

 Edition de Septembre 2015

 Innovation et Expérience : toute notre Compétence

 65 années d'optique 25 années de technique 10 années de tomographie
 multisensorielle assistée par ordinateur

 La mesure tridimensionnelle au service de la
production, des salles de mesure et des laboratoires

 2 Le Multisensor – Septembre 2015

Couverture

Palpeur fibre WFP/S sur l'interface

magnétique WMS : Mesure d'une fraise-mère

suivant DIN 3968 avec le palpeur fibre breveté

WFP/S de Werth et l'interface magnétique WMS

pour un changement automatique entre les

différents sensors optiques et par contact

3 Le Multisensor – Septembre 2015

Innovation et Expérience : toute notre Compétence

Cette nouvelle édition de notre journal "Le Multisensor", présentée sous un nouveau format, offre plus d'infor-
mations concernant la technologie et les applications des machines à mesurer Werth. Les thèmes sont axés sur
des dates qui jalonnent l'évolution de nos produits en matière de technique de mesure par coordonnées : 65 an-
nées d'optique, 25 années de technique multisensors et 10 années de tomographie assistée par ordinateur (CT).
Les nouveautés de l'année 2015 font également partie de ces points forts.

Notre logiciel de mesure WinWerth®, en constante évolution, offre une utilisation simplifiée avec la nouvelle ver-
sion 8.35 proposée cette année. Les nouveaux clients et les utilisateurs expérimentés apprécieront de nouvelles
fonctions pour l'édition et les tests, la mise en forme du rapport de mesure et la mesure semi-automatique avec
différents sensors qui faciliteront la tâche.

Le QuickInspect MT de Werth, successeur moderne des projecteurs de profil, repousse les limites liées à la plage
de mesure et à la résolution des machines mesurant jusqu'alors "dans le champ optique" avec les procédés bre-
vetés "Rasterscanning" et "OnTheFly". L'utilisation particulièrement simple de ces machines est rendue possible
grâce à une version spécialement adaptée du logiciel WinWerth®.

La gamme de nos machines avec plusieurs axes verticaux, pour une mesure ergonomique, s'est enrichie de ma-
chines destinées à des pièces de plus grandes dimensions, comme le VideoCheck® HA Werth présenté sur la pho-
to offre une plage de mesure de 1000 mm x 2000 mm x 800 mm. Grâce à notre concept multisensors novateur, il
est possible de monter sur cette machine, par exemple, le palpeur mécanique SP80 interchangeable avec une tête
rotative/pivotante supportant le palpeur de scanning SP25 et ce sur le premier axe Z, et des sensors optiques ainsi
que le Palpeur Fibre Werth sur le second axe Z.

La toute dernière version du Palpeur Fibre Werth a une nouvelle interface compatible avec de nombreux autres
sensors. La nouvelle solution multisensors permet d'utiliser maintenant les palpeurs conventionnels, le sensor de
contour, le palpeur fibre et le sensor laser de distance placés devant l’optique. L'ergonomie est ainsi améliorée et
la plage de mesure de la machine est intégralement exploitée.

De nouvelles fonctions pour les machines CT des gammes TomoScope® et TomoCheck® parachèvent notre "offen-
sive du printemps" 2015. Nous allons continuer à nous concentrer pour concrétiser les idées qui confèreront à
nos clients un avantage technique sur la concurrence.

Dr.-Ing. habil. Ralf Christoph
Propriétaire et Directeur
Werth Messtechnik GmbH

4 Le Multisensor – Septembre 2015

Ci-dessus : Pour mesurer "en un clin d'œil"

QuickInspect MT de Werth avec plage de mesure à la demande

Table des Matières
Innovation et Expérience : toute notre Compétence 2
 3
Table des Matières 4

WinWerth® 8.35 5
Edition et test de programmes en Mode
TeachEdit
Une mise en forme de rapport flexible
dans le style Office

WinWerth® 8.35 6
Fonctions étendues pour la distribution de points
pour les sensors optiques et mécaniques

Werth QuickInspect MT 7

Développement d'un standard de métrologie 8
facile avec une MMT 9
Rapport d’applications 10
 11
Machines à Portique VideoCheck® 12

Palpeur Fibre WFP/S de Werth 13
Une parfaite intégration dans le concept
d'interface magnétique
Tomographie assistée par ordinateur (CT)
Evaluation de données de volumes avec Avizo

Werth 3D-Patch 14
Montée en puissance du HDR pour la mesure de
topographie de surfaces par variation focale

Déménagement de Werth Chine 15
Déploiement aux USA
Un nouveau Centre de Démonstration
et de Service en Italie
Extension du site de Gießen

La technique multisensors au service de 16
l'Assurance Qualité de la société 17
Kleiner Stanztechnik 18
Rapport d’applications 19

Impressum 20
Newsticker

 5 Le Multisensor – Septembre 2015

WinWerth® 8.35

Edition et test de programmes en Mode
TeachEdit

De nouvelles fonctions conviviales d'édition et de test
ont été intégrées au Mode TeachEdit. Le mode Auto-
step connu jusqu'alors disparaît. Le programme de
mesure à modifier ou à exécuter peut être démarré à
l'emplacement de votre choix par une simple marque
dans l'arborescence, ou alors certaines parties du
programme au choix peuvent être traitées. Il est égale-
ment possible, à partir d'un programme existant, de
n'utiliser que certaines zones de la pièce pour la me-
sure de caractéristiques voulues. Les éléments pris en
charge sont surlignés en couleur. Pour tester une
modification, il est possible aussi de ne sélectionner
qu’un élément et de l’exécuter. Il en est de même pour
analyser l'ensemble du programme de mesure ou des
pièces ligne par ligne.

Pour le test de programmes ou de parties du pro-
gramme, l’utilisateur peut alterner, entre les modes
Offline et Online, le mode Offline permettant un gain
de temps. Lors de la prise en charge de sous-
programmes ou de boucles, des éléments théoriques
sont créés et donc disponibles pour des enchaîne-
ments. En mode Online, la pièce est réellement mesu-
rée et est prise en compte pour l'analyse.

L'alignement pouvant être de nouveau pris en charge à
partir d'un pré-alignement, il est possible, par exemple,
de tester des modifications dans la séquence de me-
sure ou différentes pièces. Avec la création d’un ali-
gnement local, les répercussions sur le résultat de la
mesure peuvent être contrôlées ou d'autres cotes être
ajoutées. Des sous-programmes et des boucles sont
exécutables individuellement après mise en mémoire,

entièrement ou partiellement. Les résultats qui en
découlent sont disponibles dans l'arborescence et dans
le graphique pour l'enchaînement, par le biais de
calculs arithmétiques.

Une mise en forme de rapport flexible
dans le style Office

Les résultats de mesure issus des modules logiciels
WinWerth® les plus divers, comme par exemple les
résultats de mesure, les graphiques 2D et 3D, les
images du programme BestFit/ToleranceFit® ou des
mesures d'outils, peuvent dorénavant être documen-
tés sous n'importe quel format et dans n'importe quel
ordre dans un rapport de mesure unique.

Des modèles d'en-tête de rapport, spécifiques au client
ou à une tâche, sont sélectionnés dans le menu "Rap-
port". Les données concernant le contrôleur peuvent
être automatiquement ajoutées à l'en-tête du rapport
par le biais de la gestion utilisateur WinWerth®, à l'aide
du nom d'utilisateur. La saisie des données relatives à
l'en-tête du rapport s'effectue également de façon
automatique, par code-barres.

Outre des tableaux de valeurs de mesure, le rapport de
mesure intègre toutes sortes de fichiers graphiques
avec légende, et mis en page conformément aux sou-
haits de l'utilisateur. Les légendes sont insérées sous
forme de commentaire, via le menu "Outils".

Pour des mesures répétitives, le contenu du rapport
est, bien entendu, actualisé à chaque passage, en
conservant la mise en page enregistrée. Il peut, au
choix, être sauvegardé ou imprimé.

Rapport de mesure avec tableau des

caractéristiques, graphique et légende

Eléments boucle dans la fenêtre graphique 2D

6 Le Multisensor – Septembre 2015

La fonction de "distribution des points et trajectoire

pour scanning" permet la mesure automatique inter-

active d'éléments géométriques. A cet effet, les points

de mesure ou lignes de scan sont automatiquement

répartis par le software sur les éléments géométriques

sélectionnés. L'entrée de l'élément géométrique s'ef-

fectue, comme jusqu'à présent, par sélection sur le

modèle CAO ou par la mesure interactive d'un nombre

minimum de points pour un élément géométrique.

De plus, ceci peut dorénavant être fait, via l'outil "dis-

tribution des points et trajectoire pour scanning" par

l'entrée de paramètres.

Dans la nouvelle version, la diversité des stratégies

disponibles selon lesquelles sont distribués les trajec-

toires ou les points, a été grandement élargie. L'utilisa-

teur accède désormais à un grand nombre de choix :

pour les Plans, des grille, polyligne, cercle ou étoile

peuvent être sélectionnés ; des cercles, des généra-

trices ou des distributions hélicoïdales sont disponibles

pour les cylindres et pour les éléments sphère et tore,

on a des cercles ou des étoiles. La stratégie choisie est

illustrée par un schéma dans l'outil "distribution des

points et trajectoire pour scanning". Pour chaque

stratégie, il est possible de paramétrer en nombre ou

en distance, aussi bien pour les trajectoires que pour

les points de mesure situés sur les trajectoires. Dans le

dialogue expert, il est possible de définir, en plus, la

zone de l'élément de référence sur laquelle les points

de mesure seront distribués. Pour l'aperçu dans la

fenêtre graphique 3D, différents modes de représenta-

tion sont disponibles. La représentation par défaut

donne les courses de déplacements du sensor avec la

bille de palpage, les vecteurs de palpage ainsi que les

points de mesure. Toutes les simulations peuvent

également être représentées individuellement ou dans

une combinaison au choix. Il est, par exemple, possible

de ne sélectionner que les courses de déplacement

pour obtenir une représentation plus nette lorsque les

points de mesure sont très nombreux. La manipulation

WinWerth® 8.35

Fonctions étendues pour la distribution de points pour les sensors optiques et

mécaniques

Distribution circulaire de points dans un alésage

 7 Le Multisensor – Septembre 2015

est, bien entendu, résumée pour tous les modes de

distribution des points et de trajectoire pour scanning

dans un outil, de façon claire. L'édition directe dans la

fenêtre graphique 3D se fait en cliquant sur les traces

ou les points de l'élément géométrique.

La nouvelle version de la distribution automatique de

points supporte tous les sensors. Pour les palpeurs de

scanning conventionnels, les palpeurs fibres WFP/S et

WFP-3D, ainsi que pour les sensors de distance WLP,

WCP, CFP, LLP et l'Autofocus, la mesure est, en fonc-

tion des capacités du sensor, possible tant, point par

point, qu'en mode scan. Les modes de distribution des

points sont disponibles de manière analogue pour le

sensor d'analyse d'image, en particulier pour la mesure

de cercles, de droites et de courbes.

Pour mesurer "en un clin d'œil"

QuickInspect MT de Werth avec plage de

mesure à la demande

La saisie complète d'une pièce dans une image permet

de parvenir à des temps de mesure réduits tout en

simplifiant la manipulation. Pour des pièces de plus

petites dimensions, la machine à mesurer utilise, de

façon similaire au projecteur de profil classique, le

champ optique de l'objectif comme plage de mesure.

Ce principe est obtenu avec les

machines classiques Quick-

Inspect (à gauche sur la photo)

pour différentes plages de me-

sure. Pour de plus grandes plages

de mesure, la résolution et donc

la précision lors de la mesure

sont limitées avec ce concept, du

fait du nombre et de la taille des

pixels.

Lorsque les exigences relatives à

la plage de mesure, la résolution

et les incertitudes de mesure

sont plus importantes, la même

manipulation simple est réalisée

par une mesure "dans le champ

optique" avec le nouveau

QuickInspect MT (à droite sur la

photo). Pour cela, la machine balaie "OnTheFly" (à la

volée), par pression sur un bouton, les pièces à la

vitesse de l'éclair pour obtenir des images haute réso-

lution avec un nombre pratiquement illimité de pixels

et une haute précision (brevet). Même des caractéris-

tiques particulièrement petites ou de grande précision

sur des objets de plus grandes dimensions (par défaut

jusqu'à 250 mm de long) peuvent être très bien repré-

sentées et facilement mesurées. En mode automa-

tique, l'objet à mesurer est reconnu de façon entière-

ment automatique après balayage et le programme de

mesure CNC adapté est démarré.

Pour garantir la reproductibilité par rapport aux ma-

chines à mesurer conventionnelles, les machines sont

spécifiées suivant la norme lSO 10360 ou VDl/VDE

2617, avec traçabilité aux étalons du PTB. En fonction

de l'optique choisie, il est possible d'atteindre des

incertitudes de mesure de fractions de microns ou de

quelques microns. Sur la plupart des modèles de ma-

chines (0,037x jusqu'à environ 1x), un réglage focal du

fait d’optiques télécentriques n'est plus nécessaire.

Pour des grossissements élevés, une fonction focus

conviviale du logiciel d'analyse d'image permet le

simple "réglage de la netteté". Elle indique à l'utilisa-

teur la position dans laquelle la pièce est focalisée afin

de créer des conditions optimales pour la mesure. Une

compensation de la température est, bien entendu,

intégrée pour la mesure dans l'environnement de

production.

QuickInspect et QuickInspect MT250 2D-CNC de Werth

8 Le Multisensor – Septembre 2015

De nos jours, plus aucun secteur industriel ne fonc-
tionne sans utiliser l'électronique ou la connectique,
c'est ce que l'on appelle la "connectivité industrielle".
La connectique industrielle véhicule les trois éléments
de base que sont l'énergie, les signaux et les données
dans l'environnement industriel. Le Groupe Weid-
müller, dont le siège social est situé à Detmold en
Allemagne, est fournisseur de ce secteur. Cette entre-
prise traditionnelle a à cœur de réaliser des connexions
parfaites. C'est pourquoi l'assurance qualité chez
Weidmüller est essentielle, depuis le management de
la qualité sur la base de la norme ISO 9000 jusqu'à la
vérification permanente par des Instituts indépendants
qui contrôlent aussi bien les ateliers de fabrication que

le management de la qualité et le propre laboratoire
de l'entreprise.

La base essentielle, pour des produits de haute qualité,
repose sur les collaborateurs chez lesquels la notion et
le souci de qualité sont bien ancrés. Olaf Despang,
Responsable de la Gestion des Equipements de Con-
trôle, déclare : "Weidmüller a grandi avec la qualité.
Tous les collaborateurs en sont des acteurs, pas uni-
quement les métrologues. Mon service a, entre autres,
la responsabilité de veiller à ce que la structure de
l'assurance qualité soit cohérente et que des moyens
de mesure optimum soient à disposition."

 Une bonne connexion
Développement d'un standard de métrologie facile avec une MMT

Weidmüller, à Detmold, spécialiste de la connectique, aban-

donne l'autocontrôle manuel pour passer à l'autocontrôle opé-

rateur automatisé. Pour des tâches de mesure et des analyses

géométriques, l'entreprise a élaboré, il y a peu, un standard sur

la base d'une machine à mesurer multisensors 3D de Werth

Messtechnik, Gießen. Cette

machine garantit, depuis le

laboratoire jusqu'à la fabrication

en série, des résultats de mesure

exacts et reproductibles.

 9 Le Multisensor – Septembre 2015

Une technique de mesure évolutive

Les produits devenant de plus en plus complexes et
filigranés, ces facteurs doivent faire l'objet d'un con-
trôle et d'une optimisation permanents. Un groupe de
travail s'est donc formé autour de Olf Despang dans le
but d'élaborer une technique de mesure dite évolutive
pour la maison Weidmüller. "Notre structure est faite
de telle sorte qu'hormis le laboratoire de métrologie
central, on trouve également ce qu'on appelle des
"postes qualité" au sein des différentes zones de
production. Les ouvriers ont eux-mêmes en charge des
mesures en cours de fabrication" déclare Olaf Despang.
"Jusqu'à présent, chaque poste avait une philosophie
différente de la mesure et disposait de machines à
mesurer différentes. Nous sommes actuellement en

train d'uniformiser toute cela". A l'avenir, les services
de métrologie et de production doivent être compa-
tibles de façon à ce que les produits, au stade de proto-
types, comme au stade de la présérie puissent passer
avec un programme de mesure et dispositif à l'échelle
1 : 1 à la fabrication en série et en flux continu.

Il ressort de nombreux entretiens avec les intéressés et
des analyses menées qu'une base commune est essen-
tielle en ce qui concerne les machines à mesurer. Pour
pouvoir mener à bien différentes tâches de mesure
sans nuire au process, les responsables ont opté pour
la technique de mesure multisensors. Weidmüller a
choisi la société Werth Messtechnik de Gießen en tant
que partenaire pour les machines de mesure 3D.

Une vaste étude de marché a été menée avant l'achat
du nouvel équipement de mesure. Tous les postes
qualité ont pris une part active au cahier des charges et
ont défini ensemble les fonctionnalités requises, les
précisions et les plages de mesure. Olaf Despang
résume en déclarant : "Nous avons analysé les offres

Connectique : les composants filigranés sont un réel défi

en métrologie.

10 Le Multisensor – Septembre 2015

de différents fournisseurs avec la plus grande minutie
pour finalement nous tourner vers la société Werth.
Notre expérience antérieure a certainement largement
influencé notre décision, la société Werth étant pré-
sente, depuis plusieurs années, dans notre salle de
mesure avec un VideoCheck." La précision élevée de
cette machine permet également de mesurer des
pièces individuelles et des échantillons initiaux. Un
aspect très important porte sur le SAV international.
Lorsqu'une machine de ce type est déplacée sur un
autre site de production à l'étranger, le constructeur
doit pouvoir garantir le même niveau de service qu'en
Allemagne.

Au cours des derniers mois, Werth a fourni plusieurs
ScopeChecks à la société Weidmüller. Ces machines
sont placées aux différents postes qualité dans l'atelier.
Le ScopeCheck S est une machine multisensors CNC 3D
conçue pour la mesure dans l'environnement de la
fabrication, avec une plage de mesure, selon le mo-
dèle, de 300 ou 400 mm en X, 200 mm en Y et 200 mm
en Z. La société Weidmüller a fait équiper les machines
de trois sensors différents de Werth, un sensor d'ana-
lyse d'image, un sensor laser et des systèmes de pal-
page mesurant. Le sensor laser est intégré de façon
intelligente dans l’axe optique de l'analyse d'image de
la machine de façon à conserver l'intégralité de la
plage de mesure en mesure combinée. Il est également
possible de contrôler, simplement dans l'image, la
mesure avec le laser. Le Zoom Werth breveté avec
éclairage MultiRing permet d'obtenir des images riches
en contraste des caractéristiques à mesurer. Au besoin,
la distance de travail peut être modifiée pour mesurer,
par exemple, des caractéristiques situées en profon-
deur sans risque de collision ou pour avoir un angle
d'éclairage particulièrement rasant.

Une de ces machines multisensors 3D se trouve au
poste qualité de Rosario Orovero, Responsable Assu-
rance Qualité des "Nouveaux Produits". Ce service
spécialisé produit les premières petites séries de nou-
veaux développements qui sont, par la suite, transférés
sur la fabrication en série ou en flux continu. La mesure
porte essentiellement sur les composants produits
pour la connectique classique, comme des borniers. Il
s'agit surtout de pièces injectées en plastique et de
pièces découpées de petites dimensions dont les faces,
les rayons et les angles sont très difficiles à mesurer.

Rosario Orovero décrit ainsi l'évolution rapide des
produits : "Avant, nos borniers étaient plus grands et
comportaient moins de fonctions. Il suffisait donc de
mesurer la longueur, la largeur et la hauteur de la
pièce. Aujourd'hui, le principe d'une armoire électrique
est de renfermer un maximum dans un minimum
d'espace ; nos produits se sont adaptés en consé-
quence." Un bornier aujourd'hui aussi grand qu'aupa-
ravant offre pourtant plus de dix fois plus de fonctions.
Les contacts et les découpes sont si filigranés que
l'utilisation de projecteurs de profils, de comparateurs
et autres moyens de mesure manuels ne suffit plus.
C'est pourquoi la tendance va vers des systèmes de
mesure combinés optiques, par contact et laser,
comme cela est dorénavant concrétisé avec le Scope-
Check de Werth. Les tolérances à respecter sur des
composants filigranés sont généralement de ± 2/100 mm,
ce qui nécessite une
précision maximale
de la machine à
mesurer de 2 µm.
Rosario Orovero
confirme : "Le
ScopeCheck remplit
cette exigence re-
quise pour nos
pièces. Avec la
gamme VideoCheck,
Werth offre des
machines encore plus
précises mais qui
seraient "surquali-
fiées" pour une
utilisation dans
l'environnement de
la production."

Pour une mesure par contact, les composants doivent

être correctement fixés pour éviter que la pièce ne

bouge lors du contact. Les dispositifs sont ensuite repris

pour la fabrication en série.

as well.

Mesure de planéité sur des plaques en matière plastique.

Avec le laser de la machine multisensors 3D, le temps de

contrôle est réduit des deux tiers environ.

 11 Le Multisensor – Septembre 2015

Des temps de contrôle réduits

Même pour des tâches de mesure au niveau du poste
qualité, la machine à mesurer multisensors 3D offre de
nombreux avantages, par exemple pour la mesure de
la planéité de plaques en matière plastique de plus
grandes dimensions. "Jusqu'à présent, on solutionnait
la question avec un dispositif à usage simple avec
lequel on focalisait sur différents points que l'on reliait
ensuite les uns par rapport aux autres", explique Rosa-
rio Orovero. "Cela prenait environ deux minutes alors
qu'avec le ScopeCheck, nous prenons le laser et cela ne
dure que 40 secondes." C'est sans incidence lorsqu'il
s'agit d'une seule pièce. Mais, si l'on veut, par exemple,
justifier d'une capabilité en devant mesurer une cin-
quantaine de pièces, cela prend un certain temps. La
technique multisensors est, somme toute, d'une
grande importance pour l'équipe de R. Orovero. Tous
les nouveaux produits arrivent en effet sur la machine
de ce poste qualité, et il faut faire face à toutes les
tâches de mesure. Rosario Orovero insiste sur le fait
que le moindre gain de temps est très important dans
cette phase du développement. "Les produits doivent
partir, au plus vite, en série pour bénéficier de l'avan-
cée du marché. Avec notre ScopeCheck, nous pouvons
mesurer entièrement de nombreuses pièces en une
seule passe, ce qui n'était pas possible auparavant.
Cela nous permet d'économiser encore une fois du
temps, de l'argent, tout en générant les informations
dont nous avons besoin pour maîtriser la fabrication."

Les métrologues combinent ainsi des méthodes de
palpage modernes pour la saisie de la géométrie des
composants et pilotent les séquences de mesure
automatisées, via le logiciel WinWerth, obtenant des
résultats reproductibles et traçables. "Avec le concept
multisensors, nous pouvons "relier" dans le logiciel
toutes les mesures effectuées sur un ou plusieurs
composants, pratiquement par une simple pression sur
un bouton. Les commandes ne sont, de ce fait, prati-
quement plus utilisées." La documentation est égale-
ment plus simple qu'auparavant. Point marquant : une
interface a été installée chez Weidmüller pour trans-
férer, directement et sans risque de perte de données,
les résultats de mesure vers le système SAP.

Pour reproduire en fabrication le niveau de qualité des
mesures effectuées au poste de mesure de R. Orovero,
d'autres machines à mesurer Werth seront installées à
l'avenir au pied des presses à découper et des ma-
chines à injecter. L'objectif est clair, la société Weid-
müller veut en finir avec l'autocontrôle opérateur
manuel pour arriver à l'autocontrôle opérateur auto-
matisé. Dans cet esprit, le poste qualité ne se contente

pas de transférer seulement un produit à la production
en série. Ce faisant, c'est également l'ensemble du
concept de mesure qui est transmis. "Nous remettons
aux collègues qui sont sur les sites de production une
clé USB avec les programmes de mesure et le dispositif
que nous avons déjà fabriqué. Ils n'ont plus qu'à pro-
céder à quelques ajustements minimes sur site et les
programmes tournent entièrement automatique-
ment."

Ceci va au devant de ce que les ouvriers peuvent
attendre, puisqu'ils sont spécialisés en fonction d'une
opération mais qu'ils ne sont pas métrologues. Avec les
programmes de mesure préétablis, ce sont toujours les
mêmes points de mesure qui sont saisis, de la même
manière, et des résultats fiables et reproductibles sont
générés. En plus, l'ouvrier a plus rapidement le feu vert
pour poursuivre la production comparativement aux
méthodes précédemment utilisées. Quoique le dernier
pas ne soit pas encore intégralement franchi en fabri-
cation, il est possible d'entrevoir, de l'avis de Olaf
Despang et Rosario Orovero, que cela est en bonne
voie : "Les machines ScopeCheck sont les mieux adap-
tées à notre projet, et la collaboration avec la société
Werth a évolué vers un véritable partenariat. Le service
est excellent, et nous sommes convaincus que nous
trouverons, encore ensemble, d'autres solutions
d'avenir."

Des professionnels de la métrologie et de l'assurance qualité en

pleine discussion – Rosario Orovero (à gauche) et Olaf Despang

sont d'accord : "Nous travaillons à la mise en place d'un stan-

dard de notre équipement de mesure sur la base du

ScopeCheck multisensors 3D de Werth qui offre des perspec-

tives d'avenir".

12 Le Multisensor – Septembre 2015

Machines à Portique VideoCheck®

Le VideoCheck® FB Werth à pont fixe et 2 axes

Z est dorénavant également proposé en

version HA pour de plus grandes plages de

mesure. La machine à mesurer multisensors

dispose d'une plage de mesure de 1000 mm x

2000 mm x 800 mm (X/Y/Z). D'autres dimen-

sions sont également possibles. Le design avec

axe X court présente un double avantage : du

fait d'une plus faible plage de mesure en

direction X, le pont est également plus court

et donc plus stable. La machine est par ailleurs

facilement accessible et peut être alimentée

par quatre côtés. Le concept à 2 axes, qui a

largement fait ses preuves, est surtout utilisé

pour des pièces de grandes dimensions et

avec axe rotatif / pivotant, afin de minimiser

le risque de collision.

Le VideoCheck® FB Werth HA est spécifié

conformément à la norme ISO 10360 et

VDI/VDE 2617. Avec des conditions favorables

en salle de mesure, l'erreur de mesure de

longueur MPE E obtenue avec le système de

palpage mesurant SP80 est de (0,95 + L / 600)

µm. Tout en restant dans l’incertitude spéci-

fiée, la table de mesure en granit sur coussins

d'air peut recevoir une charge allant jusqu'à

100 kg et même 200 kg en option. Pour des

mesures sur des pièces particulièrement

lourdes, il est possible de retirer la table pour

diascopie.

Les deux axes céramiques peuvent être équi-

pés des sensors les plus différents. Il est, par

exemple, possible de passer sur le même axe des

sensors par palpage SP80 à une tête rotative / pivo-

tante avec système de palpage SP25, tandis que le

second axe reçoit un système multisensor optique et

micro palpeur.

Le concept à 2 axes Z est dorénavant disponible sur les versions HA avec de plus

grandes plages de mesure

Design à 2 axes Z avec système multisensor palpage,

optique et micro palpage

 13 Le Multisensor – Septembre 2015

Palpeur Fibre WFP/S de Werth

Une parfaite intégration dans le concept

d'interface magnétique Werth WMS –

Plug and Play

L'interface magnétique WMS de Werth est véritable-
ment une interface de changement universelle pour
divers sensors comme, par exemple, pour les systèmes
de palpage mécaniques conventionnels, la Sonde de
Contour Werth WCP, ainsi que les lentilles addition-
nelles et les optiques angulaires.

La perte de la plage de mesure, du
fait de l'offset entre les sensors,
fait ainsi partie du passé. Cette
interface multisensors intègre
dorénavant également le Palpeur
Fibre WFP de Werth. Les nou-
veaux modules WFP, spécialement
développés pour la WMS, sont
disponibles tant pour le Zoom
Werth que pour des objectifs à
focale fixe, et peuvent être chan-
gés, de façon entièrement auto-
matique, par le biais d'un poste
changeur. Deux modules compre-
nant chacun une fibre sont inclus
dans la fourniture au moment de
l'achat du palpeur fibre. Des
stylets de palpage préréglés en
usine peuvent être fournis sur
demande.

Tomographie assistée par ordinateur (CT)

Evaluation de données de volumes avec

Avizo

Les machines à mesurer TomoScope® et TomoCheck®
sont utilisées non seulement pour la mesure, mais
également fréquemment pour l'analyse qualitative de
la construction de pièces.

Le logiciel d'analyse de volumes 3D Avizo offre une
solution efficace pour l'évaluation de données à partir
de la tomographie assistée par ordinateur. L'analyse,
par exemple, de retassures ou de fibres de verre, la
segmentation de sous-ensembles multi-matières, des
mesures d'épaisseurs de paroi ou encore l'animation
du volume mesuré dans différentes orientations sont
ainsi possibles. Les frais d'acquisition d'Avizo sont
relativement faibles. Le package complet renfermant
déjà toutes les fonctions, il ne vous en coûtera qu'un
cinquième du prix à payer pour des solutions logicielles
comparables. Avizo peut également être adapté par
l'utilisateur en fonction du besoin, en composant des
séquences spécifiques à l'application sous forme de
macros. Avizo dispose, en outre, de fonctions de fil-
trage très puissantes permettant d'augmenter le
contraste, d'affiner ou de lisser l'ensemble du volume.
Le démontage virtuel de sous-ensembles est égale-
ment disponible, tout comme la création de coupes à
travers le volume.

Coupe d'un outillage portatif multifonctions

Palpeur fibre Werth WFP/S sur

l'interface magnétique WMS, avec

d'autres sensors en toile de fond

14 Le Multisensor – Septembre 2015

Werth 3D-Patch

Le 3D-Patch/S est disponible sur toutes les

machines à mesurer de Werth Messtechnik, et

peut même être installé sur des machines

existantes. La nouveauté porte sur une

régulation automatique de la lumière qui permet

d’adapter l'intensité de l'éclairage à la surface

mesurée. Les paramètres de mesure, comme le

déplacement focal et la vitesse, ainsi que les

méthodes de filtrage, peuvent être configurés de

façon conviviale sous WinWerth® par

l'utilisateur.

Avec les machines à mesurer Werth, le 3D Patch

peut s'utiliser sur différentes zones de la pièce, les

différents nuages de points générés regroupés pour un

résultat d'ensemble. Si la surface à mesurer est plus

grande que le champ optique choisi, plusieurs 3D

Patches peuvent être juxtaposés, les champs de

mesure individuels sont alors remontés en une surface

d'ensemble. Grâce à la précision mécanique élevée de

la machine, la méthode de Stitching, source d'erreurs,

n'est plus nécessaire.

Le 3D-Patch/HA permet, en outre, l'utilisation d'une

fonction HDR. La gamme dynamique est augmentée

(HDR – High Dynamic Range). Plusieurs images sont

saisies avec des temps d'exposition différents, le nuage

de points est calculé à partir de là. Des surfaces

hétérogènes présentant de fortes variations de

luminosité peuvent, de cette manière, être saisies en

toute sécurité. Ceci pourrait être

dû, par exemple, à des matières

différentes ou des angles

d'inclinaison variant de façon

significative à l'intérieur de la

plage de mesure. Des filtres

puissants sont disponibles pour le

3D-Patch/HA afin de garantir des

mesures correctes, même sur des

objets peu "coopératifs". Le 3D-

Patch/HA nécessite l'utilisation

d'une HiCam (à partir du modèle

2011) et l'utilisation d’un

ordinateur haute performance

avec un processeur graphique

spécifique est fortement

conseillée. Ce processeur accélère le traitement des

données, générant un avantage significatif en matière

de vitesse, surtout avec de grands empilements

d'images et des fonctions de filtre.

Montée en puissance du HDR pour la mesure de topographie de surfaces par

variation focale

Nuage de points mesuré sous format STL avec le 3D-Patch/HA

Ecart entre modèle CAO et nuage de points mesuré

avec le 3D-Patch/HA (représentation colorimétrique)

 15 Le Multisensor – Septembre 2015

Déménagement de Werth Chine

En mars 2015, Werth Chine a emménagé dans de

nouveaux locaux au Parc Hightech Nanopolis de

Suzhou, avec des bureaux et une salle de

démonstration plus spacieux. Privilégiant la proximité

par rapport aux clients, ces locaux très bien situés

offrent une liaison directe avec les aéroports

internationaux de Shanghai et Wuxi. Forte d'une

expérience de nombreuses années, l'équipe, dirigée

par le Dr. Li, est compétente pour tout ce qui a trait

aux offres de produits et de services de la société

Werth Messtechnik GmbH.

Déploiement aux USA

Werth Inc. compte, depuis

juin 2014, une succursale à

Morgan Hill en Californie, à

proximité de la Silicon

Valley. Le Directeur Com-

mercial Ken Kino, l'Ingénieur

Applications et SAV Florian

Herzog et leur Assistante

Tina Silva offrent, à nos

clients, une assistance

dynamique sur la côte Ouest

des Etats-Unis.

Un nouveau Centre de Démonstration et

de Service en Italie

Le nouveau Centre de Distribution et de Service de

Werth Italia s.r.l. (Werth Italie) se trouve, depuis

octobre 2014, à Gallarate, non loin de l'aéroport de

Milan Malpensal. Citons, parmi l'éventail des

prestations proposées par Werth Italie : le conseil

concernant les produits, les formations dispensées aux

utilisateurs, des prestations, des démonstrations et

l'assistance technique.

Extension du site de Gießen

Afin de gagner de l'espace pour permettre à l'entre-

prise de poursuivre sa croissance, des travaux ont été

effectués, offrant une superficie supplémentaire d'en-

viron 1.000 m2 de bureaux modernes. La construction

d'un nouveau centre logistique a, par ailleurs, débuté

et ce, afin de tenir compte des exigences croissantes

en matière de processus d'expédition de machines à

mesurer haute précision.

Nouveau siège de Werth Chine au Parc Hightech Nanopolis

Centre de Distribution et de Service de Werth Italie

Tina Silva dans le nouveau

centre de démonstration

Chantier sur le site de Gießen

16 Le Multisensor – Septembre 2015

Micro-pièces découpées, ressorts, snap panels, grilles
estampées : la société Kleiner GmbH, dont le siège est
situé à Pfrozheim en Allemagne, s'est spécialisée dans
ces pièces estampées de précision très largement
utilisées dans de nombreux secteurs comme l'auto-
mobile, les matières plastiques, l'électrotechnique, le
génie biomédical et l'électronique. L'entreprise, orien-
tée vers les attentes de ses clients, précise : "La qualité,
c'est le client qui la définit". La qualité étant détermi-
née de façon cruciale par la précision des outillages
utilisés et comme elle n'est pas le fruit du hasard
puisqu'elle doit être planifiée, ce spécialiste reconnu a
mis en place son propre atelier de construction d'outil-
lages et une planification avancée de la qualité.

Jürgen Fäßler fait partie depuis déjà 2006 de la planifi-
cation avancée de la qualité. Après avoir été formé
pendant plus de 20 ans à la technique des outillages, il
a acquis une grande expérience dans la technique de la
mesure et du contrôle. Il indique : "Nous faisons office
d'interface entre l'assurance qualité et les services qui
sont en contact avec le client. Le soutien de nouveaux
projets sur les sujets relatifs à la qualité depuis l'accep-
tation client jusqu'au démarrage en série fait égale-
ment partie de mes attributions." La planification, la
conception et le choix des équipements de mesure et
de contrôle font également partie de ses fonctions.

Il perçoit cette mission de façon particulièrement
intense, dès lors que l'atelier d'outillage est concerné.
En effet, la métrologie y joue un rôle capital, comme il
l'explique : "Nous voulons identifier, le plus tôt pos-
sible, d'éventuelles dispersions par rapport aux spécifi-
cations, et pas au
moment où l'outillage
est mis en place sur
l'équipement. C'est
pourquoi nous contrô-
lons minutieusement,
déjà en cours de fabri-
cation, la forme des
électrodes, des poin-
çons et des matrices."
C'est précisément pour
ce type d'application
que la société Kleiner a
investi, il y a trois ans,
dans une machine
multisensors 3D haute
précision.

La technique multisensors au service de l'Assurance
Qualité de la société Kleiner Stanztechnik
Quand les sensors optiques travaillent main dans la main

La société Kleiner Stanztechnik conçoit et fabrique, en interne, les outils nécessaires à la production de ses pièces

découpées de précision, ce qui contribue de façon déterminante à la qualité des composants qu'elle fabrique. La

machine de mesure multisensors haute précision Video Check HA de Werth offre, grâce à la mise en place de sen-

sors optiques différents, adaptés à chaque tâche de mesure, des résultats précis de la forme, en trois dimensions,

des outils et des composants.

Mesure d'un poinçon d'estampage avec le

Nano Focus Probe

Jürgen Fäßler (à gauche) du service de planification avancée de la

qualité en discussion avec Detlef Ferger, Directeur des Ventes de

Werth Messtechnik, à propos d'un exemple d'application de la

technique multisensorielle

17 Le Multisensor – Septembre 2015

La technique multisensors au service de

tâches de mesures tridimensionnelles

complexes

Les responsables sont restés en quête d'une solution
adaptée pendant un an. Ils ont fait réaliser des
mesures d'essai, ont élaboré des analyses et comparé
différents modèles au niveau, par exemple, de la
flexibilité, de la précision et du logiciel utilisateur.
"Nous avons fini par trouver chez Werth Messtechnik,
avec le Video Check HA multisensors 3D, ce dont nous
avions besoin pour notre atelier d'outillage. C'est,
avant tout, la précision et la multitude des sensors
compatibles qui permettent de résoudre, de façon
flexible, des tâches de mesure tridimensionnelle
souvent complexes chez nous" déclare J. Fäßler. "Ce
qui compte particulièrement pour nous, c'est de
pouvoir combiner l'utilisation de sensors optiques
NanoFocus avec le palpeur fibre WFP. Ces sensors nous
offrent la possibilité de mesurer de façon très
minutieuse, dans un laps de temps très court et en une
seule opération, les surfaces 3D de petits poinçons, de
matrices et inserts de matrices, ainsi que des
électrodes d'érosion. Les propositions faites par
d'autres fournisseurs ne pouvaient pas rivaliser."

Un partenariat de longue date avec
Werth Messtechnik

Les collaborateurs de la société Kleiner sont
familiarisés depuis longtemps avec les machines à
mesurer de Werth. La première machine de mesure
acquise par Kleiner dans les années 90, le Werth
Inspector, donne toujours entière satisfaction. C'est
ainsi que le service AQ, composé de douze
collaborateurs, a investi, au fil des années, dans
d'autres machines de mesure Werth pour la mesure et
le contrôle de composants et d'outillages. Parmi ces
machines, on trouve un FlatScope, un ScopeCheck et
deux VideoChecks.

Le nouveau VideoCheck HA 400, avec une plage de
mesure de 400 mm x 400 mm x 200 mm, se trouve
dans l'atelier d'outillage. Les tolérances des outils et de
leurs composants sont de l'ordre du micron. Sur les
pièces estampées qui sont fabriquées, ces tolérances
sont de l'ordre du centième. La précision du résultat
d'une mesure (pondéré par l'incertitude de mesure)
devrait toujours – au moins cinq fois comme ordre de
grandeur – être supérieure à la tolérance à contrôler.

Pour être conforme à cette règle et ainsi également
répercuter en fabrication ou en développement des

résultats de mesure fiables à partir desquels des
actions correctives adaptées peuvent être menées,
Kleiner a décidé d'investir dans la Version HA (High
Accuracy = Haute Précision) du Werth VideoCheck.
Grâce à une structure stable en granit avec des
coussins d'air spécifiques anti- vibrations, une
résolution très élevée et une construction contre
l'hystérésis, on obtient des résultats de mesure avec
une incertitude inférieure au micron et une
reproductibilité de quelques dixièmes de micron.
L'équipement avec les différents sensors a été défini
par les métrologues de la société Kleiner. Ils ont opté
pour un sensor d'analyse d'image avec un sensor laser
intégré à l'optique, ainsi que pour le sensor NanoFocus
(NFP) et le palpeur fibre (WFP) de Werth. L'ajout d'un
axe rotatif permet de tourner la pièce dans n'importe
quelle position angulaire.

Electrodes en cuivre, poinçons et matrices,
poinçons et inserts d'estampage

La nouvelle technique de mesure tridimensionnelle
haute précision contribue chez Kleiner à l'optimisation
de la qualité des outils et des pièces.

20 % de la capacité sont utilisés pour la mesure et au
contrôle d'électrodes en cuivre qui sont fabriquées par
fraisage à grande vitesse. L'étape suivante consiste à
rapporter par électroérosion des contours et des
empreintes dans les poinçons et matrices en carbure.
"Nous calculons un "dimensionnement" des électrodes
qui est déterminant pour le jeu de coupe à paramétrer

Le poinçon d'estampage est, pour finir, mesuré avec le

NanoFocus Probe. Les résultats sont visualisés sous forme

d'une représentation colorimétrique des écarts par rapport à

la forme nominale spécifiée dans le système CAO

18 Le Multisensor – Septembre 2015

en érosion. Les résultats sont remis au technicien qui

définit en conséquence la position et la déflexion des

électrodes pour avoir, ensuite, la forme érodée" dé-

clare Adrian Kaubert, utilisateur du VideoCheck.

Les poinçons et matrices constituent environ 60% de la

charge. Les corrections voulues pour une retouche

éventuellement nécessaire sont calculées. Le contrôle

de poinçons et d'inserts, en matières plus souples, qui

ont été usinés à grande vitesse sur une machine

occupe 20 % de la capacité.

Pour une mesure tridimensionnelle précise, les sensors

NanoFocus NFP et le palpeur fibre WFP de Werth sont

utilisés. Le NFP que la société Werth est seule à propo-

ser sur des machines à mesurer est adapté à la saisie

surfacique de la forme et de la forme précise sur des

microstructures et de rayons d’arête sur des outils. Le

positionnement du sensor avec les axes de la machine

permet d'élargir, de façon significative, le champ

optique se situant sur quelques millimètres carrés.

L'assemblage de plusieurs images grâce à la précision

de la machine à mesurer (Rasterscanning de Werth)

permet également de mesurer, de façon fiable, de plus

grandes surfaces – à l'inverse du procédé alternatif de

Stitching.

Le principe physique du NFP est la microscopie confo-

cale par laquelle l'intensité du reflet de la lumière est

évaluée du blanc au noir. Les résultats de mesure

peuvent varier selon la matière de l'objet à mesurer.

De par sa structure légèrement granulaire, le carbure a

une réflexion de la lumière supérieure à celle de ma-

tières très lisses. Il est ainsi possible de mesurer sur des

pièces en carbure des flancs inclinés jusqu'à environ

80°. Sur des électrodes en cuivre fortement réfléchis-

santes, cette valeur est sensiblement inférieure du fait

d'une autre structure de la surface.

La plage de mesure reste adaptable grâce à l'utilisation

de différentes optiques, pouvant passer de quelques

dixièmes à plusieurs millimètres carrés. Ainsi, les faces

usuelles des poinçons peuvent être mesurées de façon

quasi idéale chez Kleiner sur une plage de 2 mm x 3 mm,

comme le confirme A. Kaubert : "En saisissant la face

d'un poinçon, on crée, avec le NFP, jusqu'à 55.000

points, ce qui correspond à une densité de pixels

extrêmement élevée." L'inclinaison de la face allant

croissant, donc sur les bords, et en particulier sur les

flancs situés perpendiculairement à la face du poinçon,

aucun point de mesure ne peut être saisi avec le NFP

du fait de l'absence de réflexion. C'est, dans ce cas, que

l'avantage de la technique multisensorielle s'impose.

Le métrologue Adrian Kaubert devant son poste de travail

19 Le Multisensor – Septembre 2015

Le palpeur fibre mesure lui-même en

toute autonomie des surfaces verticales

Pour obtenir des données relatives aux flancs de poin-

çon, c'est le WFP qui se charge de la saisie des points

de mesure. Ce micro-palpeur breveté se compose

d'une fibre en verre sur l'extrémité de laquelle est

montée une sphère de palpage dont le diamètre va

jusqu'à 20 μm. A l'inverse d'une mesure par contact

avec un palpeur classique, le palpeur fibre fonctionne

de façon tactile optique. Ceci signifie en fait que la

sphère de palpage sert d'aide au palpage dont la posi-

tion est saisie de façon optique. La sphère étant fixée

sur une fibre de verre, l'écart de palpage n'est que de

quelques dizaines de micron. De façon similaire à un

palpeur classique, le logiciel calcule le point de mesure

correspondant à la surface de la

pièce corrigée du rayon de la

sphère de palpage.

Les points de mesure calculés

par le palpeur fibre complètent

alors les données de surface

émanant du NFP, permettant

d'avoir un réel rendu de la

qualité de la pièce. L'ensemble

des données de mesure est

comparé avec les données de

construction 3D par le biais du

logiciel de mesure WinWerth.

Une représentation colori-

métrique des écarts permet

d'identifier instantanément les

écarts du contour.

D'autres possibilités de mesure sont offertes grâce à

l'axe rotatif monté sur le VideoCheck 3D de Werth.

Grâce à un mouvement de rotation, les composants

peuvent être palpés sous n'importe quel angle avec le

NFP. "Nous avons fréquemment utilisé ce mode opéra-

toire, avec de très bons résultats d'ailleurs. Pour les

poinçons dont nous avons parlé, il n'est, en règle

générale, pas nécessaire d'avoir une résolution aussi

élevée sur les flancs. Le palpeur fibre me permet de

saisir plus rapidement et de façon suffisamment pré-

cise les points importants."

Comme toutes les machines à mesurer de Werth, le

VideoCheck HA est adapté à la mesure bidimension-

nelle avec le sensor d'analyse d'image. Cette possibilité

est exploitée chez Kleiner lorsque des capacités sont

inutilisées et que A. Kaubert peut assister ses collègues

pour la mesure des premières pièces fabriquées.

Rétrospectivement, l'utilisation de la technique multi-

sensors de Werth, combinée à la fusion des données

des sensors optiques WFP et NFP a largement fait ses

preuves et a eu un impact positif sur l'évolution de la

qualité des pièces de précision de la société Kleiner.

Des pièces, comme cette pièce estampée pliée

découpée, sont mesurées en 2D et comparées par

le logiciel avec les données CAO

Impressum

Le Multisensor est le journal interne de
Werth Messtechnik GmbH
Siemensstraße 19, D-35394 Gießen (Allemagne)
Tel. : +49 641 7938-0, Fax : +49 641 7938-719
www.werth.de, mail@werth.de

