

Metrologia wymiarowa dla zaawansowanych technologii wytwarzania

Mapa drogowa EURAMET-u
Komitetu Technicznego Długości

Anna Kapińska – Kiszko
Główny Urząd Miar, Zakład Długości i Kąta
Laboratorium Pomiarów Przemysłowych

Metrologia wymiarowa dla zaawansowanych technologii wytwarzania

Potrzeby

Ekonomiczne i zrównoważone wytwarzanie innowacyjnych i energetycznie efektywnych wyrobów o złożonych strukturach i wymiarach od 1 μm do 20 m, stoi przed wyzwaniem zwiększonej złożoności, rozszerzonej zawartości informacji, wyższej szybkości pomiarowej i zmniejszonej tolerancji pomiaru zarówno w środowisku laboratoryjnym jak i produkcyjnym

Cele

Metrologia $L < 20\text{ m}$	w laboratorium ($U < 10^{-7}$)	w środowisku produkcyjnym ($U < 10^{-6}$)	w procesie ($U < 10^{-6}$)
------------------------------	----------------------------------	---	------------------------------

Metrologia dla małych zakresów pomiarowych $1\ \mu\text{m} < L < 10\text{ mm}$	$U < 0.05\ \mu\text{m}$	$U < 0.01\ \mu\text{m}$	$U < 0.005\ \mu\text{m}$
--	-------------------------	-------------------------	--------------------------

Realizacja
Doświadczalna

Zastosowanie nauk podstawowych i technologii w metrologii

Możliwości nauki i technologii

Potrzeby

Ekonomiczne i zrównoważone wytwarzanie innowacyjnych i energetycznie efektywnych wyrobów o złożonych strukturach i wymiarach od 1 μm do 20 m, stoi przed wyzwaniem zwiększonej złożoności, rozszerzonej zawartości informacji, wyższej szybkości pomiarowej i zmniejszonej tolerancji pomiaru zarówno w środowisku laboratoryjnym jak i produkcyjnym

Kluczowe sektory przemysłu europejskiego:

- Inżynieria maszyn
- Przemysł motoryzacyjny
- Energetyka
- Technologie medyczne
- Mikroelektronika

Potrzeby

Metrologia $L < 20$ m	w laboratorium ($U < 10^{-7}$)	w środowisku produkcyjnym ($U < 10^{-6}$)	w procesie ($U < 10^{-6}$)
-----------------------	----------------------------------	---	------------------------------

Cele

Metrologia dla małych zakresów pomiarowych $1 \mu\text{m} < L < 10$ mm	$U < 0.05 \mu\text{m}$	$U < 0.01 \mu\text{m}$	$U < 0.005 \mu\text{m}$
--	------------------------	------------------------	-------------------------

Następna generacja sensorów i aparatury pomiarowej
(Tomografia komputerowa, wewnętrzny-GPS, tracker
laserowy, interferometr laserowy, wzorce inkrementalne,
dalmierze / ADMS)

Istniejące procedury, zasady sensorów, ...

Nowe materiały, zaawansowane komputery i IT, ...

Zastosowanie
nauk
podstawowych i
technologii w
metrologii

Metrologiczne zastosowanie badań podstawowych i technologii

100% kontroli

Złożone i dowolne kształty 3D

Walidacja oprogramowania online

Pełne wykrywanie i obliczanie złożonej geometrii detalu

Zaawansowane metody spójności dotyczące metrologii w procesach

pomiary kinematyczne

$5 \cdot 10^9$

10^{12}

2015

2020

2025

Zastosowanie nauk podstawowych i technologii w metrologii

Powierzchnie dobrze współpracujące:

- dobrze odbijające,
- bez rowków,
- o odpowiedniej chropowatości.

Powierzchnie źle współpracujące:

- błyszczące,
- z miękkich materiałów,
- zmieniające kolor.

Wypracowanie wspólnych uniwersalnych wzorców 3D

DIĘKUJĘ ZA UWAGĘ