

MODULAR DESIGN

for
Machine
Tools

YOSHIMI ITO

Contents

Preface	ix
Terminology and Abbreviations	xiii
Nomenclature	xix
Conversion Table	xxiii

Part 1 Engineering Guides of Modular Design and Description Methodology of Machine Tools

Chapter 1. Basic Knowledge: What Is the Modular Design?	3
1.1 Definition and Overall View of Modular Design	11
1.2 Advantageous and Disadvantageous Aspects of Modular Design	17
1.3 A Firsthand View of Developing History and Representative Applications	20
1.3.1 Application to TL and FTL	27
1.3.2 Application to conventional machine tools	40
1.3.3 Application to NC machine tools	47
1.3.4 Different-kind generating modular design	54
References	60
Chapter 2. Engineering Guides and Future Perspectives of Modular Design	63
2.1 Four Principles and Further Related Subjects	64
2.2 Effective Tools and Methodology for Modular Design	72
2.3 Classification of Modular Design Including Future Perspectives	76
2.3.1 Modular design being widely employed	78
2.3.2 Modular design in the very near future—a symptom of upheaval of new concepts	80
2.4 Characteristic Features of Modular Design Being Used in Machine Tools of the Most Advanced Type	86
2.4.1 System machines	88
2.4.2 Machining complex and processing complex	102
References	108

Chapter 3. Description of Machine Tools	111
3.1 <i>Basic Knowledge about Functional and Structural Description Methods</i>	112
3.2 Details of Functional Description	115
3.3 Details of Structural Description	123
References	128

Chapter 4. Application of Machine Tool Description to Engineering Design	131
4.1 Application of Functional Description	131
4.1.1 Classification of machining centers and its application to marketability analysis	131
4.1.2 Analysis of machining function and its application to evaluate compatibility with production systems	135
4.1.3 Automated generation of concept drawing	138
4.1.4 Estimation of assembly accuracy in design stage	148
4.2 Application of Structural Description	149
4.2.1 <i>Similarity evaluation of structural configuration—availability constraints of modular design</i>	150
4.2.2 Variant design for structural configuration	157
4.2.3 Free design for structural configuration	165
References	171

Part 2 Engineering Design for Machine Tool Joints—Interfacial Structural Configuration in Modular Design

Chapter 5. Basic Knowledge of Machine Tool Joints	175
5.1 Classification of Machine Tool Joints	181
5.2 Definition of Machine Tool Joint and Representation of Joint Characteristics	190
5.3 External Applied Loads to Be Considered and Fundamental Factors Governing Joint Characteristics	196
5.4 Effects of Joint on Static and Dynamic Stiffness, and Thermal Behavior of Machine Tool as a Whole	198
5.5 Firsthand View of Research History	204
References	210

Chapter 6. Fundamentals of Engineering Design and Characteristics of the Single Flat Joint	213
6.1 Quick Notes for Single Flat Joint, Determination of Mathematical Model, and Fundamental Knowledge about Engineering Design Formulas	214
6.2 Design Formulas for Normal Joint Stiffness and Related Research	218
6.2.1 <i>Expressions for static normal joint stiffness</i>	218
6.2.2 Representative researches into behavior of the single flat joint under normal loading	225

6.3	Design Formulas for Tangential Joint Stiffness, Related Researches, and Peculiar Behavior of Microslip	232
6.3.1	Expressions for static tangential joint stiffness	232
6.3.2	Representative researches into behavior of the static tangential joint stiffness and the microslip	233
6.3.3	Peculiar behavior of microslip	243
6.4	Design Formulas for Damping Capacity and Related Researches	246
6.4.1	Expressions for damping capacity	247
6.4.2	Representative research into dynamic behavior	252
6.5	Thermal Behavior of Single Flat Joint	260
6.6	Forerunning Research into Single Flat Joint with Local Deformation	267
	References	276
	Supplement: Theoretical Proof of Ostrovskii's Expression	278

Chapter 7. Design Guides, Practices, and Firsthand View of Engineering Developments—Stationary Joints 281

7.1	Bolted Joint	281
7.1.1	Design guides and knowledge—pressure cone and reinforcement remedies from structural configuration	288
7.1.2	Engineering design for practices—suitable configuration of bolt pocket and arrangement of connecting bolts	300
7.1.3	Engineering calculation for damping capacity	311
7.1.4	Representative researches and their noteworthy achievements—static behavior	320
7.1.5	Representative researches and their noteworthy achievements—dynamic behavior	332
7.1.6	Representative researches and their noteworthy achievements—thermal behavior	335
7.2	Foundation	339
7.2.1	Engineering calculation for foundation	345
7.2.2	Stiffness of leveling block	347
	References	352
	Supplement 1: Firsthand View for Researches in Engineering Design in Consideration of Joints	354
	Supplement 2: Influences of Joints on Positioning and Assembly Accuracy	357
	Supplement References	357

Chapter 8. Design Guides, Practices, and Firsthand View of Engineering Developments—Sliding Joints 359

8.1	Slideways	363
8.1.1	Design knowledge—slideway materials	370
8.1.2	Design knowledge—keep plate and gib configurations	374
8.2	Linear Rolling Guideways (Linear Guide and Rolling Guideways)	381
8.3	Main Spindle-Bearing Systems	386
8.3.1	Static stiffness of rolling bearing	389
8.3.2	Dynamic stiffness and damping capacity of rolling bearing	395
8.4	Sliding Joints of Special Types	400
8.4.1	Screw-and-nut feed driving systems	401
8.4.2	Boring spindle of traveling type	403
	References	406

Supplement: Deflection and Interface Pressure	407
Distribution of Slideway	414
Supplement Reference	415
Chapter 9. Rudimentary Engineering Knowledge about Other Joints	415
9.1 Joints for Light-Weighted Structures	416
9.1.1 Welded joint	417
9.1.2 Bonded joint	432
9.2 Taper Connection	438
9.3 Chucking	447
References	453
Appendix 1. Measurement of Interface Pressure by Means of Ultrasonic Waves	455
A1.1 Principle of Measurement and Its Verification	457
A1.2 <i>Some Applications and Perspectives In the Very Near Future</i>	466
References	478
Appendix 2. Model Testing and Theory	481
A2.1 Model Testing and Theory for Structural Body Component	482
A2.2 Model Testing in Consideration of Joints	487
References	492
 Index	 493