I CIMMEC

1ST INTERNATIONAL CONGRESS ON MECHANICAL METROLOGY

October, 08 – 10, 2008, Rio de Janeiro, Brazil

MICRO MEASUREMENT TECHNIQUES

IN THE FIELD OF PRECISION ENGINEERING

Frank Härtig 1, Wiebke Ehrig 2, Michael Neugebauer 3, Ulrich Neuschaefer-Rube 4, Mark Wissmann 5
1-4 Physikalisch-Technische Bundesanstalt Braunschweig und Berlin, Germany,
1 frank.haertig@ptb.de, 2 wiebke.ehrig@ptb.de, 3 michael.neugebauer@ptb.de, 4 ulrich.neuschaefer-rube@ptb.de

5 ETALON AG, Braunschweig, Germany, mark.wissmann@etalon-ag.com
Abstract:
Measurement tasks collecting measurement points on surface structures for length and form inside the range of
1 micrometer to 1 millimeter are defined as micro-measurements. Their traceable measurement is a key for an efficient fabrication. In the field of coordinate measuring machines (CMMs) new measurement devices were developed during the last years to fulfill the demands of the existing measuring tasks [1]: An increased number of tactile micro probes has been reported [2, 3]. Furthermore, a great variety of different optical sensor principles is offered in industry. With the aim to specify reliable and traceable machine specifications, the Physikalisch-Technische Bundesanstalt (PTB) has developed measurement standards and test procedures.

The article focuses on multi-sensor measuring systems [4, 5, 6, 7]. The supporting measuring devices apply tactile, optical and tactile-optical sensors in order to measure different features on a workpiece [8, 9]. The results of these measurements are often fused to multisensor data. Adequate and miniaturized material measures as measurement standards (in the following called geometrical standards) and test procedures to specify the measuring characteristics of the sensors will be shown and discussed as well. As far as possible the procedures are similar to the established acceptance and reverification tests for classical coordinate measuring machines. In addition, product-like standards have been realized to determine special sensor characteristics such as the maximum slope angle measurable by optical sensors or specific errors of tactile-optical microprobes measuring deep microholes.

Keywords: micro-CMM, multisensor coordinate measuring machines, material measure, geometrical standards, software measurement standards

1. Introduction

Microcomponents are 1D to 3D objects embodying structure sizes from 1 micrometer up to 1 millimeter. Like in almost no other field of dimensional metrology, in microsystem technology components are measured with physically completely different sensor principles. In addition to the conventional tactile probes and special microprobes, a great number of optical sensors such as, Foucault sensors, chromatic white-light sensors, confocal microscopes, white-light interferometers and measuring devices based on focus variation are available. However, the use of these sensors very strongly depends on the measurement task, the measurement object and the environmental conditions. This is why multisensor instruments are used to an ever increasing extent which allows a component - and possibly even the same measurand - to be measured with several sensors. The measurement values determined with different sensors, however, differ in most cases. A quantitative statement regarding the accuracy of measurement is possible only on the basis of suitable geometrical standards. In addition, geometrical standards are required which allow the position of different sensors to be measured against each other on a multisensor coordinate measuring machine.

2. Traceability Principles

Dimensional metrology traces linear measures back to the SI unit (Système International d'Unités) "meter" [10]. This unit has been specified by the Meter Convention and is the basis of a uniform national and international traffic of goods. In Germany, the SI units are realized, maintained and disseminated via the national metrology institute the PTB. The meter is realized as a one-dimensional quantity via the base unit "time" and the fundamental quantity "speed of light". One meter corresponds to the length of a path traveled by light in vacuum during a time interval of
1/299 792 458 of a second. Figure 1 shows how the measures are disseminated within the scope of the so-called calibration chain in an uninterrupted sequence from the metrology institute to industry [11]. On the basis of the primary standard "meter", first of all high-precision, 1D to 3D reference standards are calibrated and disseminated to calibration laboratories. The calibration laboratories work under economic aspects and disseminate the measures again to industry. Dissemination is usually performed in a substitution procedure and leads to a loss of measurement accuracy.
[image: image1.jpg]National
Metrology
Institute
- primary standards -

Calibration Laboratories
- reference standards -

In-house Calibration Laboratory
- working standards -

Manufacturing
- master parts / product -

Fig. 1. Dissemination of measures in the calibration chain
Geometrical standards and derivated masters are used for different purposes. As working standards, they are used to determine and compensate systematic geometry errors of the measuring instruments. In addition, geometrical standards are used for acceptance and reverification tests, e.g. when a measuring instrument is bought. Finally, geometrical standards and masters are used to monitor manufacturing processes.

Geometrical standards which can be traced back directly to the unit "meter" mainly test the geometric properties of a measuring instrument. Evaluation algorithms have, however, a significant influence on the accuracy of a measurement result. Calculation errors may exceed the geometry errors by far. To test them on the basis of geometric standards is - in view of the great number of evaluation possibilities - neither reasonable nor necessary. It is much easier and more universal to realize the evaluation algorithms on the basis of software measurement standards. These are composed of test data and associated reference results with the aid of which the software packages of the measuring instruments can be validated. Consequently, two entirely different types of measurement standards are required: material measures as measurement standards (geometrical standards) and software measurement standards (numerical standards).
3. Measuring instruments

For the micro-range, the conventional measuring machines are realized with scales and a resolution of a few nanometers in an arrangement similar to the Abbé arrangement.

For tactile probing in the micro-range, different probes with miniaturized probing spheres have been developed. These are, however, vertically aligned so that 3D structures can often be measured only in a restricted way. Designs with horizontal probe or even probing stars are under development.

Optical systems for the measurement of micro components can be subdivided into image processing sensors for 1D to 2D structures and optical distance sensors which are also able to record 3D structures.

It is valid for all measurement procedures that impurities of the component surface may significantly falsify the measurement results. Cleaning of the components and working in a particle-poor environment is, therefore, of utmost importance.

In the field of micro-measuring technique, fixing of the components represents a particular challenge. Mechanical clamping units must often be discarded, as clamping forces deform the component and clamping devices impede the measuring process due to their size.

In addition to special devices, which generate only very small clamping forces, it is, therefore, also common practice to bond components to carrier plates or to suck them in by negative pressure.

4. Sensors

Tactile probes

For the measurement of microparts, several microprobes are available which can be used together with high-precision CMMs. Characteristic of these probes are small probing elements with diameters of 0.1 mm and smaller, insignificant probing forces from the µN to the mN range and a high measurement resolution in the sub-µm range. The admissible probe deflections are, however, often small, too, which leads to an increased risk of damage. The range of the measurable structures is mostly limited by the vertical - partly also rather short - probe shafts (shaft length in most cases < 5 mm). As an example figure 2 illustrates the probing principle of a piezoresistive probe [12].
[image: image2.jpg]boss

si-membrane

[___—probing shaft

_____—probing sphere

Fig. 2. piezoresistive probe

Optical sensors

Image processing sensors are frequently used for the optical determination of 1D and 2D structures on microparts. Here, the probe on the CCM has been replaced by a CCD camera with a highly magnifying imaging system. This optical system records an image of the measuring object, from which edges are recognized and the measures assessed with the aid of image processing procedures.

Distance sensors commonly used in micro-coordinate metrology are in most cases based on triangulation and in a few cases on interferometry. An advantage of optical sensors is the non-contact measurement of many measurement points in a short time with high vertical and structure resolution. A disadvantage compared to tactile probes is the stronger influence of the geometry and the surface of the measuring object. Strongly inclined surfaces are in most cases not measurable and undercuts are not measurable at all. Here, the rectilinear light propagation and the apertures of the lens systems used have a limiting effect. With respect to the surface properties, the surface topography and material properties such as reflectivity and scattering properties (possibly volume scattering) must be taken into account.

The optical distance sensors can be subdivided into 1D to 3D measuring sensors (figure 3). The measuring speed usually increases with the transition from point measurement (1D) to line (2D) or area (3D) measurement. For 1D and 2D sensors, the measurement requires a CCM or another translation unit. For 3D sensors, a translation unit is required only if several measurement fields are to be joined (stitching).

[image: image3.png]A

Point triangulation
Laser autofocus
Chromatic aberration
Video autofocus

Light-section

Fringe projection
Confocal microscopy
White-light interferometry
Color Focus Method

Fig. 3. Principle and examples of optical 1D to 3D distance sensors
Tactile-optical sensor

Tactile probing combined with optical detection of the probe deflection overcomes certain limitations of conventional probing systems. The tactile-optical probe, also well known as fiber probe, consists of an optical glass fiber with a small probing sphere attached to its end. Since the basic principle of operation requires no mechanical force transmission along the probe shaft, probing spheres with diameters ranging from several 100 µm down to 10 µm have been realized (2D version). The contact forces are in the order of µN to mN. The deflection during a contact with the workpiece is detected by an integrated CCD-sensor. The principle setup of the 3D fiber probe is shown in figure 4.
Using a coherent laser light source (e.g. a laser diode) and integrating a reflecting sphere into the fiber shaft above the probing sphere leads to the observation of distinct speckle patterns, as they can be seen in figure 5.

In-plane deflections of the probing element result in a 2D dislocation of the whole speckle pattern within an acquired image. Out-of-plane deflections of the probing element along the optical axis of the imaging system gradually change the fine structure of the speckle pattern. Additionally, a radial scaling effect of the pattern according to the numerical aperture of the optical system is observed.

[image: image4.png]speckle
pattern

z-level

ccb

coherent
laser
diode

reference
reflecting ~ SPeckle
i sphere images
optical

glass \ probing
fiber — sphere
workpiece > 10um (100um)
f~10nN

Fig. 4. basic principle of the 3D tactile optical sensor

These separable effects enable the detection of the probe deflection in 3D from a single speckle image. Measurements are carried out by acquiring a speckle image during contact of the probing sphere with the workpiece and calculating its correlation coefficient against a set of reference speckle images with exactly known out-of-plane deflections. Based on the probe test for CMMs the performance of the 3D fiber probe was evaluated by the measurement of a calibrated sphere (Ø 25 mm). Different optical and mechanical setups were tested. The deviations from the best-fit sphere of several hundred probing points per measurement are typically in the sub-µm range for the tactile-optical speckle probe in full 3D.

[image: image5]
Fig. 5. speckle pattern image generated by a coherent light source, illuminated fiber probe

5. Measurement Standards

Geometrical standards for micro-coordinate metrology

In general, micro-coordinate metrology requires miniaturized geometrical standards which are stable for a long time, can be determined unequivocally and can be measured and calibrated with sufficiently small uncertainty. To what attention has to be paid in particular depends on the intended use of the geometrical standards and on the sensor used.

For sufficiently small measurement uncertainties in length measurements, the form errors must also be sufficiently small. For geometrical standards in the micro-range, this often represents a clear challenge. Here, the form errors are often relatively large compared to the measures. In the microrange, it is often no longer possible to separate influences which are due to the roughness from influences which are due to the form.

In the case of geometrical standards for tactile microprobes, it must be checked if the standards can be probed in all required positions. Here, the short probe shafts possibly impede probing in a suitable position. In addition, the geometrical standards must be sufficiently stiff so that no inadmissibly large deformations due to the probing force occur.

In the case of optical sensors, special attention must be paid to the surface quality and the geometry of the geometrical standards. For machine qualification as well as for acceptance and for reverification tests, surfaces are mostly required which scatter the light diffusely and without a preferred direction and which are not too strongly inclined. Such surfaces can hardly be manufactured with cutting machining procedures. In addition, the material used should have a sufficiently large reflectivity, and it should show no volume scattering. If the geometrical standards are used for the determination of the measurement uncertainty, the surfaces must correspond to the real specimen surfaces (so-called product-like standards).

Geometrical standards for machine qualification
When qualifying tactile probes, the position and the diameter of the probe sphere must be determined. For this purpose, a sphere standard with a small form error is required. When the diameter of the sphere is selected, the shaft of the tactile microprobes, which is in most cases rather short, must be taken into account. In future it will probably be possible to consider also the form errors of the probe sphere in this calibration procedure of the probe. This, however, requires sufficiently small form deviations of the CMMs reference sphere.

Image processing sensors are usually calibrated with 2D reference standards with calibrated control geometries (e. g. lines, circles) as chrome structures on a glass carrier. This allows the imaging scale of the optics and, possibly, imaging errors to be detected.

In the case of optical distance sensors, the position of the sensor in the machine coordinate system must be determined. For this purpose, a spherical standard (see figure 6) can, for example, be used. This sphere must have a matt-finished diffusely scattering surface so that the optical sensors can also measure inclined surface areas.
[image: image6.png]

Fig. 6. Matt-finished spherical standard for testing of optical sensors

Geometrical standards for acceptance and reverification tests

Procedures for acceptance and reverification tests for large coordinate measuring machines and the performance characteristics for their specification have been established in standard series DIN EN ISO 10360 [14] and in the series of guidelines VDI/VDE 2617 [15]. The most important performance characteristics are the error of indication for size measurements (so-called length measurement error) and the probing errors of size and form. For determination of the length measurement error, a standard with at least 5 different, calibrated lengths is measured at different points in the measuring volume and in different directions. After that, the measured lengths are compared with the calibration values. This characteristic describes the global deviations of the measuring instrument which, in the case of large CMMs, are caused - above all - by the translation axes. The probing errors of size and form detect the local deviation behavior which is primarily caused by the sensor. For this purpose, at least 25 points are measured on the upper hemisphere of a spherical standard, and the compensating sphere is calculated. The probing deviation "size" is then the diameter deviation of the compensating sphere and the probing deviation "form" the span of the deviations of the measurement points from the compensating sphere.

For the testing of CMMs, guidelines are at present being established for the series of guidelines VDI/VDE 2617. These are aimed at "scaling down" the test methods for large CMMs. The geometrical standards used play a central role here.

The determination of the probing deviations of size and form of CMMs with tactile microprobes requires test spheres with a sufficiently small diameter which must - due to the short probe shafts - in most cases be smaller than the minimum diameter of 10 mm indicated in DIN EN ISO 10360. Availability of such spherical standards with sufficiently small form errors may be problematic. In the case of ultra-precise probes it may occur that the measured deviations of the contact points from the compensating sphere are primarily caused by form errors of the spherical standards and not by the probe and that the minimally possible specification for the probing deviation is, therefore, given by the test sphere.

Probing errors of optical image processing sensors are determined with circles on the already mentioned geometrical 2D standards.

For the determination of the probing errors of optical distance sensors, spherical standards with rough, diffusely scattering surfaces are required which are available on the market (figure 6). The sphere diameter must thereby be adapted to the working distance of the sensor. Here, too, the manufacture of spheres with sufficiently small form errors is a challenge.

For the determination of the length measurement error of CMMs for microcomponents, the geometrical standards used in the macrorange (e. g. step gauges) are in most cases not suited due to their dimensions. Geometrical standards for the nanorange with etched silicon structures are usually not suited either, as the structures are too small or diffuse light scattering does not occur. At present, suitable geometrical standards for the micro-range are hardly available on the market or under development. Figure 7 shows a selection of such geometrical standards [16-21].

[image: image7]
Fig. 7. Selection of small geometrical standards a) ball bar [17], b) Zerodur plate with hemispheres [18], c) calotte cube made of titanium [20, 21], d) ball plate [19]
The geometrical standards in figure 7 a) and b) have been designed for the testing of tactile microprobes. As an alternative, gauge blocks are used which are wrung to an auxiliary surface to allow probing also in an inclined position.

Due to their diffusely scattering surfaces, the geometrical standards in figures 7 c) and d) are suitable for the testing of optical distance sensors.

To determine the length measurement error of CMMs with image processing sensors, optical scales (bars made of a transparent material with line divisions) or optical plates (transparent plates with a grid of circles or crosses) are used.

The spherical calotte cube [20] (figure 7c) is, for example, especially suited for the testing of CT measuring systems with accelerating voltages > 150 kV because it is made of titanium which can be transmitted comparably easily with X-radiation. This cube can, however, also be used to perform advanced investigations (e. g. the determination of scale errors or distortions).
Product-like geometricalstandards

Product-like geometrical standards, short product-like standards, serve to assess the measurement properties on real specimens with the aim of determining the task-specific measurement uncertainty. Such product-like standards are real components with calibrated measures or show characteristics which are similar to typical or critical characteristics of real specimens. As an example, figure 8 shows two product-like standards which have been developed at PTB.

[image: image8]
Fig. 8. Examples of product-like standards a) micro-contour standard [21], b) microgear standard [19]
Software measurement standards

Software measurement standards, as well known as numerical standards, are "material dimensions" in the form of test data. They are used to validate the influence of evaluation algorithms on the measurement results. The test data are composed of: (i) a description of the geometry or surface, (ii) its assessment instruction (for example the truing of a sphere in accordance with the least squares method), (iii) a test data set, (iv) the reference result, and (v) a tolerance statement (which informs about the degree to which a test result may deviate from a reference result).

The evaluation algorithms are validated via the so-called "software test" [23]. The sequence is shown in figure 9. First, the metrological institute generates test data via a data generator. The test data are evaluated by a reference software and generate a reference result. The same test data are evaluated by a test software which calculates a test result. If the deviations of test and reference result lie within the given tolerances, the test is regarded as "passed".

[image: image9.png]ye

L ata generator (measurement simulator) \

v
l (Test data Wﬁ
Reference software J { Test software (product)
v v
Reference result | \ Test result J

)

.

\[Comparison /
N J

PTB Certificate

Fig. 9. Flowchart of the software test
The evaluation algorithms are validated manually by the dispatching and evaluating of the test data sets. Recent research projects deal with the establishment of an Internet-based infrastructure so that in future user software for coordinate measuring machines can be validated "at the touch of a button". The test data can then be guarded by a neutral institution as, for example, the PTB and exchanged via test data servers.

6. Summary

The article describes the traceability of micro-components in coordinate measuring technology from the metrology institute to industry. For the measurement of microcomponents, measuring instruments with tactile probes and optical sensors with their characteristic properties are described. The measurement results are traced back with the aid of material measures as measurement standards (geometrical standards) and software measurement standards (numerical standards). They are used for machine measurement, for acceptance and reverification tests as well as for the determination of the measurement uncertainty. Examples of suitable standards are presented. In addition, information about future developments is given.

Acknowledgments
The authors would like to thank the companies Carl Zeiss AG and Werth Messtechnik GmbH for the good scientific cooperation in the field of dimensional micro metrology
References:

[1]
Küng, A.; Meli, F.; Thalmann, R: Ultraprecise micro-CMM using a low force 3D touch probe . Meas. Sci. Technol. 18 (2007), p. 319-327.

[2]
Weckenmann, A.; Estler, T.; Peggs, G. and McMurtry, D.: Probing Systems in Dimensional Metrology, STC P, CIRP Annals, 51, 2 (2004), p. 657.

[3]
Weckenmann, A.; Peggs, G.; Hoffmann, J.: Probing systems for dimensional micro- and nano-metrology, Meas. Sci. Technol. 17 (2006), p. 504–509.

[4]
Christoph, R.; Neumann, H. J.: Multisensor Coordinate Metrology; Gießen, ISBN: 3-938889-03-5; 2006.

[5]
Rauh, W.: Präzision mit gläserner Faser, Mikro​produktion, 1 (2005) p. 36-39.

[6]
Werth Messtechnik GmbH, Gießen, Germany, www.werthmesstechnik.de.

[7]
German Patent, Anordnung und Verfahren zum opto-taktilen Messen eines Objekts, DE 10 2005 021 645 A1.

[8]
Jäger, G.; Manske, E.; Hausotte, T.: Neue Anwendungen der Nanomessmaschine (NPM-Maschine) durch die Entwicklung nanoskaliger optischer und taktiler Tast​sensoren, Technisches Messen Vol. 73 (2006) Nr. 9, p.457-464.

[9]
Manske, E.; Hausotte, T.; Mastylo R.; Machleidt, R.; Franke K.-H.; Jäger, G: New applications of the nanopositioning and nanomeasuring machine by using advanced tactile and non-tactile probes, Meas. Sci. Technol. 18 (2007), p520–527.

[10]
Bureau international des poids et mesures (BIPM); Le Système inernational d´unités (SI). 7e édition, 1998, Pavillon de Breteuil.

[11]
DKD-4 Rückführung von Mess- und Prüfmitteln auf nationale Normale; Deutscher Kalibrierdienst 01/1998.

[12]
Nesterov, V.; Brand, U.: Modelling and investigation of the-mechanical and electrical characteristics of the silicon 3Dboss microprobe for force and deflection measurements. Journal of Micromechanics and Microengineering, Vol. 16 (2006), S. 1116–1127.

[13]
Schwenke, H.; Weisskirch, Ch.; Kunzmann, H: Opto-taktiler Sensor zur 2D- und 3D-Messung kleiner Strukturen mit Koordinatenmessgeräten. In: Technisches Messen Vol. 66 (1999), Nr. 12, S. 48 –489.

[14]
series of standards DIN EN ISO 10360: Geometrische Produktspezifikation (GPS), Annahmeprüfung und Bestätigungsprüfung von Koordinatenmessgeräten. Beuth-Verlag, Berlin.
[15]
series of guidelines VDI/VDE 2617: Genauigkeit von Koordinatenmessgeräten - Kenngrößen und deren Prüfung. Beuth- Verlag, Berlin.

[16]
Ehrig, W.; Neuschaefer-Rube, U.: Artefacts with rough surfaces for verification of optical microsensors. Proceedings of SPIE 6616/1, S. 661626-1 - 661626-9.

[17]
Trapet Precision Engineering, Sarria, Spain.
[18]
de Campos Porath, M.; Seitz, K.: Untersuchungen zum Genauigkeitsnachweis an einem Koordinatenmessgerät für mikromechanische Bauteile, VDI-Berichte Nr. 1950 (2006), p. 77-85.
[19]
Neuschaefer-Rube, U.; Neugebauer, M.; Ehrig, W.; Bartscher, M.; Hilpert, U.: Tactile and Optical Micro​sensors – Test Procedures and Standards. Meas. Sci. Technol. 19 (2008).
[20]
Neugebauer, M. et al.: Ein geometrisches Normal zur Prüfung von Röntgen-Mikro-Computer​tomo​graphie​messsystemen. Technisches Messen 74 (2007), Nr. 11, S. 565-571.

[21]
Fleischer, J. et. al: Erfassung von Standard​geometrie​elementen im Mikrobereich. Technisches Messen 75 (2008), Nr. 5, S. 318 - 326.

[22]
Neugebauer, M.; Neuschaefer-Rube, U.: A new micro artefact for testing optical and tactile sensors. In: Proceedings of 5Th EUSPEN international conference (2005), Vol. 1, S. 201-204.

[23]
Buschhoff, K.; Härtig, F.: Zertifizierung von Software zur Zahnradmessung. VDI-Berichte Nr. 1880 (2005).

d)

c)

a)

b)

b)

a)

1

[image: image10.jpg]

[image: image11.jpg]

[image: image12.jpg]+1(45°,60°,80°) | #0.5(.) |RO.1| #0.25.%1

[image: image13.emf][image: image14.png]

[image: image15.png]S 15

(] .;w.

I

[image: image16.png]—10 mm

