

Custom Design Solutions

2-Axis Air Bearing Lathe and Metrology Work Cell for Diamond Turning of Precision Valves

+603.585.7106

126 Route 12 North

"Pride in People ... Pride in Precision"

www.abtechmfg.com

Our mission is to apply our specialized skills, experience and technical capabilities to any application requiring the highest precision motion.

ABTech Custom Design Solutions

Air Bearing Metrology & Lathe Work Cell

2-Axis Diamond Turning Precision Valves

Air Bearing Metrology & Lathe Work Cell

Increasingly tighter part tolerances on transmission parts made it more difficult for typical off-shore sourcing channels to meet the quality standards being demanded by the major automotive manufacturers. To solve this international sourcing logistics problem, a leading manufacturer of OEM automotive parts contracted ABTech to design and manufacture a turnkey work cell.

The objective was to develop a combination metrology and machining system that would measure valve shaft components, and then machine precisely matched corresponding sleeves. In addition to the prerequisite of being very accurate, piece part cost concerns meant that the system had to efficiently produce parts with high through-put and low scrap rates.

The resulting air bearing-based metrology and 2-axis lathe work cells began producing saleable inventory on the day of installation, helping to bring manufacturing back to the US.

Linear Slides Close-up

Linear motor drive with optional encoder

Air Bearing Metrology & Lathe Work Cell

2-Axis Diamond Turning Precision Valves

Lathe Platform Close-up

Machining station with:

- Stacked X and Y axis motorized linear air bearing stage
- High speed air bearing spindle with pneumatic collet
- Granite surface plate with vibration isolation air bag base

Controller includes: Delta Tau motion controller

- Industrial PC with application software
- Operator control panel with remote pendant

Metrology Platform Close-up

Metrology station with:

- Vertical Z axis motorized linear air bearing column
- Counterbalance pulley with air bearing
- Motorized air bearing rotary table with part holding chuck
- High accuracy non-contact laser micrometer

Vibration Isolation Frame Supporting Stepped Granite Base

ABTech Ultra-Precision Metrology, Motion, and Custom Engineered Solutions. We have one for you....

ABTech's full in-house engineering, manufacturing, assembly and testing capabilities are the answer for just what you need.

Made in the U.S.A. by:

ABTech Incorporated

126 Route 12 North

Fitzwilliam, New Hampshire 03447

Call: +603.585.7106

Email: info@abtechmfg.com

Web: www.abtechmfg.com

