

CMM Qi

Quality measuring with
Swiss precision

Mechanical quality

The symmetrical gantry design is the basis for highest precision.

The high-precision mechanics, developed and built in Switzerland, meet the utmost demands. Therefore this high-precision gantry measuring machine is optimally integrated into the flexible EROWA manufacturing concept. With stable axes on air bearings and centrally positioned drives, the mechanical accuracy is striking even in case of temperature variations.

$$1,5 \mu\text{m} + L^*/500$$

*L in mm

The latest technology of air bearings is incorporated into the design to sense the slightest movement.

The symmetry of the whole machine has a positive effect on accuracy.

The centrally positioned axis drives allow symmetrical movements on both sides.

EROWA workholding systems can be mounted directly on the granite slab thanks to their standard hole pattern.

PRECISION

Mechanical base accuracy

STABLE

Solid natural granite slab

COMPATIBLE

Prepared for EROWA workholding systems

Automation with quality

This measuring machine includes everything that is necessary for successful automation.

Automatic quality measurement is reasonably feasible. The key components are provided in the CMM Qi:

- shop-proven machine
- safety barriers
- automation interface
- integrated control system

The control system manages the "Measure" step like any other processing.

The control system starts the prepared measuring programs.

The graphical data reports can be retrieved from the control system at any time.

AUTOMATIC CHECKS

Intermediate and final checks for high process reliability

WORKHOLDING SYSTEM

The integrated workholding system is the key to automation

AUTOMATION KIT

Clearly defined interfaces for ultimate safety requirements

Quality measurements

Importing - Measuring - Comparing - Logging.

Scanning with quality

High-precision shape and profile capturing.

During “normal measuring”, only individual points are measured. With scanning, a large amount of data is recorded. This generates much more detailed information about the form and shape of the workpiece.

Scanning is used when free-form geometries are to be checked or when complex surfaces must be within certain tolerances.

Graphical representation of data points in tactile scanning. The large number of measured points is clearly visible.

The color-coded graphical representation provides an immediate assessment of the dimensional accuracy.

Both the number of measured points and the results of this roundness measurement using scanning are clearly displayed.

TACTILE SCANNING

Quick shape and profile capturing

Precise information on dimensional stability

PROBES

Automatic change devices

Probes from 20 mm to 400 mm

Optimized working area through the integration of the probe in the quill

Personal consulting

EROWA scanning solutions are configured individually to meet your needs. We are happy to advise you in order for you to find the optimal procedures.

Presetting with quality

With PreSoft XP, operators are efficient even without knowledge of 3D measurement technology.

Presetting is one of the key process steps for the automation of individual parts and small series. The process should remain as simple as possible. The catalog of PreSet macros can be extended by custom programs.

Select PreSet macro – start measurement.

The animated data points guide the operator during the execution of macros.

The determined preset data are transmitted directly to the control system.

More than 100 measuring macros are already included. Select, approach – done!

CALIBRATION

Quick and reliable via a graphical user interface

DATA TRANSFER

Automatic offset data transfer to the process control system

MANY EXISTING MACROS

Create your own PreSet macros in no time

Everything from one single source

You benefit from 25 years of experience in process automation. Know-how which we also apply to quality assurance.

We are happy to advise you personally.
Bring us your workpiece –
together we will develop measuring strategies or special procedures.
Tricky tasks are our specialty – try us.

We offer operator training for quality measurements on site or in one of the EROWA Training Centers.

Measuring equipment must be recalibrated at regular intervals. Our specialists will handle this wherever your machine may be located.

We ensure technical support and troubleshooting worldwide. Our service team is also available by phone.

CONSULTING

For optimal integration of the measuring machine into the manufacturing process

MAINTENANCE

Regular calibration according to ISO 10360-2:2001 by our specialists

FLEXIBLE CUSTOMIZATION

We also develop special procedures and applications for you

Detailed quality

The EROWA CMM Qi is a CNC measuring machine with 10 key benefits.

TECHNICAL DETAILS

X-axis travel	600 mm
Y-axis travel	700 mm
Z-axis travel	500 mm
Maximum distance between table and probe holder (without probe)	668 mm
Maximum distance between the columns at table height	650 mm
Usable area of the granite slab (with EROWA hole pattern)	650 x 1700 mm
Resolution	0.0001 mm
Measurement uncertainty in the volume (according to ISO 10360/2)	1.5 μm + L/500 (L in mm)

MACHINE DIMENSIONS

Dimensions L x W x H	2100 x 1500 x 2700 mm
Maximum loadable workpiece weight	650 kg
Machine weight (no load)	2350 kg
Ambient conditions	19°-21°C Delta 0.5°C/h

SOFTWARE

Presetting software	PreSoft XP by EROWA
Measuring software	ARCO CAD

01 | Rails

High-precision rails with optical read heads ensure excellent results.

02 | Probe systems

High-precision measuring probe systems for maximum flexibility.

03 | Centric drives

Centric drives for symmetric movements.

04 | Symmetric machine layout

Special aluminum casting for excellent shape and temperature stability as well as guide rails made from granite.

05 | Software

The EROWA PreSoft XP and the ARCO CAD software make it easy to capture presetting data and to carry out quality measurements with high precision and traceability.

06 | Various workholding systems

Depending on your requirements, one or more EROWA tooling systems can be mounted to the solid table. All necessary holes already exist. FrameSet, MTS, UPC or ITS – all variants are supported.

07 | Integrated operation

Already prepared for the control of different workholding systems.

08 | Joystick control

Optimal operation for accurate measurements. One control lever for all axes. An optional wireless joystick is available.

09 | Natural granite

The solid granite slab and the specially cast portal provide the basis for the precision.

10 | Closed enclosure

Controlled air circulation for best conditions around the X and Z axes.

The next step

Important things need to be planned. And your next step is certainly among the important things. For it is your start into a new, efficient era. We are pleased to be with you on the way. As consultants, in practice. For you to know at all times what you're engaging in. The next EROWA branch office is not far – **take the step.**

USA

EROWA Technology, Inc.
North American Headquarters
2535 South Clearbrook Drive
Arlington Heights, IL 60005
USA
Phone 847 290 0295
Fax 847 290 0298
e-mail: info@erowa.com
www.erowa.com

Italy

EROWA Tecnologie S.r.l.

Sede Legale e Operativa:

Via Alfieri Maserati 48
IT-10095 Grugliasco (TO)
Italia
Tel. 011 9664873
Fax 011 9664875
info@erowa.it
www.erowa.com

Unità di Treviso:

Via Leonardo Da Vinci 8
IT-31020 Villorba (TV)
Tel. 0422 1627132

Singapore

EROWA (South East Asia) Pte. Ltd.
CSE Global Building
No.2 Ubi View, #03-03
Singapore 408556
Singapore
Phone 65 6547 4339
Fax 65 6547 4249
sales.singapore@erowa.com
www.erowa.com

Japan

EROWA Nippon Ltd.
Shiba Shimizu Bldg.
2-3-11 Shiba Daimon, Minato-ku
105-0012 Tokyo
Japan
Phone 03 3437 0331
Fax 03 3437 0353
info@erowa.co.jp
www.erowa.co.jp

Switzerland

EROWA AG
Knutwilerstrasse 3
CH-6233 Büron
Schweiz
Phone 041 935 11 11
Fax 041 935 12 13
info@erowa.com
www.erowa.com

France

EROWA Distribution France Sàrl
PAE Les Glaisins
12, rue du Bulloz
FR-74940 Annecy-le-Vieux
France
Phone 4 50 64 03 96
Fax 4 50 64 03 49
info@erowa.tm.fr
www.erowa.com

Spain

EROWA Technology Ibérica S.L.
c/ Avda. Cornellà, 142 7ª 3ª ext.
E-08950 Esplugues de Llobregat - Barcelona
España
Phone 093 265 51 77
Fax 093 244 03 14
erowa.iberica.info@erowa.com
www.erowa.com

China

EROWA Technology (Shanghai) Co., Ltd.
G/F, No. 24 Factory Building House
69 Gui Qing Road (Caohejing Hi-tech Park)
Shanghai 200233, PRC
China
Phone 021 6485 5028
Fax 021 6485 0119
info@erowa.cn
www.erowa.cn

Germany

EROWA System Technologien GmbH
Gewerbepark Schwadernmühle
Rossendorferstrasse 1
DE-90556 Cadolzburg b. Nbg.
Deutschland
Phone 09103 7900-0
Fax 09103 7900-10
info@erowa.de
www.erowa.de

Scandinavia

EROWA Technology Scandinavia A/S
Fasanvej 2
DK-5863 Ferritslev Fyn
Denmark
Phone 65 98 26 00
Fax 65 98 26 06
info@erowa.com
www.erowa.com

Eastern Europe

EROWA Technology Sp. z o.o.
Eastern Europe
ul. Spółdzielcza 37-39
55-080 Kąty Wrocławskie
Poland
Phone 71 363 5650
Fax 71 363 4970
info@erowa.com.pl
www.erowa.com

India

EROWA Technology (India) Private Limited
No: 6-3-1191/6, Brij Tarang Building
Unit No-3F, 3rd Floor, Greenlands, Begumpet,
Hyderabad 500 016 (Andhra Pradesh)
India
Phone 040 4013 3639
Fax 040 4013 3630
sales.india@erowa.com
www.erowa.com

