

Parallel Beam Mechanism

Mediatheek HvU

0300 525 1784

E. Sandker

A. Veninga

Stichting Astronomisch Onderzoek in Nederland

Mei 2004

6795419

Parallel Beam Mechanism

NETHERLANDS FOUNDATION FOR RESEARCH IN ASTRONOMY

Project leider <i>handtekening</i> 		
 Datum: 24-5-2004	Stage begeleider ASTRON <i>handtekening</i> 	
 Datum: 24-05-2004 J. Pragt	Stage begeleider HvU <i>handtekening</i> 	
 Datum: 25/5		
--	--	---

Auteurs: A. Veninga E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 11:23
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_design\stage_afstudeer\auke_erik\indverslag_pbm_final.doc

Inhoudsopgave

1	Inleiding.....	3
2	Plan van aanpak.....	4
2.1	Achtergronden bedrijf	4
2.2	Achtergronden project	6
2.3	Doelstelling.....	8
2.4	Projectopdracht	8
2.5	Projectplan	8
3	Voorbereiding.....	14
3.1	Scharnieren.....	14
3.2	Mogelijke productiemethoden.....	17
3.3	Tolerantie berekeningen van het Parallel Beam Mechanism	19
4	Berekeningen	20
4.1	Beschrijving van de berekeningen	20
4.2	Excel berekeningen	23
4.3	FEM berekeningen	26
5	Materiaal	28
6	Ontwerpen.....	30
6.1	Ontwerp 1.....	30
6.2	Ontwerp 2.....	32
6.3	Ontwerp 3.....	34
7	Productie	36
7.1	Waterstraalsnijden.....	36
7.2	Frezen.....	36
7.3	Lijmen	37
7.4	Vlakslijpen	37
7.5	Slijpen	38
7.6	Draadvonken.....	38
7.7	Monteren	38
8	Metten	39
8.1	Benodigdheden	39
8.2	Te meten waarden	39
8.3	Methode voor het meten.....	40
8.4	Verwacht resultaat.....	40
9	Conclusie	41
10	Literatuurlijst	42
11	Bijlagen.....	43

Auteurs: A. Veninga E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 11:23
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_design\stage_afstudeer\auke_erik\indverslag_pbm_final.doc

1 Inleiding

Dit is het afstudeerverslag van E. Sandker en A. Veninga. Het afstudeerproject wordt uitgevoerd bij ASTRON. Het project is het ontwerpen van een prototype voor een rechtgeleiding, met een hoge vlakheid in de beweging. Deze vlakheid moet binnen 0,34 arcsec zijn. Deze rechtgeleiding moet een slag hebben van 72 mm. Voor dit mechanisme zijn twee concepten. In dit verslag zal het concept van ASTRON uitgewerkt worden.

Onderzoek moet uitwijzen wat de best bruikbare scharnieren en de meest geschikte productie methoden zijn.

De mogelijke fouten en de toelaatbare afwijking op deze fouten zullen uitgezocht worden. Deze toelaatbare afwijkingen zullen nauwkeurig berekend worden met alle mogelijke hulpmiddelen.

Het materiaal dat gebruikt gaat worden voor het mechanisme zal ook goed uitgezocht worden, de keuze die hierin gemaakt worden moeten goed gefundeerd zijn. Dit moet goed gefundeerd zijn zodat er achteraf geen verrassingen komen door het materiaal.

De ontwerpen die gemaakt worden voordat het definitieve ontwerp ontstaat zullen ook besproken worden. Deze ontwerpen zullen kort aan bod komen omdat ze niet ver uitgewerkt zijn. Zodra de verbeterde versie er is wordt het oude ontwerp niet verder wordt uitgewerkt.

Vervolgens zal het een en andere uitgelegd worden over de productie. Ook gaan we de kritieke punten van de productie bespreken en uitleg geven over hoe de productie verloopt.

Als laatste zal een korte beschrijving volgen van hoe de metingen gedaan worden en wat daar nog voor gerealiseerd moet worden.

De bijlagen zullen de samenstellingstekeningen bevatten.

Er wordt verwacht dat de eisen die aan het mechanisme gesteld zijn gehaald worden. Dit moet blijken uit de metingen die nog verricht gaan worden. In eerste instantie is het belangrijkste doel dat we de 0,34 arcsec eis halen bij een slag van 72 mm en binnen de beschikbare inbouw maten. Het leertraject is ook van groot belang voor dit prototype. Het verklaren van het verschil tussen de theorie en werkelijkheid moet resulteren in een definitief en waar nodig verbeterd model.

Auteurs: A. Veninga E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 11:23
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_design\stage_afstudeer\auke_erik\eindverslag_pbm_final.doc

2 Plan van aanpak

2.1 Achtergronden bedrijf

Het afstudeerproject is uitgevoerd bij ASTRON (Astronomisch Onderzoek in Nederland). ASTRON is een stichting en is gevestigd in Dwingeloo. De stichting is opgericht op 23 april 1949.

De doelstelling van ASTRON is het bieden van ondersteuning voor astronomisch onderzoek o.a. door exploitatie en instrumentele vernieuwing en uitbouw van waarneemfaciliteiten. Deze zijn gesitueerd in Dwingeloo, Westerbork, La Palma en Hawai. ASTRON geeft advies en bouwt (astronomische) instrumentatie voor derden.

Er zijn ongeveer 180 medewerkers.

De kernactiviteiten zijn (technisch) wetenschappelijk onderzoek en de ontwikkeling en bouw van instrumentatie. De activiteiten zijn internationaal georiënteerd en veelal in samenwerking met (regionaal) bedrijfsleven en kennisinstituten.

De belangrijkste marktsegmenten zijn wetenschappelijke astronomische waarneem faciliteiten. ASTRON fungeert als adviseur, gebruiker en toeleverancier van technische kennis aan bedrijven en instanties, veelal met kennisintensieve aspecten. Co-design en co-makership aspecten zijn ook aan de orde. ASTRON wordt uit overheidsmiddelen gefinancierd (exploitatie budget) en verkrijgt daarnaast in (inter)nationale competitie opdrachten en middelen tot vervaardiging van instrumentatie. Daarnaast worden op verzoek en als spin-off hard- en software prototypen en producten ontwikkeld en verkocht. Voorbeelden zijn: antennes, versterkers, signaalverwerkings IC's, controllers incl. software, optische componenten, en specialistische fijnmechanische componenten en constructies. In opdracht van derden zijn technische opleidingen mogelijk.

Auteurs: A. Veninga E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 11:23
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_design\stage_afstudeer\auke_erik\eindverslag_pbm_final.doc

Hieronder een schema van de structuur van de stichting ASTRON en de afdeling TL (Technisch Lab). De rode gebieden geven onze afdeling aan.

Fig. 1

Auteurs: A. Veninga E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 11:23
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_design\stage_afstudeer\auke_erkleindverslag_pbm_final.doc

2.2 Achtergronden project

PRIMA is een groot internationaal project waar ASTRON aan mee werkt. PRIMA staat voor Phase Referenced Imaging and Microarcsecond Astrometry. De doelstelling van dit project is het verbeteren van de waarnemingen van de telescopen op Mount Paranal in Chili. Dit gebeurt door het koppelen van telescopen. De bijdrage van ASTRON aan PRIMA is het ontwerpen en maken van een zeer nauwkeurige rechtgeleiding.

ASTRON maakt een prototype van één concept voor de rechtgeleiding. Een Zwitserse instelling (EPFL) werkt een tweede concept uit. De naam die ASTRON aan deze rechtgeleiding heeft gegeven is PBM, Parallel Beam Mechanism. Op dit Parallel Beam Mechanism wordt een optisch instrument gemonteerd. Het Parallel Beam Mechanism wordt ontworpen en waar mogelijk geproduceerd door ASTRON. De overige onderdelen van PRIMA worden ontworpen en geproduceerd door andere Europese bedrijven en instellingen. Onze afstudeeropdracht bestaat uit het ontwerpen, produceren en testen van een Parallel Beam Mechanism Prototype.

Het project wordt uitgevoerd in opdracht van ESO München. De uiteindelijke versie van het Parallel Beam Mechanism komt in Chili op Mount Paranal te staan. ASTRON heeft de opdracht aangenomen, en ij (E. Sandker en A. Veninga) voeren een deel van de opdracht uit in naam van ASTRON.

2.2.1 Concepten

Er zijn twee concepten ontworpen voor het PRIMA rechtgeleiding mechanisme:

- Het concept dat is bedacht door een Zwitserse instelling EPFL.
- Het concept dat door ASTRON is bedacht en wij gaan uitwerken.

Het belangrijkste verschil tussen de concepten is dat EPFL van een volledig 3D ontwerp uitgaat. Om de productie te vereenvoudigen heeft ASTRON een 2D ontwerp.

2.2.1.1 Het concept van EPFL

Het concept van EPFL berust op elastische elementen.

Het principe van EPFL bestaat uit een tafel op bladveren gemonteerd, zodat de tafel in Z richting kan bewegen en in Y richting vast ligt. (set 1) Maar omdat deze set bladveren een boog beschrijft wordt met (set 2) de X richting vrij gegeven. Op dezelfde manier wordt de X richting vastgelegd met set 3 en 4. Hierdoor is alleen de Z richting van de tafel nog vrij. Zie fig. 2.

Fig. 2

Auteurs: A. Veninga E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 11:23
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_design\stage_afstudeer\auke_erik\eindverslag_pbm_final.doc

2.2.1.2 Het concept van ASTRON

Het principe van dit concept is gebaseerd op elastische elementen net als het concept van EPFL. Er staan vier van deze elementen parallel aan elkaar. Twee ondersteunen de tussentafel (intermediate stage), twee andere elementen zijn aan de tussentafel bevestigd en ondersteunen de optische tafel (optics).

Om de veerstijfheid te compenseren is nog een hefboom in het ontwerp opgenomen. Zie fig. 3. De optische tafel is de tafel waar het om gaat, die moet aan de gestelde vlakheid voldoen. De hefboom zorgt er voor dat de tussentafel de halve uitslag maakt van de optische tafel. De zwarte stippen zijn de scharnierpunten.

Auteurs: A. Veninga E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 11:23
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_design\stage_afstudeer\auke_erik\indverslag pbm final.doc

2.3 Doelstelling

De rechtgeleiding die voor dit project nodig is, vereist een veel hogere nauwkeurigheid dan de standaard verkrijgbare geleidingen. Dit is vastgesteld in het vooronderzoek dat gedaan is door het PRIMA project team.

Daarom is de doelstelling, het ontwerpen, produceren en bemeten van een nauwkeurige rechtgeleiding gebaseerd op een dubbel bladveer principe.

2.4 Projectopdracht

Het concept principe heeft ASTRON aangegeven. In ons project wordt dit principe verder uitgewerkt. De opdracht is:

Maak het concept af en zorg ervoor dat het aan de gestelde eisen voldoet.

Om aan deze opdracht te voldoen is er een volledig projectplan gemaakt aan het begin van de opdracht. Dit projectplan houdt in de specificaties, definities, tijdsplanning, risico analyse en project aanpak. Dit projectplan is weergegeven in onderstaand hoofdstuk.

2.5 Projectplan

2.5.1 Eisen

Breedte x Hoogte constructie (max.):	200 mm x 300 mm
De lengte is gelimiteerd op ongeveer 1m lengte.	
Slag dZ:	72 mm
Resolutie motor dZ:	0,1 mm
Snelheid (langzame slag)	7 mm/sec
Lengte tafel:	300-350 mm
Gezamenlijke afwijking om X- en Y-as:	0.34 arcsec
Afwijking dX en dY	25 μ m
Gewicht op tafel	100 N
Max. kracht bij max. slag:	100 N

Het mechanisme moet in vacuüm werken dit is in orde van enkele mbar (het prototype wordt niet in vacuüm getest).

Het mechanisme moet gemakkelijk geschikt voor vacuüm gemaakt kunnen worden.

De spiegel wordt boven op de tafel gemonteerd.

De optische as wordt als Z-as beschouwd en is de bewegingsrichting.

Het Parallel Beam Mechanism zal gedurende 10 jaar werken en iedere dag 10 maal van zijn neutrale positie tot in zijn uiterste stand gezet worden, dit komt neer op 36.500 wisselingen tijdens deze 10 jaar. In de neutrale toestand moet de tafel het gewicht met een minimale veiligheidsfactor van 50 maal, kunnen dragen. Dit is omdat de kracht dan weinig invloed heeft op het gedrag van de gatscharnieren.

Hieronder staan de bewegingseisen vermeld (Fig. 4).

dX	dY	DZ	< 0,025 mm	< 0,025 mm	0.1 mm
d α	d β	d γ	< 0.24 boogsec.	< 0.24 boogsec.	∞

Fig. 4

Auteurs: A. Veninga E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 11:23
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_designstage_afstudeer\auke_erik\eindverslag pbm final.doc

2.5.2 Indeling project

2.5.2.1 Deel één:

Het opzetten van het project.
Het ontwerpen van het Parallel Beam Mechanism.
Het maken van een gefundeerde materiaalkeuze.
Het doorrekenen van het Parallel Beam Mechanism.

2.5.2.2 Deel twee:

Het detailleren van het ontwerp.
Het maken van tekeningen van de ontworpen Parallel Beam Mechanism.
Het begeleiden van de productie.

2.5.2.3 Deel drie:

Het testen van het Parallel Beam Mechanism.
Het beoordelen van de meetresultaten.
Het project documenteren in verslagvorm.
Het verzorgen van een project presentatie.

Deze opdracht is door school geaccepteerd als afstudeeropdracht. Dhr J. Gerritsen begeleidt ons vanuit de Hogeschool van Utrecht. Dhr. J. Pragt is begeleider bij ASTRON voor het project.

Auteurs: A. Veninga E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 11:23
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_design\stage_afstudeer\auke_erik\leindverslag pbm final.doc

2.5.3 Projectactiviteiten

De verschillende projectactiviteiten zijn:

- 1 Voorbereiding
 - Planning maken
 - Plan van aanpak schrijven
 - Pakket van eisen samenstellen
- 2 Pré Design
 - Productiemethode bekijken
 - Berekeningen maken
 - 3D schets maken
 - Globale kostprijsberekening maken
 - Productiemethode bepalen
- 3 Final Design
 - 3D Ontwerp maken
 - Vorm- en plaatstoleranties toevoegen
 - FEM berekeningen uitvoeren
- 4 Productie
 - Voorbereiding productie
 - Werkelijke productie begeleiden
- 5 Meten, Assembleren
 - Assembleren onderdelen
 - Ontwerpen meetopstelling
 - Produceren onderdelen meetopstelling
 - Monteren meetopstelling
 - Meten
 - Metingen verwerken
- 6 Verslag
 - Opzetten verslag
 - Maken verslag
 - Inleveren verslag

2.5.4 Projectgrenzen

Het afstudeerproject (Parallel Beam Mechanism) houdt voor ons in, het ontwerpen van een rechtgeleiding.

De productie van het Parallel Beam Mechanism valt niet binnen het afstudeerproject. Wel zullen wij aanspreekpunt zijn voor de producent.

Auteurs: A. Veninga E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 11:23
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_design\stage_afstudeer\auke_erik\endverslag_pbm_final.doc

2.5.5 Het Product

De producten die tijdens dit project gemaakt worden zijn:

- Het plan van aanpak
- Het pakket van eisen
- Berekeningen
- De werktekeningen van het Parallel Beam Mechanism
- Het Parallel Beam Mechanism
- Meetrapport
- Eindverslag
- Een project presentatie

2.5.6 Kwaliteitsbewaking

De nauwkeurigheid van het systeem is groot en daarom zal het Parallel Beam Mechanism getoetst worden aan het pakket van eisen.

Om de kwaliteit van het project hoog te houden zal er eens per week met alle projectleden overleg plaats vinden. Ook zal er tijdens de Pré Design fase overleg en controle plaats vinden, dit houdt in dat alle project leden overtuigd moeten zijn van de haalbaarheid van het systeem. Er zal ontworpen worden in Pro-engineer. Dit programma werkt samen met Pro-mechanica. De Pro-engineer tekeningen kunnen ingevoerd worden in Pro-mechanica waarmee de FEM berekeningen gedaan kunnen worden. Deze tekeningen en berekeningen zullen volgens de standaard instellingen en normen die bij ASTRON gelden uitgevoerd worden.

2.5.7 Projectorganisatie

Het project wordt uitgevoerd door 7 personen, waarvan er twee een specifieke rol hebben. Deze twee zijn namelijk:

Auke Veninga: Afstuderen, Uitvoeren
Erik Sandker: Afstuderen, Uitvoeren

De overige projectleden zijn:

Dhr. Johan Pragt	Afstudeer begeleider
Dhr. Hiddo Hanenburg	Adviseur
Dhr. Eddy Elswijk	Meetdeskundige
Dhr. Jan Idserda	Productiedeskundige
Dhr. Lars Venema	PRIMA project leider bij ASTRON

De vorderingen zullen gecontroleerd worden door dhr. J. Pragt. En hij zal tevens de vergaderingen voorzitten.

Auteurs: A. Veninga E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 11:23
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_design\stage_afstudeer\auke_erik\ eindverslag pbm final.doc

Planning Afstudeer project Auke en Erik

			Week nummer.																				
Taak:	Subtaak:	Naam:	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24		
Voorbereiding																							
	Planning	Auke en Erik	■																				
	Plan van aanpak schrijven	Auke en Erik	■	■																			
	Pakket van eisen samenstellen	Auke en Erik	■	■	■																		
Pré Design																							
	Productiemethoden bekijken	Jan, Auke en Erik	■	■	■	■																	
	Berekeningen maken	Auke en Erik	■	■	■	■	■																
	3D schets maken	Hiddo, Auke en Erik	■	■	■	■	■	■															
	Globale kostprijsberekening maken	Auke en Erik	■	■	■	■	■	■															
	Productiemethoden bepalen	Jan, Auke en Erik	■	■	■	■	■	■															
Final Design																							
	3D ontwerp maken	Hiddo, Auke en Erik						■	■	■	■	■											
	Vorm en plaats toleranties toevoegen	Auke en Erik						■	■	■	■	■											
	FEM berekening uitvoeren	Hiddo, Auke en Erik						■	■	■	■	■											
Productie																							
	Informeren productie	Jan, Auke en Erik		■					■	■	■	■											
	Bepalen productie	Auke en Erik		■					■	■	■	■	■	■	■	■	■	■	■	■	■		
	Werkelijke productie	Jan, Auke en Erik		■					■	■	■	■	■	■	■	■	■	■	■	■	■		
Metten, Assemblage																							
	Assemblage onderdelen	Eddy, Auke en Erik														■	■						
	Bepalen meetopstelling	Eddy, Auke en Erik				■																	
	Ontwerpen meetopstelling	Eddy, Auke en Erik				■																	
	Producersen onderdelen meetopstelling	Jan, Auke en Erik				■																	
	Monteren meetopstelling	Eddy, Auke en Erik				■																	
	Metten	Eddy, Auke en Erik				■																	
	Metingen verwerken	Auke en Erik				■																	
Verslag																							
	Verslag opzetten	Auke en Erik	■	■																			
	Verslag maken	Auke en Erik	■	■																			
	Verslag laten controleren	Johan, Auke en Erik										■	■	■	■	■	■	■	■	■	■		
	Verslag inleveren	Auke en Erik																		■	■		

Fig. 5

2.5.9 Kosten- en batenoverzicht

De kosten en baten zijn anders dan in een commercieel bedrijf waar gewerkt wordt voor de winst. De opdrachtgever is in principe ESO, maar ASTRON neemt zelf de kosten op zich, dit is omdat het project ten behoeve van de wetenschap uitgevoerd wordt en ASTRON daar zelf ook belangen bij heeft. Het benodigd materiaal hoeft ASTRON niet te financieren, dit wordt vanuit het PRIMA project gefinancierd. ASTRON komt aan geld door subsidies van het Rijk.

2.5.10 Risico's

Er zijn twee belangrijke risico's, ten eerste is het feit dat we volgens de planning maar drie weken hebben voor de pré design fase, wat erg kort is. Het andere grote probleem is dat het nog niet zeker is of het project uiteindelijk haalbaar is. De eisen zijn zo hoog dat er vraagtekens zijn over de haalbaarheid van het project.

Ook wordt er gewerkt met andere software, dan voor ons gebruikelijk is. Mogelijk zorgt dit voor extra vertraging.

Auteurs: A. Veninga E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 11:23
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_design\stage_afstudeer\auke_erik\ eindverslag pbm final.doc

3 Voorbereiding

Als voorbereidingen op het ontwerp is nagedacht over de scharnieren, de productie methoden en welke problemen er mogelijk kunnen ontstaan.

Hier zijn overzichten en tabellen van gemaakt.

3.1 Scharnieren

Voor de constructie van het Parallel Beam Mechanism zijn er veel opties. Het is van belang dat rekening wordt gehouden met de nauwkeurigheid die het systeem moet halen. Hierbij gaat het om de vlakheid van de beweging.

Om deze vlakheid te halen, is in de conceptfase al afgezien van verschillende recht geleidingen op basis van sledes. Deze keuze is gemaakt, omdat het onmogelijk is om met sledes een rechttheid te creëren die kleiner is als 0.34 arcsec.

Het systeem komt uiteindelijk in vacuüm te staan en daarom zijn luchtlagers niet toepasbaar. Dit zou anders een goed alternatief kunnen zijn.

Kogelgeleidingen zijn geen optie, omdat kleine oneffenheden en onnauwkeurigheden op de kogels, zorgen voor onnauwkeurigheid. Ook is de levensduur een belangrijk argument. Het systeem moet 10 jaar werken zonder onderhoud.

In de conceptfase was reeds gekozen voor het "schommel" principe. Zodat wij dit principe uitwerken.

Er zijn allerlei scharnierprincipes bekend. Deze zijn in een morfologisch overzicht (*fig. 6*) gezet en de voor- en nadelen zijn benoemd. Hierbij is de keuze gevallen op het gebruik van elastische elementen, een combinatie tussen gatscharnieren en verstevigde bladveren.

Dit principe is te verkiezen boven de kruisveren, omdat er bij het gebruik van kruisveren grote kans is op onnauwkeurigheden ten gevolge van montagefouten.

Als het systeem uit één deel bestaat is er geen kans op montage fouten en gaat het alleen om productie fouten. Het is daardoor relatief eenvoudig om een systeem te ontwerpen met als nauwkeurigheid de productienauwkeurigheid.

In het tweede en derde ontwerp werd niet gekozen voor het idee om alles uit één deel te maken. De scharnieren worden echter wel uit één deel gemaakt. Hiermee wordt de nauwkeurigheid toch zo hoog mogelijk gehouden.

Auteurs: A. Veninga E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 11:23
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_designstage_afstudeer\auke_erik\eindverslag pbm final.doc

3.1.1 Morfologisch overzicht van mogelijke scharnieren

Optie	1	2	3	4	5
Tekeningen:					
Soort scharnier	Bladveer	Verstijfde bladveer	Gatscharnier	Flex-pivot	Kogellagers
Principe	Elasticiteit van het materiaal	Elastische staaf met verdikking in het midden	Blok materiaal met op het draaipunt een dam waarover het materiaal kan veren.	Twee aan één gelaste delen door bladveren, kan alleen een rotatie overbrengen.	De binnenring rolt over kogels, die weer over de buiten ring rollen.
Voordelen:	<ul style="list-style-type: none"> Kan een relatief grootte hoek maken. 	<ul style="list-style-type: none"> Beter gedefinieerde draaipool 	<ul style="list-style-type: none"> Zeer nauwkeurige draaipool. Klein deel bepalend voor de stijfheid. 	<ul style="list-style-type: none"> Inkoopdeel. Vervangbaar. 	<ul style="list-style-type: none"> Kunnen onbepaalde aantal wendingen maken.
Nadelen:	<ul style="list-style-type: none"> De stijfheid over de hele lengte is bepalend. 	<ul style="list-style-type: none"> De langsstijfheid t.o.v. bladveren is 3 maal zo groot. 	<ul style="list-style-type: none"> Kleine hoekverdraaiing. 	<ul style="list-style-type: none"> Moet gemonteerd worden in de constructie. 	<ul style="list-style-type: none"> Niet geschikt voor kleine rotaties. Kogels hebben ruimte nodig om te draaien. (kleine speling)
Stijfheid (arm richting):	++	++	++	++	+
Stijfheid (dwars op)	+/-	+	++	++	+/-
Knikgrens:	+/-	+	NVT	NVT	NVT
Positie	-	+/-	++	+	-
Conclusie:	Mogelijk niet toepasbaar	Mogelijk toepasbaar	Mogelijk toepasbaar	Mogelijk toepasbaar	Niet toepasbaar

Fig. 6.1

Optie	6	7	8	9
Tekeningen:				
Soort scharnier	Glijlager	Luchtlager	Draad torsieveer	Mes scharnier
Principe	De as glijdt door de ring, maar bij kleine hoekverdraaiing kan de as ook rollen door de ring.	De verschillende delen worden doormiddel van perslucht op een bepaalde afstand van elkaar gehouden.	Doordat één kant van de draadveer ingeklemd is, kan de andere kant door torsie verdraaien.	Het mes scharniert over een nauwkeurige V-groef.
Voordelen:	<ul style="list-style-type: none"> • Goedkoop 	<ul style="list-style-type: none"> • Contactloze lagering 	<ul style="list-style-type: none"> • Kan grote krachten opvangen. 	<ul style="list-style-type: none"> • Relatief nauwkeurig scharnierpunt
Nadelen:	<ul style="list-style-type: none"> • Niet geschikt voor hele kleine hoekverdraaiingen • Heeft altijd speling. • Hoge Aanloopweerstand 	<ul style="list-style-type: none"> • Altijd perslucht nodig. • Kan niet in vacuüm. 	<ul style="list-style-type: none"> • Veert in meerdere richtingen 	<ul style="list-style-type: none"> • Slijtage gevoelig • Omgeving gevoelig • Grote hertz spanning
Stijfheid (arm richting):	+	-	++	+
Stijfheid (dwars op)	--	+	++	-
Knikgrens:	NVT	NVT	+	NVT
Positie	--	+	-	+
Conclusie	Niet toepasbaar	Niet toepasbaar	Niet toepasbaar	Niet toepasbaar

Fig. 6.2

3.2 Mogelijke productiemethoden

Bij het construeren van het Parallel Beam Mechanism moet vanaf het begin rekening worden gehouden met de methode waarop het Parallel Beam Mechanism geproduceerd kan worden. De manier van produceren is namelijk van essentieel belang voor het eindresultaat. Het is bijvoorbeeld mogelijk om het product te gaan gieten, maar gegoten producten kunnen niet in vacuüm. Gegoten producten hebben namelijk gasinsluitingen. Deze gasinsluitingen kunnen tijdens het vacuüm langzaam uittreden. Dit heeft grote invloed op het vacuüm dat in de ruimte heerst.

Bij de verkeerde keuze van de productie methode kan het zijn dat de toleranties van het systeem niet gehaald worden, iedere productiemethode heeft zijn eigen nauwkeurigheden. Uit de tolerantieberekeningen zal daarom in belangrijke mate moeten blijken welke productie methoden toegepast gaan worden.

Iedere productiemethode heeft zijn eigen beperkingen wat geometrie betreft. Bij draadvonken moet er rekening worden gehouden met het gegeven dat de draad altijd door het product heen moet kunnen gaan. Met deze beperkingen wordt rekening gehouden tijdens het ontwerpen. Omdat het concept al klaar is, is bekend wat voor geometriën er gebruikt gaan worden. Op basis hiervan is het mogelijk om al een richting te kiezen voor de productiemethoden.

Om zo veel mogelijk productiemethoden te bekijken hebben wij eerst een brainstorm gehad over de mogelijke productiemethoden. Daarna is dit in een morfologisch overzicht (*fig. 7*) gezet. (Alle gegevens die in dit overzicht staan zijn opgezocht of zijn gebaseerd op de kennis die binnen ASTRON aanwezig is).

Dit overzicht geeft een duidelijk beeld van de grootste voor- en nadelen van alle productiemethoden. Op basis van deze voor- en nadelen zijn er maar twee methodes van produceren overgebleven, namelijk draadvonken en frezen.

Auteurs: A. Veninga E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 11:23
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_design\stage_afstudeertauke_erkleindverslag_pbm_final.doc

3.2.1 Morfologisch overzicht van productiemethode

Optie	1	2	3	4	5	6
Foto's						
Productie	Frezen	Draadvonken	Lasersnijden	Watersnijden	Gieten	Spuitgieten
Voordelen:	<ul style="list-style-type: none"> Kan goed Al verwerken. 	<ul style="list-style-type: none"> Komt goed door RVS heen. Geen trillingen Dikte weinig beperkt. Spanningsvrij 	<ul style="list-style-type: none"> Geen trillingen. Materiaal blijft spanningsvrij. 	<ul style="list-style-type: none"> Geen verbranding materiaal. Materiaal blijft spanningsvrij. Geen afwerking nodig. 	<ul style="list-style-type: none"> Complexe vormen maken. 	<ul style="list-style-type: none"> Uitermate geschikt voor massaproductie.
Nadelen:	<ul style="list-style-type: none"> Er ontstaan krachten in het materiaal. Er ontstaan trillingen. Contact met het werkstuk. 	<ul style="list-style-type: none"> De draad moet door het hele werkstuk heen. 	<ul style="list-style-type: none"> Max. dikte werkstuk. 	<ul style="list-style-type: none"> Min. en Max. dikte werkstuk. 	<ul style="list-style-type: none"> Geen hoge nauwkeurigheid. Het product is porreus. Niet homogene eigenschappen. 	<ul style="list-style-type: none"> Niet geschikt voor proefmodellen. Kan insluitingen hebben.
Nauwkeurigheid:	Al: 20 μ m	Al: 15 μ m, St: 3 μ m	> 20 μ m	> 0.1 mm	> 0.1 mm	Al: 20 μ m, St: --
Ruwheid (R_a):	1.6 μ m	Al: 1.6 μ m, St: 0.8 μ m	> 1.6 μ m	> 2.5 μ m	12.5 μ m	0.6 μ m
Prijs (+=laag):	++	+/-	-	-	++	-
Snelheid:	++	+/-	++	+	--	-
Prototype bouw:	++	+	+/-	+/-	+	--
Breedte/diepte: Al:	5mm/20mm	> 200 mm	16 mm	200 mm	∞	∞
Staal:	5mm/20mm	> 200 mm	25 mm	170 mm	∞	--
RVS:	5mm/20mm	> 200 mm	20 mm	140 mm	--	--
Min gleuf breedte:	0.1 mm	0.1 mm	0.1 mm	0.1 mm	1 mm	0.1 mm
Conclusie:	Mogelijk toepasbaar	Mogelijk toepasbaar	Niet toepasbaar	Niet toepasbaar	Niet toepasbaar	Niet toepasbaar

Fig. 7

3.3 Tolerantie berekeningen van het Parallel Beam Mechanism

Voor de tolerantie berekeningen van het Parallel Beam Mechanism is gebruik gemaakt van Excel. De afwijkingen die kunnen ontstaan zijn in een tabel gezet (fig. 8). Daarbij is gelet op de mate waarin de fout doorwerkt.

In de tabel staan de zes vrijheidsgraden. Langs de verticale as zijn vier onderdelen benoemd, waarin fouten kunnen optreden. Deze mogelijke afwijkingen ten gevolge van productie toleranties zijn berekend. De waarden in de tabel geven aan hoe ernstig de fout doorwerkt naar de constructie.

De richting waarin het onderdeel verkeerd staat is aangegeven met een verdraaiing of verplaatsing. Dit is de verdraaiing (r) of de verplaatsing (d) van het onderdeel ten opzichte van zijn ideale positie. De onderdelen waar de foutstand van wordt bekeken staan langs de verticale as van de tabel en de foutstanden langs de horizontale as. (Fig. 8)

Plaats van de fout	Richting van de fout					
	dX	dY	dZ	rX	rY	rZ
Veren L1 t.o.v. L2	X	1	X	1	1	3
Veren pakket L1, L2 t.o.v. L1', L2'	X	X	X	2	2	X
Hefboom lever 1,2	X	X	X	3	3	X
Hefboom Ls 1,2	X	X	X	3	3	X

Fig. 8

Er is onderscheid gemaakt tussen vier onderdelen, namelijk veren onderling, de verenpakketten ten opzichte van elkaar, de hefboom en de overbrengingsstangen van de hefboom. De benamingen zijn weergegeven in de schematische tekening van (fig. 9).

De invloed van de afwijkingen op de beweging van de optische tafel zijn bekeken. In Excel is berekend hoe groot de afwijkingen mogen zijn, zonder de eis van 0.34 arcsec. te overschrijden.

De getallen in (fig. 7) hebben te maken met de belangrijkheid van de fout. Als het getal "1" is ingevuld houdt dat in dat het een 1e orde fout is. Dit betekent dat deze fout zeer schadelijk is voor de nauwkeurigheid van de constructie.

Een 2e of 3e orde fout is minder van belang, deze fout heeft minder invloed op het gedrag van de constructie. Dit komt doordat deze fouten een vervorming van de constructie tot gevolg hebben. Deze vervorming zal een groot deel van de krachten opnemen en dus zal de afwijking op de verplaatsing kleiner worden. Als er een "X" in de tabel is aangegeven heeft dat de betekenis dat deze afwijking voor de goede werking van de constructie niet van belang is.

Met deze gegevens is er een duidelijke weergave van de mogelijke fouten, en van de fouten die problemen opleveren voor de werking van het Parallel Beam Mechanism.

In de berekeningen zijn alle "1" en "2" berekend. Ook is er een uitgebreide berekening gemaakt over de invloed van de hefboom op de optische tafel. En hoe de verhoudingen van het hefboommechanisme doorwerken op de optische tafel.

Auteurs: A. Veninga E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 11:23
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_design\stage_afstudeer\auke_erik\indverslag pbm final.doc

4 Berekeningen

fig. 9

In fig. 9 zijn de delen benoemd overeenkomstig de benamingen zoals die gebruikt zijn in de berekening. Dit is weergegeven in een schematische tekening.

4.1 Beschrijving van de berekeningen

De berekeningen bestaan voornamelijk uit tolerantieberekeningen. Die zijn voor dit project de meest bepalende berekeningen, omdat hiervan afhangt of het mechanisme aan de eisen voldoet en toch produceerbaar is. De fouten die in fig. 8 vermeld staan en zijn aangegeven met een één of twee zijn berekend. De conclusie is dat de toleranties erg klein zijn. Volgens de producent is het mogelijk om het product te draadvonken met de vereiste nauwkeurigheid.

De figuren 9 t/m. 15 laten zien welke mogelijke fouten berekend zijn. Zie ook hoofdstuk 2.3 over essentiële fouten Parallel Beam Mechanism.

Fig. 10

Verskillende veerstijfheden

Door verschillende stijfheden tussen de veren L1, L'1 en L2, L'2 is het mogelijk dat de tafel (L3) beweegt langs de verticale as (dy richting) tijdens het transleren. Dit komt doordat de veren L1 meer van de translatie uitvoeren dan de veren L2. Om deze onnauwkeurigheid te verkleinen is de hefboom geïntroduceerd. Deze hefboom compenseert het verschil in stijfheid van de veren. (fig. 10)

Auteurs: A. Veninga E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 11:23
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_design\stage_afstudeer\auke_erik\ eindverslag pbm final.doc

Fig. 11

Scheefstand verenpakket

In fig. 11 is schematisch weergegeven hoe de veren pakketten scheef staan ten opzichte van elkaar. De verenpakketten zijn hier geroteerd om de Xas. Dit heeft tot gevolg dat de optische tafel bij beweging aan één kant omlaag en aan de andere kant omhoog gaat waardoor de tafel een hoekverdraaiing maakt.

Fig. 12

Scheefstand bladveer L'1

Fig. 12 laat zien dat één veer geroteerd is om de Xas. In dit geval is het veer L'1, maar dit zou ook bijvoorbeeld L'2 kunnen zijn. Hier is de tafel getekend in de stand die de tafel aanneemt na beweging ten gevolge van de scheefstand van de veer L'1.

Fig. 13

Scheefstand L1 t.o.v. L2

Fig. 13 toont één veer die groteerd om de Zas is. Dit heeft relatief weinig gevolgen omdat de verdraaiing van de veer maar een kleine hoekverdraaiing van de optische tafel (L3) geeft. De verdraaiing van de veren heeft dus weinig gevolg voor de optische tafel.

Auteurs: A. Veninga E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 11:23
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_design\stage_afstudeer\auke_erik\indverslag_pbm_final.doc

De hefboom creëert een kleine hoogte fout (dY). Dit gebeurt doordat de hefboom roteert terwijl de tafel transleert. Het tussenstuk roteert maar in tegenovergestelde richting van de hefboom. (De hefboom roteert omhoog en de tussentafel roteert omlaag) (fig. 14) Hierin ontstaat een fout.

Auteurs: A. Veninga E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 11:23
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_design\stage_afstudeer\auke_erik\eindverslag pbm final.doc

4.2 Excel berekeningen

Hieronder is de Excel sheet te zien van de hefboomberekening met de erbij behorende grafiek. In het eerste deel zijn de gegevens te zien van het mechanisme en daarna volgt de grafiek (fig. 15). Op de volgende pagina zijn de berekeningen te zien. Het bovenste blok bevat extra gegevens die alleen van toepassing zijn op de berekening van de hefboom. De gewenste verhouding in verplaatsing tussen de twee tafels is 1:2. Deze verhouding is gewenst omdat de hoogte verplaatsing tussen de tafels elkaar in die situatie precies opheft. De 1:2 verhouding is gehaald als de waarde in de grafiek gelijk aan nul is. De grafiek geeft de waarden weer die berekend zijn bij de verschillende uitslagen van de optische tafel.

Berekening van samenstel van bladveren

gegevens:

materiaal: TITANIUM TI-6AL-4V

bladdikte:	0,25 mm	dit is de damdikte van het veer element	
tolerantie dikte +/-	0,01 mm		
aantal veren parallel:	2		
aantal veren in serie:	2		
gewenste verplaatsing per veer:	18 mm	18*2=72mm slag	
afstand tussen verenpakket L3	350 mm		
ruimte tussen veren	0 mm	de veren liggen in lijn	
E-modulus:	114000 N/mm ²		
vermoedings sterkte:	660 N/mm ²	gekozen max. buigspanning:	660 N/mm ²
max. buigspanning tabel	965 N/mm ²	gekozen lengte:	245 mm
sigma 0,2 / E-modules (*10 ³)	5,789473684		

Auteurs: A. Veninga E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 11:23
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_design\stage_afstudeer\auke_erik\eindverslag pbm final.doc

Hefboom berekeningen

lever 1	128,500 mm
lever 2	128,500 mm
lengte hefboom	257 mm
gewenste lengte in Z Ls1	231 mm
gewenste lengte in Z Ls2	231 mm
Lengte Ls1	231 mm
Lengte Ls2	231 mm
hoek uit horizontaal Ls1	0,000 graden
hoek uit horizontaal Ls2	0,000 graden
hoek uit horizontaal Ls1	0 rad
hoek uit horizontaal Ls2	0 rad
hoek lever1	0,14054001 rad
	8,052349437 graden
Y lever 1	127,2330539 mm
Z lever 1	18 mm
Delta Y lever 1	1,266946119 mm
Delta Z lever 1	0 mm
hoek l1	0,073535644 rad
	4,213282029 graden
Y l1	244,3378808 mm
Z l1	18 mm
Delta Y l1	-0,66211919 mm
delta Z l1	0 mm
kloppend maken 1	1
Y afstand door hoek Ls1	0 mm
Y verschil totaal Ls1	1,929065306 mm
hoek Ls1 totaal	0,008351029 rad
	0,478478724 graden
afstand (z) absoluut Ls1	230,9919451 mm
delta Z Ls1	-0,00805489 mm
Z positie voorgeschreven	18 mm
absolute Z positie	17,991945 mm

hoek lever2	0,14054001 rad
	8,052349437 graden
Y lever 2	254,4661078 mm
Z lever 2	36 mm
Delta Y lever 2	2,533892237 mm
Delta Z lever 2	0 mm
kloppend maken 2	1
Y afstand door hoek Ls2	0 mm
Y verschil totaal Ls2	2,533892237 mm
hoek Ls2 totaal	0,01096945 rad
	0,628503215 graden
Z Ls2	230,9861022 mm
Delta Z Ls2	-0,01389784 mm
Z positie	36 mm
absolute Z positie	35,986102 mm

foutstand 1:2 als antwoord =0 -0,00221193

Hiernaast zijn aanvullende gegevens voor de berekening van de hefboom.

Het verschil tussen de "lengte Ls" en de "gewenste lengte in Z Ls" is de productielengte als Ls een hoek krijgt in de nul positie. Deze hoek wordt ingegeven in graden en vervolgens omgerekend naar rad. Aangezien er geen hoek is ingegeven zijn deze lengtes gelijk.

De hier gebruikte aanduidingen staan vermeld in (fig. 9). Verder zijn er goniometrische formules gebruikt. Dit deel is voor de intermediate stage.

De absolute Z positie is in principe de berekening van de verplaatsing van 18 mm op de intermediate stage. De afwijking is de foutstand die ontstaat door alle hoeken mee te rekenen dit is hier ongeveer 8 μ m.

Hier wordt de beweging van de optische tafel berekend.

De absolute Z positie is hier in de berekening van de verplaatsing van 36 mm op de intermediate stage. De afwijking is de foutstand die ontstaat door alle hoeken mee te rekenen dit is hier ongeveer 14 μ m.

De foutstand is het verschil tussen 2 x absolute Z positie LS1 en absolute Z positie LS2. Dit is de waarde die in de grafiek is aangegeven. (fig. 15)

Auteurs: A. Veninga E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 11:23
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_designstage_afstudeer\auke_erik\indverslag pbm final.doc

4.2.1 Conclusie Excel berekening

Omdat het de bedoeling is dat de tafel en het tussenstuk bewegen in een verhouding van 1:2 ten opzichte van elkaar, is uitgerekend hoe die verhouding het beste wordt benaderd. Deze verhouding wordt benaderd door de stangen Ls1 en Ls2 scheef te zetten zodat ook deze een hoek maken in de middenpositie. Maar ook door de verhouding van Lever 1 en Lever 2 niet precies één op één te laten zijn kan de afwijking geminimaliseerd worden. De afwijkingen hiervan zijn in honderdsten van millimeters en op halve graden. Hier gaat het om kleine verschillen. Toch is op deze manier het systeem te verbeteren. Om deze verbeteringen toe te passen zullen onderdelen op microns nauwkeurig geproduceerd moeten worden, terwijl de nauwkeurigheid van het mechanisme nu ook binnen de gestelde eisen valt. Omdat de verandering zo minimaal is en het systeem nauwkeurig genoeg is, gaan we deze berekende verbetering niet in de praktijk toepassen.

Auteurs: A. Veninga E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 11:23
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_design\stage_afstudeer\auke_erikeindverslag_pbm_final.doc

4.3 FEM berekeningen

In Pro Mechanica zijn enkele FEM (Final Element Method) berekeningen uitgevoerd. Voor de FEM berekeningen van het systeem is het eerste ontwerp gebruikt (fig. 17). De damhoogte van de gatscharnieren zijn 0,25 mm dik. De wand van het frame heeft op sommige plaatsen een dikte van 30 mm. Deze verschillen zijn zo groot dat Pro Mechanica de mesh (verdeling van het model in kleine piramidevormige blokjes waarmee het FEM pakket kan rekenen) niet goed aanmaakt. Pro Mechanica genereert de mesh naar de grootte van het onderdeel, het gevolg hiervan is dat er ter hoogte van het gatscharnier veel te grote elementen zijn. Het is in de gebruikte Pro Mechanica licentie niet mogelijk om zelf een mesh te maken. De mesh wordt altijd automatisch gegenereerd.

fig. 17

Pro Mechanica geeft met kleuren de optredende spanning of verplaatsingen aan. Over de scharnierlijn kunnen alleen spanningsverschillen optreden door materiaal en profiel onzuiverheden. Maar het model in Pro Mechanica is perfect aan de maat en het gaat uit van zuiver homogene materialen. Tijdens het buigen zijn er in Pro Mechanica toch grote kleur veranderingen die niet over de buiglijn van het scharnier vallen. Dit zijn fouten van het FEM programma, tengevolge van het niet goed aanmaken van de mesh hier is de uitslag dus niet betrouwbaar.

De kleurverandering zou recht over de lijn van het scharnier moeten gaan. De lokale kleur veranderingen zijn fouten ten gevolge van het niet nauwkeurig aanmaken van de mesh. Bij het analyseren van deze fouten valt ook op dat deze kleurverschillen exact samenvallen met de knooppunten van de mesh.

Het is mogelijk om een goede FEM analyse te maken van de gatscharnieren, maar dan moet dit als een 2D probleem aangepakt worden. Hierbij wordt alleen het dammetje en de nabije omtrek bekeken. Omdat hier veel tijd voor nodig is en weinig winst behaald wordt, hebben we dit niet gedaan.

Auteurs: A. Veninga E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 11:23
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_design\stage_afstudeer\auke_erik\eindverslag pbm final.doc

In het FEM pakket is ook nog een scharnier scheef gezet om te simuleren wat er gebeurt in de situatie dat één scharnier niet goed geproduceerd is. De uitkomst blijkt anders te zijn dan in de berekening van Excel. Daar zijn twee redenen voor. De eerste reden is dat het ontwerp niet overbepaald is als alles precies haaks gemaakt is. Zodra een scharnier scheef komt te staan is het ontwerp echter wel overbepaald.

Een constructie is statisch bepaald als elke graad van vrijheid juist één keer is vastgelegd. Wordt een graad van vrijheid op meer dan één manier vastgelegd, dan is er sprake van een statisch overbepaalde constructie. Een overbepaalde constructie heeft het grote nadeel dat het gedrag van de constructie niet volledig voorspelbaar is en daardoor onvoorspelbare fouten genereert. Hier is op basis van de theorie niet meer met zekerheid aan te rekenen.

Hier is wel aan gerekend maar dan stel je voorwaarden aan de berekening. Daarvoor zijn bijvoorbeeld fictieve scharnierpunten in het ontwerp opgenomen om toch een idee te hebben van hoe groot de toleranties mogen zijn.

Deze berekeningen zijn gecheckt in de FEM berekening om te zien hoe groot de verschillen zijn. De tolerantie grootte die uit de FEM berekening komt is ongeveer een factor 10 groter dan met de Excel berekeningen. Hieruit hebben we de conclusie getrokken dat de toleranties iets ruimer zijn als uit de Excel berekeningen bleek. Maar wel in die orde van grootte moesten liggen.

Uit Excel bleek dat alles recht moest zijn binnen één tot twee micron. De toleranties die wij toelaten zijn vijf tot tien micron.

Auteurs: A. Veninga E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 11:23
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_design\stage_afstudeer\auke_eri\ eindverslag pbm final.doc

5 Materiaal

Voor de gatscharnieren is er een materiaal nodig dat een lage stijfheid (elasticiteitsmodulus) heeft en een hoge buigsterkte. En daarbij moet het materiaal een hoge vermoeiingssterkte hebben. Dit is van belang omdat de veren zo gemakkelijk mogelijk moeten bewegen en zo weinig mogelijk krachten in het frame brengen.

De grote sterkte is van belang omdat de dam van de gatscharnieren dan zo dun mogelijk kan. Hiermee ontstaan er minder inwendige spanningen in het scharnier tijdens het buigen.

De grote vermoeiingssterkte is nodig omdat het mechanisme minstens tien jaar moet werken zonder onderhoud. De scharnieren moeten dus vaak kunnen buigen zonder te breken.

Deze eigenschappen zijn verwerkt in tabellen zodat ze te vergelijken zijn bij verschillende materialen.

Fig. 16 geeft een overzicht van de $\sigma_{0,2}/E$ verhoudingen van materialen. Deze verhouding moet zo hoog mogelijk liggen, omdat dan het materiaal erg sterk en toch goed buigbaar is.

Auteurs: A. Veninga E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 11:23
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_designstage_afstudeer\auke_erik\endverslag pbm final.doc

De vermoeiingssterkte van de materialen die goed scoorden zijn vergeleken. Op grond hiervan hebben we een aantal materialen gekozen. Goed scorende materialen zijn bepaalde staal legeringen, titanium legeringen en laminaten.

Laminaten zijn gelaagde materialen, meestal bestaan ze uit erg trekvlaste vezels die aan elkaar verbonden zijn door veel flexibelere lijm lagen. Laminaten blijken een slechte vermoeiingssterkte te hebben in verhouding tot de gewone sterkte. Daarom zijn de laminaten afgekeurd.

De staalsoorten die wel te gebruiken zijn waren alleen in strip en plaat te verkrijgen. We wilden in eerste instantie graag blokvormig materiaal gebruiken voor het draadvonken. Ook zijn deze staalsoorten veelal bedoeld om een hoge stijfheid te hebben voor veerelementen. Voor ons ontwerp willen we de veerelementen het liefst zo slap mogelijk hebben. Later is er toch voor plaat materiaal gekozen, omdat het draadvonken niet nauwkeurig genoeg kon.

Titanium scoorde goed ten opzichte van de meeste staal soorten, daarom is voor titanium gekozen. De $\sigma_{0,2}/E$ verhouding voor titanium is gunstiger dan die van de verenstalen omdat de vermoeiingssterkte procentueel hoger is, dan die van verenstalen. Ook is de E modules van titanium lager dan de E modules van verenstalen. Dat betekent dat de stijfheid van het scharnier lager is, wat gunstiger is in ons ontwerp.

Auteurs: A. Veninga E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 11:23
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_design\stage_afstudeer\auke_erik\leindverslag pbm final.doc

6 Ontwerpen

Er zijn drie verschillende ontwerpen gemaakt, dit zijn geen verschillende concepten, maar verschillende uitwerkingen van hetzelfde concept. Het eerst is de optie, met een monolithische structuur uitgewerkt. Deze optie bleek fabricagetechnisch niet haalbaar, daarom is er een tweede ontwerp uitgewerkt. Al gauw kwam daar een fabricage technische verbetering op en dat is het derde ontwerp.

6.1 Ontwerp 1

Het eerste ontwerp was gebaseerd op een monolithisch apparaat. (Fig. 17) Dit bleek niet produceerbaar door draadvonken. De toleranties waren niet haalbaar met het draadvonken, vooral de haaksheid van het geheel was een probleem. Dit bleek niet te kunnen op de afmetingen van ons ontwerp.

De verder afmetingen zijn ook nog een probleem, want de afmetingen van het ontwerp, zijn zodanig dat het niet op de draadvonk machines past. Dit maakt de toleranties die haalbaar zijn nog lager. Om deze reden is afgestapt van het uit één deel draadvonken van de constructie. Frezen van het product was niet mogelijk omdat de diepte van het product een probleem is. Om deze diepte te halen met frezen moesten er allerlei concessies gedaan worden die niet binnen de mogelijkheden behoorden.

fig. 17

Auteurs: A. Veninga E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 11:23
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_design\stage_afstudeer\auke_erik\indverslag_pbm_final.doc

6.1.1 Probleemanalyse ontwerp 1

Materiaal

- Het beste materiaal voor de doelstelling is een titanium legering.
- De hele constructie wordt van titanium gemaakt.

Met als gevolg:

Het titanium heeft een relatief lange levertijd en het is moeilijk in grote afmetingen te verkrijgen. Tevens is het een relatief duur materiaal.

Mogelijke oplossingen:

Alleen de cruciale onderdelen van Titanium maken.

Produceren

- Voor het produceren van ons ontwerp uit één stuk, heb je bijna alleen de mogelijkheid om door middel van draadvonken het ontwerp te produceren.

Met als gevolg:

Het werkstuk is te groot (L x B) om het te kunnen draadvonken. (afmeting tafel)

Met draadvonken kunnen onze toleranties niet gehaald worden over een totale diepte van 200mm.

De haaksheid van het ontwerp is een probleem met de gewenste afmetingen.

Mogelijke oplossingen:

Het werkstuk kan van meerdere onderdelen gemaakt worden.

Auteurs: A. Veninga E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 11:23
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_design\stage_afstudeer\auke_erik\eindverslag pbm final.doc

6.2 Ontwerp 2

Bij het tweede ontwerp (*fig. 18*) is besloten het Parallel Beam Mechanism uit losse onderdelen op te bouwen. Hierbij ontstond het probleem dat de onderdelen erg nauwkeurig gemaakt moesten worden om de opbouwende fout zo klein mogelijk te houden. Deze nauwkeurig bewerkte vlakken lagen allemaal op verschillende plaatsen en uiteindelijk zou er ook nog in assemblage nabewerkt worden. Het was ook erg van belang hoe dik de gatscharnieren zouden worden. De gatscharnieren zouden een erg hoge tolerantie meekrijgen, daarom was het prettig als de dikte niet zo belangrijk zou zijn. Dat is verbeterd in het derde ontwerp.

Bij het monteren is het van belang dat alles schoon gemonteerd wordt, want er mag beslist geen vuil tussen de montage vlakken zitten. Verder moet er rekening mee gehouden worden dat de montage vlakken klein blijven zodat als ze in vacuüm komen niet te lang uitgassen. (Door lucht dat tussen de vlakken ingesloten is).

fig. 18

Auteurs: A. Veninga E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 11:23
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_design\stage_afstudeer\auke_erik\eindverslag_pbm_final.doc

6.2.1 Probleemanalyse ontwerp 2

Samenstelling

- Door het samenstellen kan er een optelling van tolerantiefouten ontstaan.
- Er kan hystereses optreden tussen de montagevlakken bij buig, trek en drukkrachten.

Met als gevolg:

Er ontstaat een grotere afwijking in het totale systeem.

De exacte positie is niet bekend, het systeem kan variabele afwijkingen vertonen.

Mogelijke oplossingen:

De nauwkeurige vlakken gedeeltelijk geassembleerd bewerken.

De verschillende onderdelen statisch bepaald monteren.

Dikte van het gatscharnier

- De damdikte moet voor een maximale buighoek zo dun mogelijk zijn.

Met als gevolg:

De toleranties spelen een belangrijke rol doordat ze procentueel gezien veel groter zijn. (verhouding damdikte & tolerantie)

Bij het bewerken van de dunne wanddikte kunnen trillingen ontstaan die fataal zijn. (als het trilbeeld dieper is dan de damdikte) Er is ook een slechte warmte geleiding tijdens productie.

Mogelijke oplossingen:

De damdikte zo dik mogelijk houden, maar toch de gewenste hoek realiseren.

Montage fouten

- Door het monteren kan er een montage fout ontstaan, dit is mogelijk door o.a. vuil etc.

Met als gevolg:

De nauwkeurigheid van het Parallel Beam Mechanism is bij een foute montage aanzienlijk lager als bedacht.

Mogelijke oplossingen:

De verschillende onderdelen schoon en vetvrij monteren.

Vacuüm

- Door de grote contactvlakken is het moeilijk om de ruimte vacuüm te krijgen, waar de constructie in staat. Dit komt doordat er lucht tussen de contactvlakken opgesloten zit, wat er in vacuüm uit komt (virtueel lek).

Met als gevolg:

De vacuümpomp kan de ruimte moeilijk vacuüm maken, waardoor het apparaat waar het mechanisme een onderdeel van is niet optimaal kan werken.

Mogelijke oplossingen:

Pads op het te bevestigen onderdeel maken, waardoor het contactvlak aanzienlijk kleiner wordt.

Groefjes in het oppervlak frezen waardoor de vlakken kunnen "uitademen".

Auteurs: A. Veninga E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 11:59
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_design\stage_afstudeer\tauke_erik\eindverslag pbm final.doc

6.3 Ontwerp 3

Het hele mechanisme is gemaakt van RVS 430 dit is gekozen omdat het beter te bewerken is dan RVS 303. Deze RVS kwaliteit is homogener van structuur dan RVS 303 waardoor de reacties van het materiaal beter te voorspellen zijn.

Alle essentiële veer elementen zijn van een titanium legering gemaakt dit materiaal heeft goede eigenschappen voor de veerelementen.

Om de productie procedure te vergemakkelijken is er voor gekozen om alle slijpvlakken in twee vlakken te maken en vervolgens die twee vlakken in geassembleerde toestand te gaan slijpen. Dit is het derde ontwerp. (fig. 19) Hiermee is een hoge nauwkeurigheid te halen omdat alles in twee bewerkingen nabewerkt kan worden. Ook is het mogelijk om nauwkeurigheden te halen die hoog genoeg zijn met betrekking op vlakheid, haaksheid en gelijkvormigheid.

In dit ontwerp is de overbepaaldheid ten gevolge van de hefboom verwijderd. Dit is gedaan door de hefboom aan de tafels te bevestigen met draadveren hierdoor word immers maar één vrijheidsgraad vast gelegd. Ook is aan de andere kant nog een gatscharnier gemaakt om de uitlijningsfouten te elimineren.

In dit ontwerp hebben de gatscharnieren weinig buigingsweerstand en de tafels zijn in verhouding zwaar, hierdoor zal de tafel waarschijnlijk door zijn eigen gewicht al in de uiterste stand gaan staan zodra het Parallel Beam Mechanism niet precies recht wordt gehouden. Om te zorgen dat de gatscharnieren niet overbelast worden zijn eind aanslagen in het ontwerp opgenomen. Hierbij wordt de vermoeingssterkte van de scharnieren toch niet overschreden.

fig. 19

Auteurs: A. Veninga E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 11:59
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_design\stage_afstudeer\auke_erik\eindverslag_pbm_final.doc

Om tijdens productie de grootste nauwkeurigheid te halen is het nodig om pads te maken op de los neembare oplegvlakken (de oplegpunten tussen de tafels). De tafels worden op deze punten opgelegd tijdens het bewerken in geassembleerde toestand. (fig. 20) Deze pads worden gewoonlijk in het oppervlak gefreesd. Maar omdat het de bedoeling is om de walshuid van de RVS delen intact te laten, gaan wij de pads in gaten lijmen. Eerst worden gaten geboord waar later bussen in worden geplaatst. Deze bussen steken iets boven het oppervlak uit.

fig. 20

De onderplaat is zo gemaakt dat ondanks de scheefheid van het frame de onderplaat er toch uitgekanteld kan worden. Dit is nodig om de constructie in assemblage te kunnen frezen. De ondertafel wordt dan boven op de boventafel gemonteerd zodat de tafels en het frame één geheel vormen. Hiervoor zijn op de tafels pads gemaakt waarop de tafels op elkaar liggen.

De aanlegvlakken van de scharnieren kunnen in deze assemblage aan de uiteinden bewerkt worden zodat alles in een opspanning op maat gemaakt kan worden. Het voordeel is dat de vlakken met de machine nauwkeurigheid geproduceerd kunnen worden.

Auteurs: A. Veninga E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 11:59
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_design\stage_afstudeer\auke_erik\endverslag_pbm_final.doc

7 Productie

Hier volgt een beschrijving van het productieproces.

7.1 Waterstraalsnijden

Alle onderdelen die uit RVS 430 worden gemaakt zijn eerst doormiddel van waterstraalsnijden uitgesneden. Hierbij hebben de onderdelen een toeslag gekregen op de vlakken die nog nabewerkt moeten worden. Dit is omdat waterstraalsnijden een nauwkeurigheid heeft van +/- 0,1 mm. De aanlegvlakken moesten nauwkeuriger zijn, dezen zijn dus nagefreesd.

7.2 Frezen

Alle aanlegvlakken zijn nagefreesd. Dit is om er voor te zorgen dat de aanlegvlakken de juiste ruwheid hebben. Het waterstraalsnijden is namelijk redelijk controleerbaar maar de oppervlakte nauwkeurigheid is niet zo goed als van frezen. Het frezen is tot een minimum beperkt om zo weinig mogelijk spanningen in het materiaal te brengen. Want door Frezen ontstaan er veel spanningen in RVS. Ook is er rekening mee gehouden dat als het oppervlak van de plaat zouden doorbreken, de platen hun inwendige spanning zouden gaan relaxeren en dus krom trekken. Daarom zijn zo veel mogelijk van de oppervlaktes onbeschadigd gelaten en alleen gaten dwars door de platen heen geboord.

Alle gaten die in het werkstuk zitten zijn op de freesbank aangebracht. Op deze manier is de positie nauwkeurigheid van de gaten erg hoog.

Fig. 21
Het vijfassig CNC frezen van de zijkant

Fig. 22
Het vijfassig CNC frezen in assemblage

Auteurs: A. Veninga E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 11:59
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_design\stage_afstudeer\auke_erik\eindverslag pbm final.doc

7.3 Lijmen

Het Frame is helemaal in elkaar gelijmd. Dit is om eventuele beweging die na het schroeven nog overblijft er uit te halen. Ook moeten de tafels en het frame opnieuw geslepen worden als het frame uit elkaar is geweest.

In het ontwerp zijn een aantal pads opgenomen, deze pads wilden wij niet in het oppervlak frezen omdat de plaat krom zou gaan trekken. Daarom zijn er gaten in de platen geboord waarin de bussen gelijmd worden die buiten de plaat steken. Deze bussen worden als pads gebruikt.

Fig. 23
Het in lijmen van de pads

7.4 Vlakslijpen

De pads worden na montage vlakgeslepen zodat ze allemaal in hetzelfde vlak liggen. Het slijpen gebeurt op een vlakke plaat met daarop een schuurpasta. De slijppasta is op basis van siliciumcarbide.

Het slijpen ging erg goed omdat de pads een klein oppervlak hebben, en de onderdelen een groot gewicht. Ook hoeft er niet onnodig geslepen te worden omdat er maar drie pads zijn. Dus drie oplegvlakken die altijd alle drie raken.

De plaat die in assemblage alles bij elkaar houdt (tussenplaat) heeft zeven pads. Vier van de pads zijn klein en drie zijn groter. De kleine pads werden sneller kleiner dan de grote pads. Hier is wat extra aandacht aan besteed om dit goed te krijgen.

Fig. 24
Het vlakslijpen van de pads

Auteurs: A. Veringa E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 16:27
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_design\stage_afstudeer\tauke_erkleindverslag pbm final.doc

7.5 Slijpen

De aanlegvlakken waar de titanium gatscharnieren op aangelegd worden, worden allemaal in één bewerking geslepen. Dit gebeurt door het slijpen in geassembleerde toestand te doen. Hierbij is het mogelijk om de vlakken met de machine nauwkeurigheid te bewerken. Bij het slijpen is de machine nauwkeurigheid erg hoog omdat de krachten van de bewerking laag zijn en de machines erg stijf zijn.

Fig. 25
Het frame in geassembleerde toestand

7.6 Draadvonken

De titanium scharnieren worden gedraadvonkt. Dit is omdat frezen en slijpen beide niet goed mogelijk is. Met het frezen is de nauwkeurigheid niet te halen omdat hierbij nogal grote verspaningskrachten optreden.

Slijpen was niet mogelijk omdat het dammetje van de gatscharnieren maar 0,25 mm dik is. Er was angst dat het dammetje zou verbranden.

De draadvonker dacht dat het wel mogelijk was om dit onderdeel te maken binnen onze eisen. Hoewel hij er wel twijfels bij had of het draadvonken wel nauwkeurig genoeg is.

Maar de draadvonker denkt dat ze de toleranties erg dicht kunnen benaderen. Er is ook mogelijkheid voor de draadvonker om een proef te doen en daarna te meten of de toleranties gehaald worden. Als het nodig is kan het draadvonkapparaat opnieuw ingesteld worden, dit heet finetunen

7.7 Monteren

Er is best veel moeite gedaan om het ontwerp makkelijk monteerbaar te maken. Zo hebben we in het tekenprogramma alle kritieke punten opgemeten. Of de onderdelen op de bedoelde manier passen.

Fig. 26
Het lijmen van het frame

Auteurs: A. Veninga E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 16:27
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_design\stage_afstudeer\auke_erik\eindverslag_pbm_final.doc

8 Meten

Hier volgt een opsomming van de voorbereidingen die gedaan zijn voor het meten. De benodigdheden en de te meten waarden zijn beschreven. Ook de te verwachten waarden en gedragingen worden doorgenomen.

8.1 Benodigdheden

Benodigdheden voor het meten:

- Een frame voor de spiegel met tip en tilt (rY, rX) afstelling er in.
- Een houder voor de spiegel. Dit kan met het frame geïntegreerd worden.
- Een bevestiging voor meettaster moet gemaakt worden en een goed vlak waar de meettaster op kan lopen door middel van een bolletje op een vlakje. Dit is nodig om een punt contact te creëren.
- De bestaande meettunnel moet opgehoogd worden.
- De laser interferometer moet opgehoogd worden.
- Een schroefspindel met een goede verlenging voor de aandrijving.

8.2 Te meten waarden

De volgende waarden zijn de te meten waarden, dezen volgen uit de eisen
Vlakheid van de beweging max. 0,34" of per as max. 0,24".

0,34" = 0,000094 graden

0,24" = 0,000067 graden

Beweging Z richting 72 mm

Verplaatsing X, Y richting max. 25 μm = 0,025 mm

Auteurs: A. Veringa E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 11:59
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_design\stage_afstudeer\auke_erik\eindverslag pbm final.doc

8.3 Methode voor het meten

- Eerst moet de opstelling op temperatuur komen, hiervoor is minstens 12 uur nodig.
- Het plateau wordt in Z-richting verplaatst met kleine stappen, met behulp van de interferometer kan de hoekverdraaiing gemeten worden over r_X en r_Y . Dit is de belangrijkste waarde. Het project is gestart om te bewijzen dat dit mogelijk is.
- Iedere 8 mm wordt gemeten hoe de hoekverdraaiing is, dit levert 9 meetpunten op.
- Als er ergens bijzonderheden zijn zullen we daar meer meetpunten bijplaatsen
- Iedere meting wordt 3x gedaan. Als deze metingen reproduceerbaar zijn dan blijft het hier bij.
- Als de metingen niet reproduceerbaar zijn wordt er minimaal 8x gemeten, hiermee hopen we de toevalligheden uit te filteren.
- Bij iedere stap kunnen we de d_X en d_Y meten. Deze afstanden zouden we moeten kunnen meten met een meettaster. Dit mag echter niet samen met de hoekverdraaiing gebeuren om te voorkomen dat de meting van de hoekverdraaiing beïnvloed wordt.
- De totale slag meten we maar één keer. Dit kan bijvoorbeeld met een schuifmaat. Of met de toch al bevestigde meettaster.
- De temperatuur moet geregistreerd worden.

fig. 27

8.4 Verwacht resultaat

We verwachten dat het systeem de vlakheid in de beweging haalt. Het is mogelijk dat er rond het midden van de totale slag een rimpeling voorkomt. Rond het middelpunt zal de optische tafel iets in de hoogte gaan afwijken (d_Y). Deze afwijkingen zijn niet lineair. Aan de uiteinden van de slag zal er nog een afwijking in de hoogte (d_Y) zijn die wel lineair is. Deze lineaire slag is zo klein dat deze hoogteverschillen niet te meten zijn met de meetapparatuur die hiervoor wordt gebruikt. In dit geval zullen deze afwijkingen binnen de specificaties vallen.

Auteurs: A. Veninga E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 11:59
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_design\stage_afstudeer\auke_erik\indverslag_pbm_final.doc

9 Conclusie

Het Parallel Beam Mechanism is gerealiseerd. Het merendeel van de onderdelen is bij ASTRON geproduceerd. Ook is de assemblage bij ASTRON in huis gedaan. De meest nauwkeurige onderdelen zijn uitbesteed aan gespecialiseerde bedrijven omdat bij ASTRON de apparatuur voor deze bewerkingen niet aanwezig is.

De toleranties van bepaalde onderdelen zijn erg hoog, maar ze zijn gehaald binnen de door ons gestelde specificaties. Dus de verwachting is dat de gestelde eis van 0,34 arcsec gaan halen. Dit moet echter blijken tijdens de metingen.

De planning die aan het begin van het project is gesteld was heel ambitieus. Deze planning is tijdens het project bijgesteld. Maar om aan te geven hoe snel alles gegaan is volgt hier een kort voorbeeld.

Het materiaal is besteld op het tweede ontwerp met een kleine overschot voor als het ontwerp nog mocht veranderen. Uiteindelijk is het derde ontwerp geproduceerd. Met andere woorden tijdens het leveren van het materiaal is het hele ontwerp uitgedetailleerd.

De pre design fase was gepland in 3 week maar voor een dusdanig nauwkeurig ontwerp is veel meer tijd nodig om alles uit te zoeken en te berekenen. Overigens zijn de berekeningen in deze tijd wel opgezet en uitgewerkt maar er kwamen een hoop dingen boven water tijdens het eerste ontwerp door dat de communicatie met de toeleveranciers opgang kwam. Er was vanaf dat moment pas een idee naar wat de toleranties en nauwkeurigheden waren.

De productie was gepland in 4 weken. Er zijn onderdelen uitbesteed en daarvoor is een communicatie tijd nodig. In deze tijd zijn de tekeningen klaar maar wordt er niet aan deze onderdelen gewerkt. Daardoor is de productietijd ook uitgelopen.

Van de onderdelen die bij ASTRON in huis gemaakt werden startte de productie op het moment dat de tekeningen grotendeels af waren. Deze tekeningen moesten dan nog officieel vrijgegeven worden. Door de flexibiliteit en korte lijnen is hier geen tijd verloren gegaan.

Auteurs: A. Veninga E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 11:59
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_design\stage_afstudeer\auke_erik\indverslag pbm final.doc

10 Literatuurlijst

Boeken

Koster, M P, Constructie principes, Universiteitsdrukkerij Twente, Enschede, 1998
Grit, R, Projectmanagement, Wolters Noordhoff, Groningen, 2000
Budinski, K G / M R, Materiaalkunde voor technici, Academic Service, Schoonhoven, 1999
Stiomak, THT, Materiaalkeuze in de werktuigbouwkunde, Stam technischeboeken BV, Culemborg, 1978
Baay, J / Beukers, A, Handboek technische materialen, Samson / Stam, Rijswijk, 1994
Davidson, A, Handboek van de fijnmechanische techniek, N.V. Philips, Eindhoven, 1969
Smit, S T / Chetwynd, D G, Ultraprecision mechanism design, OPA, Amsterdam, 1992
Ahmand, A, Optomechanical engineering, CRC Press LLC, Boca Raton, 1997

Internet pagina's

www.matweb.com
www.draadvonk.nl
www.ridder.net
www.drateg.nl
www.meeuwsen.nl
www.pws.nl
www.telmastaal.com

Programma's

Word
Excel
Power point
Pro Engineer
Pro Mechanica
Autocad
Paint shop pro 8

Auteurs: A. Veninga E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 11:59
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_design\stage_afstudeer\auke_erik\eindverslag pbm final.doc

11 Bijlagen

- Samenstellingstekening Parallel Beam Mechanism.

Auteurs: A. Veninga E. Sandker	Datum: 13-05-2004 Onderwerp: PRIMA - PBM	Print datum: 24-5-2004 11:59
Verantwoordelijke: J. Pragt Verbeterd door: H. Hanenburg	Status: Final Versie: 1	File: p:\mech_designstage_afstudeerlauke_erikeindverslag pbm final.doc

12 11 10 9 8 7 6 5 4 3 2 1

QTY	ITEM NR.	ITEM NAME	TYPE	PRODUCT NR.	MASS
1	29	SCHROEFMAAT	PART		0.000
1	28	PASPEN_6X45_M6	PART		0.004
3	27	PASPEN_3X30_H5	PART		0.001
1	26	PASPEN_3X20_H6	PART		0.000
2	25	HANDVAT	PART		0.000
2	24	600207-1-9-R1_DRAAGVEERBLOK	PART	600207-1-9-R1	0.021
1	23	600207-1-5-R1_ONDERT_M_DRICHOK	PART	600207-1-8-R1	0.686
1	22	600207-1-7-R1_DRIE4_PLAAT_HEFB	PART	600207-1-7-R1	0.891
1	21	600207-1-6-R1_LENSTAFEL	PART	600207-1-6-R1	3.706
1	20	600207-1-5-R1_ONDERTAFEL	PART	600207-1-5-R1	4.248
2	19	600207-1-4-R1_GATSCHARNIER	PART	600207-1-4-R1	2.038
2	18	600207-1-3-R1_FRAME_VERS7	PART	600207-1-3-R1	1.120
3	17	600207-1-24-R1_PAD_20X12_5	PART	600207-1-24-R1	0.029
3	16	600207-1-23-R1_PAD_20	PART	600207-1-23-R1	0.033
3	15	500207-1-22-R1_PAD_20_M6	PART	500207-1-22-R1	0.034
4	14	600207-1-21-R1_PAD_B	PART	600207-1-21-R1	3.004
4	13	600207-1-20-R1_PAD_B_M4	PART	600207-1-20-R1	0.005
2	12	500207-1-2-R1_FRAME_21_KANT	PART	500207-1-2-R1	4.600
2	11	600207-1-19-R1_MESSING_BUS_5X11	PART	600207-1-19-R1	0.001
2	10	600207-1-18-R1_MESSING_BUS_5X7	PART	600207-1-18-R1	0.001
1	9	600207-1-17-R1_VERS7_PLAAT_BOV	PART	600207-1-17-R1	0.210
2	8	600207-1-16-R1_VERS7_PLAAT	PART	600207-1-16-R1	0.288
1	7	600207-1-15-R1_SCHROEFMAAT_VERB	PART	600207-1-15-R1	0.008
1	6	600207-1-14-R1_SCHROEFMAAT_BEV	PART	600207-1-14-R1	0.755
1	5	600207-1-13-R1_VERL_GRONDPLAAT	PART	600207-1-13-R1	1.122
1	4	600207-1-12-R1_HEFBODEMSEV	PART	500207-1-12-R1	0.031
1	3	600207-1-11-R1_HEFBODM	PART	600207-1-11-R1	1.067
2	2	600207-1-10-R1_DRAADSTANG	PART	500207-1-10-R1	0.052
1	1	600207-1-1-R1_FRAME_ONDERPLAAT	PART	500207-1-1-R1	9.435

LENGTH UNITS: IN
 SCALE: 1:2
 MATERIAL: N/A
 MASS: 19.505 kg
 LINEAR AND ANGULAR DIM.: METRIC SEMI THREAD
 ISO 2768 mK ISO 965
 SURFACE FINISH: ISO 1262 EDGES: ISO 1515

NAME: VERMEER & SMIJKER
 DATE: 2014-03-04
 DRAWING NO.: DM-600207-1-0-R1
 PROJECT NAME: PBM Assembly
 P.O. Box 2
 7990 AA Dwingeloo
 The Netherlands
 PRIMA-PBM A1

12 11 10 9 8 7 6 5 4 3 2 1