

Precision manufacturer relies on Renishaw for the production of critical components

Customer:

Associated Tools

Industry:

Precision manufacturing

Challenge:

Improve quality and productivity, reduce set-up times, and eliminate operator error in the manufacture of precision components for the defence industry.

Solution:

An optimised part and tool setting process using Renishaw's OMP60 probe and OTS tool setter.

Associated Tools, a Kolkata-based Indian manufacturing company, uses BFW, LMW and Hurco machine tools, each one fitted with Renishaw touch trigger inspection probes and tool setting systems, for supplying products to the defence industry. Since adopting the machine tool probes, Associated Tools have benefited from an elimination of component rejections, and a 66% reduction in tooling set up times.

The demand for the production of defence components is growing by the day in India, and by their very nature, precision manufacture of these components is critical. Mr H J Bishnu, now Director of Associated Tools, took on the responsibility for the manufacturing unit in 2005 and filled the company's workshop with the very latest manufacturing technology, including LMW, BFW and Hurco CNC machine tools – all equipped with a variety of Renishaw touch-trigger probes and tool setters.

Investing only in machines was not enough

However, when he first took charge, there were various issues surrounding the production techniques. Mr Bishnu recalls; "After investing so much in CNC machines, we were still

facing problems with slow machining cycle times, setup idle times, inconsistencies in quality and operator errors".

Initially in 2005, the process for loading components required manual indexing and a manual dialling system with nine indexing positions. Each manual indexing process took around 45 minutes. This, followed by a further 30 minutes while the machine checked the position, made the set up a slow and inefficient process. In addition, the result of manual indexing and operator errors means that the inconsistency in quality was 5% and the rejection rate 1.5%. The tool setting process was also manual, which again contributed to time delays each time a new tool was set.

Since we started using Renishaw probes and software, we have been able to consistently manufacture critical components for the defence industry. There has been a reduction of 66% in set up time and we have stopped talking about component rejections and manual errors, as these have been eliminated completely.

Associated Tools (India)

Before long, Mr Bishnu, a BTech graduate from the Halida Institute of Technology, realised that investment in CNC machine technology alone was not enough. He had visited SECO, Pune, and had seen first hand the benefits of Renishaw's touch-trigger and tool setting probes, and decided they would have a great impact on his own process.

The OMP60 and OTS optical tool setting probe on a machine tool at Associated Tooling

Dramatic results

With the introduction of Renishaw's OMP60 touch-trigger probe and OTS contact tool setting probe, Associated Tools began to see dramatic results. The introduction of a CNC 4th axis and OMP60 makes indexing automatic. For every indexing position, the reference point is set automatically, meaning that the component setting time is reduced to 20 minutes and the rate of scrap is reduced to almost zero percent.

The cable-free OTS optical tool setting and broken tool detection probe also brought about successful process improvements; the tool setting time was dramatically reduced and also benefited from increased accuracy. Even the tool life was optimised.

Associated Tools – well placed to compete for high-accuracy work

With two decades of experience in manufacturing valves, a special unit for manufacturing products for the defence industry and the increased accuracy and decreased set up times resulting from Renishaw probing techniques, Associated Tools is now on track for growth. With the focus on manufacturing and supplying components to factories in Kolkatta, Ishapur and Thirchi, Associated Tools aims to double or triple its defence unit turnover.

Mr H J Bishnu, director of Associated Tools has noticed dramatic results with the introduction of Renishaw's OMP60 touch-trigger probe

With rapid process development, stable and predictable processes and automated machines, Associated Tools is well placed to compete for high-accuracy work.

Outstanding efficiency

Associated Tools has proven how the correct integration of Renishaw's touch trigger probes and broken tool detection systems, in combination with the innovative software required, can result in a highly efficient system for the manufacture of precision components for the defence industry.

As Mr Bishnu concludes: "Since we started using Renishaw probes and software, we have been able to consistently manufacture critical components for the defence industry. There has been a reduction of 66% in set up time and we have stopped talking about component rejections and manual errors, as these have been eliminated completely."

For more information, visit www.renishaw.com/mtp

Renishaw plc
New Mills, Wotton-under-Edge
Gloucestershire, GL12 8JR
United Kingdom

T +44 (0) 1453 524524
F +44 (0) 1453 524901
E uk@renishaw.com
www.renishaw.com

For worldwide contact details, visit www.renishaw.com/contact

RENISHAW HAS MADE CONSIDERABLE EFFORTS TO ENSURE THE CONTENT OF THIS DOCUMENT IS CORRECT AT THE DATE OF PUBLICATION BUT MAKES NO WARRANTIES OR REPRESENTATIONS REGARDING THE CONTENT. RENISHAW EXCLUDES LIABILITY, HOWSOEVER ARISING, FOR ANY INACCURACIES IN THIS DOCUMENT.

© 2017 Renishaw plc. All rights reserved.

Renishaw reserves the right to change specifications without notice.

RENISHAW and the probe symbol used in the RENISHAW logo are registered trade marks of Renishaw plc in the United Kingdom and other countries. apply innovation and names and designations of other Renishaw products and technologies are trade marks of Renishaw plc or its subsidiaries. All other brand names and product names used in this document are trade names, trade marks or registered trade marks of their respective owners.

H - 5650 - 3140 - 01

Part no.: H-5650-3140-01-B
Issued: 01.2017