

Capitolul 7

Măsurarea cu maşini de măsurat in coordonate

6.1 Principiile sistemelor de măsurat în coordonate

Măsurarea este un proces în care mărimea măsurată este comparată

cantitativ cu o mărime de referinţă de acelaşi tip. Pe post de mărime de referinţă se

utilizează o măsură care reprezintă unitatea sau părţi ale acesteia. Prin procesul

experimental de măsurare se individualizează mărimea măsurată ca multiplu sau

parte a unităţii.

Din rezultatele unei măsurători pot fi trase concluzii privind:

- calitatea obiectului măsurat, de exemplu dacă piesa este conformă sau

neconformă, dacă poate fi corectată;

- parametrii procesului de prelucrare, de exemplu dacă procesul este adecvat,

starea maşinii-unelte, reglarea parametrilor procesului, alegerea sculei;

- capacitatea furnizorului de a fabrica produse cu caracteristicile cerute

Conform DIN 1319, o instalaţie de măsurare, (Fig.6.1), îndeplineşte

următoarele funcţiuni:

• preluarea mărimii de măsurat;

• transmiterea şi adaptarea semnalului de măsură;

• prelucrarea semnalului de măsură; compararea cu unitatea de măsură;

• indicarea valorii măsurate.

Există diferite criterii pentru clasificarea operaţiilor de măsurare a elementelor

geometrice, unul dintre acestea face distincţia între:

 Capitolul 7

124

Intrare Iesire

Valoarea
măsurată

Marimea de
masurat

Aparate auxiliare, alimentare cu energie

Comparare cu
unitatea de măsură

Traductor de
semnal

Prelucrarea
semnalului

Semnal de masura

- măsurarea cu contact;

- măsurarea fără contact.

Fig.6.1 Componentele unui sistem de măsurare

Măsurarea cu contact - Aceste tipuri de măsurări sunt cele mai frecvente în

practică. Măsurarea lungimilor este de asemenea cel mai frecvent tip de măsurare.

De aceea numărul aparatelor, maşinilor pentru măsurarea lungimilor este mare. Sunt

utilizate: şublere, micrometre, ceasuri comparatoare, altimetre, şi tot mai frecvent

maşinile de măsurat în coordonate.

Maşinile de măsurat în coordonate se impun datorită universalităţii lor,

preciziei şi productivităţii. Caracteristicile specifice a acestor aparate sunt:

- permit o reprezentare grafică a spaţiului de măsurare;

- permit prelucrarea datelor primare obţinute. Prelucrarea este asigurată de

calculatoarele cuplate on-line, de microprocesoare sau de sisteme combinate.

În producţia industrială, tehnica de măsurat în coordonate şi-a găsit un loc

stabil. În prezent, nu există nici o piesă a cărei dimensiuni să nu poată fi măsurate cu

maşinile de măsurat în coordonate. Această universalitate şi gradul înalt de

automatizare, explică dominarea din ultimii 10 ani a tehnicii de măsurat în

coordonate. Proliferarea maşinilor de măsurat în coordonate se explică şi prin

dezvoltarea prelucrărilor cu NC, dezvoltarea sistemelor flexibile de prelucrare cât şi a

metodelor de prelucrare fără îndepărtare de material. Modificarea conceptelor de

proiectare prin dezvoltarea modelelor geometrice 3D, necesită în faza de concepţie

şi în faza de producţie, o supraveghere cu ajutorul tehnicii de măsurat în coordonate.

Un alt factor important rezultă din necesitatea producerii de repere interschimbabile

foarte precise cu toleranţe mici cea ce sileşte producătorul să garanteze dimensiunile

pieselor livrate.

Statistică descriptivă 125

Fig.6.2. Componentele sistemelor de măsurat în coordonate

Principalele avantaje ale maşinilor de măsurat în coordonate sunt:

- măsoară dimensiunile, forma şi poziţia tuturor elementelor geometrice;

- se reduc majoritatea timpilor de măsură la o fracţiune din timpii necesari altor

aparate;

- se adaptează flexibil la schimbarea dimensiunilor şi a tipului de piesă;

- sunt mai sigure în procesul de măsurare decât majoritatea instrumentelor de

măsurare din aceeaşi clasă;

- pot înlocui calibrele şi aparatele de măsură monoscop.

 În cazul sistemelor de măsurat în coordonate ceea ce ne interesează în mod

deosebit este exemplificat în (Fig. 6.2):

 Din punct de vedere constructiv există mai multe tipuri de maşini, principalele

fiind prezentate în (Fig.6.3):

- maşinile de măsurat în coordonate universale, având:

a) construcţie în consolă;

 b) construcţie cu o coloană;

 c) construcţie cu două coloană

 d) construcţie cu patru coloane;

- maşini de măsurat în coordonate speciale:

a) cu dispozitive de scanare;

b) maşini de măsurat roţi dinţate.

 Capitolul 7

126

Fig.6.3 Maşini de măsurat în coordonate; Variante constructive

 Firma Zeiss a dezvoltat următoarele tipuri de maşini, (Fig.6.4):

Fig.6.4 Gama maşinilor de măsurat ale firmei Zeiss

Principiile de bază ale tehnicii de măsurat în coordonate. Corpul principal este

constituit dintr-un batiu care susţine sau pe care se deplasează dispozitive axiale

care sunt montate astfel încât să materializeze 3 axe perpendiculare una in funcţie

de alta, (Fig.6.5). Aceste axe sunt notate cu X, Y, si Z. Ele reprezintă un sistem de

coordonate spaţial, comparativ cu cel al maşinilor de frezat NC. Deplasările de-a

z x

y

z

x

y

a. b .

x

y

z

x
y

z

c . d.

Statistică descriptivă 127

lungul axelor sunt citite de către un sistem de măsurare

a lungimilor, care le transmite unui sistem de calcul. În

cazul aparatelor foarte simple, operate manual,

deplasările vor fi afişate în mod direct. Funcţia de

măsurare a lungimilor este realizată de către capul

palpator care în momentul contactului cu piesa

transmite sistemului de acţionare un semnal de

comandă pentru memorarea poziţiei de contact. Se

utilizează trei sisteme de coordonate:

- primul, ataşat maşinii de măsurat şi este iniţializat la pornirea maşinii, (X0, Y0, Z0);

• cel de-al doilea se ataşează piesei care se măsoară şi este iniţializat pentru

fiecare piesă (XP, YP , ZP);

• ultimul este sistemul de coordonate ataşat acţionării şi este iniţializat la pornirea

programului CNC a maşinii (XM, YM, ZM).

Fig.6.6 Sistemele de coordonate

Sistemul de măsurare este condus cu ajutorul unui PC sau staţie grafică şi un

CNC. Primul înmagazinează procedurile de lucru, datele de intrare, modelele

geometrice şi datele de ieşire, respectiv coordonatele măsurate sau abaterile. Prima

procedură şi cea mai importantă constă în alinierea celor trei sisteme de coordonate.

Rolul CNC-ul este de-a conduce programele de măsurare.

Principiul de măsurare este materializat de comparaţia “SOLL-IST” (“IDEAL –

REAL”). Măsurarea se bazează pe comparaţia între modelul geometric 3D (“SOLL”),

şi piesa reală obţinută în urma prelucrării (“IST”), (Fig.6.7). Modelul geometric poate fi

desenul de execuţie al reperului sau modelul virtual construit cu ajutorul programelor

de proiectare asistată. Prin măsurare sunt obţinute cotele unor puncte aflate pe

suprafaţa reperului care apoi prelucrate de calculator furnizează informaţii referitoare

Xp

Yp

YM

XM

Zp

ZM

ZM ZP YP

XP

Y0

X0
Z0

YM

XM

Z

Y

X

Fig.6.5 Materializarea
sistemului de coordo-
nate cartezian de către

elementele maşinii

 Capitolul 7

128

la abaterile constatate între cea dimensiunile proiectate (ideale) şi cele realizate

efectiv (reale).

Fig.6.7 Principiul de măsurare “SOLL”-“IST” (“ IDEAL-REAL”)

6.2 Elementele constructive ale maşinilor de măsurat în coordonate

1. Batiul aparatului, susţine toate celelalte elemente fixe sau mobile ale maşinii. Este

o construcţie sudată sau turnată, care trebuie să satisfacă condiţii severe de

rezistenţă, rigiditate şi stabilitate dinamică. De obicei se prevede sprijinirea sa pe

reazeme izolatoare de vibraţii sau în construcţia sa este inclus un izolator de vibraţii.

2. Placa de bază, servind ca masa fixă şi ca purtător a căilor de ghidare, se execută

dintr-o rocă naturală de tipul bazaltului (cunoscută şi sub denumirea de diabaz).

Rocile naturale oferă o serie de avantaje dintre care cele mai importante sunt:

• stabilitate dimensională şi de formă în timp (materialul este îmbătrânit natural);

• coeficient de dilatare redus;

• materialul este nemagnetic, nu conduce curentul electric;

• densitate redusă, comparabilă cu a aluminiului;

• rezistenţă la coroziune;

• prelucrabilitate mecanică bună pentru operaţia de finisare.

3. Coloana, portalul, punţile se realizează ca structuri sudate sau turnate,

impunându-se tehnologii deosebite pentru prelucrarea căilor de ghidare, şi pentru

asigurarea stabilităţii dimensionale şi de formă a structurii pe durata de exploatare a

aparatului.

4. Ghidajele, (Fig.6.8), utilizate in construcţiile de maşini de măsurat trebuie să

răspundă în principal la trei cerinţe:

