
xi

Contents

1	 Measurement and Machine Tools—An Introduction 	 1
1.1	 Why the Need for Accurate and Precise Machine

Tools—a Brief History. . 	 1
1.2	 The Early Historical Development of a Linear Measurements 	 4

1.2.1	 The Historical Development of the Metre
and the International Bureau of Weights
and Measures (BIPM) . . 	 9

1.2.2	 Optical and Laser Length Measurement 	 12
1.3	 International Standards Laboratories—Why They Are Essential. . . . 	 14

1.3.1	 What Is Traceability and Why Is It Necessary?. 	 15
1.3.2	 Auditing Metrology: Artefacts, Instrumentation

and Equipment. . 	 19
1.3.3	 National Metrological Research and Calibration

Laboratories. . 	 22
1.4	 Machine Tool’s Machining Capabilities. . 	 32
1.5	 Metrology Equipment Utilised for Basic Machine

Tool Calibration Checks. . 	 37
1.5.1	 Gauge Blocks. . 	 37
1.5.2	 Length Bars . . 	 41
1.5.3	 Combination Angle Gauges. . 	 44
1.5.4	 Precision Polygons. . 	 46
1.5.5	 Dial Gauges and Dial Test Indicators. 	 48
1.5.6	 Straightedges and Cylindrical Precision Mandrels 	 53
1.5.7	 Precision- and Cylindrical Squares 	 59

1.6	 A Concise History of Machine Tool Calibration. 	 62
1.7	 Notable Chronology in Machine Tool Testing. 	 67
1.8	 Achievable Accuracy and Precision of Machine Tools 	 69
1.9	 Accuracy and Precision—Produced by a Machine Tool 	 74
1.10	 Designation of Machine Tool Axes and Kinematics 	 84
1.11	 Configurations of Machining and Turning Centres. 	 90

Contentsxii

1.11.1	 Orthogonal Machine Tools. . 	 90
1.11.2	 Modular, or Reconfigurable Machine Tools. 	 90
1.11.3	 Modular Machine Tool Construction. 	 93
1.11.4	 Turning and Machining Centre Configurations. 	 95
1.11.5	 CNC Controller Developments . . 	 101
1.11.6	 Non-orthogonal/Parallel Kinematic Machines (PKM). 	 103

1.12	 Major Elements in a Machine Tool’s Construction. 	 107
1.12.1	 Headstocks for Turning Centres and Spindles

for Machining Centres. . 	 108
1.12.2	 CNC Conventional Drive Systems and Recirculating

Ballscrews . . 	 114
1.12.3	 Machine Tool—Bearing Categories. 	 126
1.12.4	 Constructional Elements for Machine Tools 	 143
1.12.5	 Linear Motor Drive Systems . . 	 154
1.12.6	 Linear and Rotary Axis Positioning/Monitoring Systems. . . . 	 159

1.13	 Finite Element Analysis (FEA) of Machine Tools. 	 177
1.13.1	 FEA of CNC Machine Tools . . 	 179
1.13.2	 Industrial Machine Tool Case Study

in FEA—for a Machining Centre. . 	 180
1.14	 Basic Construction of Coordinate Measuring Machines (CMMs). . . . 	 183

1.14.1	 Introduction to the CMM. . 	 183
1.14.2	 CMM Construction . . 	 187
1.14.3	 CMM—Mechanical Probe. . 	 188
1.14.4	 Recent CMM Probing Systems . . 	 190
1.14.5	 Micro-Metrology Probes . . 	 194

References. . 	 195

2	 Laser Instrumentation and Calibration. . 	 201
2.1	 Introduction to Lasers. . 	 201

2.1.1	 Why Is Calibration so Important? . . 	 202
2.1.2	 Calibration of Laser Interferometers 	 203
2.1.3	 Laser Calibration—Potential Error and Uncertainty

Sources. . 	 205
2.1.4	 Introduction to Laser Machine Calibration 	 211

2.2	 Methods of Machine Acceptance Tests—The Basis
for Verification. . 	 214
2.2.1	 ISO 230 Machine Tool Standards—Previous

and Current Calibration Procedures. 	 214
2.2.2	 ISO 230—Laser Calibration Procedures

on CNC Machine Tools . . 	 219
2.2.3	 Laser Diagonal Displacement Test. . 	 222
2.2.4	 Laser Step Diagonal Test. . 	 230
2.2.5	 Potential Errors—In Three Axes Machine Tools. 	 236

2.3	 ISO 10360 for Coordinate Measuring Machine (CMM)
Calibration and Verification. . 	 245

Contents xiii

2.3.1	 Coordinate Measuring Machine (CMM)—Fundamentals. . . . 	 246
2.3.2	 CMM—Environmental Conditions 	 253
2.3.3	 CMM Performance Standards . . 	 253

2.4	 Calibration of a Rotary Table—With a Rotary Indexer. 	 255
2.4.1	 AxisSet™ Checkup—Utilised for Machine

Tool Alignments. . 	 259
2.5	 Machine Tool Linear Axes—Factors Affecting Their Accuracy

and Precision . . 	 261
2.6	 Laser Tracker—Instrumentation, Testing and Applications. 	 264

2.6.1	 Laser Tracker—Calibration Procedures. 	 267
2.6.2	 Laser Tracker—Frequently Asked Questions. 	 268
2.6.3	 Laser Tracker—Machine-Based Research Applications. . . . 	 270

References. . 	 274

3	 Optical Instrumentation for Machine Calibration 	 279
3.1	 Basic Principles of Light . . 	 279

3.1.1	 Optical Alignment—Basic Principles 	 284
3.2	 Autocollimation Principles. . 	 287

3.2.1	 Basic Design of an Autocollimator 	 287
3.2.2	 Autocollimator—its Optical Operational Principle. 	 290
3.2.3	 Digital Autocollimators . . 	 291
3.2.4	 Precision Polygons for Angular Measurements. 	 296
3.2.5	 Angular Calibration of a Precision Polygon.	 297
3.2.6	 Calibration of a Rotary Table. . 	 299

3.3	 The Micro-optic Dual-Axis Autocollimator, or Angledekkor. 	 300
3.3.1	 Optical Squares and Prisms. . 	 302

3.4	 Alignment Telescope–Principles of Alignment. 	 305
3.4.1	 Targets for Autocollimators. . 	 316
3.4.2	 Auto-reflection and Autocollimation. 	 317
3.4.3	 Calculating Mirror Gradients. . 	 319
3.4.4	 Effects of the Earth’s Curvature and Atmospheric

Refraction. . 	 320
3.5	 Precision Spirit Level. . 	 323
3.6	 Optical Instrumentation—Clinometers . . 	 328
3.7	 Talyvel—Precision Level. . 	 333

3.7.1	 Software Programs—for Precision Electronic Levels. 	 337
References. . 	 342

4	 Telescoping Ballbars and Other Diagnostic Instrumentation. 	 345
4.1	 Telescoping Ballbars . . 	 345

4.1.1	 Machine Tool Health Checks—The Reason
Why They Are Necessary. . 	 345

4.1.2	 Telescoping Ballbars—Historical Development
and Operation. . 	 346

4.1.3	 Telescoping Ballbar—In More Detail 	 354
4.1.4	 Ballbar Testing—Why the Need?. . 	 354

Contentsxiv

4.1.5	 Wireless Telescoping Ballbar. . 	 356
4.1.6	 Telescoping Ballbar—A Closer Examination

of Machine Tool Inaccuracies . . 	 359
4.1.7	 Ballbars—Other Instrumental Variations. 	 360

4.2	 Grid Encoders and Linear Comparator Systems 	 366
4.3	 Rotary Analyzer System and Calibration Rings. 	 372
4.4	 Calibration Spheres and Rings—for CMMs 	 375
References. . 	 378

5	 Artefacts for Machine Verification . . 	 381
5.1	 Introduction to Artefact Verification—For Interim CMM Checks. . . . 	 381

5.1.1	 An Introduction to CMM Error Sources 	 382
5.1.2	 ISO 10360 and CMM Performance. 	 382
5.1.3	 Material Standard of Size and CMM Accuracy. 	 385
5.1.4	 CMM—Length Measurement and Maximum

Permissible Errors . . 	 392
5.2	 Purpose-Made Artefacts—Testpieces. . 	 393
5.3	 General Artefacts for CMM Verification . . 	 394

5.3.1	 Step Gauge—Its Calibration . . 	 394
5.3.2	 Step Gauge—For Verification of the Accuracy of CMMs. . . 	 395
5.3.3	 Machine Checking Gauge (MCG). . 	 399

5.4	 Ball- and Hole-Plates. . 	 406
5.4.1	 The 3-D Ball-Plates . . 	 410
5.4.2	 Ball- and Cube-Tetrahedrons. . 	 413

5.5	 Large Reference Artefact—For Large-Scale CMM Verification. . . . 	 416
5.5.1	 Large Reference Artefact (LRA)—Design

and Construction . . 	 418
5.5.2	 Large Reference Artefact—Reference Surfaces. 	 419
5.5.3	 Large Reference Artefact—Artefact Positioning,

Alignment and Testing. . 	 422
5.5.4	 Large Reference Artefact—Summary and Concluding

Remarks. . 	 423
5.6	 Machinable-Artefacts for Machine Tool Verification. 	 424

5.6.1	 Introduction to Machinable Testpiece Standards. 	 424
5.6.2	 Artefact Stereometry—For Dynamic Machine

Tool and Comparative Assessment. . 	 426
5.6.3	 Stereometric Artefact—Conceptual Design. 	 427
5.6.4	 Stereometric Artefact—Machining Trials 	 429
5.6.5	 Stereometric Artefact—Machined and Metrological

Results . . 	 435
5.7	 Small Coordinate Measuring Machine (SCMM). 	 438

5.7.1	 Small Coordinate Measuring Machine—Design
Requirements. . 	 438

5.7.2	 Small Coordinate Measuring Machine—Interferometers,
Autocollimators and Probe Design. .	 441

5.8	 A Novel 3-D-Nano Touch Probe—For an Ultra-Precision CMM. . . . 	 443

Contents xv

5.8.1	 Probing Force and Surface Damage. 	 445
5.8.2	 The 3-D-Nano Touch Probe—Constructional Details. 	 445

5.9	 Robotic Arms. . 	 447
5.9.1	 Industrial Robotics—Their Historical Development. 	 448
5.9.2	 Defining Robotic Parameters. . 	 449
5.9.3	 Robotic Calibration . . 	 451
5.9.4	 Robotic Calibration Devices and Techniques. 	 453

5.10	 Parallel Kinematic Mechanism (PKM)—Equator™ Gauge 	 457
5.10.1	 Theory of Operation—Of the PKM. 	 459
5.10.2	 Calibrating This PKM. . 	 460

5.11	 Articulated Arm CMM (AACMM). . 	 461
5.11.1	 Articulated Arm CMMs—In More Detail. 	 465
5.11.2	 Verification of Articulated Arm CMM (AACMM). 	 467

References. . 	 468

6	 Machine Tool Performance: Spindle Analysis; Corrosion
and Condition Monitoring; Thermography. . 	 473
6.1	 Machine Tool Spindle Analysis. . 	 473

6.1.1	 Design Trends in Machine Tool Spindles. 	 475
6.1.2	 Machine Tool Spindle Failure Modes 	 478
6.1.3	 Complete Machine Tool Retrofits and Rebuilds 	 485

6.2	 Monitoring and Diagnostics of Machine Tool Spindles. 	 495
6.2.1	 Spindle Monitoring Instrumentation—For Machine Tools. . . . 	 496
6.2.2	 Thermal Distortion—At the Spindle 	 496
6.2.3	 Spindle Error Motions. . 	 497

6.3	 Spindle Error Analyser (SEA) Instrumentation. 	 498
6.3.1	 Spindle Error Analyser—The Master Target

and Its Fixtures—Spindle Hardware 	 503
6.3.2	 Spindle Error Analyser—Spindle Software. 	 504
6.3.3	 SEA—Thermal Drift—Resulting from Expansion

of Materials. .	 504
6.3.4	 SEA—Thermal Tests. . 	 505
6.3.5	 SEA—How Spindle Measurement Data is Displayed. 	 506
6.3.6	 SEA—Spindle Error Plots: For Analysis

and Rectification of Bearings. . 	 506
6.4	 Corrosion—Basic Concepts. . 	 507

6.4.1	 Understanding Metallic Corrosion—In Brief.	 510
6.4.2	 Machine Tool Spalling—of Bearings and Gears. 	 514
6.4.3	 Bearing Failure Modes—With Hard Particle

Lubricant Contamination. . 	 514
6.4.4	 Bearing Contamination . . 	 518

6.5	 Condition Monitoring—Of Machine Tools. 	 519
6.5.1	 Condition Monitoring—Historical Perspective. 	 521
6.5.2	 Types of Condition Monitoring Systems. 	 523
6.5.3	 Condition Monitoring Systems—Establishing

a Programme. .	 524

Contentsxvi

6.6	 Thermographical Inspection. . 	 527
6.6.1	 Electromagnetic Spectrum—A Brief

and Introductory History . . 	 527
6.6.2	 Thermography—Further Information 	 532
6.6.3	 Thermal Imaging Cameras. . 	 535
6.6.4	 Emissivity—Thermal Radiation. . 	 537
6.6.5	 Advantages and Limitations of Thermography. 	 538
6.6.6	 Effects of Temperature Variation in Machine Tools. 	 539
6.6.7	 Controlling Component Part Temperatures. 	 543
6.6.8	 Minimising Heat Sources. . 	 543
6.6.9	 Temperature Control Strategies. . 	 544

References. . 	 546

7	 Uncertainty of Measurement and Statistical Process Control 	 551
7.1	 Conformance, Traceability and Measurement Uncertainty. 	 551
7.2	 Task-Specific Measurement Uncertainty. . 	 555

7.2.1	 Traceability Reporting. . 	 555
7.2.2	 Conformance Rules—for Metrological Equipment. 	 558

7.3	 Measurement Uncertainty—Typically Relating
to Machine Tools and CMMs. . 	 561
7.3.1	 Statements of Compliance—The Effect of Uncertainty. 	 566
7.3.2	 Uncertainty Issues . . 	 566
7.3.3	 Statistical Measures—In Uncertainty Calculations. 	 567
7.3.4	 Origins of Uncertainties. . 	 574
7.3.5	 Calculation of Measurement Uncertainty.	 575
7.3.6	 Analysis of Uncertainty: Uncertainty Budgets. 	 580
7.3.7	 Reducing Measurement Uncertainty 	 584

7.4	 Statistical Process Control (SPC)—In Production Output
on Machine Tools. . 	 585
7.4.1	 What is Statistical Process Control?. 	 586
7.4.2	 Control Chart Functions. . 	 587
7.4.3	 Control Chart—Background Information 	 589
7.4.4	 Control Chart Limits . . 	 591
7.4.5	 Reading Control Charts . . 	 594
7.4.6	 Computerised SPC Charts . . 	 596

7.5	 Machine and Process Capability Studies .	 598
7.5.1	 Machine and Process Capability Studies—Typical

Procedure. . 	 598
7.5.2	 Machine Capability Study—In Detail. 	 599
7.5.3	 Machine Tool Capability Study—Practical Example. 	 601
7.5.4	 Final Concluding Remarks. . 	 605

References. . 	 605

Appendices. . 	 609

Index. . 	 671

http://www.springer.com/978-3-319-25107-3

	Contents

