I CIMMEC

1º CONGRESSO INTERNACIONAL DE METROLOGIA MECÂNICA
DE 8 A 10 DE SETEMBRO DE 2008

Rio de janeiro, Brasil.

DESENVOLVIMENTO DE UM PROGRAMA COMPUTACIONAL PARA GERENCIAMENTO DE MEDIÇÕES DIMENSIONAIS VISANDO A CONFORMIDADE DE PRODUTOS
José Eduardo Ferreira de Oliveira 1, Noemia Gomes de Mattos de Mesquita 2
1 Centro Federal de Educação Tecnológica de Pernambuco, Recife, Brasil, jefocefetpe@yahoo.com.br

2 Faculdade de Boa Viagem - FBV, Recife, Brasil, noemia.mesquita@fbv.br
Resumo: O objetivo deste trabalho é apresentar o desenvolvimento e funcionamento do módulo de medição de um programa computacional chamado de Sistema de Gerenciamento da Fabricação – SGF, destinado ao controle metrológico e definição da zona de conformidade para um dado produto. Este módulo de medição tem por objetivo inicial realizar a seleção do sistema de medição dimensional mais adequado, considerando-se aqueles mais comumente utilizados na indústria metal-mecânica. A partir daí, o programa apresenta o resultado da medição com sua respectiva incerteza de medição, bem como estabelece automaticamente, a zona de conformidade, juntamente com os limites inferior e superior de controle.

Palavras chave: medição dimensional, zona de conformidade, incerteza de medição, tolerância.
1. INTRODUÇÃO
A metrologia, ciência da medição abrange todos os aspectos teóricos e práticos, em quaisquer campos da ciência ou da tecnologia [1]. Atualmente, a confiabilidade metrológica é buscada nas organizações modernas, principalmente, através do controle dos sistemas de medição, por meio da calibração. No entanto, a garantia da confiabilidade vai além desse controle e envolve aspectos relacionados às medidas, desde a seleção do sistema de medição até a correta expressão do resultado de uma medição. O SGF considera os sistemas de medição mais comumente utilizados na indústria metal-mecânica (paquímetro, micrômetro, relógio comparador, trenas, escalas, traçadores de altura, microscópios de medição e máquinas de medição por coordenadas).

O referido módulo foi desenvolvido em “excel”, utilizando-se rotinas elaboradas em VBA (Visual Basic for Application), e visa alcançar os objetivos apresentados na figura 1.

[image: image10.png]Levantamento das fo
incerteza de medit

!

Atribuico da distribuicao
probabilistica para cada fonte
de incerteza de medico

!

Determinagéo dos
coeficientes de sensibilidade

I

Determinagéo da incerteza
combinada

e

Determinacéo do numero de
graus de liberdade efetivos

!

Determinagéo do fator de
abrangéncia

I

Determinagéo da incerteza
expandida

Fig 1. Etapas que compõem o módulo de controle metrológico do SGF

2. SELEÇÃO DO SISTEMA DE MEDIÇÃO
Historicamente, a tarefa de definir o processo de medição mais adequado para uma atividade particular se baseava numa relação entre tolerância de projeto e incerteza de medição. No entanto, existem outras variáveis que influenciam na escolha do processo de medição mais adequado, como a variabilidade do processo de fabricação e os custos associados aos erros de classificação [2]. Dentro deste contexto, os métodos atualmente empregados para adequação dos sistemas de medição ao processo são:

· De acordo com a resolução do instrumento – considera adequada a utilização de instrumentos de medição com resolução entre 10% a 33% da tolerância;

· De acordo com o erro máximo do instrumento – considera adequada a utilização de instrumentos de medição com erro máximo dentro da faixa de medição de 25% da tolerância e

· De acordo com a incerteza do instrumento de medição – considera adequada a utilização de instrumentos de medição com incerteza entre 10% a 33% da tolerância (ISO/ABNT NBR 10012-1, 1993).
A Figura 2 apresenta a tela principal do módulo de controle metrológico.
 [image: image1.png]SSTEMADENEDIGEO (V) [Fomimere =

=)
Hidalina de mediio
Mismera

Misoedpio
Felsao comparador
scasor a shrs

ENTRE COM A NCERTEZA EXPANDIDA DE MEDIGAO DO SM (rim)
ENTRE COM O FATOR DE AERANGENCIA ()

ENTRE COM A EXATIDAO DO SM (mm)

ENTRE COM A RESOLLIGAO ADOTADA PARA O SH (mm)

Crtdrios o pars determinacida ol ————————

QO ncerteza daméquina feramenta

© st aavés dosistematurobase

© st aavés dosistema siobase

© Acabamento superticisl

3 Eva da miauinsfaramenta sosbamenta superfi

O Exeougio gosseia depegas soladas

@ Entre comumatoleénia espesifioa (mm)

0075

03]

0.05]

Fig 2. Tela principal do módulo de controle metrológico do SGF

Analisando-se esta figura, verifica-se que inicialmente, seleciona-se um sistema de medição e em seguida inserem-se os seguintes dados: Incerteza expandida do sistema de medição; fator de abrangência referente à incerteza expandida do sistema de medição; exatidão do sistema de medição; resolução adotada para o sistema de medição em questão. Caso as três condições sejam simultaneamente atendidas, o sistema de medição é considerado apto.

É importante destacar que os critérios de toleranciamento dimensional adotados são em função de: incerteza da máquina-ferramenta, sistema furo base, sistema eixo base, acabamento superficial ou execução grosseira de peças isoladas.
3. ANÁLISE DOS DADOS DE MEDIÇÃO

Uma vez que a dimensão, em questão, é medida, os dados deverão ser inseridos no referido módulo. No entanto, dependendo de vários aspectos, pode ser comum que ao se analisar uma determinada série de medições, alguns dados isolados pareçam errados por se apresentarem diferentes dos demais. Caso tais valores realmente não pertençam ao conjunto, os mesmos deverão ser eliminados. Um critério bastante utilizado para decidir sobre a eliminação ou não de tais dados é o chamado Critério de Chauvenet [3]. Considerando-se “r*” uma variável determinada através da Eq. (1), onde
[image: image2.wmf]X

 é o valor médio das medições e
[image: image3.wmf](

)

i

x

S

 o desvio padrão experimental, um dado valor de medida xi deverá ser eliminado, se o valor de “r*” for maior que o valor de Rc apresentado na Tabela 1, que é determinado em função do número de medições efetuadas.

[image: image4.wmf])

(

*

i

i

x

S

X

x

r

-

=

 (1)
O SGF analisa ponto a ponto e aplica este critério. Caso algum valor deva ser eliminado, ele automaticamente o faz e recalcula tanto a média aritmética quanto o desvio padrão. Caso o valor de “n” não esteja na tabela 1, o software determina o valor de Rc por meio de interpolação linear.

4. DETERMINAÇÃO DA INCERTEZA DE MEDIÇÃO

Em processos industriais, a garantia da qualidade é avaliada por resultados que não são reais, uma vez que é impossível se obter, por medição, o valor exato de um mensurando. Em função disto, é fundamental se estabelecer um intervalo, em torno do resultado da medição, que possa abranger, com uma probabilidade específica, os valores que podem ser atribuídos ao mensurando. Este intervalo é chamado de incerteza de medição e é definido como o parâmetro associado ao resultado de uma medição que caracteriza a dispersão dos valores que podem ser fundamentalmente atribuídos a um mensurando [1]. A incerteza é um conceito chave para a expressão da medição [4]. Segundo Wang [5], a incerteza é usada como uma ferramenta econômica para estabelecer a alocação ótima de recursos entre a especificação, a fabricação e a verificação.

Tabela 1: Determinação da variável Rc em função do número de medições realizadas (LINK, 2000)

	n
	2
	3
	4
	5
	6
	7
	10
	15
	25
	50
	100

	Rc
	1,15
	1,38
	1,54
	1,65
	1,73
	1,80
	1,96
	2,13
	2,33
	2,57
	2,81

Ela é um valor que se origina da combinação de vários componentes que podem ser estimados com base na distribuição estatística dos resultados de séries de medições, caracterizadas pelo desvio padrão experimental (incerteza tipo A) e através de distribuições de probabilidades consideradas com base em informações, e na experiência adquirida. Logo, o número de fontes de incerteza de medição dependerá do conhecimento e da experiência adquirida no processo de medição. A metodologia para a expressão da incerteza de medição é padronizada pelo ISO GUM [6], sendo apresentada esquematicamente na Figura 3.

[image: image11.png]MODULO DE
MEDIGAO

I | | | |

Selecionaro | | Analisaros | | Determinar | | Expressar o Definir o
sistema de dados de aincerteza resultado intervalo de
medicéo medicéo demedicdo | | damedicao | |conformidade

Fig 3. Fluxograma apresentando as etapas para a expressão da incerteza de medição segundo a metodologia do ISO GUM (GUM, 2003).

5. DEFINIÇÃO DO INTERVALO DE CONFORMIDADE

Segundo Bennich [7], as indústrias estão em muitos casos, medindo características erradas com alta precisão e estão tomando decisões sobre a qualidade do produto nessas bases. Por outro lado, é uma prática muito comum nas indústrias a aprovação de peças quando a medição cai dentro da zona de especificação ou intervalo de especificação que é definido como a zona dentro da qual variam os valores da característica da peça e que inclui os limites de especificação [8]; desconsiderando assim, a faixa de incerteza de medição deste instrumento ou sistema de medição. Para minimizar tais problemas, a norma ISO 14253-1 [8] apresenta uma sistemática para a verificação de que uma dada característica atenderá ou não a uma determinada especificação, só que desta vez, considerando não apenas os limites de especificação, mas também a influência do sistema de medição, através da incerteza expandida de medição. Tal sistemática é apresentada na Figura 4, sendo estabelecida e determinada pelo SGF.
[image: image12.emf]

Fig 4. Estabelecimento das zonas de conformidade e não conformidade de acordo com a ISO 14253-1

6. APLICAÇÃO

A fim de demonstrar a utilização do módulo de medição é apresentado na figura 5, um eixo de aço ABNT 1038, o qual foi pré-fabricado por um processo de conformação mecânica e posteriormente usinado.
[image: image5.png]50+0,131

70+0,389

50+0,131

Fig 5. Eixo obtido por torneamento com suas respectivas tolerâncias dimensionais funcionais

As dimensões relacionadas ao diâmetro são:

dimensão 1 =
[image: image6.wmf]011

,

0

032

,

0

100

-

-

 mm;

dimensão 2 =
[image: image7.wmf]045

,

0

045

,

0

150

+

-

 mm e

dimensão 3 -=
[image: image8.wmf]011

,

0

032

,

0

100

-

-

 mm.

A medição tanto do diâmetro quanto do comprimento foi realizada com um calibrador traçador de altura digital com faixa nominal de 0 – 600 mm, menor divisão de 0,001 mm, exatidão de + 0,005 mm, incerteza expandida de medição de + 0,001 mm para um fator de abrangência k = 2,0. Este sistema de medição atendeu simultaneamente, às exigências impostas pelo SGF, tendo sido considerado apto. A menor tolerância que o referido sistema teve que estar habilitado foi igual a 0,021019 mm, referente ao diâmetro das dimensões 1 e 3.

A fim de apresentar o funcionamento do módulo de medição do programa serão apresentadas as medições para a dimensão 2 relacionada ao comprimento de 70 mm. O processamento para as demais cotas é idêntico. A temperatura média de medição é igual a 20,2ºC, e o coeficiente de dilatação linear da matéria-prima é igual a 1,1x10-5 ºC-1. Os valores das medições em milímetros são os seguintes: 70,008; 70,005; 70,009; 70,006; 70,005. É importante salientar que nenhum dos pontos foi eliminado pelo programa, de acordo com o Critério de Chauvenet. A partir daí, o SGF determinou o resultado da medição com sua incerteza expandida e estabeleceu a zona de conformidade, ou seja, zona dentro da qual a dimensão poderá variar sem o perigo de se encontrar fora da zona de especificação. O resultado da medição é 70,007+0,002 mm, para um fator de abrangência k = 2,19. A incerteza expandida relatada é obtida através de uma incerteza padronizada combinada, multiplicada por um fator de abrangência k, fornecendo, assim, um nível de confiança de aproximadamente 95%. O software possibilita ainda, a obtenção da incerteza de medição com intervalo de confiança de 90% ou 99,73%. A figura 6 apresenta a zona de conformidade para esta medição específica.

Analisando-se esta figura, verificam-se quatro zonas com as seguintes cores: azul, amarela, verde e vermelha. A faixa azul é a zona de especificação definida em projeto, cuja tolerância vale 0,389 mm (tolerância do comprimento da dimensão 2). A faixa amarela representa a zona de incerteza, caracterizada pela incerteza de medição. Já a faixa verde representa a zona de conformidade, ou seja, a zona em que se os valores medidos estiverem dentro do limite que varia de 69,808 mm a 70,192 mm, independentemente da incerteza de medição específica, haverá conformidade. Por outro lado, as faixas vermelhas a partir dos limites de especificação representarão não-conformidade do comprimento da dimensão 2. Logo, para esta situação específica, a referida faixa se apresenta para valores menores que 69,806 mm e valores maiores que 70,195 mm.
7. CONCLUSÃO

Através do programa computacional apresentado neste trabalho é possível gerenciar os dados de medição no sentido de expressar o seu resultado de forma confiável, além de se definir uma zona de aceitação e rejeição de peças com base nos valores medidos. A aplicação do critério de Chauvenet representa uma ferramenta importantíssima para a obtenção de um conjunto de valores medidos mais realístico.
Uma outra conclusão ligada à fase de medição é que se a exatidão do sistema de medição fosse de + 0,006 mm, ou seja, 0,001 mm a mais que a utilizada, este sistema seria inapto.

Percebe-se que a zona de conformidade é muito próxima da zona de especificação, pois a incerteza de medição é muito pequena. Mesmo assim, através da determinação da zona de conformidade via programa computacional, ou seja, sem a necessidade de cálculos manuais, obtém-se um ganho no sentido da confiabilidade do produto fabricado, uma vez que ainda é muito comum na prática industrial a adoção da zona de especificação como a faixa de garantia de conformidade. Por outro lado, a partir desta prática, pode-se também estabelecer a confiabilidade do processo no tocante às dimensões e geometria, através do monitoramento das variações dimensionais e geométricas, contribuindo desta forma para um maior controle da qualidade tanto do produto quanto do processo de fabricação.

REFERÊNCIAS

[1] VIM – Vocabulário internacional de termos fundamentais e gerais de metrologia, 2a edição, INMETRO/SENAI, Brasília, 2000.
[2] URRUTIA, J. D. Avaliação dos processos de medição na indústria baseada no impacto econômico da operação de controle geométrico. Congresso Brasileiro de Metrologia – Metrologia 2000, São Paulo, 2000.
[3] LINK, W. Tópicos avançados de metrologia mecânica – Confiabilidade metrológica e suas aplicações.1a ed., São Paulo, 2000.
[4] MAURIS, G. Propagation of measurement uncertainty expressed by a possibility distribution with coverage-interval-based semantics. XVIII IMEKO WORLD CONGRESS. Metrology for a sustainable development. Rio de Janeiro, Brazil, 2006.

[5] WANG, J. X.; Jiang, X.; Ma, L. M.; Xu, Z. G.; Li, Z. Decision Rules for Workpieces based on Total Uncertainty. Springer Verlag London Limited, 2005.

[6] ISO GUM - Guia para a expressão da incerteza de medição – Terceira edição brasileira em língua portuguesa – Rio de janeiro: ABNT, INMETRO, 2003.

[7] BENNICH, P. Geometrical measurements. Metro Trade Workshop – traceability and measurement uncertainty in testing, Berlin, 2003.

[8] UNE-EN ISO 14253-1. Especificación geométrica de productos (GPS). Parte 1: Reglas de decisión para probar la conformidad o no conformidad com las especificaciones. Norma española, 1999.
[image: image9.png]INTERVALO DE CONFORMIDADE

(GRAFICD DA Z0NA DE CONFORMDADE

Fig 6. Tela do SGF referente à determinação do intervalo de conformidade

�

�

�

1

_1278163872.unknown

_1278163978.unknown

_1274012750.unknown

_1278161673.unknown

_1274012653.unknown

_1245568871.unknown

