I CIMMEC

1ST INTERNATIONAL CONGRESS ON MECHANICAL METROLOGY

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

DIMENSIONAL CALIBRATION TECHNIQUES FOR PRESSURE BALANCES TO BE USED IN THE NEW DETERMINATION OF THE BOLTZMANN CONSTANT
Otto Jusko1, Michael Neugebauer1, Helge Reimann1, Wladimir Sabuga1, Tasanee Priruenrom2

1Physikalisch-Technische Bundesanstalt, Braunschweig, Germany, Otto.Jusko@ptb.de

2National Institute of Metrology (Thailand) (NIMT), 3/4-5 Moo 3, Klong 5, Klong Luang, Pathumthani 12120, Thailand, currently researcher at PTB, tasanee.priruenrom@ptb.de
Abstract: A measurement procedure for the dimensional calibration of piston-cylinder type primary pressure standards is described. The piston-cylinder assemblies are intended to be used in a project for the re-determination of the Boltzmann constant. The measurement procedure includes optical and mechanical contacting, form and diameter measurement. A numerical post-processing procedure is applied to generate precise three-dimensional data sets of the piston-cylinder surfaces required for the effective area determination.

Key words: pressure metrology, Boltzmann constant, dimensional metrology
1. INTRODUCTION
Primary gas pressure standards up to 2 MPa are frequently realized by pressure balances with piston-cylinder assemblies as major measuring components. The nominal effective area of such piston-cylinder assemblies varies typically between 5 cm2 and 20 cm2. Their corresponding diameters range from 25 mm to 50 mm.

The effective area of pressure balances is usually calculated by using Dadson’s theory [1]. The calculation is based upon dimensional input data.

This paper describes the needed measurement procedures and the principle of the data analysis with emphasis on the project for the re-determination of the Boltzmann constant.

2. THE RE-DETERMINATION OF THE BOLTZMANN CONSTANT
PTB and other NMIs have started a project towards a re-determination of the Boltzmann constant kB. The Boltzmann constant is the proportional factor between thermal and mechanical energy. Therefore, the project may lead to a new definition of the Kelvin [2]. The chosen experimental method of the Boltzmann project is the dielectric constant gas thermometry (DCGT). The uncertainty of that method strongly depends on the uncertainty of the absolute pressure to be measured in the range up to 7 MPa (requirement: 1 part per million (ppm) [3]. Consequently the pressure measurement uncertainty for the Boltzmann constant project is very demanding, resulting also in high demands for the dimensional calibration utilised for the calculation of the effective areas. The target for the standard uncertainty of the radial values of the 3D data net of the piston-cylinder calibration, including form and size, is approximately 25 nm.
2.1 Piston-cylinder assemblies for the Boltzmann project

To achieve the goal, special prototype piston-cylinder assemblies of 20 cm2 and 2 cm2 nominal effective area have been designed and manufactured by DH Instruments (USA). The assemblies are made from tungsten-carbide. The effective area of the three 2 cm2 piston-cylinders will be linked to that of the three 20 cm2 assemblies and, as they are operated in the same pressure balances, the 2 cm2 assemblies will cover the pressure range up to 7.5 MPa. The pressure distortion coefficients of the piston-cylinder assemblies of both sizes will be determined from the elastic properties of tungsten carbide, which the assemblies are made of, and their dimensional properties applying FEM (Finite Element Method) [4]. The consistency of the dimensionally based effective areas of the six piston-cylinder assemblies will be verified by cross-float experiments.
[image: image34.jpg]

Fig 1.
Piston (left) and cylinder (right) of a pressure standard piston-cylinder assembly. This model was custom-made for the Boltzmann constant project. The artefacts are mounted on clamping disks.
3. MEASUREMENT EQUIPMENT
3.1 Coordinate measurement machines
In principle, the 3D calibration of piston-cylinder pressure standards is a typical measurement task for 3D coordinate measuring machines (CMM). However, the measurement uncertainty of CMMs generally is larger than approx. 0.5 µm, in many cases larger than 1 µm. These values are more than a decade too high. Some new developments in the field of micro-CMMs, as, e.g., the Zeiss F25 already touch the interesting measurement uncertainty class of U = 100 nm and below, but probe system geometries severely constrain the axially reachable surface to some few mm [5]. Specialised form measurement and 1D length measurement instruments can achieve expanded uncertainties below 10 nm. Therefore, PTB has calibrated piston-cylinder assemblies with these instruments for more than two decades.
3.2 Form measurement instruments

For roundness measurements with the lowest achievable measurement uncertainty, a modified RTH Talyrond 73 operated in multi-step error separation mode is utilised. With that instrument, an uncertainty of U = 6 nm can be achieved [6].
For combined roundness, straightness and parallelism measurement a modified MarForm MFU8 (called MFU8PTB) is used [7].

[image: image2]
Fig 2.
Reference roundness measuring instrument Talyrond 73. The image shows the set-up for running the multi-step error separation procedure.
[image: image3.png]

Fig 3.
Functional schematic of PTB’s modified MFU8 cylinder form measuring instrument with an additional plane-mirror interferometer.
3.3 Diameter measurement instruments

The MFU8 can also be used for diameter measurements in the U > 50 nm uncertainty range, because PTB’s version was extended by a plane-mirror interferometer.
Diameter measurements with the lowest achievable uncertainty can be performed with PTB’s reference length comparator KOMF [8]. That instrument is capable of achieving uncertainties of the order of U = 25 nm for cylindrical parts.

[image: image4]
Fig 4.
Functional schematic of PTB’s reference Abbe comparator “KOMF”. It is equipped with dual probe and dual interferometer.
3.4 Multi-purpose measurement machine MFU110WP

For the dimensional measurement tasks of the Boltzmann constant project, PTB has extended its capabilities by a new measurement instrument for form and size, the MFU110WP [9]. That machine is equipped with a high speed rotary table and interchangeable feeler systems. Among these are systems for both size and form measurements, and in addition, special purpose probe systems, as, e.g., the probe system 1320D, which is optimized for diameter measurements. The machine control eliminates most guide error influences on measured profiles by internally subtracting reference data which are gained by capacitive scanning of an internal metrology frame during positioning.

Most cylinder form measurement machines can only measure planar, i.e. roundness or axial straightness profiles of the cylinders [10]. The MFU110WP additionally is able to scan the cylinder helically by moving its rotary table and Z-axis in parallel [11]. That measurement mode is advantageous for the numerical calculation of the effective area of the pressure balances, because it provides the most complete information on the piston and cylinder bore topography. However, the needed measurement time, drift effects, and wear of the contacting element limit the usefulness of such a scanning mode when operated by mechanical contacting.

[image: image5.jpg]

Fig 5.
Form and size measuring instrument MFU110WP at PTB’s clean room facility.

To overcome this limit, the MFU110WP features an additional optical feeler system based on a heterodyne white light interferometer, which can acquire data with high speed. This system makes it possible to scan a full cylinder surface with high data density within less than a minute [11]. Of course, such high speeds should be avoided when the stability and noise level of the measurement signal has to be very low as it is in the case of application in the Boltzmann project. But even under these demands, the speed gain of the optical measurement is significant and helps to avoid drift influences which become dominant with longer measurement durations.
[image: image6.jpg]

Fig 6.
Optical probe “WhitePoint” measuring the inner surface of a pressure gauge cylinder. The swivel axis is positioned to the 0° position, such that the 90° beam of the probe is enabled.

[image: image7.jpg]

Fig 7.
WhitePoint probe measuring the outer surface of a pressure gauge piston. The swivel axis is positioned to the 45° position to enable the 45° beam of the probe system. This measurement geometry allows the scanning of the artefact with less geometrical constraints than at the 0° swivel axis position and is more stable than the 90° position.
3.5 Measurement set-up and artefact clamping

The precision of the dimensional calibration strongly depends on the reproducibility of the measurement positions. This is especially important when more than one measurement instrument is used for the full calibration procedure. Therefore, special artefact clamping tools based on kinematical mounts were manufactured. They enable an easy and reliable positioning of the artefact to be measured.
The system is based on clamping disks with kinematic mounts (fig 8-9). These ensure a fast and reliable positioning. The kinematic mounts consist of precision rollers in the 120° positions of a circle which are glued to the clamping disks and their counterparts at the rotary tables of the MFU110WP and KOMF which are composed of a pair of balls. A notch-nose pair breaks the 120° symmetry and thus ensures a correct polar positioning.

The MFU110WP rotary table is equipped with a quick clamping mechanism which allows a clamping disk exchange within seconds (see fig 10). In fig. 11, a mounted clamping disk with a piston and a second clamping disk with a cylinder are shown. The second clamping disk was put near to the rotary table to achieve thermal equilibrium between the artefact and the measurement machine.
The temperatures of artefacts during measurements can be measured by Pt100 resistance thermometers that are read out through sliding contacts in the rotary table. These thermometers are not calibrated. Therefore, they are compared to calibrated Pt100 thermometers that can be applied to the artefact during the standstill of the rotary table.
A major uncertainty source in earlier measurement procedures for piston-cylinder assemblies was the restricted reproducibility of the Z-position of the measurement, especially when moving the artefact from one measurement machine to another. The Z-component of the artefact coordinate system is of greater importance for the application, because piston-cylinder assemblies have to be paired for pressure measurement. The effective area has to be calculated for the paired system. Therefore, reference spheres were mounted to the clamping disks coaxially with the artefacts (fig. 12). They can be contacted by both optical and tactile probe systems of different measurement machines and thus may be used for identifying a certain Z-position.
[image: image8.emf]
Fig 8.
Schematic drawing of a MFU110WP clamping disk for piston-cylinder assemblies. Left: upper face; Right: lower face

[image: image9.jpg]

Fig 9.
Lower face of a clamping disk. The three rolls for the kinematic mount are visible at the 120° positions. The notch fits into a nose of the rotary table and fixes the rotational orientation.
[image: image10.jpg]

Fig 10.
MFU110WP rotary table with double pairs as kinematic bearing counterpart and quick-clamping mechanism for the clamping disks. The cables are connected to Pt100 resistance thermometers.
[image: image11.jpg]

Fig 11.
In the background: Piston with clamping disk mounted to the rotary table of the MFU110WP. In the front: Cylinder mounted to clamping disk in waiting position. In this position, the next artefact to be measured can be left until thermal equilibrium with the machine is achieved.
4. CALIBRATION PROCEDURE PERFORMANCE TESTS

PTB has data records for certain piston-cylinder assemblies at its disposal which go back up to 20 years. During that time some assemblies were measured repeatedly by different machines and measurement procedures, including different error separation techniques. These artefacts are very well-known and consequently were selected to compare the results of the MFU110WP with those of the other machines. In addition, first measurement repeatability checks at the new artefacts were accomplished.

One of the piston-cylinder assemblies (abbr. “PCU”) with long measurement history is a 5 cm2 unit identified by serial number 6222. It was used to study consistency between results of the new MFU110WP machine and those of other dimensional measurement instruments.

Another assembly measured with the MFU110WP was a 20 cm2 unit identified by serial number 1162, which is one of the six piston-cylinder assemblies to be used in the experiments for the re-determination of the Boltzmann constant. This unit was very new and was dimensionally studied at PTB for the first time.

Both piston-cylinder assemblies are made of a tungsten carbide material, each have a different design and were manufactured by DH-Budenberg, France (unit 6222) and by DH Instruments, USA (PCU 1162).

[image: image12.emf]100

60

measured area

0 mm

-24 mm

+24 mm

reference sphere

Fig 12. Schematic drawing of the measured area of the piston and the cylinder. The coordinate system is common to both artefacts. The positions of the Z-coordinate reference spheres are indicated. These spheres are utilised to transfer the axial origin of the coordinate system between different instruments.

4.1 Form measurements

Form measurements of known assemblies were repeatedly performed with the MFU110WP with both tactile and optical probing. The resulting data were analyzed with respect to noise, stability, reproducibility, and comparability to the historic data. It was found that optical contacting leads to the most stable results, at least under the high quality environmental conditions in which the machine is operated. Therefore, only the optical data are used for further discussion.
For comparability to historic data, all straightness profiles were filtered with a Gaussian low-pass filter with a 0.8 mm cut-off length. All roundness profiles were filtered with a low-pass, with a cut-off wave-number of 150 UPR (the filters were implemented as described in DIN EN ISO 11562 [12]). The form profiles of common piston-cylinder assemblies generally don’t carry significant harmonic content for cut-off lengths lower than 2.5 mm or wave-numbers greater than 50 UPR. Therefore, a stronger filtering could be applied without information loss. This might be an option for future data evaluations. The measurement uncertainty of form profiles is tightly connected to the filtering: Stronger filtering means lower uncertainty [13]. Here is a limited source, therefore, for uncertainty improvement.
In fig.13, the straightness reference calibrations of four generatrices of piston PCU 6222 are shown. All straightness deviations amount to approx. 0.1 µm in conjunction with a parallelism deviation less than 0.2 µm. This means that this piston-cylinder assembly is one of the best quality cylindrical artefacts which has ever been measured at PTB. For that artefact, PTB has a measurement history available of nearly 20 years. The data of fig. 13 was gained by applying the reversal method [14]. That method is notably time-consuming and took some weeks to be completed. The calibration dated from 2006.
The same generatrices were measured with the MFU110WP system in optical and tactile mode. These data took only some minutes per measurement cycle to be acquired. The corresponding optical data are shown in fig. 14. They are identical to the tactile data. In general, the profiles agree well with the reference. However, near the axial measurement position 10 mm in the MFU110WP profiles, there are apparent local straightness deviations which are not visible in the reference profiles. This is possibly a measurement artefact which stems from a non-perfect calibration of the MFU110WP metrology frame. This effect only slightly affects the straightness and parallelism parameters.

For the purpose of scanning at generatrices, the probe shaft may be positioned vertically, i.e. to the 0° position of the swivel axis (fig. 6). This is the mode of choice for inner cylinder surfaces. This geometry requires shaft lengths that allow complete penetration into the cylinder without touching the upper front face with the probe clamping or swivel axis housing or - when used for pistons - to travel completely down over the piston’s generatrix. But there are limits for the shaft length which stem from rigidity and vibration insensitivity requirements.
The MFU110WP swivel axis can be positioned to any inclination angle. Therefore, for piston measurements the required shaft length may be chosen smaller. This is important, because the piston of most piston-cylinder assemblies is much longer than the cylinder.

For the optical probe system, the inclination angle has to match the angle of an optional second laser beam, if available (see fig. 7).

[image: image13]
Fig 13. Reference straightness profiles of the four generatrices 0°, 90°, 180° and 270° of the piston of assembly PCU 6222. The measurement was performed with the MFU8PTB in reversal mode.

[image: image14]
Fig 14.
Straightness profiles of piston PCU 6222 acquired with the optical probe of the MFU110WP.

Figs. 15 and 16 show roundness profiles at various axial measurement positions of the same artefact measured by the MFU8PTB and the MFU110WP in optical mode (short helical integration was applied [11]). The calculated roundness deviations are of the order of 45 nm. It is obvious that the roundness varies only slightly with the axial position. The MFU110WP profiles show much less “waviness” than the MFU8PTB profiles. The apparent waviness is mainly caused by the spindle error of the MFU8PTB. However, in this case the MFU8PTB data are not the reference calibration data. The reference calibration was performed by using a Talyrond 73. The profiles such achieved carry an even lower noise level and because the error separation technique utilised with the Talyrond additionally enables nearly perfect elimination of the spindle error. The resulting roundness deviations amount to 25 nm only (see fig. 17). But because the measurement of straightness profiles is much more demanding than roundness measurements and thus is associated with larger measurement uncertainties the resulting uncertainty of the 3D data set of the piston-cylinder assemblies will not be limited by the roundness uncertainty. Furthermore, for the Talyrond the clamping disks cannot be used and the Z-position is uncertain to at least 0.5 mm, because it cannot be positioned CNC-controlled. It seems, therefore, more practical and targeted with respect to the overall measurement uncertainty to use the optical data of the MFU110WP for the calibration of piston-cylinder assemblies.

[image: image15]
Fig 15.
Superposed roundness profiles measured with the MFU8PTB at different axial positions of the piston PCU 6222. The apparent roundness deviations amount to approx. 60 nm.

[image: image16]
Fig 16.
Superposed roundness profiles measured with the optical probe of the WP110WP at the same axial positions as above. The apparent roundness deviations amount to approx. 45 nm.
[image: image17.emf] 0,1 µm

Fig 17.
Reference roundness profile measured with Talyrond 73 of one of the axial positions as measured in fig. 16. The roundness deviation amounts to 25 nm.

In fig. 18, a 3D representation of the piston PCU 6222 surface is shown. These data were gained by applying the MFU110WP optical helical scan mode. The data were not filtered, because so far there is no widely accepted or even standardized multi-dimensional filter algorithm available. In principle, data sets like this should be superior to line scans with respect to piston-cylinder calibration, because they carry topographic information about the full cylinder surface. However, so far there is no algorithm to integrate the independently measured diameter information. Therefore, the directly measured full 3D data set can only be dealt with as additional information.

[image: image18]
Fig 18.
Helical scan of the full surface of a pressure gauge piston performed with the optical probe system.
4.2 Diameter measurements
For the full calibration of the piston cylinder assemblies, diameter measurements are needed. Unfortunately, at the project start of the Boltzmann project the KOMF was temporarily not available due to technical problems. Therefore, diameter measurements were performed with the MFU110WP by using the diameter probe system 1320D. The KOMF will be used after re-adjustment to verify the MFU110WP data.

In figs. 19 and 20, the diameter calibration history of the piston-cylinder assembly PCU 6222 (material: tungsten carbide, (= 5*10-6 K-1) is compared to the diameter results of the MFU110WP with the probe 1320D. The data stems from a MFU8PTB measurement in 2006, a KOMF measurement in 2006, and a LAKO measurement in 1995. The LAKO was PTB’s former diameter reference instrument. The common expanded measurement uncertainties U = 50 nm of the KOMF reference data are marked by error bars. That uncertainty assumption is quite large for the capabilities of the KOMF [15]. However, in 2006, the clamping disks were not yet available and such additional uncertainty contributions were introduced to account for the more difficult measurement position identification. It is assumed that future KOMF measurements at piston-cylinder assemblies can achieve uncertainties in the range of U = 20 nm to 25 nm. Nearly all nominal diameter results agree with the KOMF data. When a measurement uncertainty of U = 60 nm is assumed for the MFU8PTB, of U = 40 nm for the LAKO, and U = 50 nm for the MFU110WP-1320D, all data are compatible. These results also prove the outstanding long-term stability of the piston-cylinder assemblies, which always get in mechanical contact during the pairing process.
Thus the diameter measurement capabilities of the MFU110WP are at least sufficient for first quality checks of the Boltzmann project assemblies and to monitor possible changes during the lifetime of the project. Because the MFU110WP can measure diameters about one decade faster than the reference machine KOMF, this result helps to save time or allows more repeat measurements.
[image: image19.emf]-20

-15

-10

-5

0

5

10

15

20

24984.6 24984.7 24984.8 24984.9 24985.0 24985.1 24985.2

Diameter/ µm

Axial position / mm

KOMF-2006

LAKO-1995

MFU8 2006

MFU110_Dia-2008

Fig 19.
Cylinder PCU 6222 diameter measurement comparison. The data stems from four different instruments. The instruments and calibration years are specified. The MFU110 data was measured with the diameter probe 1320D. All results agree with the uncertainty U = 50 nm of the reference calibration (KOMF).

[image: image20.emf]-20

-15

-10

-5

0

5

10

15

20

24984.0 24984.1 24984.2 24984.3

Diameter / µm

Axial position / mm

LAKO-1995

MFU8-2006

KOMF-2006

MFU110_Dia-

2008

Fig 20.
Piston PCU 6222 diameter measurement comparison. Nearly all nominal results are within the uncertainty U = 50 nm of the reference calibration (KOMF).

5. DATA EVALUATION

To generate 3D data sets describing the topography of the piston and the cylinder bore, straightness deviations (S) and roundness deviations (R) are linked to diameters (D).

The choice of the linking procedure is important because, apart from the uncertainty of S, R and D measurements, the discrepancies between the linked data is a contribution to the uncertainty of the 3D data.

So far [16], only two pairs of diameters, measured in two reference levels and in two orthogonal directions, have been used for a 3D data generation which was performed successively: First, two roundness traces, measured in the reference levels, were linked to the two diameters pairs; then the generatrix traces were positioned in the space to meet the defined two roundness traces; finally, the remaining roundness traces were adjusted to the generatrix traces. To improve the consistency of 3-dimensional data, a new approach based on the least-squares method has recently been developed [3] which allows the S, R and D data to be linked with each other with only minimum discrepancies between them. When processing the dimensional data, it is possible to weight them, depending on their measurement uncertainties.
After the 3D data sets have been generated, they are transformed to a new coordinate system, in which the z-axis coincides with the axis of the LS cylinder of the 3D data found by the method described in [17]. This step is important to achieve a coaxial positioning of the 3D data sets for the piston and the cylinder bore.

The effective area of the piston-cylinder assemblies is calculated by the Dadson theory [1] which, for gas operated piston-cylinder assemblies, assumes a viscous flow in the piston-cylinder gap, with the gas obeying the ideal gas flow, and leads to the expressions given below:
	
[image: image21.wmf](

)

(

)

(

)

z

z

r

z

r

p

p

p

r

r

r

A

l

z

d

d

d

d

d

0

0

0

0

c

p

2

1

p

c

p

0

ò

÷

÷

ø

ö

ç

ç

è

æ

+

-

+

=

p

p

	
(1)

	
[image: image22.wmf](

)

(

)

(

)

5

.

0

0

3

p

c

0

3

p

c

2

1

2

2

2

1

d

d

ú

ú

û

ù

ê

ê

ë

é

-

-

-

+

=

ò

ò

l

z

z

r

r

x

r

r

x

p

p

p

p

	
(2)

Here rp and rc are the piston and cylinder radii, p1 and p2 are the measurement and ambient pressures, pz is the pressure distribution in the piston-cylinder gap, and l is the length of this gap. Equations (1) and (2) furnish the effective area for one particular pair of the piston and cylinder generatrix line. They are applied for all possible combinations of the piston's and cylinder bore's generatrices, and, finally, the average of all calculated effective areas is taken.

6.
RESULTS AND DISCUSSION

First measurements were performed at piston-cylinder assembly PCU 6222 with the MFU110WP included, along with a 3D scan, determination of straightness and roundness, but not diameters. For this reason, to create 3D data sets, the straightness and roundness deviations data were linked to the diameters previously determined with the MFU8 machine.

6.1. 3D link results

The 3D evaluation results of the tactile and optical measurements with the MFU110WP are shown in comparison with the older data obtained with the MFU8 in fig. 21. The graph illustrates the gap geometry of the virtually paired piston-cylinder assembly. The gap has an extent of approximately 200 nm. The new results, both obtained by tactile and optical measurements, are very close to the old data with the exception of the small measurement artefact at the straightness profiles already mentioned in section 4.1.

Also, for assembly PCU 1162 we observed quite good agreement between the tactile and optical data, as well as between the common points of the diameter, straightness, and roundness measurements. The straightness profiles reveal some stronger waviness than in the case of assembly PCU 6222 which evidently reflect real properties of both assemblies (see fig. 22). The gap of this unit is much narrower than that of PCU 6222. It amounts to less than 50 nm in the centre.
[image: image1.jpg]

[image: image23.emf]PCU 6222 - tactile

12491900

12492000

12492100

12492200

12492300

12492400

12492500

12492600

-20 -16 -12 -8 -4 0 4 8 12 16 20

z / mm

radii / nm

diameter 0° diameter 90°

straightness MFU8 roundness MFU8

straightness MFU110 roundness MFU110

[image: image28.png]

[image: image24.emf]PCU 6222 - optical

12491900

12492000

12492100

12492200

12492300

12492400

12492500

12492600

-20 -16 -12 -8 -4 0 4 8 12 16 20

z / mm

radii / nm

diameter 0° diameter 90°

straightness MFU8 roundness MFU8

straightness MFU110 roundness MFU110

Fig 21.
Gap profile between piston and cylinder of the (virtually) paired assembly PCU 6222 measured with MFU110WP tactile a) and optical b) probe compared with the data obtained with MFU8. The vertical scale divisions amount to 100 nm.
[image: image25.emf]PCU 1162 - MFU110

24983800

24983900

24984000

24984100

24984200

24984300

24984400

-20 -16 -12 -8 -4 0 4 8 12 16 20

z / mm

radii / nm

diameter 0° diameter 90°

straightness tactile roundness tactile

straightness optical roundness optical

Fig 22.
Gap profile between piston and cylinder of assembly PCU 1162 measured with MFU110WP tactile and optical probe.

6.2. Uncertainty of 3D data

The uncertainty of the 3D radial values generated by a link of diameter, straightness, and roundness data is a combination of their uncertainties with the final discrepancies of the radii of the generatrices and roundness traces as well as the diameters at the common points. At this stage it is not possible to make a solid claim for the uncertainty of the diameter, straightness and roundness measurement performed with MFU110WP. However, as it was discussed in [18] an estimation of the radii uncertainties for generatrix and circle traces, u(rS) and u(rR), can be done using the expressions

	
[image: image26.wmf](

)

(

)

[

]

(

)

(

)

{

}

5

.

0

2

2

2

2

S

R

S

D

S

r

r

D

u

r

u

-

-

+

+

=

d

d

	(3)

	
[image: image27.wmf](

)

(

)

[

]

(

)

(

)

{

}

5

.

0

2

2

2

2

S

R

R

D

R

r

r

D

u

r

u

-

-

+

+

=

d

d

	(4)

where u(D) is the uncertainty of the diameters, and ((rD-S), ((rD-R) and ((rR-S) are the differences between the diameter and the straightness, the diameter and the roundness, and the roundness and the straightness data, respectively.

The uncertainty estimation results are presented in Table 1. Compared with the measurements performed on unit PCU 6222 with MFU8 and Talyrond 73, measurements with the new MFU110WP furnish discrepancies which at the moment are higher by a factor of two to three. This results in the higher uncertainties of the radial values and of the effective areas. The measurements with the tactile and optical probes have approximately the same performance.

Table 1
Summary of the dimensional measurements and evaluation for piston-cylinder assemblies PCU 6222 and PCU 1162: artefact measured – cylinder (c) and piston (p); property (X) – diameter (D), roundness (R) and straightness (S); instrument applied for dimensional measurement; standard measurement uncertainty of property X (uX); differences between half diameters, R and S radii (Y); standard deviations of these differences [((rY)]; standard uncertainties calculated for R and S radii [u(rX)]; their contributions to the effective area uncertainties [ur,R(A0)/A0] and [ur,S(A0)/A0]; the effective areas (A0) and their combined standard uncertainties determined from the dimensional data [u(A0)/A0].

	Unit
	Artefact
	X
	Instrument
	uX
in nm
	Y
	((rY)

in nm
	u(rX)

in nm
	ur,R(A0)/A0,

ur,S(A0)/A0,

in 10-6
	A0
in cm2
	u(A0)/A0
in 10-6

	6222
	Cylinder
	D
	MFU8
	25
	D-R
	4
	
	
	
	

	
	
	R
	Talyrond 73
	5
	D-S
	4
	14
	2.3
	
	

	
	
	S
	MFU8
	40
	R-S
	5
	14
	
	4.9026390
	2.5

	
	Piston
	D
	MFU8
	25
	D-R
	5
	
	
	
	

	
	
	R
	Talyrond 73
	5
	D-S
	3
	14
	2.2
	
	

	
	
	S
	MFU8
	40
	R-S
	5
	14
	
	
	

	
	Cylinder
	D
	MFU8
	25
	D-R
	11
	
	
	
	

	
	
	R
	MFU110WP, tactile
	
	D-S
	15
	19
	3.2
	
	

	
	
	S
	MFU110WP, tactile
	
	R-S
	10
	22
	
	4.9026404
	3.8

	
	Piston
	D
	MFU8
	25
	D-R
	14
	
	
	
	

	
	
	R
	MFU110WP, tactile
	
	D-S
	19
	20
	3.7
	
	

	
	
	S
	MFU110WP, tactile
	
	R-S
	8
	24
	
	
	

	
	Cylinder
	D
	MFU8
	25
	D-R
	14
	
	
	
	

	
	
	R
	MFU110WP, optical
	
	D-S
	21
	22
	3.1
	
	

	
	
	S
	MFU110WP, optical
	
	R-S
	10
	26
	
	4.9026407
	3.7

	
	Piston
	D
	MFU8
	25
	D-R
	10
	
	
	
	

	
	
	R
	MFU110WP, optical
	
	D-S
	14
	17
	3.6
	
	

	
	
	S
	MFU110WP, optical
	
	R-S
	6
	19
	
	
	

	1162
	Cylinder
	D
	MFU110WP, tactile
	40
	D-R
	11
	
	
	
	

	
	
	R
	MFU110WP, tactile
	
	D-S
	13
	25
	2.0
	
	

	
	
	S
	MFU110WP, tactile
	
	R-S
	9
	25
	
	19.610121
	2.4

	
	Piston
	D
	MFU110WP, tactile
	40
	D-R
	13
	
	
	
	

	
	
	R
	MFU110WP, tactile
	
	D-S
	15
	25
	2.1
	
	

	
	
	S
	MFU110WP, tactile
	
	R-S
	8
	26
	
	
	

	
	Cylinder
	D
	MFU110WP, tactile
	40
	D-R
	11
	
	
	
	

	
	
	R
	MFU110WP, optical
	
	D-S
	16
	25
	2.1
	
	

	
	
	S
	MFU110WP, optical
	
	R-S
	11
	28
	
	19.610118
	2.5

	
	Piston
	D
	MFU110WP, tactile
	40
	D-R
	14
	
	
	
	

	
	
	R
	MFU110WP, optical
	
	D-S
	15
	26
	2.2
	
	

	
	
	S
	MFU110WP, optical
	
	R-S
	8
	26
	
	
	

For the diameters of assembly PCU 1162 measured with MFU110WP, a standard uncertainty of 40 nm was estimated which will have to be verified in the future. The discrepancies and the combined uncertainties of the radial values are very similar to those for assembly PCU 6222.
6.3. Effective area

The effective areas calculated using equations (1) and (2) for different dimensional data sets and the associated combined standard uncertainties are presented in the two last columns of Table 1. The following uncertainty contributions were taken into account: uncertainty of the 3D data sets, standard deviation of the effective area values calculated for different combinations of the piston and cylinder generatrix lines, and the change of the effective area with pressure.

For assembly PCU 6222, the relative difference between the effective areas based on dimensional data measured with the MFU110WP tactile and optical probes is equal to only 6·10-8. The relative difference between the older and the new effective areas is equal to 2.8·10-7. Such a good agreement is not really surprising because the new shape deviations measured with MFU110WP were linked to the diameters measured with MFU8, the same diameters which were used for the calculation of the old effective area. However, the uncertainty of the effective area based on the MFU110WP data is larger than that of the old effective area because of larger discrepancies between the straightness and roundness data. The latter are evidently caused by the not yet optimal performance of the new instrument in straightness measurement mode, because the roundness measurements, as stated in section 4.1, appear to be very good.

For assembly PCU 1162, the relative difference between the effective areas based on dimensional data measured with the MFU110WP tactile and optical probes is equal to only 1.5·10-7. In spite of the higher uncertainty of the diameter measurements carried out at unit PCU 1162 with MFU110WP than the uncertainty of MFU8 used for measuring diameters of unit PCU 6222, the relative uncertainty of the effective area of the first piston-cylinder assembly is smaller, which is explained by the fact that its nominal effective areas are four times as large as that of unit PCU 6222.

Even though these very first measurements with the new instrument MFU110WP have resulted in the effective area's relative standard uncertainty of 2.5·10‑6, the target uncertainty of 1·10‑6 appears to be achievable when the MFU110WP performance in straightness measurements is improved and, additionally, the diameters are measured using the reference length comparator KOMF.

6. CONCLUSION

A procedure for the dimensional calibration of piston-cylinder type pressure standards has been described. It was shown that the new instrument MFU110WP significantly improves the efficiency of the procedure. With respect to the quality of the measurement and the achievable uncertainty, the following may be concluded:

· The determined effective areas based on tactile and optical measurements with MFU110WP are equivalent. This justifies application of the optical technique for shape deviation measurements.

· Roundness measurements are sufficiently good.

· Straightness measurements require improvement (characterization/improvement of the internal reference frame, application of the reversal technique, …).

· Diameter measurements with the KOMF are necessary, they will also allow a conclusion about the diameter measurement capability of MFU110WP.

· After having reached the appropriate performance of MFU110WP in separate roundness and straightness measurements, the instrument's top helical scan capability can be used to get extended information about the topography of the piston and the cylinder bore.

REFERENCES
[1]

R.S. Dadson, S.L. Lewis, G.N. Peggs, The Pressure Balance: Theory and Practice, London, HMSO, 1982.
[2]

J. Fischer, B. Fellmuth, J. Seidel, W. Buck, Towards a new definition of the Kelvin: ways to go, Proc. of the 9th Symp. on Temperature and Thermal Measurements in Industry and Science, TEMP​MEKO, Dubrovnik- Cavtat, Croatia, 2004, http:// www.imeko.org/publications/tc12-2004/PTC12-2004-PL-002.pdf

[3]

W. Sabuga, Towards 7 MPa pressure standards with 1·10-6 uncertainty. MAPAN – J. of Metrology Society of India, 22 (2007) 3-1

[4]

W. Sabuga, G. Molinar, G. Buonanno, T. Esward, J.C Legras, L. Yagmur, Finite Element Method used for calculation of the distortion coefficient and associated uncertainty of a PTB 1 GPa pressure balance – EUROMET project 463, Metrologia, 43 (2006) 311-325

[5]

M. Neugebauer, F. Härtig, O. Jusko, U. Neuschaefer-Rube, Recent developments in micro CMM measurement technique at PTB, ACME Workshop on Coordinate Metrology 2008, Windsor, Canada

[6]

M. Neugebauer, Uncertainty analysis for roundness measurements by the example of measurements on a glass hemisphere, Meas. Sci. Technol. 12 (2001) 68–76

[7]

F. Lüdicke, O. Jusko, H. Reimann, Form and Length Measurements by Use of a Modified Commercial Form Measurement Instrument, ASPE Annual Meeting 2000, Scottsdale, AZ, USA

[8]

M. Neugebauer, F. Lüdicke, A new comparator for measurement of diameter and form, in: Proc. of the 9th IPES/UME 4 Int. Conf., Braunschweig, Germany, 1997, pp. 178-181.

[9]

Operation Manual, Mahr MarForm MFU 110 WP, Mahr GmbH, Germany

[10]

M. Neugebauer, F. Lüdicke, D. Bastam, H. Bosse, H. Reimann and C. Topperwien, A new comparator for measurement of diameter and form of cylinders, spheres and cubes under clean-room conditions, Meas. Sci. Technol. 8 (1997) 849-856.

[11]
O. Jusko, M. Neugebauer, H. Reimann, P. Drabarek, M. Fleischer, T. Gnausch, Form Measurements by Optical and Tactile Scanning, Proc. ISIST 2008, Shenyang, China, in publication
[12]

ISO 11562: 1996, Geometrical Product Specifications (GPS) – Surface Texture: Profile Method - Metrological Characteristics of Phase Correct Filters (International Organization for Standardization, Geneva, 1996).

[13]

M. Krystek, Measurement uncertainty propagation in the case of filtering in roughness measurement, Meas. Sci. Technol. 12 (2001) 63-67

[14]

O. Jusko, M. Neugebauer, H. Reimann, High-Precision dimensional calibration of reference cylinders, Proc.
Congress on Metrology, Measurement & Instrument Technology, IMEKO TC 14, 2001, I-7ff.

[15]

M. Neugebauer, The uncertainty of diameter calibrations with the comparator for diameter and form, Meas. Sci. Technol. 9 (1998) 1053–1058

[16]

O. Jusko., H. Bosse, F. Lüdicke, High precision 3D-calibration of cylindrical standards, in: Advanced Mathematical Tools in Metrology III (ed. by P. Ciarlini, M.G. Cox, F. Pavese and D. Richter), Singapore, World Scientific Publishing Company, 1997, pp. 186-194.

[17]

T.S.R. Murthy, and S.Y. Rao, A Simple Approach for Evaluation of Cylindrical Surfaces, Annals of the CIRP 30 (1981) 441-444.

[18]

W. Sabuga, T. Priruenrom, An approach to the evaluation of dimensional measurements on pressure-measuring piston-cylinder assemblies, Proc. of the 3rd Conf. on Pressure Measure​ment IMEKO TC16, Merida, Mexico, 2007, http://www.imeko.org/ publications/tc16-2007/IMEKO-TC16-2007-074u.pdf

a)

b)

1

[image: image29.png]01 um

-180°

270° Ansicht von oben

[image: image30.png]

[image: image31.jpg]

[image: image32.png]Kalibrierzeichen:
Aktenzelchen: 5.3-2006.010 Filterung: GauB, 50%, 3= 0,80 mm
Kunde: PTB—Labor 3.13 Dr. W. Sabuga
STRE[MZL1)/ pm -
Kolben—Zylinder—System 6222 (Kolben) 182" 2 e o
0i9 G107 oi2 onz
stirnfliche oben Z=0; Uber Kopf
“Simflchengravr” unten PAR pm(LSMZE:
stimfliche oben Z=0; Uber Kopf 20187
0134)
Tast eldurchmesser: 0,00mm
dosddadmesis o0mn oo ehinty
Messpunkte/ Intervall: 2584 / 20 pum
1515 15 1smm
v 1515 ismm
Linge der Taststrecke: 51,7mm
Mantellinien ausgerichtet nach unterer Stimfliche Konizitat /um: 007 0,09
f 182,1 21 2721 .
0,5 um
Cuntereseiteprofing o

Datei: \A\dorn\4724\110wp\optisch\gm__ocz000,00_ xyz k000 Messung: 2008-02-128

[image: image33.png]Kallbrierzeichen:
Aktenzelchen: 5.3-2006.010
Kunde: PTB~Labor 3.13 Dr.W. Sabuga

Kolben~Zylinder-system 6222 (Kolben)
stimflache oben Z=0; Ober Kopf
‘stimflachengravur unten

Stimflache oben Z=0; aber Kopf
Tastkugeldurchmesser: 0,00 mm

Messpunkte / Intervall: 3601 / 19 um
Abtastgeschwindigkeit: 15 min"

Exzentr. Lage/ym: 0,063 0,308 0,080 0,295

Filterung: Gaut, 50% bel 50 W/U

RONE [LSCIE
0060 0044 0035 0044 0045

Messebene:
4,0

-8

-120
-160
-200

~0071 0270 0073 0248 0,067 0,225

01 pm

-180°

T
90°

0

270° Ansicht von oben
|

Ausgabe: 20080210

Datek: \A\dom\4724\110wp\taktif

4,00_—xyzK700 Messung: 2008-02-148

_1277181812.unknown

_1277182129.unknown

_1277117191.unknown

_1277180745.unknown

_1276666753.unknown

