksion påvirker laserfasttning og autofokusering
- IPL koordinatmåling - Metrologic APS 27

- ### Video antastningsystem
- ✘ To typer
 - Sort/hvid
 - Gråtone
 - ✘ Systemet kombinerer et opto-elektrisk kamera med mikroskopoptik og passende belysning
 - ✘ Typisk forstørrelser er 5x til 20x hvorved opløsningen er fra 2 μm pr pixel til 0,5 μm pr pixel
- IPL koordinatmåling - Metrologic APS 30

Billedbearbejdning

Billede af hul digitaliseret med dynamisk tærskel:

IPL koordinatmåling - Metrologic APS

31

Billedbearbejdning

Gråtone bearbejdning:

For kanter som er svære at måle ved hjælp af dynamisk tærskel, anbefales brug af gråtone-rutiner. Illustrationen viser en sådan svær kant, hvor den dynamiske tærskel ikke giver et tilfredsstillende resultat.

Billede med dynamisk tærskel. **Billede med gråtone.**

IPL koordinatmåling - Metrologic APS

32

Billedbearbejdning

Billedbearbejdningen bestemmer den bedst egnede lige linie gennem alle pixels og tegner den ind i målingsvinduet. Skæringen af den bedst egnede linie og cross-hairs bruges til måling. (X,Y,Z)

Snavs bliver filtreret fra. Præcisionen er op til 10 gange bedre, end pixel opløsningen.

IPL koordinatmåling - Metrologic APS

33

Billedbearbejdning

Billedbearbejdningen leder efter målepunktet langs cross-hairs i sensor retningen. Når punktet er fundet flyttes cross-hair til dette punkt. Der bliver **ikke** genereret en bedst egnet linie.
 Pixelen i skæringspunktet mellem cross-hair og kant bliver brugt, giver positionen i X,Y,Z.

Præcisionen er en pixel.

IPL koordinatmåling - Metrologic APS 34

Billedbearbejdning

Maksimum Fokusering:

Ved hjælp af funktionen maksimum fokusering, kan man lokalisere et maksimum punkt i Z retningen indenfor målevinduet.
 Resultatet er positions værdien X, Y, Z.

IPL koordinatmåling - Metrologic APS 35

Belysningsproblemer

- ✘ **Stabilitet af lyskilde**
 - Korttidsstabilitet (pulsering)
 - Langtidsstabilitet (lysreduktion)
- ✘ **Lysets farve i relation til emneoverfladen**
- ✘ **Lysstyrken giver forskellige måleresultater**
- ✘ **Lysets retning kan påvirke målingen**
 - Fast ringbelysning
 - Individuel justerbar ringbelysning
 - Underlys

IPL koordinatmåling - Metrologic APS 36

Forskil i position med ændret belysning

IPL koordinatmåling - Metrologic APS 37

Belysningsretning

IPL koordinatmåling - Metrologic APS 38

Belysning - underlys

- * **Emnets udformning påvirker måleresultatet**
 - Diameteren ved cylindriske emner
 - Kantrundinger
- * **Belysningens intensitet**
 - Dimensionen ændres ved stigende intensitet

Kantvirkning

IPL koordinatmåling - Metrologic APS 39

Belysning

✖ **Hvor stor er afstanden?**

IPL koordinatmåling - Metrologic APS

40

Målepunktet?

450µ

450µ

IPL koordinatmåling - Metrologic APS

41

Målepunktet?

350µ

350µ

IPL koordinatmåling - Metrologic APS

42

- ### Test af sensorskift
- ✘ Problemer:
 - ✘ Temperaturindflydelse
 - ✘ Kalibreringsusikkerhed
 - ✘ Sensorforskelle
- IPL koordinatmåling - Metrologi APS

Kalibrering af sensorskift

✘ ISO 10360-9 anbefaler brug af en kalibreret referencekugle.

a) contacting probe and optical distance probe b) optical distance probe and imaging probe

IPL koordinatmåling - Metrologic APS 46

>Eksempel på testresultat

IPL koordinatmåling - Metrologic APS 47

Kalibrering

- ✘ Test forskellen mellem de forskellige sensorer ved at måle på en kugle eller en ring i 3 forskellige positioner på planet eller i rummet.
- ✘ Der måles 25 gange med hver sensor.
- ✘ Sensorfejlen er da den største afstand mellem to kuglecentre kaldet P_{LM}

IPL koordinatmåling - Metrologic APS 48

Rapportering

Character	Nominal	Actual	Upper	Lower	Dev.	Eval.
Circle 2 D	3.0000	3.0301	0.1000	-0.1000	0.0301	10%
Circle 2 R	1.6000	1.5050	0.1000	-0.0500	-0.0950	< 0.0450
Circle 3 D	3.0000	3.0085	0.1000	-0.0500	0.0085	9%
Circle 3 R	1.5000	1.5043	0.1000	-0.0500	0.0043	4%
Distance C2 to C3 X	30.0000	30.0316	0.1000	-0.1000	0.0316	32%
Interior Angle 1 a	52.0000	52.0991	0.5000	-0.5000	0.0991	20%

IPL koordinatmåling - Metrologic APS 49

Målefejl eller emnefejl?

IPL koordinatmåling - Metrologic APS 50

Sorteret oversigt

Eg. nr.	Eg. bet.	i	x	Emnebet.		Testerne	
				(x - \bar{x})	(x - $T_{a,i}$)	(x - $T_{a,i}$)	(x - $Nom. i$)
3	2 Diameter 0,22	25	0,251	0,0110	0,0359		0,0309
4	2 Afstand 0,22	25	0,248	0,0077	0,0335		0,0285
15	14 Diameter @ 3,45	25	3,428	0,0057	-0,0316		-0,0216
6	4 Afstand 0,25	25	0,269	0,0081	0,0191		0,0191
1	1 Diameter 0,22	25	0,224	-0,0001	0,0091		0,0041
2	1 Afstand 0,22	25	0,224	0,0011	0,0087		0,0037
8	6 Diameter @ 0,22	25	0,203	0,0018	-0,0170		-0,0170
5	3 @ 0,25	25	0,266	-0,0030	0,0162		0,0162
11	9 Diameter @ 0,5	25	0,490	0,0468	-0,0345		-0,0095
7	5 Diameter @ 0,5	25	0,495	-0,0016	-0,0195		-0,0045
14	12 Afstand 0,6	25	0,622	0,0110	0,0020		0,0020
9	7 Afstand 0,53	25	0,535	0,0116	0,0051		0,0051
10	8 Afstand 0,7	25	0,697	-0,0058	-0,0027		-0,0027
13	11 Afstand 0,6	25	0,393	0,0099	-0,0070		-0,0070
12	10 Afstand 1,2	25	1,201	-0,0020	0,0014		0,0014

IPL koordinatmåling - Metrologic APS 51

Se om det er en strejfer

Id	Navn	Y	A	W	U
1	Dimension_101	145,0007	0	-0,0003	0,0003
2	Dimension_101	145,0007	0	-0,0003	0,0003
3	Dimension_101	145,0007	0	-0,0003	0,0003
4	Dimension_101	145,0007	0	-0,0003	0,0003
5	Dimension_101	145,0007	0	-0,0003	0,0003
6	Dimension_101	145,0007	0	-0,0003	0,0003
7	Dimension_101	145,0007	0	-0,0003	0,0003
8	Dimension_101	145,0007	0	-0,0003	0,0003
9	Dimension_101	145,0007	0	-0,0003	0,0003
10	Dimension_101	145,0007	0	-0,0003	0,0003
11	Dimension_101	145,0007	0	-0,0003	0,0003
12	Dimension_101	145,0007	0	-0,0003	0,0003
13	Dimension_101	145,0007	0	-0,0003	0,0003
14	Dimension_101	145,0007	0	-0,0003	0,0003
15	Dimension_101	145,0007	0	-0,0003	0,0003
16	Dimension_101	145,0007	0	-0,0003	0,0003
17	Dimension_101	145,0007	0	-0,0003	0,0003
18	Dimension_101	145,0007	0	-0,0003	0,0003
19	Dimension_101	145,0007	0	-0,0003	0,0003
20	Dimension_101	145,0007	0	-0,0003	0,0003
21	Dimension_101	145,0007	0	-0,0003	0,0003
22	Dimension_101	145,0007	0	-0,0003	0,0003
23	Dimension_101	145,0007	0	-0,0003	0,0003
24	Dimension_101	145,0007	0	-0,0003	0,0003

IPL koordinatmåling - Metrologic APS

MCA / CMM Reporting

central DB

Report

ALARM ?

nej

IPL koordinatmåling - Metrologic APS
