

FRAUNHOFER-INSTITUT
FÜR PRODUKTIONSTECHNIK UND AUTOMATISIERUNG IPA

8. BIS 11. MAI 2012

CONTROL 2012

NEUE MESSE STUTTGART | HALLE 7 | STAND 7504

VORTRAGSFORUM

**DREIDIMENSIONALES MESSEN FÜR
DAS GESAMTE BAUTEILSPEKTRUM**

VORWORT

Auf der Control 2012 in Stuttgart findet in diesem Jahr bereits zum fünften Mal das Fraunhofer IPA Event-Forum statt, das dem Fachbesucher die Möglichkeit bietet, sich gezielt und umfassend über zukunftsweisende Technologien zu informieren und diese live zu erleben. Das Schwerpunktthema bildet 2012 »Dreidimensionales Messen für das gesamte Bauteilspektrum«. Hierzu wird zum einem in einem praxisnahen Vortragsforum und zum anderen in einer Erlebnis-Sonderschau mit ausgewählten Exponaten und Vorführungen präsentiert, welche Möglichkeiten moderne dreidimensionale Messtechnik dem Anwender bietet, Bauteile verschiedenster Arten und Ausmaße zu erfassen. Den Messebesuchern wird somit die Möglichkeit gegeben, sich ausführlich anhand der verschiedenen Exponate und Fachvorträge über die Einsatzmöglichkeiten unterschiedlicher dreidimensionaler Messtechnik zu informieren. Hierbei werden die prinzipiellen Funktionsweisen, Möglichkeiten, Vorzüge und Grenzen der Technologien für das gesamte Spektrum der Anwendungsmöglichkeiten für unterschiedlichste Bauteile, z. B. in Bezug auf Größe und Material demonstriert und deren Anwendungs- und Leistungsspektrum praxisnah dargestellt und erläutert.

Wir laden Sie dazu herzlich ein!

Stuttgart, im April 2012

Die Institutsleitung

Prof. Dr.-Ing. Dr. h. c. Alexander Verl

Prof. Dr.-Ing. Thomas Bauernhansl

PROGRAMM VORTRAGSFORUM

DIENSTAG, 8. MAI 2012

SITZUNGSLEITUNG: IRA EFFENBERGER

- 9.45 Uhr Ira Effenberger, Fraunhofer IPA
Einführungsvortrag: Möglichkeiten dreidimensionaler Messtechnik
- 10.00 Uhr Stephanie Adolf, GOM mbH
Automatisierte Analyse und serienbegleitende Qualitätskontrolle mittels optischer 3-D-Messtechnik
- 10.20 Uhr Thomas Jennert, Werth Messtechnik GmbH
Dreidimensionales Messen für das gesamte Bauteilspektrum mit Multisensorik
- 10.40 Uhr Wolfgang Kaumanns, Linearis3D GmbH & Co.KG
Photogrammetrie – Technik, Anwendungen, Chancen
- 11.00 Uhr Christian Janko, Alicona Imaging GmbH
Dreidimensionales Messen für das gesamte Bauteilspektrum – schnell und einfach
- 11.20 Uhr Volker Junior, phoenix GmbH & Co. KG
Von der Einzelschicht im Lasersintern bis zur Wasserturbine – Neue Wertschöpfungspotentiale in Qualitätssicherung, Produkt- und Prozessentwicklung
- 14.00 Uhr Michael Beising, EVT Eye Vision Technology GmbH
3-D-Messen per Drag und Drop mit verschiedenen Sensoren
- 14.20 Uhr Roland Fröwis, Carl Zeiss AG, Holometric Technologies Forschungs- und Entwicklungs-GmbH
Messen unterschiedlichster Bauteile, von der Komplettkarosserie bis hin zum Herzschrittmacher
- 14.40 Uhr Michael Krumm, Dr. Christoph Sauerwein, RayScan Technologies GmbH
Von Millimeter bis Kilometer: Das breite Anwendungsspektrum der CT in der Mess- und Prüftechnik
- 15.00 Uhr Steffen Hachtel, Hachtel Werkzeugbau GmbH + Co. KG
Qualifikation von Kunststoffbauteilen und Werkzeugkorrektur mit Hilfe der industriellen Computertomographie
- 15.20 Uhr Michael Salamon, Fraunhofer IIS
Computertomographie von Klein bis Groß

PROGRAMM VORTRAGSFORUM

MITTWOCH, 9. MAI 2012

SITZUNGSLEITUNG: IRA EFFENBERGER

- 9.45 Uhr Ira Effenberger, Fraunhofer IPA
Einführungsvortrag: Möglichkeiten dreidimensionaler Messtechnik
- 10.00 Uhr Michael Krumm, Dr. Christoph Sauerwein, RayScan Technologies GmbH
Von Millimeter bis Kilometer: Das breite Anwendungsspektrum der CT in der Mess- und Prüftechnik
- 10.20 Uhr Steffen Hachtel, Hachtel Werkzeugbau GmbH + Co. KG
Qualifikation von Kunststoffbauteilen und Werkzeugkorrektur mit Hilfe der industriellen Computertomographie
- 10.40 Uhr Roland Fröwis, Carl Zeiss AG, Holometric Technologies Forschungs- und Entwicklungs-GmbH
Messen unterschiedlichster Bauteile, von der Komplettkarosserie bis hin zum Herzschrittmacher
- 11.00 Uhr Thomas Jennert, Werth Messtechnik GmbH
Dreidimensionales Messen für das gesamte Bauteilspektrum mit Multisensorik
- 11.20 Uhr Stephanie Adolf, GOM mbH
Automatisierte Analyse und serienbegleitende Qualitätskontrolle mittels optischer 3-D-Messtechnik
- 14.00 Uhr Tobias Wiesendanger, Polytec GmbH
Ebenheit, Parallelität und Stufenhöhe optisch messen mit Weißlichtinterferometrie – Möglichkeiten und Grenzen
- 14.20 Uhr Wolfgang Kaumanns, Linearis3D GmbH & Co.KG
Photogrammetrie – Technik, Anwendungen, Chancen
- 14.40 Uhr Christian Janko, Alicona Imaging GmbH
Dreidimensionales Messen für das gesamte Bauteilspektrum – schnell und einfach
- 15.00 Uhr Volker Junior, phoenix GmbH & Co. KG
Von der Einzelschicht im Lasersintern bis zur Wasserturbine – Neue Wertschöpfungspotenziale in Qualitätssicherung, Produkt- und Prozessentwicklung
- 15.20 Uhr Michael Beising, EVT Eye Vision Technology GmbH
3-D-Messen per Drag und Drop mit verschiedenen Sensoren

PROGRAMM VORTRAGSFORUM

DONNERSTAG, 10. MAI 2012

SITZUNGSLEITUNG: JULIA KROLL

- 9.45 Uhr Julia Kroll, Fraunhofer IPA
Einführungsvortrag: Möglichkeiten dreidimensionaler Messtechnik
- 10.00 Uhr Wolfgang Kaumanns, Linearis3D GmbH & Co.KG
Photogrammetrie – Technik, Anwendungen, Chancen
- 10.20 Uhr Michael Beising, EVT Eye Vision Technology GmbH
3-D-Messen per Drag und Drop mit verschiedenen Sensoren
- 10.40 Uhr Volker Junior, phoenix GmbH & Co. KG
Von der Einzelschicht im Lasersintern bis zur Wasserturbine – Neue Wertschöpfungspotenziale in Qualitätssicherung, Produkt- und Prozessentwicklung
- 11.00 Uhr Steffen Hachtel, Hachtel Werkzeugbau GmbH + Co. KG
Qualifikation von Kunststoffbauteilen und Werkzeugkorrektur mit Hilfe der industriellen Computertomographie
- 11.20 Uhr Michael Krumm, Dr. Christoph Sauerwein, RayScan Technologies GmbH
Von Millimeter bis Kilometer: Das breite Anwendungsspektrum der CT in der Mess- und Prüftechnik
- 14.00 Uhr Thomas Jennert, Werth Messtechnik GmbH
Dreidimensionales Messen für das gesamte Bauteilspektrum mit Multisensorik
- 14.20 Uhr Roland Fröwis, Carl Zeiss AG, Holometric Technologies Forschungs- und Entwicklungs-GmbH
Messen unterschiedlichster Bauteile, von der Komplettkarosserie bis hin zum Herzschrittmacher
- 14.40 Uhr Stephanie Adolf, GOM mbH
Automatisierte Analyse und serienbegleitende Qualitätskontrolle mittels optischer 3-D-Messtechnik
- 15.00 Uhr Christian Janko, Alicona Imaging GmbH
Dreidimensionales Messen für das gesamte Bauteilspektrum – schnell und einfach
- 15.20 Uhr Tobias Wiesendanger, Polytec GmbH
Ebenheit, Parallelität und Stufenhöhe optisch messen mit Weißlichtinterferometrie – Möglichkeiten und Grenzen

PROGRAMM VORTRAGSFORUM

FREITAG, 11. MAI 2012

SITZUNGSLEITUNG: JULIA KROLL

- 9.45 Uhr Julia Kroll, Fraunhofer IPA
Einführungsvortrag: Möglichkeiten dreidimensionaler Messtechnik
- 10.00 Uhr Thomas Jennert, Werth Messtechnik GmbH
Dreidimensionales Messen für das gesamte Bauteilspektrum mit Multisensorik
- 10.20 Uhr Michael Beising, EVT Eye Vision Technology GmbH
3-D-Messen per Drag und Drop mit verschiedenen Sensoren
- 10.40 Uhr Tobias Wiesendanger, Polytec GmbH
Ebenheit, Parallelität und Stufenhöhe optisch messen mit Weißlichtinterferometrie – Möglichkeiten und Grenzen
- 11.00 Uhr Matthias Elter, Siemens AG
Geringere Unsicherheiten beim dimensionellen Messen mittels artefaktreduzierter Computertomographie
- 11.20 Uhr Wolfgang Kaumanns, Linearis3D GmbH & Co.KG
Photogrammetrie – Technik, Anwendungen, Chancen
- 11.40 Uhr Roland Fröwis, Carl Zeiss AG, Holometric Technologies
Forschungs- und Entwicklungs-GmbH
Messen unterschiedlichster Bauteile, von der Komplettkarosserie bis hin zum Herzschrittmacher
- 12.00 Uhr Volker Junior, phoenix GmbH & Co. KG
Von der Einzelschicht im Lasersintern bis zur Wasserturbine – Neue Wertschöpfungspotenziale in Qualitätssicherung, Produkt- und Prozessentwicklung
- 12.20 Uhr Steffen Hachtel, Hachtel Werkzeugbau GmbH + Co. KG
Qualifikation von Kunststoffbauteilen und Werkzeugkorrektur mit Hilfe der industriellen Computertomographie

REFERENTEN

Dipl.-Rest. (FH) Stephanie Adolf
GOM mbH, Braunschweig

Dipl.-Inf. Michael Beising
EVT Eye Vision Technology GmbH,
Karlsruhe

Dipl.-Math. Ira Effenberger
Fraunhofer-Institut für
Produktionstechnik und
Automatisierung IPA,
Stuttgart

Dr. Matthias Elter
Siemens AG, Erlangen

Dipl.-Ing. Roland Fröwis
Carl Zeiss AG, Holometric
Technologies Forschungs- und
Entwicklungs-GmbH, Esslingen

Dipl.-Ing. Steffen Hachtel
Hachtel Werkzeugbau GmbH + Co.
KG, Aalen

Dipl.-Ing. Christian Janko
Alicona Imaging GmbH,
Grambach/Graz (A)

Thomas Jennert
Werth Messtechnik GmbH, Giessen

**Dipl.-Ing., bac. phil.
Volker Junior**
phoenix GmbH & Co. KG,
Gröbenzell

Dr.-Ing. Wolfgang Kaumanns
Linearis3D GmbH & Co.KG,
Braunschweig

Dipl.-Inform. Julia Kroll
Fraunhofer-Institut für
Produktionstechnik und
Automatisierung IPA,
Stuttgart

Dipl.-Ing. Michael Krumm
RayScan Technologies GmbH,
Meersburg

Dipl.-Ing. FH Michael Salamon
Fraunhofer IIS, Fürth

Dr. Christoph Sauerwein
RayScan Technologies GmbH,
Meersburg

Dr. Tobias Wiesendanger
Polytec GmbH, Waldbronn

AUSSTELLER

**Fraunhofer-Institut
für Produktionstechnik und
Automatisierung IPA**
Stuttgart, Deutschland

Werth Messtechnik GmbH
Gießen, Deutschland

**GOM Gesellschaft für
Optische Messtechnik mbH**
Braunschweig, Deutschland

phoenix GmbH & Co. KG
Gröbenzell, Deutschland

Linearis3D GmbH & Co. KG
Braunschweig, Deutschland

Polytec GmbH
Waldbronn, Deutschland

Alicona Imaging GmbH
Grambach/Graz, Österreich

**Carl Zeiss AG, Holometric
Technologies Forschungs-
und Entwicklungs- GmbH**
Essingen, Deutschland

**EVT Eye Vision Technology
GmbH**
Karlsruhe, Deutschland