
Disc Thickness Variation Measurement

V1.0.0

Instruction Manual

Software

11700.0

11680.0

11660.0

11640.0

11620.0

11600.0

11580.0

11560.0

11540.0

11520.0

11500.0
0 45 90 135 180 225 270 315 360

Rotation (°)

Thickness (µm)

Software version V1.0.0

MICRO-EPSILON
MESSTECHNIK
GmbH & Co. KG
Königbacher Straße 15

94496 Ortenburg / Germany

Tel. +49 (0) 8542 / 168-0
Fax +49 (0) 8542 / 168-90
e-mail info@micro-epsilon.de
www.micro-epsilon.com

Certified acc. to DIN EN ISO 9001: 2008

Disc Thickness Variation Measurement

Inhalt

1. Introduction .. 5
1.1 Symbols Used ... 5
1.2 Measurement Principle Thickness Measurement ... 5
1.3 Ethernet Connection .. 6
1.4 Data Channels Used .. 7

2. Performing Measurement .. 8
2.1 Main View ... 8
2.2 Raw Data View ... 10

3. Demo version, Full version .. 13

4. Factory Settings ... 13

5. Warranty .. 14

Disc Thickness Variation Measurement

Page 5

Introduction

Disc Thickness Variation Measurement

1. Introduction

1.1 Symbols Used

The following symbols are used in the instruction manual.

Indicates a user action.

i Indicates a user tip.

Measure Indicates a hardware or a button/menu in the software.

1.2 Measurement Principle Thickness Measurement

Disc Thickness Variation Measurement is a system for quality inspection of rotating disks e.g. of brake disks. (1). The
DTV application semi-automatically acquires thickness profiles of rotating disks with a DT6200 series controller. The
thickness D1 and the 360° rotations are calculated automatically from the measurement values of the displacement
sensors A1 and A2.

2 1 2

D

A1 A2

D1
C

1 Brake disk

2 Capacitive displacement sensors

D Desired thickness

D1 Actual thickness

A1, A2 Distance signal displacement
sensors

C Gap between the two measure-
ment range start points of the two
displacement sensors

Fig. 1 Principle of thickness measurement with opposite distance measurement

If the distance (measure C) between both the capacitive displacement sensors is known, the brake disk thickness is
calculated as follows:

D1 = C - (A1 + A2)

Fig. 2 Formula for thickness calculation

Page 6

Introduction

Disc Thickness Variation Measurement

Archived measurement data can be visualized and printed anytime in Offline Analysis.

1.3 Ethernet Connection

Connect the controller DT62x0 to a free LAN interface on your PC or to a network.

Direct connection to a PC, controller with static IP (factory setting) Network
PC with static IP PC with DHCP Controller with dynamic IP, PC with DHCP

 Connect the controller (“Ethernet“ female connector) and PC to a
Ethernet direct connection (LAN). Therefore use a LAN cable with
RJ-45 plugs.

 Connect the controller with a switch to a
Ethernet direct connection(LAN). There-
fore use a LAN cable with RJ-45 plugs.

For direct connection the controller
needs a fixed IP address.

 Start the program
SensorFinder.exe.

Find this program at
http://www.micro-epsilon.de/down-
load/software/SensorFinder.zip

 Click on the button Find sen-
sors. Choose the desired
controller from the list. Click the
button Change IP-Address to
change the address settings.

 • Address type: static IP-Address
 • IP address: 169.254.168.150 1

 • Gateway: 169.254.1.1
 • Subnet mask: 255.255.0.0
 • Password: •••

 Click on the button Change to
assign changes to the controller.

 Click on the button Start
Browser to connect the con-
troller with your standard browser.
Alternatively change the IP set-
tings according to the settings on
your PC (IP address ranges have
to fit togehter).

1) Presumes that the PC LAN connec-
tion uses e.g. the following IP address:
169.254.168.1.

Wait until Windows has es-
tablished a network connec-
tion (connection with limited
connectivity).

 Start the program
SensorFinder.exe.

Find this program at
http://www.micro-epsilon.
de/download/software/Sen-
sorFinder.zip

 Click on the button Find
sensors. Choose the de-
sired controller from the
list.

 Click on the button
Start Browser to con-
nect the controller with
your standard browser.

 Enter the controller in DHCP / report the
controller to your IT department.

The controller is assigned a IP address from
your DHCP server. . You can request this IP
address by using SensorFinder.exe.

 Start the program SensorFinder.exe.

Find this program at
http://www.micro-epsilon.de/download/soft-
ware/SensorFinder.zip

 Click on the button Find sensors.
Choose the desired controller from the
list.

 Click on the button Start browser to
connect the controller with your stan-
dard browser.

Page 7

Introduction

Disc Thickness Variation Measurement

1.4 Data Channels Used

Disc Thickness Variation Measurement software uses following data channels of the controller DT62x0 for quality
inspection:

 - Data channel 1

 - Data channel 2

The math function enables scaling of a measurement channel and mathematical combination of individual measure-
ment channels (= MK).

Data channel = Offset + Factor MK 1 + Factor MK 2 + Factor MK 3 + Factor MK 4.

Data channel = Digital values

Measurement channel = Analog value of a demodulator module

Data
channel

1 / 2
Offset Value Range of values max. ±8-facher MB

Factor measurement channel Value Range of values -9.9 ... +9.9

Fig. 3 Linkage of data and measurement channel

This is how you can find Math functions:

 Click on the button in the main view to switch to Raw Data.

 Click on the button in the Raw Data view to start the web interface of the controller DT62x0.

 Change to view Settings > Math functions and define measurement channels for thickness measure-
ment.

Page 8

Performing Measurement

Disc Thickness Variation Measurement

2. Performing Measurement

2.1 Main View

The software automatically starts in the main view.

Fig. 4 Main view software

The button StartDAQ starts automatic data recor-
ding and calculation of disk thickness.

The button StopDAQ ends measurement during on-
going measurement. Meanwhile gathered values are
displayed in form of a graph.

Calculation of the statistic characteristic values of a
measurement series is activated by starting measure-
ment.

The statistic values display extreme values of a rec-
ognized rotation. If the evaluation range is changed
by means of sliders in Raw Data view, statistic
values are also adjusted.

The function Create Protocol Print-Out
advises your standard printer to print statistic values
and both graphs. Comments in the text box are also
printed.

Page 9

Performing Measurement

Disc Thickness Variation Measurement

Raw Data View: Starts Raw Data view.

Open Info: This button displays the settings of the
controller DT62x0 in a separate dialog. This dialog
can also be used to register a product key.

Use hole compensation: This function suppress-
es nuts and drilled holes in the disk while analyzing.

Use offline mode: Plays back measurement val-
ues from a file that can be specified in the Raw Data
view dialog The buttons Load or Start DAQ start
the Offline Analysis.

Measurement in process: The Plots for distance and
thickness values display measurement values next to
the dedicated position points.

Measurement ended: The known rotation is scaled
to the main view from 0 up to 360 °. If the evaluation
range in Raw Data view was changed with sliders,
graphs are also adjusted.

The area Status informs about the process of a
measurement.

Page 10

Performing Measurement

Disc Thickness Variation Measurement

2.2 Raw Data View

 Click in the main view on the button Raw Data View to start the Raw Data view.

Fig. 5 Raw Data view

Selection of controller whose measurement values are used for
calculating disk thickness.

This function starts a routine to search for connected con-
trollers.

If checkbox Search for controllers... is activated, the
software automatically searches for connected controllers after
start.

Known sensor to sensor distance: The distance be-
tween both sensors is known, see Fig. 1 variable (C). The
software calculates out of both distance values the thickness of
the disk, see Fig. 2.

Known reference disc thickness: Measures the varia-
tion of the disk. The distance between both the displacement
sensors needs not to be known.

Page 11

Performing Measurement

Disc Thickness Variation Measurement

Current value: States the last measured distance value resp.
the last calculated thickness value.

Position max start, Value max start: States maxi-
mum values and the dedicated position values at the beginning
of a recognized rotation.

Position max stop, Value max stop: States maximum
values and the dedicated position values at the end of a recog-
nized rotation.

Position min start, Value min start: States mini-
mum values and the dedicated position values at the beginning
of a recognized rotation.

Position min stop, Value min stop: States minimum
values and the dedicated position values at the end of a recog-
nized rotation.

Rotation detection: Switches from Scan to Found pos,
while measurement if a related rotation is recognized.

Start threshold min: Change of thickness value so that a
stagnant disk can be distinguished from a rotating disk.

Thickness tolerance max: Maximum allowed thickness
deviation (delta D) between the start and the end point of a
rotation, see figure. This parameter is used for the detection of a
complete rotation.

D

Distance tolerance max: Distance deviation of both sen-
sor values to the disk.

Rotation time min: Minimum time to detect a complete
rotation of the disk.

Rotation time max: Data recording ends when reaching ro-
tation time max independent of recognizing a complete rotation.
If maximum time is achieved, a related rotation could not be rec-
ognized or the maximum time is smaller than the rotation time.

Median filter size: Filter is adapted to both sensor dis-
tance signals.

Smooth length: The recursive filter is adapted to the thick-
ness value.

Page 12

Performing Measurement

Disc Thickness Variation Measurement

Start pos, Start val, Stop pos, Stop val: Displays
position values of the cursor and the dedicated thickness values
of the disk.

Use quick search mode: If the checkbox is set, the software
executes only two plausibility checks. As standard three plausi-
bility checks are executed.

Manual selection for rotation: Set the slider to a rotation’s be-
ginning and end and click on the button Use Selection for
Rotation. The chosen area is scaled in the main view from
0 ° up to 360 ° and the dedicated values are displayed in area
Statistics.

The button Recalculate Positions resets the cursors to
their original beginning and end of a rotation of the disk defined
by the software if they have been moved manually.

Open Config Page ...: This button starts the web interface
of the controller DT62x0.

Display: With these check boxes you choose measurement
results to be displayed in graphical representation.

The button Restore Defaults resets the parameters of the
application to their factory settings, see Chap. 4. This includes
the IP address, the basis for disk thickness and the settings in
area Rotation detection parameters.

Determines the path for storing measurement series resp.
chooses data for Offline Analysis.

Storage of measurement series is not possible in demo version.

Page 13

Demo version, Full version

Disc Thickness Variation Measurement

3. Demo version, Full version
The Disc Thickness Variation Measurement software is limited to a duration of 30 days in demo version. If you want
to use the software beyond this period, you need a valid Product key. It is not possible here neither to save nor to
print.

Controller DT6200 Controller DT6229

 Request a valid product key. The controller is already equipped with a valid prod-
uct key.

 Click on the button in the main view.

 Copy the valid product key in to the space avai-
lable for Product key.

 Click on the button .

4. Factory Settings

TCP/IP address 169.254.168.150

Known sensor to sensor distance (µm) 10000

Known reference disc thickness (µm) 0

Start threshold min (µm) 0.2

Thickness tolerance max (µm) 0.6

Distance tolerance max (µm) 4.0

Rotation time min (s) 1.0

Rotation time max (s) 30.0

Median filter size 0

Smooth length (samples) 0

Use known distance 0

1 = absolute thickness is defined according to sensor distances
0 = the thickness of the measuring object is known resp.
 irrelevant. Only relative thickness deviations are calculated.

Quick search mode 0

Page 14

Warranty

Disc Thickness Variation Measurement

5. Warranty
All components of the device have been checked and tested for perfect function in the
factory. In the unlikely event that errors should occur despite our thorough quality con-
trol, this should be reported immediately to MICRO-EPSILON.

The warranty period lasts 12 months following the day of shipment. Defective parts, ex-
cept wear parts, will be repaired or replaced free of charge within this period if you return
the device free of costs to MICRO-EPSILON. This warranty does not apply to damage
resulting from abuse of the equipment and devices, from forceful handling or installation
of the devices or from repair or modifications performed by third parties.

No other claims, except as warranteed, are accepted. The terms of the purchasing
contract apply in full. MICRO-EPSILON will specifically not be responsible for eventual
consequential damages. MICRO-EPSILON always strives to supply customers with the
finest and most advanced equipment. Development and refinement is therefore per-
formed continuously and the right for design changes without prior notice is accordingly
reserved. For translation in other languages the data and statements of the German
language instruction manual are to be taken as authoritative.

MICRO-EPSILON MESSTECHNIK GmbH & Co. KG

Königbacher Str. 15 · 94496 Ortenburg / Deutschland

Tel. +49 (0) 8542 / 168-0 · Fax +49 (0) 8542 / 168-90

info@micro-epsilon.de · www.micro-epsilon.com

X9751344-A011115GBR

X9751344-A01

MICRO-EPSILON MESSTECHNIK

	1.	Introduction
	1.1	Symbols Used
	1.2	Measurement Principle Thickness Measurement
	1.3	Ethernet Connection
	1.4	Data Channels Used

	2.	Performing Measurement
	2.1	Main View
	2.2	Raw Data View

	3.	Demo version, Full version
	4.	Factory Settings
	5.	Warranty

