

HAL
open science

An investigation of indicators for controlling the quality of the fixture.

Daniel Duret, Alain Sergent, Minh-Hien Bui

► **To cite this version:**

Daniel Duret, Alain Sergent, Minh-Hien Bui. An investigation of indicators for controlling the quality of the fixture.. International Journal of Metrology and Quality Engineering, 2010, 1, pp. 71-82. hal-00682445

HAL Id: hal-00682445

<https://hal.science/hal-00682445>

Submitted on 26 Mar 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

An investigation of indicators for controlling the quality of a fixture

D. Duret*, A. Sergent, and H. Bui-Minh

SYMME Laboratory, University of Savoie 05 chemin de Bellevue, 74944 Annecy le Vieux, France

Received: 2 July 2010 / Accepted: 1st September 2010

Abstract. The quality of fixtures plays an important role in product quality during manufacturing, measuring or assembly. Finding methods for evaluating a fixture’s quality, which may depend on workpiece errors, fixture errors, influences of clamping force, friction, etc., is necessary to improve the product quality. This paper proposes the indicators that are used for estimating the quality of a fixture based on workpiece localization repeatability. Here, the workpiece localization will be considered in the following different cases: (1) considering only the influence of different geometric parameters (types) of the fixture, (2) taking into account the clamping force in the different types of the fixture, (3) the influence of friction on the contacts of the workpiece-fixture. A fixture model is presented and analysed with some examples. An experimental fixture and workpiece are then used to analyse and compare with the theoretical results.

Keywords: Localization repeatability; clamping force; friction; fixture; indicator

1 Introduction

A fixture is a device for positioning and holding a workpiece in the desired location during a machining operation or assembly. A fixturing system usually involves two steps: locating the workpiece in the right position and keeping the workpiece stable during the operations.

A workpiece that is fixed on a fixture must satisfy a unique position, orientation, and static equilibrium. If it deviates from its required location, it is mostly due to the following reasons:

- Deformations of a workpiece, fixture,
- Clamping force,
- Friction between a workpiece and a fixture,
- Cutting force (in a manufacturing operation).

In addition, locator scheme is a vital factor that needs to be considered in fixture layout. In particular, the workpiece should not be hyperstatic.

Many works on fixturing analysis can be found. Wang et al. [1] presented the method used to optimize a locator layout based on the criteria of workpiece repeatability and location accuracy. Clamping optimization is used to minimize the clamping force while satisfying the stability requirement was also described. Thus, the stability requirement is an important condition that needs to be considered for a good fixture. It has been intensively investigated in [2, 3]. A method that was proposed by

DeMeter [4] applies restraint analysis to a fixture, which relies on frictionless or frictional surface contact.

This paper presents the method used for estimating the quality of a fixture. It is based on the workpiece localization repeatability on the fixture, which is defined as the deviation of the n th workpiece location in comparison to the 1st workpiece location (or the theoretical location which is obtained by a CAD model). It is important to note that only one workpiece is used to control the workpiece repeatability (n times) on the fixture. Localization-related studies, Xiong et al. [5] presented a probing strategy for the measurement a reliable workpiece localization where a reliability-analysis method [6] was used to check the localization accuracy with the proposed measurement points. Li and Melkote [7] improved workpiece location accuracy based on the elastic deformation of surface contacts. Wang [8] used the determinant of a locator information matrix, which characterizes the total variance of workpiece positions and orientation, in order to reduce the workpiece positions errors.

Workpiece localization can be influenced by many sources, which may include workpiece errors, fixture errors, clamping force, friction, or cutting force. In this study, three experimental cases for evaluating a workpiece localization repeatability will be considered: (1) changes in geometric parameters of a fixture are considered, (2) the clamping force is also taken into account with the different geometric parameters of a fixture, (3) friction on the contacts of a workpiece-fixture will be assessed with two assumptions: the surface contacts are perfect or have errors.

* Correspondence:
 {daniel.duret, alain.sergent, hien.bui-minh}@univ-savoie.fr

27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57

Some studies about the influence of clamping force on workpiece location error are available, such as in Raghu and Melkote [9] where an analytical model is presented to predict workpiece location on the 3-2-1 fixture; Chen and Chen [10] showed the effect of clamping sequences on the stability of fixturing prismatic part and a model that was used for determining clamping force. Schimmels and Peshkin [11] identified the satisfied condition for force-assembly with friction. Most of the above research considers a prismatic part (the 3-2-1 fixture).

The workpiece (tri-axes) used in this research is an element of a honmokinetic joint. The model fixture of this workpiece is based on the SDT concept. Thanks to this model, the indicators are then proposed: the first indicator is defined by the determinant of a torsor, which corresponds to the contact points on the workpiece; the condition number of the Plücker coordinates matrix is calculated for the second indicator that takes the clamping force into account. Last section shows the influence of the friction at the contact points on the workpiece localization.

The ultimate goal of this paper is to propose the necessary indicators for the estimation, and control a workpiece localization repeatability on a fixture. These indicators are useful for choosing a better fixture, i.e. locator position. Furthermore, the methods that are used in the kinematic analysis of a fixture can be integrated into software that can be used for optimizing a fixture in manufacturing, measuring, or assembly.

2 A geometric model of a fixture

The geometric model of this fixture is based on the Small Displacement Torsor (SDT) concept [12, 13]. A SDT is expressed using two vectors: vector $\overrightarrow{\Omega_{S/R}}$ includes three small rotations (α, β, γ) and vector $\overrightarrow{D_O}$ includes three small translations (u, v, w) in a coordinate system $(Oxyz)$.

2.1 Displacement measurement

A solid, unconstrained in space, has three translations and three rotations. It has six degrees of freedom.

In this research, the displacement of a part on a fixture characterizes the assembly of positions that is near the target position. If displacements are small (compared with its geometric dimension), the geometric transformation that moves from a target position to an actual position (or vice versa) can be modelled by a SDT (1).

$$\{\mathbf{D}\} = \left\{ \overrightarrow{\Omega_{S/R}} \overrightarrow{D_O} \right\}_O = \begin{Bmatrix} \alpha & u_O \\ \beta & v_O \\ \gamma & w_O \end{Bmatrix}_O. \quad (1)$$

An overall displacement can be defined by six corresponding scalars. Note that the translational displacement (in mm) is modelled by a torque field. The location where it is expressed must be clearly indicated.

$$\overrightarrow{D_{P_i}} = \overrightarrow{D_O} + \overrightarrow{\Omega_{S/R}} \wedge \overrightarrow{OP_i}. \quad (2)$$

Fig. 1. Normal line (D_i) and contact point M_i .

Fig. 2. Line (D_i) in reference R .

It can be rewritten in matrix form:

$$\begin{bmatrix} u_{P_i} \\ v_{P_i} \\ w_{P_i} \end{bmatrix} = \begin{bmatrix} u_0 \\ v_0 \\ w_0 \end{bmatrix} + \begin{bmatrix} 0 & -\gamma & \beta \\ \gamma & 0 & -\alpha \\ -\beta & \alpha & 0 \end{bmatrix} \begin{bmatrix} x_{P_i} \\ y_{P_i} \\ z_{P_i} \end{bmatrix}. \quad (3)$$

The measurement of the localization quality depends on these six magnitude scalars. The choice of the contact points of workpiece-fixture pair will strongly influence this measurement.

2.2 Plücker line coordinate

From a contact point and a tangent plane, a normal line (D_i) of this plane can be constructed. It passes through the contact point M_i (Fig. 1).

Let $R(O, \vec{x}, \vec{y}, \vec{z})$ be a reference of “machine – fixture”, the normal line (D_i) can be defined in the Plücker coordinates (Fig. 2).

\vec{n}_i is a unit vector of (D_i) , so:

$$\vec{n}_i = (n_{xi}, n_{yi}, n_{zi}) \text{ and } \overrightarrow{OM_i} = (x_i, y_i, z_i). \quad (4)$$

The vector product can be calculated:

$$\vec{g}_O = \overrightarrow{OM_i} \wedge \vec{n}_i. \quad (5)$$

Fig. 3. Influence of the coefficient x on the position.

1 The Plücker coordinates are defined by six scalars as
2 follows:

$$\{\mathbf{P}_i\} = \left\{ \vec{n}_i \overrightarrow{OM_i} \wedge \vec{n}_i \right\}_O = \begin{Bmatrix} n_{xi} & y_i n_{zi} - z_i n_{yi} \\ n_{yi} & z_i n_{xi} - x_i n_{zi} \\ n_{zi} & x_i n_{yi} - y_i n_{xi} \end{Bmatrix}_O \quad (6)$$

3 These six components are dependent, and have the follow-
4 ing relationship:

$$\begin{cases} n_{xi}^2 + n_{yi}^2 + n_{zi}^2 = 1 \\ \vec{n}_i \bullet \vec{g}_0 = 0 \end{cases} \quad (7)$$

5 So,

$$n_{xi}(y_i n_{zi} - z_i n_{yi}) + n_{yi}(z_i n_{xi} - x_i n_{zi}) + n_{zi}(x_i n_{yi} - y_i n_{xi}) = 0. \quad (8)$$

6 Note: point M_i may be taken anywhere on the normal
7 line (D_i) .

8 2.3 Rank of a line system

9 The six normal lines (D_1) to (D_6) set up a line system.
10 The order of the largest nonzero determinants, which can
11 be extracted the following matrix (9) from the Plücker line
12 coordinates, belongs to the line system. It is named rank
13 of a line system, notation r .

$$r = \begin{vmatrix} n_{x1} & n_{x2} & n_{x3} & n_{x4} & n_{x5} & n_{x6} \\ n_{y1} & n_{y2} & n_{y3} & n_{y4} & n_{y5} & n_{y6} \\ n_{z1} & n_{z2} & n_{z3} & n_{z4} & n_{z5} & n_{z6} \\ y_1 n_{z1} - z_1 n_{y1} & g_{O,x2} & g_{O,x3} & g_{O,x4} & g_{O,x5} & y_6 n_{z6} - z_6 n_{y6} \\ z_1 n_{x1} - x_1 n_{z1} & g_{O,y2} & g_{O,y3} & g_{O,y4} & g_{O,y5} & z_6 n_{x6} - x_6 n_{z6} \\ x_1 n_{y1} - y_1 n_{x1} & g_{O,z2} & g_{O,z3} & g_{O,z4} & g_{O,z5} & x_6 n_{y6} - y_6 n_{x6} \end{vmatrix} \quad (9)$$

14 Note: the maximum rank of a line system is 6.

15 2.4 Hunt's theorem

16 **Theorem.** Let r be the rank of the line system $\{S\}$ (normal
17 lines at contacts), the remaining degrees of freedom between
18 two solids are defined using the following equation:

$$d = 6 - r. \quad (10)$$

19 **Application.** In this research, a workpiece in a fixture is im-
20 mobilized. Thus, the rank that needs to be obtained is $r = 6$.

Fig. 4. The determinant is considered as the quality indicator of the fixture.

3 First indicator proposed

Thanks to the matrix of the Plücker line coordinates, the mea-
22 surement of the fixture quality will be performed based on a
23 value of an associated determinant.
24

3.1 Example 1: Kelvin's fixture

The basic fixture (plan-line-point) will be used to consider the
26 influence of the coefficient x (Fig. 3) on a determinant of the
27 constructed matrix in the Plücker coordinates.
28

The lateral locating points are halfway up to the workpiece.
29 Let $L = 100$ mm, $l = 50$ mm, $h = 20$ mm be the dimensions of
30 the workpiece, (Fig. 4) shows the relation of coefficient x and
31 the determinants which are obtained by matrices of 6 locating
32 points as in equation (9).
33

If coefficient x equals 0.5, there are only 3 effective sup-
34 ports. It becomes a spherical joint (3 degrees of freedom).
35

This technique allows us to compare different solutions,
36 which depend on a nearby space.
37

3.2 Example 2: Boys' fixture

The following fixture, namely Boys' fixture (Fig. 5), will be
39 analysed to evaluate the influence of geometric parameters on
40 its quality.
41

Fig. 5. Boys' fixture.

1 There are two geometric parameters of this fixture: angle
2 of V-Blocks and radius of contact points, which is calculated
3 from the centre to a contact point, notation V and R .

4 Let $V = 90^\circ$ and $R = 50$ mm be geometric parameters
5 of a fixture, six components of the Plücker coordinates can be
6 obtained as in Table 1.

7 Figure 6 shows determinants, which are obtained by ma-
8 trices of 6 locating point as in equation (9), of different confi-
9 gurations of fixtures.

10 Note: Similarly, the calculation of another indicator is also
11 possible to define the measurement, which uses the norm of the
12 matrix of the Plücker coordinates [14], to control the quality
13 of the contacts. For example the pseudo-Euclidean norm can
14 be used to estimate this other indicator.

$$\| \| \|_1 \leq \| \| \|_E \leq \| \| \|_2 \quad (11)$$

15 with

$$\| P \|_E = \sqrt{\sum_i \sum_j p_{ij}^2}. \quad (12)$$

16 The elements of this matrix are not homogeneous, but the
17 square norms of the normal lines are always equal to 1.

18 As we have seen in the two above examples, values of deter-
19 minants are high when distances of locating points are large. In
20 other words, the higher the value of a determinant, the better
21 the quality of a fixture. This proposition is used to confirm the
22 following experimental application.

23 4 Validation by an experimental approach

24 For each new location of the workpiece (chronological order),
25 the coordinates of 6 points (M_1 to M_6) (Fig. 7) on the work-
26 piece will be measured by the Coordinate Measuring Machine
27 (CMM).

28 4.1 Determination of positioning deviations

29 A CAD model is created to initialize the measurement points
30 M_i on the workpiece. The first location of the workpiece on the
31 fixture (or the theoretical location that is obtained by a CAD
32 model) will be used as a reference (0), it corresponds to:

$$\overrightarrow{OM_{i0}} = (x_{i0}, y_{i0}, z_{i0}). \quad (13)$$

A new workpiece location, which is defined after each disassem- 33
bly and reassembly of the workpiece on the fixture, is measured 34
using the same program (six measurement points M_1 to M_6). 35
The k th measurement of the workpiece location is shown as 36
follows: 37

$$\overrightarrow{OM_{ik}} = (x_{ik}, y_{ik}, z_{ik}) \quad (14)$$

The k th workpiece location compares with reference 0 as 38
follows: 39

$$\overrightarrow{D_{M_{i0}k}} = \overrightarrow{M_{i0}M_{ik}} = (x_{ik} - x_{i0}, y_{ik} - y_{i0}, z_{ik} - z_{i0}) \quad (15)$$

let 40

$$\delta_{ik} = \vec{n}_i \bullet \overrightarrow{D_{M_{i0}k}} \quad (16)$$

$$\delta_{ik} = n_{ix}(x_{ik} - x_{i0}) + n_{iy}(y_{ik} - y_{i0}) + n_{iz}(z_{ik} - z_{i0}) \quad (17)$$

with 42

$$\overrightarrow{D_{O_k}} = \overrightarrow{D_{M_{i0}k}} + \overrightarrow{OM_{i0}} \wedge \overrightarrow{\Omega_k} \quad (18)$$

$$\vec{n}_i \bullet \overrightarrow{D_{O_k}} = \vec{n}_i \bullet \overrightarrow{D_{M_{i0}k}} + \vec{n}_i \bullet \overrightarrow{OM_{i0}} \wedge \overrightarrow{\Omega_k} \quad (19)$$

$$\vec{n}_i \bullet \overrightarrow{D_{O_k}} - \left(\vec{n}_i, \overrightarrow{OM_{i0}}, \overrightarrow{\Omega_k} \right) = \delta_{ik} \quad (20)$$

$$\{ \mathbf{D}_k \} = \left\{ \begin{array}{c} \overrightarrow{\Omega_{k,S/R}} \\ \overrightarrow{D_{O_k}} \end{array} \right\}_O = \left\{ \begin{array}{c} \alpha_k \\ \beta_k \\ \gamma_k \end{array} \begin{array}{c} u_{O_k} \\ v_{O_k} \\ w_{O_k} \end{array} \right\}_O \quad (21)$$

It is solved using a system of 6 equations ($i = 1$ to 6): 46

$$\begin{bmatrix} n_{ix} & n_{iy} & n_{iz} \end{bmatrix} \begin{bmatrix} u_{O_k} \\ v_{O_k} \\ w_{O_k} \end{bmatrix} - \begin{vmatrix} n_{ix} & x_{i0} & \alpha_k \\ n_{iy} & y_{i0} & \beta_k \\ n_{iz} & z_{i0} & \gamma_k \end{vmatrix} = \delta_{ik} \quad (22)$$

where $u_{O_k}, v_{O_k}, w_{O_k}, \alpha_k, \beta_k, \gamma_k$ are unknown. 47

So, 48

$$n_{ix}u_{O_k} + n_{iy}v_{O_k} + n_{iz}w_{O_k} + g_{O,ix}\alpha_k + g_{O,iy}\beta_k + g_{O,iz}\gamma_k = \delta_{ik} \quad (23)$$

The left side of this equation (23) $\{ \mathbf{P}_i \} \{ \mathbf{D} \}$ is a product of a 49
SDT and a Plücker coordinates torsor of the normal line at a 50
point \mathbf{P}_i . 51

From the matrix form, the following equations are 52
obtained: 53

$$\begin{bmatrix} g_{O,x1} & g_{O,y1} & g_{O,z1} & n_{x1} & n_{y1} & n_{z1} \\ g_{O,x2} & g_{O,y2} & g_{O,z2} & n_{x2} & n_{y2} & n_{z2} \\ g_{O,x3} & g_{O,y3} & g_{O,z3} & n_{x3} & n_{y3} & n_{z3} \\ g_{O,x4} & g_{O,y4} & g_{O,z4} & n_{x4} & n_{y4} & n_{z4} \\ g_{O,x5} & g_{O,y5} & g_{O,z5} & n_{x5} & n_{y5} & n_{z5} \\ g_{O,x6} & g_{O,y6} & g_{O,z6} & n_{x6} & n_{y6} & n_{z6} \end{bmatrix} \begin{bmatrix} \alpha \\ \beta \\ \gamma \\ u \\ v \\ w \end{bmatrix} = \begin{bmatrix} \delta_1 \\ \delta_2 \\ \delta_3 \\ \delta_4 \\ \delta_5 \\ \delta_6 \end{bmatrix} \quad (24)$$

It can be rewritten in the simple form: 54

$$[A][\alpha] = [\delta] \quad (25)$$

or, 55

$$[\alpha] = [A]^{-1}[\delta]. \quad (26)$$

Table 1. Six components of the Plücker coordinates.

	Pt 1	Pt 2	Pt 3	Pt 4	Pt 5	Pt 6	
X	50.000	50.000	-25.000	-25.000	-25.000	-25.000	Radius R: 50
Y	0.000	0.000	43.301	43.301	-43.301	-43.301	½ angle of V: 45
Z	0.000	0.000	0.000	0.000	0.000	0.000	
n_x	0.000	0.000	-0.612	0.612	0.612	-0.612	
n_y	0.707	-0.707	-0.354	0.354	-0.354	0.354	
n_z	0.707	0.707	0.707	0.707	0.707	0.707	

$$\{\mathcal{P}_i\} = \begin{matrix} \vec{n}_i \\ O \vec{M}_i \wedge \vec{n}_i \end{matrix} = \begin{matrix} n_x \\ n_y \\ n_z \\ y_i \cdot n_x - z_i \cdot n_y \\ z_i \cdot n_x - x_i \cdot n_y \\ x_i \cdot n_y - y_i \cdot n_x \end{matrix} \begin{matrix} \text{Pt 1} & \text{Pt 2} & \text{Pt 3} & \text{Pt 4} & \text{Pt 5} & \text{Pt 6} \\ 0.000 & 0.000 & -0.612 & 0.612 & 0.612 & -0.612 \\ 0.707 & -0.707 & -0.354 & 0.354 & -0.354 & 0.354 \\ 0.707 & 0.707 & 0.707 & 0.707 & 0.707 & 0.707 \\ 0.000 & 0.000 & 30.619 & 30.619 & -30.619 & -30.619 \\ -35.355 & -35.355 & 17.678 & 17.678 & 17.678 & 17.678 \\ 35.355 & -35.355 & 35.355 & -35.355 & 35.355 & -35.355 \end{matrix}$$

Fig. 6. Theoretical influences of the geometric parameters of the fixture on the determinant.

Fig. 7. Choice of 6 measurement points M_i .

4.2 Data treatment

2 If k varies from 1 to n , the 6 series of n data will be obtained.
 3 It may include noises, which is due to many sources (operator,
 4 material, method, machine and environment...) in the result
 5 obtained.

6 Firstly, the noise of measurements that is verified is neg-
 7 ligible using the 100 measurements of the workpiece on the
 8 fixtures without disassembly.

9 As previously mentioned, the six components (u_{Ok} , v_{Ok} ,
 10 w_{Ok} , α_k , β_k , γ) of the SDT are obtained. The quality of a
 11 fixture will be certified by the variability of the unknowns.
 12 The variability of each component is estimated using an ex-
 13 perimental standard deviation (s) and a confidence interval.
 14 The computation of the confidence interval for the standard
 15 deviation is given as [15]:

$$\text{Prob} \left[\sqrt{\frac{n-1}{\chi_{n-1;1-\alpha/2}^2}} s \leq \sigma \leq \sqrt{\frac{n-1}{\chi_{n-1;\alpha/2}^2}} s \right] = 1 - \alpha. \quad (27)$$

16 For example, 95% confidence (or the probability is 0.95) for a
 17 sample of 100 values gives:

$$\text{Prob} \left[\sqrt{\frac{99}{\chi_{99;0,975}^2}} s \leq \sigma \leq \sqrt{\frac{99}{\chi_{99;0,025}^2}} s \right] = 95\% \quad (28)$$

$$\text{Prob} [0.88s \leq \sigma \leq 1.16s] = 95\%. \quad (29)$$

4.3 Experimental results

4.3.1 Experimental fixture

21 An experimental fixture (Fig. 8) used to locate and hold the
 22 tri-axes workpiece will be measured and analysed to compare
 23 with the theoretical results.

24 The workpiece is fixed on three short V-Blocks in which its
 25 angle and its position on the base of the fixture can be changed.
 26 The geometric parameters of the fixture and its notations are
 27 shown in Table 2.

4.3.2 Noise of measurement

29 A measurement for each fixture configuration was carried out
 30 one hundred times on the two CMMs to estimate the noises of
 31 measurements. The technical data of the CMMs were used as
 32 follows:

- MarVision MS222

34 The technical data of the probe is used to measure as fol-
 35 lows:

- Manufacturer: Renishaw

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

Fig. 8. Experimental fixture.

Table 2. Geometric parameters of the fixture and its notations.

Angle of V-Block	Diameter	
	67 (mm)	110 (mm)
90°	V90 dmin	V90 Dmax
120°	V120 dmin	V120 Dmax

- 1 ■ Model: TP200
- 2 ■ Technology: Touch probe
- 3 ■ Precision of probe:
 - 4 ○ Unidirectional repeatability (2s μm): 0.50 μm
 - 5 ○ XYZ (3D) form measurement deviation: $\pm 1.40 \mu\text{m}$.
- 7 ● Sip Orion
- 8 – Resolution: 0.1 μm
- 9 – Precision: 0.8 $\mu\text{m} + L \div 800$.

10 The results obtained from these measurements show that the
 11 noises of the measurements are small. Therefore, it is neglected
 12 in the following calculations.

13 4.3.3 Analysis of the results obtained

14 The variability of the components ($u_{Ok}, v_{Ok}, w_{Ok}, \alpha_k, \beta_k,$
 15 γ_k) is given by an experimental standard deviation and the
 16 associated confidence intervals.

17 Figures 9 and 10 show the standard deviations of transla-
 18 tions and rotations of the different configurations of the fixture.
 19 They are used as the indicators to evaluate the quality of the
 20 workpiece localizations on the different fixtures.

21 The results of the theoretical indicator (determinant) in
 22 Figure 6 show that:

- 23 ● the larger the diameter, the higher the determinant,
- 24 ● the greater the angle, the higher the determinant,

25 Let us now compare the experimental results and the theoret-
 26 ical indicator (determinant) in Figure 6. It shows that:

- 27 ● It is right for the fixtures with the V120 parameters, but
 28 it is only right for the components w and γ of the fixtures
 29 with the V90 parameters.
- 30 ● However, the variability of the experimental fixture with
 31 parameter V120 is smaller than the theoretical results.
- 32 ● For the influences of the different angles of V-Blocks on the
 33 quality of the fixture, there is a contradiction between the
 34 theoretical and experimental results.

These conclusions can be summed up in the following tables 35
 (Tabs. 3 and 4). 36

5 Second indicator proposed 37

In the above proposition, the quality of the fixture was consid- 38
 ered based on the geometric parameters. The different types 39
 (different geometric parameters) of the fixture strongly influ- 40
 ence on normal forces at contacts between workpiece and 41
 fixture. The contacts create local deformation which is non- 42
 reproducible (friction, crushing, micro-adhesion...). The influ- 43
 ence of the clamping force will now be taken into account in 44
 the indicator that is proposed in this section. 45

5.1 Influence of the clamping force 46

If the workpiece is in static equilibrium, the actions of the 47
 fixture on the workpiece are $\sum \vec{F}_i$ and a torsor of external 48
 force that is modelled by the clamping force \vec{P} (Fig. 11). 49

The resultant on the workpiece can be shown as follows: 50

$$\sum_i F_i \cdot \vec{n}_i = -\vec{P} \quad (30)$$

$$\sum_i \overrightarrow{OM}_i \wedge F_i \cdot \vec{n}_i = -\overrightarrow{OM}_P \wedge \vec{P}. \quad (31)$$

It can be rewritten in the following equations: 52

$$[Coord_Plück] \begin{bmatrix} F_1 \\ F_2 \\ F_3 \\ F_4 \\ F_5 \\ F_6 \end{bmatrix} = \begin{bmatrix} -P_x \\ -P_y \\ -P_z \\ -y_P P_z + z_P P \\ -z_P P_x + x_P P \\ -x_P P_y + y_P P \end{bmatrix}. \quad (32)$$

So, 53

$$\begin{bmatrix} F_1 \\ F_2 \\ F_3 \\ F_4 \\ F_5 \\ F_6 \end{bmatrix} = [Coord_Plück]^{-1} \begin{bmatrix} -P_x \\ -P_y \\ -P_z \\ -y_P P_z + z_P P \\ -z_P P_x + x_P P \\ -x_P P_y + y_P P \end{bmatrix}. \quad (33)$$

In the calculation of F_i , the angle of V-Block is an important 54
 factor (point effect) while there are no effects of the increase 55
 of the diameter on the fixture quality. It is possible that the 56
 increase of the resultant force and the small defects of local ge- 57
 ometry generate non-homogeneous deformations ($F_i = f(\delta_i)$). 58

The variability of the calculation of contact forces closely 59
 relates to the condition number of a transformation matrix. 60

The pseudo-condition K (Euclidean) of the matrix “Co- 61
 ord_Plück” can be calculated to be used as a new indicator for 62
 the quality of the fixture: 63

$$K = \|[Coord_Plück]\|_E \|[Coord_Plück]^{-1}\|_E \quad (34)$$

with 64

$$\|[Coord_Plück]\|_E = \sqrt{\sum_i \sum_j Cp_{ij}^2} \quad (35)$$

Fig. 9. Indicators of the variability for translations.

Fig. 10. Indicators of the variability for rotations.

Table 3. Experimental results.

The first proposed indicator (indeterminant)			
Statement	Components	V120	V90
The larger the diameter, the higher the determinant	u	✓	✗
	v	✓	✗
	w	✓	✓
	α	✓	✗
	β	✓	✗
	γ	✓	✓

✓ is suitable for the statement; ✗ is not suitable for the statement.

Table 4. Influence of the angle parameter.

Statement	Type of fixture	
	Theoretical fixture	Experimental fixture
The greater the angle, the higher the determinant	✓	✗

- the larger the diameter, the higher the coefficient K ,
- the greater the angle, the higher the coefficient K .

5
6

- 1 where Cp_{ij} is a element of the Coor_Plück matrix.
- 2 Each fixture has a different value of K . These calculated
- 3 values are shown in Figure 12.
- 4 The results in Figure 12 show that:

5.2 Analysis of results

This indicator is mostly consistent with the experimental results. It shows that the V120 Dmax fixture, whose parameters are: angle of V-Block at 120° and the largest diameter, has the

7
8
9
10

Fig. 11. Clamping force.

Fig. 12. The Euclidean condition.

1 smallest variability. Only the components γ and w of the V90
2 contradict the experimental results (Tab. 5).

3 6 Taking into account of friction

4 The two above indicators were used to quantify the quality
5 of the Boys' fixture. However, these indicators could not com-
6 pletely estimate this experimental fixture. The frictions at the
7 contacts of the workpiece and the fixture can influence the
8 quality of workpiece localization. "Friction is the predominant
9 mechanism for workpiece holding in most fixturing applica-
10 tion" [16]. Therefore, the influence of friction will be taken
11 into account for evaluating the quality of the fixture in this
12 section.

13 We will consider:

- 14 • the slipping force that makes the workpiece slipping on the
15 surfaces of V-Block,
- 16 • whether the friction force is influenced by geometry on con-
17 tact points.

18 6.1 Modelling

19 Each trunnion of the workpiece has 2 contact points (c_i) with
20 the V-Block, and \vec{n}_i is a normal of contact point i ($i \in (1,6)$),
21 so:

- 22 • The gravity of the workpiece

$$\vec{G} = m \cdot \vec{g}. \quad (36)$$

Table 5. Summary of the conclusions.

The second proposed indicator (coefficient K)			
Statement	Components	V120	V90
The larger the diameter, the higher the coefficient K and	u	✓	✓
	v	✓	✓
	w	✓	✗
The greater the angle, the higher the coefficient K	α	✓	✓
	β	✓	✓
	γ	✓	✗

✓ is suitable for the statement; ✗ is not suitable for the state-
ment.

Fig. 13. Friction cones.

- The resultant force of disassembly 23

$$\vec{F}_D = \lambda \cdot \vec{z}. \quad (37)$$

- The displacement vector $\vec{\delta}_i$. 24
- The reaction force of the workpiece on the fixture (\vec{F}_i): 25
 - along the normal \vec{n}_i if the friction coefficient $\tan(\varphi) = 0$ 26
($\vec{F}_D = 0$) 27
 - inside the friction cone if the friction coefficient 28
 $\tan(\varphi) \neq 0$ ($\vec{F}_D \neq \vec{0}$) 29

where $\tan(\varphi)$ is a friction coefficient. 30

- An angle of the V-Block: V . 31

Figure 13 shows the friction cone at the contact points on the 32
workpiece. 33

There are two situations for the workpiece on the fixture: 34
contact and non-contact. It is shown in Figure 14. 35

6.2 Methods 36

6.2.1 First assumption 37

Here, the contacts between the workpiece and the fixture are 38
considered perfect (Fig. 14). It means that there is no interpen- 39
etration between the workpiece and the fixture, and the sur- 40
face defects are neglected. Hence, there is no interlock between 41

Fig. 14. Two situations of the workpiece on the fixture.

Fig. 15. The disassembly force without interpenetrations of the surfaces.

1 them. During the repeatability of the assembly-disassembly of
 2 the workpiece, the force (F_D) that needs to separate the con-
 3 tacts is described in 2 distinct steps:

- 4 • *Step 1*: Before the interruption of the contacts $\sum_i \vec{F}_i + \vec{P} =$
 5 $\vec{0}$, does the \vec{F}_D exist or not?
- 6 • *Step 2*: After the interruption of the contacts $\vec{F}_D \neq \vec{0}$, so
 7 $\vec{F}_D + \vec{P} = \vec{0}$.

8 The plot of $\vec{F}_D = f(\delta) \cdot \vec{z}$ is shown as in Figure 15.

9 6.2.2 Second assumption

10 The surface defects will be taken into account (Fig. 16) in this
 11 assumption.

12 Due to these defects, there may be interpenetrations of the
 13 surface contacts. It thus prevents the separation of the work-
 14 piece and the fixture during the disassembly, and the force that
 15 appears in this step is named binding force \vec{F}_C . Hence, there

is an extra step during the disassembly, namely the transient

step.
 The force (\vec{F}_D) needed to separate the contact between the
 workpiece and the fixture can be described in 3 distinct

- 21 • *Step 1*: The workpiece contacts on the fixture: $\vec{F}_D = \vec{0}$, so
 22 $\sum_i \vec{F}_i + \vec{P} = \vec{0}$.
- 23 • *Step 2 (transient step)*: appearance of binding forces: $\vec{F}_C \neq$
 24 $\vec{0} = f(\delta) \cdot \vec{z}$, so $\sum_i \vec{F}_C + \vec{P} + \vec{F}_D = \vec{0}$; ($\vec{F}_D > \vec{P}$).
- 25 • *Step 3*: the separation of the workpiece and the fixture:
 26 $\vec{F}_D \neq \vec{0}$, so $\vec{F}_D + \vec{P} = \vec{0}$.

In this case, the force needed to disassemble the workpiece must
 be greater than or equal to the binding force ($\vec{F}_C \neq \vec{0}$) and
 the workpiece weight. Thus, the resultant force \vec{F}_D is greater
 than \vec{P} .

The plot of the disassembly force (\vec{F}_D) is shown in
 Figure 17.

Fig. 16. The interpenetrations of the surfaces.

Fig. 17. The disassembly force with interpenetrations of the surfaces.

Fig. 18. Lifting force.

1 **6.3 Experimental validation**

2 To experimentally verify the presence of the binding force
 3 ($\vec{F}_C \neq \vec{0}$), a series of tests was carried out on the traction
 4 machine (Instron).

5 **6.3.1 Description of tests**

6 Some of the parameters used in this test can be described as
 7 follows:

- choose a geometry of the V-Blocks (90° and 120°), 8
- set the assembly process on a traction machine, 9
- use the vertical movement for lifting each trunnion of the 10
workpiece, 11
- plot the lifting force \vec{F} (Fig. 18). 12

6.3.2 Results and conclusions 13

The lifting force ($\vec{F} = f(\delta) \cdot \vec{z}$) was plotted after the series of 14
 measurements. 15

The experimental results (Fig. 19) show that: 16

- The presence of the binding force (\vec{F}_C) at the contact points 17
is right as in the second assumption. 18
- This force can be considered as a factor for explaining 19
the deviation (indicators- measures) that presented in the 20
above analyses (the first two indicators). 21
- There is a difference between the binding forces in the dif- 22
ferent parameters of the V-Blocks. 23
- $F_C^{V120} < F_C^{V90}$ It seems to respect the mechanical system 24
analysis. Indeed, the binding force (\vec{F}_C) depends on the 25
angle of V as in Figure 20. It can be observed that \vec{F}_C is 26
maximum for the V0 and minimum for the V180. 27

Fig. 19. Experimental plot of the lifting forces.

Fig. 20. Relation between the binding force and the angles of V-Block.

7 Conclusions

Our investigations of the indicators show that:

- The “Euclidean condition” indicator is a promising indicator that can be used to optimise the different solutions in fixture design or in the choice of fixtures in manufacturing and assembly.
- It is not enough to consider a sole geometric parameter of a fixture for evaluating the localization of a workpiece on the fixture.
- The influence of the friction force and the surface defects at the contact points is also an important factor that needs to be taken into account when controlling the quality of a fixture.

This study also allows us to confirm that the variability of isostatic localization is small.

The results show that the binding force at contacts is significant. It would be worthwhile to quantify this force more precisely. Thus, it can be better integrated into the indicator that allows estimating the quality of workpiece localizations on a fixture.

The methods that were used to analyse localization, reaction forces and frictions can be integrated into software in order to choose an optimal fixture in manufacturing, measuring or assembling.

The indicators that are proposed and validated are simple and robust and this is the principal objective of this study. Nevertheless, other indicators, more complex to implement, can be considered.

14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

Nomenclature

•	dot product or scalar product of two vectors
\wedge	crossproduct of two vectors
$R(O, \vec{x}, \vec{y}, \vec{z})$	coordinate system of a fixture
$\{\mathbf{D}\}$	Small Displacement Torsor (SDT)
$\begin{cases} \vec{D} = (u, v, w) \\ \vec{\Omega}_{S/R} = (\alpha, \beta, \gamma) \end{cases}$	translations and rotations of a SDT
$M_i(x_i, y_i, z_i)$	contact point of workpiece-fixture pair
$\vec{n}_i = (n_{xi}, n_{yi}, n_{zi})$	normal vector at a point contact i
$\{\mathbf{P}_i\}$	torsor of the Plücker coordinates of the normal at a contact point i
\vec{gO}	product vector of \vec{OM}_i and \vec{n}_i
r	rank of a line system
d	degree of freedom
V	angle of V-Block
\vec{P}	gravity of a workpiece
\vec{F}_i	reaction force of the workpiece on the fixture
$\tan(\varphi)$	friction coefficient at contact points
$\vec{\delta}_i$	displacement vector of the workpiece's contact point
\vec{F}_D	disassembly force
\vec{F}_C	binding force
\vec{F}	lifting force

1 References

- | | | |
|----|---|----|
| 1 | 1. Y. Wang, X. Chen, Q. Liu, N. Gindy, Optimization of machining fixture layout under multi-constraints, <i>Int. J. Mach. Tools Manuf.</i> 46 , 1291 (2006) | 22 |
| 2 | 2. Y.F. Wang, Y.S. Wong, J.Y.H. Fuh, Off-line modelling and planning of optimal clamping force for an intelligent fixturing system, <i>Int. J. Mach. Tools Manuf.</i> 39 , 29 (1999) | 23 |
| 3 | 3. Y. Wu, Y. Rong, W. Ma, S.R. LeClair, Automated modular fixture planning: accuracy clamping and accessibility analyses, <i>Robot. Comput.-Intergr. Manuf.</i> 14 , 17 (1998) | 24 |
| 4 | 4. E.C. DeMeter, Restraint analysis of fixtures which rely on surface-contact, <i>ASME J. Eng. Ind.</i> 116 , 207 (1994) | 25 |
| 5 | 5. Z. Xiong, M.Y. Wang, Z. Li, A near-optimal probing strategy for workpiece localization, <i>IEEE Trans. Robot.</i> 20 , 668 (2004) | 26 |
| 6 | 6. Y.X. Chu, J.B. Gou, H. Wu, Z.X. Li, Workpiece localization algorithm: Performance evaluation and reliability analysis, <i>J. Manuf. Syst.</i> 18 , 113 (1999) | 27 |
| 7 | 7. B. Li, S.N. Melkote, Improved workpiece location accuracy through fixture layout optimization, <i>Int. J. Mach. Tools Manuf.</i> 39 , 871 (1999) | 28 |
| 8 | 8. M.Y. Wang, An optimum design for 3-D fixture synthesis in a point set domain, <i>IEEE Trans. Robot. Autom.</i> 16 , 839 (2000) | 29 |
| 9 | 9. A. Raghu, S.N. Melkote, Analysis of the effects of fixture clamping sequence on part location errors, <i>Int. J. Mach. Tools Manuf.</i> 39 , 871 (1999) | 30 |
| 10 | 10. Y.C. Chen, C.L.P. Chen, The importance of sequence in clamping prismatic workpieces in fixturing processes, in <i>Proc. of the 1996 IEEE, Int. Conf. on Robotics and Automation ISBN, Minneapolis, MN, 1996</i> , pp. 503–508 | 31 |
| 11 | 11. J.M. Schimmels, M.A. Peshkin, Force-Assembly with friction, <i>IEEE Trans. Robot. Autom.</i> 10 , 465 (1994) | 32 |
| 12 | 12. P. Bourdet, A. Clement, Controlling a complex surface with a 3 axis measuring machine, <i>Ann. CIRP</i> , 354 (1976) | 33 |
| 13 | 13. P. Bourdet, <i>Métrieologie tridimensionnelle et géométrie des pièces mécaniques</i> , Université Paris VI – ENS de Cachan, Licence de Technologie Mécanique (1998–1999) | 34 |
| 14 | 14. P. Bourdet, A. Clement, Optimisation des montages d'usinage, <i>Contrat de recherche DRME</i> (1972) | 35 |
| 15 | 15. D. Duret, <i>Qualité de la mesure en production</i> (Eyrolles, Paris, 2008) | 36 |
| 16 | 16. J.D. Lee, L.S. Haynes, Finite-element analysis of flexible fixturing system, <i>ASME J. Eng. Ind.</i> 109 , 134 (1987) | 37 |
| 17 | | 38 |
| 18 | | 39 |
| 19 | | 40 |
| 20 | | 41 |
| 21 | | 42 |
| | | 43 |
| | | 44 |