

Content

Contributors	xix
1 Machine Tools for Removal Processes: A General View	1
<i>L. Norberto López de Lacalle and A. Lamikiz</i>	
1.1 Basic Definitions and History.....	1
1.1.1 Historical Remarks.....	2
1.2 The Functions and Requirements of a Machine Tool.....	8
1.2.1 User and Technological Requirements	9
1.3 The Basic Mechanism	13
1.4 The Machine Structure	16
1.4.1 Machine Foundations.....	18
1.4.2 Structural Components Materials.....	18
1.4.3 Structural Analysis.....	19
1.4.4 Modularity.....	22
1.5 Guideways	23
1.5.1 Guides with Limit Lubrication.....	25
1.5.2 Rolling Guides	25
1.5.3 Hydrostatic Guides.....	26
1.6 The Definition of the Main Motion	27
1.7 The Definition of the Drive Trains	29
1.8 The CNC Implementation	30
1.9 Machine Verification.....	33
1.10 Typical Machines for Several Applications and Sectors	34
1.10.1 A Machine for Big Structural Turbine Parts.....	34
1.10.2 A Horizontal Milling Centre for Automotive Components.....	35
1.10.3 A Milling Centre for Moulds	37
1.10.4 A Milling Machine for Big Dies and Moulds	37
1.10.5 Conventional Machines for Auxiliary Operations	38
1.10.6 CNC Milling Machines for General Production	40

- 1.10.7 A Heavy-duty Lathe..... 40
- 1.10.8 A Mitre Band Saw..... 41
- 1.10.9 Transfer Machines..... 42
- 1.10.10 A Milling and Boring Centre 43
- 1.11 The Book Organisation..... 43
- References..... 44

- 2 New Concepts for Structural Components..... 47**
J. Zulaika and F. J. Campa
 - 2.1 Introduction and Definitions..... 47
 - 2.2 Optimised Machine Structures 49
 - 2.2.1 A Comparison Among Different Machine Configurations..... 50
 - 2.2.2 Structural Components in Machine Structures..... 53
 - 2.2.3 Robust Rams and Columns 54
 - 2.3 Structural Optimisation in Machines 56
 - 2.3.1 Mechanical Requirements for Eco-efficient Machines 56
 - 2.3.2 FEM Modelling..... 58
 - 2.3.3 Topological Optimisation 60
 - 2.4 Structural Materials 61
 - 2.4.1 Involved Parameters..... 61
 - 2.4.2 Conventional Materials for Structural Components..... 62
 - 2.4.3 Innovative Materials for Structural Components 63
 - 2.4.4 Costs of Design Materials and Structures 65
 - 2.4.5 The Influence of Innovative Materials on Productivity ... 65
 - 2.5 Active Damping Devices..... 66
 - 2.5.1 The Implementation of ADDs to Machine Structures..... 67
 - 2.6 The Influence of New Structural Concepts on Productivity 68
 - 2.6.1 The Influence of New Design Concepts for Structural Components 68
 - 2.6.2 The Influence of ADDs on Productivity 71
 - 2.7 Future Trends in Structural Components for Machines..... 72
 - References..... 72

- 3 Machine Tool Spindles 75**
G. Quintana, J. de Ciurana and F. J. Campa
 - 3.1 Introduction 75
 - 3.2 Types of Spindles 78
 - 3.2.1 Belt-driven Spindles..... 78
 - 3.2.2 Gear-driven Spindles..... 79
 - 3.2.3 Direct Drive Spindles..... 79
 - 3.2.4 Integrated (Built-in) Drive Spindles..... 80
 - 3.3 Spindle Configurations 80
 - 3.3.1 Common Configurations: Vertical and Horizontal Spindles 81

- 3.3.2 Machines with Rotary Headstocks..... 81
- 3.3.3 A Main Spindle with an Auxiliary Spindle..... 82
- 3.3.4 Twin Spindles and Multi-spindles 83
- 3.3.5 Automatic Head Exchange..... 83
- 3.4 Basic Elements of the Spindle 84
 - 3.4.1 Motors 85
 - 3.4.2 Bearings 87
 - 3.4.3 The Toolholder..... 95
 - 3.4.4 The Drawbar 102
 - 3.4.5 The Shaft..... 103
 - 3.4.6 The Sensors 103
 - 3.4.7 The Housing..... 104
- 3.5 Spindle Properties and Performance..... 105
 - 3.5.1 Spindle Power and Torque
versus Spindle Speed Curves 105
 - 3.5.2 The Stiffness 106
 - 3.5.3 Dynamic Behaviour and Vibrations..... 108
 - 3.5.4 The Thermal Behaviour 115
 - 3.5.5 Spindles in Use: Other Problems 119
- 3.6 Spindle Selection..... 120
 - 3.6.1 Conventional Machining or HSM..... 121
 - 3.6.2 Tool Selection 122
 - 3.6.3 The Workpiece Material 123
 - 3.6.4 Power and Spindle Speed Requirements..... 123
- 3.7 Brief Conclusions 125
- References..... 126

- 4 New Developments in Drives and Tables..... 129**
 - A. Olarra, I. Ruiz de Argandoña and L. Uriarte*
 - 4.1 Introduction 129
 - 4.1.1 Precision and Dynamics..... 130
 - 4.2 Linear Drives by Ball Screws 132
 - 4.2.1 Dimensioning..... 132
 - 4.2.2 The Rotary Screw..... 138
 - 4.2.3 Other Configurations..... 138
 - 4.3 Linear Drives by Rack and Pinion..... 139
 - 4.3.1 The Elimination of the Gap..... 139
 - 4.3.2 Dimensioning..... 141
 - 4.3.3 Dynamic Models of the Drives 142
 - 4.4 Linear Drives by Linear Motors 142
 - 4.4.1 Mounting..... 144
 - 4.4.2 Configurations..... 144
 - 4.5 Rotary Drives 145
 - 4.5.1 Mechanical Transmissions..... 145
 - 4.5.2 Direct Rotary Drives 146

4.6	Guidance Systems	147
4.6.1	Friction Guides.....	147
4.6.2	Rolling Guides	150
4.6.3	Hydrostatic Guides.....	152
4.6.4	Aerostatic Guides.....	156
4.7	The Present and the Future	157
4.7.1	Rolling Guides with Integrated Functions	157
4.7.2	The Hydrostatic Shoe on Guide Rails	157
4.7.3	Guiding and Actuation through Magnetic Levitation	158
	References.....	158
5	Advanced Controls for New Machining Processes	159
	<i>J. Ramón Alique and R. Haber</i>	
5.1	Introduction and History.....	159
5.1.1	Computer Numerical Control and Direct Numerical Control.....	160
5.1.2	Networked Control and Supervision.....	163
5.2	New Machining Processes.....	164
5.2.1	High Speed Machining.....	165
5.2.2	Micromechanical Machining	166
5.2.3	An Introduction to Nanomachining Processes	167
5.3	Today's CNCs: Machine Level Control	168
5.3.1	The Interpolation Process.....	169
5.3.2	The Position Control Servomechanism.....	174
5.4	Advanced CNCs: Multi-level Hierarchical Control	179
5.4.1	The Control of the Machining Process.....	181
5.4.2	The Supervisory Control of the Machining Process: Merit Variables	183
5.5	The Sensory System for Machining Processes	185
5.5.1	Correct Monitoring Conditions.....	188
5.5.2	Machining Characteristics and their Measurement	189
5.5.3	Two Case Studies.....	190
5.6	Open-Architecture CNC Systems.....	194
5.6.1	Networked Control and Supervision.....	195
5.7	Programming Support Systems: Manual Programming	202
5.7.1	Computer Assisted Programming	207
5.7.2	Graphical Simulation	209
5.8	Current CNC Architectures	210
5.8.1	Systems Based on Multi-microprocessor Architecture	211
5.8.2	The PC Front-end.....	211
5.8.3	The Motion Control Card with a PC	212
5.8.4	The Software-based Solution	212
5.8.5	Fully Digital Architectures: Towards the Intelligent Machine Tool.....	214
	References.....	216

6	Machine Tool Performance and Precision	219
	<i>A. Lamikiz, L. N. Lopez de Lacalle and A. Celaya</i>	
6.1	Introduction and Definitions.....	220
6.1.1	An Introduction to Precision Machining.....	220
6.1.2	Basic Definitions: Accuracy, Repeatability and Resolution	223
6.1.3	Historical Remarks and the State of the Art.....	224
6.2	Basic Design Principles and an Error Budget.....	225
6.2.1	Sources of Errors in Machine Tools.....	226
6.2.2	Error Budget Estimation	227
6.2.3	Basic Principles for Precision Machine Design	231
6.2.4	Error Propagation.....	237
6.2.5	Thermal Errors	240
6.2.6	CNC Interpolation Errors.....	244
6.3	Errors Originated by the Machining Process.....	245
6.3.1	Errors Originated in the CNC Program Generation	245
6.3.2	Errors Originated by the Tool Wear.....	247
6.3.3	Tool Deflection Error.....	248
6.4	Verification Procedures	251
6.4.1	Standard Procedures for Machine Tool Validation	252
6.4.2	Test Parts.....	257
6.5	A Brief Conclusion.....	258
	References.....	259
7	New Developments in Lathes and Turning Centres	261
	<i>R. Lizarralde, A. Azkarate and O. Zelaieta</i>	
7.1	Introduction	261
7.2	Machine Configuration.....	262
7.2.1	High Production Lathes	262
7.2.2	Turning Centres: Multi-tasking Machines	265
7.3	The Latest Technologies Applied to Lathes and Turning Centres	270
7.3.1	General Configuration Technologies	270
7.3.2	Complementary Technologies to Improve Machine Performance	271
7.4	Special Machining Processes Applied in Multi-tasking Machines.....	272
7.4.1	The Laser Application.....	272
7.4.2	Roller Burnishing and Deep Rolling.....	273
7.4.3	Ultrasonic Assisted Turning.....	275
7.4.4	Cryogenic Gas Assisted Turning	276
7.4.5	High-pressure Coolant Assisted Machining.....	277
	References.....	278

8	High Performance Grinding Machines	279
	<i>R. Lizarralde, J. A. Marañón, A. Mendikute and H. Urreta</i>	
8.1	Introduction	279
8.2	The Machine Configuration.....	280
8.2.1	The Machine Architecture	281
8.2.2	Materials Applied in Structural Parts	286
8.2.3	Main Components	288
8.2.4	Wheel Dressing Systems.....	291
8.2.5	Process Lubrication and Cooling	296
8.2.6	Integrated Measuring Devices.....	297
8.3	Special Grinding Processes	299
8.3.1	Peel Grinding–Quick Point	299
8.3.2	Speed Stroke Grinding	300
8.3.3	Creep Feed Grinding	301
8.3.4	High Efficiency Deep Grinding	302
8.4	Machine and Process Monitoring and Control	302
8.4.1	Monitored Parameters and Applied Sensors	303
8.4.2	Control Strategies.....	304
	References.....	305
9	Wire Electrical Discharge Machines	307
	<i>J. A. Sánchez and N. Ortega</i>	
9.1	Introduction	307
9.2	The WEDM Process	310
9.2.1	Accuracy and Speed.....	312
9.3	WEDM Machines	315
9.3.1	Wire Transport and Wire Thread Devices	318
9.3.2	Machine Automation.....	319
9.3.3	Workpiece Fixturing Systems	321
9.3.4	Filtering Systems	322
9.4	Wires for WEDM	323
9.5	The Wire EDM of Advanced Materials.....	326
9.5.1	Aeronautical Alloys	326
9.5.2	Tungsten Carbide.....	327
9.5.3	Advanced Ceramics and PCD.....	328
9.6	Thin-wire EDM	330
	References.....	332
10	Parallel Kinematics for Machine Tools	335
	<i>O. Altuzarra, A. Hernández, Y. San Martín and J. Larranaga</i>	
10.1	Introduction	335
10.2	Main Characteristics of the Parallel Kinematic Machines.....	337
10.3	A Classification of the Parallel Kinematic Machines	338
10.4	A Design Methodology for Parallel Kinematic Machines.....	339
10.4.1	The Motion Pattern	340

10.4.2	The Type Synthesis	341
10.4.3	The Position Analysis	345
10.4.4	Velocity Analysis, Singularities and Dynamics	347
10.4.5	The Optimisation	349
10.5	The Kinematic Calibration of PKMs	349
10.5.1	A Mathematical Approach	351
10.5.2	Measuring on External Methods	353
10.5.3	Self-calibration Strategies	358
10.6	The Control of Parallel Kinematic Machines	358
10.6.1	Models Specific to Parallel Kinematics Machines	360
10.6.2	The Dynamic Controller	361
10.6.3	The Model-based Predictive Controller	363
10.7	Conclusions and Future Trends	365
	References.....	366
11	Micromilling Machines.....	369
	<i>L. Uriarte, J. Eguia and F. Egaña</i>	
11.1	Introduction and Definitions.....	369
11.2	The Micromilling Process	371
11.2.1	Micromilling Tools	372
11.2.2	Applications	374
11.3	Miniaturised Machine Tools.....	376
11.4	Machine Drives	377
11.4.1	Conventional Ball Screw Configuration	377
11.4.2	Friction Drives	379
11.4.3	The Linear Motor.....	380
11.4.4	New Tendencies: Hydrostatic Screws.....	382
11.5	Guideways	383
11.5.1	Special Rolling Guides Configurations.....	383
11.5.2	Aerostatic and Hydrostatic Guides.....	384
11.5.3	New Tendencies: Magnetic and Flexure Guidance Systems	386
11.6	The High Speed Spindle and Collet.....	389
11.6.1	Alternatives: Hydrostatic and Magnetic Spindles	390
11.7	Measuring Systems.....	392
11.8	Examples	393
11.8.1	The Kern® Pyramid Nano	393
11.8.2	The Kugler® Microgantry nano 3/5X.....	395
	References.....	396
12	Machines for the Aeronautical Industry.....	399
	<i>J. Fernández and M. Arizmendi</i>	
12.1	Aeronautical Business	399
12.2	Aerospace Components	400
12.2.1	Aerospace Structures.....	401

- 12.2.2 Aerospace Engines 402
- 12.2.3 Accessories 403
- 12.3 Aerospace Materials 403
- 12.4 Costs, Weight and Precision in Machine Tools
for Aerospace Machining 405
 - 12.4.1 The Drive to Reduce Aircraft Costs 406
 - 12.4.2 The Drive to Reduce Aircraft Weight 407
 - 12.4.3 The Drive for Aircraft Component Precision 407
- 12.5 Machine Tools for Aeronautical Components 408
 - 12.5.1 Machine Tools for Machining Aeronautical Structures ... 409
 - 12.5.2 Machine Tools for Machining Engine Components 413
 - 12.5.3 Machine Tools for Machining Accessories
and Structure Fittings 417
- References..... 419

- 13 Machine Tools for the Automotive Industry 421**
Ciro A. Rodríguez and Horacio Ahuett
 - 13.1 World Trends in Automotive Production 421
 - 13.1.1 The Economic Impact of the Automotive Industry 421
 - 13.1.2 Machining Processes in Automotive Production 422
 - 13.2 Manufacturing System Architecture:
High Volume Production Versus Flexibility 423
 - 13.2.1 Dedicated Machines 424
 - 13.2.2 Flexible Cells 427
 - 13.2.3 Hybrid Systems 429
 - 13.3 Technology Trends 433
 - References..... 435

- Index 437**