

Mitutoyo

GB-20004


MEASURING INSTRUMENTS CATALOGUE 2019 - 2021


Competence and customer proximity on one spot

Throughout Europe, the name Mitutoyo represents innovational power as well as outstanding quality in the field of sophisticated dimensional measuring solutions. In order to strengthen and synchronise the concerted pan-European activities, Mitutoyo established the European headquarters named Mitutoyo Europe GmbH in Neuss near Düsseldorf/Germany in January 2010.

The headquarters oversees all the activities of Mitutoyo's sales, service and production facilities throughout Europe and adjacent markets, e.g. of Turkey. It also plans and implements the medium and long term business strategies of such European operations. A Mitutoyo Europe GmbH key objective is to promote coordination amongst its European group companies in order to optimise its sales and technical support services in the best interests of customer satisfaction.

More than 260 highly skilled members of staff work for the benefit of our customers in development, service, sales and administration. They are supported by the specialists of Mitutoyo CTL Germany GmbH in Oberndorf on the River Neckar, which focuses solely on developing ground-breakingly powerful and easy to use software for three-coordinate measurement technology. The peripheral fields of coordinate measuring machines, jigging and loading systems and thermal cabins are covered by KOMEG company based in Saarland.

The range of products offered by Mitutoyo in Europe is divided into eight groups:

Coordinate Measuring Machines

Vision Measuring Systems

Form Measurement

Optical Measuring

Sensor Systems

Test Equipment and Seismometers

Digital Scale and DRO Systems

Small Tool Instruments and Data Management

In addition to top-level measuring and testing equipment, the range of products also includes a wide selection of accessories and – as a further area of focus – sophisticated, high-performance software for coordinate measuring machines and vision measuring systems as well as surface roughness, hardness and form measurement.

The Mitutoyo Information Center of Metrology (MIM) has been demonstrating the manufacturer's commitment to advanced training in all fields of dimensional measurement technology since 1999. The MIM is open to anyone working in the fields of manufacturing, service, science and research. Mitutoyo Europe GmbH is, moreover, a corporate member of "Ausbildung Koordinatenmesstechnik e. V. (AUKOM)". This association is dedicated to providing training schemes for coordinate measuring technology with the aim of ensuring a neutral, comprehensive and state of the art training concept.

Germany has also been home to the Mitutoyo M³ Solutions Europe division since 2004. The abbreviation M³ stands for Mitutoyo Measurement Metrology and, as such, for the concept of special measuring solutions developed by Mitutoyo to meet the particular requirements of its customers across the whole breadth of length, form and surface measurement technology. The Mitutoyo Europe GmbH in Neuss offers sample configurations in the 400 m² M³ Solution Center Europe to demonstrate the numerous possibilities. The center also presents the smooth and seamlss integration of peripheral systems, such as jigs or feed and climate control systems from KOMEG alongside the measuring equipment.


Highlights


Table of Contents

Data Management

Quality Management Software Digimatic Mini Processor Signal Cables Wireless Data Transmission etc.


Height Gauges

Height Gauge Accessories Height Gauge with Data Processing Unit


Micrometers

Digimatic Micrometers and Mechanical Micrometers Micrometers Accessories Micrometer Heads Micrometer Head Accessories


Indicators

ABSOLUTE Digimatic Indicator Dial Indicator Accessories for Indicator Dial Test Indicator etc.

233-298


Inside Measuring Instruments

Inside Micrometer Bore Gauges Inside Measuring Instruments Accessories


Auxiliary Equipment and Miscellaneous

Stands, Bench Tools, Vices, V-Blocks, Plates, Protectors, Levels, Squares, Rules, Spring Calipers


Calipers

Absolute Digimatic Caliper Analog Caliper Special Puropose Caliper Caliper Accessories

166 - 204

205 - 218


Calibration Instruments

Height Master Check Master Calibration Tools


Depth Measuring Instruments

Depth Measuring Instruments


Gauge Blocks

Steel Gauge Block Sets Steel Individual Gauge Blocks CERA Gauge Block Sets CERA Individual Gauge Blocks

339 - 357


Sensor Systems and Laser Scan Micrometers

Linear Gauges
Counters and Display Units
LITEMATIC
Laser Scan Micrometer


358 - 389

Coordinate Measuring Machines

CMM Software Mobile 3D Systems and Manual CMMs Small- and Medium Size CMMs Large Size CMMs etc.


Scale Units and Linear Scales

Scale Units Linear Scale NC-Scales 2D Image Correlation Encoder


Vision Measuring Systems

Manual 2D Vision Measuring Systems Quick Image Manual and CNC Vision Measuring Systems Quick Scope etc.


Optical Measuring

Illumination Units Magnifiers Stereo Microscopes Measuring Microscopes etc.


Spare Parts

Batteries Washers, Anvils Mirrors, Stage Glass Papers Rollsink Ribbons, Bulbs

611-615


Form Measurement

Surface Roughness Measuring Instruments Surftest Contour Measuring Instruments Contracer Form Measuring Instruments etc.


531 - 552


For better communication with our customers

Mitutoyo's Domestic Network Mitutoyo's Overseas Network M³ Solution Centers


616 - 619


Hardness Testing

Hardness Testing Machines


Indexes

INDEXES


620 - 627


Offering Reliable Traceability Worldwide

Calibration laboratories worldwide

Mitutoyo has a system allowing comprehensive support for the calibration of precision measuring products in the global market. In order to provide calibration services on a global basis, Mitutoyo has calibration laboratories that have received ISO/IEC 17025 certification, which is an international standard, from the accredited organisations in each of the countries in which Mitutoyo operates and subsidiaries are located, both in Japan and overseas


AIST: National Institute of Advanced Industrial Science and Technology

NMIJ: National Metrology Institute of Japan
JCSS: Japan Calibration Service System
NITE: National Institute of Technology and E

NITE: National Institute of Technology and Evaluation

IAJapan: International Accreditation Japan

A*STAR: Agency for Science, Technology and Research

SAC: Singapore Accreditation Council
NML: National Measurement Laboratory
TAF: Taiwan Accreditation Foundation

NML-SIRIM: National Metrology Laboratory, Standards and Industrial Research Institute of Malaysia STANDARDS: Department of Standards Malaysia

MALAYSIA

NIST: National Institute of Standards and Technology
A2LA: American Association for Laboratory Accreditation

NRC-INMS: National Research Council of Canada-Institute for National Measurement Standards

CLAS: Calibration Laboratory Assessment Service
SCC: Standards Council of Canada
CENAM: Centro Nacional de Metrologiía
EMA: Entidad Mexicana de Acreditacioín, a.c.
UKAS: United Kingdom Accreditation Service

NMi: Nederlands Meetinstituut

RvA: Raad voor Accreditatie

PTB: Physikalisch-Technische Bundesanstalt DAkkS: Deutsche Akkreditierungsstelle GmbH

METAS: The Swiss Federal Office of Metrology and Accreditation

SAS: Swiss Accreditation Service

IMGC: Istituto di Metrologia " GUSTAVO COLONNETTI "
ACCREDIA: L'NTE ITALIANO DI ACCREDITAMENTO
SP: Swedish National Testing and Research Institute

INMETRO: Instituto Nacional de Metrologia Normalizacao e Qualidade Industrial

SWEDAC: Swedish Board for Accreditation and Conformity Assessment

RBC: Rede Brasileira de Calibracao
INTI: Instituto Nacional de Tecnologia Industrial
OAA: Organismo Argentino de Acreditaci
NPL: National Physical Laboratory
NPLI: National Physical Laboratory of India

NABL: National Accreditation Board for Testing and Calibration Laboratories


(ILAC): International Laboratory Accreditation Cooperation (APLAC): Asia-Pacific Laboratory Accreditation Cooperation

(EA): European Accreditation Cooperation (MRA): Mutual Recognition Arrangement

#: Accreditation No.


Offering High-level Calibration Services Worldwide

Based on highest measurement capabilities of the same level as national standards

Traceability system

Mitutoyo has a traceability system made possible through an in-house calibration organisation certified by the ISO/IEC 17025 international standard, with length standards directly related to national standards (atomic clock synchronised to UTC and the optical frequency comb) at the highest level.

National standards are mutually recognised by CIPM, and the certified calibration organisation is mutually recognised by ILAC, so that the establishment and maintenance of traceability for Mitutoyo products is achieved both in Japan and overseas.


Certificate of JCSS accredited laboratory (Mitutoyo Utsunomiya Measurement Standards Calibration Center)

Traceability of

temperature

Traceability of length

National Metrology Institute of Japan / National Institute of Advanced Industrial Science and Technology (NMIJ/AIST) NMIJ/AIST The atomic clock synchronized to UTC and the optical frequency comb <National (Primary) Standard> Temperature fixed points <National (Primary)Standard> Mitutoyo Utsunomiya Measurement Standards Calibration Center (JCSS Accredited Cal. Lab. No.0031) 633nm Iodine Stabilized He-Ne Laser < Secondary Standard> JEMIC Temperature fixed point Mitutoyo Miyazaki Plant Mitutoyo Utsunomiya Measurement JCSS Accredited Cal.Lab. <National (Sub-Primary) Standard> (JCSS Accredited Cal.Lab. No.0030) Standards Calibration Center Stabilized He-Ne Laser (ICSS Accredited Cal. Lab. No.0031) <Laboratory Reference Standard> 633nm Stabilized He-Ne Laser 633nm Stabilized He-Ne Laser <Laboratory Reference Standard> JCSS Accredited Cal.Lab. Temperature fixed point/ Platinum resistance thermometer <Secondary Standard> Mitutoyo Utsunomiya Measurement Standards Cal. Center Mitutoyo Utsunomiya Measurement (JCSS Accredited Cal. Lab. No.0031) Standards Cal. Center Standard Gauge Block (JCSS Accredited Cal. Lab. No.0031) <Laboratory Reference Standard> Temperature fixed point (Triple point of water)/ Platinum resistance thermometer <Laboratory Reference Standard> Mitutoyo Hiroshima Mitutoyo Utsunomiya Measurement Calibration Center Mitutovo Techno Service Standards Cal. Center (JCSS Accredited Cal.Lab. No.0109) **Business Division** (JCSS Accredited Cal. Lab. No.0031) Standard Gauge Block/ (JCSS Accredited Cal.Lab. Standard Gauge Block/ Micrometer Standard/Step Gage No.0186) Standard Gauge Micrometer Standard/Step Gage <Laboratory Reference Standard> Block/Step Gage Laser Length Working Standard Optical Step Gage Gauge Block Dial Gage Tester Ring Gage Measuring **Standard** Flat/Parallel Machine

Measuring Machine

Vision

Measuring Machine

Optical

Measuring Machine

Thermometer

Note: This chart is a simplified representation of Mitutoyo's overall traceability system. Detailed traceability charts are published for each product.

Sensors

Tool

Scale unit


Measuring

Instrument


Coordinate

Measuring Machine


CE Marking Directives

Traceability of Test Equipment


^{*1} The scope of JCSS accreditation is from 20HRC up to 65HRC in Rockwell Hardness Testing Machines and Hardness Reference Blocks.

Note: This chart is a simplified representation of Mitutoyo's overall traceability system. Detailed traceability charts are published for each product.

CE Marking Directives

CE stands for "Conformité Européenne", a challenging and important task for Mitutoyo in Europe. For Mitutoyo as a manufacturer of measuring electronics and measuring machines this means no sale without CE marking, no CE marking without completed conformity assessment procedure.


Meaning of Symbols

ABSOLUTE®

ABSOLUTE Linear Encoder

Mitutoyo's technology has realised the absolute position method (absolute method). With this method, you do not have to reset the system to zero after turning it off and then turning it on. The position information recorded on the scale is read every time. The following three types of absolute encoders are available: electrostatic capacitance model, electromagnetic induction model and model combining the electrostatic capacitance and optical methods. These encoders are widely used in a variety of measuring instruments as the length measuring system that can generate highly reliable measurement data.

Advantages:

- 1. No count error occurs even if you move the slider or spindle extremely rapidly.
- 2. You do not have to reset the system to zero when turning on the system after turning it off*1.
- 3. As this type of encoder can drive with less power than the incremental encoder, the battery life is prolonged to about 3.5 years (continuous operation of 18,000 hours)*2 under normal use.
- *1: Unless the battery is removed
- *2: In the case of the ABSOLUTE AOS Digimatic caliper (electromagnetic encoder model)


Measuring Instruments Shipped with Inspection Certificate

Mitutoyo guarantees product quality as a leading precision measuring instrument manufacturer and ships measuring instruments with an inspection certificate that includes inspection data so that customers can use them with confidence. Mitutoyo also calibrates the purchased measuring instrument and issues, for a fee, a calibration certificate that proves traceability to the relevant standard.

* For the meaning of the inspection marks shown at left, refer to the detailed description of each product

Main Unit Startup System

Installation of Main Unit Startup System

As a part of the enhancement of our export control system, the CNC measuring machines (all the CNC Coordinate Measuring Machines, Vision Measuring Systems, and Form Measuring Machines) are equipped with a Main Unit Startup System (relocation detecting system). This system is designed to take a machine out of operation upon detecting the mechanical shock that accompanies relocation. If you intend to relocate a measuring machine fitted with this system, please contact us beforehand so that our service engineers can assist you. On the other hand, the system may be triggered in the event of a natural event such as a powerful earthquake. In this case, our service engineers will deal with the situation at the earliest opportunity.


IP Codes

These are codes that indicate the degree of protection provided (by an enclosure) for the electrical function of a product against the ingress of foreign bodies, dust and water as defined in IEC standards (IEC 60529: 2001) and JIS C 0920: 2003. [IEC: International Electrotechnical Commission]

First	Degrees of protection against solid foreign objects	
characteristic numeral	Brief description	Definition
0	Unprotected	_
1	Protected against solid foreign objects of Sø50 mm and greater	A Sø50 mm object probe shall not fully penetrate enclosure*
2	Protected against solid foreign objects of Sø12.5 mm and greater	A Sø12.5 mm object probe shall not fully penetrate enclosure*
3	Protected against solid foreign objects of Sø2.5 mm and greater	A Sø2.5 mm object probe shall not fully penetrate enclosure*
4	Protected against solid foreign objects of Sø1.0 mm and greater	A Sø1.0 mm object probe shall not fully penetrate enclosure*
5	Protected against dust	Ingress of dust is not totally prevented, but dust that does penetrate must not interfere with satisfactory operation of the apparatus or impair safety.
6	Dust-proof	No ingress of dust allowed.
7	_	
8	_	

^{*:} For details of the test conditions used in evaluating each degree of protection, please refer to the original standard.

	Second	Degrees of protection against water		
	characteristic numeral	Brief description	Definition	
	0	Unprotected	_	
	1	Protected against vertical water drops	Vertically falling water drops shall have no harmful effects.	
9	2	Protected against vertical water drops within a tilt angle of 15 degrees	Vertically falling water drops shall have no harmful effects when the enclosure is tilted at any angle up to 15° on either side of the vertical.	
	3	Protected against spraying water	Water sprayed at an angle up to 60° either side of the vertical shall have no harmful effects.	
	4	Protected against splashing water	Water splashed against the enclosure from any direction shall have no harmful effects.	
	5	Protected against water jets	Water projected in jets against the enclosure from any direction shall have no harmful effects.	
y oes	6	Protected against powerful water jets	Water projected in powerful jets against the enclosure from any direction shall have no harmful effects.	
re	7	Protection against water penetration	Ingress of water in quantities causing harmful effects shall not be possible when the enclosure is temporarily immersed in water under standardised conditions of pressure and time.	
f	8	Protected against the effects of continuous immersion in water	Ingress of water in quantities causing harmful effects shall not be possible when the enclosure is continuously immersed in water under conditions which shall be agreed between manufacturer and user but which are more severe than for IPX7.	


Independent Confirmation of Compliance

IP65, IP66 and IP67 protection level ratings for applicable Mitutoyo products have been independently confirmed by the German certification organisation, TÜV Rheinland.


Metric/Inch

Mitutoyo offers this quality product also in an switchable Metric/Inch version. Please refer to your local Mitutoyo website for detailed information.


Inch/Metric

Mitutoyo offers this quality product also in an switchable Inch/Metric version. Please refer to your local Mitutoyo website for detailed information.


Inch

Mitutoyo offers this quality product also in an Inch version. Please refer to your local Mitutoyo website for detailed information.


Example of Measurement Data Management System Design

A system for recording and analysing measurement results from various Mitutoyo measuring instruments for quality assurance purposes.

Implementation Step 1 Recording measurement results No more handwriting Measurement data can be printed easily. Data can be **DP-1VR** Direct data input to a PC Connecting-cable-integrated USB-ITN **USB Input Tool Series** Lineups of three models with different output specifications IT-012U/IT-005D/IT-007R **Input Tool Series** Connectable to a RS-232C interface PC with 4 channels and a sequencer **Multiplexer MUX-10F** Wireless U-WAVE-T USB U-WAVE-R **U-WAVE**


Implementation Step 2

Software dedicated to inspection and quality control


USB-ITPAK

Statistical process control


MeasurLink


Implementation Step 3 Creating a quality control network covering a wide area within the factory Unify management of the quality test using the network in the factory The quality control section monitors results from the inspection room and Database server Database server centralises worksite, handles statistical analysis of stored data and issues inspection results Office Quality control Terminal of the quality Storage of database Generation of inspection controller certificates **LAN** inside factory Digimatic gages Optical measuring device Vision measuring machine CMM QVPAK U-WAVE-T QM-Data200 Production line **MCOSMOS** Inspection room MeasurLink


Data Management

Quality Management Software Page 15


Digimatic Mini Processors Page 20


Signal Cables Page 21


Wireless Data and USB-Cable Transmission Page 23


Digimatic Interface Page 29


Tolerancing, Timing, Display Units and Data Logger Page 33


An Integrated Solution for Quality Data Management


Most of Mitutoyo's electronic instruments can output data via optional connecting cables or wireless transmitters & receivers in the form of the Digimatic code. The Digimatic code can also be converted in RS-232C format by any of several available gage multiplexers. In this way, digital data can be sent to PCs for data acquisition and advanced statistical analysis.

As a client/server application, MeasurLink gives you the performance you need through distributed processing. Combined with a multi-user relational database, MeasurLink delivers a safe and organized data warehousing system making quality data available for viewing and analysis by any member of the production, engineering and managerial staff throughout your company. Inspection in the factory produces data for analysis, corrective action, and various reporting needs. As the backbone of your quality efforts, MeasurLink is guaranteed to reduce your production costs and increase your buttom line.

MeasurLink is capable of linking and managing multiple "islands" of inspection into a common database of part information, statistical data, gage information, process, etc. Information is shared across an entire manufacturing facility.

Group Licensing

MeasurLink is available in several modules offering you a wide range of solutions, from data acquisition to manager views and gage management. Details about all modules can be found on the next pages. However, you can create your own package and combine modules by choosing one of the following license bundles:


No.	Description
64AAB614FR	MeasurLink 9 Floating License - 30 Licenses*
64AAB614R	MeasurLink 9 Site License - 30 Licenses*
64AAB615FR	MeasurLink 9 Floating License - 15 Licenses*
64AAB615R	MeasurLink 9 Workgroup License - 15 Licenses*
64AAB617FR	MeasurLink 9 Floating License - 10 Licenses*
64AAB617R	MeasurLink 9 Werkgroup License - 10 Licenses*
64AAB618FR	MeasurLink 9 Floating License - 5 Licenses*
64AAB618R	MeasurLink 9 Workgroup License - 5 Licenses*
64AAB619R	MeasurLink 9 Academic License - 20 Licenses*

^{*} Real-Time Professional 3D is not included


MeasurLink brochure available on request


MeasurLink Real-Time Standard Edition

Designed for customers who want to aquire and analyze data in real-time from Small Tools like calipers and micrometers.

Features:

- Variable and attributive inspection
- Real-time graphics
- Run charts
- Control charts
- Histograms
- Statistics
- Customized Info View
- Full Reporting Template

Supported data sources: keyboard, RS232-C, USB devices

No.	Description
64AAB606R	MeasurLink 9 Real-Time Standard
64AAB606R-U	MeasurLink 9 Real-Time Standard Upgrade

MeasurLink Real-Time Professional Edition

On-line Real-Time Data Collection

Acquire data directly from Mitutoyo devices such as:

- Coordinate Measuring Machines
- Form Measuring Instruments
- Vision Measurement Machines

Import data from other devices via:

- ASCII
- QMD (xml based)


Features:

- Variable and attributive inspection
- Real-time graphics
- Run charts
- Control charts
- Histograms
- Statistics
- Customized Info View
- Full Reporting Template
- Data filter

Supported data sources: keyboard, RS232, USB devices, Mitutoyo DDE, ASCII, QMD.

No.	Description
64AAB607R	MeasurLink 9 Real-Time Professional
64AAB607R-U	MeasurLink 9 Real-Time Professional Upgrade


MeasurLink Real-Time Professional 3D Edition

On-line Real-Time Data Collection

Designed for customers who wish to collect data using the Hoops 3D graphics view. Hoops 3D files can be exported from most CAD systems and provide the operator with a real view of the part. Acquire data directly from Mitutoyo devices such as:

- Coordinate Measuring Machines
- Form Measuring Instruments
- Vision Measurement Machines

Import data from other devices via:

- ASC
- QMD (xml based)

Features:

- Variable and attributive inspection
- Real-time graphics
- Run charts
- Control charts
- Histograms
- Statistics
- Customized Info View
- Full Reporting Template
- Data filter
- 3D View
- Flexible callout design
- Guided sequence

Supported data sources: keyboard, RS232, USB devices, Mitutoyo DDE, ASCII, QMD.

No.	Description
64AAB608R	MeasurLink 9 Real-Time Professional 3D
64AAB608R-U	MeasurLink 9 Real-Time Professional 3D Upgrade


E HH 5 - 5 5 9 5

MeasurLink Process Analyse Professional Edition

Data Analysis Software

Designed for more robust manipulation of Real-Time data in a networked environment.

- Slice and dice data in meaningful ways
- Contribute to quality control initiatives!
- Analyze your process
- Identify problem areas
- Take corrective action
- Improve your product's quality!

Features:

- Review inspection data
- Switch between datbases
- Tree control navigation
- Reporting
- Group, search and sort data
- Merge data
- Scatter plots
- Electronic signatures

No.	Description
64AAB609F	MeasurLink 9 Process Analyzer Professional
64AAB609F	-U Measurlink 9 Process Analyzer Professional Upgrade


MeasurLink Process Manager Standard Edition

Network Monitoring Software

Real-time monitoring of data as it is collected. The perfect tool for QC and Production Managers!

- Organize and maintain a shop-wide quality program at a glance.
- Audit the entire shop floor inspection activity from a single PC
- Get process information without leaving the office
- View current production across all machines
- Show clients your quality operation for the entire facility
- Establish Cpk thresholds for acceptability
- Stay up to the minute on production problem
- Drill down for details on certain
- tracebility
- assignable cause
- failed tests
- · serial numbers

No.	Description
64AAB610R	MeasurLink 9 Process Manager
64AAB610R-U	MeasurLink 9 Process Manager Upgrade

MeasurLink Gage R&R

Gage R and R

Designed according to standard ISO/TS 16949, Gage R&R allows you to use the methods of study AIAG:


- Range
- Average and Range
- Average and Range including part variation
- Variance analisys
- Short method for attributive gages
- Bias study
- Linearity study
- Stability study

Features:

Graphical analysis tools:

- Xbar R chart
- Part by appraiser plot

NO.	Description
64AAB611R	MeasurLink 9 Gage R&R
64AAB611R-U	MeasurLink 9 Gage R&R Upgrade


Shakeholing arrang of 20% 20 Market Space | Market


MeasurLink 9

MeasurLink Gage Management

Gage Inventory and Calibration Control

MeasurLink Gage Management allows customers to build a complete gage and fixture inventory. Calibration is made simple by supporting digital gages for both, variable and attributive features. Achieve optimal calibration frequencies - set-up individual calendars with:

- Gage in-service dates
- Calibration recall dates
- Gage R&R dates

Features:

- Vendor contact lists
- User lists
- Print and archive calibration certificates
- Incremental response methods
- Customized gage label printing

No.	Description
64AAB612R	MeasurLink 9 Gage Management
64AAB612R-U	MeasurLink 9 Gage Management Upgrade

MeasurLink Report Scheduler V9

Report Scheduler Standard Edition is a tool that provides automated report distribution from a Windows service environment. Create reporting tasks that will run on a given schedule.

Reporting Task Type

- Crystal Reports Select a Crystal Reports template file and database connection to report on. Set values for parameters defined in template.
- MeasurLink Reports Select a database connection, MeasurLink report template, run or feature run data to report on, and optionally select a filter to be applied to the data.

Destinations

The reports can be printed, emailed, and exported in formats such as PDF. Multiple destinations can be assigned to a reporting task.

Assign Schedule

Schedules can be defined on hourly, daily, weekly, monthly, and yearly intervals. Define a schedule and assign it to a report task.

View Reports

Previewing the report allows validation of the output before scheduling the report task.

No.	Description	
64AAB613R	MeasurLink 9 Report Scheduler	
64AAB613R-U	MeasurLink 9 Report Scheduler Upgrade	


Digimatic Mini Processor DP-1VA LOGGER

Series 264

This DP-1VA printer allows you to print measuring data, statistical evaluations a.s.o.

- Digimatic 2 support. 8 digits output for data printing and analysis even from high resolution or long stroke instruments.
- Statistical evaluations, and data printout from calipers, micrometers and other measuring devices equipped with a Digimatic port.
- Excellent printing speed, prints upon one-touch start and at low noise level. The thermosensitive paper has outstanding durability and chemical resistance for long-term storage.
- Timer function for timed measurement data loading
- Easy data transfer from printer to PC. USB (VCP/HID) output for PC (USB IT-PAK Vers. 2,1 or later, MeasurLink, Excel a.s.o.)
- Data Logger Function. Saves up to 1000 data records with time and date. Data can be saved even after the power is turned off.


264-505D

No.	Remarks	
264-505D	Digimatic Mini Processor DP-1VA	390


27.7914 nm

2 28.23 28.07 28.66 29.20 29.59 30.11 30.78

29.2343 mm 2.71 mm


GO/±NG judgment

- Modes 1, Z

 N: Number of data

 MAX: Maximum value

 MMN: Minimum value

 R: Range

 X: Average value

 70-1: Standard deviation of the sample (N)

 70-1: Sample standard deviation (N-1)

 -NG: Number of data smaller than lower limit value

 +NG: Number of data larger than upper limit value

 P: Fraction defection

 Cp: Process capability index

 Cpk: Process capability index

 (px): Process capability index

 Cpk: Process capability index

 Cp

- M: Number of data
 MAX: Maximum value
 MIN: Minimum value
 n: Number of subgroup (Max.10)
 X: Average value of subgroup
 R: Range of subgroup
 X: Mean value X : Mean value

 X-UCL : Upper control limit

 R : Mean (R control)
- R-UCL : Upper control limit (R control) R-LCL : Lower control limit (R control)

Specifications

Data input	Digimatic, Digimatic 2, RS-232C Input (KA-Counter only)
Printer type	Thermal line printer
Printer speed	6,5 mm/s (using AC adapter)
Printer line number	7000 lines/roll (with large font) 10000 lines/roll (with normal font)
Printer paper	Width: 58 mm, length: 48 m
Processing capacity	Mode 0: 100000 data entries Mode 1/2: 9999 data entries Mode 3: sample size 10x subgroup 9999 = total number of data entries 99990
Logging of the measurement data (to store)	Max. 1000 points
Power supply	AC adapter 6V, battery: LR6 x 4 (alkaline) or AA x 4 Ni-MH (rechargeable, battery is not charged in the device)
Data output	USB, RS-232C at TTL level, tolerance judgment result (-NG, GO, +NG)
Battery life	Appr. 10000 lines (with 1600 mA Ni-MH and print 1 time/5 s)
Timer function	0,25 s; 1 s; 5 s; 30 s; 1 min; 30 min; 60 min (0,25 s only statistical function)


Standard accessories

No.	Description
09EAA069D	Thermal Printer Paper DP1-VR/-VA, 1 Roll
06AEG180D	AC-Adapter, 6V 2A, CEE Type

Optional accessories

Optional accessories	
No.	Description
06AFM386	USB-ITPAK Version 2.1, Software with Dongle
09EAA084	RS-232C Cable, DP1-VR to PC, 1m, 9 Pin Connector
09EAA094	RS-232C Cable, DP1-VR/-VA to KA- Counter, 1m, 25 Pin Connector
09EAA082-5	Thermal Printer Paper DP1-VR/-VA, 5 Rolls
06AFZ050	USB Cable 1m
937179T	Footswitch for SPC
965516	GO/±NG judgement cable, for external device, 2m
011037	Battery LR6 (AA) 4x

09EAA084 and 965516 can not be used simultaneously.


Digimatic Data Cables

These data cables enable the connection of measuring instruments with a Digimatic interface to a PC – directly via USB or an interface box (e.g. DMX-Box).

A wireless connection with U-WAVE-T transmitter is possible by using a connection cable .

Your choice of Digimatic Data Cables (numbers refer to below schemes):

- •USB Input Tool Direct Cable (1)
- •Digimatic Cable and Interface Box or Printer DP-1 (2)
- •U-WAVE-T Wireless System (3)

Please find the appropriate cables for your particular Digimatic measuring instrument in the "Optional Accessories" section of its catalogue entry.


(1) USB Input Tool Direct Cable 2 m


(2) Standard Digimatic Cable 1 m or 2 m


(3) U-WAVE Connection Cable (Standard)


U-WAVE Connection Cable with Footswitch Connector


Digimatic Extension Cables

Series 63

• These extension cables allow you to extend Digimatic data cables up to 14 metres, extending the working distance between a measuring instrument and an external device such as a PC or DP-1VR.


63AAA036


No.	Length [m]
63AAA034	5
63AAA035	8
63AAA036	10

Optional accessories

No.	Description
936937	Digimatic Cable, Flat 10-Pin Type, 1m
965014	Digimatic Cable, Flat 10-Pin Type, 2m


Specifications

Cable length	2 m
Output	USB (HID/VCP)
OS compatibility	Windows® 2000 Professional (≥SP4), Windows® XP Professiona (≥SP2), Windows® XP Home Edition (≥SP2), Windows Vista®/7 (32bit,64bit), Windows® 8, 8 .1, 10 (32bit,64bit)
Max connectable devices	Microsoft® Windows® 2000, XP: 100 cables, Windows® Vista®, 7, 8, 8. 1, 10: 20 cables


Optional accessories

No.	Description
06AFM386	USB-ITPAK Version 2.1, Software with
	Dongle
937179T	Footswitch for SPC
06ADV384	USB Input Tool Direct, Footswitch
	Adapter


937179T and 06ADV384


06AFM380E


06AFM380F

Scan QR Code with your mobile device and watch our product videos on YouTube

USB Input Tool Direct (Digimatic-USB cable)

Series 06AFM

This input tool allows you to directly connect Digimatic measuring devices to a USB interface, without needing additional software.

The USB Input Tool Direct offers the following benefits:

- Measurement data is converted into keyboard codes, enabling interaction with any program working with keyboard entries (HID).
- You can also connect to a USB with fixed COM assignment in Microsoft® Windows® as channel identification (VCP).
- The USB-ITPAK software lets you easily create Microsoft® Excel® worksheets.
- Multi-channel input for measurement values, Microsoft® Excel®.
- Cables can be cascaded via a standard USB hub.


Data cable USB

Data cabic OJD		
No.	Model	Remarks
06AFM380A	А	IP USB Input Tool Direct Cable Straight With Data Switch (2m) e.g. for IP67 Caliper
06AFM380B	В	IP USB Input Tool Direct Cable Back Side With Data Switch (2m) e.g. for IP65 Micrometer
06AFM380C	С	USB Input Tool Direct Cable Straight With Data Switch (2m) e.g. for Standard Absolute Caliper
06AFM380D	D	USB Input Tool Direct Cable Plain (2m) e.g. for ID-H/ID-F Indicator
06AFM380E	E	USB Input Tool Direct Cable Round (2m) e.g. for Caliper Gauge Series 209
06AFM380F	F	USB Input Tool Direct Cable Straight (2m) e.g. for ID-C/ID-S Indidator
06AFM380G	G	IP USB Input Tool Direct Cable ID-N/ID-B (2m)

Advantages of the new Digimatic USB connections

Application	Situation	Software USB-ITPAK	Data format	Remarks
Arbitrary software which expects a keyboard code	Only a USB Input tools signal cable required.	Software is not needed.	Measured value as keyboard format (HID = Human Interface Device)	Foot switch can not be connected.
Commercial statistics software like e.g. Mitutoyo MeasurLink	A USB input tools signal cable and the software USB ITPAK are required.	For each measuring instrument (cable) a fixedly assigned virtual COM-Port is generated once; afterwards Software USB IT PAK becomes inactive.	MUX-10 Specifiaction (e.g. 01A+138626) with fixed COM assignment as channel identifiction	
Arbitrary software, which expects a keyboard code e.g. Word, txt-format		- Connected measuring instruments and foot switches are selected and assigned. - Terminator is determined. - Procedure is registered as a part program	Transmission of a measured value in text format (VCP = as virtual COM port)	
Microsoft® Excel®		- Connected measuring instruments and foot switches are selected and assigned Performs organization of the Microsoft® Excel®-table, i.e. the transferred measured values are written into the predefined cells.	Measuring report Microsoft® Excel®-format and character sequence of max. 31 characters (e.g. text input)	


Wireless Communication System: U-WAVE

U-WAVE and U-WAVE fit - Wireless Data transmission system

- Approx. 20 m (within visible range).
- Communication frequency: 2,4GHZ wireless system for reliable and secure data transmission.
- Easy data export to Easy data export to Microsoft® Excel® or other professional SPC software applications like Mitutoyo MeasurLink.
- Transmitter confirms data transfer by a buzzer sound or a red/green LED signal.
- An IP67 transmitter is available.
- Low power consumption: 400000 data transmissions with one battery.
- By using optional software (U-WAVE Event) it will also support a data request from a PC. This is ideal if the system is installed at an inaccessible side.


PC with U-WAVE-R (Receiver)


For miscellaneous measuring instruments U-WAVE-T with Connection Cable

Specifications

U-WAVE fif

Wireless communication protocol	Proprietary (2,4 GHz by original specification based on IEEE 802.15.4)
Modulation method	DS-SS (Direct Sequence Spread Spectrum)
Communication distance	Approx. 20 m (within visible range)
Communication speed kbps	250
Communication with measuring tool	Digimatic (6 digits), Digimatic 2 (8 digits) automatic identification
Communication frequency	2,4 GHz band (2,405-2,475 GHz, 15 channels (5 MHz interval)
Transmission output	2,5 mW (4 dBm) or below
OS compatibility	Windows® 2000 Professional (≥SP4), Windows® XP Professional (≥SP2), Windows® XP Home Edition (≥SP2), Windows Vista®, Windows® 7 (32bit, 64bit), Windows® 8, 8. 1, 10 (32bit, 64bit)


Wireless Communication System: U-WAVE

U-WAVE-T and U-WAVE-TC/TM (U-WAVE fit) - Wireless Data transmission system


02AZD810D U-WAVE-R (receiver)


264-620 + 02AZF310 U-WAVE-TC + Connection Unit

Standard accessories

Specifications

Modulation method

Communication

Communication speed kbps Communication

Communication

frequency

with measuring tool

Transmission output

OS compatibility

Wireless communication

protocol

distance

No.	Description
05SAA217D	Lithium battery CR-2032, 1 pcs.

Proprietary (2,4 GHz by

IEEE 802.15.4)

Spectrum)

range)

original specification based on

DS-SS (Direct Sequence Spread

Approx. 20 m (within visible

Digimatic (6 digits), Digimatic

2,4 GHz band (2,405-2,475 GHz, 15 channels (5 MHz

2,5 mW (4dBm) or below

Windows® 2000 Professional

Windows® XP Professional (≥SP2), Windows® XP Home

Edition (≥SP2), Windows

Vista®, Windows® 7 (32bit, 64bit), Windows® 8, 8. 1, 10

2 (8 digits) automatic

identification

interval)

(≥SP4),

(32bit, 64bit)

Optional accessories

No.	Description
06AFM386	USB-ITPAK Version 2.1, Software with
	Dongle
02NDB003	U-WAVE Event Drive, 64 bit Version

U-WAVE-R (Receiver) for all Mitutoyo Transmitter

No.	Туре	Remarks	Software	Number of U-WAVE-R units that can be connected to PC	Number of U-Wave- T units that can be connected	USB Cable length [m]	Mass [g]
02AZD810D	U-WAVE-R	U-WAVE-R + Software	U-WAVE PAK	Up to 16	Up to 100	1	130

 $[\]hbox{*For details of connectable measuring instruments please contact Mitutoyo or distributor}$

U-WAVE-TC/TM (transmitter) for caliper and micrometer

No.	Туре	Measuring Instruments*	Remarks	Data reception indication	Mass [g]
264-620	U-WAVE-TC	100, 150, 200, 300 mm IP67 caliper/standard caliper	IP67 model	LED (green, red, orange)	20
264-621	U-WAVE-TC	100, 150, 200, 300 mm IP67 caliper/standard caliper	Buzzer model	Buzzer and LED (green, red, orange)	20
264-622	U-WAVE-TM	COOLANT PROOF (IP65) micrometer	IP67 model	LED (green, red, orange)	20
264-623	U-WAVE-TM	COOLANT PROOF (IP65) micrometer	Buzzer model	Buzzer and LED (green, red, orange)	20
02AZF300	Connection Unit (Standard type)		Standard type		6
02AZF310	Connection Unit (Waterproof type)		Waterproof type		6

 $[\]hbox{*For details of connectable measuring instruments please contact Mitutoyo or distributor}$


Transmitter and connector for Caliper (U-WAVE-TC + 02AZF300)


Transmitter and connector for Micrometer (U-WAVE-TM + 02AZF310)


Wireless Communication System: U-WAVE

U-WAVE-T and U-WAVE-TC/TM (U-WAVE fit) - Wireless Data transmission system


02AZD730G + 02AZD790A U-WAVE-T and Connection Cable

U-WAVE-T for miscellaneous instruments

No.	Туре	Measuring Instruments*	Remarks	Data reception indication	Mass [g]
02AZD730G	U-WAVE-T for miscellane- ous instruments	Indicator, 3-Point Inside Micrometer, Carbon Fibre Caliper, Height Gauge, a.s.o	IP67 model	LED	23
02AZD880G	U-WAVE-T for miscellane- ous instruments	Indicator, 3-Point Inside Micrometer, Carbon Fibre Caliper, Height Gauge, a.s.o	Standard model	LED and Buzzer	23

 $[\]hbox{\tt *For details of connectable measuring instruments please contact Mitutoyo or distributor}$


Transmitter and connection cables

Application with Digital Indicator

(connection cables, see next page)


Application with Carbon Fibre Caliper


Application with Height Gauge


Scan QR Code with your mobile device and watch our product videos on YouTube


Proprietary (2,4 GHz by
original specification based on
IEEE 802.15.4)
DS-SS (Direct Sequence Spread Spectrum)
Approx. 20 m (within visible range)
250
2,4 GHz band (2,405-2,475
GHz, 15 channels (5 MHz interval)
Digimatic (6 digits), Digimatic
2 (8 digits) automatic
identification
2,5 mW (4 dBm) or below
Windows® 2000 Professional (≥SP4),
Windows® XP Professional
(≥SP2), Windows® XP Home
Edition (≥SP2), Windows
Vista®, Windows® 7 (32bit,
64bit), Windows® 8, 8. 1, 10
(32bit, 64bit)

Standard accessories

No.	Description
05SAA217D	Lithium battery CR-2032, 1 pcs.

Optional accessories

No.	Description
06AFM386	USB-ITPAK Version 2.1, Software with Dongle
02NDB003	U-WAVE Event Drive, 64 bit Version
02AZE200	Holder for U-WAVE T
02AZE990	U-WAVE-T Mounting Plate
63BAA057	U-WAVE T External Power Supply Adapter

Consumable spares

No.	Description
05SAA217D	Lithium battery CR-2032, 1 pcs.

By using optional Software (U-WAVE Event Drive) it will also support a data request from a PC.

This is ideal if the system is installed at an inaccessible side.

The Event Drive Mode will reduce the battery life. With power supply adapter (63BAA057) external power supply can be provided.


Standard accessories

No.	Description
02AZD770	Clip for Cable Fixing - U-WAVE T
05CZA619	Screw Driver

Optional accessories

No.	Description
06AFM386	USB-ITPAK Version 2.1, Software with
	Dongle
02NDB003	U-WAVE Event Drive, 64 bit Version
02AZE200	Holder for U-WAVE T
02AZE990	U-WAVE-T Mounting Plate
63BAA057	U-WAVE T External Power Supply
	Adapter
937179T	Footswitch for SPC


02AZE200 Holder for U-WAVE-T for Indicator, Carbon Fibre Caliper


02AZE990 Holder for U-WAVE-T for QM-Height

U-WAVE-T Connection Cables

Series 02AZD / 02AZE

• This connecting cable connects a measuring tool to its U-WAVE T unit. Choose the appropriate cable for your measuring tool from the seven types below, A to G.


Cable without footswitch connection


Cable with footswitch connection Footswitch: 937179T (optional)

1 Cable without footswitch connection

No.	Model	Remarks
02AZD790A	Α	IP U-WAVE Data Cable Straight with Data Switch e.g. for IP66 Carbon Fibre Caliper
02AZD790B	В	IP U-WAVE Data Cable Back Side with Data Switch e.g. for IP65 Holtest
02AZD790C	C	U-WAVE Data Cable Straight with Data Switch e.g. for Height Gauge
02AZD790D	D	U-WAVE Data Cable Plain e.g. for ID-H/ID-F Indicator
02AZD790E	E	U-WAVE Data Cable Round e.g. for Digital Caliper Gauge Series 209
02AZD790F	F	U-WAVE Data Cable Straight e.g. for ID-C/ID-S Indidator
02AZD790G	G	IP U-WAVE Data Cable e.g. for ID-N/ID-B Indicator

2 Cable with footswitch connection

E casic with rooswitch connection			
No.	Model	Remarks	
02AZE140A	Α	IP U-WAVE Data Cable Straight with Data Switch/FootSwitch Connector e.g. for IP66 Carbon Fibre Caliper	
02AZE140B	В	IP U-WAVE Data Cable Back Side with Data Switch/FootSwitch Connector e.g. for IP65 Holtest	
02AZE140C	C	U-WAVE Data Cable Straight with Data Switch/FootSwitch Connector e.g. for Height Gauge	
02AZE140D	D	U-WAVE Data Cable Plain with FootSwitch Connector e.g. for ID-H/ID-F Indicator	
02AZE140E	E	U-WAVE Data Cable Round with FootSwitch Connector e.g. for Digital Caliper Gauge Series 209	
02AZE140F	F	U-WAVE Data Cable Straight with FootSwitch Connector e.g. for ID-C/ID-S Indicator	
02AZE140G	G	IP U-WAVE Data Cable with FootSwitch Connector e.g. for ID-N/ID-B Indicator	


USB-ITPAK

Series 06AFM

- USB-ITPAK is a setting and data collection software for collection data from measuring instruments with Digimatic/Digimatic 2 output for entry to Microsoft® Excel®.
- USB Input Tool Direct cable, U-WAVE Wireless communication system and USB Footswitch adapter can be used to send the data to a Microsoft® Excel® worksheet.


No.	Remarks		
06AFM386	Can be used for Wireless Communication (U-WAVE), USB Input Tool Direct Cable and USB-Input Tool No. 264-016-10		


Sequential Measurement

1: Micrometer for diameters X and Y; 2: Caliper for height measurement H; 3: Inspection by attributes OK/NG with foot switch e.g. scratches in the surface; 4: standard USB-Hub; 5 Measurement direction; 6: Workpiece No.

7: Measuring result X/Y; 8: Measuring result H; 9: OK/NG judgement (e.g. scratches)


				••			
	А	В	С	D	E		
1		Height A	Height B	Height C	Height D		
2	1	5.02	8.03	9.96	6.03	4	⊢ 2
3	2	4.98	8.02	10.01	5.99	4	- 3
4	3	4.97	8.04	10.07	5.96	4	– 4
5	4					4	⊢ 5
6	5						

→ 1


Simultaneous Measurement

1: Measurement direction; 2: First measurement: press foot switch once = 4 complete data batches;

3: second measurement: press foot switch once = 4 complete data batches; 4: third measurement: press foot switch once = 4 complete data batches; 5: is waiting for the next batch measurement

Specifications

•	
OS compatibility	Windows® 2000 Professional (≥SP4), Windows® XP Professional (≥SP2), Windows® XP Home Edition (≥SP2), Windows Vista®/7 (32bit,64bit), Windows® 8, 8.1, 10 (32bit,64bit)
Applicable MS Excel Version	Microsoft® Excel® 2002/2003/2007/2010/2013/2016
Functions	- setting of Microsoft® Excel® input (workbook, worksheet, cell range a.s.o.) - data collection: USB Input Tool Direct cable wireless communication system U-WAVE - selection of measuring input (sequential, simultaneous, individual) - control of data imput (mouse, foot switch, keyboard) - character string input by foot switch - timer function - measurement time input
Language for display	English, German, French, Italian, Spanish, Turkish, Czech, Polish, Hungarian, Swedish, Russian, Japanese, Korean, Simplified Chinese, Traditional Chinese
Delivered	License Key, Software CD


Microsoft® Excel® Worksheet waiting for data


Scan QR Code with your mobile device and watch our product videos on YouTube


Specifications

Dimensions (WxDxH)	38 x 64 x 21 mm
Cable length	1 m
Power supply	Bus power
Max. connectable devices	Microsoft® Windows® 2000, XP: 100 cables, Windows® Vista®, 7, 8, 8. 1, 10: 20 cables
OS compatibility	Microsoft® Windows® 2000, XP, Vista®, 7, 8, 8, 1, 10 (32bit, 64bit)

Optional accessories

No.	Description
937179T	Footswitch for SPC
06AFM386	USB-ITPAK Version 2.1, Software with Dongle

	A	В	C	D	E
1	Height	Diameter 1	Diameter 2		
2	0.000	0.000	0.000		
3	2.734	5.031	13.526		
4	2.700	5.036	13.525		
5	2.701	5.036	13.525		
6	2.701	5.037	13.525		
7	2.702	5.037	13.525		
8	2.702	5.037	13.433		
9	2.702	5.037	13.432		
10	2.701	4.940	13.432		
11	2.357	4.940	12.129		

USB Input Tool

Series 264 - Keyboard Interface

The input tool allows you to directly connect Digimatic measuring devices to a USB interface, without needing additional software.

The USB Input Tool Direct offers the following benefits:

- Measurement data is converted into keyboard codes, enabling interaction with any program working with keyboard entries. (HID)
- You can also connect to a USB with fixed COM assignment in Microsoft Windows as a channel identification (VCP) with USB IT PAK software only.
- The USB-IT PAK software lets you easily create Microsoft Excel worksheets.


264-016-10

No.	Data input	Data output	Output decimal mark	Footswitch con- nector	Mass [g]
264-016-10	1x Digimatic/ Digimatic 2	USB Virtual COM-Port (VCP) with USB IT PAK, USB keyboard signal (HID)	Emulates the local setting	Yes	56

DMX-3T / FS2 USB

Series 63 - Keyboard Interface

• The DMX-3 T/FS2 USB is a keyboard interface that transmits measurement data from measuring instruments equipped with Digimatic interfaces to a PC. Measurement data is converted into keyboard codes, allowing you to easily access it with any program working with keyboard entries, regardless of the operating system. The USB and data conversation interfaces also allow you to directly input the measurement data into a spreadsheet.


63AAA041

rear panel


No.	Data input	Data output	Output decimal mark	Footswitch connector	Mass [g]
63AAA041	3 x Digimatic	USB keyboard signal (HID)	point or comma (selectable)	Yes	330

Specifications

Dimensions (WxDxH)	112 x 122 x 45 mm
Power supply	5 V from the USB
Timer function	0-99 s (1s step) or 0-99 min
OS compatibility	Microsoft® Windows® 2000, XP, Vista®, 7, 8, 8. 1, 10 (32bit, 64bit)
Max. no. of cascadable interface	3 via optional link cable

Optional accessories

No.	Description
937179T	Footswitch for SPC
63AAA105	Link Cabel DMX-3T/FS2


DMX-1

Series 63

This DMX-1 D-SUB9 serial interface is a microcontrolled interface for connecting one single measurement device, with Digimatic output, to the RS-232C interface of a computer. The DMX-1 offers the following benefits:

- Easily connect a measuring device to a computer's RS-232C serial port.
- No external power supply is needed, as the small level of power needed is supplied by the handshake lines RTS and DTR.

No.	Data input	Data output	Footswitch connector	Interface cable con- nection	Baud rate	Data bits	Stop bits	Parity
63AAA029	1 x Digimatic	RS-232C	Yes	D-SUB 9	9600	8	1	none

Specifications

Dimensions (WxDxH) 58 x 62 x 18 mm

Optional accessories

No.	Description
937179T	Footswitch for SPC
63AAA027	RS-232C Signal Cable, D-Sub9-D-Sub9, 2m


63AAA029

DMX-1 USB

Series 63

• The DMX-1 USB is a micro-controlled interface for connecting 1 Digimatic-output measurement device to the USB interface of a computer. The device appears as a virtual COM-PORT (VCP) to the computer.


63AAA040

rear panel

No.	Data input	Data output	Footswitch connector	Interface cable connection	Baud rate	Data bits	Stop bits	Parity
63AAA040	1 x Digimatic	USB virtual	Yes	USB	9600	8	1	none

Specifications

OS compatibility	Microsoft® Windows® 2000, XP, Vista®, 7, 8, 8. 1, 10 (32bit, 64bit)
Dimensions (WxDxH)	33 x 57 x 20 mm
Delivered	USB cable (1.8 m) Driver Software

Optional accessories

No.	Description
937179T	Footswitch for SPC

DMX-2 S

Series 63

This DMX-2 S D-SUB5 serial interface is a microcontrolled interface for connecting two measurement devices, with Digimatic output, to the RS-232C serial port of a computer. The DMX-2 S offers the following benefits:

- Easily connect two measuring devices to a computer's RS-232C serial port.
- No external power supply is needed, as the small level of power needed is supplied by the handshake lines RTS and DTR.


63AAA038

No.	Data input	Data output	Footswitch connector	Interface cable con- nection	Baud rate	Data bits	Stop bits	Parity
63AAA038	2 x Digimatic	RS-232C	Yes	D-SUB 25	9600	8	1	none

Specifications

Dimensions (WxDxH) 58 x 62 x 18 mm

Optional accessories

No.	Description
63AAA108	RS-232C Signal Cable, D-Sub-25-D- Sub-9, 2m
63AAA028	Adapter D-Sub25-D-Sub9, 0,2m
937179T	Footswitch for SPC


Sample application with footswitch (optional accessory)


DMX-2 USB

Specifications OS compatibility Microsoft® Windows® 2000, XP, Vista®, 7, 8, 8. 1, 10 (32bit,

64bit)
point or comma

Microsoft® Windows® 2000, XP,

Vista®, 7, 8, 8. 1, 10 (32bit, 64bit)

AC Adapter (only for serial cable

RS-232C Signal Cable, D-Sub9-D-Sub9,

170 x 128 x 55 mm

USB cable (1.8 m)

Driver Software

connection)

Description

Footswitch for SPC

Output decimal point or comma mark (HID)
Dimensions 61 x 76 x 35 mm

(WxDxH)
Delivered USB cable (1.8 m)
Driver Software

Optional accessories

Specifications

Dimensions

(WxDxH)

Delivered

OS compatibility

Optional accessories

No.

937179T

63AAA027

No.	Description
937179T	Footswitch for SPC

Series 63

Connecting two measurement devices, with Digimatic-output, to a USB port. The DMX-2 USB offers the following benefits:

- It appears either as a virtual COM-Port (VCP) or as a keyboard (HID) on the computer.
- It has a mode switch available to easily swap between keyboard format (HID) and virtual COM-Port (VCP).


63AAA037

rear panel

No.	Data input	Data output	Footswitch connector	Interface ca- ble connec- tion	Baud rate	Data bits	Stop bits	Parity
63AAA037	2 x Digimatic	USB virtual COM-Port (VCP) USB keyboard signal (HID) (switchable on the box)	Yes	USB	9600	8	1	none

DMX-3 USB

Series 63

The DMX-3 3 channel USB VCP interface/ D-SUB9 serial interface is a microcontrolled interface that connects three measurement devices, with Digimatic output, to either the RS-232C serial port or USB port of a computer.

The DMX-3 USB offers the following benefits:

- If the USB output is used, the measuring device will appear as a virtual COM-Port (VCP) on the computer.
- Power is supplied by an AC/DC adapter, which is a standard accessory only required for serial cable D-Sub 9 connection.


rear panel

63AAA039

No.	Data input	Data output	Foot- switch connector	Interface cable con- nection	Baud rate	Data bits	Stop bits	Parity
63AAA03	3 x Digi- matic	USB virtual COM-Port (VCP), RS-232C	Yes	For serial cable: D-SUB 9 for USB: cable type B	1200/9600 (adjustable with jumper)	8	1	none


MUX-10F

Series 264

The MUX-10F 4 channel D-SUB9 serial interface is a microcontrolled interface that connects four measurement devices, with Digimatic output, to the RS-232C serial port of a computer.

• You can connect four measurement devices to an RS-232C serial port.


264-002D

rear panel

No.	Data input	Data output	Interface cable connection	Footswitch connector	Baud rate	Data bits	Stop bits	Parity
264-002D	4 x Digimatic	RS-232C	D-SUB 9	Yes	300, 600, 1200, 2400, 9600, 19200	8	1	none

Specifications

Dimensions (WxDxH) 91,4 x 92,5 x 50,4 mm
Delivered AC Adapter

Optional accessories

No.	Description
937179T	Footswitch for SPC
63AAA027	RS-232C Signal Cable, D-Sub9-D-Sub9, 2m

DMX-8/2

Series 63

The DMX-8/2 8 channel D-SUB9 serial interface is a microcontrolled interface for connecting eight measurement devices, with Digimatic output, to the RS-232C serial port of a computer. The DMX-8/2 model provides power and an ABS/Zero button to operate Series 575 ABS Linear Gauges.


rear panel

62 /	ΛΛ	033
USA	MM	033

No.	Data input	Data output	connector	nection	Baud rate	Data bits	Stop bits	Parity	
63AAA033	8 x Digimatic	RS-232C	Yes	D-SUB 9	9600	8	1	none	

Specifications

Power supply	220-240V 50Hz
Dimensions (WxDxH)	158 x 204 x 66 mm
Delivered	Power cable

Optional accessories

No.	Description
937179T	Footswitch for SPC
63AAA027	RS-232C Signal Cable, D-Sub9-D-Sub9, 2m
	2111

DMX-16 / DMX-16C

Series 63

- The DMX-16/16C is a micro controlled Interface for connecting 16 Digimatic output measurement devices to the RS-232C interface of a computer
- DMX-16C features integrated microprocessors for data processing, thus enabling simultaneous input and output from all measurement instruments and increasing data processing speed.
- The DMX-16 and DMX-16C provides power and an ABS/ZERO button to operate Series 575 ABS Linear Gauges

No.	Remarks	Туре	Data in- put	Data out- put	Interface cable con- nection	Foot- switch connec- tor	Baud rate	Data bits	Stop bits	Parity
63AAA026	successive data recep- tion	DMX-16	16 x Digi- matic	RS-232C	D-SUB 9	Yes	9600	8	1	none
63AAA106	simultaneous data recep- tion	DMX-16C	16 x Digi- matic	RS-232C	D-SUB 9	Yes	9600	8	1	none

Specifications

Power	220-240V 50 Hz
supply	
Dimensions (WxDxH)	225 x 204 x 75 mm
Delivered	Power cable

Optional accessories

No.	Description	
937179T	Footswitch for SPC	
63AAA027	RS-232C Signal Cable, D-Sub9-D-Sub9, 2m	


63AAA106


rear panel


Specifications

Timer function	interval 0-99 s or 0-99 min
Mitutoyo	KA-Counter
measuring	Protractor Series 950
instruments with	EH, EF, EV-Counter
RS232C ouput	Printer DP1-VA
	Linear Height LH-600
	QM-Data 200
	Litematic VL-50
	Laser Scan Micrometer LSM
	QM-Height
	MF-Microscope Series
	PJ A3000 Projector
	PJ H30 Projector
	ID-H Indicator
OS compatibility	Microsoft® Windows® 2000, XP,
	Vista®, 7, 8,
	8. 1, 10 (32bit, 64bit)
Output decimal	point or comma
mark (HID)	
Dimensions	170 x 128 x 55 mm
(WxDxH)	
Max. no. of	3 via optional link cable
cascadable	
interface	
Delivered	USB cable (1.8 m)
	Driver Software

Optional accessories

No.	Description
937179T	Footswitch for SPC
63AAA105	Link Cabel DMX-3T/FS2

Specifications

Power supply	AC-Adapator 10 V, 120 mA or USB bus power
Timer function	1 s-99 h 59 min 59 s (100 h)
Dimensions (WxDxH)	55 x 58 x 31 mm
Timer tolerance	±8 s/24 h
Delivered	USB connection cable (0,8 m) AC adaptor Footswitch cable TTB1 (0,52 m)
Mass	84 g


Sample application with DMX Box

DMX-3-2 USB

Series 63

This DMX-3-2 USB is a three channel USB interface for connecting three measurement devices, with Digimatic output, and two devices with RS232C output (such as the Mitutoyo QM-Data 200) to the USB interface of a computer.

The DMX-3-2 USB offers the following benefits:

- It can connect more than 70 different measuring instruments with RS232C output, including Mitutoyo devices as well as other brands (a list is available on request).
- The interface converts the different signals from the connected measuring instruments into the same format: keyboard signal (HID) or virtual COM-Port MUX-10 or MUX-50 (VCP).


Rear panel

63AAA042

No.	Data input	Data output	Footswitch connector	Interface ca- ble connec- tion	Baud rate	Data bits	Stop bits	Parity
63AAA042	3 x Digimatic 2 x RS-232C	USB virtual COM-Port (VCP) USB keyboard signal (HID)	Yes	USB	9600	8	1	none


Digimatic Timerbox

Series 63

This timerbox allows you to connect to the footswitch connector of a Mitutoyo interface to trigger data transfer, based on a time interval.

The Digimatic Timerbox offers the following benefits:

- Software neutral for all applications.
- It can be used with all Mitutoyo interfaces featuring 3,5mm TRS Foot switch connectors (Mono) such as USB Input Tool Direct.
- It works as a time-controlled footswitch.


Digimatic Display Unit

Series 542

For devices equipped with SPC Digimatic output e.g. Indicator a.s.o.


Digimatic Switch Box

Series 63/939

This switch box is a distribution box that connects 3-5 Digimatic tools to one channel interface (for example a DMX-1 USB).


63AAA030

939039

No.	Data output	Data input	Footswitch connector
63AAA030	1 x Digimatic (1 channel)	5 x Digimatic	Yes
939039	1 x Digimatic (1 channel)	3 x Digimatic	No

Digimatic Tolerance Box

Series 011

This tolerance box allows you to connect Digimatic measuring instruments for visual -NG/GO/+NG evaluations.

The Digimatic Tolerance Box offers the following benefits:

• Simple connection to Digimatic measuring instruments.


011516

No.	Remarks		
011516	Tolerance setting with the measuring instrument		


For more details (functions a.s.o) please refer to counters and displays under "Linear Gages".


Specifications

Delivered AC Adapter (63AAA030)

Optional accessories

No.	Description
936937	Digimatic Cable, Flat 10-Pin Type, 1m
965014	Digimatic Cable, Flat 10-Pin Type, 2m
937179T	Footswitch for SPC

937179T for 63AAA030 only


1: cable 936937 (1 m), 965014 (2 m)

Specifications

Power supply	AC adapter or 2 batteries LR6 (AA)
Dimensions (WxDxH)	117 x 73 x 24 mm
Delivered	With AC adapter

Optional accessories

No.	Description
011037	Battery LR6 (AA) 4x


Micrometers


Digimatic Micrometers and Mechanical Micrometers Page 36


Micrometer Accessories Page 95


Micrometer Heads Page 104


Micrometer Head Accessories Page 128


High Accuracy Digital Micrometer

Series 293

This Micrometer enables $0.1 \mu m$ resolution measurements and is ideal for customers who need to make highly accurate measurements with a handheld tool (such as Gauge R & R analysis).


The Absolute High-Accuracy Micrometer offers the following benefits:

- It delivers higher accuracy without sacrificing operability, by using Mitutoyo's innovative 0,1 μm resolution ABS (absolute) rotary sensor and high accuracy screw machining technology which reduces instrumental error to just 0,5 μm.
- Its highly rigid frame and high-performance constant-force mechanism (7-9 N) enable more stable measurement.


No.	Range [mm]	Digital step	Instrumental error	Flatness	Parallelism	Mass [g]
293-100-10	0-25	0.1 um or 0.5 um	±0.5 um	0.3 um	0.6 um	400


Comparative sizes:

High Accuracy-Micrometer with a highly rigid frame and a common Micrometer with a standard frame


Functions	Series 293
ON/OFF	(a)
Auto Power OFF	(4)
after 20 min. non use	
Low voltage alarm	(a)
Function lock	(4)
HOLD	•
Data output	(4)
PRESET	•
Resolution switching	(4)

Specifications

•	
Accuracy	Refer to the list of specifications (excluding quantizing error)
Measuring surface	ø3,2 mm, carbide tipped, micro-lap finish
Measuring spindle	With spindle lock, ø6,35 mm, spindle pitch 0,5 mm
Power supply	Lithium battery (CR-2032) x 1
Measuring system	Electromagnetic induction type ABS rotary sensor
Measuring force	7-9 N
Battery life	approx. 2 years
Delivered	Including box, key, driver, 1 battery, heat insulating cover, certificate of inspection

Optional accessories

Description		
Digimatic Cable with Data Button IP		
Type, 1m, Micrometer Type		
Digimatic Cable with Data Button IP		
Type, 2m, Micrometer Type		
USB Input Tool Direct (Digimatic USB),		
Digi/Digi2, With Data Button IP		
Micrometer Type		
U-WAVE-T, IP67 Type, Wireless		
Transmitter		
U-WAVE-T, Buzzer Type, Wireless		
Transmitter		
U-WAVE-T Connection Cable B, with		
Data Button IP Micrometer Type		

Consumable spares

No.	Description
05SAA217D	Lithium battery CR-2032, 1 pcs.


0,1µm digital step


Scan QR Code with your mobile device and watch our product videos on YouTube


Digimatic Micrometer QuantuMike IP65

Functions ORIGIN (until 100 mm) ZERO/ABS Auto Power OFF after 20 min. non use Low voltage alarm Function lock HOLD

Sn	ecif	icati	ons

•	
Accuracy	Refer to the list of specifications (excluding quantizing error)
Scale	Thimble and sleeve satin chrome finish
Digital step	0,001 mm
Measuring surfaces	carbide-tipped, micro-lap finish
Measuring spindle	With spindle lock, ø6,35mm, 2 mm spindle pitch
Measuring force	7-12 N
Battery life	approx. 2,4 years
Delivered	Including box, key, 1 battery, setting standard (from 25 mm upward), certificate of inspection (0-50 mm range)

Optional accessories

No.	Description
05CZA662	Digimatic Cable with Data Button IP
	Type, 1m, Micrometer Type
05CZA663	Digimatic Cable with Data Button IP
	Type, 2m, Micrometer Type
06AFM380B	USB Input Tool Direct (Digimatic USB),
	Digi/Digi2, With Data Button IP
	Micrometer Type
264-622	U-WAVE fit, IP67 Type, Wireless
	Transmitter for Micrometer
264-623	U-WAVE fit, Buzzer Type, Wireless
	Transmitter for Micrometer
02AZF310	Connection Unit, U-WAVE fit,
	Waterproof Type
04GAA899	Color speeder, for Ratched Thimble
	Black
04GAA900	Color speeder, for Ratched Thimble Red
04GAA901	Color speeder, for Ratched Thimble
	Yellow
04GAA902	Color speeder, for Ratched Thimble
	Green
04GAA903	Color speeder, for Ratched Thimble Blue
04AAB208	Color speeder, for Ratched Thimble Grey
	•

Consumable spares

No.	Description
938882	Battery SR44 1.5V


With Wireless System U-WAVE fit

Series 293

This is an IP65 micrometer offering movement four times as fast as a standard micrometer. It presents you with the following benefits:

- Faster measurement is achieved by using a coarser thread which feeds the spindle by 2 mm per thimble rotation.
- Extraordinary battery life of 2,4 years
- Outstanding accuracy
- Ratched thimble mechanism ensures easy single-handed or stand operation.
- Excellent resistance against water and dust (IP65 protection level) enables this micrometer to be used in machining situations that include splashing coolant fluid.

TÜVRhelnland


Only for 0-25, 25-50 mm


QuantuMike®


Coloured speeders

No.	Range [mm]	Accuracy [µm]	Flatness	Parallelism	Data output	L [mm]	a [mm]	b [mm]	Mass [g]
293-140-30	0-25	±1	0,3 µm	1 µm	(4)	0	9	25	265
293-145-30	0-25	±1	0,3 µm	1 µm		0	9	25	265
293-141-30	25-50	±1	0,3 µm	1 µm	(4)	25	9,8	32	325
293-146-30	25-50	±1	0,3 µm	1 µm		25	9,8	32	325
293-142-30	50-75	±1	0,3 µm	2 µm	(a)	50	12,6	47	465
293-147-30	50-75	±1	0,3 µm	2 µm		50	12,6	47	465
293-143-30	75-100	±2	0,3 µm	2 µm	(4)	75	14	60	620
293-148-30	75-100	±2	0,3 μm	2 µm		75	14	60	620


- 1 : Ratchet on thimble
- 2: Ratchet on speeder


Digimatic Micrometer IP65 Metric

Series 293

This IP65 micrometer offers outstanding accuracy, with and without data input, is highly robust and offers the following benefits:

- Outstanding accuracy and oil-resistant material used for all plastic
- Extraordinary battery life of 2,4 years
- Excellent resistance against water and dust (IP65 protection level) enables this micrometer to be used in machining situations that include splashing coolant fluid.


Only for 0-25, 25-50 mm


293-234-30 with ratched thimble


293-230-30 with ratched stop


293-252-30


Excellent resistance against water and dust IP65

Metric	With ratchet stop
	with raterict stop

No.	Range	Accuracy	Flatness	Parallelism	Data output	L	a [mm]	b [mm]	C	Mass
	[mm]	[µm]				[mm]	[mm]	[mm]	[mm]	[g]
293-230-30	0-25	±1	0,3 µm	1 µm		0	6,5	25	2,5	270
293-240-30	0-25	±1	0,3 µm	1 µm		0	6,5	25	2,5	270
293-231-30	25-50	±1	0,3 µm	1 µm		25	7,3	32,5	2,5	330
293-241-30	25-50	±1	0,3 µm	1 µm		25	7,5	32,5	2,5	330
293-232-30	50-75	±1	0,3 µm	2 µm	(4)	50	10,1	47	2,5	470
293-242-30	50-75	±1	0,3 µm	2 µm		50	10,1	47	2,5	470
293-233-30	75-100	±2	0,3 µm	2 µm		75	11,5	60	2,5	625
293-243-30	75-100	±2	0,3 µm	2 µm		75	11,5	60	2,5	625
293-250-30	100-125	±2	0,3 µm	5 µm	(4)	100	16,7	76	5,3	600
293-251-30	125-150	±2	0,3 µm	5 µm	(a)	125	18,8	90	5,7	740
293-252-30	150-175	±3	0,3 µm	5 µm		150	19,1	103	6,1	800
293-253-30	175-200	±3	0,3 µm	5 µm		175	18,2	115	6,3	970
293-254-30	200-225	±3	0,3 µm	5 µm	(4)	200	16,8	126	6,7	1100
293-255-30	225-250	±4	0,3 µm	5 µm	(4)	225	18	139	5,5	1270
293-256-30	250-275	±4	0,3 µm	5 µm	(4)	250	18	152	6,5	1340
293-257-30	275-300	±4	0,3 µm	5 µm	(4)	275	18	166	6,5	1540

Dimensions see next page

Metric	With ratchet thimble
	with fatcher millible

No.	Range [mm]	Accuracy [µm]	Flatness	Parallelism	Data output	L [mm]	a [mm]	b [mm]	c [mm]	Mass [g]
293-234-30	0-25	±1	0,3 µm	1 μm	(a)	0	6,5	25	2,5	270
293-244-30	0-25	±1	0,3 µm	1 µm		0	6,5	25	2,5	270
293-235-30	25-50	±1	0,3 µm	1 µm	(4)	25	7,3	32,5	2,5	330
293-245-30	25-50	±1	0,3 µm	1 µm		25	7,3	32,5	2,5	330
293-236-30	50-75	±1	0,3 µm	2 µm	(4)	50	10,1	47	2,5	470
293-246-30	50-75	±1	0,3 μm	2 µm		50	10,1	47	2,5	470
293-237-30	75-100	±2	0,3 µm	2 µm	(a)	75	11,5	60	2,5	625
293-247-30	75-100	±2	0,3 µm	2 μm		75	11,5	60	2,5	625

Dimensions see next page


Specifications

Accuracy	Refer to the list of specifications (excluding quantizing error)
Scale	Thimble and sleeve satin chrome finish, ø18 mm
Digital step	0,001 mm
Measuring surfaces	carbide-tipped, micro-lap finish
Measuring spindle	With spindle lock, ø 6,35 mm, spindle pitch 0,5 mm
Measuring force	5-10 N
Battery life	approx. 2,4 years for models up to 100 mm 1,2 years for >100 mm
Delivered	Including box, key, 1 battery, setting standard (from 25 mm upward) certificate of inspection (0-50 mm range)

Optional accessories

Description
Description
Digimatic Cable with Data Button IP Type, 1m, Micrometer Type
Digimatic Cable with Data Button IP Type, 2m, Micrometer Type
USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Micrometer Type
U-WAVE fit, IP67 Type, Wireless Transmitter for Micrometer
U-WAVE fit, Buzzer Type, Wireless Transmitter for Micrometer
Connection Unit, U-WAVE fit, Waterproof Type

Consumable spares

No.	Description
938882	Battery SR44 1.5V


With Wireless System U-WAVE fit


Scan QR Code with your mobile device and watch our product videos on YouTube


Digimatic Micrometer IP65 Metric

Series 293 - Micrometers in set

This metric micrometer offers outstanding


only for 0-25mm, 25-50mm

accuracy, with and without data output.


293-963-30

Optional accessories

Functions ORIGIN (until 100 mm)

after 20 min. non use Low voltage alarm Function lock HOLD

ZERO/ABS

Auto Power OFF

Specifications

Accuracy

Digital step Measuring

surfaces

Measuring spindle

Delivered

Measuring force Battery life

Scale

Series 293 - Micrometers in set

See individual types

finish, ø18 mm 0,001 mm

Thimble and sleeve satin chrome

carbide-tipped, micro-lap finish

With spindle lock, ø 6,35 mm,

Including box, key, batteries,

setting standard (from 25 mm

certificate of inspection (0-50 mm

spindle pitch 0,5 mm

approx. 2,4 years

5-10 N

upward)

range)


Description
Digimatic Cable with Data Button IP
Type, 1m, Micrometer Type
Digimatic Cable with Data Button IP
Type, 2m, Micrometer Type
USB Input Tool Direct (Digimatic USB),
Digi/Digi2, With Data Button IP
Micrometer Type
U-WAVE fit, IP67 Type, Wireless
Transmitter for Micrometer
U-WAVE fit, Buzzer Type, Wireless
Transmitter for Micrometer
Connection Unit, U-WAVE fit,
Waterproof Type

No.	Description
938882	Battery SR44 1.5V


With Wireless System U-WAVE fit

Metric Set/With ratchet stop					
No.	Range [mm]	Flatness	Parallelism	Data out- put	Set combination
293-966-30	0-50	0,3 μm	1 µm	•	293-230-30 / 293-231-30 + setting standard 25 mm (ceramic gauge block grade 1)
293-962-30	0-75	0,3 μm	1 μm for 0-50 mm 2 μm for 50-100 mm	•	293-230-30 / 293-231-30 / 293-232-30 + setting stand- ard 25 mm and 50 mm
293-963-30	0-100	0,3 μm	1 μm for 0-50 mm 2 μm for 50-100 mm	•	293-230-30 / 293-231-30 / 293-232-30 / 293-233-30 + setting standard 25 mm, 50 mm and 75 mm


Ratchet stop type over 100 mm


Digimatic Micrometer 300-500 mm

Series 293

The Digimatic Micrometer 300-500 mm has a measuring range of 300-500 mm and offers the following benefits:


- The micrometer's 330° rotatable display unit enables easy reading in all measurement positions.
- 300-500 mm measuring range.


293-582

Metric		

No.	Range	Accuracy	Flatness	Parallelism	L	a	Mass
NO.	[mm]	[µm]	riatiless	raranensin	[mm]	[mm]	[g]
293-582	300-325	±6	0,6 µm	5 µm	353	187	2000
293-583	325-350	±6	0,6 µm	5 µm	378	199	2150
293-584	350-375	±6	0,6 µm	5 µm	403	212	2300
293-585	375-400	±7	0,6 µm	6 µm	428	224	2450
293-586	400-425	±7	0,6 µm	6 µm	453	236	2600
293-587	425-450	±7	0,6 µm	6 µm	478	248	2750
293-588	450-475	±8	0,6 µm	6 µm	503	261	2900
293-589	475-500	±8	0,6 µm	7 µm	528	273	3100


The display is 330° rotatable


Specifications

Specifications	
Accuracy	Refer to the list of specifications (excluding quantizing error)
Scale	Thimble and sleeve satin chrome finish
Digital step	0,001 mm
Measuring surfaces	Carbide tipped, micro lap finish
Measuring spindle	with spindle lock, ø 8 mm, sindle pitch 0,5 mm
Measuring force	10-14 N
Battery life	approx. 1,8 years
Delivered	Including box, setting standard, key, 2 batteries


Optional accessories

No.	Description
04AZB512	Digimatic Cable with Data Button, 1m, Flat L-Shape Left Type
04AZB513	Digimatic Cable with Data Button, 2m, Flat L-Shape Left Type
959149	Digimatic Cable, Straight, Data Button, 1m
959150	Digimatic Cable with Data Button, 2m
06AFM380C	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Straight, with Data Button
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter
02AZD790C	U-WAVE-T Connection Cable C, Straight, with Data Button

No.	Description
938882	Battery SR44 1.5V


Cable orientation downwards 04AZB512, 04AZB513


Cable orientation in thimble direction 959149, 959150


Digimatic Micrometer

Functions Series 293 ORIGIN Auto Power OFF after 20 min. non use Low voltage alarm

Specifications

Accuracy	Refer to the list of specifications (excluding quantizing error)
Digital step	0,001 mm
Scale	Thimble and sleeve satin chrome finish ø18 mm
Measuring surfaces	Carbide tipped, micro-lap finish
Measuring spindle	ø 6,35 mm, spindle pitch 0,5 mm
Measuring force	5-10 N
Battery life	approx. 2,4 years (approx. 8700 hours)
Delivered	Including box, key, 1 battery, certificate of inspection

Consumable spares

No.	Description
938882	Battery SR44 1.5V

Series 293


This standard model digimatic micrometer is an affordable device that offers the following benefits:

- It is cost-effective with simplified functionality for standard applications.
- Extraordinary battery life of 2,4 years. Without data output.
- Constant measuring force


293-821-30

Metric	٧	/ith ratchet	tstop		
No.	Range Accuracy		Flatness	Parallelism	Mass [g]
293-821-30	0-25	±2	0.3 um	2 um	275


Outside Micrometer Non-Rotating Spindle Type

Series 406

This micrometer features a non-rotating spindle, and offers the following benefits:


- Sliding spindle, not rotating.
- Ratchet stop.
- Data output.


406-250-30

Metric

No.	Range [mm]	Accuracy [µm]	Flatness	Parallelism	L [mm]	a [mm]	b [mm]	c [mm]	Mass [g]
406-250-30	0-25	±3	0,3 µm	3 µm	0	7	32	2,8	330
406-251-30	25-50	±3	0,3 µm	3 µm	25	9,8	47	2,8	470
406-252-30	50-75	±3	0,3 μm	3 µm	50	11,2	60	2,8	625
406-253-30	75-100	±4	0,3 µm	4 µm	75	14,6	57	2,3	460


75 - 100 mm


Specifications

Specifications	
Accuracy	Refer to the list of specifications (excluding quantizing error)
Scale	Thimble and sleeve satin chrome finish ø 18 mm
Digital step	0,001 mm
Measuring surfaces	carbide-tipped, micro-lap finish
Measuring spindle	With spindle lock, ø 6,35 mm, spindle pitch 0,5mm
Measuring force	3-8 N
Battery life	approx. 2,4 years
Delivered	Including box, setting standard (from 25 mm upward), key

Optional accessories

Description
Digimatic Cable with Data Button IP
Type, 1m, Micrometer Type
Digimatic Cable with Data Button IP Type, 2m, Micrometer Type
USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Micrometer Type
U-WAVE fit, IP67 Type, Wireless Transmitter for Micrometer
U-WAVE fit, Buzzer Type, Wireless Transmitter for Micrometer
Connection Unit, U-WAVE fit, Waterproof Type

No.	Description
938882	Battery SR44 1.5V


With Wireless System U-WAVE fit


ABSOLUTE Digimatic Micrometer Quickmike

	Series 293
Functions	
ORIGIN	(a)
ZERO/ABS	(a)
ON/OFF	(
Low voltage alarm	()
Data output	•
HOLD	()

_						
Sp	6	111	10	at	ın	ns

•	
Accuracy	Refer to the list of specifications (excluding quantizing error)
Digital step	0,001 mm
Measuring surfaces	Carbide tipped, micro-lap finish
Measuring spindle	ø6,35 mm, non-rotating, 10 mm pitch
Measuring force	5-12 N
Battery life	approx. 5 years under normal use
Display	LCD, character height 10 mm
Delivered	Including box, setting standard (from 25 mm upward), 1 battery

Optional accessories


•	
No.	Description
05CZA662	Digimatic Cable with Data Button IP Type, 1m, Micrometer Type
05CZA663	Digimatic Cable with Data Button IP Type, 2m, Micrometer Type
06AFM380B	USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Micrometer Type
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter
02AZD790B	U-WAVE-T Connection Cable B, with Data Button IP Micrometer Type

Consumable spares

No.	Description
938882	Battery SR44 1.5V


293-666-20 with fixing device 156-101-10 (optional accessories)


This micrometer has a spindle mechanism enabling a spindle drive of 10 mm/rev. The drive rate is therefore twenty times as fast as conventional micrometers.

Series 293 ABSOLUTE[®]

This Quickmike, with a non-rotating spindle, delivers much faster movement than standard models and offers the following benefits:


- Excellent resistance against water and dust (IP65) enables this micrometer to be used in machining situations that include splashing coolant fluid.
- ABSOLUTE linear scale means no restriction on adjustment speed.
- Larger measuring range 30 mm compared with 25 mm than standard micrometer.


293-667-20


293-668-20


293-669-20

tric
uic

No.	Range [mm]	Accuracy [µm]	Flatness	Parallelism	L [mm]	a [mm]	b [mm]	c [mm]	Mass [g]
293-666-20	0-30	±2	0,3 µm	2 µm	0	7	25	2	275
293-667-20	25-55	±2	0,3 µm	2 µm	25	8,5	36	2,8	340
293-668-20	50-80	±3	0,3 µm	2 µm	50	10,3	47	2,8	480
293-669-20	75-105	±3	0,3 µm	3 µm	75	10,7	60	2,8	585


ABSOLUTE Digimatic Micrometer Quickmike

Series 227 ABSOLUTE

This micrometer has an adjustable measuring force to suit various kinds of workpieces.

The ABSOLUTE Digimatic Micrometer Quickmike offers the following benefits:

- It's dedicated to applications requiring a constant/low measuring force such as measuring wire, paper and plastic/rubber parts.
- Constant and low measuring force mechanism in the thimble.
- Non-rotating spindle.
- Speedy spindle feed of 10mm/rev.


227-201-20


Metric

No.	Range [mm]	Accuracy [µm]	Flatness	Parallelism	Measuring force settings ⁽¹⁾ [N]	Measuring force accuracy ⁽¹⁾ [N]	Mass [g]
227-201-20	0-15	± 2	0,3 µm	2 µm	0,5; 1; 1,5; 2; 2,5	$\pm 0,1 + (force setting/10)$	300
227-203-20	15-30	± 2	0,3 µm	2 µm	0,5; 1; 1,5; 2; 2,5	$\pm 0,1 + (force setting/10)$	380
227-205-20	0-10	± 2	0,3 μm	2 µm	2; 4; 6; 8; 10	$\pm 0.4 + (force setting/10)$	345
227-206-20	10-20	± 2	0,3 µm	2 µm	2; 4; 6; 8; 10	$\pm 0,4 + (force setting/10)$	425
227-207-20	20-30	± 2	0,3 µm	2 µm	2; 4; 6; 8; 10	$\pm 0.4 + (force setting/10)$	415


(1) Only valid for instrument orientation within ±3 degrees of horizontal when measuring.


227-201-20, 227-205-20


227-203-20, 227-206-20, 227-207-20


Specifications	
Measuring direction	horizontal
Accuracy	Refer to the list of specifications (excluding quantizing error)
Digital step	0,001 mm
Measuring surfaces	carbide-tipped, micro-lap finish
Measuring spindle	ø 6,35 mm, non-rotating, 10 mm pitch
Battery life	Approx. 5 years under normal use
Display	LCD, character height 10 mm
Delivered	Including box, setting standard (for 10-30 mm models), screwdriver, 1 battery

Optional accessories

No.	Description
05CZA662	Digimatic Cable with Data Button IP
	Type, 1m, Micrometer Type
05CZA663	Digimatic Cable with Data Button IP
	Type, 2m, Micrometer Type
06AFM380B	USB Input Tool Direct (Digimatic USB),
	Digi/Digi2, With Data Button IP
	Micrometer Type
02AZD880G	U-WAVE-T, Buzzer Type, Wireless
	Transmitter
02AZD730G	U-WAVE-T, IP67 Type, Wireless
	Transmitter
02AZD790B	U-WAVE-T Connection Cable B, with
	Data Button IP Micrometer Type
	• • • • • • • • • • • • • • • • • • • •

No.	Description
938882	Battery SR44 1.5V


Specifications

Accuracy	Refer to the list of specifications
Scale	Thimble and sleeve satin chrome finish ø19 mm
Measuring surfaces	Carbide tipped, micro-lap finish
Measuring spindle	With spindle lock, ø 6,35 mm, spindle pitch 0,5 mm
Measuring force	5-10 N
Delivered	Including box, key, setting standard (from 25 mm upward), certificate of inspection

Optional accessories

No.	Description
04GAA899	Color speeder, for Ratched Thimble Black
04GAA900	Color speeder, for Ratched Thimble Red
04GAA901	Color speeder, for Ratched Thimble Yellow
04GAA902	Color speeder, for Ratched Thimble Green
04GAA903	Color speeder, for Ratched Thimble Blue

Consumable spares

No.	Description
04AAB208	Color speeder, for Ratched Thimble Grey


Ratchet Thimble Micrometer

Series 102

This ratchet thimble micrometer has a mechanism that ensures consistent and reliable measurements. It offers you the following benefits:


- Ratchet's clearly audible operation provides reassurance that measurements are being taken at a constant, preset measuring force.
- Heat insulating frame


102-702

Metric

No.	Range [mm]	Graduation	Accuracy [µm]	Flatness	Parallelism	Mass [g]
102-701	0-25	0,01 mm	±2	0,6 µm	2 µm	180
102-707	0-25	0,001 mm	±2	0,6 µm	2 µm	180
102-702	25-50	0,01 mm	±2	0,6 µm	2 µm	270
102-708	25-50	0.001 mm	±2	0.6 um	2 um	270


Coloured ratchet caps (optional accessories)


Outside Micrometer

Series 102

This outside micrometer is an accurate and reliable device that offers you the following benefits:

- Cut-away frame (behind anvil) for measurements in hard-to-reach places
- Ratchet stop delivers a constant measuring force.


Only for 0-25, 25-50 mm


102-301


102-911-40

Metric		Graduati	on 0,001 m	nm is ob	tained	with ve	rnier on	sleeve
No.	Range [mm]		Flatness	L [mm]	a [mm]	b [mm]	c [mm]	Mass [g]
102-311	0-25	±2	0,3 µm	0	5	26	2,5	180
102-312	25-50	±2	0.3 um	25	7.8	32	2.5	270

Metric		Graduatio	on 0,01 mr	n				
No.	Range [mm]	Accuracy [µm]	Flatness	L [mm]	a [mm]	b [mm]	c [mm]	Mass [g]
102-301	0-25	±2	0,6 µm	0	5	26	2,5	180
102-302	25-50	±2	0,6 µm	25	7,8	32	2,5	270
102-303	50-75	±2	0,6 µm	50	10,6	45	2,5	375
102-304	75-100	+3	0.6 um	75	11	58	2.5	490

Metric		/licromete	rset	
No.	Range [mm]	Flatness	Content of Set	Mass [g]
102-911-40	0-100	0,6 µm	102-301, 102-302, 102-303, 102-304, 3 setting standards	1200


Specifications

Refer to the list of specifications
Thimble and sleeve satin chrome finish ø18 mm
Carbide tipped, micro-lap finish
With spindle lock, ø6,35 mm, spindle pitch 0,5 mm
2 μm for 0 to 75 mm model 3 μm for models 75-100 mm
5-10 N
Including box, key, setting standard (from 25 mm upward), certificate of inspection (0-50 mm range)


Outside Micrometer

Series 103


103-137

Metric				Graduation 0,001 mm is obtained with vernier on sleeve							
	No.	Range [mm]	Accuracy [µm]	Flatness	L [mm]	a [mm]	b [mm]	c [mm]	d [mm]	Mass [g]	
	103-129	0-25	±2	0,6 µm	30,3	2,8	9	28	6,35	175	
	103-130	25-50	±2	0,6 µm	55,3	2,8	10	38	6,35	215	

Metric	Grad	duation 0,0	1 mm						
No.	Range [mm]	Accuracy [µm]	Flatness	L [mm]	a [mm]	b [mm]	c [mm]	d [mm]	Mass [g]
103-137	0-25	±2	0,6 µm	30,3	2,8	9	28	6,35	175
103-138	25-50	±2	0,6 µm	55,3	2,8	10	38	6,35	215
103-139-10	50-75	±2	0,6 µm	80,3	2,8	12	46	6,35	315
103-140-10	75-100	±3	0,6 µm	105,3	2,8	14	57	6,35	375
103-141-10	100-125	±3	0,6 µm	132,8	5,3	17	76	6,35	515
103-142-10	125-150	±3	0,6 µm	158,2	5,7	19	90	6,35	665
103-143-10	150-175	±4	0,6 µm	183,6	6,1	20	102	6,35	720
103-144-10	175-200	±4	0,6 µm	208,8	6,3	19	115	6,35	920
103-145-10	200-225	±4	0,6 µm	234,2	6,7	18	127	6,35	1080
103-146-10	225-250	±5	0,6 µm	258	5,5	18	139	6,35	1255
103-147-10	250-275	±5	0,6 µm	284	6,5	18	152	6,35	1405
103-148-10	275-300	±5	0,6 µm	309	6,5	18	166	6,35	1565
103-149	300-325	±6	1 µm	353	18	28	187	8	1985
103-150	325-350	±6	1 µm	378	18	28	199	8	2155
103-151	350-375	±6	1 µm	403	18	28	212	8	2305
103-152	375-400	±7	1 µm	428	18	28	224	8	2455
103-153	400-425	±7	1 µm	453	18	28	236	8	2715
103-154	425-450	±7	1 µm	478	18	28	248	8	2965
103-155	450-475	±8	1 µm	503	18	28	261	8	3215
103-156	475-500	±8	1 µm	528	18	28	273	8	3450
103-157	500-525	±9	1 µm	575	40	28	307	8	4060
103-158	525-550	±9	1 µm	575	15	28	307	8	4080
103-159	550-575	±9	1 µm	625	40	28	332	8	4500
103-160	575-600	±9	1 µm	625	15	28	332	8	4525
103-161	600-625	±9	1 µm	675	40	28	355	8	4915
103-162	625-650	±9	1 µm	675	15	28	355	8	4930
103-163	650-675	±9	1 µm	725	40	28	382	8	5200
103-164	675-700	±9	1 µm	725	15	28	382	8	5215
103-165	700-725	±9	1 µm	775	40	28	405	8	5835
103-166 103-167	725-750 750-775	±9 ±9	1 µm	775 825	15 40	28 28	405 430	8	5860 6385
			1 µm	825		28		8	6410
103-168 103-169	775-800 800-825	±9 ±9	1 µm	875	15 40	28	430 455	8	6925
103-109	825-850	±9	1 μm 1 μm	875	15	28	455	8	6940
103-170	850-875	±9		925	40	28	480	8	7565
103-171	875-900	±9 ±9	1 μm 1 μm	925	15	28	480	8	7590
103-172	900-925	±9	1 µm	975	40	28	505	8	8215
103-173	925-950	±9	1 µm	975	15	28	505	8	8240
103-174	950-975	±9	1 µm	1025	40	28	530	8	8860
103-175	975-1000	±9	1 µm	1025	15	28	530	8	8880
103-170	373-1000	ΞJ	ιμιιι	1023	13	20	220	0	0000


Refer to the list of specifications

Thimble and sleeve satin chrome

Carbide tipped, micro-lap finish

with spindle lock, spindle pitch 0,5

 $(2+L/100) \mu m$, L = max. range (mm)

5-10 N (from 100 mm upward : 5-15

standard (from 25 mm upward), key, certificate of inspection (0-50 mm

Including box, setting

finish

N)

range)

Specifications

Accuracy Scale

Measuring


Measuring spindle

Parallelism Measuring


Delivered

force

surfaces


Models 50 mm to 300 mm with insulating plate


Models over 300 mm


Outside Micrometers in Set

Series 103

These outside micrometers are accurate and reliable. They offer you the following benefits:

- Lightweight workshop design
- Ratchet stop delivers a constant measuring force.


103-913-50

Metric	Mi	crometer set	
No.	Range [mm]	Content of Set	Mass [g]
103-927-10	0-75	103-137, 103-138, 103-139-10, 2 setting standards	750
103-913-50	0-150	103-137, 103-138, 103-139-10, 103-140-10, 103-141-10, 103-142-10, 5 setting standards	2260
103-915-10	150-300	103-143-10, 103-144-10, 103-145-10, 103-146-10, 103-147-10, 103-148-10, 6 setting stand- ards	7695
103-914-50	0-300	All micrometers of 103-913-50 and 103-915-10 in one set, 11 setting standards	9300


Graduation 0,01 mm


Digit Outside Micrometer

Series 193

This digit outside micrometer comes with a mechanical counter and offers you the following bene-

- Mechanical digit counter
- Quick and error-free reading


193-101

	(0) 1 1 1 1 1 1 1 1 1	5 0 11111111111111111111111111111111111	•	
0-25mm 0.01mn Mitutoyo	7			
	400.4			

Metric		Graduation 0,001 mm is obtained with vernier on sleeve								
No.	Range [mm]	Accuracy [µm]	Flatness	Parallelism	L [mm]	a [mm]	b [mm]	c [mm]	Mass [g]	
193-111	0-25	±2	0,6 µm	$(2+L/100) \mu m$, L = max. range	30	2,5	5	26	224	
193-112	25-50	±2	0,6 µm	$(2+L/100) \mu m, L = max. range$	55	2	8	32	275	
193-113	50-75	±2	0,6 µm	$(2+L/100) \mu m$, L = max. range	80	2	9	45	379	
193-114	75-100	±3	0,6 µm	$(2+L/100) \mu m, L = max. range$	105	2	9	57	489	

Metric			Graduatio	on 0,01 mr	n					
	No.	Range [mm]	Accuracy [µm]	Flatness	Parallelism	L [mm]	a [mm]	b [mm]	c [mm]	Mass [g]
	193-101	0-25	±2	0,6 µm	$(2+L/100) \mu m, L = max. range$	30	2,5	5	26	224
	193-102	25-50	±2	0,6 µm	$(2+L/100) \mu m, L = max. range$	55	2	8	32	275
	193-103	50-75	±2	0,6 µm	$(2+L/100) \mu m, L = max. range$	80	2	9	45	379
	193-104	75-100	±3	0,6 µm	$(2+L/100) \mu m, L = max. range$	105	2	9	57	489

Metric		Microme	Micrometer set									
No.	Range [mm]	Flatness	Parallelism	Content of Set	Mass [g]							
193-901	0-75	0,6 µm	$(2+L/100) \mu m, L = max. range$	193-101, 193-102, 193-103, 2 setting standards	820							
193-902	0-100	0,6 µm	(2+L/100) μm, L = max. range	193-101, 193-102, 193-103, 193-104, 3 setting stand- ards	1367							


Refer to the list of specifications

Thimble and sleeve satin chrome

Carbide tipped, micro-lap finish

With spindle lock, ø 6,35 mm,

Including box, setting standard

spindle pitch 0,5 mm

0,001 mm; 0,01 mm

0,01 mm

finish

5-15 N

Specifications

Counter reading

Measuring force

Accuracy

Scale

Graduation

Measuring

surfaces Measuring

spindle

Delivered

193-902


Digimatic Micrometer with Interchangeable Anvils

Series 340

This Digimatic Micrometer offers you an extra wide measuring range, and has the following benefits:

- Easy, interchangeable anvils allow a wide range of measurements.
- Ratchet stop for constant force.


340-251-30

No.	Range [mm]	Flatness	Parallelism	Interchangeable anvils	Protection IP65	Setting stand- ard	Mass [kg]
340-251-30	0-150	0,6 µm	(2+L/100) μm, L = max. range	6	(a)	5	0,96
340-252-30	150-300	0,6 µm	$(2+L/100) \mu m, L = max. range$	6	(a)	6	1,88
340-520	300-400	0,6 µm	$(2+L/100) \mu m, L = max. range$	4		4	2,6
340-521	400-500	0,6 µm	$(2+L/100) \mu m, L = max. range$	4		4	4,1
340-522	500-600	0,6 µm	$(2+L/100) \mu m, L = max. range$	4		4	5,5
340-523	600-700	0,6 µm	$(2+L/100) \mu m, L = max. range$	4		4	6,8
340-524	700-800	0,6 µm	$(2+L/100) \mu m, L = max. range$	4		4	8,2
340-525	800-900	0,6 µm	$(2+L/100) \mu m, L = max. range$	4		4	9,5
340-526	900-1000	0,6 µm	$(2+L/100) \mu m, L = max. range$	4		4	10,9


Models over 300 mm


_								
S	n	e	c	ıtı	C	at	ıο	ns

Specifications	
Accuracy	\pm (4+L/75) μ m, L = max. range (mm) (excluding quantizing error)
Digital step	0,001 mm
Scale	Thimble and sleeve satin chrome finish ø18 mm, ø21 mm (over 300 mm)
Measuring surfaces	Hardened, lapped (anvil), carbide tipped, lapped (spindle side)
Measuring spindle	With spindle lock, ø6,35 mm, ø8 mm (over 300 mm), spindle pitch 0,5 mm
Measuring force	5-10 N, 10-14 N (over 300 mm)
Battery life	approx. 2,4 years, approx. 1,8 years (over 300 mm)
Delivered	Including box, setting standard, anvils, key, 1 battery (2 batteries over 300 mm)

Optional accessories

No.	Description
05CZA662	Digimatic Cable with Data Button IP Type, 1m, Micrometer Type
05CZA663	Digimatic Cable with Data Button IP Type, 2m, Micrometer Type
06AFM380B	USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Micrometer Type
264-622	U-WAVE fit, IP67 Type, Wireless Transmitter for Micrometer
264-623	U-WAVE fit, Buzzer Type, Wireless Transmitter for Micrometer
02AZF310	Connection Unit, U-WAVE fit, Waterproof Type
959149	Digimatic Cable, Straight, Data Button, 1m
959150	Digimatic Cable with Data Button, 2m
04AZB512	Digimatic Cable with Data Button, 1m, Flat L-Shape Left Type
04AZB513	Digimatic Cable with Data Button, 2m, Flat L-Shape Left Type
06AFM380C	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Straight, with Data Button
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter
02AZD790C	U-WAVE-T Connection Cable C, Straight, with Data Button
000740070007400	2/0C V LM 300D /3C V C33/3C V C33/03 V 2L340

05CZA662/05CZA663/06AFM380B/264-622/264-623/02AZF310

for models up to 300 mm 959149/959150/04AZB512/04AZB5130/6AFM380C/02AZD730G/02AZD880G/ 02AZD790C

for models over 300 mm

Ì	No.	Description
	938882	Battery SR44 1.5V


Specifications

•	
Accuracy	\pm (4+L/75) µm, L = max. range (mm)
Graduation	0,01 mm
Scale	Thimble and sleeve satin chrome finish ø18 mm (up to 300 mm) ø21 mm (over 300 mm)
Measuring surfaces	Hardened, lapped (anvil), carbide tipped, lapped (spindle side)
Measuring spindle	With spindle lock, ø 6,35 mm (up to 300 mm) ø8 mm (over 300 mm), spindle pitch 0,5 mm
Measuring force	5-10 N, 10-14 N (over 300 mm)
Delivered	Including box, setting standard, anvils, key

Outside Micrometer with Interchangeable Anvils

Series 104

This outside micrometer offers you an extra wide measuring range and presents you with the following benefits:

- Easy, interchangeable anvils allow a wide range of measurements.
- Ratchet stop delivers a constant measuring force.


104-171


104-135A

Motric

No.	Range [mm]	Flatness	Parallelism	Interchangeable anvils	Setting standard	Mass [kg]
104-171	0-50	0,6 µm	2 μm	1	1	0,32
104-139A	0-100	0,6 µm	3 µm	4	3	0,79
104-135A	0-150	0,6 μm	2 μm for 0-75 mm 3 μm for 75-150 mm	6	5	1,35
104-161A	50-150	0,6 μm	2 μm for 0-75 mm 3 μm for 75-150 mm	' Δ		1,35
104-140A	100-200	0,6 µm	$(2+L/100) \mu m$, L = max. range	4	4	1,38
104-136A	150-300	0,6 µm	$(2+L/100) \mu m$, L = max. range	6	6	2,65
104-141A	200-300	0,6 µm	$(2+L/100) \mu m, L = max. range$	4	4	2,22
104-142A	300-400	1 µm	$(2+L/100) \mu m, L = max. range$	4	4	3,31
104-143A	400-500	1 µm	$(2+L/100) \mu m$, L = max. range	4	4	4,81
104-144A	500-600	1 µm	$(2+L/100) \mu m$, L = max. range	4	4	6,35
104-145A	600-700	1 µm	$(2+L/100) \mu m, L = max. range$	4	4	7,72
104-146A	700-800	1 µm	$(2+L/100) \mu m$, L = max. range	4	4	9,08
104-147A	800-900	1 µm	$(2+L/100) \mu m$, L = max. range	4	4	10,41
104-148A	900-1000	1 µm	$(2+L/100) \mu m, L = max. range$	4	4	11,78


Outside Micrometer with Interchangeable Anvils

Series 104/340

These are optional interchangeable anvils you can use with the 104 and 340 series.


Note: The values for B mm and C mm are valid for all products shown in the tables below:

B mm:

Value for measuring range:

0/150 mm: 164,5; 150/300 mm: 314,5; 300/400 mm: 425; 400/500 mm: 525; 500/600 mm: 625; 600/700 mm: 725; 700/800 mm: 825; 800/900 mm: 925; 900/1.000 mm: 1.025

C mm:

Value for measuring range:

0/150 mm: 93; 150/300 mm: 166; 300/400 mm: 224; 400/500 mm: 273; 500/600 mm: 332; 600/700 mm: 382; 700/800 mm: 430; 800/900 mm: 480; 900/1.000 mm: 530

0 - 300 mm

0 000						
Interchangeable anvil ident	M1 mm	M2 mm	M3 mm	M4 mm	M5 mm	M6 mm
No.	303950	303951	303952	303953	303954	303955
L=0/150 mm	0-25	25-50	50-75	75-100	100-125	125-150
L=150/300 mm	150-175	175-200	200-225	225-250	250-275	275-300
A mm	135	110	85	60	35	10

300 - 1000 mm

300 - 1000 IIIIII				
Interchangeable anvil ident	M3 mm	M4 mm	M5 mm	M6 mm
No.	304001	304002	304003	304004
L=300/400 mm	300-325	325-350	350-375	375-400
L=400/500 mm	400-425	425-450	450-475	475-500
L=500/600 mm	500-525	525-550	550-575	575-600
L=600/700 mm	600-625	625-650	650-675	675-700
L=700/800 mm	700-725	725-750	750-775	775-800
L=800/900 mm	800-825	825-850	850-875	875-900
L=900/1000 mm	900-925	925-950	950-975	975-1000
A mm	87	62	37	12


Outside Micrometer with Anvil Extension Collars

Series 105

This Outside Micrometer comes with Extension Anvil Collars.

It offers you the following benefits:

- The collars have a stable and rugged yet lightweight tube construction, and are ideal for large micrometers.
- The 50mm spindle stroke gives you extended range compared to standard spindle types.
- Anvil collars extend the measuring range even further.
- The setting standards supplied cover the whole measuring range.


105-408


Scale Thimble and sleeve satin chrome finish, ø21 mm Parallelism (2+L/100) μm, L = max. range (mm) Measuring surfaces Measuring Spindle Spindle spindle lock, ø8 mm Spindle Spindle pitch 0,5 mm Measuring force 5-10 N

Specifications Accuracy

Graduation

Delivered Including box, setting standards (2 pieces), adjustable stop (for models over 1.000 mm range)

 \pm (6+L/75) μ m, L = max. range (mm)


Anvil extension collar

Range	L	a (distance to workpiece stopper)
1000 - 1200 mm	1225	500 - 600
1200 - 1400 mm	1425	600 - 700
1400 - 1600 mm	1625	700 - 800
1600 - 1800 mm	1825	800 - 900
1800 - 2000 mm	2025	900 - 1000

Metric	Ex	tension Co	ollar: 50 mm	
No.	Range [mm]	Flatness	Extension collar [mm]	Mass [kg]
105-103	500-600	1,3 µm	50	5,53
105-104	600-700	1,3 µm	50	6,35
105-105	700-800	1,3 µm	50	7,17
105-106	800-900	1,3 µm	50	7,99
105-107	900-1000	1,3 µm	50	8,81
105-408	1000-1100	1,3 µm	50	10,49
105-409	1100-1200	1,3 µm	50	11,28
105-410	1200-1300	1,3 µm	50	12,05
105-411	1300-1400	1,3 µm	50	12,72
105-412	1400-1500	1,3 µm	50	13,4
105-413	1500-1600	1,3 µm	50	14,33
105-414	1600-1700	1,3 µm	50	15,26
105-415	1700-1800	1,3 µm	50	16,44
105-416	1800-1900	1,3 µm	50	18,1
105-417	1900-2000	1,3 µm	50	19,76

Metric							
Extension Collar: 50 mm, 100 mm							
No.	Range	Flatness	Extension collar	Mass			
	[mm]	riatriess	[mm]	[kg]			
105-418	1000-1200	1,3 µm	50, 100	13,77			
105-419	1200-1400	1,3 µm	50, 100	15,77			
105-420	1400-1600	1,3 µm	50, 100	17,91			
105-421	1600-1800	1,3 µm	50, 100	20,8			
105-422	1800-2000	1,3 µm	50, 100	22,76			


Digimatic Sheet Metal Micrometer

Series 389

This Digimatic Sheet Metal Micrometer is designed with a deep frame, for measuring the thickness of sheet material.


11025

Specifications

Accuracy	Refer to the list of specifications (excluding quantizing error)
Digital step	0,001 mm
Measuring force	3-8, 10-14 (389-514) N
Scale	Thimble and sleeve satin chrome finish, ø 18 mm/ ø 21 mm
Measuring surfaces	Carbide tipped, micro-lap finish
Measuring spindle	With spindle lock, ø 6,35 mm/ø 8 mm (389-514), spindle pitch 0,5 mm
Battery life	approx. 2,4 years, approx. 1,8 years (389-514)
Delivered	Including box, key, 1 battery/ 2 batteries (389-514)

Optional accessories

No.	Description
05CZA662	Digimatic Cable with Data Button IP Type, 1m, Micrometer Type
05CZA663	Digimatic Cable with Data Button IP Type, 2m, Micrometer Type
06AFM380B	USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Micrometer Type
264-623	U-WAVE fit, Buzzer Type, Wireless Transmitter for Micrometer
264-622	U-WAVE fit, IP67 Type, Wireless Transmitter for Micrometer
02AZF310	Connection Unit, U-WAVE fit, Waterproof Type
04AZB512	Digimatic Cable with Data Button, 1m, Flat L-Shape Left Type
04AZB513	Digimatic Cable with Data Button, 2m, Flat L-Shape Left Type
959149	Digimatic Cable, Straight, Data Button, 1m
959150	Digimatic Cable with Data Button, 2m
06AFM380C	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Straight, with Data Button
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter
02AZD790C	U-WAVE-T Connection Cable C, Straight, with Data Button
04AZB512/04AZB51	3/959149/959150/

04AZB512/04AZB513/959149/959150/ 06AFM380C/ 02AZD880G/02AZD730G/02AZD790C for 389-514

Consumable spares


No.	Description
938882	Battery SR44 1.5V


389-251-30

Metric

No.	Range [mm]	Accuracy [µm]	Flatness	Parallelism	Anvil/ Tip	IP65	Mass [g]
389-251-30	0-25	±4	0,6 µm	3 µm	Α		840
389-261-30	0-25	±4	0,6 µm	3 µm	В		840
389-271-30	0-25	±4	0,6 µm	3 µm	C		840
389-514	0-25	±5	1 µm	3 µm	Α		2750
389-252-30	25-50	±4	0,6 µm	3 µm	Α		920
389-262-30	25-50	±4	0,6 µm	3 µm	В		920
389-272-30	25-50	±4	0,6 µm	3 µm	C	()	920


Digimatic cable for 389-514


Sheet Metal Micrometer

Series 118

This Sheet Metal Micrometer is designed with a deep frame for measuring the thickness of sheet material.


118-102

Refer to the list of specifications 0,01mm Thimble and sleeve satin chrome finish, Ø18 mm or Ø21 mm Carbide-tipped, micro-lap finish With spindle lock, throat depth up to 150 mm: Ø 6,35 mm throat depth up to 300 mm: Ø 8

mm, spindle pitch 0,5 mm
Measuring 3-8 N
force

Specifications

Accuracy

Scale

Graduation

Measuring surfaces

Measuring spindle

Delivered Including box, key, setting standard (from 25 mm upward)


Type A Flat-Flat


Type B Spherical-Flat


Type C Spherical-Spherical

Metric														
No.	Range [mm]	Accura- cy [µm]	Flatness	Parallel- ism	An- vil/ Tip	L [mm]	a [mm]	b [mm]	c [mm]	d [mm]	e [mm]	f [mm]	g [mm]	Mass [g]
118-101	0-25	±4	0,6 µm	3 µm	Α	30,3	110	27,5	2,8	18	6,35	14,5	39	445
118-102	0-25	±4	0,6 µm	3 µm	Α	30,3	160	27,5	2,8	18	6,35	14,5	48	740
118-103	0-25	±5	1 µm	3 µm	Α	38,5	330	35	3,5	21	8	28	84	2650
118-110	25-50	±4	0,6 µm	3 µm	Α	55,3	165	27,5	2,5	18	6,35	14,5	45	820
118-114	0-25	±4	0,6 µm	3 µm	В	30,3	160	27,5	2,8	18	6,35	14,5	48	740
118-118	0-25	±4	0,6 µm	3 µm	C	30,3	160	27,5	2,8	18	6,35	14,5	48	740
118-126	25-50	±4	0,6 µm	3 µm	C	55,3	165	27,5	2,5	18	6,35	14,5	48	820


Sheet Metal Micrometer Graduated Dial

Series 119

This Sheet Metal Micrometer comes with a graduated dial. It offers you the following features:


- A deep frame that enables you to measure the thickness of sheet material.
- Easy-to-read graduated dial.


119-202

Į	Metric		Dial reading model			
	No.	Range [mm]	Accuracy [µm]	Throat [mm]	Mass [g]	
	119-202	0-25	±4	50	305	

mm


Specifications

Accuracy	Refer to the list of specifications
Graduation	0,01 mm
Scale	Thimble and sleeve satin chrome finish
Measuring surfaces	Convex anvil and flat spindle
Measuring spindle	With spindle lock, Ø 6,35 mm


The Series 119 is provided with a dial for making easy and quick reading.


Digimatic Caliper Jaw Micrometer


Series 343


This Digimatic Caliper Jaw Micrometer has been specially designed for measuring in hard-to-reach places.


343-250-30

Metric										
	No.	Range [mm]	Accuracy [µm]	Flatness	Parallelism	L [mm]	a [mm]	b [mm]	c [mm]	Mass [g]
	343-250-30	0-25	±5	0,3 µm	$(3+L/75) \mu m, L = max. range$	55,5	27,5	10,6	32,9	320
	343-251-30	25-50	±6	0,3 μm	$(3+L/75) \mu m, L = max. range$	80,5	27,5	10,6	32,9	340
	343-252-30	50-75	±7	0,3 µm	$(3+L/75) \mu m, L = max. range$	105,5	27,5	10,6	32,9	390
	343-253-30	75-100	+8	0.3 um	$(3+1/75) \mu m I = max range$	130 5	27.5	10.6	32 9	440


Functions	Series 343
ORIGIN	(a)
ZERO/ABS	(4)
Auto Power OFF after 20 min. non use	•
Low voltage alarm	(4)
Function lock	(a)
Data output	(4)
HOLD	(a)

Specifications

•	
Accuracy	Refer to the list of specifications (excluding quantizing error)
Digital step	0,001 mm
Scale	Thimble and sleeve satin chrome finish, ø18 mm
Measuring surfaces	Carbide tipped, micro-lap finish
Measuring spindle	With spindle lock, ø 6,35 mm, spindle pitch 0,5 mm
Measuring force	1-6 N
Battery life	approx. 2,4 years
Delivered	Including box, setting standard (from 25 mm upward), key, 1 battery

Optional accessories

No.	Description
05CZA662	Digimatic Cable with Data Button IP Type, 1m, Micrometer Type
05CZA663	Digimatic Cable with Data Button IP Type, 2m, Micrometer Type
06AFM380B	USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Micrometer Type
264-622	U-WAVE fit, IP67 Type, Wireless Transmitter for Micrometer
264-623	U-WAVE fit, Buzzer Type, Wireless Transmitter for Micrometer
02AZF310	Connection Unit, U-WAVE fit, Waterproof Type

No.	Description
938882	Battery SR44 1.5V


Caliper Jaw Micrometer


Series 143

This Caliper Jaw Micrometer has been specially designed for measuring in hard-to-reach places.


143-101

Metric									
No.	Range [mm]	Accuracy [µm]	Flatness	Parallelism	L [mm]	a [mm]	b [mm]	c [mm]	Mass [g]
143-101	0-25	±5	0,3 µm	$(3+L/75) \mu m, L = max. range$	59,8	31,8	10,6	28,6	210
143-102	25-50	±6	0,3 µm	$(3+L/75) \mu m, L = max. range$	84,8	31,8	10,6	28,6	230
143-103	50-75	±7	0,3 µm	$(3+L/75) \mu m, L = max. range$	109,8	31,8	10,6	28,6	280
143-104	75-100	±8	0,3 µm	$(3+L/75) \mu m, L = max. range$	134,8	31,8	10,6	28,6	330
143-105	100-125	±9	0,3 µm	$(3+L/75) \mu m, L = max. range$	159,8	31,8	10,6	28,6	400
143-106	125-150	±9	0,3 µm	$(3+L/75) \mu m, L = max. range$	184,8	31,8	10,6	28,6	450
143-107	150-175	±10	0,3 µm	$(3+L/75) \mu m, L = max. range$	209,8	31,8	10,6	28,6	520
143-108	175-200	±10	0,3 µm	$(3+L/75) \mu m, L = max. range$	234,8	31,8	10,6	28,6	600
143-109	200-225	±11	0,3 µm	$(3+L/75) \mu m, L = max. range$	255,8	27,8	14,5	32,5	690
143-110	225-250	±11	0,3 µm	$(3+L/75) \mu m, L = max. range$	280,8	27,8	14,5	32,5	790
143-111	250-275	±12	0,3 µm	$(3+L/75) \mu m, L = max. range$	305,8	27,8	14,5	32,5	900
143-112	275-300	±12	0,3 µm	$(3+L/75) \mu m$, L = max. range	330,8	27,8	14,5	32,5	920


Accuracy	Refer to the list of specifications
Graduation	0,01 mm
Scale	Thimble and sleeve satin chrome finish, ø18 mm
Measuring surfaces	Carbide tipped, micro-lap finish
Measuring spindle	ø 6,35 mm, spindle pitch 0,5 mm
Measuring force	1-6 N
Delivered	Including box, setting standard (from 25 mm upward), key


Specifications

Accuracy	Refer to the list of specifications
Graduation	0,01mm
Scale	Thimble and sleeve satin chrome finish, ø18 mm
Measuring spindle	Ø 8 mm, spindle pitch 0,5 mm
Measuring force	5-10 N
Delivered	Including box, plain and 60.0° thread, setting standard (from 25.0 mm upward), key Interchangeable anvils/spindle-tips not included

Optional accessories

No.	Description
116-801	Measuring Tip, Flat
116-802	Measuring Tip, Spline
116-803	Measuring Tip, Spherical
116-804	Measuring Tip Point
116-805	Measuring Tip, Knife-edge
116-806	Measuring Tip, Disk
116-807	Measuring Tip Blade
116-800	Measuring Tip Set, 7 Pairs
116-830	Measuring Tip Thread Measurement Set, 6 Pairs

116-830: 0,4-0,5 mm/64-48TPI (116-831) 0,6-0,9 mm/44-28TPI (116-832) 1-1,75 mm/24-14TPI (116-833) 2-3 mm/13-9TPI (116-834) 3,5-5mm/8-5TPI (116-835) 5,5-7mm/4,5-3,5TPI (116-836)

Universal Micrometer

Series 116


This Universal Micrometer should be used with optional interchangeable tips. It offers you the following benefits:

- Its non-rotating spindle accepts seven forms of optional interchangeable anvil/spindle tip (including flat, spline, spherical, point, knife-edge, disc, and blade) allowing you to use it in a wide range of applications.
- Optional anvils/spindle-tips for screw thread measurement (matching V and cone) are also available.


∕letric_		
летис		
TIC CITIC		

No.	Range [mm]	Accuracy [µm]	Mass [g]
116-101	0-25	±4	250
116-102	25-50	±4	300


Optional interchangeable tips


Optional interchangeable tips


Digimatic Screw Thread Micrometer with Interchangeable Tips


Series 326

This Digimatic Screw Thread Micrometer should be used with optional, interchangeable, anvils/spindle-tips that allow you to measure a wide range of metric/unified and Whitworth screw-thread pitch diameters.


Interchangeable anvils/spindle tips in matching pairs


Metric

No.	Range	Accuracy	Α	В	Mass
INO.	[mm]	[µm]	[mm]	[mm]	[g]
326-251-30	0-25	±4	39,5	25	350
326-252-30	25-50	±4	64,5	32	380
326-253-30	50-75	±4	90	45	470
326-254-30	75-100	+5	115.6	65.5	510


Specifications

•	
Accuracy	Refer to the list of specifications (excluding quantizing error)
Digital step	0,001 mm
Scale	Thimble and sleeve satin chrome finish, ø18 mm
Measuring spindle	With spindle lock, ø6,35 mm, spindle pitch 0,5 mm
Measuring force	5-10 N
Battery life	approx. 2,4 years
Delivered	Including box, setting standard (60°) (from 25 mm upward), key, 1 battery Interchangeable anvils/spindle tips not included

Standard accessories

No.	Description
167-261	Setting Standard Screw Thread Micrometer, 60°, Length: 25mm
167-262	Setting Standard Screw Thread Micrometer, 60°, Length: 50mm
167-263	Setting Standard Screw Thread Micrometer, 60°, Length: 75mm

Optional accessories

Optional accessories		
No.	Description	
05CZA662	Digimatic Cable with Data Button IP Type, 1m, Micrometer Type	
05CZA663	Digimatic Cable with Data Button IP Type, 2m, Micrometer Type	
06AFM380B	USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Micrometer Type	
264-622	U-WAVE fit, IP67 Type, Wireless Transmitter for Micrometer	
264-623	U-WAVE fit, Buzzer Type, Wireless Transmitter for Micrometer	
02AZF310	Connection Unit, U-WAVE fit, Waterproof Type	
167-272	Setting Standard Screw Thread Micrometer, 55°, Length: 25mm	
167-273	Setting Standard Screw Thread Micrometer, 55°, Length: 50mm	
167-274	Setting Standard Screw Thread Micrometer, 55°, Length: 75mm	
167-275	Setting Standard Screw Thread Micrometer, 55°, Length: 100mm	

No.	Description
938882	Battery SR44 1.5V


Screw Thread Micrometer with Interchangeable Tips

Specifications

Accuracy	Refer to the list of specifications
Scale	Thimble and sleeve satin chrome finish, ø18 mm
Graduation	0,01 mm
Measuring spindle	With spindle lock, ø 6,35 mm, spindle pitch 0,5 mm
Measuring force	5-10 N
Delivered	Including box, setting standard (60°) (from 25 mm upward), key Interchangeable anvils/spindle tips

Standard accessories

No.	Description
167-261	Setting Standard Screw Thread Micrometer, 60°, Length: 25mm
167-262	Setting Standard Screw Thread Micrometer, 60°, Length: 50mm
167-263	Setting Standard Screw Thread Micrometer, 60°, Length: 75mm
167-264	Setting Standard Screw Thread Micrometer, 60°, Length: 100mm
167-265	Setting Standard Screw Thread Micrometer, 60°, Length: 125mm
167-266	Setting Standard Screw Thread Micrometer, 60°, Length: 150mm
167-267	Setting Standard Screw Thread Micrometer, 60°, Length: 175mm
167-268	Setting Standard Screw Thread Micrometer, 60°, Length: 200mm
167-269	Setting Standard Screw Thread Micrometer, 60°, Length: 225mm
167-270	Setting Standard Screw Thread Micrometer, 60°, Length: 250mm
167-271	Setting Standard Screw Thread Micrometer, 60°, Length: 275mm

Optional accessories

No.	Description
167-272	Setting Standard Screw Thread
	Micrometer, 55°, Length: 25mm
167-273	Setting Standard Screw Thread
	Micrometer, 55°, Length: 50mm
167-274	Setting Standard Screw Thread
	Micrometer, 55°, Length: 75mm
167-275	Setting Standard Screw Thread
	Micrometer, 55°, Length: 100mm
167-276	Setting Standard Screw Thread
	Micrometer, 55°, Length: 125mm
167-277	Setting Standard Screw Thread
	Micrometer, 55°, Length: 150mm
167-278	Setting Standard Screw Thread
	Micrometer, 55°, Length: 175mm
167-279	Setting Standard Screw Thread
	Micrometer, 55°, Length: 200mm
167-280	Setting Standard Screw Thread
	Micrometer, 55°, Length: 225mm

Series 126

This Screw Thread Micrometer should be used with optional, interchangeable, anvils/spindle-tips that allow you to measure a wide range of metric/unified and Whitworth screw-thread pitch diameters.


126-125 with optional accessories

Interchangeable anvils/spindle tips in matching pairs

Metric					
No.	Range [mm]	Accuracy [µm]	L [mm]	a [mm]	Mass [g]
126-125	0-25	±4	39,5	25	240
126-126	25-50	±4	64,5	32	290
126-127	50-75	±4	90	45	390
126-128	75-100	±5	115,6	65	450
126-129	100-125	±5	140,6	79	530
126-130	125-150	±5	165,6	93	620
126-131	150-175	±6	190,5	105	730
126-132	175-200	±6	214,5	120	860
126-133	200-225	±6	240,5	131	1030
126-134	225-250	±7	265,5	144	1200
126-135	250-275	±7	290,5	156	1370
126-136	275-300	±7	314,5	171	1540

mm


Screw Thread Micrometer with Interchangeable Tips

Series 126

Optional accessories anvils/spindle-tips


Individual measuring anvil/spindle-tip pairs

No.	Accuracy	Remarks	Metric pitch	UNF threads/inch	Whitworth threads/inch
126-801	±30'	M1 (U1)	0,4 - 0,5 mm	64 - 48 TPI	
126-802	±20'	M2 (U2)	0,6 - 0,9 mm	44 - 28 TPI	
126-803	±15'	M3 (U3)	1 - 1,75 mm	24 - 14 TPI	
126-804	±10'	M4 (U4)	2 - 3 mm	13 - 9 TPI	
126-805	±10'	M5 (U5)	3,5 - 5 mm	8 - 5 TPI	
126-806	±10'	M6 (U6)	5,5 - 7 mm	4,5 - 3,5 TPI	
126-811	±30'	W1			60 - 48 TPI
126-812	±30'	W2			48 - 40 TPI
126-813	±20'	W3			40 - 32 TPI
126-814	±20'	W4			32 - 24 TPI
126-815	±15'	W5			24 - 18 TPI
126-816	±15'	W6			18 - 14 TPI
126-817	±10'	W7			14 - 10 TPI
126-818	±10'	W8			10 - 7 TPI
126-819	±10'	W9			7 - 4,5 TPI
126-820	±10'	W10			4,5 - 3,5 TPI

Measuring anvil/spindle-tip set Metric UNF (consists of No. 126-801 to 126-806)

No.	Remarks
126-800	M1 to M6

Measuring anvil/spindle-tip set Whitworth (consists of No. 126-811 to 126-820)

No. Remarks
126-810 W1 to W10

Ø	Thread pitch	Pitch	Ø	Thread pitch	Pitch
Nominal		Ø	Nominal		Ø
	Р	d2		Р	d2
M 1	0,25	0,838	M 14	2,00	12,701
M 1,2	0,25	1,038	M 16	2,00	14,701
M 1,4	0,30	1,205	M 20	2,50	18,376
M 1,7	0,35	1,473	M 22	2,50	20,376
M 2	0,40	1,740	M 24	3,00	22,051
M 2,3	0,40	2,040	M 27	3,00	25,051
M 2,6	0,45	2,308	M 30	3,50	27,727
M 3	0,50	2,675	M 33	3,50	30,727
M 3,5	0,60	3,110	M 36	4,00	33,402
M 4	0,70	3,545	M 39	4,00	36,402
M 5	0,80	4,480	M 42	4,50	39,077
M 6	1,00	5,350	M 45	4,50	42,077
M 8	1,25	7,188	M 48	5,00	44,752
M 10	1,50	9,026	M 52	5,00	48,752
M 12	1,75	10,863	M 56	5,50	52,428
			M 60	5,50	56,428


Screw Thread Micrometer

Specifications

Accuracy ±(2+L/75) µm
L = max. range (mm)

Graduation 0,01 mm

Delivered Including box, setting standard 60°
(from 25 mm upward), key


Series 125


This Screw Thread Micrometer has a fixed anvil, offering the following benefits:

- Fixed anvil type.
- It directly indicates screw pitch diameter, meaning no need for calculation.


125-103

Metric					
No.	Range [mm]	Thread to be measured (Metric/Unified)	L [mm]	a [mm]	Mass [g]
125-101	0-25	0,4-0,5 mm / 64-48 TPI	37,2	25	200
125-102	0-25	0,6-0,9 mm / 44-28 TPI	37,2	25	200
125-103	0-25	1-1,75 mm / 24-14 TPI	37,2	25	200
125-104	0-25	2-3 mm / 13-9 TPI	37,2	25	200
125-105	0-25	3,5-5 mm / 8-5 TPI	37,2	25	200
125-106	25-50	0,4-0,5 mm / 64-48 TPI	62,2	32	250
125-107	25-50	0,6-0,9 mm / 44-28 TPI	62,2	32	250
125-108	25-50	1-1,75 mm / 24-14 TPI	62,2	32	250
125-109	25-50	2-3 mm / 13-9 TPI	62,2	32	250
125-110	25-50	3,5-5 mm / 8-5 TPI	62,2	32	250
125-111	50-75	0,6-0,9 mm / 44-28 TPI	87	49	260
125-112	50-75	1-1,75 mm / 24-14 TPI	87	49	260
125-113	50-75	2-3 mm / 13-9 TPI	87	49	260
125-114	50-75	3,5-5 mm / 8-5 TPI	87	49	260
125-115	50-75	5,5-7 mm / 4,5-3,5 TPI	87	49	260
125-116	75-100	0,6-0,9 mm / 44-28 TPI	112	63	330
125-117	75-100	1-1,75 mm / 24-14 TPI	112	63	330
125-118	75-100	2-3 mm / 13-9 TPI	112	63	330
125-119	75-100	3,5-5 mm / 8-5 TPI	112	63	330
125-120	75-100	5,5-7 mm / 4,5-3,5 TPI	112	63	330


50-100 mm


Digimatic Gear Tooth Micrometer

Series 324

This Gear Tooth Micrometer has an interchangeable ball insert.

- Measuring the over-pin diameter of gears with precision.
- It has interchangeable ball inserts that allow you to measure modules sized between 0,5-5,25 mm.


324-251-30 with optional accessories

Metric	D	igital mode	el		
No.	Range	Accuracy	L	a	Mass
NO.	[mm]	[µm]	[mm]	[mm]	[g]
324-251-30	0-25	±4	64,5	32	400
324-252-30	25-50	±4	90	45	490
324-253-30	50-75	±4	115,6	65,5	530
324-254-30	75-100	±5	140,6	79	600


_										
ς	n	ρ	c	ıtı	(а	tı	n	n	ς

-	
Accuracy	Refer to the list of specifications (excluding quantizing error)
Scale	Thimble and sleeve satin chrome finish, ø18 mm
Digital step	0,001 mm
Measuring spindle	With spindle lock, ø6,35 mm, spindle pitch 0,5 mm
Measuring force	5-10 N
Battery life	approx. 2,4 years
Delivered	Including box, setting standard (from 25 mm upward), key, 1 battery Interchangeable anvils/spindle tips not included

Optional accessories

No.	Description
05CZA662	Digimatic Cable with Data Button IP
	Type, 1m, Micrometer Type
05CZA663	Digimatic Cable with Data Button IP
	Type, 2m, Micrometer Type
06AFM380B	USB Input Tool Direct (Digimatic USB),
	Digi/Digi2, With Data Button IP
	Micrometer Type
264-622	U-WAVE fit, IP67 Type, Wireless
	Transmitter for Micrometer
264-623	U-WAVE fit, Buzzer Type, Wireless
	Transmitter for Micrometer
02AZF310	Connection Unit, U-WAVE fit,
	Waterproof Type

No.	Description
938882	Battery SR44 1.5V


Gear Tooth Micrometer


Series 124


124-173 with optional accessories

Metric		Analog mo	del		
No.	Range	Accuracy	L	a	Mass
NO.	[mm]	[µm]	[mm]	[mm]	[g]
124-173	0-25	±4	64,5	32	295
124-174	25-50	±4	90	45	400
124-175	50-75	±4	115,6	65	460
124-176	75-100	±5	140,6	79	540
124-177	100-125	±5	165,6	93	640
124-178	125-150	±5	190,5	105	760
124-179	150-175	±6	214,5	120	900
124-180	175-200	±6	240,5	131	1060
124-181	200-225	±6	265,5	144	1230
124-182	225-250	±7	290,5	156	1430
124-183	250-275	±7	314,5	171	1620
124-195	275-300	±7	353	187	2070


Interchangeable Ball Anvil/Spindle Tip Set

Series 124/ 324

These optional interchangeable anvils allow you to measure the over-pin diameter of gears with precision.


Specifications

Refer to the list of specifications

Thimble and sleeve satin chrome

With spindle lock, Ø6,35 mm,

Including box, setting standard (from 25 mm upward), key, interchangeable anvils/spindle tips

finish, Ø18 mm

5-10 N

not included

spindle pitch 0,5 mm

Accuracy

Scale

Graduation

Measuring

spindle Measuring

force Delivered

Metric				
No.	Diameter	Remarks	Gear module	Dia. pitch
124-801	0,8 mm	carbide-tipped type	0,5-0,55	50
124-802	1 mm	carbide-tipped type	0,6-0,65	45
124-821	1,5 mm	carbide-tipped type	0,9-1	28-26
124-805	2 mm	carbide-tipped type	1,25	22
124-822	2,5 mm		1,5	17
124-807	3 mm		1,75	15
124-823	3,5 mm		2	13
124-810	4 mm		2,25	11
124-824	4,5 mm		2,5	10
124-812	5 mm		2,75	9
124-814	6 mm		3,5	7
124-816	7 mm		4	6,5
124-819	8 mm		4,75	5,5


Digimatic Disc Micrometer

Series 323

This Digimatic Disc Micrometer enables you to measure hard-to-reach features.


offering you the following benefits:

- Measuring the root tangent length of spur and helical gears.
- You can measure recessed features that are difficult to reach with a standard micrometer.


323-250-30


Metric

No.	Range [mm]	Accuracy [µm]	Flatness	Parallelism	L [mm]	a [mm]	b [mm]	c [mm]	e [mm]	d [mm]	t [mm]	Mass [g]
323-250-30	0-25	±4	1 µm	4 µm	39,7	4,5	9,2	25	8	20	0,7	290
323-251-30	25-50	±4	1 µm	4 µm	65,6	5,4	11	31	8	20	0,7	355
323-252-30	50-75	±6	1 µm	6 µm	90,7	5,5	12,2	50	8	20	0,7	555
323-253-30	75-100	±6	1 um	6 um	112.5	5.5	13.5	60	8	20	0.7	610

a 35.2 2.3 3 43 17

0-75 mm


Functions
ORIGIN

ZERO/ABS
Auto Power OFF
after 20 min. non use
Low voltage alarm
Function lock
Data output
HOLD


Specifications

•	
Accuracy	Refer to the list of specifications (excluding quantizing error)
Digital step	0,001 mm
Scale	Thimble and sleeve satin chrome finish, ø18 mm
Measuring spindle	With spindle lock, spindle pitch 0,5 mm
Measurable module	0,5-6
Measuring force	5-10 N
Battery life	approx. 2,4 years
Delivered	Including box, setting standard (from 25 mm upward), key, 1 battery

Optional accessories

•	
No.	Description
05CZA662	Digimatic Cable with Data Button IP Type, 1m, Micrometer Type
05CZA663	Digimatic Cable with Data Button IP Type, 2m, Micrometer Type
06AFM380B	USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Micrometer Type
264-622	U-WAVE fit, IP67 Type, Wireless Transmitter for Micrometer
264-623	U-WAVE fit, Buzzer Type, Wireless Transmitter for Micrometer
02AZF310	Connection Unit, U-WAVE fit, Waterproof Type
	Transmitter for Micrometer Connection Unit, U-WAVE fit,

No.	Description
938882	Battery SR44 1.5V


Disc Micrometer

Specifications


Accuracy	Refer to the list of specifications
Graduation	0,01 mm
Scale	Thimble and sleeve satin chrome finish, ø 18 mm
Measuring spindle	With spindle lock, spindle pitch 0,5 mm
Measurable	0,5-6
module	0,7-11 : models over 100 mm
Measuring force	5-10 N
Delivered	Including box, setting standard (from 25 mm upward), key

Series 123

This Disc Micrometer enables you to measure hard-to-reach features, offering you the following benefits:

- Measuring the root tangent length of spur and helical gears.
- You can measure recessed features that are difficult to reach with a standard micrometer.


123-101

Metric												
No.	Range [mm]	Accuracy [µm]	Flatness	Parallelism	L [mm]	a [mm]	b [mm]	c [mm]	e [mm]	d [mm]	t [mm]	Mass [g]
123-101	0-25	±4	1 µm	4 μm	37,5	6	14	25	8	20	0,7	200
123-102	25-50	±4	1 µm	4 µm	62,5	6	14	32	8	20	0,7	250
123-103	50-75	±6	1 µm	6 µm	87	5,5	11	49	8	20	0,7	300
123-104	75-100	±6	1 µm	6 µm	112	5,5	11	63	8	20	0,7	375
123-105	100-125	±7	1,6 µm	(5+L/75) μm, L = max. range	137,5	6	12	79	12	30	1	520
123-106	125-150	±7	1,6 µm	(5+L/75) μm, L = max. range	162,5	6	15	94	12	30	1	570
123-107	150-175	±8	1,6 µm	(5+L/75) μm, L = max. range	187,5	6	16	106	12	30	1	730
123-108	175-200	±8	1,6 µm	(5+L/75) μm, L = max. range	212,5	6	15	118	12	30	1	890
123-109	200-225	±8	1,6 µm	(5+L/75) μm, L = max. range	237,5	6	14	130	12	30	1	1000
123-110	225-250	±9	1,6 µm	(5+L/75) μm, L = max. range	262,5	6	14	143	12	30	1	1200
123-111	250-275	±9	1,6 µm	(5+L/75) μm, L = max. range	287,5	6	15	156	12	30	1	1410
123-112	275-300	±9	1,6 µm	(5+L/75) μm, L = max. range	312,5	6	15	169	12	30	1	1680

Metri	С		disks have	e carbide t	ips								
No.		Range [mm]	Accuracy [µm]	Flatness	Parallelism	L [mm]	a [mm]	b [mm]	c [mm]	e [mm]	d [mm]	t [mm]	Mass [g]
123-	113	0-25	±4	1 µm	4 µm	39,7	4,5	9,2	25	9,8	20	0,7	200
123-	114	25-50	±4	1 µm	4 µm	65,6	5,4	11	31	9,8	20	0,7	250
123-	115	50-75	±6	1 µm	6 µm	90,7	5,5	12,2	50	9,8	20	0,7	300
123-	116	75-100	±6	1 µm	6 µm	112,5	5,5	13,5	60	9,8	20	0,7	375


Digimatic Disc Micrometer Non-Rotating Spindle Type

Series 369

This Digimatic Disc Micrometer allows you to measure a range of different materials. It offers you the following benefits:

- Non-rotating spindle and disc-shaped measuring surfaces.
- Measuring the root tangent length of spur and helical gears
- Measurable range of gear pitch: 0,5-6 module
- Suitable for measuring felt, rubber, cardboard, fabric etc.


369-250-30

Metric

No.	Range [mm]	Accuracy [µm]	Flatness	Parallelism	L [mm]	a [mm]	b [mm]	c [mm]	Mass [g]
369-250-30	0-25	±4	1 µm	4 µm	58,5	12,9	7	32	340
369-251-30	25-50	±4	1 µm	4 µm	83,5	12,9	9,8	47	480
369-252-30	50-75	±6	1 µm	6 µm	108,5	12,9	11,2	60	635
369-253-30	75-100	+6	1 um	6 um	112.5	5.5	13.5	60	775


0-75 mm


75-100 mm

Functions	Series 369
ORIGIN	(
ZERO/ABS	(4)
Auto Power OFF	(
after 20 min. non use	
Low voltage alarm	(4)
Function lock	•
Data output	(4)
HOLD	(a)

Specifications

Accuracy	Refer to the list of specifications (excluding quantizing error)
Digital step	0,001 mm
Scale	Thimble and sleeve satin chrome finish, ø18 mm
Measuring spindle	With spindle lock, spindle pitch 0,5 mm
Measurable module	0,5-6
Measuring force	3-8 N
Battery life	approx. 2,4 years
Delivered	Including box, setting standard (from 25 mm upward), key, 1 battery

Optional accessories

No.	Description
05CZA662	Digimatic Cable with Data Button IP Type, 1m, Micrometer Type
05CZA663	Digimatic Cable with Data Button IP Type, 2m, Micrometer Type
06AFM380B	USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Micrometer Type
264-622	U-WAVE fit, IP67 Type, Wireless Transmitter for Micrometer
264-623	U-WAVE fit, Buzzer Type, Wireless Transmitter for Micrometer
02AZF310	Connection Unit, U-WAVE fit, Waterproof Type

No.	Description
938882	Battery SR44 1.5V


369-411-20

369-412-20

ABSOLUTE Digimatic Disc Micrometer Quickmike

Functions ORIGIN Series 369 and Series 227 ZERO/ABS ON/OFF Low voltage alarm Data output HOLD

Snoo	ifica	tion	_

Refer to the list of specifications (excluding quantizing error)
0,001 mm
Hardened steel, micro-lap finish
Non-rotating, 10 mm pitch
0,5-6
0,4-3 Series 227
3-8 N
Approx. 5 years under normal use
LCD, character height 10 mm
Including box, setting standard (from 25 mm upward), 1 battery

Optional accessories

Description
Digimatic Cable with Data Button IP
Type, 1m, Micrometer Type
Digimatic Cable with Data Button IP
Type, 2m, Micrometer Type
USB Input Tool Direct (Digimatic USB),
Digi/Digi2, With Data Button IP
Micrometer Type
U-WAVE-T, Buzzer Type, Wireless
Transmitter
U-WAVE-T, IP67 Type, Wireless
Transmitter
U-WAVE-T Connection Cable B, with
Data Button IP Micrometer Type

Consumable spares

No.	Description
938882	Battery SR44 1.5V


Ajustable Measuring Force 227-221-20 227-223-20

(1) Only valid for instrument orientation within ±3 degrees of horizontal when measuring.

Series 369 and Series 227

The ABSOLUTE Digimatic Disc Micrometer Quickmike allows you to measure with a fast spindle feed of 10 mm/rev. It offers you the following benefits:

- Suitable for measuring felt, rubber, cardboard, fabric etc.
- Suitable to measure "root tangent length" of spur gears and heli-
- With a non-rotating spindle and disc-shaped measuring surface.
- Measuring force is adjustable for various kinds of workpieces (series


369-411-20


227-221-20


ø14,3


ABSOLUTE

Metric


No.	Range [mm]	Accuracy [µm]	Flatness	Parallelism	L [mm]	a [mm]	b [mm]	c [mm]	Mass [g]
369-411-20	0-30	± 4	1 µm	4 μm	0	8,5	36	13,5	360
369-412-20	25-55	± 4	1 µm	4 µm	25	10,3	47	13,5	490

Quickmike type with adjustable measuring force

No.	Range [mm]	Accuracy [µm]	Flatness	Parallel- ism	c [mm]	d [mm]	e [mm]	Measuring force settings ⁽¹⁾ [N]	Measuring force accuracy ⁽¹⁾ [N]	Mass [g]
227-221-20	0-15	± 4	1 µm	3 µm	5,2	15	13,8	0,5; 1; 1,5; 2; 2,5	±0,1 + (for setting/10)	300
227-223-20	0-10	± 4	1 µm	3 µm	5,2	10	18,8	2; 4; 6; 8; 10	±0,4 + (for setting/10)	340


369-411-20, 369-412-20


227-221-20, 227-223-20


Disc Micrometer Non-Rotating Spindle Type

Series 169

This Disc Micrometer has a non-rotating spindle and allows you measure a range of different materials.

It offers you the following benefits:


- It features a non-rotating spindle and disc-shaped measuring surfaces.
- Measuring the root tangent length of spur and helical gears
- Measurable range of gear pitch: 0,5-6 module
- It's suitable for measuring materials such as felt, rubber, cardboard and fabric.


169-201

IVIE	etric									
N	0.	Range [mm]	Accuracy [µm]	Flatness	Parallelism	L [mm]	a [mm]	b [mm]	c [mm]	Mass [g]
1	69-101	0-25	±4	1 µm	3 µm	37,5	6	13,5	25	230
1	69-201	0-25	±4	1 µm	4 µm	37,5	6	13,5	25	230
1	69-202	25-50	±4	1 µm	4 µm	62,5	6	13,5	32	280
1	69-205	50-75	±6	1 µm	6 µm	87	5,5	13	49	315
1	69-207	75-100	±6	1 µm	6 µm	112	5,5	13	63	400

mm


0-50 mm


50-100 mm


Specifications

Accuracy	Refer to the list of specifications.
Graduation	0,01mm
Scale	Thimble and sleeve satin chrome finish, ø 18 mm
Measuring spindle	ø 8 mm, spindle pitch 0,5 mm
Measuring	8,02 N ± 0,8 N (169-101)
force	5-10 N
Delivered	Including box, setting standard (from 25 mm upward), key


169-101 no central recess


With annular measuring surfaces


Digimatic Spline Micrometer

This digimatic spline micrometer makes it easy for you to measure


- Anvil and spindle are of small diameter for measuring splined shafts, slots and keyways.
- Excellent resistance against water and dust (IP65 protection level) enables this micrometer to be used in machining situations that include splashing coolant fluid.


331-251-30

Series 331

Series 331


Specifications

Function lock

Data output HOLD

Functions ORIGIN

ZERO/ABS Auto Power OFF

after 20 min. non use

Low voltage alarm


•	
Accuracy	Refer to the list of specifications (excluding quantizing error)
Digital step	0,001 mm
Scale	Thimble and sleeve satin chrome finish, ø18 mm
Measuring surfaces	Carbide tipped, micro-lap finish
Measuring spindle	With spindle lock, ø6,35 mm, spindle pitch 0,5 mm
Measuring force	5-10 N
Battery life	approx 2,4 years
Delivered	Including box, setting standard (from 25 mm upward), key, 1 battery
Scale Measuring surfaces Measuring spindle Measuring force Battery life	Thimble and sleeve satin chrome finish, ø18 mm Carbide tipped, micro-lap finish With spindle lock, ø6,35 mm, spindle pitch 0,5 mm 5-10 N approx 2,4 years Including box, setting standard (from 25 mm upward),

Optional accessories


No.	Description
05CZA662	Digimatic Cable with Data Button IP Type, 1m, Micrometer Type
05CZA663	Digimatic Cable with Data Button IP Type, 2m, Micrometer Type
06AFM380B	USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Micrometer Type
264-622	U-WAVE fit, IP67 Type, Wireless Transmitter for Micrometer
264-623	U-WAVE fit, Buzzer Type, Wireless Transmitter for Micrometer
02AZF310	Connection Unit, U-WAVE fit, Waterproof Type


No.	Description
938882	Battery SR44 1.5V


Wictife											
No.	Range [mm]	Accuracy [µm]	Flatness	Parallelism	Anvil/Tip	L [mm]	a [mm]	b [mm]	c [mm]	Mass [g]	
331-251-30	0-25	±2	0,3 μm	2 µm	Α	58,2	17,5	7,3	32	330	
331-261-30	0-25	±2	0,3 µm	2 µm	В	58,2	17,5	7,3	32	330	
331-252-30	25-50	±2	0,3 µm	2 µm	Α	83,2	17,5	10,1	47	470	
331-262-30	25-50	±2	0,3 µm	2 µm	В	83,2	17,5	10,1	47	470	
331-253-30	50-75	±2	0,3 µm	2 µm	Α	108,2	17,5	11,5	60	625	
331-263-30	50-75	±2	0,3 µm	2 µm	В	108,2	17,5	11,5	60	625	
331-254-30	75-100	±3	0,3 µm	3 µm	Α	132,8	20,3	16,7	76	565	
331-264-30	75-100	+3	0.3 um	3 um	В	132.8	20.3	16.7	76	565	


Spline Micrometer

Series 111


This Spline Micrometer makes it easy for you to measure grooves and shaped parts. It offers you the following benefits:

- Stepped measuring surfaces.
- Suitable for measuring grooves, splined shafts, recesses, shaped parts, etc.


111-115

Metric										
No.	Range [mm]	Accuracy [µm]	Flatness	Parallelism	Anvil/ Tip	L [mm]	a [mm]	b [mm]	c [mm]	Mass [g]
111-115	0-25	±3	0,3 µm	(2+L/100) μm, L = max. range	Α	54,5	17,5	10	38	205
111-215	0-25	±3	0,3 μm	$(2+L/100) \mu m, L = max. range$	В	54,5	17,8	10	38	205
111-116	25-50	±3	0,3 μm	$(2+L/100) \mu m, L = max. range$	Α	79,5	17,8	12	49	305
111-117	50-75	±3	0,3 μm	$(2+L/100) \mu m, L = max. range$	Α	104,5	17,8	14	60	370
111-118	75-100	±4	0,3 μm	$(2+L/100) \mu m, L = max. range$	Α	132,3	20,3	16,7	79	500
111-119	100-125	±4	0,3 µm	$(2+L/100) \mu m, L = max. range$	Α	157,7	20,7	18,8	94	655
111-120	125-150	±4	0,3 µm	$(2+L/100) \mu m, L = max. range$	Α	183,1	21,1	19,1	106	710
111-121	150-175	±5	0,3 μm	$(2+L/100) \mu m, L = max. range$	Α	208,3	21,3	18,2	118	900
111-122	175-200	±5	0,3 μm	$(2+L/100) \mu m, L = max. range$	Α	233,7	21,7	16,8	130	1040
111-123	200-225	±5	0,3 µm	$(2+L/100) \mu m, L = max. range$	Α	257,5	20,5	18	143	1245
111-124	225-250	±6	0,3 μm	$(2+L/100) \mu m, L = max. range$	Α	283,5	21,5	18	156	1395
111-125	250-275	±6	0,3 µm	$(2+L/100) \mu m, L = max. range$	Α	308,5	21,5	18	169	1555
111-126	275-300	±6	0.3 um	(2+L/100) µm, L = max, range	Α	333.5	21.5	18	181	1975


Specifications

Accuracy	Refer to the list of specifications
Graduation	0,01 mm
Scale	Thimble and sleeve satin chrome finish ø18 mm
Measuring surfaces	carbide-tipped, micro-lap finish, stepped
Measuring spindle	With spindle lock, Ø 6,35 mm, spindle pitch 0,5 mm
Measuring force	5-10 N
Delivered	Including box, setting standard (from 25 mm upward), key


Type A


Type B


Digimatic Tube Micrometer

Series 395

This Digimatic Tube Micrometer allows you to measure curved surfaces such as the wall thickness of tubes, bearings and rings.


Functions ORIGIN ZERO/ABS Auto Power OFF after 20 min. non use Low voltage alarm Function lock Data output HOLD

Specifications

Accuracy	Refer to the list of specifications (excluding quantizing error)
Digital step	0,001 mm
Scale	Thimble and sleeve satin chrome finish, ø18 mm
Measuring surfaces	Carbide tipped, micro-lap finish
Measuring spindle	With spindle lock, ø 6,35 mm, spindle pitch 0,5 mm
Measuring force	5-10 N
Battery life	approx. 2,4 years
Delivered	Including box, setting standard (from 25 mm upward), key, 1 battery


Optional accessories

No.	Description		
05CZA662	Digimatic Cable with Data Button IP		
	Type, 1m, Micrometer Type		
05CZA663	Digimatic Cable with Data Button IP		
	Type, 2m, Micrometer Type		
06AFM380B	USB Input Tool Direct (Digimatic USB),		
	Digi/Digi2, With Data Button IP		
	Micrometer Type		
264-622	U-WAVE fit, IP67 Type, Wireless		
	Transmitter for Micrometer		
264-623	U-WAVE fit, Buzzer Type, Wireless		
	Transmitter for Micrometer		
02AZF310	Connection Unit, U-WAVE fit,		
	Waterproof Type		


Consumable spares

No.	Description
938882	Battery SR44 1.5V


Type A


Type B


395-251-30

Metric Model with spherical anvil									
	No.	Range	Accuracy	Flatness	Anvil/Tip	D	b	C	Mass
		[mm]	[µm]			[mm]	[mm]	[mm]	[g]
	395-251-30	0-25	±2	0,3 µm	Type A	15	9	25	270
	395-252-30	25-50	±2	0,3 µm	Type A	15	9,8	32	330
	395-253-30	50-75	±2	0,3 μm	Type A	19	12,6	47	470
	395-254-30	75-100	±3	0.3 um	Type A	20	14	60	625

Metric Model with spherical anvil and spindle								
	No.	Range [mm]	Accuracy [µm]	Anvil/Tip	D [mm]	b [mm]	c [mm]	Mass [g]
	395-271-30	0-25	±2	Туре В	15	9	25	270
	395-272-30	25-50	±2	Type B	15	9,8	32	330
	395-273-30	50-75	±2	Type B	19	12,6	32	470
	395-274-30	75-100	±3	Type B	20	14	60	625


Digimatic Tube Micrometer

Series 395

This Digimatic Tube Micrometer allows you to measure curved surfaces such as the wall thickness of tubes, bearings and rings.


395-261-30 395-262-30


395-264-30 395-263-30

Functions ORIGIN ZERO/ABS Series 395 Auto Power OFF after 20 min. non use Low voltage alarm Function lock Data output HOLD

Specifications

	•	
	Accuracy	Refer to the list of specifications (excluding quantizing error)
	Digital step	0,001 mm
	Scale	Thimble and sleeve satin chrome finish, ø18 mm
	Measuring surfaces	Carbide tipped, micro-lap finish (spindle) anvil: hardened steel
	Measuring spindle	with spindle lock, ø6,35 mm, spindle pitch 0,5 mm
	Measuring force	3-8 N
	Battery life	approx. 2,4 years
	Delivered	Including box, setting standard (from 25 mm upward), key, 1 battery

Optional accessories


No.	Description
05CZA662	Digimatic Cable with Data Button IP Type, 1m, Micrometer Type
05CZA663	Digimatic Cable with Data Button IP Type, 2m, Micrometer Type
06AFM380B	USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Micrometer Type
264-622	U-WAVE fit, IP67 Type, Wireless Transmitter for Micrometer
264-623	U-WAVE fit, Buzzer Type, Wireless Transmitter for Micrometer
02AZF310	Connection Unit, U-WAVE fit, Waterproof Type


Consumable spares


No.	Description
938882	Battery SR44 1.5V


No.	Range [mm]	Accuracy [µm]	Flatness	Anvil/ Tip	L [mm]	D [mm]	Mass [g]
395-261-30	0-25	±3	0,3 µm	Type A	4	2	270
395-262-30	0-25	±3	0,3 µm	Type B	4	3,6	270
395-263-30	0-25	±3	0,3 µm	Type C	12	4,8	310
395-264-30	0-25	±3	0,3 µm	Type D	22	8,2	310


Specifications


Accuracy	Refer to the list of specifications
Graduation	0,01 mm
Scale	Thimble and sleeve satin chrome finish, ø18 mm
Measuring surfaces	Spindle and anvil: carbide-tipped, micro-lap finish (115-1xx, 115-2xx) spindle: carbide tipped anvil: hardened steel (115-3xx)
Measuring spindle	With spindle lock, Ø 6,35 mm, spindle pitch 0,5 mm
Measuring force	5-10 N (Type E, F) 3-8 N (Type A, B, C, D)
Delivered	Including box, setting standard (from 25 mm upward), key


Ø 3.5


Tube Micrometer

Series 115

This Tube Micrometer allows you to measure curved surfaces such as the wall thickness of tubes, bearings and rings.


115-215

No.	Range	Accuracy	Flatness	Remarks	L	D	Mass
NO.	[mm]	[µm]	1 10 (11 (33	Remarks	[mm]	[mm]	[g]
115-302	0-25	±3	0,6 µm	Type A	4	2	180
115-308	0-25	±3	0,6 µm	Type B	4	3,6	180
115-315	0-25	±3	0,6 µm	Type C	12	4,8	180
115-316	0-25	±3	0,6 µm	Type D	22	8,2	180
115-303	25-50	±3	0,6 µm	Type A	4	2	240
115-309	25-50	±3	0,6 µm	Type B	4	3,6	240

Metric			Model with spherical anvil						
	No. Range [mm]		Accuracy [µm]	Flatness	Remarks	D [mm]	Mass [g]		
	115-115	0-25	±3	0,6 µm	Type E	10	180		
	115-116	25-50	±3	0,6 µm	Type E	11	240		
	115-117	50-75	±3	0,6 µm	Type E	17	315		
	115-118	75-100	+4	0.6 um	Type F	18	375		

No.	No	Range	Accuracy	Remarks	D	Mass
	NO.	[mm]	[µm]	IVCIII di N3	[mm]	[g]
	115-215	0-25	±3	Type F	10	180
	115-216	25-50	±3	Type F	11	240
	115-217	50-75	±3	Type F	17	315
	115-218	75-100	±4	Type F	18	375


Digimatic Point Micrometer

Series 342

This Digimatic Point Micrometer features a pointed anvil and spindle, and offers the following benefits:


- Its pointed anvil and spindle has a choice of included angle, ending in small-radius contact points.
- You can use it to measure grooves, steps and similar.


342-251-30

Metric

No.	Range [mm]	Accuracy [µm]	L [mm]	a [mm]	b [mm]	c [mm]	Point	Mass [g]
342-251-30	0-25	±2	58,2	12,5	7,3	32	15°	330
342-261-30	0-25	±2	58,2	12,5	7,3	32	30°	330
342-252-30	25-50	±2	83,2	12,5	10,1	47	15°	470
342-262-30	25-50	±2	83,2	12,5	10,1	47	30°	470
342-253-30	50-75	±2	108,2	12,5	11,5	60	15°	625
342-263-30	50-75	±2	108,2	12,5	11,5	60	30°	625
342-254-30	75-100	±3	132,8	15,3	16,7	76	15°	565
342-264-30	75-100	±3	132,8	15,3	16,7	76	30°	565


0-75 mm


Functions	Series 342
ORIGIN	(a)
ZERO/ABS	(a)
Auto Power OFF	(a)
after 20 min. non use	
Low voltage alarm	(4)
Function lock	(a)
Data output	(a)

Specifications


- p						
Accuracy	Refer to the list of specifications (excluding quantizing error)					
Digital step	0,001 mm					
Scale	Thimble and sleeve satin chrome finish, ø18 mm					
Measuring surfaces	Carbide tipped and conical spindle and anvil, measuring point radius 0,3 mm					
Measuring spindle	with spindle lock, ø 6,35 mm, spindle pitch 0,5 mm					
Measuring force	3-8 N					
Battery life	approx. 2,4 years					
Delivered	Including box, setting standard (from 25 mm upward), key, 1 battery					


Optional accessories

No.	Description
05CZA662	Digimatic Cable with Data Button IP Type, 1m, Micrometer Type
05CZA663	Digimatic Cable with Data Button IP Type, 2m, Micrometer Type
06AFM380B	USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Micrometer Type
264-622	U-WAVE fit, IP67 Type, Wireless Transmitter for Micrometer
264-623	U-WAVE fit, Buzzer Type, Wireless Transmitter for Micrometer
02AZF310	Connection Unit, U-WAVE fit, Waterproof Type

Consumable spares

No.	Description
938882	Battery SR44 1.5V


Specifications

Accuracy	Refer to the list of specifiactions				
Graduation	0,01 mm				
Scale	Thimble and sleeve satin chrome finish ø18 mm				
Measuring surfaces	Carbide pointed or hardened steel spindle and anvil, measuring point radius 0,3 mm				
Measuring spindle	With spindle lock, spindle pitch 0,5 mm				
Measuring force	3-8 N				
Delivered	Including box, setting standard (from 25 mm upward), key				


Type angle: 15°


Type angle: 30°


Point Micrometer

Series 112

This Point Micrometer features a pointed anvil and spindle, and offers the following benefits:


- Its pointed anvil and spindle has a choice of included angle, ending in small-radius contact points.
- You can use it to measure grooves, steps and similar.


112-201

Metric		Carbide t	ip					
No.	Range [mm]	Accuracy [µm]	Point	L [mm]	a [mm]	b [mm]	c [mm]	Mass [g]
112-165	0-25	±3	15°	55,3	12,8	10	38	205
112-213	0-25	±3	30°	55,3	12,8	10	38	205
112-166	25-50	±3	15°	80,3	12,8	12	49	305
112-214	25-50	±3	30°	80,3	12,8	12	49	305
112-167	50-75	±3	15°	105,3	12,8	14	60	370
112-215	50-75	±3	30°	105,3	12,8	14	60	370
112-168	75-100	±4	15°	132,8	15,3	17	79	500
112-216	75-100	±4	30°	132,8	15,3	17	79	500

Metric		Hardened	steel ti	ip					
No.	Range [mm]	Accuracy [µm]	Point	L [mm]	a [mm]	b [mm]	c [mm]	Mass [g]	
112-153	0-25	±3	15°	55,3	12,8	10	38	205	
112-201	0-25	±3	30°	55,3	12,8	10	38	205	
112-154	25-50	±3	15°	80,3	12,8	12	49	305	
112-202	25-50	±3	30°	80,3	12,8	12	49	305	
112-155	50-75	±3	15°	105,3	12,8	14	60	370	
112-203	50-75	±3	30°	105,3	12,8	14	60	370	
112-156	75-100	±4	15°	132,8	15,3	17	79	500	
112-204	75-100	±4	30°	132,8	15,3	17	79	500	


Crimp Height Micrometer

Series 342/ Series 112


This crimp height micrometer that features a flat anvil and pointed spindle offers you the following benefits:

- It allows you to measure the crimped height of electrical contacts.
- Outstanding accuracy and oil-resistant material used for all plastic parts
- Excellent resistance against water and dust enables this micrometer to be used in machining situations that include splashing coolant fluid.


342-451-20


Specifications

Specifications	
Accuracy	Refer to the list of specifications
Graduation	0,01 mm
Digital step	0,001 mm
Measuring	3-8 N
force	4-6 (342-451-20) N
Scale	Thimble and sleeve satin chrome finish, ø 18 mm (342-271-30, 112-401)
Measuring surfaces	Hardened and precision ground
Measuring spindle	With spindle lock, Ø 6,35 mm, spindle pitch 0,5 mm (342-271-30, 112-401) without spindle lock Ø 6,35 mm, spindle pitch 10 mm (342-451-20)
Battery life	Appr. 2,4 years (342-271-30), 5 years under normal use (342-451-20)
Delivered	Including box, 1 battery

Optional accessories

'						
No.	Description					
05CZA662	Digimatic Cable with Data Button IP Type, 1m, Micrometer Type					
05CZA663	Digimatic Cable with Data Button IP Type, 2m, Micrometer Type					
06AFM380B	USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Micrometer Type					
264-622	U-WAVE fit, IP67 Type, Wireless Transmitter for Micrometer					
264-623	U-WAVE fit, Buzzer Type, Wireless Transmitter for Micrometer					
02AZF310	Connection Unit, U-WAVE fit, Waterproof Type					
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter					
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter					
02AZD790B	U-WAVE-T Connection Cable B, with Data Button IP Micrometer Type					

02AZD880G, 02AZD730G, 02AZD790B Wireless Sytem for 342-451-20


112-401


342-451-20

342-271-30

Metric		Analog model		
No.	Range [mm]	Accuracy [µm]	Mass [g]	
112-401	0-25	±3	165	

Metric	D	igital mode	el
No.	Range [mm]	Accuracy [µm]	Mass [g]
342-271-30	0-25	±3	270

Metric	Q	uickmike)	
No.	Range [mm]	Accuracy [µm]	Mass [g]
342-451-20	0-15	±3	270


Digimatic Blade Micrometer

Series 422

Series 422

This digimatic blade micrometer is designed to help you measure hard-to-reach features. It offers the following benefits:

- Blade-shaped anvil and spindle for measuring the groove diameter of shafts, keyways and other hard-to reach features
- Non-rotating spindle


422-230-30

Low voltage alarm Function lock Data output

Specifications

HOLD

Functions ORIGIN ZERO/ABS

Auto Power OFF

after 20 min. non use


Accuracy	Refer to the list of specifications (excluding quantizing error)
Digital step	0,001 mm
Scale	Thimble and sleeve satin chrome finish, ø18 mm
Measuring	With spindle lock, ø 6,35 mm,
spindle	spindle pitch 0,5 mm
Measuring force	3-8 N
Battery life	approx. 2,4 years
Delivered	Including box, setting standard
	(from 25 mm upward), key, 1
	battery


Optional accessories

No. Description 05CZA662 Digimatic Cable with Data Button IP Type, 1m, Micrometer Type 05CZA663 Digimatic Cable with Data Button IP Type, 2m, Micrometer Type 06AFM380B USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Micrometer Type 264-622 U-WAVE fit, IP67 Type, Wireless Transmitter for Micrometer 264-623 U-WAVE fit, Buzzer Type, Wireless		
Type, 1m, Micrometer Type 05CZA663 Digimatic Cable with Data Button IP Type, 2m, Micrometer Type 06AFM380B USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Micrometer Type 264-622 U-WAVE fit, IP67 Type, Wireless Transmitter for Micrometer 264-623 U-WAVE fit, Buzzer Type, Wireless	No.	Description
05CZA663 Digimatic Cable with Data Button IP Type, 2m, Micrometer Type 06AFM380B USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Micrometer Type 264-622 U-WAVE fit, IP67 Type, Wireless Transmitter for Micrometer 264-623 U-WAVE fit, Buzzer Type, Wireless	05CZA662	Digimatic Cable with Data Button IP
Type, 2m, Micrometer Type 06AFM380B USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Micrometer Type 264-622 U-WAVE fit, IP67 Type, Wireless Transmitter for Micrometer 264-623 U-WAVE fit, Buzzer Type, Wireless		Type, 1m, Micrometer Type
06AFM380B USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Micrometer Type 264-622 U-WAVE fit, IP67 Type, Wireless Transmitter for Micrometer 264-623 U-WAVE fit, Buzzer Type, Wireless	05CZA663	Digimatic Cable with Data Button IP
Digi/Digi2, With Data Button IP Micrometer Type 264-622 U-WAVE fit, IP67 Type, Wireless Transmitter for Micrometer 264-623 U-WAVE fit, Buzzer Type, Wireless		Type, 2m, Micrometer Type
Micrometer Type 264-622 U-WAVE fit, IP67 Type, Wireless Transmitter for Micrometer 264-623 U-WAVE fit, Buzzer Type, Wireless	06AFM380B	USB Input Tool Direct (Digimatic USB),
264-622 U-WAVE fit, IP67 Type, Wireless Transmitter for Micrometer 264-623 U-WAVE fit, Buzzer Type, Wireless		Digi/Digi2, With Data Button IP
Transmitter for Micrometer 264-623 U-WAVE fit, Buzzer Type, Wireless		Micrometer Type
264-623 U-WAVE fit, Buzzer Type, Wireless	264-622	U-WAVE fit, IP67 Type, Wireless
		Transmitter for Micrometer
T 100 C 841	264-623	U-WAVE fit, Buzzer Type, Wireless
Transmitter for Micrometer		Transmitter for Micrometer
02AZF310 Connection Unit, U-WAVE fit,	02AZF310	Connection Unit, U-WAVE fit,
Waterproof Type		Waterproof Type

Consumable spares


No.	Description
938882	Battery SR44 1.5V


Metric

No.	Range [mm]	Accuracy [µm]	Anvil/ Tip	Parallelism	L [mm]	a [mm]	b [mm]	c [mm]	Mass [g]
422-230-30	0-25	±3	Type A	3 µm	65,6	12,5	11	31	365
422-260-30	0-25	±3	Type B	3 µm	65,6	12,5	11	31	365
422-270-30	0-25	±3	Type C	3 µm	65,6	12,5	11	31	365
422-271-30	0-25	±3	Type D	3 µm	65,6	12,5	11	31	365
422-231-30	25-50	±3	Type A	3 µm	90,7	12,6	12,2	50	565
422-261-30	25-50	±3	Type B	3 µm	90,7	12,6	12,2	50	565
422-232-30	50-75	±3	Type A	3 µm	105,3	13,5	14,1	57	465
422-233-30	75-100	±4	Type A	4 µm	132,8	16	16,7	76	580


ABSOLUTE Digimatic Blade Micrometer Quickmike

Series 422

This ABSOLUTE digimatic blade micrometer Quickmike is designed to help you measure hard-to-reach features. It offers the following benefits:


- Blade-shaped anvil and spindle for measuring the groove diameter of shafts, keyways and other hard-to reach features
- Non-rotating spindle
- Fast spindle feed of 10 mm / revolution


422-411-20

Metric

No.	Range [mm]	Accuracy [µm]	Parallelism	L [mm]	a [mm]	b [mm]	c [mm]	Mass [g]
422-411-20	0-30	± 3	3 µm	0	8,5	36	13,5	350
422-412-20	25-55	+ 3	3 um	25	10 3	47	13.5	490


Specifications

ABSOLUTE®


Accuracy	Refer to the list of specifications (excluding quantizing error)
Digital step	0,001 mm
Measuring spindle	ø6,35 mm, spindle pitch 10 mm
Battery life	approx. 5 years under normal use
Display	LCD, character height 10 mm
Delivered	Including box, setting standard (from 25 mm upward), 1 battery


Optional accessories

optional accessories				
No.	Description			
05CZA662	Digimatic Cable with Data Button IP			
	Type, 1m, Micrometer Type			
05CZA663	Digimatic Cable with Data Button IP			
	Type, 2m, Micrometer Type			
06AFM380B	USB Input Tool Direct (Digimatic USB),			
	Digi/Digi2, With Data Button IP			
	Micrometer Type			
02AZD880G	U-WAVE-T, Buzzer Type, Wireless			
	Transmitter			
02AZD730G	U-WAVE-T, IP67 Type, Wireless			
	Transmitter			
02AZD790B	U-WAVE-T Connection Cable B, with			
	Data Button IP Micrometer Type			

Consumable spares

No.	Description
938882	Battery SR44 1.5V


Type A (hardened steel)


Blade Micrometer

Specifications


Accuracy	Refer to the list of specifications
Graduation	0,01 mm
Scale	Thimble and sleeve satin chrome finish, ø18 mm
Measuring spindle	ø 8 mm, spindle pitch 0,5 mm
Measuring force	3-8 N
Delivered	Including box, setting standard (from 25 mm upward), key

0.75 mm


Type A (hardened steel)

mm


Type B (hardened steel)

mm


Type C (carbide-tipped)

mm


Type D (carbide-tipped)

Series 122


This Blade Micrometer is designed to help you measure hard-to-reach features. It offers the following benefits:

- Blade-shaped anvil and spindle for measuring the groove diameter of shafts, keyways, and other hard-to reach features.
- Non-rotating spindle.


Metric

No.	Range [mm]	Accuracy [µm]	Anvil/ Tip	Parallelism	L [mm]	a [mm]	b [mm]	c [mm]	Mass [g]
122-101	0-25	±3	Α	3 µm	55,3	15	8	30	260
122-111	0-25	±3	В	3 µm	55,3	15	8	30	260
122-161	0-25	±3	C	3 µm	55,3	15	8	30	275
122-141	0-25	±3	D	3 µm	55,3	15	8	30	275
122-102	25-50	±3	Α	3 µm	80,3	15	12	49	300
122-112	25-50	±3	В	3 µm	80,3	15	12	49	300
122-162	25-50	±3	C	3 µm	80,3	15	12	49	315
122-142	25-50	±3	D	3 µm	80,3	15	12	49	315
122-103	50-75	±3	Α	3 µm	105,3	15	13	60	360
122-104	75-100	±4	Α	4 µm	132,8	17,5	17	79	525
122-105	100-125	±4	Α	4 µm	158,2	17,9	19	94	670
122-106	125-150	±4	Α	4 µm	183,6	18,3	20	106	775
122-107	150-175	±5	Α	5 µm	208,8	18,5	19	118	950
122-108	175-200	±5	Α	5 µm	234,2	18,9	19	118	1140
122-109	200-225	±5	Α	5 µm	258	17,7	18	143	1300
122-110	225-250	±6	Α	6 µm	284	18,7	18	156	1450
122-115	250-275	±6	Α	6 µm	309	18,7	18	169	1600
122-116	275-300	±6	Α	6 µm	334	18,7	18	181	2020
122-105 122-106 122-107 122-108 122-109 122-110 122-115	100-125 125-150 150-175 175-200 200-225 225-250 250-275	±4 ±4 ±5 ±5 ±5 ±6	A A A A A	4 μm 4 μm 5 μm 5 μm 5 μm 6 μm 6 μm	158,2 183,6 208,8 234,2 258 284 309	17,9 18,3 18,5 18,9 17,7 18,7	19 20 19 19 18 18	94 106 118 118 143 156 169	6 7 9 11 13 14


Digimatic V-Anvil Micrometer

Series 314

This Digimatic V-Anvil Micrometer helps you measure cutting tools and taps. It offers the following benefits:


- It measures the outside diameter of cutting tools (such as taps, reamers, end mills) which have three or five flutes.
- V-anvils with a centreline groove are available for measuring the pitch diameter of taps by the single-wire method.


314-251-30


Metric

No.	Range [mm]	Accuracy [µm]	Flatness	Remarks	Setting standard	Mass [g]
314-251-30	1-15	±4	0,3 μm (spindle) 1 μm (anvil)	with groove	167-327 ø 5 mm	275
314-261-30	1-15	±4	0,3 μm (spindle) 1 μm (anvil)	-	167-327 ø 5 mm	275
314-252-30	10-25	±4	0,3 μm (spindle) 1 μm (anvil)	with groove	167-328 ø 10 mm	410
314-262-30	10-25	±4	0,3 μm (spindle) 1 μm (anvil)	-	167-328 ø 10 mm	410
314-253-30	25-40	±5	0,3 μm (spindle) 1 μm (anvil)	-	167-329 ø 25 mm	465


25 - 40 mm


Specifications

Accuracy	Refer to the list of specifications (excluding quantizing error)
Digital step	0,001 mm
Scale	Thimble and sleeve satin chrome finish, ø 18 mm
Measuring surfaces	Prism angle 60°
Measuring spindle	With spindle lock; ø 6,35 mm, spindle pitch 0,75 mm
Measuring force	5-10 N 3-8 N (1-15 mm)
Battery life	approx. 2,4. years
Delivered	Including box, setting standard, key, 1 battery

Optional accessories

Description
Digimatic Cable with Data Button IP
Type, 1m, Micrometer Type
Digimatic Cable with Data Button IP Type, 2m, Micrometer Type
USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Micrometer Type
U-WAVE fit, IP67 Type, Wireless Transmitter for Micrometer
U-WAVE fit, Buzzer Type, Wireless Transmitter for Micrometer
Connection Unit, U-WAVE fit, Waterproof Type

Consumable spares

No.	Description
938882	Battery SR44 1.5V


V-Anvil Micrometer

Series 114

This V-Anvil Micrometer helps you measure cutting tools and taps. It offers the following benefits:


- It measures the outside diameter of cutting tools (such as taps, reamers, end mills) which have three or five flutes.
- V-anvils with a centreline groove are available for measuring the pitch diameter of taps by the single-wire method.


114-102

114-121


Refer to the list of specifications

Thimble and sleeve satin chrome

With spindle lock, ø6,35 mm,

Including box, setting standard,

spindle pitch 0,75 mm

finish, ø18 mm Prism angle 60°/108°

5-10 N

Specifications

Accuracy

Scale

Graduation

Measuring


Measuring

Delivered


surfaces

spindle Measuring force


For 3-flute cutting tools


For 5-flute cutting tools


114-101, 114-161


For 114-101, 114-102, 114-121


For 3-flute cutting tools (60°)								
	No.	Range [mm]	Accuracy [µm]	Flatness	Remarks	Setting standard	a [mm]	Mass [g]
	114-101	1-15	±4	0,6 μm (spindle) 1,3 μm (anvil)	with groove	167-327 ø 5 mm	0,5	120
	114-161	1-15	±4	0,6 μm (spindle) 1,3 μm (anvil)	-	167-327 ø 5 mm	0,5	120
	114-204	2,3-25	±4	0,6 μm (spindle) 1,3 μm (anvil)	-	167-327 ø 5 mm	0,5	290
	114-102	10-25	±4	0,6 μm (spindle) 1,3 μm (anvil)	with groove	167-328 ø 10 mm	6,2	280
	114-162	10-25	±4	0,6 μm (spindle) 1,3 μm (anvil)	-	167-328 ø 10 mm	6,2	280
	114-103	25-40	±5	0,6 μm (spindle) 1,3 μm (anvil)	-	167-329 ø 25 mm	19,14	400
	114-104	40-55	±6	0,6 μm (spindle) 1,3 μm (anvil)	-	167-330 ø 40 mm	32,13	465
	114-105	55-70	±6	0,6 μm (spindle) 1,3 μm (anvil)	-	167-331 ø 55 mm	45,12	675
	114-106	70-85	±7	0,6 μm (spindle) 1,3 μm (anvil)	-	167-332 ø 70 mm	58,11	910
	114-107	85-100	±7	0,6 μm (spindle) 1,3 μm (anvil)	-	167-333 ø 85 mm	71,1	1160
	114-108	100-115	±8	0,6 μm (spindle) 1,3 μm (anvil)	-	167-334 ø 100 mm	84,1	1480
	114-109	115-130	±8	0,6 μm (spindle) 1,3 μm (anvil)	-	167-335 ø 115 mm	97,09	2080
	114-110	130-145	±9	0,6 μm (spindle) 1,3 μm (anvil)	-	167-336 ø 130 mm	110,1	2880

114-204, 114-137: carbide-tipped anvil and spindle others: carbide tipped spindle

Metric	For 5-flute cutting tools (108°)

No.	Range [mm]	Accuracy [µm]	Flatness	Remarks	Setting standard	Mass [g]
114-121	5-25	±4	0,6 µm (spindle) 1,3 µm (anvil)	with groove	167-327 ø 5 mm	255
114-165	5-25	±4	0,6 μm (spindle) 1,3 μm (anvil)	-	167-327 ø 5 mm	255
114-137	2,3-25	±4	0,6 μm (spindle) 1,3 μm (anvil)	-	167-327 ø 5 mm	220
114-122	25-45	±5	0,6 µm (spindle) 1,3 µm (anvil)	-	167-329 ø 25 mm	400
114-123	45-65	±6	0,6 µm (spindle) 1,3 µm (anvil)	-	167-331 ø 55 mm	540
114-124	65-85	±7	0,6 μm (spindle) 1,3 μm (anvil)	-	167-332 ø 70 mm	760

114-204, 114-137: carbide-tipped anvil and spindle others: carbide tipped spindle


Can Seam Micrometer

Series 147

This Can Seam Micrometer allows you to measure different types of can seams. It offers the following benefits:

- Designed to measure the width, height and depth of can seams.
- Three types are available, for steel, aluminium and spray cans.


147-103


147-105


147-202

Metric

No.	Range [mm]	Remarks	Mass [g]
147-103	0-13	For steel cans	65
147-105	0-13	For aluminium cans	65
147-202	0-13	For spray cans	65


Specifications

Accuracy	3 μm
Graduation	0,01 mm
Scale	Thimble and sleeve satin chrome finish, ø13 mm
Delivered	Including box, key


147-103 For steel cans


147-105 For aluminium cans


147-202 For spray cans


Specifications

Accuracy	Refer to the list of specifications
Graduation	0,01 mm
Scale	Thimble and sleeve satin chrome finish, ø15 mm
Measuring surfaces	Carbide tipped, micro-lap finish
Measuring spindle	ø 6,35 mm, spindle pitch 0,5 mm
Measuring force	5-10 N
Delivered	Including box, key


Wire Micrometer

Series 147


This Wire Micrometer takes easy, accurate measurements and offers the following benefits:


- Designed for measuring wire thickness.
- You can also use it to measure the diameter of small balls.


147-401

Metric					
No.	Range [mm]	Accuracy [µm]	Flatness	Parallelism	Mass [g]
147-401	0-10	±3	0,6 µm	1,3 µm	65


Hub Micrometer

Series 147

This Hub Micrometer is designed with a very small throat depth, allowing you to measure hub thickness, shouldered features inside a bore and bearing bushings.


ivietric										
No.	Range [mm]	Accuracy [µm]	Flatness	Parallelism	L [mm]	A [mm]	B [mm]	C [mm]	H [mm]	Mass [g]
147-301	0-25	±2	0,6 µm	3 µm	0	6	8,5	13,5	17,5	135
147-302	25-50	±2	0,6 µm	3 µm	25	6,5	11	14	20,5	150
147-303	50-75	±2	0,6 µm	3 µm	50	6,5	11	13	20,5	170
147-304	75-100	±3	0.6 um	3 um	75	6.5	11	13	20.5	185


Specifications

Accuracy	Refer to the list of specifications			
Graduation	0,01 mm			
Scale	Thimble and sleeve satin chrome finish, ø18 mm			
Measuring surfaces	carbide-tipped, micro-lap finish			
Measuring spindle	ø6,35 mm, spindle pitch 0,5 mm			
Measuring force	5-10 N			
Delivered	Including box, setting standard (from 25 mm upward), key			


Digimatic Micrometer Interchangeable Anvil Type

Series 317

This Digimatic Micrometer Interchangeable Anvil Type lets you measure a range of different features.

It offers the following benefits:


- It is designed to accept interchangeable anvils shaped for specific tasks.
- You can use it to measure the wall thickness of tubes, as well as openings and slots from edge to edge, and features in hard-to-reach locations.


317-251-30

Metric

No.	Range [mm]	Accuracy [µm]	Flatness	Parallelism	Anvils included	Mass [g]
317-251-30	0-25	±4	0,6 μm (spindle) 2 μm (anvil)	3 µm	201217, 201216	335
317-252-30	25-50	±4	0,6 µm (spindle) 2 µm (anvil)	3 µm	201379, 201216	360


Functions	Series 317
ORIGIN	(
ZERO/ABS	()
Auto Power OFF	(
after 20 min. non use	
Low voltage alarm	(
Function lock	(
Data output	()
HOLD	0

Specifications

Accuracy	Refer to the list of specifications (excluding quantizing error)		
Digital step	0,001 mm		
Scale	Thimble and sleeve satin chrome finish, ø18 mm		
Measuring surfaces	Carbide tipped (spindle)		
Measuring spindle	With spindle lock, ø6,35 mm, spindle pitch 0,5 mm		
Measuring force	5-10 N		
Battery life	approx. 2,4 years		
Delivered	Including box, setting standard (from 25 mm upward), key, 1 battery, anvils		

Optional accessories

Optional accessories				
No.	Description			
05CZA662	Digimatic Cable with Data Button IP Type, 1m, Micrometer Type			
05CZA663	Digimatic Cable with Data Button IP Type, 2m, Micrometer Type			
06AFM380B	USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Micrometer Type			
264-622	U-WAVE fit, IP67 Type, Wireless Transmitter for Micrometer			
264-623	U-WAVE fit, Buzzer Type, Wireless Transmitter for Micrometer			
02AZF310	Connection Unit, U-WAVE fit, Waterproof Type			
950758	Round Base for Series 117, for 0-25mm			
201218	V-Anvil			

Consumable spares

No.	Description
938882	Battery SR44 1.5V
201217	Cylindrical Anvil 3mm
201379	Cylindrical Anvil 5mm
201216	Flat Anvil


950758 with micrometer


Specifications

Accuracy	Refer to the list of specifications		
Graduation	0,01 mm		
Scale	Thimble and sleeve satin chrome finish, ø 18 mm		
Measuring surfaces	Carbide tipped (spindle)		
Measuring spindle	With spindle lock, Ø 6,35 mm, spindle pitch 0,5 mm		
Measuring force	5-10 N		
Delivered	Including box, setting standard (from 25 mm upward), key, anvils		

Optional accessories

No.	Description		
201218	V-Anvil		
950758	Round Base for Series 117, for 0-25mm		

Consumable spares

No.	Description
201217	Cylindrical Anvil 3mm
201379	Cylindrical Anvil 5mm
201216	Flat Anvil


950758 with micrometer

Micrometer Interchangeable Anvil Type

Series 117


This Micrometer Interchangeable Anvil Type lets you measure a range of different features. It offers the following benefits:


- It is designed to accept interchangeable anvils shaped for specific tasks.
- You can use it to measure the wall thickness of tubes, as well as openings and slots from edge to edge, and features in hard-to-reach locations.


117-101

No.	Range [mm]	Accuracy [µm]	Flatness	Parallelism	Anvils included	Mass [g]
117-101	0-25	±4	0,6 μm (spindle) 2 μm (anvil)	3 µm	201217, 201216	255
117-102	25-50	±4	0,6 µm (spindle) 2 µm (anvil)	3 µm	201379, 201216	320


Limit Micrometer

Series 113

This Limit Micrometer offers the following benefits:

- Spindle and Anvil with chamfered edge.
- You can use it as a GO/±NG gauge by setting the upper and lower limits of dimension.


113-102

Metric

No.	Range [mm]	Accuracy [µm]	Flatness	Parallelism	L [mm]	a [mm]	c [mm]	Mass [g]
113-102	0-25	±3	0,6 µm	3 µm	29,3	15	23	340
113-103	25-50	±3	0,6 µm	3 µm	54,3	15	37	380


Accuracy	Refer to the list of specifications
Graduation	0,01 mm
Scale	Thimble and sleeve satin chrome finish, ø18 mm
Measuring surfaces	Carbide tipped with chamfer micro- lap finish
Measuring spindle	With spindle lock, Ø 6,35 mm, spindle pitch 0,5 mm
Measuring force	5-10 N
Delivered	Including box, setting standard (from 25 mm upward), key


Specifications

-	
Graduation	0,001 mm
Graduation dial	0,001 mm
comparator	
Accuracy micrometer	2 μm
Accuracy dial	1 μm
comparator	
Scale	Thimble and sleeve satin chrome finish, ø 21 mm
Measuring surfaces	Carbide-tipped, micro-lap finish, ø 8 mm
Measuring force	5-10 N
Delivered	Including box, key


Optional accessories


No.	Description
04AZA124	Workpiece Stopper Indicating Micrometer, 23mm
04AZA125	Workpiece Stopper Indicating Micrometer, 20,5mm
04AZA126	Workpiece Stopper Indicating Micrometer, 15mm

		Diameter range of workpiece supported			
Measuring range mm	Nr.	A Ø mm	B Ø mm	C Ø mm	
0- 25	510-121	-	4–16	15- 25	
25- 50	510-122	25-37	30-42	41- 50	
50- 75	510-123	50-61	54-66	65- 75	
75–100	510-124	75–87	80-92	91–100	


stop A


Indicating Micrometer

Series 510


This is an indicating micrometer with a dial comparator that enables you to take fast and highly accurate measurements. It offers you the following benefits:

- It is easy to use when operated one-handed due to retractable anvil.
- Protection level IP54 and large and easy to read characters on the dial plate
- Large dial comparator for easy reading (+/- 0,06 mm)
- Tolerance markers for GO/NG measurements
- 8 mm spindle diameter gives you easy positioning and highly accurate measurements


510-121

No.	Range [mm]	Anvil retracting stroke	Flatness	Parallelism	Indicating range	Operating but- ton	L [mm]	D [mm]	Mass [g]
510-121	0-25	2 mm	0,3 µm	0,6 µm	±0,06 mm	Right	31,5	25	520
510-141	0-25	2 mm	0,3 µm	0,6 µm	±0,06 mm	Left	31,5	25	520
510-122	25-50	2 mm	0,3 µm	0,6 µm	±0,06 mm	Left	56,5	38	670
510-123	50-75	2 mm	0,3 µm	1 µm	±0,06 mm	Left	81,5	50	820
510-124	75-100	2 mm	0,3 µm	1 µm	±0,06 mm	Left	106,5	63	970


25-100 mm


Indicating Snap Gauge

Series 523


This is a snap gauge with integrated dial comparator. It offers you the following benefits:

- It is ideal for rapidly inspecting workpieces, especially cylindrical, in batch or mass production situations.
- It can be set with external length standards such as block gauges.
- Easy-to-operate retracting button


523-121

Metric								
No.	Range [mm]	Anvil retracting stroke	Flatness	Parallelism	Indicating range	L [mm]	D [mm]	Mass [g]
523-121	0-25	2 mm	0,3 µm	0,6 µm	±0,06 mm	31	25	740
523-122	25-50	2 mm	0,3 µm	0,6 µm	±0,06 mm	56	35	840
523-123	50-75	2 mm	0,3 µm	1 µm	±0,06 mm	81	47,5	950
523-124	75-100	2 mm	0,3 µm	1 µm	±0,06 mm	106	60	1080


Specifications	
Graduation dial comparator	0,001 mm
Accuracy dial comparator	1 μm
Measuring surfaces	Carbide tipped, micro-lap finish ø 10,8 mm
Measuring force	5-10 N
Delivered	Including box, workpiece rest


Specifications

Measuring surfaces	Carbide-tipped, micro-lap finish, Ø 10,8 mm
Optional accessories	See dial gauges section
Measuring force	5-10 N
Delivered	Including box, workpiece rest, without indicator

Snap Gauge

Series 523


This Snap Gauge designed to mount an indicator to suit the measurement application, and offers the following benefits:

- It's ideal for rapidly inspecting workpieces, especially cylindrical, in batch or mass production situations, when you need an indication of where a measurement falls within the tolerance band.
- You can set it with external length standards such as block gauges.
- Easy-to-operate retracting button.


523-141 with optional indicator

Metric								
No.	Range [mm]	Anvil retracting stroke	Flatness	Parallelism	Repeatability [µm]	L [mm]	D [mm]	Mass [g]
523-141	0-25	2 mm	0,3 µm	0,6 µm	0,4	31	25	710
523-142	25-50	2 mm	0,3 µm	0,6 µm	0,4	56	35	810
523-143	50-75	2 mm	0,3 µm	1 µm	0,4	81	47,5	920
523-144	75-100	2 mm	0,3 µm	1 µm	0,4	106	60	1050


Sample application: with dial indicator


Sample application: with digital indicator


Sample application: with Linear Gauge


Dial Gauge Micrometer

Series 107


This Dial Gauge Micrometer allows you to quickly measure mass-produced parts. It offers the following benefits:

- Designed to mount a dial or a digital indicator for direct GO/NG judgement of mass-produced parts.
- You can take rapid measurements thanks to its anvil retracting trigger.
- 3mm anvil retracting stroke.


107-201 with optional dial indicator

No.	Range [mm]	Accuracy [µm]	Flatness	Parallelism	L [mm]	C [mm]	Mass [g]
107-201	0-25	±2	0,6µm	(2+L/100) μm, L = max. range	39,5	30	480
107-202	25-50	±2	0,6µm	$(2+L/100) \mu m, L = max. range$	64,5	38	520
107-203	50-75	±2	0,6µm	$(2+L/100) \mu m, L = max. range$	90	45	585
107-204	75-100	±3	0,6µm	$(2+L/100) \mu m, L = max. range$	115,6	65	630
107-205	100-125	±3	0,6µm	$(2+L/100) \mu m, L = max. range$	140,6	79	725
107-206	125-150	±3	0,6µm	$(2+L/100) \mu m, L = max. range$	165,6	93	810
107-207	150-175	±4	0,6µm	$(2+L/100) \mu m, L = max. range$	190,5	105	1050
107-208	175-200	±4	0,6µm	$(2+L/100) \mu m, L = max. range$	215,5	120	1170


1: dial indicator - 2: retracting trigger (0 - 50 mm)


Accuracy	Refer to the list of specifications
Graduation	0,01 mm
Anvil retracting stroke	3 mm
Scale	Thimble and sleeve satin chrome finish, ø18 mm
Measuring surfaces	Carbide-tipped, micro-lap finish
Measuring spindle	With spindle lock, Ø 6,35 mm, spindle pitch 0,5 mm
Measuring force	5-10 N
Delivered	Including box, setting standard (from 25 mm upward), key


2900SB-10 (1µm)


542-181 (0,1 µm)

Optional See dial indicators section


Dial Snap Gauges

Series 201

These Dial Snap Gauges are designed to let you quickly carry out GO/NG judgement of the diameters of cylinders and shafts in machining processes.

They offer the following benefits:

- Wide, flat carbide anvils.
- 2mm anvil retracting stroke.
- You can adjust the measuring range with an adjustment nut.

Specifications Anvil retracting stroke Anvil 25 mm positioning range Measuring force 15 N ±3 Delivered Including hand guard Adjustable workpiece stop Suitable for dial indicators with Ø 8 mm stem (metric)

Optional accessories

No.	Description
2046SB	Dial Indicator, Flat Back, 10mm, 0,01mm
2109SB-10	Dial Indicator, Flat Back, 1mm, 0,001mm, Shockproof
21DZA000	Protector for Indicator (plastic cover)
2972TB	Dial Indicator, Flat Back, 1mm, 0,01mm, One Revolution, Shockproof


201-101 with optional accessories: Stand 156-101-10 Dial indicator 2109SB-10


201-101 with optional accessories

No.	Range [mm]	Flatness	Parallelism	Mass [g]
201-101	0-25	1 µm	5 µm	570
201-102	25-50	1 µm	5 μm	660
201-103	50-75	1 µm	5 µm	700
201-104	75-100	1 µm	5 µm	770
201-105	100-125	1 µm	5 µm	870
201-106	125-150	1 µm	5 µm	950
201-107	150-175	1 µm	5 µm	1070
201-108	175-200	1 µm	5 µm	1160
201-109	200-225	1 µm	5 µm	1260
201-110	225-250	1 µm	5 µm	1350
201-111	250-275	1 µm	5 µm	1470
201-112	275-300	1 µm	5 µm	1620


Internal Groove Micrometer

Series 146

This Internal Groove Micrometer is designed to measure the width and location of grooves cut into bore walls.

It offers the following features:

- Two-directional ratchet stop.
- Non-rotating spindle models are also available.


Metric Non-rotating spindle type


No.	Range Outside	Range Inside	Parallelism	Diameter of measuring plate [mm]	l [mm]	L [mm]	Mass [g]
146-221	0-25 mm	1,6-26,5 mm	10 µm	6,35			135
146-222	0-25 mm	1,6-26,5 mm	10 µm	12,7	115	25	185
146-223	25-50 mm	26,5-51,5 mm	10 µm	12,7	90	50	175
146-224	50-75 mm	51,5-76,5 mm	10 µm	12,7	65	75	165
146-225	75-100 mm	76,5-101,5 mm	10 µm	12,7	40	100	160

Metric	Rotati	ng spindle type

No.	Range Outside	Range Inside	Parallelism	Diameter of measuring plate [mm]	l [mm]	L [mm]	Mass [g]
146-121	0-25 mm	1,6-26,5 mm	10 µm	6,35			135
146-122	0-25 mm	1,6-26,5 mm	10 µm	12,7	103,3	25	185
146-123	25-50 mm	26,5-51,5 mm	10 µm	12,7	78,3	50	175
146-124	50-75 mm	51,5-76,5 mm	10 µm	12,7	53,3	75	165
146-125	75-100 mm	76,5-101,5 mm	10 µm	12,7	28,3	100	160

Unit: mm


146-121


0.75	φ6.35 φ12.7	φ10		Ø15	9	
9 l 1.75	1 1		(1)	32 3	47	1
	0.7	5	500			
			(22	28.8)		
			(22	28.8)		
П			(22	28.8)	81.0	
0.12.7	ø6.35 ø12.7		022	(8.8)	8	


Specifications


Accuracy	±10 μm
Graduation	0,01 mm
Scale	Thimble and sleeve satin chrome finish, ø18 mm
Measuring surfaces	hardened
Measuring spindle	Spindle pitch 0,5 mm
Ratchet	Can be used in both directions
Delivered	Including box, key


Micrometer Setting Standards ≤ 1000 mm

Specifications

Measuring

Accuracy

Refer to the list of specifications (Tolerance on deviation of measured central length from nominal at 20°C.)

Flatness


0,3 µm

Parallelism

2 µm

micro-lap finish


Series 167

No.	Length [mm]	Accuracy [µm]	Diameter (D) [mm]
167-101	25	±1,5	6,35
167-102	50	±2	6,35
167-103	75	±2,5	6,35
167-104	100	±3	7,9
167-105	125	±3,5	7,9
167-106	150	±4	7,9
167-107	175	±4,5	7,9
167-108	200	±5	9,4
167-109	225	±5,5	9,4
167-110	250	±6	9,4
167-111	275	±6,5	9,4
167-112	300	±7	9,4
167-113	325	±7,5	9,4
167-114	350	±8	9,4
167-115	375	±8,5	9,4
167-116	400	±9	9,4
167-117	425	±9,5	9,4
167-118	450	±10	9,4
167-119	475	±10,5	9,4
167-120	500	±11	11,9
167-121	525	±11,5	11,9
167-122	550	±12	11,9
167-123	575	±12,5	11,9
167-124	600	±13	11,9
167-125	625	±13,5	11,9
167-126	650	±14	11,9
167-127	675	±14,5	11,9
167-128	700	±15	11,9
167-129	725	±15,5	11,9
167-130	750	±16	11,9
167-131	775	±16,5	11,9
167-132	800	±17	11,9
167-133	825	±17,5	11,9
167-134	850	±18	11,9
167-135	875	±18,5	11,9
167-136	900	±19	11,9
167-137	925	±19,5	11,9
167-138	950	±20	11,9
167-139	975	±20,5	11,9
167-140	1000	±21	11,9

Metric		Sets
No.	Length [mm]	Number of standards
167-902	25-125	5
167-903	25-275	11


Micrometer Setting Standards > 1000 mm

Series 167

This Micrometer Setting Standards 1000mm lets you accurately set outside micrometers at either end of the measuring range.


Metric		
No	Length	Diameter (D)
No.	[mm]	[mm]
167-365	1025	11,9
167-366	1050	11,9
167-367	1075	11,9
167-368	1100	11,9
167-369	1125	11,9
167-370	1150	11,9
167-371	1175	11,9
167-372	1200	11,9
167-373	1225	11,9
167-374	1250	11,9
167-375	1275	11,9
167-376	1300	11,9
167-377	1325	11,9
167-378	1350	11,9
167-379	1375	11,9
167-380	1400	11,9
167-381	1425	11,9
167-382	1450	11,9
167-383	1475	11,9
167-384	1500	11,9
167-385	1525	11,9
167-386	1550	11,9
167-387	1575	11,9
167-388	1600	11,9
167-389	1625	11,9
167-390	1650	11,9
167-391	1675	11,9
167-392	1700	11,9
167-393	1725	11,9
167-394	1750	11,9
167-395	1775	11,9
167-396	1800	11,9
167-397	1825	11,9
167-398	1850	11,9
167-399	1875	11,9
167-400	1900	11,9
167-401	1925	11,9
167-402	1950	11,9
167-403	1975	11,9
167-404	2000	11,9

Specifications

Acc	curacy	±(1+L/50) μm
Fla	tness	0,3 μm
Par	allelism	2 μm
Me	asuring surfaces	Micro-lap finish


Setting Standards for Screw Thread Micrometers

Series 167

These Setting Standards are specially designed to allow you to accurately set Screw Thread Micrometers


Mark			
Metric	Metric		
No.	Length [mm]	Accuracy [µm]	
167-261	25	±4	
167-262	50	±5	
167-263	75	±6	
167-264	100	±7	
167-265	125	±8	
167-266	150	±9	
167-267	175	±10	
167-268	200	±11	
167-269	225	±12	
167-270	250	±13	

167-271 275 ±14

Setting Standards for V-Anvil Micrometers

Series 167

These Setting Standards are designed so you can accurately set V-Anvil Micrometers.


Specifications

Accuracy Refer to the list of specifications


167-329


3-Wire Measuring Process

Series 313

This three-wire measuring process is one of the most precise procedures for determining the pitch diameter of threads. It offers you the following benefits:

- The measuring wires are hardened and precision-lapped.
- They are placed onto the spindle and anvil of an outside micrometer, allowing you to measure the pitch diameter of threads.


313-101

1) Wire in set

No.	Spindle diameter [mm]
313-101	6,35
313-102	8

Individual wires (content of 313-101) One pair, support spindle ø 6,35 mm

One pair, support spiritie ø		
No.	Measuring wire ø [mm]	
952131	0,17	
952132	0,195	
952133	0,22	
952134	0,25	
952135	0,29	
952136	0,335	
952137	0,39	
952138	0,455	
952139	0,53	
952140	0,62	
952141	0,725	
952142	0,895	
952143	1,1	
952144	1,35	
952145	1,65	
952146	2,05	
952147	2,55	
952148	3,2	

Individual wires (content of 313-102) One pair, support spindle ø 8 mm

No.	Measuring wire ø
140.	[mm]
952149	0,17
952150	0,195
952151	0,22
952152	0,25
952153	0,29
952154	0,335
952155	0,39
952156	0,455
952157	0,53
952158	0,62
952159	0,725
952160	0,895
952161	1,1
952162	1,35
952163	1,65
952164	2,05
952165	2,55
952166	3,2


Specifications

Accuracy wires DIN 2269, Grade 1

Tolerance wires ±1 µm

Contents 18 pairs of wires ø 0,17 mm up to ø


- P =thread pitch d_D =measuring wire Ø d₂ =pitch diameter d₂ =pitch diameter
 M =theoretical dimension at
- measuring pressure d
- a =pitch angle d =correction factor

$$= d_2 + \frac{d_D}{\sin \frac{a}{2}} - \frac{P}{2\tan \frac{a}{2}} + d_D + d$$

$$d = \frac{d_D}{2} \cdot \frac{p^2}{p^2} \cdot \frac{\cos \frac{a}{2} \cdot \cot \frac{a}{2}}{d_2^2}$$

ø	Thread pitch	Pitch	Measuring wire	Measurem	ent over wire
Nominal		Ø	Ø		
	Р	d2	dD	M	(M-d2)
M 14	2,00	12,701	1,350	15,021	2,320
M 16	2,00	14,701	1,350	17,021	2,320
M 20	2,50	18,376	1,650	21,163	2,787
M 22	2,50	20,376	1,650	23,163	2,787
M 24	3,00	22,051	2,050	25,606	3,555
M 27	3,00	25,051	2,050	28,605	3,554
M 30	3,50	27,727	2,050	30,848	3,121
M 33	3,50	30,727	2,050	33,848	3,121
M 36	4,00	33,402	2,550	37,591	4,189
M 39	4,00	36,402	2,550	40,590	4,188
M 42	4,50	39,077	2,550	42,832	3,755
M 45	4,50	42,077	2,550	45,832	3,755
M 48	5,00	44,752	3,200	50,025	5,273
M 52	5,00	48,752	3,200	54,024	5,272
M 56	5,50	52,428	3,200	57,267	4,839
M 60	5,50	56,428	3,200	61,267	4,839
ø	Thread pitch	Pitch	Measuring wire	Measurem	nent over wire

	-,		-,		4
ø Nominal	Thread pitch	Pitch ø	Measuring wire ø	Measurer	ment over wire
	Р	d2	dD	M	(M-d2)
M 1	0,25	0,838	0,170	1,133	0,295
M 1,2	0,25	1,038	0,170	1,332	0,294
M 1,4	0,30	1,205	0,170	1,456	0,251
M 1,7	0,35	1,473	0,220	1,831	0,358
M 2	0,40	1,740	0,250	2,145	0,405
M 2,3	0,40	2,040	0,250	2,444	0,404
M 2,6	0,45	2,308	0,290	2,789	0,481
M 3	0,50	2,675	0,290	3,113	0,438
M 3,5	0,60	3,110	0,335	3,596	0,486
M 4	0,70	3,545	0,455	4,305	0,760
M 5	0,80	4,480	0,455	5,153	0,673
M 6	1,00	5,350	0,620	6,346	0,996
M 8	1,25	7,188	0,725	8,282	1,094
M 10	1,50	9,026	0,895	10,414	1,388
M 12	1,75	10,863	1,100	12,650	1,787


Micrometer Stands

Series 156


This is a micrometer stand that offers you the following benefits:

- Keeps both hands free for operating the micrometer and positioning the workpiece.
- Designed for batch or mass production measurements in manufacturing and quality assurance.


No.	Micrometer range	Remarks	Mass [g]
156-105-10	0-50 mm	Fixed angle type 45°	700
156-101-10	0 - 100 mm	Adjustable angle type	1210
156-102	100-300 mm	Vertical type	9000
156-103	300-1000 mm	Vertical type	8500


Colour Coded Ratchets and Speeders

Micrometer accessories


Colour-coded ratchets


Colour-coded ratchets for analogue micrometer 0-300 mm

No.	Colour
985056	Black
985061	Red
985081	Blue
985071	Yellow
985076	Green
985066	Brown
04GZA239	Grev

Colour-coded ratchets for analogue micrometer 300-1000 mm

No.	Colour
04GZA243	Grev

Colour-coded speeders for digital micrometer 0-300 mm

No.	Colour
04GZA241	Grev

Colour-coded speeders for series 102-7XX, QuantuMike and series 293 with ratched thimble

No.	Colour
04AAB208	Grey
04GAA899	Black
04GAA900	Red
04GAA901	Yellow
04GAA902	Green
04GAA903	Blue


Specifications

Tip length

10 mm ±5 μm


Spindle attachment tips

Micrometer accessories


These spindle attachment tips give you an economical way to adapt a micrometer spindle for different tasks.

They offer the following benefits:

- You can use the tips on a micrometer spindle as an economical adaptation for particular measurement applications.
- They can also be mounted on micrometer anvils ø 6,35 mm.
- The measuring range changes when a spindle attachment tip is mounted.


No.	Description
208062	Spline
208063	Spherical
208064	Knife edge
208065	Knife edge
208066	Tray


Ball attachment

Micrometer accessories

• Ball attachment to fit micrometer anvils (ø 6,35 mm only)


101468M

Metric		
No.	ø ball [mm]	
101468M	5	


Sample application


Optical parallels

Series 157

These Optical Parallels allow you to inspect micrometers and other measuring tools. They offer the following benefits:


- Using optical interference, they can inspect the measuring faces of micrometers for parallelism and flatness.
- Each set consists of 4 sizes designed for testing at each quarter revolution.


157-903

Metric

N	0.	Contents	Range of micrometer to be checked	Sizes of parallels included in set
15	57-903	157-101 157-102 157-103 157-104	0-25 mm	12 mm 12,12 mm 12,25 mm 12,37 mm
15	57-904	157-105 157-106 157-107 157-108	25-50 mm	25 mm 25,12 mm 25,25 mm 25,37 mm


Testing a micrometer for flatness and parallelism of anvil and spindle faces: flatness is indicated by straightness and regular spacing of interference fringes, and parallelism by how many fringes are visible.

Specifications

Flatness	0,1 μm
Parallelism	0,2 μm
Diameter	30 mm


Optical flats

Series 158


These optical flats are an essential tool for you to test the flatness of reflective surfaces such as gauge blocks and setting standards, through optical interference technology.


158-118


Metric		
No.	Flatness	Diameter [mm]
158-117	0,2 μm	45
158-119	0,2 μm	60
158-118	0,1 µm	45
158-120	0,1 µm	60


Survey Micrometer Head

Micrometer Head Selector

Stem w/	Plain stem	Range	1)	2)	4	5)	6)	Grad.	Х	٧	a	b	С	ØD	Ø d1	Ø d2
locknut No.	No.	mm						mm	mm	mm	mm	mm	mm	mm	mm	mm
110-105.	110.	0-1				<u></u>	<u></u>	0,001			12,7	25	62,5	12	8	21
110-106.		0-1				•	<u> </u>	0,0001			12,7	25	62,5	12	8	21
110-107.		0-1	(a)			<u> </u>	<u> </u>	0,001			12,7	25	62,5	12	8	21
110-108.		0-1	<u> </u>			<u> </u>	<u> </u>	0,0001			12,7	25	62,5	12	8	21
110-101.		0-2,5	_			<u> </u>	<u> </u>	0,001			12,7	25	70	12	8	21
110-102.		0-2,5				<u> </u>	<u> </u>	0,0001			12,7	25	70	12	8	21
148-216.	148-215.	0-5	()					0,02	5,5	1,8	5	6,5	20,5	3,5	2	6
	148-201.	0-6,5						0,01	•	•	6	9	21,7	6	3,5	9,3
148-203.		0-6,5						0,01	8	3	7,5	7,5	21,7	6	3,5	9,3
148-302.	148-301.	0-6,5						0,01	14	4	9,5	9	23,5	9,5	6,35	15
148-304.	148-303.	0-6,5						0,01	14	4	9,5	9	23,5	9,5	6,35	20
148-306.	148-305.	0-6,5						0,01	14	4	9,5	9	23,5	9,5	6,35	29
148-221.	148-220.	0-6,5		()				0,01			15	9	22,5	6	3,5	9,3
148-223.	148-222.	0-6,5		(a)				0,01			17	7,5	22,5	6	3,5	9,3
148-317. 148-319.	148-316. 148-318.	0-6,5		•				0,01			18,7	9	22,5	9,5	6,35	15
148-207.	148-205.	0-6,5	(a)					0,01	8	3	7,5	7,5	21,7	6	3,5	9,3
148-323.	148-322.	0-6,5	•					0,01	14	4	9,5	9	23,5	9,5	6,35	15
148-143.	148-142.	0-6,5	0					0,002	14	4	9,5	14	31,5	9,5	5	13
148-343.	148-342.	0-6,5	•					0,002	14	4	9,5	9	23,5	9,5	6,35	15
148-243.	148-242.	0-6,5	0					0,002	8	3	6	9	21,9	6	3,5	9,3
152-283.		0-10					()	0,002	16	4	26	19	53	12	6,35	49
110-502.		0-13	()			(a)		0,0005			15	15	67,5	9,5	5	13
148-133.	148-132.					_			14	4				9,5	5	
148-802.	148-801.	0-13	•					0,01	14	4	9,5	17,5	31,5	9,5	Э	13
	148-853.	0-13						0,01			9,5	15,5	37	9,5	5	13
148-804.	148-803.	0-13						0,01	14	4	9,5	17,5	40	9,5	5	13
148-854.		0-13						0,01	14	4	9,5	15,5	45,5	9,5	5	13
	148-104.	0-13						0,001	14	4	9,5	17,5	31,5	9,5	5	13
148-103.		0-13						0,01	14	4	9,5	17,5	31,5	9,5	5	13
148-308.	148-307.	0-13						0,01	14	4	9,5	15,5	30	9,5	6,35	15
148-310.	148-309.	0-13						0,01	14	4	9,5	15,5	30	9,5	6,35	20
148-312.	148-311.	0-13						0,01	14	4	9,5	15,5	30	9,5	6,35	29
148-508.	148-503.	0-13						0,01	14	4	9,5	15,5	37	9,5	5	13
	148-513.	0-13						0,01			9,5	15,5	37	9,5	5	13
148-120.		0-13		•				0,01	14	4	9,5	17,5	40,1	9,5	5	13
148-504.	148-506.	0-13		•				0,01	14	4	9,5	15,5	45,6	9,5	5	13
148-151.	148-150.	0-13		0				9,5			18,7	17,5	31	12	5	13
148-153.	148-152.	0-13		0			0	9,5	1.4	4	18,7	17,5	31	12	5	13
149-131.	149-132.	0-15						0,01	14	4	15	17	43,5	9,5	6,35	15
	152-101.	0-15					(a)	0,01			16	18	60	12	8	30
140 404	153-101.	0-15						0,01	1.4	4	10	17	58,5	9,5	6,35	15,3
149-184.	149-183.	0-15		(a)			(a)	0,01	14	4	9,5	17	49	9,5	6,35	15
149-802.	149-801.	0-15	•		(A)		(a)	0,01	14	4	15 15	17	43,5	9,5	6,35	15
150-189.	150-190.	0-25			<u> </u>		(a)	0,001	14	4	15	27	67	10	6,35	18
151-221.	151-222.	0-25					•	0,001	16	4	29	34	70 67	12	8	21
150-191.	150-192.	0-25			<u> </u>		(a)	0,01	14	4	15	27	67	10	6,35	18
151-223.	151-224.	0-25			•		(a)	0,01	16	4	29	34	70	12	8	21
150-195.	150-196.	0-25					<u> </u>	0,01	14	4	15 16	27	54 60	10	6,35	18
	152-102.	0-25					<u> </u>	0,01			16 29	28 34	69 66	12	8	30
	152-332.	0-25	21	VA C. I			lock	0,002			29 5) With		66	12	ō	49


1) Spherical measuring surface x and y apply to heads with clamp nut

spindle 6) Carbide tipped


2) With spindle lock 4 With ratchet 5) With non-rotating

Specifications

0,001mm/ 0,0005mm/ 0,0001mm Graduation


Total length I = a + b + c


Total length I = a + b + c


Survey Micrometer Head

Specifications


Graduation 0,001mm/ 0,0005mm/ 0,0001mm


Total length I = a + b + c


With clamp nut


With spindle lock 250-301 / 350-2XX


With spherical measuring surfaces


With reverse reading

Micrometer Head Selector

Stem w/ locknut	Plain stem	Range	1)	2)	3)	4	5)	6)	7)	Grad.	Х	у	a	b	С	ØD	Ø d1	Ø d2
No.	No.									mm	mm	mm	mm	mm	mm	mm	mm	mm
150-220.	150-219.	0 - 25								0,01	14	4	15	65	53,5	10	6,35	18
	153-203.	0 - 25					(a)	(a)		0,01			10	27	70,5	12	8	18
	153-204.	0 - 25					()	()		0,001			10	27	71	12	8	18
	153-301.	0 - 25					()	()		0,0005				28,6	31,8	18	8	85,5
	153-201.	0 - 25				()	(a)	()		0,01			10	27	87,5	12	8	18
	153-202.	0 - 25				()	()	()		0,001			10	27	88	12	8	18
150-210.	150-209.	0 - 25				()		()		0,01	14	4	15	27	78,5	10	6,35	18
	250-301.	0 - 25		()				()		0,01			15	27	94	10	6,35	18
350-252- 30.	350-251- 30.	0 - 25		(a)		•		•		0,001	14	4		27	114,5	10	6,35	18
350-272- 30.	350-271- 30.	0 - 25		•		•		•		0,001				27	113,5	12	6,35	18
350-282- 30.	350-281- 30.	0 - 25		•		•		•		0,001	16	4		27	114,5	12	6,35	18
150-212.	150-211.	0 - 25								0,01	14	4	15	27	65	10	6,35	18
151-226.	151-225.	0 - 25						()		0,01	16	4	19	34,5	66	12	8	21
350-261- 30.		0 - 25		•					•	0,001				38,7	101	12	6,35	18
150-802.	150-801.	0 - 25								0,01	14	4	15	27	67	10	6,35	18
350-254- 30.	350-253- 30.	0 - 25	•	•		•				0,001	14	4		27	113,5	10	6,35	18
350-274- 30.	350-273- 30.	0 - 25	•	•		•				0,001	16	4		27	113,5	12	6,35	18
350-284- 30.	350-283- 30.	0 - 25	•	•		•				0,001	16	4		27	114,5	12	6,35	18
	152-348.	0-25-0								0,002			29	34	66	12	8	49
	152-401.	0-25-0	()					()		0,001			14	41,7	84,3	18	8	49
151-255.	151-256.	0 - 50				()		()		0,01	16	4	29	59	103	12	8	21
151-259.	151-260.	0 - 50								0,01	16	4	29	59	90	12	8	21
	152-103.	0 - 50						()		0,01			16	53	94	12	8	30
	164-163.	0 - 50					()	()		0,001			14	65	143	18	11	49
	197-101.	0 - 50					()	()		0,005			14	65	64	18	8	49
	152-380.	0-50-0			0			0		0,002			29	34	66	12	8	49
148-211.	148-209.	6,5-0			0					0,01	8	3	7,5	7,5	21,7	6	3,5	9
148-822.	148-821.	13-0								0,01	14	4	9,5	17,5	31,5	9,5	5	13
440.024	148-863.	13-0								0,01	10	4	9,5	15,5	37	9,5	5	13
148-824.	148-823.	13-0			()					0,01	16	4	9,5	17,5	40,1	9,5	5	13
440.022	148-864.	13-0			(a)					0,01	10	4	9,5	15,5	45,6	9,5	5	13
149-822.	149-821.	15-0								0,01	16	4	15	17	43,5	9,5	6,35	15
150-822.	150-821.	25-0	2,	100	•	•			2,	0,01	16	4	15	27	84	10	6,35	18
i) spnerical	measuring s	surrace	2)	Wit	.n sp	ınal	6 100	.K	(ک	Reverse	readin	g	4 vvitr	ratche	ec 5) With	non-	

1) Spherical measuring surface 2) With spindle lock 3) Reverse reading 4 With ratchet 5) With no rotating spindle 6) Carbide tipped 7) Non-rotating measuring surface

x and y apply to heads with clamp nut


Digital Micrometer Head

Series 164


This is a digital micrometer head with non-rotating spindle. It offers you the following benefits:

- Rotatable display, carbide tipped and non-rotating spindle
- It is perfect for integration into machinery and measuring instruments.


164-163

IV	letit						
1	No.	Range [mm]	Accuracy	Spindle end	Stem Ø	Remarks	Mass [g]
	164-163	0-50	±3 μm	Carbide tipped	18 mm	Non-rotating spindle	490


Specifications

Accuracy	Refer to the list of specifications (excluding quantizing error)
Digital step	0,001 mm
Measuring spindle	spindle pitch 0,5 mm
Power supply	2 batteries SR-44
Battery life	approx. 1,8 years
Display	LCD character height 7,5 mm

Optional accessories

No.	Description
959149	Digimatic Cable, Straight, Data Button, 1m
959150	Digimatic Cable with Data Button, 2m
06AFM380C	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Straight, with Data Button
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter
02AZD790C	U-WAVE-T Connection Cable C, Straight, with Data Button

Consumable spares

No.	Description
938882	Battery SR44 1.5V


Digital Micrometer Head with 10 mm Stem

Series 350

Series 350

±2 µm (excluding quantizing

With spindle lock, ø 6,35 mm,

LCD, Character Height 7,5 mm

spindle pitch 0,5 mm

Battery SR-44

approx. 2,4 years

error) 0,001 mm This Micrometer Head has a 25 mm range and a 10 mm stem, and offers the following benefits:

- You can integrate it into machinery and measuring instruments.
- Measurement values are clearly displayed in 0,001mm increments.
- Stem diameter: 10 mm.


350-251-30

Optional accessories

Functions ZERO/ABS

2 x PRESET

Function lock

Data output HOLD

Specifications Accuracy

Digital step

Power supply

Battery life

Display

Measuring spindle


Auto Power OFF after 20 min. non use


No.	Description
05CZA662	Digimatic Cable with Data Button IP Type, 1m, Micrometer Type
05CZA663	Digimatic Cable with Data Button IP Type, 2m, Micrometer Type
06AFM380B	USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Micrometer Type
264-622	U-WAVE fit, IP67 Type, Wireless Transmitter for Micrometer
264-623	U-WAVE fit, Buzzer Type, Wireless Transmitter for Micrometer
02AZF310	Connection Unit, U-WAVE fit, Waterproof Type

Consumable spares

No.	Description
938882	Battery SR44 1.5V

No.	Range [mm]	Spindle end	Stem	Stem Ø	Fixture thickness for clamp nut [mm]	Mass [g]
350-251-30	0-25	Flat (carbide tip)	Plain	10 mm		230
350-252-30	0-25	Flat (carbide tip)	w/ clamp nut	10 mm	11,5	230
350-253-30	0-25	Spherical (SR4)	Plain	10 mm		230
350-254-30	0-25	Spherical (SR4)	w/ clamp nut	10 mm	11,5	230


(): with spindle full retracted


Digital Micrometer Head with 12 mm Stem

Series 350

This Micrometer Head has a 25 mm range and a 12 mm stem, and offers the following benefits:


- You can integrate it into machinery and measuring instruments.
- Its excellent water and dust resistance (IP65 protection level) lets you use it in machining situations that include splashing coolant fluid (except types with threaded stem).
- Measurement values are clearly displayed in 0,001 mm increments.


350-281-30

Metric

No.	Range [mm]	Spindle end	Remarks	Stem	Stem Ø	Fixture thickness for clamp nut [mm]	Mass [g]
350-271-30	0-25	Flat (carbide tip)	IP65	Plain	12 /18 mm		230
350-272-30	0-25	Flat (carbide tip)	threaded stem	w/ clamp nut	M12 x 1	11,5	230
350-273-30	0-25	Spherical (SR4)	IP65	Plain	12 /18 mm		230
350-274-30	0-25	Spherical (SR4)	threaded stem	w/ clamp nut	M12 x 1	11,5	230
350-281-30	0-25	Flat (carbide tip)	IP65	Plain	12 mm		230
350-282-30	0-25	Flat (carbide tip)	IP65	w/ clamp nut	12 mm	11,5	230
350-283-30	0-25	Spherical (SR4)	IP65	Plain	12 mm		230
350-284-30	0-25	Spherical (SR4)	IP65	w/ clamp nut	12 mm	11,5	230
350-261-30	0-25	Flat	IP65, w/ non-rotating measuring face w/o ratched stop	Plain	12/18 mm		235


Functions	Series 350
ZERO/ABS	(a)
Auto Power OFF	()
after 20 min. non use	
2 x PRESET	(a)
Function lock	()
Data output	•
HOLD	(a)

Specifications


Accuracy	±2 µm (excluding quantizing error)	
Digital step	0,001 mm	
Measuring spindle	With spindle lock, ø 6,35 mm spindle pitch 0,5 mm	
Power supply	Battery SR-44	
Battery life	approx. 2,4 years	
Display	LCD, Character Height 7,5 mm	

Optional accessories			
No.	Description		
05CZA662	Digimatic Cable with Data Button IP		
	Type, 1m, Micrometer Type		
05CZA663	Digimatic Cable with Data Button IP		
	Type, 2m, Micrometer Type		
06AFM380B	USB Input Tool Direct (Digimatic USB),		
	Digi/Digi2, With Data Button IP		
	Micrometer Type		
264-622	U-WAVE fit, IP67 Type, Wireless		
	Transmitter for Micrometer		
264-623	U-WAVE fit, Buzzer Type, Wireless		
	Transmitter for Micrometer		
02AZF310	Connection Unit, U-WAVE fit,		
	Waterproof Type		


Consumable spares

· · · · · · · · · · · · · · · · · · ·				
No.	Description			
938882	Battery SR44 1.5V			
305307	Bush, Series 350, Ø 12/18 mm, 14 mm length			
306625	Bush, Series 350, Ø 12/18 mm, 16 mm length			

306625 Standard for 350-271-30, 350-273-30 305307 Standard for 350-261-30


350-261-10


305307


Graduation 0,01 mm

Scale Thimble and sleeve satin chrome
Measuring With spindle lock, Ø 6,35 mm,
spindle spindle pitch 0,5 mm


Micrometer Head with Counter

Series 250 - Digit counter type

This Digit counter type is a micrometer head with a mechanical counter.


Metric						
No.	Range [mm]	Accuracy	Spindle end	Stem Ø	Stem	Mass [g]
250-301	0-25	±2 μm	Flat (carbide tip)	10 mm	Plain	165


Micro Jack

Series 7

This Micro Jack allows you to make easy adjustments under a heavy load. It offers the following benefits:

- Adjustments can easily be made under a heavy load.
- You can use it to accurately level machines, surface plates, and other precision instruments.


Metric		
No.	Range [mm]	Remarks
7850	60-75	Max. load: 400kg


Graduation 0,01mm


Fine Spindle Feed Micrometer Head 5 mm and 6.5 mm Range

Series 148 - Very fine spindle feed of 0,1/rev


These micrometer heads have a very fine spindle feed of 0,1 mm/rev. They offer the following benefits:

- Small size micrometer heads with extremely fine pitch of 0,1 mm.
- Ideal for fine adjustment applications in scientific apparatus.


Metric

No.	Range [mm]	Accuracy [µm]	Spindle end	Stem	Stem Ø	Fixture thickness for clamp nut [mm]	Mass [g]
148-244	0-5	±5	Spherical (SR1,5)	Plain	3,5 mm		4
148-245	0-5	±5	Spherical (SR1,5)	w/ clamp nut	3,5 mm	3	5
148-142	0-6,5	±2	Spherical (SR4)	Plain	9,5 mm		31
148-143	0-6,5	±2	Spherical (SR4)	w/ clamp nut	9,5 mm	6	34
148-342	0-6,5	±2	Spherical (SR4)	Plain	9,5 mm		29
148-343	0-6,5	±2	Spherical (SR4)	w/ clamp nut	9,5 mm	6	31
148-242	0-6,5	±5	Spherical (SR3)	Plain	6 mm		10
148-243	0-6,5	±5	Spherical (SR3)	w/ clamp nut	6 mm	4	10


Graduation	0,002 mm 0,004 mm (148-244, 148-245)
Scale	Thimble and sleeve satin chrome finish
Spindle pitch	0,1 mm
Measuring surfaces	Hardened steel (>60 HRC)


Pitch 0,1 mm


Pitch 0,5 mm


Accuracy	±5 μm
Graduation	0,02 mm
	0,01 mm (148-215, 148-216)
Scale	Thimble and sleeve satin chrome finish
Spindle pitch	0,5 mm
Measuring surfaces	Hardened steel (>60 HRC)


Micrometer Head 5 mm and 6,5 mm Range

Series 148 - Ultra small

This ultra-small micrometer head allows you to easily incorporate it into machines and offers you the following benefits:


- Plain stem and a flat spindle end
- Hardened steel measuring surface


Metric

No.	Range [mm]	Spindle end	Stem Ø	Stem	Fixture thickness for clamp nut [mm]	Special features	Mass [g]
148-215	0-5	Spherical (SR1,5)	3,5 mm	Plain		-	4
148-216	0-5	Spherical (SR1,5)	3,5 mm	w/ clamp nut	3	-	4
148-201	0-6,5	Flat	6 mm	Plain		-	10
148-203	0-6,5	Flat	6 mm	w/ clamp nut	4	-	10
148-205	0-6,5	Spherical (SR3)	6 mm	Plain		-	10
148-207	0-6,5	Spherical (SR3)	6 mm	w/ clamp nut	4	-	10
148-209	0-6,5	Flat	6 mm	Plain		Reverse reading	10
148-211	0-6,5	Flat	6 mm	w/ clamp nut	4	Reverse reading	10


(8.5) 21.7 15 (28.2) 148-201 (): with spindle full retracted


7.5 15 148-203


Micrometer Head 6,5 mm and 13 mm Range

Series 148 - Fine spindle feed of 0,25/rev

These micrometer heads are a standard, small-sized type with a 6,5 mm and 13 mm measuring range.

They offer the following benefits:


• Fine spindle feed of 0,25 mm/rev for fine adjustment.


148-132


Metric

No.	Range [mm]	Spindle end	Stem	Stem Ø	Fixture thickness for clamp nut [mm]	Mass [g]
148-322	0-6,5	Spherical (SR4)	Plain	9,5 mm		30
148-323	0-6,5	Spherical (SR4)	w/ clamp nut	9,5 mm	6	35
148-132	0-13	Spherical (SR4)	Plain	9,5 mm		30
148-133	0-13	Spherical (SR4)	w/ clamp nut	9,5 mm	6	35


(): with spindle full retracted

Specifications

±2 μm
0,01 mm
Thimble and sleeve satin chrome finish
0,25 mm
Hardened steel (> 60 HRC)


Micrometer Head 6,5 mm and 13 mm Range

Series 148 - Large Thimble Diameter for Easy Reading

These micrometer heads feature a locking screw so you can lock the spindle in any position with the knurled locking screw.

Hardened steel (>60 HRC)

Thimble and sleeve satin chrome

 $\pm 2~\mu m$

finish

0,5 mm

0,01 mm

Specifications

Accuracy

Scale

Graduation

Spindle pitch

Measuring surfaces

148-301


148-303

Metric


148-305


148-313


148-314

No.	Range [mm]	Spindle end	Stem	Stem Ø	Thimble Ø	Fixture thickness for clamp nut [mm]	Mass [g]
148-301	0-6,5	Flat	Plain	9,5 mm	15 mm		26
148-302	0-6,5	Flat	w/ clamp nut	9,5 mm	15 mm	6	26
148-303	0-6,5	Flat	Plain	9,5 mm	20 mm		39
148-304	0-6,5	Flat	w/ clamp nut	9,5 mm	20 mm	6	39
148-305	0-6,5	Flat	Plain	9,5 mm	29 mm		71
148-306	0-6,5	Flat	w/ clamp nut	9,5 mm	29 mm	6	71
148-313	0-6,5	Spherical (SR4)	Plain	9,5 mm	15 mm		26
148-314	0-6,5	Spherical (SR4)	w/ clamp nut	9,5 mm	15 mm	6	26
148-307	0-13	Flat	Plain	9,5 mm	15 mm		35
148-308	0-13	Flat	w/ clamp nut	9,5 mm	15 mm	6	35
148-309	0-13	Flat	Plain	9,5 mm	20 mm		55
148-310	0-13	Flat	w/ clamp nut	9,5 mm	20 mm	6	55
148-311	0-13	Flat	Plain	9,5 mm	29 mm		103
148-312	0-13	Flat	w/ clamp nut	9,5 mm	29 mm	6	103


(): with spindle full retracted


Micrometer Head 6,5 mm Range with Spindle Lock

Series 148 - Locking screw Type

These micrometer heads feature a knurled locking screw so you can lock the spindle in any position with the knurled locking screw.


Metric


No.	Range [mm]	Accuracy [µm]	Spindle end	Stem	Stem Ø	Fixture thickness for clamp nut [mm]	Mass [g]
148-220	0-6,5	±5	Flat	Plain	6 mm		16
148-221	0-6,5	±5	Flat	w/ clamp nut	6 mm	4	17
148-222	0-6,5	±5	Spherical (SR3)	Plain	6 mm		16
148-223	0-6,5	±5	Spherical (SR3)	w/ clamp nut	6 mm	4	17
148-316	0-6,5	±2	Flat	Plain	9,5 mm		40
148-317	0-6,5	±2	Flat	w/ clamp nut	9,5 mm	6	43
148-318	0-6,5	±2	Spherical (SR4)	Plain	9,5 mm		40
148-319	0-6,5	±2	Spherical (SR4)	w/ clamp nut	9,5 mm	6	43


Specifications

Graduation	0,01 mm
Scale	Thimble and sleeve satin chrome finish
Spindle pitch	0,5 mm
Measuring surfaces	Hardened steel (>60 HRC)


Accuracy	±2 μm
Graduation	0,01 mm
Scale	Thimble and sleeve satin chrome finish
Spindle pitch	0,5 mm
Measuring surfaces	Hardened steel (>60 HRC)

Micrometer Head 13 mm Range with Spindle Lock

Series 148 - Locking screw Type

These micrometer heads feature a locking screw so you can lock the spindle in any position with the knurled locking screw.


148-150

148-153

Metric

No.	Range [mm]	Spindle end	Stem Ø	Stem	Fixture thickness for clamp nut [mm]	Mass [g]
148-150	0-13	Flat	9,5 mm	Plain		40
148-151	0-13	Flat	9,5 mm	w/ clamp nut	6	43
148-152	0-13	Spherical (SR4)	9,5 mm	Plain		40
148-153	0-13	Spherical (SR4)	9,5 mm	w/ clamp nut	6	43


M9 5x0 3 4 4 5 (53.1)

148-151

148-151

Locinus screw

148-153


Micrometer Head 13 mm Range with Zero Thimble

Series 148 - Standard type, small size with zero-adjustable thimble.

These are a standard type of small size micrometer heads with a zero-adjustable thimble. They offer the following benefits:

• You can make a zero-setting at any position by loosening the setscrew in the thimble.


148-503 148-504

Metric

No.	Range [mm]	Spindle end	Stem	Stem Ø	Fixture thickness for clamp nut [mm]	Special features	Mass [g]
148-503	0-13	Flat	Plain	9,5 mm		-	35
148-513	0-13	Flat	Plain	9,5 mm		Stainless steel	35
148-508	0-13	Flat	w/ clamp nut	9,5 mm	6	-	40
148-853	0-13	Spherical (SR4)	Plain	9,5 mm		-	40
148-518	0-13	Flat	w/ clamp nut	9,5 mm	6	Stainless steel	40
148-858	0-13	Spherical (SR4)	w/ clamp nut	9,5 mm	6	-	40

Metric		Reverse reading						
	No.	Range [mm]	Spindle end	Stem	Stem Ø	Fixture thickness for clamp nut [mm]	Mass [g]	
	148-863	0-13	Flat	Plain	9,5 mm		35	
	148-868	0-13	Flat	w/ clamp nut	9,5 mm	6	40	

Metric	Reverse reading / with spindle lock


No.	Range [mm]	Spindle end	Stem	Stem Ø	Fixture thickness for clamp nut [mm]	Mass [g]
148-864	0-13	Flat	w/ clamp nut	9,5 mm	6	40
148-866	0-13	Flat	Plain	9,5 mm		35

Metric With spindle lock


No.	Range [mm]	Spindle end	Stem	Stem Ø	Fixture thickness for clamp nut [mm]	Mass [g]
148-506	0-13	Flat	Plain	9,5 mm		35
148-504	0-13	Flat	w/ clamp nut	9,5 mm	6	40
148-854	0-13	Spherical (SR4)	w/ clamp nut	9,5 mm	6	40
148-856	0-13	Spherical (SR4)	Plain	9.5 mm		35

Specifications


Accuracy	±2 μm
Graduation	0,01 mm
Scale	Thimble and sleeve satin chrome finish
Spindle pitch	0,5 mm
Measuring surfaces	Hardened steel (> 60 HRC)


148-503


148-508


148-506


148-504 (): with spindle full retracted


Accuracy	±2 μm
Graduation	0,01 mm
Scale	Thimble and sleeve satin chrome finish
Spindle pitch	0,5 mm
Measuring surfaces	Hardened steel (> 60 HRC)


() with spindle full retracted

Micrometer Head 13 mm Range

Series 148 - Small standard type

This is a standard, small-sized micrometer head which offers you the following benefits:

- Plain stem and a flat spindle end
- Hardened steel measuring surface


Metric							
No.	Range [mm]	Spindle end	Stem	Stem Ø	Fixture thickness for clamp nut [mm]	Special features	Mass [g]
148-104	0-13	Flat	Plain	9,5 mm		-	30
148-103	0-13	Flat	w/ clamp nut	9,5 mm	6	-	35
148-801	0-13	Spherical (SR4)	Plain	9,5 mm		-	30
148-802	0-13	Spherical (SR4)	w/ clamp nut	9,5 mm	6	-	35
148-821	0-13	Flat	Plain	9,5 mm		Reverse reading	30
148-822	0-13	Flat	w/ clamp nut	9,5 mm	6	Reverse reading	35

Metric		With spindle lo	ck				
No.	Range [mm]	Spindle end	Stem	Stem Ø	Fixture thickness for clamp nut [mm]	Special features	Mass [g]
148-121	0-13	Flat	Plain	9,5 mm		-	40
148-120	0-13	Flat	w/ clamp nut	9,5 mm	6	-	45
148-803	0-13	Spherical (SR4)	Plain	9,5 mm		-	40
148-804	0-13	Spherical (SR4)	w/ clamp nut	9,5 mm	6	-	45
148-823	0-13	Flat	Plain	9,5 mm		Reverse reading	40
148-824	0-13	Flat	w/ clamp nut	9,5 mm	6	Reverse reading	45


Micrometer Head 15 mm Range

Series 149 - Small standard type with carbide-tipped spindle

This small micrometer head with tungsten carbide measuring surface offers you the following benefits:

- Stem with clamp nut and a flat spindle end
- Stem with carbide-tipped spindle


9-132 149-184


М	etri	
v	Cuit	


No.	Range [mm]	Spindle end	Stem Ø	Stem	Fixture thickness for clamp nut [mm]	Special features	Mass [g]
149-132	0-15	Flat (carbide tip)	9,5 mm	Plain		-	55
149-131	0-15	Flat (carbide tip)	9,5 mm	w/ clamp nut	11,5	-	60
149-801	0-15	Spherical (SR4)	9,5 mm	Plain		-	55
149-802	0-15	Spherical (SR4)	9,5 mm	w/ clamp nut	11,5	-	60
149-821	0-15	Flat (carbide tip)	9,5 mm	Plain		Reverse reading	55
149-822	0-15	Flat (carbide tip)	9,5 mm	w/ clamp nut	11,5	Reverse reading	60


Metric	With spindle lock

No.	Range [mm]	Spindle end	Stem Ø	Stem	Fixture thickness for clamp nut [mm]	Special features	Mass [g]
149-183	0-15	Flat (carbide tip)	9,5 mm	Plain		-	55
149-184	0-15	Flat (carbide tip)	9,5 mm	w/ clamp nut	6	-	60
149-803	0-15	Spherical (SR4)	9,5 mm	Plain		-	55
149-804	0-15	Spherical (SR4)	9,5 mm	w/ clamp nut	6	-	60
149-823	0-15	Flat (carbide tip)	9,5 mm	Plain		Reverse reading	55
149-824	0-15	Flat (carbide tip)	9.5 mm	w/ clamp nut	6	Reverse reading	60


(): with spindle full retracted


Accuracy	±2 μm
Graduation	0,01mm
Scale	Thimble and sleeve satin chrome finish
Spindle pitch	0,5 mm
Measuring surfaces	Carbide tipped


Micrometer Head 25 mm Range

Series 150 - Medium-sized standard type

This is a standard, medium-size micrometer head that offers you the following benefits:

- Plain stem and a flat spindle end
- With carbide-tipped spindle

Specifications

 $\pm 2~\mu m$

finish

0,5 mm

Carbide tipped

0,01 mm

Thimble and sleeve satin chrome

Accuracy

Scale

Graduation

Spindle pitch

Measuring surfaces


ß				
	150-801	150-191	150-195	150-196
Metric				


Range [mm]	Spindle end			Special features	Mass [g]	
0-25	Flat (carbide tip)	10 mm	Plain		-	95
0-25	Flat (carbide tip)	10 mm	w/ clamp nut	11,5	-	100
0-25	Spherical (SR4)	10 mm	Plain		-	95
0-25	Spherical (SR4)	10 mm	w/ clamp nut	11,5	-	100
0-25	Flat (carbide tip)	10 mm	Plain		Graduation 0,001 mm	95
0-25	Flat (carbide tip)	10 mm	w/ clamp nut	11,5	Graduation 0,001 mm	100
0-25	Flat (carbide tip)	10 mm	Plain		w/o ratchet stop	95
0-25	Flat (carbide tip)	10 mm	w/ clamp nut	11,5	w/o ratchet stop	110
0-25	Flat	10 mm	Plain		Long spindle	95
0-25	Flat	10 mm	w/ clamp nut	11,5	Long spindle	100
0-25	Flat (carbide tip)	10 mm	Plain		Reverse reading	95
0-25	Flat (carbide tip)	10 mm	w/ clamp nut	11,5	Reverse reading	100
	[mm] 0-25 0-25 0-25 0-25 0-25 0-25 0-25 0-25	[mm] Spindle end 0-25 Flat (carbide tip) 0-25 Spherical (SR4) 0-25 Spherical (SR4) 0-25 Flat (carbide tip)	[mm] Spindle end Stem 0 0-25 Flat (carbide tip) 10 mm 0-25 Spherical (SR4) 10 mm 0-25 Spherical (SR4) 10 mm 0-25 Flat (carbide tip) 10 mm	[mm] Spindle end Stem 0 Stem 0-25 Flat (carbide tip) 10 mm Plain 0-25 Spherical (SR4) 10 mm Plain 0-25 Spherical (SR4) 10 mm Plain 0-25 Spherical (SR4) 10 mm Plain 0-25 Flat (carbide tip) 10 mm Plain 0-25 Flat 10 mm Plain 0-25 Flat (carbide tip) 10 mm Plain	[mm] Spindle end Stem 0 Stem (mm) For clamp nut (mm) 0-25 Flat (carbide tip) 10 mm Plain 0-25 Spherical (SR4) 10 mm Plain 0-25 Spherical (SR4) 10 mm Plain 0-25 Spherical (SR4) 10 mm Plain 0-25 Flat (carbide tip) 10 mm Plain 0-25 Flat (carbide tip) 10 mm Plain 0-25 Flat (carbide tip) 10 mm W/ clamp nut 11,5 0-25 Flat (carbide tip) 10 mm Plain 0-25 Flat 10 mm W/ clamp nut 11,5 0-25 Flat 10 mm Plain 11,5 0-25 Flat (carbide tip) 10 mm Plain 11,5 0-25 Flat (carbide tip) 10 mm Plain 11,5	Range [mm] Spindle end Stem Stem for clamp nut [mm] Special features 0-25 Flat (carbide tip) 10 mm Plain - 0-25 Spherical (SR4) 10 mm Plain - 0-25 Spherical (SR4) 10 mm Plain - 0-25 Flat (carbide tip) 10 mm Plain Graduation 0,001 mm 0-25 Flat (carbide tip) 10 mm Plain Graduation 0,001 mm 0-25 Flat (carbide tip) 10 mm Plain W/ clamp nut 11,5 Graduation 0,001 mm 0-25 Flat (carbide tip) 10 mm Plain W/ clamp nut 11,5 W/ or atchet stop 0-25 Flat (carbide tip) 10 mm Plain W/ clamp nut 11,5 W/ or atchet stop 0-25 Flat (carbide tip) 10 mm Plain Long spindle 0-25 Flat (carbide tip) 10 mm Plain Reverse reading

Metric		With spindle lock						
No. Range [mm]		Spindle end	Stem Ø	Stem	Fixture thickness for clamp nut [mm]	Special features	Mass [g]	
150-209	0-25	Flat (carbide tip)	10 mm	Plain		-	110	
150-183	0-25	Flat (carbide tip)	10 mm	Plain		Graduation 0,001 mm	110	
150-184	0-25	Flat (carbide tip)	10 mm	w/ clamp nut	11,5	Graduation 0,001 mm	115	
150-211	0-25	Flat (carbide tip)	10 mm	Plain		w/o ratchet stop	115	
150-210	0-25	Flat (carbide tip)	10 mm	w/ clamp nut	11,5	-	115	
150-212	0-25	Flat (carbide tip)	10 mm	w/ clamp nut	11,5	w/o ratchet stop	115	
150-803	0-25	Spherical (SR4)	10 mm	Plain		-	110	
150-804	0-25	Spherical (SR4)	10 mm	w/ clamp nut	11,5	-	115	
150-823	0-25	Flat (carbide tip)	10 mm	Plain		Reverse reading	110	
150-824	0-25	Flat (carbide tip)	10 mm	w/ clamp nut	11,5	Reverse reading	115	
150-223	0-25	Flat (carbide tip)	10 mm	Plain		Long spindle/ w/o/ratched stop	110	
150-224	0-25	Flat (carbide tip)	10 mm	w/ clamp nut	11,5	Long spindle/ w/o/ratched stop	115	


Micrometer Head 25 mm Range


Micrometer Head 25 mm and 50 mm Range

Series 151 - Medium-sized standard type with 8 diameter spindle.

These micrometer heads are a medium-sized, standard type. They offer the following benefits:

- 8 mm diameter spindle
- Extremely sturdy micrometer head with or without a ratchet.


 $\pm 2~\mu m$

finish

0,5 mm

±4 µm (50 mm)

Carbide tipped

0,01 mm/ 0,001 mm

Thimble and sleeve satin chrome

Specifications


Accuracy


Graduation


Spindle pitch


Measuring surfaces


Scale


151-226 (): with spindle full retracted


	Metric							
No.		Range [mm]	Spindle end	Stem Ø	Stem	Fixture thickness for clamp nut [mm]	Special features	Mass [g]
	151-224	0-25	Flat (carbide tip)	12 mm	Plain		-	150
	151-223	0-25	Flat (carbide tip)	12 mm	w/ clamp nut	25,5	-	155
	151-222	0-25	Flat (carbide tip)	12 mm	Plain		Graduation 0,001 mm	150
	151-221	0-25	Flat (carbide tip)	12 mm	w/ clamp nut	25,5	Graduation 0,001 mm	155
	151-227	0-25	Flat (carbide tip)	12 mm	Plain		w/o ratchet stop	150
	151-228	0-25	Flat (carbide tip)	12 mm	w/ clamp nut	25,5	w/o ratchet stop	155
	151-256	0-50	Flat (carbide tip)	12 mm	Plain		-	240
	151-255	0-50	Flat (carbide tip)	12 mm	w/ clamp nut	25,5	-	250
	151-260	0-50	Flat (carbide tip)	12 mm	Plain		w/o ratchet stop	240
	151-259	0-50	Flat (carbide tip)	12 mm	w/ clamp nut	25,5	w/o ratchet stop	250

Metric		With spindle lock	<u>'</u>									
No. Range [mm]		Spindle end	Spindle end Stem Ø St		Fixture thickness for clamp nut [mm]	Special features	Mass [g]					
151-214	0-25	Flat (carbide tip)	12 mm	Plain		-	160					
151-213	0-25	Flat (carbide tip)	12 mm	w/ clamp nut	15,5	-	165					
151-212	0-25	Flat (carbide tip)	12 mm	Plain		Graduation 0,001 mm	160					
151-211	0-25	Flat (carbide tip)	12 mm	w/ clamp nut	15,5	Graduation 0,001 mm	165					
151-225	0-25	Flat (carbide tip)	12 mm	Plain		w/o ratchet stop	165					
151-226	0-25	Flat (carbide tip)	12 mm	w/ clamp nut	15,5	w/o ratchet stop	165					


Micrometer Heads with Large Thimble

Series 152 - Large thimble type for fine adjustment

These micrometer heads come with a large thimble, allowing you to make fine adjustments. They offer the following benefits:

• The large scale drum allows fine graduation and very easy rotation.


٧Л	etric	
VI.	Cuic	

No.	Range [mm]	Accuracy	Spindle end	Stem	Stem Ø	Fixture thickness for clamp nut [mm]	Special features	Mass [g]
152-283	0-10	±2 μm	Flat (carbide tip)	w/ clamp nut	12 mm	22,5	-	190
152-332	0-25	±2 μm	Flat (carbide tip)	Plain	12 mm		-	310

Metric	Black and red scaling	in both directions

No.	Range [mm]	Accuracy	Spindle end	Stem	Stem Ø	Special features	Mass [g]
152-348	0-25	±2 μm	Flat (carbide tip)	Plain	12 mm	Bidirectional graduation	310
152-380	0-50	±4 µm	Flat (carbide tip)	Plain	12 mm	Bidirectional graduation	460


(): with spindle full retracted

Specifications

Accuracy	0,002 mm
Scale	White anodized aluminium
Spindle pitch	0,5 mm
Moscuring curfaces	Carbida tippod


Accuracy	±2 μm
Graduation	0,005 mm (152-390, 152-389) 0,001 mm (152-402, 152-401)
Scale	White anodized aluminium
Spindle pitch	1 mm
Measuring surfaces	Hardened steel (>60 HRC) 152-390, 152-389, 152-392, 152-393 Carbide tipped 152-402, 152-401


152-402, 152-401

The zero point setting ring allows spindle travel without changing the scale drum position, thus simplifying zero point setting.

Micrometer Head for XY-Stage

Series 152 - XY Stage type


These XY Stage type micrometer heads let you read measurement values easily. They offer the following benefits:


- Micrometer head with rotating spindle, non-rotating measuring surface and bidirectional reading 152-390, 152-389.
- Graduations for each direction are engraved in a different colour (black or red).
- You can read measurement values directly from the 100-step graduation thimble without having to consider 1/2 mm values, reducing the chance of error.


etric	

No.	Range [mm]	Spindle end		Stem Ø	Special features	Mass [g]
152-390	0-25	Flat (hardened) with non-rotating device	Plain	18 mm	For X-axis Bidirectional grad.	270
152-389	0-25	Flat (hardened) with non-rotating device		18 mm	For Y-axis Bidirectional grad.	270
152-402	0-25	Spherical with carbide tip (SR10)	Plain	18 mm	For X-axis	460
152-401	0-25	Spherical with carbide tip (SR10)	Plain	18 mm	For Y-axis	460


(30.7) 84.2 (109.2) 55.7


152-402 (): with spindle full retracted


Quick Spindle Feed Micrometer Head

Series 152 - Quick spindle feed of 1/rev


This is a quick spindle micrometer head.

It offers you the following benefits:

• Micrometer head with 1 mm / rotation


Metric						
No.	Range [mm]	Accuracy [µm]	Spindle end	Stem	Stem Ø	Mass [g]
152-101	0-15	±2	Flat (carbide tip)	Plain	12 mm	205
152-102	0-25	±2	Flat (carbide tip)	Plain	12 mm	230
152-103	0-50	±4	Flat (carbide tip)	Plain	12 mm	355


(): with spindle full retracted

Specifications

Graduation	0,01mm
Scale	Thimble and sleeve satin chrome finish
Spindle pitch	1 mm
Measuring surfaces	Carbide tipped


Accuracy	±3 µm (1 mm) ±5 µm (2,5 mm) ±3 µm (13 mm)
Scale	Thimble and sleeve satin chrome finish
Measuring surfaces	Carbide tipped


Version with non-rotating spindle


Version with rotating spindle 110-502

Micrometer Head with Non-Rotating Spindle

Series 110 - Differential screw translator (Extra-fine feed) type


This is a differential screw translator (extra-fine feed) type of micrometer head. It offers you the following benefits:

- Micrometer head with ultra-fine rate of travel.
- With its non-rotating spindle it is particularly suited to fine adjustments.
- The differential travel mechanism with double spindle enables ultra-sensitive travel


M	etri	_
V١	eur	L

No.	Range	Graduation	Spindle end	Stem Ø	Stem	Fixture thickness for clamp nut [mm]	Mass [g]
110-105	0 - 1	0,001 mm	Flat (carbide tip)	12 mm	w/ clamp nut	9,5	150
110-106	0 - 1	0,0001 mm	Flat (carbide tip)	12 mm	w/ clamp nut	9,5	150
110-107	0 - 1	0,001 mm	Spherical (SR10)	12 mm	w/ clamp nut	9,5	150
110-108	0 - 1	0,0001 mm	Spherical (SR10)	12 mm	w/ clamp nut	9,5	150
110-101	0 - 2.5	0,001 mm	Flat (carbide tip)	12 mm	w/ clamp nut	9,5	150
110-102	0 - 2.5	0,0001 mm	Flat (carbide tip)	12 mm	w/ clamp nut	9,5	150
110-502	A: 0-13 B: 0-0,2	A: 0,01 mm B: 0,0005mm	Spherical (SR3)	9,5 mm	w/ clamp nut	11,5	100


(): with spindle full retracted


Micrometer Head with Non-Rotating Spindle

Series 153


Metric							
No.	Range [mm]	Graduation	Spindle end	Stem Ø	Stem	Special features	Mass [g]
153-101	0-15	0,01 mm	Flat (carbide tip)	9,5 mm	Plain		70
153-203	0-25	0,01 mm	Flat (carbide tip)	12 mm	Plain		125
153-204	0-25	0,001 mm	Flat (carbide tip)	12 mm	Plain	Graduation with vernier	125


Wit			With ratche	t stop				
	No.	Range [mm]	Graduation	Spindle end	Stem Ø	Stem	Special features	Mass [g]
	153-201	0-25	0,01 mm	Flat (carbide tip)	12 mm	Plain		125
	153-202	0-25	0,001 mm	Flat (carbide tip)	12 mm	Plain	Graduation with vernier	125


153-101


153-203 + 153-204


(): with spindle full retracted

Specifications

Accuracy	±3 μm
Scale	Thimble and sleeve satin chrome finish
Spindle pitch	0,5 mm
Measuring surfaces	Carbide tipped


Version with non-rotating spindle


Accuracy	±5 μm
Scale	White anodized aluminium
Spindle pitch	1 mm
Measuring surfaces	Carbide tipped


197-10

Micrometer Head with Non-Rotating Spindle

Series 197 - Non-rotating spindle and large thimble

- Micrometer Head with non-rotating spindle and 1 mm spindle pitch.
- Measurement values can be read directly from the 100-step graduation thimble without the complication of having to consider 1/2 mm values, which simplifies reading and therefore reduces the chance of error.
- The scale is set to zero by rotating the barrel.


Metric						
No.	Range [mm]	Spindle end	Stem Ø	Stem	Special features	Mass [g]
197-10	0-50	Flat (carbide tip)	18 mm	Plain	Bidirectional graduation	300

Specifications

Accuracy	±1 μm
Scale	White anodized aluminium
Spindle pitch	0,5 mm
Measuring surfaces	Carbide tipped


Series 153 - Fine graduation and high accuracy

• Extra-large-diameter micrometer head with non-rotating spindle.


153-301

Ν	letric						
ı	No.	Range [mm]	Spindle end	Stem Ø	Stem	Special features	Mass [g]
	153-301	0-25	Flat (carbide tip)	18 mm	Plain	Bidirectional graduation	750


Fixtures for Micrometer Head

Mitutoyo offers various types of fixture designed for micrometer heads, which you can use for a wide range of applications, that have the following benefits:


- These fixtures are high quality and durable, manufactured from nickel-plated cast iron.
- Two types of fixture for micrometer heads are available, depending on whether the head has a plain stem or is a clamp nut type.

Fixtures for micrometer heads with clamp nut


No.	Α	В	C	D	E	F	G	Н	- 1	J	K	L
NO.	[mm]											
303559	9,5	6	15	20	24	5	11	8	0,5	27,5	3,4	
303568	9,5	11,5	20	30	35	7	16	12	1,75	40	4,5	
303578	10	11,5	20	30	35	7	16	12	1,75	40	4,5	
303563	9,5	6	30	37,5	4,5	15	10	15	3,4			
303572	9,5	11,5	40	50	6,5	18	15	20	4,5			
303582	10	11,5	40	50	6,5	18	15	20	4,5			
303561	9,5	6	40	3,5	30	15	3,4					
303570	9,5	11,5	60	5,5	40	20	4,5					
303580	10	11,5	60	5,5	40	20	4,5					
303565	9,5	6	15	15	25	8,5	7,5	10	10	27,5	3,4	0,75
303574	9,5	11,5	15	20	40	8,5	10	20	15	35	4,5	1,25
303584	10	11,5	15	20	40	8,5	10	20	15	35	4,5	1,25


Fixtures for plain stem type micrometer heads

No	A	В	С	D	E	F	G	Н		J	K	L	M
No.	[mm]	[mm]	[mm]	[mm]									
303560	9,5	9	15	20	23	5	11	8	1,5	32,5	4,5	ø3,4	M3x0,5
303569	9,5	14,5	20	30	35	7	16	12	3,25	42,5	7,25	4,5	M3x0,5
303579	10	14,5	20	30	35	7	16	12	3,25	42,5	7,25	4,5	M3x0,5
303564	9,5	9	30	42,5	4	15	10	15	4,5	3,4	M3x0,5		
303573	9,5	14,5	40	52,5	6	18	15	20	7,25	4,5	M3x0,5		
303583	10	14,5	40	52,5	6	18	15	20	7,25	4,5	M3x0,5		
303562	9,5	9	15	20	40	3	30	15	3,4	M3x0,5			
303571	9,5	14,5	15	22,5	60	5	40	20	4,5	M3x0,5			
303581	10	14,5	15	22,5	60	5	40	20	4,5	M3x0,5			
303566	9,5	9	15	15	25	8,5	7,5	10	10	32,5	4,5	3,4	M3x0,5
303575	9,5	14,5	15	20	40	8,5	10	20	15	40	7,25	4,5	M3x0,5
303585	10	14,5	15	20	40	8,5	10	20	15	40	7,25	4,5	M3x0,5


Fixtures for use with plain stem type micrometer heads are split, and clamp the stem by tightening a socket head screw (M3x0.5x12 mm).


Inside Measuring Instruments


Inside Micrometer Page 130


Bore Gauges Page 152


Inside Measuring Instruments Accessories Page 165


Digimatic Holtest Individual

Series 468

These are three-point internal micrometers that offer you the following benefits:

- Individual micrometer.
- Titanium-coated measuring pins give you excellent durability and impact resistance.
- They also have excellent resistance against water and dust (IP65 protection level), allowing you to use this product in machining situations that include splashing coolant fluid.
- Large LCD display with character height of 7,5 mm enables you to read measurements easily.
- Without setting rings or extensions.


Titanium coated measuring surfaces for durability


Functions	Series 468
ZERO/ABS	(a)
Auto Power OFF	(a)
after 20 min. non use	
2 x PRESET	(a)
Low voltage alarm	(a)
Function lock	•
Data output	(a)
HOLD	(

Specifications


Accuracy	6-20 mm: ±2 µm 20-100 mm: ±3 µm 100-300: ±5 µm (excluding quantizing error) - The given values require close contact of the measuring surfaces.
Digital step	0,001 mm
Measuring pins	Titanium coated tungsten carbide (6-12 mm) Titanium coated hardened steel (12-300 mm) Taper: tungsten carbide
Battery life	approx. 1,2 years
Display	LCD, character height 7,5 mm
Delivered	Including box, key, 1 battery, certificate of inspection

Ontional accessories

Optional accessories				
No.	Description			
05CZA662	Digimatic Cable with Data Button IP			
	Type, 1m, Micrometer Type			
05CZA663	Digimatic Cable with Data Button IP			
	Type, 2m, Micrometer Type			
06AFM380B	USB Input Tool Direct (Digimatic USB),			
	Digi/Digi2, With Data Button IP			
	Micrometer Type			
02AZD730G	U-WAVE-T, IP67 Type, Wireless			
	Transmitter			
02AZD880G	U-WAVE-T, Buzzer Type, Wireless			
024707000	Transmitter			
02AZD790B	U-WAVE-T Connection Cable B, with			
952322	Data Button IP Micrometer Type			
952322	Holtest, Borematic Extension 100mm, 6-12mm			
952621	Holtest, Borematic Extension 150mm,			
932021	12-20mm			
952622	Holtest, Borematic Extension 150mm,			
	20-50mm			
952623	Holtest, Borematic Extension 150mm,			
	50-300mm			
04AZB157	Holder for Micrometer Stand, for Series 468			
156-101-10	Micrometer Stand, Adjustable Angle			
	Type, for Micrometer 0-100mm			

Consumable spares

No.	Description
938882	Battery SR44 1.5V


Range

[mm]

6-8

8-10

10-12

12-16

[g]

370

370

370

400

Metric

No.

468-161

468-162

468-163

468-164


Digimatic Holtest Individual


Holtest with optional accessories Stand 156-101-10 Printer DP1-VA 264-505D Holder 04AZB157 Cable 05CZA662


468-164, 468-165


468-166, 468-167

Extension rod for deep holes


04AZB157


468-168, 468-169


468-170, 468-171, 468-172, 468-173


468-174, 468-175, 468-176, 468-177, 468-178, 468-179, 468-180, 468-181


Digimatic Holtest Interchangeable Head Set

Series 468

These are three-point internal micrometers that offer you the following benefits:

- Interchangeable head set.
- Titanium-coated measuring pins give you excellent durability and impact resistance.
- They also have excellent resistance against water and dust (IP65 protection level), allowing you to use this product in machining situations that include splashing coolant fluid.
- Large LCD display with character height of 7,5 mm enables you to read measurements easily.
- · With setting rings and extensions.


Titanium coated measuring surfaces for durability

468-973

Metric					
No.	Range [mm]	Remarks	Individual ranges [mm]	Setting rings included	Mass [g]
468-971	6-12	100 mm extension	6-8, 8-10, 10-12	ø8 mm (177-125) ø10 mm (177-126)	420
468-972	12-20	150 mm extension	12-16, 16-20	ø16 mm (177-177)	560
468-973	20-50	150 mm extension	20-25, 25-30, 30-40, 40-50	ø25 mm (177-139) ø40 mm (177-290)	1170
468-974	50-100	150 mm extension	50-63, 62-75, 75-88, 87-100	ø62 mm (177-314) ø87 mm (177-318)	2420
468-975	100-200	150 mm extension	100-125, 125-150, 150-175, 175-200	ø125 mm (177-298) ø175 mm (177-302)	3540


Holtest with optional accessories Stand 156-101-10 Printer DP1-VA 264-505D Holder 04AZB157 Cable 05CZA662


Specifications

6-20 mm: ±2 µm 20-100 mm: ±3 µm 100-200 mm: ±5 µm (excluding quantizing error) - The given value require close contact of the measuring surfaces.
0,001 mm
Titanium coated tungsten carbide (6-12 mm) Titanium coated hardened steel (12-200 mm) Taper: tungsten carbide
approx. 1,2 years
LCD, character height 7,5 mm
Including box, key, 1 battery, setting ring, extension, certificate of inspection (instruments only - certificate of inspection for setting rings not included).

Ontional accessories

Орионаї ассе	ssories
No.	Description
05CZA662	Digimatic Cable with Data Button IP Type, 1m, Micrometer Type
05CZA663	Digimatic Cable with Data Button IP Type, 2m, Micrometer Type
06AFM380B	USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Micrometer Type
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter
02AZD790B	U-WAVE-T Connection Cable B, with Data Button IP Micrometer Type
156-101-10	Micrometer Stand, Adjustable Angle Type, for Micrometer 0-100mm
04AZB157	Holder for Micrometer Stand, for Series 468
952322	Holtest, Borematic Extension 100mm, 6-12mm
952621	Holtest, Borematic Extension 150mm, 12-20mm
952622	Holtest, Borematic Extension 150mm, 20-50mm
952623	Holtest, Borematic Extension 150mm, 50-300mm

Consumable spares

No.	Description
938882	Battery SR44 1.5V


04AZB157


Extension


Digimatic Holtest Complete Unit Set

Functions ZERO/ABS Series 468 **Auto Power OFF** after 20 min. non use 2 x PRESET Low voltage alarm Function lock Data output HOLD

Specifications

Accuracy	6-20 mm: ±2 µm 20-100 mm: ±3 µm (excluding quantizing error) - The given values require close contact of the measuring surfaces.
Digital step	0,001 mm
Measuring pins	Titanium coated tungsten carbide (6-12 mm) Titanium coated hardened steel (12-100 mm) Taper: tungsten carbide
Battery life	approx. 1,2 years
Display	LCD, character height 7,5 mm
Delivered	Including box, key, 1.0 battery, setting ring, certificate of inspection (instruments only - certificate of inspection for setting rings not included).

Optional accessories

No.	Description
05CZA662	Digimatic Cable with Data Button IP Type, 1m, Micrometer Type
05CZA663	Digimatic Cable with Data Button IP Type, 2m, Micrometer Type
06AFM380B	USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Micrometer Type
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter
02AZD790B	U-WAVE-T Connection Cable B, with Data Button IP Micrometer Type
04AZB157	Holder for Micrometer Stand, for Series 468
156-101-10	Micrometer Stand, Adjustable Angle Type, for Micrometer 0-100mm
952322	Holtest, Borematic Extension 100mm, 6-12mm
952621	Holtest, Borematic Extension 150mm, 12-20mm
952622	Holtest, Borematic Extension 150mm, 20-50mm
952623	Holtest, Borematic Extension 150mm, 50-300mm

Consumable spares

No.	Description
938882	Battery SR44 1.5V


Series 468

These are three-point internal micrometers that offer you the following benefits:

- Complete unit set.
- Titanium-coated measuring pins give you excellent durability and impact resistance.
- They also have excellent resistance against water and dust (IP65 protection level), allowing you to use this product in machining situations that include splashing coolant fluid.
- Large LCD display with character height of 7,5 mm enables you to read measurements easily.
- With setting rings but without extensions.


Titanium coated measuring surfaces for durability

468-983

Metric		Measuring surfaces titanium coated. Carbide taper and contact points.				
No.	Range [mm]	Individual ranges	Models included	Setting rings included	Mass [g]	
468-981	6-12	6-8, 8-10, 10-12 mm	468-161 / 468-162 / 468-163	ø8 mm (177-125) ø10 mm (177-126)	1160	
468-982	12-25	12-16, 16-20, 20-25 mm	468-164 / 468-165 / 468-166	ø16 mm (177-177) ø20 mm (177-286)	1290	
468-983	25-50	25-30, 30-40, 40-50 mm	468-167 / 468-168 / 468-169	ø30 mm (177-288) ø40 mm (177-290)	1480	
468-984	50-75	50-63, 62-75 mm	468-170 / 468-171	ø62 mm (177-314)	1270	
468-985	75-100	75-88, 87-100 mm	468-172 / 468-173	ø87 mm (177-318)	1990	


Holtest with optional accessories Stand 156-101-10 Printer DP1-VA 264-505D Holder 04AZB157 Cable 05CZA662


Holtest Metric

Series 368

These are metric three-point and two-point internal micrometers that offer you the following benefits:

- Titanium-coated measuring pins give you excellent durability and impact resistance.
- Three-point micrometer allows stable measurement through automatic centring.
- It is delivered without setting rings or extensions.


ΝЛ	۸ŧ	ri	~	
IVI	еι	ш	L	

No.	Range	L1	L2	а	b	С	Mass
INO.	[mm]	[mm]	[mm]	[mm]	[mm]	[mm]	[g]
368-001	2-2,5	12	103,5-104			2	88
368-002	2,5-3	12	103,5-104			2	88
368-003	3-4	22	113-114			2	91
368-004	4-5	22	113-114			2	91
368-005	5-6	22	113-114			2	91
368-161	6-8	59	102-104	2		2,5	60
368-162	8-10	59	102-104	2		2,5	60
368-163	10-12	59	102-104	2		2,5	60
368-164	12-16	82	126-130	0,3	5,6	3,5	150
368-165	16-20	82	126-130	0,3	5,6	3,5	160
368-166	20-25	94	126-130	0,3	8,3	5,2	260
368-167	25-30	94	137-142	0,3	8,3	5,2	280
368-168	30-40	102	145-155	0,3	13	10	290
368-169	40-50	102	145-155	0,3	13	10	330
368-170	50-63	105	150-163	0,3	17	14	440
368-171	62-75	105	150-163	0,3	17	14	450
368-172	75-88	105	150-165	0,3	17	14	570
368-173	87-100	105	150-165	0,3	17	14	580
368-174	100-125	161	227-252	12,4	21	13,8	1030
368-175	125-150	161	227-252	12,4	21	13,8	1120
368-176	150-175	161	227-252	12,4	21	13,8	1210
368-177	175-200	161	227-252	12,4	21	13,8	1320
368-178	200-225	161	227-252	12,4	21	13,8	1430
368-179	225-250	161	227-252	12,4	21	13,8	1550
368-180	250-275	161	227-252	12,4	21	13,8	1700
368-181	275-300	161	227-252	12,4	21	13,8	1870


Specifications


-	
Graduation	up to 12 mm: 0,001 mm over 12 mm: 0,005 mm
Accuracy	2-20 mm : ±2 μm 20-100 mm : ±3 μm 100-300 mm : ±5 μm
Scale	Thimble and sleeve satin chrome finish, Up to 12 mm : ø17 mm Over 12 mm : ø23 mm
Measuring Surface/Pins	2 - 6 mm: carbide 6 - 12 mm: titanium coated tungsten carbide 12 - 300 mm: titanium coated hardened steel taper: tungsten carbide
Measuring spindle	Spindle pitch 0,5 mm
Measuring method	2-6 mm : 2-point 6-300 mm : 3-point
Delivered	Including box, key, certificate of inspection

Optional accessories

No.	Description
952621	Holtest, Borematic Extension 150mm, 12-20mm
952622	Holtest, Borematic Extension 150mm, 20-50mm
952623	Holtest, Borematic Extension 150mm, 50-300mm
952322	Holtest, Borematic Extension 100mm, 6-12mm


Holtest Set

Series 368

This is a set of three-point and two-point internal micrometers that offers you the following

benefits:

- Complete unit set.
- Carbide measuring surface (2-6 mm range)
- Titanium-coated measuring pins (> 6 mm range) give you excellent durability and impact resistance.
- With setting rings and extensions, except for models 368-906, 368-907 which are supplied with setting rings only.


368-915


Specifications

Graduation

Accuracy

Scale

Measuring method

Delivered

0,001 mm

finish.

2-20 mm : 2 μm

2-6 mm 2-point

included).

6-200 mm 3-point

20-100 mm : 3 μm

100-300 mm : 5 μm

Up to 12 mm : ø17 mm Over 12 mm : ø23 mm

0,005 mm (models over 12 mm)

Thimble and sleeve satin chrome

Including box, key, setting ring, extension, certificate of inspection (instruments only - certificate of inspection for setting rings not


368-907

368-906


368-913


Economy Holtest

Series 368

This is an economy version of a three-point internal micrometer, that offers you the following benefits:

- Hardened tool steel anvils and tapers allow a more economically priced and affordable tool.
- Individual types without setting rings or extensions.


victife	
	R

No.	Range	L	a	b	Mass
IVO.	[mm]	[mm]	[mm]	[mm]	[g]
368-764	12-16	82	2,6	3,5	150
368-765	16-20	82	2,6	3,5	150
368-766	20-25	94	3,4	5,2	260
368-767	25-30	94	3,4	5,2	280
368-768	30-40	102	3,4	10	290
368-769	40-50	102	3,4	10	330
368-770	50-63	105	3,4	14	440
368-771	62-75	105	3,4	14	450
368-772	75-88	105	3,4	14	560
368-773	87-100	105	3,4	14	570
368-774	100-125	161	19,6	13,8	1020
368-775	125-150	161	19,6	13,8	1110
368-776	150-175	161	19,6	13,8	1200
368-777	175-200	161	19,6	13,8	1300
368-778	200-225	161	19,6	13,8	1420
368-779	225-250	161	19,6	13,8	1540
368-780	250-275	161	19,6	13,8	1690
368-781	275-300	161	19,6	13,8	1860


Specifications

Graduation	0,005 mm
Accuracy	12-20 mm : ±2 μm 20-100 mm : ±3 μm 100-300 mm : ±5 μm
Scale	Thimble and sleeve satin chrome finish, Up to 12 mm : Ø17 mm Over 12 mm : Ø23 mm
Measuring surfaces	hardened steel Taper: hardened steel
Measuring spindle	Spindle pitch 0,5 mm
Measuring method	3-point
Delivered	Including box, key, certificate of inspection

Optional accessories

No.	Description
952621	Holtest, Borematic Extension 150mm, 12-20mm
952622	Holtest, Borematic Extension 150mm, 20-50mm
952623	Holtest, Borematic Extension 150mm, 50-300mm


Graduation	up to 12 mm: 0,001 mm over 12 mm: 0,005 mm
Accuracy	12-20 mm : ±2 μm 20-100 mm : ±3 μm 100-300 mm : ±5 μm
Scale	Thimble and sleeve satin chrome finish, Up to 12 mm : Ø17 mm Over 12 mm : Ø23 mm
Delivered	Including box, key, setting ring, extension, certificate of inspection (instruments only - certificate of inspection for setting rings not included).

Optional accessories

No.	Description
952621	Holtest, Borematic Extension 150mm, 12-20mm
952622	Holtest, Borematic Extension 150mm, 20-50mm
952623	Holtest, Borematic Extension 150mm, 50-300mm


Extension

Economy Holtest Set

Series 368

This is an economy version of a three-point internal micrometer, that offers you the following benefits:


- Hardened tool steel anvils and tapers allow a more economically priced and affordable tool.
- Individual types without setting rings or extensions.
- Sets with setting rings and extensions.


368-992

368-991


368-994

368-993

Metric						
No.	Range [mm]	Individual ranges	Models included	Setting rings included	Extension rod	Mass [g]
368-991	12-20	12-16, 16-20 mm	368-764 / 368-765	ø16 mm (177-177)	952621	310
368-992	20-50	20-25, 25-30, 30-40, 40-50 mm	368-766 / 368-767 368-768 / 368-769	ø25 mm (177-139) ø40 mm (177-290)	952622	1160
368-993	50-100	50-63, 62-75, 75-88, 87-100 mm	368-770 / 368-771 / 368-772 / 368-773	ø62 mm (177-314) ø87 mm (177-318)	952623	2020
368-994	100-200	100-125, 125-150, 150-175, 175-200 mm	368-774 / 368-775 / 368-776 / 368-777	ø125 mm (177-298) ø175 mm (177-302)	952623	4630


ABSOLUTE Borematic

Series 568

This is a three-point Digimatic snap open bore gauge.


The Absolute Borematic offers you the following benefits:

- It enables you to take measurements easily and quickly.
- Titanium-coated measuring pins gives you excellent durability and impact resistance.
- A large LCD display with character height of 11mm makes measurements easy to read.
- 330° rotatable display unit also gives you easy reading at any angle.
- GO/NG tolerance judgement function.
- It has a function lock to protect the setup against unauthorised use


Metric		

No.	Range	L	a	b	С	Mass
NO.	[mm]	[mm]	[mm]	[mm]	[mm]	[g]
568-361	6-8	83	2		2,5	480
568-362	8-10	83	2		2,5	485
568-363	10-12	83	2		2,5	485
568-364	12-16	53	0,3	5,6	3,5	475
568-365	16-20	53	0,3	5,6	3,5	480
568-366	20-25	59,3	0,3	8,3	5,2	540
568-367	25-30	59,3	0,3	8,3	5,2	555
568-368	30-40	67,3	0,3	13	10	565
568-369	40-50	67,3	0,3	13	10	610
568-370	50-63	75,4	0,3	17	14	730
568-371	62-75	75,4	0,3	17	14	740
568-372	75-88	75,4	0,3	17	14	790
568-373	87-100	75,4	0,3	17	14	800
568-374	100-113	75,4	0,3	17	14	900
568-375	112-125	75,4	0,3	17	14	910


Titanium coated measuring surfaces for durability


Functions	Series 568
ZERO/ABS	(
GO/±NG judgement	(a)
ON/OFF	(
DATA/HOLD	(a)
2 x PRESET	(
Function lock	(4)
Data output	(

Specifications


Accuracy	6-20 mm: ±5 µm 20-125 mm: ±6 µm (excluding quantizing error)
Digital step	0,001 mm
	•
Measuring pins	Titanium coated tungsten carbide (6 - 12 mm) Titanium coated hardened steel (12 - 125 mm)
Battery life	approx. 5000 hours
Display	LCD, character height: 11 mm
Delivered	Including box, key, 1 battery, certificate of inspection

Optional accessories

optional accessories	
No.	Description
905338	Digimatic Cable, Flat Straight Type, 1m
905409	Digimatic Cable, Flat Straight Type, 2m
06AFM380F	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Flat Straight Type
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter
02AZD790F	U-WAVE-T Connection Cable F, Flat Straight Type
952621	Holtest, Borematic Extension 150mm, 12-20mm
952622	Holtest, Borematic Extension 150mm, 20-50mm
952623	Holtest, Borematic Extension 150mm, 50-300mm
952322	Holtest, Borematic Extension 100mm, 6-12mm

Consumable spares

No.	Description
938882	Battery SR44 1.5V


ABSOLUTE[®]

ABSOLUTE Borematic

Functions ZERO/ABS GO/±NG judgement ON/OFF DATA/HOLD 2 x PRESET Function lock Data output

Specifications

Accuracy	6-20 mm : ±5 μm 20-125 mm : ±6 μm (excluding quantizing error)
Digital step	0,001 mm
Measuring pins	Titanium coated tungsten carbide (6 - 12 mm) Titanium coated hardened steel (12 - 125 mm)
Battery life	approx. 5000 hours
Display	LCD, character height: 11 mm
Delivered	Including box, key, 1 battery, setting ring, certificate of inspection (instruments only - certificate of inspection for setting rings not included).

Optional accessories

- P		
No.	Description	
905338	Digimatic Cable, Flat Straight Type, 1m	
905409	Digimatic Cable, Flat Straight Type, 2m	
06AFM380F	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Flat Straight Type	
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter	
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter	
02AZD790F	U-WAVE-T Connection Cable F, Flat Straight Type	
952322	Holtest, Borematic Extension 100mm, 6-12mm	
952621	Holtest, Borematic Extension 150mm, 12-20mm	
952622	Holtest, Borematic Extension 150mm, 20-50mm	
952623	Holtest, Borematic Extension 150mm, 50-300mm	

Consumable spares

No.	Description
938882	Battery SR44 1.5V


Titanium coated measuring surfaces for durability

Series 568

This is a three-point Digimatic snap open bore gauge. Each set includes one display unit with interchangeable measuring heads of the sizes specified.

The Absolute Borematic offers you the following benefits:

- It enables you to take measurements easily and quickly.
- Titanium-coated measuring pins gives you excellent durability and impact resistance.
- A large LCD display with character height of 11mm makes measurements easy to read.
- 330° rotatable display unit also gives you easy reading at any angle.
- GO/NG tolerance judgement function.
- It has a function lock to protect the setup against unauthorised use.


568-924

568-926

Metric				
No.	Range [mm]	Individual ranges	Setting rings included	Mass [g]
568-924	6-12	6-8 mm 8-10 mm 10-12 mm	Ø8 mm (177-125) Ø10 mm (177-126)	530
568-925	12-25	12-16 mm 16-20 mm 20-25 mm	Ø16 mm (177-177) Ø20 mm (177-286)	690
568-926	25-50	25-30 mm 30-40 mm 40-50 mm	Ø30 mm (177-288) Ø40 mm (177-290)	930
568-927	50-100	50-63 mm 62-75 mm 75-88 mm 87-100 mm	Ø62 mm (177-314) Ø87 mm (177-318)	1850


ABSOLUTE Borematic

Series 568

This is a three-point Digimatic snap open bore gauge. Each set includes display units and measuring heads for each size. The Absolute Borematic offers you the following benefits:

- It enables you to take measurements easily and quickly.
- Titanium-coated measuring pins gives you excellent durability and impact resistance.
- A large LCD display with character height of 11mm makes measurements easy to read.
- 330° rotatable display unit also gives you easy reading at any angle.
- GO/NG tolerance judgement function.
- It has a function lock to protect the setup against unauthorised use


568-959

N 4	etric

No.	Range [mm]	Individual ranges	Setting rings included	Mass [g]
568-955	6-12	6-8 mm 8-10 mm 10-12 mm	Ø8 mm (177-125) Ø10 mm (177-126)	1450
568-956	12-25	12-16 mm 16-20 mm 20-25 mm	Ø16 mm (177-177) Ø20 mm (177-286)	1520
568-957	25-50	25-30 mm 30-40 mm 40-50 mm	Ø30 mm (177-288) Ø40 mm (177-290)	1750
568-958	50-75	50-63 mm 62-75 mm	Ø62 mm (177-314)	1490
568-959	75-100	75-88 mm 87-100 mm	Ø87 mm (177-318)	1610


Functions	Series 568
ZERO/ABS	(a)
GO/±NG judgement	(a)
ON/OFF	(a)
DATA/HOLD	(a)
2 x PRESET	(a)
Function lock	(4)
Data output	(a)

Specifications

Accuracy	6-20 mm: ±5 µm 20-125 mm: ±6 µm (excluding quantizing error)
Digital step	0,001 mm
Measuring pins	Titanium coated tungsten carbide (6 - 12 mm) Titanium coated hardened steel (12 - 125 mm)
Battery life	approx. 5000 hours
Display	LCD, character height: 11 mm
Delivered	Including box, key, battery, setting ring, certificate of inspection (instruments only - certificate of inspection for setting rings not included).

Optional accessories

-		
No.	Description	
905338	Digimatic Cable, Flat Straight Type, 1m	
905409	Digimatic Cable, Flat Straight Type, 2m	
06AFM380F	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Flat Straight Type	
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter	
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter	
02AZD790F	U-WAVE-T Connection Cable F, Flat Straight Type	
952322	Holtest, Borematic Extension 100mm, 6-12mm	
952621	Holtest, Borematic Extension 150mm, 12-20mm	
952622	Holtest, Borematic Extension 150mm, 20-50mm	
952623	Holtest, Borematic Extension 150mm, 50-300mm	

Consumable spares

No.	Description
938882	Battery SR44 1.5V


Titanium coated measuring surfaces for durability


Measuring Heads for Borematic

1 : Measuring head 2 : Adapter 3 : Display unit Borematic Series 568


Metric	M	easuring heads
No.	Range [mm]	
04AZB136	6-8	
04AZB137	8-10	
04AZB138	10-12	
04AZA719	12-16	
04AZA720	16-20	
04AZA728	20-25	
04AZA729	25-30	
04AZA737	30-40	
04AZA738	40-50	
04AZA750	50-63	
04AZA751	62-75	
04AZA752	75-88	
04AZA753	87-100	
04AZA941	100-113	
04AZA942	112-125	

Adapter

No.	Range [mm]
954595	6-12
216556	12-20
216557	20-50
216558	50-125

Note: These adapters are necessary to adapt measuring heads to the Borematic display unit.


Digimatic Caliper Jaw Inside Micrometer

Series 345

The Digimatic Caliper Jaw Inside Micrometer offers you the following features:


- You can measure surfaces in carbide, micro-lap finish.
- An inside-length standard is needed to accurately set the micrometer.


345-250-30


Metric

No.	Range [mm]	Accuracy [µm]	Mass [g]
345-250-30	5-30	±5	305
345-251-30	25-50	±6	310


345-250-30


Specifications

Accuracy	Refer to the list of specifications (excluding quantizing error)
Digital step	0,001 mm
Scale	Thimble and sleeve satin chrome finish, ø18 mm
Measuring surfaces	Carbide tipped
Measuring spindle	With spindle lock, spindle pitch 0,5 mm
Measuring force	1-6 N
Battery life	2,4 years
Delivered	Including box, key, 1 battery.

Optional accessories

No.	Description	
05CZA662	Digimatic Cable with Data Button IP	
	Type, 1m, Micrometer Type	
05CZA663	Digimatic Cable with Data Button IP	
	Type, 2m, Micrometer Type	
06AFM380B	USB Input Tool Direct (Digimatic USB),	
	Digi/Digi2, With Data Button IP	
	Micrometer Type	
264-622	U-WAVE fit, IP67 Type, Wireless	
	Transmitter for Micrometer	
264-623	U-WAVE fit, Buzzer Type, Wireless	
	Transmitter for Micrometer	
02AZF310	Connection Unit, U-WAVE fit,	
	Waterproof Type	

Consumable spares

No.	Description
938882	Battery SR44 1.5V


Graduation	0,01 mm
Accuracy	Refer to the list of specifications
Scale	Thimble and sleeve satin chrome finish, ø18 mm
Measuring surfaces	Carbide tipped
Measuring spindle	With spindle lock, spindle pitch 0,5 mm
Measuring force	1-6 N
Delivered	Including box, key

Optional accessories

No.	Description	
300400	Holder for Series 145	
300401	Cap for Series 145	


Holder and cap for: 145-185, 145-186, 145-193, 145-194

Caliper Jaw Inside Micrometer

Series 145

The digimatic caliper jaw inside micrometer offers you the following benefits:

- Carbide measuring faces
- A setting standard is needed to accurately set the micrometer to the reference point.


145-185


145-187

Metric

No.	Range	Accuracy	Mass	
NO.	[mm]	[µm]	[g]	
145-185	5-30	±5	130	
145-186	25-50	±6	140	
145-187	50-75	±7	160	
145-188	75-100	±8	180	
145-189	100-125	±9	210	
145-190	125-150	±9	230	
145-191	150-175	±10	250	
145-192	175-200	±10	270	
145-217	200-225	±11	310	
145-218	225-250	±11	330	
145-219	250-275	±12	350	
145-220	275-300	±12	370	


Tubular Inside Micrometer

Series 133

This is a standard single rod type inside micrometer, with the following features:

- Standard single rod.
- Carbide measuring faces.


VI	e [·]	tr	IC	

	Range	Accuracy	L	a	b	Mass
No.	[mm]	[µm] ´	[mm]	[mm]	[mm]	[g]
133-143	50-75	±3				50
133-144	75-100	±4				75
133-145	100-125	±5	100	5	3	130
133-146	125-150	±5	125	5	3	160
133-147	150-175	±5	150	18	15	170
133-148	175-200	±5	175	18	15	180
133-149	200-225	±5	200	18	15	200
133-150	225-250	±6	225	18	15	210
133-151	250-275	±6	250	18	15	235
133-152	275-300	±6	275	18	15	245
133-153	300-325	±7	300	18	15	265
133-154	325-350	±7	325	18	15	285
133-155	350-375	±7	350	18	15	300
133-156	375-400	±8	375	18	15	315
133-157	400-425	±8	400	18	15	330
133-158	425-450	±8	425	18	15	340
133-159	450-475	±9	450	18	15	360
133-160	475-500	±9	475	18	15	370
133-161	500-525	±9	500	18	15	390
133-162	525-550	±10	525	18	15	400
133-163	550-575	±10	550	18	15	410
133-164	575-600	±10	575	18	15	415
133-165	600-625	±11	600	18	15	430
133-166	625-650	±11	625	18	15	450
133-167	650-675	±11	650	18	15	470
133-168	675-700	±12	675	18	15	480
133-169	700-725	±12	700	18	15	500
133-170	725-750	±12	725	18	15	510
133-171	750-775	±13	750	18	15	520
133-172	775-800	±13	775	18	15	540
133-173	800-825	±13	800	18	15	555
133-174	825-850	±14	825	18	15	570
133-175	850-875	±14	850	18	15	590
133-176	875-900	±14	875	18	15	600
133-177	900-925	±15	900	18	15	620
133-178	925-950	±15	925	18	15	630
133-179	950-975	±15	950	18	15	650
133-180	975-1000	±16	975	18	15	670


Specifications

Graduation	0,01mm
Accuracy	Refer to the list of specifications
Scale	Thimble and sleeve satin chrome finish, Ø18 mm
Measuring surfaces	Carbide tipped, crown lapped
Measuring spindle	With spindle lock (except 50-75 mm), spindle pitch 0,5 mm
Delivered	Including box, insulation (from 100 mm), key


133-143


133-144


100-1000 mm


Tubular Inside Micrometer

Specifications

Graduation	0,01mm
Scale	Thimble and sleeve satin chrome finish, Ø18 mm
Measuring surfaces	Carbide tipped, crown lapped
Measuring spindle	With spindle lock (except 50-75 mm), spindle pitch 0,5 mm
Delivered	Including box, insulation (from 100 mm), key


Series 133

This is a standard single rod type inside micrometer, with the following features:

- Standard single rod.
- Carbide measuring faces.


133-902

Metric			Micrometer set	
	No.	Range [mm]	Models included	Mass [g]
	133-901	50-150	133-143, 133-144, 133-145, 133-146	415
	133-902	50-300	133-143, 133-144, 133-145,133-146 133-147, 133-148, 133-149,133-150, 133-151, 133-152	1655


Tubular Inside Micrometer with Extensions

Series 137

This is an extension rod type inside micrometer that offers you the following benefits:

- Interchangeable extensions with cylindrical gage rods are spring-mounted in protective sleeves so you can extend the measuring range.
- Carbide measuring faces are available.


137-011

Metric With car			With carbide measuring surface	
	No.	Range [mm]	Extension rods	Mass [g]
	137-206	50-150	3 (13, 25, 50 mm)	145
	137-207	50-300	5 (13, 25, 50 (2 pcs.), 100 mm)	305
	137-208	50-500	6 (13, 25, 50 (2 pcs.), 100, 200 mm)	460
	137-209	50-1000	8 (13, 25, 50 (2 pcs.), 100, 200 (2 pcs.), 300 mm)	845
	137-210	50-1500	10 (13, 25, 50 (2 pcs.) 100, 200 (3 pcs.), 300 mm (2 pcs.))	1225

Metric		With hardened measuring surface	
No.	Range [mm]	Extension rods	Mass [g]
137-201	50-150	3 (13, 25, 50 mm)	145
137-202	50-300	5 (13, 25, 50 (2 pcs.), 100 mm)	305
137-203	50-500	6 (13, 25, 50 (2 pcs.), 100, 200 mm)	460
137-204	50-1000	8 (13, 25, 50 (2 pcs.), 100, 200 (2 pcs.), 300 mm)	845

137-205 50-1500 10 (13, 25, 50 (2 pcs.), 100, 200 (3 pcs.), 300 mm (2 pcs.)) 1225


Specifications

Graduation	0,01 mm
Accuracy	±(3+n+L/50) µm n = Number of extensions, L = Maximum measuring length (mm)
Scale	Thimble and sleeve satin chrome finish, ø15 mm
Measuring spindle	Spindle pitch 0,5 mm
Measuring span	13 mm
Extension	ø12,5 mm
Delivered	Including box, key, extensions, micrometer head

Optional accessories

No.	Description
137-011	Inside Micrometer, Hardened Face, 50-63mm
137-013	Inside Micrometer, Carbide-tipped, 50-63mm

Consumable spares	
No.	Description
980505	Extension Rod for Series 137, 13mm, Hardened Face
980507	Extension Rod for Series 137, 25mm, Hardened Face
980509	Extension Rod for Series 137, 50mm, Hardened Face
980511	Extension Rod for Series 137, 100mm, Hardened Face
980515	Extension Rod for Series 137, 200mm, Hardened Face
980517	Extension Rod for Series 137, 300mm, Hardened Face
980519	Extension Rod for Series 137, 337, 13mm, Carbide Tipped
980521	Extension Rod for Series 137, 337, 25mm, Carbide Tipped
980523	Extension Rod for Series 137, 337, 50mm, Carbide Tipped
980525	Extension Rod for Series 137, 337, 100mm, Carbide Tipped
980529	Extension Rod for Series 137, 337, 200mm, Carbide Tipped
980531	Extension Rod for Series 137, 337, 300mm, Carbide Tipped


Tubular Inside Micrometer with Extensions

Series 139


This is an extension pipe type inside micrometer that offers you the following benefits:

- Interchangeable extensions in a hollow pipe design.
- Carbide measuring faces are available.


-	139-177
100-126 finiE 0 0 0 00000	
139-001	139-005

Wictife			
No.	Range [mm]	Extension rods	Mass [g]
139-173	100-500	4 (25, 50, 100, 200 mm)	490
139-174	100-900	5 (25, 50, 100, 200, 400 mm)	790
139-175	100-1300	6 (25, 50, 100, 200, 400 mm (2 pcs.))	1090
139-176	100-1700	7 (25, 50, 100, 200, 400 mm (3 pcs.))	1390
139-177	100-2100	8 (25, 50, 100, 200, 400 mm (4 pcs.))	1690
139-203	40-300	8 (10, 20, 30, 60, 90, 110, 120, 130 mm)	240
139-204	100-1000	10 (25, 50, 75, 150, 225, 300, 350, 400, 425, 450 mm)	770


Specifications

•	
Graduation	0,01 mm
Accuracy	±(3+n+L/50) µm ±(6+L/50) µm (139-203, 139-204) n = number of extensions, L = Maximum measuring length (mm)
Scale	Thimble and sleeve satin chrome finish, ø18 mm ø13 mm (139-203, 139-204)
Measuring surfaces	Carbide
Measuring spindle	Spindle pitch 0,5 mm
Measuring span	25 mm 10 mm(139-203), 25 mm (139-204)
Extension	ø17 mm ø10 mm (139-203, 139-204)
Delivered	Including box, key, extensions, micrometer head

Standard accessories

No.	Description
139-001	Tubular Inside Micrometer, 100-125mm, for 139-173 to 139-177
139-003	Tubular Inside Micrometer 100-110mm, for 139-203
139-005	Tubular Inside Micrometer 100-125mm, for 139-204

No.	Description
981003	Extension Rod for Series 139, 339, 25mm
981005	Extension Rod for Series 139, 339, 50mm
981007	Extension Rod for Series 139, 339, 100mm
981009	Extension Rod for Series 139, 339, 200mm
981011	Extension Rod for Series 139, 339, 400mm
981981	Extension Rod 10mm, for 139-203
981982	Extension Rod 20mm, for 139-203
981983	Extension Rod 30mm, for 139-203
981984	Extension Rod 60mm, for 139-203
981985	Extension Rod 90mm, for 139-203
981986	Extension Rod 110mm, for 139-203
981987	Extension Rod 120mm, for 139-203
981988	Extension Rod 130mm, for 139-203
981991	Extension Rod 25mm, for 139-204
981993	Extension Rod 75mm, for 139-204
981994	Extension Rod 150mm, for 139-204
981995	Extension Rod 225mm, for 139-204
981996	Extension Rod 300mm, for 139-204
981997	Extension Rod 350mm, for 139-204
981998	Extension Rod 400mm, for 139-204
981999	Extension Rod 425mm, for 139-204
982000	Extension Rod 450mm, for 139-204


Tubular Inside Micrometer with Extensions

Series 140

This is a long range inside micrometer that offers you the following benefits:


- It has a long measuring range of up to 5000 mm
- Extension tube type design.
- Measuring surfaces in carbide are available, micro-lap finish


140-158

Metric		
No.	Range	

No.	[mm]	Extension rods	[g]
140-157	1000-2000	5 (50, 100 (2 pcs.) 200, 500 mm)	3700
140-158	1000-3000	6 (50, 100 (2 pcs.), 200, 500, 1000 mm)	5200
140-159	1000-4000	7 (50, 100 (2 pcs.), 200, 500, 1000 mm (2 pcs.))	6700
140-160	1000-5000	8 (50, 100 (2 pcs.) 200, 500, 1000 mm (3 pcs.))	8260


Micrometer Head for series 140

Specifications

Graduation	0,01 mm
Accuracy	±(7+n+L/50) µm n = number of extensions, L = Maximum measuring length (mm)
Scale	Thimble and sleeve satin chrome finish, ø21 mm
Measuring spindle	Spindle pitch 0,5 mm
Measuring span	50 mm
Extension	ø32 mm
Delivered	Including box, key

No.	Description
04GZA394	Extension Rod 50mm, for Series 140
04GZA396	Extension Rod 100mm, for Series 140
04GZA398	Extension Rod 200mm, for Series 140
04GZA400	Extension Rod 500mm, for Series 140
04GZA402	Extension Rod 1000mm, for Series 140


Digimatic Tubular Inside Micrometer with Extensions

Functions ZERO/ABS Auto Power OFF after 20 min. non use 2 x PRESET Low voltage alarm Function lock Data output

Specifications

Specifications	
Accuracy	±(3+n+L/50) µm n = Number of extensions, L = Maximum measuring length (mm) (excluding quantizing error)
Digital step	0,001 mm
Scale	Thimble and sleeve satin chrome finish, ø18 mm
Measuring spindle	Spindle pitch 0,5 mm
Measuring span	25 mm
Extension	ø12,5 mm
Display	LCD, character height 7,5 mm
Delivered	Including box, key, 1 battery, extensions, micrometer head

Standard accessories

No.	Description
337-101	Digital Tubular Inside Micrometer
	(Rod), 200-225mm, Digimatic, IP65

Optional accessories

No.	Description
05CZA662	Digimatic Cable with Data Button IP Type, 1m, Micrometer Type
05CZA663	Digimatic Cable with Data Button IP Type, 2m, Micrometer Type
06AFM380B	USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Micrometer Type
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter
02AZD790B	U-WAVE-T Connection Cable B, with Data Button IP Micrometer Type

Consumable spares

No.	Description
938882	Battery SR44 1.5V
980521	Extension Rod for Series 137, 337, 25mm, Carbide Tipped
980523	Extension Rod for Series 137, 337, 50mm, Carbide Tipped
980525	Extension Rod for Series 137, 337, 100mm, Carbide Tipped
980529	Extension Rod for Series 137, 337, 200mm, Carbide Tipped
980531	Extension Rod for Series 137, 337, 300mm, Carbide Tipped

Series 337

This is an extension rod type inside micrometer that offers you the following benefits:


- Interchangeable extensions with cylindrical gage rods are springmounted in protective sleeves so you can extend the measuring range.
- Carbide measuring faces.
- Digimatic type, with data output.
- It has excellent resistance against water and dust (IP65 protection level) enabling you to use it in machining situations that include splashing coolant fluid.


337-301

Metric

No.	Range [mm]	Extension rods	Mass [g]
337-301	200-1000	6 (25, 50, 100 (2 pcs.), 200, 300 mm)	1040
337-302	200-1500	7 (25, 50, 100, 200, 300 (3 pcs.))	1410


Micrometer Head for series 337


Digimatic Tubular Inside Micrometer with Extensions

Series 339

This is an extension pipe type inside micrometer that offers you the following benefits:


- Interchangeable extensions in a hollow pipe design.
- Carbide measuring faces.
- Digimatic type with data output.
- It has excellent resistance against water and dust (IP65 protection level) enabling you to use it in machining situations that include splashing coolant fluid.


339-301

ТΛ	etri	<u> </u>
IVI	Cui	•

No.	Range [mm]	Extension rods	Mass [g]
339-301	200-1000	5 (25, 50, 100, 200, 400 mm)	1050
339-302	200-2000	8 (25, 50, 100, 200 (2 pcs.), 400 mm (3 pcs.))	1800


Micrometer Head for series 339


Functions	Series 339
ZERO/ABS	(
Auto Power OFF	(4)
after 20 min. non use	
2 x PRESET	•
Low voltage alarm	(4)
Function lock	•
Data output	(4)

Specifications

specifications	
Accuracy	±(3+n+L/50) µm n = number of extensions, L = Maximum measuring length (mm) (excluding quantizing error)
Digital step	0,001 mm
Scale	Thimble and sleeve satin chrome finish, ø18 mm
Measuring spindle	Spindle pitch 0,5 mm
Measuring span	25 mm
Extension	ø17 mm
Display	LCD, character height 7,5 mm
Delivered	Including box, key, 1 battery, extensions, micrometer head

Standard accessories

No.	Description
339-101	Digital Tubular Inside Micrometer (Pipe), 200-225mm, Digimatic, IP65

Optional accessories

No.	Description
05CZA662	Digimatic Cable with Data Button IP Type, 1m, Micrometer Type
05CZA663	Digimatic Cable with Data Button IP Type, 2m, Micrometer Type
06AFM380B	USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Micrometer Type
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter
02AZD790B	U-WAVE-T Connection Cable B, with Data Button IP Micrometer Type


	•
No.	Description
938882	Battery SR44 1.5V
981003	Extension Rod for Series 139, 339, 25mm
981005	Extension Rod for Series 139, 339, 50mm
981007	Extension Rod for Series 139, 339, 100mm
981009	Extension Rod for Series 139, 339, 200mm
981011	Extension Rod for Series 139, 339, 400mm


Specifications

Graduation	0,01 mm
Accuracy	\pm (6+L/50) μ m, L = Maximum measuring length (mm)
Scale	Thimble and sleeve satin chrome finish
Measuring surfaces	Hardened
Measuring spindle	Spindle pitch 0,5 mm with spindle lock
Delivered	Including box, key


141-101 with extensionl handle


Inside Micrometer with Interchangeable Rod

Series 141 - Interchangeable Rod Type

This an interchangeable rod type inside micrometer that offers you the following benefits:

- Interchangeable measuring rods allow you to take inside measurements of up to 1000 mm.
- Each interchangeable rod is marked with its measuring range.
- For models supplied with more than one interchangeable rod, you can achieve the full measuring range by combining spacing collars with the rods.
- A extension handle to help you measure deep bores is included in sets up to 300 mm range.


141-205

Metric							
	No.	Range Head adj [mm] ment rar [mm]		Interchangeable rod	Extension collar	Accessories: inside mi- crometer (standard in the set) No.	Mass [g]
	141-001	25-32	7	+	-	-	20
	141-101	25-50	7	2 (38, 50 mm)	1 (6 mm)	141-001	60
	141-025	50-63	13	-	-	-	40
	141-205	50-200	13	3 (100, 150, 200 mm)	1 (12 mm)	141-025	125
	141-206	50-300	13	5 (100, 150, 200, 250, 300 mm)	1 (12 mm)	141-025	275
	141-009	200-225	25	+	-	-	220
	141-117	200-500	25	3 (300, 400, 500 mm)	2 (25/50 mm)	141-009	520
	141-118	200-1000	25	8 (300, 400, 500, 600, 700, 800, 900, 1000 mm)	2 (25/50 mm)	141-009	1940

Metric	With carbide meas	suring surface
	The end of the ex-	

No.	Range [mm]	Head adjust- ment range [mm]	Interchangeable rod	Extension collar	Accessories: inside micro- meter (standard in the set) No.	Mass [g]
141-003	25-32	7	-	-	-	20
141-103	25-50	7	2 (38, 50 mm)	1 (6 mm)	141-003	60
141-027	50-63	13	-	-	-	40
141-211	50-200	13	3 (100, 150, 200 mm)	1 (12 mm)	141-027	125
141-212	50-300	13	5 (100, 150, 200, 250, 300 mm)	1 (12 mm)	141-027	275
141-011	200-225	25	-	-	-	220


Bore Gauge for Extra Small Holes

Series 526 Bore Gauge

This is a two point split contact point ideally suited to smaller bore measurements. It offers you the following benefits:

- A precision bore gauge so you can make quick and accurate measurements of small hole diameters (0,95-18 mm).
- You can replace the analogue indicator fitted to this instrument with a customer-supplied Digimatic indicator if you need.
- The contact point is hard chrome finish


Metric

No.	Range [mm]	Graduation	No. Dial Indicator	Measuring depth	Number of anvils
526-173-1	0,95-1,55	0,01 mm	2046SB	11,5 mm	5
526-163-1	1,5-4	0,01 mm	2046SB	17,5-22,5 mm ⁽¹⁾	9
526-153-1	3,7-7,3	0,01 mm	2046SB	32 mm	7
526-126	7-10	0,01 mm	2046SB	40-56 mm ⁽²⁾	6
526-127	10-18	0,01 mm	0,01 mm 2046SB		8
526-172-1	0,95-1,55	0,001 mm	2109SB-10	11,5 mm	5
526-162-1	1,5-4	0,001 mm	2109SB-10	17,5-22,5 mm ⁽¹⁾	9
526-152-1	3,7-7,3	0,001 mm	2109SB-10	32 mm	7
526-124	7-10	0,001 mm	2109SB-10	40-56 mm ⁽²⁾	6
526-125	10-18	0,001mm	2109SB-10	62 mm	8

 $^{(1)}$ Holes Ø \leq 2,25 mm : measuring depth 17,5 mm / holes Ø > 2,25 mm : measuring depth 22,5 mm $^{(2)}$ Holes Ø \leq 8 mm : measuring depth 40 mm / holes Ø > 8 mm : measuring depth 56 mm

Specifications

Accuracy	4 μm
	6 μm for range 10-18 mm
Repeatability	2 μm
Delivered	In box including plastic cover for Dial Indicator


Optional accessories

No.	Description
215-120-10	Stand for Bore Gauge Series 526
543-310B	Digital Indicator Bore Gauge ID-C,
	12.7mm, 0.001mm, Flat Back


Setting rings are optional accessories. See Series 177 for details.


215-120-10 543-310B


0,95 - 4 mm


3,7 - 7,3 mm


7 - 18 mm

For details on indicators suitable for use with this instrument, refer to Dial Gauges section.


Bore Gauge for Extra Small Holes


Contact Point for Series 526

Replacement contact points


No.	Range [mm]	Marking on the measuring head (engraved)	A [mm]	B [mm]	C [mm]
21DAA601A	0,95-1,15	1	11,5		
21DAA601B	1,07-1,25	1,1	11,5		
21DAA601C	1,17-1,35	1,2	11,5		
21DAA601D	1,27-1,45	1,3	11,5		
21DAA601E	1,37-1,55	1,4	11,5		
21DAA602A	1,5-1,9	1,75	17,5		
21DAA602B	1,8-2,2	2	17,5		
21DAA602C	2,05-2,45	2,25	17,5		
21DAA602D	2,25-2,75	2,5	22,5		
21DAA602E	2,5-3	2,75	22,5		
21DAA602F	2,75-3,25	3	22,5		
21DAA602G	3-3,5	3,25	22,5		
21DAA602H	3,25-3,75	3,5	22,5		
21DAA602J	3,5-4	3,75	22,5		
21DAA603A	3,7-4,3	4	32		
21DAA603B	4,2-4,8	4,5	32		
21DAA603C	4,7-5,3	5	32		
21DAA603D	5,2-5,8	5,5	32		
21DAA603E	5,7-6,3	6	32		
21DAA603F	6,2-6,8	6,5	32		
21DAA603G	6,7-7,3	7	32		
102469	7-7,5	1	1,8	40	29,2
102470	7,5-8	2	1,8	40	29,2
102471	8-8,5	3	1,8	40	29,2
102472	8,5-9	4	1,8	40	29,2
102473	9-9,5	5	1,8	40	29,2
102474	9,5-10	6	1,8	40	29,2
102454	10-11	1	2,1	46	38
102455	11-12	2	2,7	46	38
102456	12-13	3	2,7	46	38
102457	13-14	4	2,7	46	38
102458	14-15	5	2,7	46	38
102459	15-16	6	2,7	46	38
102460	16-17	7	2,7	46	38
102461	17-18	8	2,7	46	38


526-153-1


Positioning of Bore Gauges The contact points have a large curvature, simplifying positioning for bore diameter measurement (in the direction a-a')


526-162-1, 526-163-1, 526-172-1, 526-173-1 () 526-152-1, 526-153-1


526-124, 526-125, 526-126, 526-127


Bore Gauge for Small Holes

Series 511


These are bore gauges that automatically self-centre via a centring bridge. They offer you the following benefits:

- A long plunger stroke gives you amazing accuracy.
- Interchangeable washers 0,5mm thick are supplied as standard accessories, so you can enable setting in small steps.
- Contact points are carbide (> 18 mm range), giving you high durability and wear resistance.
- A large grip reduces heat transfer from the operator by 50%.


Metric

No.	Range [mm]	Graduation	No. Dial Indicator	Measuring depth	Stroke of contact point [mm]	Number of anvils	Mass [g]
511-211	6-10	0,01 mm	2046SB	50 mm	0,5	9	255
511-204	10-18,5	0,01 mm	2046SB	100 mm	0,6	9	264
511-210	6-10	0,001 mm	2109SB-10	50 mm	0,5	9	255
511-203	10-18,5	0,001 mm	2109SB-10	100 mm	0,6	9	268


6-10 mm


10-18,5 mm


Specifications

Accuracy 5 µm

Delivered Including box, dial indicator, plastic cover

for indicator

Optional accessories

No.	Description
543-310B	Digital Indicator Bore Gauge ID-C,
	12,7mm, 0,001mm, Flat Back


543-310B

For details on indicators suitable for use with this instrument, refer to the Dial Gauges section.


Specifications

Accuracy	2 μm
Stroke of contact	18 - 60 mm: 1,2 mm
point	50 - 400 mm: 1,6 mm
Repeatability	0,5 μm
Delivered	Including box, dial indicator, plastic cover for indicator

Optional accessories

No.	Description
953549	Extension Rod Series 511, 125mm, 9mm rod diameter
953550	Extension Rod Series 511, 250mm, 9mm rod diameter
953551	Extension Rod Series 511, 500mm, 9mm rod diameter
953552	Extension Rod Series 511, 125mm, 12mm rod diameter
953553	Extension Rod Series 511, 250mm, 12mm rod diameter
953554	Extension Rod Series 511, 500mm, 12mm rod diameter
953555	Extension Rod Series 511, 750mm, 12mm rod diameter
953556	Extension Rod Series 511, 1000mm, 12mm rod diameter
953557	Extension Rod Series 511, 125mm, 15mm rod diameter
953558	Extension Rod Series 511, 500mm, 15mm rod diameter
953559	Extension Rod Series 511, 750mm, 15mm rod diameter
953560	Extension Rod Series 511, 1000mm, 15mm rod diameter
953561	Extension Rod Series 511, 250mm, 15mm rod diameter
543-310B	Digital Indicator Bore Gauge ID-C, 12,7mm, 0,001mm, Flat Back


For details on indicators suitable for use with this instrument, refer to the Dial Gauges section. For a description of replacement contact points, see the Spare Parts section at end of catalogue.

Bore Gauge

Series 511

This is a bore gauge that automatically self-centres via a centring bridge and offers you the following benefits:

- It reduces the influence of heat from the operator's hand by 50% by making the grip hollow structured, thereby retaining high accuracy measurement.
- Interchangeable washers (0,5 mm thick) are supplied as standard accessories, so you can enable setting in small steps.
- Contact points are carbide (> 18 mm range), giving you high durability and wear resistance.


511-712

511-713


Extensions for deep-hole measurement (optional accessory)

Metric

No.	Range [mm]	Graduation	No. Dial Indicator	Measuring depth	Number of anvils	Mass [g]
511-721	18-35	0,001 mm	2109SB-10	100 mm	9	330
511-722	35-60	0,001 mm	2109SB-10	150 mm	6	400
511-723	50-150	0,001 mm	2109SB-10	150 mm	11	420
511-724	100-160	0,001 mm	2109SB-10	150 mm	13	480
511-725	160-250	0,001 mm	2109SB-10	250 mm	6	850
511-726	250-400	0,001 mm	2109SB-10	250 mm	5	945
511-711	18-35	0,01 mm	2046SB	100 mm	9	330
511-712	35-60	0,01 mm	2046SB	150 mm	6	400
511-713	50-150	0,01 mm	2046SB	150 mm	11	420
511-714	100-160	0,01 mm	2046SB	150 mm	13	480
511-715	160-250	0,01 mm	2046SB	250 mm	6	850
511-716	250-400	0,01 mm	2046SB	250 mm	5	945


Bore Gauge

Series 511
Example of measuring heads with different capacity.


Specifications

Accuracy	2 µm
Repeatability	0,5 µm

Standard accessories

No.	Description
21DZA213A	Carbide Tipped Anvil Series 511, Range 18 mm
21DZA213B	Carbide Tipped Anvil Series 511, Range 20 mm
21DZA213C	Carbide Tipped Anvil Series 511, Range 22 mm
21DZA213D	Carbide Tipped Anvil Series 511, Range 24 mm
21DZA213E	Carbide Tipped Anvil Series 511, Range 26 mm
21DZA213F	Carbide Tipped Anvil Series 511, Range 28 mm
21DZA213G	Carbide Tipped Anvil Series 511, Range 30 mm
21DZA213H	Carbide Tipped Anvil Series 511, Range 32 mm
21DZA213J	Carbide Tipped Anvil Series 511, Range 34 mm
21DZA232A	Carbide Tipped Anvil Series 511, Range 50mm (100mm)
21DZA232B	Carbide Tipped Anvil Series 511, Range 40mm, 55mm (105mm)
21DZA232C	Carbide Tipped Anvil Series 511, Range 45mm, 60mm (110mm)
21DZA232D	Carbide Tipped Anvil Series 511, Range 50mm, 65mm (115mm)
21DZA232E	Carbide Tipped Anvil Series 511, Range 55mm, 70mm (120mm)
21DZA232F	Carbide Tipped Anvil Series 511, Range 60mm, 75mm (125mm)
21DZA232G	Carbide Tipped Anvil Series 511, Range 80mm (130mm)
21DZA232H	Carbide Tipped Anvil Series 511, Range 85mm (135mm)
21DZA232J	Carbide Tipped Anvil Series 511, Range 90mm (140mm)
21DZA232L	Carbide Tipped Anvil Series 511, Range 95mm (145mm)
21DZA232M	Carbide Tipped Anvil Series 511, Range 100mm (150mm)
205457	Washer Series 511, 0,5mm, Range 35-160mm
205458	Washer Series 511, 1 mm, Range 35-160mm
205459	Washer Series 511, 2 mm, Range 35-160mm
205460	Washer Series 511, 3 mm, Range 35-160mm
205623	Washer Series 511, 0,5mm, Range 18-35mm
205624	Washer Series 511, 1mm, Range 18-35mm
102178	Sub-Anvil Series 511, 50 mm

Bore Gauge

Series 511

This is a bore gauge that automatically self-centres via a centring bridge and offers you the following benefits:

- Carbide for the contact point ensuring high durability and wear resistance
- It reduces the influence of heat from the operator's hand by 50% by making the grip hollow structured, thereby retaining high accuracy measurement.


Indicator 2046SB included in the set 511-921

in the set 511-922

Indicator 543-310B included in the set 511-925-10

Metric

No.	Range [mm]	Graduation	No. Dial Indicator	Measuring depth
511-921	18-150	0,01 mm	2046SB	100/150 mm
511-922	18-150	0,001 mm	2109SB-10	100/150 mm
511-925-10	18-150	0,001 mm	543-310B	100/150 mm


Bore Gauge with Micrometer Head

Series 511

This is a micrometer head that enables measurements without interchangeable anvils. It offers you the following benefits:

- A long plunger stroke gives you amazing accuracy.
- Contact points are carbide (> 18 mm range), giving you high durability and wear resistance.
- A large grip reduces heat transfer from the operator by 50%.
- · Wide measuring range with sub-anvils.


511-814


Extensions for deep-hole measurement (optional accessory)

Motric	
wetric	

No.	Range [mm]	Graduation	No. Dial Indicator	Micrometer Head stroke	Sub anvils	Measuring depth	Mass [g]
511-823	60-100	0,001 mm	2109SB-10	10 mm	10, 20 mm	150 mm	430
511-824	100-160	0,001 mm	2109SB-10	13 mm	10, 20, 20 mm	150 mm	480
511-825	150-250	0,001 mm	2109SB-10	13 mm	10, 20, 20, 50 mm	150 mm	850
511-826	250-400	0,001 mm	2109SB-10	25 mm	25, 50, 50 mm	150 mm	950
511-827	400-600	0,001 mm	2109SB-10	50 mm	50, 100 mm	250 mm	1.270
511-828	600-800	0,001 mm	2109SB-10	50 mm	50, 100 mm	250 mm	1.670
511-813	60-100	0,01 mm	2046SB	10 mm	10, 20 mm	150 mm	430
511-814	100-160	0,01 mm	2046SB	13 mm	10, 20, 20 mm	150 mm	480
511-815	150-250	0,01 mm	2046SB	13 mm	10, 20, 20, 50 mm	150 mm	850
511-816	250-400	0,01 mm	2046SB	25 mm	25, 50, 50 mm	150 mm	950
511-817	400-600	0,01 mm	2046SB	50 mm	50, 100 mm	250 mm	1.270
511-818	600-800	0,01 mm	2046SB	50 mm	50, 100 mm	250 mm	1.670

Specifications

Accuracy	2 μm
Repeatability	0,5 μm
Delivered	Including box, dial indicator, plastic cover for indicator

Optional accessories

No.	Description
953552	Extension Rod Series 511, 125mm, 12mm rod diameter
953553	Extension Rod Series 511, 250mm, 12mm rod diameter
953554	Extension Rod Series 511, 500mm, 12mm rod diameter
953555	Extension Rod Series 511, 750mm, 12mm rod diameter
953556	Extension Rod Series 511, 1000mm, 12mm rod diameter
953557	Extension Rod Series 511, 125mm, 15mm rod diameter
953561	Extension Rod Series 511, 250mm, 15mm rod diameter
953558	Extension Rod Series 511, 500mm, 15mm rod diameter
953559	Extension Rod Series 511, 750mm, 15mm rod diameter
953560	Extension Rod Series 511, 1000mm, 15mm rod diameter
543-310B	Digital Indicator Bore Gauge ID-C, 12,7mm, 0,001mm, Flat Back


543-310B

For details on indicators suitable for use with this instrument, refer to the Dial Gauges section.

For a description of replacement contact points, see the Spare Parts section at end of catalogue.


Bore Gauge with Micrometer Head

Series 511

Dimensions


60 - 100 mm


100 - 160 mm


150 - 250 mm


250 - 400 mm


Extension Rods

Accessories for Bore Gauges

These extension rods help you with deep-hole measurement, and offer you the following benefits:

- Using a single, longer extension rod rather than several short ones reduces error. When several extension rods are joined together there is the possibility of small errors arising from the extra joints involved. Therefore it is good practice not to connect more than 2 rods to a bore gauge at any one time.
- You can use extension rods up to 1mm.
- If you are using an extension rod longer than 500mm, use the bore gauge in the vertical orientation.
- You can confirm accurate and satisfactory operation after connecting an extension rod.

Applicable Range	1. 125 mm	2. 250 mm	3. 500 mm	4. 750 mm	5. 1000 mm
Applicable halige	No.	No.	No.	No.	No.
A. 18-35 mm	953549	953550	953551	_	_
B. 35-160 mm	953552	953553	953554	953555	953556
C. 150-800 mm	953557	953561	953558	953559	953560

Specifications

953557


953552


Bore Gauge Short Length Type

Series 511

This is a compact and lightweight bore gauge due to the short length below the grip. It offers you the following benefits:


- A long plunger stroke gives you amazing accuracy.
- Contact points are carbide giving you high durability and wear resistance.
- A large grip reduces heat transfer from the operator by 50%.


511-766

Metric

No.	Range [mm]	Graduation	No. Dial Indicator	Measuring depth	Number of anvils	Mass [g]
511-771	18-35	0,001 mm	2109SB-10	50 mm	9	320
511-772	35-60	0,001 mm	2109SB-10	50 mm	6	380
511-773	50-150	0,001 mm	2109SB-10	50 mm	11	400
511-774	100-160	0,001 mm	2109SB-10	50 mm	13	460
511-766	18-35	0,01 mm	2046SB	50 mm	9	320
511-767	35-60	0,01 mm	2046SB	50 mm	6	380
511-768	50-150	0,01 mm	2046SB	50 mm	11	400
511-769	100-160	0.01 mm	2046SB	50 mm	13	460


Specifications

Accuracy	2 μm
Repeatability	0,5 μm
Stroke of contact point	18 - 60 mm: 1,2 mm 50 - 160 mm: 1,6 mm
Delivered	Including box, dial indicator, plastic cover for indicator

Optional accessories

No.	Description
543-310B	Digital Indicator Bore Gauge ID-C,
	12,7mm, 0,001mm, Flat Back


543-310B


For details of indicators suitable for use with this instrument, refer to the Dial Gauges section.
For a description of replacement contact points, see the Spare Parts section at end of catalogue.


bore dauge for i

Specifications


Accuracy	4 μm
Repeatability	1 μm
Stroke of contact point	1,2 mm
Delivered	Including box, dial indicator

plastic cover for indicator

Optional accessories

No.	Description
543-310B	Digital Indicator Bore Gauge ID-C, 12,7mm, 0,001mm, Flat Back
953549	Extension Rod Series 511, 125mm, 9mm rod diameter
953550	Extension Rod Series 511, 250mm, 9mm rod diameter
953551	Extension Rod Series 511, 500mm, 9mm rod diameter


For blind holes with minimum depth 2,5 mm


50 - 150 mm

For details on indicators suitable for use with this instrument, refer to the Dial Gauges section. For a description of replacement contact points, see the Spare Parts section at end of catalogue.

Bore Gauge for Blind Holes

Series 511

This is a bore gauge for measuring blind holes that offers you the following benefits:

- You can measure the inside diameter close to the bottom of blind holes.
- Contact points are carbide giving you high durability and wear resistance.


511-427


511-426

Metric							
No.	Range [mm]	Graduation	No. Dial Indicator	Measuring depth	a [mm]	b [mm]	Mass [g]
511-425	15-35	0,01 mm	2046SB	150 mm	9,9	10,6	350
511-426	35-60	0,01 mm	2046SB	150 mm	14,3	18	370
511-427	50-150	0,01 mm	2046SB	150 mm	22,7	22	380
511-435	15-35	0,001 mm	2109SB	150 mm	9,9	10,6	350
511-436	35-60	0,001 mm	2109SB	150 mm	14,3	18	370
511-437	50-150	0,001 mm	2109SB	150 mm	22,7	22	380


ABSOLUTE Digimatic Bore Gauge

Series 511

This is a Digimatic bore gauge that lets you take digital inside measurements with amazing accuracy even at the maximum 2m depth.


The ABSOLUTE Digimatic Bore Gauge offers you the following benefits:

- Precision bore gauge lets you easily measure the diameter of deep bores without loss of accuracy.
- You can store and recall up to 3 sets of master values and upper/lower tolerance values at the push of a button.
- GO/±NG judgement can be set.
- Up to max. four extension rods (250 or 500mm) can be used.


91	1-2


No.	Range [mm]	Number of anvils	Mass [g]
511-501	45-100	12	500
511-502	100-160	13	570


The display can be rotated 320° and turned 90°. The handle can also be rotated 320°.


Up to 3 sets of reference values can be preset, including top/bottom tolerance limits.


Even during measurement with a 2 m extension the accuracy is secured, as measured-value transmission is electronic.


_										
5	D	е	C	ifi	ıc	а	tı	0	n	S

•	
Accuracy	0,003 mm (excluding quantizing error)
Digital step	0,001 mm
Repeatability	±1 digit
Measuring force	≤5 N
Sampling Frequency	50 times/sec*
Power supply	2 batteries SR-44
Stroke of contact point	1,2 mm
Battery life	approx. 2000 hours
Display	LCD Character Height 7,5 mm


Optional accessories

•				
No.	Description			
905338	Digimatic Cable, Flat Straight Type, 1m			
905409	Digimatic Cable, Flat Straight Type, 2m			
06AFM380F	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Flat Straight Type			
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter			
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter			
02AZD790F	U-WAVE-T Connection Cable F, Flat Straight Type			
21DZA089	Extension Rod, Series 511, 250mm			
21DZA081	Extension Rod, Series 511, 500mm			

No.	Description
938882	Battery SR44 1.5V


The ABSOLUTE Digimatic Bore Gauge detects the minimum value (true diameter) and holds it automatically.


Four extension rods (500 mm each) connected together provide a 2 m extension.


^{*}if the detecting speed is > 50 $\mu\text{m/s}$ the peak value may not be displayed correctly


Bore Gauge Checker

Specifications

Delivered Delivery as complete set in soft box

Standard accessories

No.	Description
940088	Receiver for Bore Gauge Checker, 18-35mm/35-60mm
	18-3311111/33-00111111
940089	Receiver for Bore Gauge Checker, 50-100mm/100-160mm
940090	Receiver for Bore Gauge Checker, 100-250mm/250-400mm
630030	Flat Jaws for Bore Gauge Checker, 2 pcs.

Series 515

- For setting 2-point bore gauges series 511.
- The Bore Gauge Checker allows easy setting of dial bore gauges with ranges of 18 mm through 400 mm using gauge blocks.


515-590 + gauge block (optional)

Inch/Metric

No.	Applicable Range	Mass [kg]
515-590	18-400 mm	4 51


Gauge Set

Series 155 - Telescopic Gauge Set

- Self-centering and satin chrome finish.
- Constant spring force on to the measuring surface. Locked in position by knurled lockscrew.


No.	Gauges included	Range	a [mm]	b [mm]	c [mm]	d [mm]	Mass
	155-127	8-12,7 mm	110	4	3	5	15
	155-128	12,7-19 mm	110	5	3,5	5,5	25
155-905	155-129	19-32 mm	110	5	3,5	5,5	35
155-905	155-130	32-54 mm	150	7,5	6	8	75
	155-131	54-90 mm	150	7,5	6	8	80
	155-132	90-150 mm	150	7,5	6	8	100


Delivered Including plastic wallet

Specifications

Delivered Including plastic wallet


Setting Rings

Specifications

Cylindricity

1 µm for ø1-60 mm 1,5 µm for ø62-90 mm 2 µm for ø100-150 mm 2,5 µm for ø175-225 mm 3 µm for ø250-300 mm


177-424


177-139


177-432


177-300


Tolerance from nominal diameter is $\pm 0,01$ mm up to 45 mm, and $\pm 0,02$ mm above. The calibrated diameter of each ring is marked on its upper face.

Series 177

Series 177								
Metric								
No.	Material	Nominal size ød	Туре	Ø D [mm]	Ø E [mm]	T [mm]		
177-220	Steel	1 mm	Α	20	[IIIIII]	4		
177-222	Steel	1,1 mm	Α	20		4		
177-225	Steel	1,2 mm	Α	20		4		
177-227	Steel	1,3 mm	Α	20		4		
177-230	Steel	1,4 mm	Α	20		4		
177-236	Steel	1,75 mm	Α	25		5		
177-239 177-242	Steel	2 mm	A A	25		5		
177-242	Steel Steel	2,25 mm 2,5 mm	A	25 25		5 7		
177-206	Steel	2,75 mm	A	25		7		
177-248	Steel	3 mm	Α	25		7		
177-250	Steel	3,25 mm	Α	25		7		
177-252	Steel	3,5 mm	Α	25		7		
177-255	Steel	3,75 mm	Α	25		7		
177-204	Steel	4 mm	Α	25		7		
177-418	Ceramic	4 mm	Α	25		7		
177-257	Steel	4,5 mm	Α	25		7		
177-205	Steel	5 mm	Α	25		7		
177-263	Steel	5,5 mm	A	25		7		
177-267 177-420	Steel Ceramic	6 mm	A A	25 25		7		
177-420	Steel	6 mm 6,5 mm	A	25		7		
177-271	Steel	7 mm	A	25		7		
177-125	Steel	8 mm	Α	32		10		
177-423	Ceramic	8 mm	Α	32		10		
177-279	Steel	9 mm	Α	32		10		
177-126	Steel	10 mm	Α	32		10		
177-424	Ceramic	10 mm	Α	32		10		
177-284	Steel	12 mm	Α	32		10		
177-425	Ceramic	12 mm	Α	32		10		
177-132	Steel	14 mm	A	38		10		
177-177 177-427	Steel Ceramic	16 mm 16 mm	A A	45 45		10 10		
177-427	Steel	17 mm	A	45		10		
177-285	Steel	18 mm	A	45		10		
177-286	Steel	20 mm	Α	45		10		
177-429	Ceramic	20 mm	Α	45		10		
177-139	Steel	25 mm	Α	53		15		
177-430	Ceramic	25 mm	Α	53		15		
177-288	Steel	30 mm	Α	71		15		
177-431	Ceramic	30 mm	Α	71		15		
177-140	Steel	35 mm	A	71		15		
177-432 177-290	Ceramic Steel	35 mm 40 mm	A A	71 71		15 15		
177-230	Ceramic	40 mm	A	71		15		
177-178	Steel	45 mm	A	85		15		
177-434	Ceramic	45 mm	Α	85		15		
177-146	Steel	50 mm	Α	85		20		
177-292	Steel	60 mm	Α	112		20		
177-314	Steel	62 mm	Α	112		20		
177-147	Steel	70 mm	Α	112		20		
177-316	Steel	75 mm	A	125		25		
177-294	Steel	80 mm	A	125		25		
177-318 177-148	Steel Steel	87 mm 90 mm	A A	140 140		25 25		
177-146	Steel	100 mm	A	160		25		
177-298	Steel	125 mm	В	210	168	38,1		
177-300	Steel	150 mm	В	235	187	38,1		
177-302	Steel	175 mm	В	260	215	38,1		
177-304	Steel	200 mm	В	311	244	38,1		
177-306	Steel	225 mm	В	337	264	38,1		
177-308	Steel	250 mm	В	362	290	38,1		
177-310	Stool	275 mm	R	/112	321	38.1		


38,1

38,1

275 mm B 413 321

B 438 340

300 mm

177-310

177-312 Steel

Steel


Calipers

Absolute Digimatic Caliper Page 167


Analog Caliper Page 181


Special Purpose Caliper Page 188

> Caliper Accessories Page 204


ABSOLUTE Coolant Proof Caliper IP67

Functions ORIGIN (ABS-Zero) Auto Power OFF after 20 min. non use Low voltage alarm

Specifications

Accuracy	≤ 200 mm : ±0,02 mm > 200 mm : ±0,03 mm (excluding quantizing error)			
Digital step	0,01 mm			
Max. response speed	Unlimited			
Battery life	approx. 5 years under normal use			
Display	LCD, Character Height 9 mm (150, 200 mm) 11 mm (300 mm)			
Delivered	In a case, including 1 battery			

Optional accessories

'					
No.	Description				
05CZA624	Digimatic Cable with Data Button IP Type, 1m, Caliper Type				
05CZA625	Digimatic Cable with Data Button IP Type, 2m, Caliper Type				
06AFM380A	USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Caliper Type				
264-620	U-WAVE fit, IP67 Type, Wireless Transmitter for Caliper				
264-621	U-WAVE fit, Buzzer Type, Wireless Transmitter for Caliper				
02AZF310	Connection Unit, U-WAVE fit, Waterproof Type				
050083-10	Depth Base Attachment for Caliper, 75mm width, for 100, 150, 200mm range				
050084-10	Depth Base Attachment for Caliper, 100 mm width, for 100mm, 100, 150, 200mm range				
050085-10	Depth Base Attachment for Caliper, 125mm width for 300mm Range				

Consumable spares

No.	Description
938882	Battery SR44 1.5V


Beam 150 and 200 mm or 300 mm


With Wireless System U-WAVE fit

Series 500

This IP67 ABSOLUTE digimatic caliper allows reliable measurements in a wide range of situations and offers you the following benefits:

- Excellent resistance against water and dust (IP67 protection level) enabling use in machining situations that include splashing coolant fluid
- It is dustproof, complies with EN60529 and withstands temporary complete immersion in water without suffering any damage.
- Extraordinarily long battery life
- ABS (ABSOLUTE) scale requires no origin setting after power-on and has no limit to response speed.


500-706-20

Metric Without thumb roller									
No.	Range [mm]	Depth bar	Data output	L [mm]	a [mm]	b [mm]	c [mm]	d [mm]	Mass [g]
500-706-20	0-150	flat		233	40	21	16,5	16	164
500-709-20	0-150	Ø 1,9 mm		233	40	21	16,5	16	164
500-716-20	0-150	flat	(4)	233	40	21	16,5	16	164
500-707-20	0-200	flat		290	50	24,5	20	16	194
500-717-20	0-200	flat	(4)	290	50	24,5	20	16	194
500-708-20	0-300	flat		404	64	27,5	21,8	20	345
500-718-20	0-300	flat	(a)	404	64	27,5	21,8	20	345

Metric With thumb roller									
No.	Range [mm]	Depth bar	Data output	L [mm]	a [mm]	b [mm]	c [mm]	d [mm]	Mass [g]
500-702-20	0-150	flat		233	40	21	16,5	16	164
500-712-20	0-150	flat	(4)	233	40	21	16,5	16	164
500-719-20	0-150	Ø 1,9 mm	(4)	233	40	21	16,5	16	164
500-703-20	0-200	flat		290	50	24,5	20	16	194
500-713-20	0-200	flat	(4)	290	50	24,5	20	16	194
500-704-20	0-300	flat		404	64	27,5	21,8	20	345
500-714-20	0-300	flat	(a)	404	64	27,5	21,8	20	345


050083-10


ABSOLUTE Coolant Proof Caliper IP67 with Carbide Tipped Jaws

Series 500

These robust calipers have carbide-tipped jaws and allow reliable measurements in a wide range of situations.

The ABSOLUTE Digimatic Carbide Caliper IP67 offers you the following benefits:

- Excellent resistance against water and dust (IP67 protection level) enabling use in machining situations that include splashing coolant fluid
- Dustproof, complies with EN60529 withstands temporary complete immersion in water without suffering any damage
- Extraordinarily long battery life.


Functions	Series 500
ORIGIN (ABS-Zero)	•
Auto Power OFF	(4)
after 20 min. non use	
Low voltage alarm	(


Specifications

•						
Accuracy	\leq 200 mm : ±0,02 mm					
	> 200 mm : ±0,03 mm					
	(excluding quantizing error)					
Digital step	0,01 mm					
Max. response speed	Unlimited					
Depth bar	Flat					
Battery life	appr. 5 years under normal use					
Display	LCD, Character height 9 mm					
Delivered	In a case, including 1 battery					

Optional accessories

No.	Description
05CZA624	Digimatic Cable with Data Button IP Type, 1m, Caliper Type
05CZA625	Digimatic Cable with Data Button IP Type, 2m, Caliper Type
06AFM380A	USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Caliper Type
264-620	U-WAVE fit, IP67 Type, Wireless Transmitter for Caliper
264-621	U-WAVE fit, Buzzer Type, Wireless Transmitter for Caliper
02AZF310	Connection Unit, U-WAVE fit, Waterproof Type
050083-10	Depth Base Attachment for Caliper, 75mm width, for 100, 150, 200mm range
050084-10	Depth Base Attachment for Caliper, 100 mm width, for 100mm, 100, 150, 200mm range
050085-10	Depth Base Attachment for Caliper, 125mm width for 300mm Range

No.	Description
938882	Battery SR44 1.5V


Carbide-tipped jaws

Mildoyo		De Autr
15.11	86 90 100 110 120 130 140 150 mm	ABSOLUTE CODIANT PROOF (##)

500-727-20

N	Metric Carbide-tipped jaws for outside/inside measurement									
ı	No.	Range [mm]	Data output	Thumb roller	L [mm]	a [mm]	b [mm]	c [mm]	d [mm]	Mass [g]
	500-727-20	0-150	(a)		233	40	21	16,5	16	164
	500-723-20	0-150	(a)	(4)	233	40	21	16,5	16	168
1	500-728-20	0-200	(4)		290	50	24,5	20	16	194
	500-724-20	0-200	(4)	(4)	290	50	24,5	20	16	198

Metric	C	arbide-tipped	jaws for outside	e measu	rement				
No.	Range [mm]	Data output	Thumb roller	L [mm]	a [mm]	b [mm]	c [mm]	d [mm]	Mass [g]
500-721-20	0-150	((a)	233	40	21	16,5	16	168
500-722-20	0-200	(a)	(a)	290	50	24,5	20	16	198


050083-10


ABSOLUTE AOS Digimatic Caliper

Functions Series 500 ORIGIN (ABS-Zero) ZERO/ABS ON/OFF Low voltage alarm

_	161 .1	
Sp	ecifications	5

Accuracy	\leq 200 mm : ±0,02 mm /> 200 mm : ±0,03 mm (excluding quantizing error)
Digital step	0,01 mm
Max. response speed	Unlimited
Battery life	approx. 18000 hours
Display	LCD, Character Height 9 mm (150, 200 mm) 11 mm (300 mm)
Delivered	In a case, including 1 battery

Optional accessories

•	
No.	Description
959149	Digimatic Cable, Straight, Data Button, 1m
959150	Digimatic Cable with Data Button, 2m
06AFM380C	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Straight, with Data Button
264-620	U-WAVE fit, IP67 Type, Wireless Transmitter for Caliper
264-621	U-WAVE fit, Buzzer Type, Wireless Transmitter for Caliper
02AZF300	Connection Unit, U-WAVE fit, Standard Type
959143	Data Hold Unit
050083-10	Depth Base Attachment for Caliper, 75mm width, for 100, 150, 200mm range
050084-10	Depth Base Attachment for Caliper, 100 mm width, for 100mm, 100, 150, 200mm range
050085-10	Depth Base Attachment for Caliper, 125mm width for 300mm Range

Consumable spares

No.	Description
938882	Battery SR44 1.5V


Round depth bar type


Caliper with Wireless System U-WAVE fit


Scan QR Code with your mobile device and watch our product videos on YouTube

Series 500

This digimatic caliper allows you to take reliable measurements and offers you the following benefits:


- AOS (Advanced Onsite Sensor) induction type encoder used in top-of-the-line ABS coolant-proof calipers
- Thanks to the adoption of the electromagnetic induction type ABS encoder, this
 caliper can be used without concern for contamination on the scale face during
 measurement. Detection signal is not affected by dirt (water, oil, etc.) on surface
 of a scale.
- The slider provides smooth, stable and comfortable operation.
- Character height: 9 mm (150 and 200 mm), 11 mm (300 mm)
- ABS (ABSOLUTE) scale requires no origin setting after power-on and has no limit to response speed.


500-181-30

Metric	V	/ithout thum	nb roller						
No.	Range	Depth bar	Data output	L	a	b	С	d	Mass
	[mm]	2 op 2 u.	Zata Gatpat	[mm]	[mm]	[mm]	[mm]	[mm]	[g]
500-180-30	0-100	Ø 1,9 mm		182	40	21	16,5	16	142
500-201-30	0-100	Ø 1,9 mm	(4)	182	40	21	16,5	16	143
500-184-30	0-150	Ø 1,9 mm		233	40	21	16,5	16	164
500-203-30	0-150	Ø 1,9 mm	(4)	233	40	21	16,5	16	168
500-181-30	0-150	flat		233	40	21	16,5	16	164
500-161-30	0-150	flat	(4)	233	40	21	16,5	16	164
500-182-30	0-200	flat		290	50	24,5	20	16	194
500-162-30	0-200	flat	(4)	290	50	24,5	20	16	194
500-205-30	0-300	flat		404	64	27.5	22	20	350

Metric With thumb roller									
No.	Range [mm]	Depth bar	Data output	L [mm]	a [mm]	b [mm]	c [mm]	d [mm]	Mass [g]
500-150-30	0-100	Ø 1,9 mm	(a)	182	40	21	16,5	16	143
500-151-30	0-150	flat	(a)	233	40	21	16,5	16	164
500-158-30	0-150	Ø 1,9 mm	(a)	233	40	21	16,5	16	164
500-152-30	0-200	flat	(4)	290	50	24,5	20	16	194
500-153-30	0-300	flat	(404	64	27,5	22	20	350


050083-10


ABSOLUTE AOS Digimatic Caliper with Carbide Tipped Jaws

Series 500

These Digimatic calipers have carbide-tipped jaws and allow you to take reliable measurements and offer you the following benefits:


- Thanks to the adoption of the electromagnetic induction type ABS encoder, this caliper can be used without concern for contamination on the scale face during measurement. Detection signal is not affected by dirt (water, oil, etc.) on surface of a scale.
- The slider provides smooth, stable and comfortable operation.
- Character height: 9 mm (alleviation of fatigue with the high-contrast LCD)
- The ABS (ABSOLUTE) scale requires no origin setting after poweron and also has no limit to response speed.
- Extraordinary battery life


Metric Carbide-tipped jaws for outside/inside measurement										
	No.	Range [mm]	Data output	Thumb roller	L [mm]	a [mm]	b [mm]	c [mm]	d [mm]	Mass [g]
	500-234-30	0-150	•		233	40	21	16,5	16	168
	500-155-30	0-150	(4)	(4)	233	40	21	16,5	16	168
	500-236-30	0-200	(a)		290	50	24,5	20	16	198

							- , -			
500-236-30	0-200	(290	50	24,5	20	16	198	
500-157-30	0-200	(4)	(4)	290	50	24,5	20	16	198	
Metric Carbide-tipped jaws for outside measurement										
No.	Range	Data output	Thumb roller	L	a	b	С	d	Mass	

No.	Range [mm]	Data output	Thumb roller	L [mm]	a [mm]	b [mm]	c [mm]	d [mm]	Mass [g]
500-233-30	0-150	(4)		233	40	21	16,5	16	168
500-154-30	0-150	(4)	(4)	233	40	21	16,5	16	168
500-235-30	0-200	(4)		290	50	24,5	20	16	198
500-156-30	0-200	(a)	(4)	290	50	24,5	20	16	198


050083-10


Functions	Series 500
ORIGIN (ABS-Zero)	•
ZERO/ABS	()
ON/OFF	(
Low voltage alarm	(4)
Depth bar	


Specifications

Accuracy	≤ 200 mm : ±0,02 mm > 200 mm : ±0,03 mm (excluding quantizing error)
Digital step	0,01 mm
Max. response speed	Unlimited
Battery life	approx. 18000 hours
Display	LCD, Character Height 9 mm
Delivered	In a case, including 1 battery

Optional accessories

Optional acce	220.102
No.	Description
959149	Digimatic Cable, Straight, Data Button, 1m
959150	Digimatic Cable with Data Button, 2m
06AFM380C	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Straight, with Data Button
264-620	U-WAVE fit, IP67 Type, Wireless Transmitter for Caliper
264-621	U-WAVE fit, Buzzer Type, Wireless Transmitter for Caliper
02AZF300	Connection Unit, U-WAVE fit, Standard Type
959143	Data Hold Unit
050083-10	Depth Base Attachment for Caliper, 75mm width, for 100, 150, 200mm range
050084-10	Depth Base Attachment for Caliper, 100 mm width, for 100mm, 100, 150, 200mm range
050085-10	Depth Base Attachment for Caliper, 125mm width for 300mm Range

No.	Description
938882	Battery SR44 1.5V


Carbide-tipped jaws


ABSOLUTE Coolant Proof Solar Caliper IP67

Functions Series 500 ORIGIN (ABS-Zero) Specifications

Specifications	
Accuracy	±0,02 mm (excluding quantizing error)
Digital step	0,01 mm
Max. response speed	Unlimited
Power	Solar cell
Display	LCD, Character Height 7,5 mm
Delivered	In a case

Optional accessories

No.	Description
05CZA624	Digimatic Cable with Data Button IP Type, 1m, Caliper Type
05CZA625	Digimatic Cable with Data Button IP Type, 2m, Caliper Type
06AFM380A	USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Caliper Type
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter
02AZD790A	U-WAVE-T Connection Cable A, with Data Button IP Caliper Type, with Data Button IP Caliper Type
050083-10	Depth Base Attachment for Caliper, 75mm width, for 100, 150, 200mm range
050084-10	Depth Base Attachment for Caliper, 100 mm width, for 100mm, 100, 150, 200mm range


050083-10

Series 500

This IP67 solar-powered digimatic SuperCaliper with ABSOLUTE system is a robust, high performance model and offers you the following benefits:

- Waterproof reliability
- Impact resistance of the display unit for improved usability in workshop conditions
- It operates in only 60 lux ambient lighting.
- Even if the illumination is temporarily less than 60 lux measuring can be performed by charging a super capacitor.
- Excellent resistance against water and dust (IP67 protection level) enabling you to use it in machining situations that include splashing coolant fluid


500-772

Metric		Without th	numb roller						
No.	Range [mm]	Depth bar	Data output	L [mm]	a [mm]	b [mm]	c [mm]	d [mm]	Mass [g]
500-772	0-150	flat		233	21	16,5	40	16	180
500-792	0-150	Ø 1,9 mm		233	21	16,5	40	16	180
500-778	0-150	flat	(4)	233	21	16,5	40	16	180
500-773	0-200	flat		290	24,5	20	50	16	210
500-779	0-200	flat	(a)	290	24,5	20	50	16	210

Metric		With thum	nb roller						
No.	Range [mm]	Depth bar	Data output	L [mm]	a [mm]	b [mm]	c [mm]	d [mm]	Mass [g]
500-774	0-150	flat		233	21	16,5	40	16	180
500-776	0-150	flat	(4)	233	21	16,5	40	16	180
500-775	0-200	flat		290	24,5	20	50	16	210
500-777	0-200	flat	(a)	290	24,5	20	50	16	210


ABSOLUTE Digimatic Solar Caliper

Series 500

This ABSOLUTE digimatic solar caliper enables you to take reliable measurements and offers you the following benefits:

- You can operate it in just 60 lux ambient lighting.
- ABS (ABSOLUTE) scale requires no origin setting after power-on and has no limit to response speed.
- ABS (ABSOLUTE) scale requires no origin setting after power-on and has no limit to response speed.


500-444

500-457

Metric		Without th	Without thumb roller									
No.	Range [mm]	Depth bar	Data output	L [mm]	a [mm]	b [mm]	c [mm]	Mass [g]				
500-457	0-150	flat		233	40	21	16,5	150				
500-458	0-200	flat		290	50	24	20	180				

Metric		With thumb roller							
No.	Range [mm]	Depth bar	Data output	L [mm]	a [mm]	b [mm]	c [mm]	Mass [g]	
500-453	0-100	Ø 1,9 mm		182	40	21	16,5	125	
500-443	0-100	Ø 1,9 mm	(4)	182	40	21	16,5	145	
500-454	0-150	flat		233	40	21	16,5	150	
500-444	0-150	flat	(4)	233	40	21	16,5	170	
500-455	0-200	flat		290	50	24	20	180	
500-445	0-200	flat	(a)	290	50	24	20	200	


ABSOLUTE®

Functions	Series 500
ORIGIN (ABS-Zero)	(a)

Accuracy	±0,02 mm (excluding quantizing error)
Digital step	0,01 mm
Max. response speed	Unlimited
Power	Solar cell
Display	LCD, Character Height 7,5 mm
Delivered	In a case

Optional accessories

No.	Description
959149	Digimatic Cable, Straight, Data Button, 1m
959150	Digimatic Cable with Data Button, 2m
06AFM380C	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Straight, with Data Button
264-620	U-WAVE fit, IP67 Type, Wireless Transmitter for Caliper
264-621	U-WAVE fit, Buzzer Type, Wireless Transmitter for Caliper
02AZF310	Connection Unit, U-WAVE fit, Waterproof Type
959143	Data Hold Unit
050083-10	Depth Base Attachment for Caliper, 75mm width, for 100, 150, 200mm range
050084-10	Depth Base Attachment for Caliper, 100 mm width, for 100mm, 100, 150, 200mm range


050083-10


ABSOLUTE Digimatic Caliper for Long Range

Functions
ORIGIN (ABS-Zero)
ZERO/ABS
ON/OFF
Low voltage alarm
Data output

Series 500
ORIGIN (ABS-Zero)

Data output

Specifications

Accuracy	≤ 600 mm: ±0,05 mm ≤ 1000 mm: ±0,07 mm (excluding quantizing error)
Digital step	0,01 mm
Max. response speed	Unlimited
Battery life	approx. 20000 hours
Display	LCD, Character Height 10 mm
Delivered	In a case, including 1 battery
Display	LCD, Character Height 10 mm

Optional accessories

No.	Description
959149	Digimatic Cable, Straight, Data Button, 1m
959150	Digimatic Cable with Data Button, 2m
06AFM380C	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Straight, with Data Button
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter
02AZD790C	U-WAVE-T Connection Cable C, Straight, with Data Button
959143	Data Hold Unit

Consumable spares

No.	Description
938882	Battery SR44 1.5V

Series 500 ABSOLUTE®

This digimatic caliper allows you to take reliable measurements and offers you the following benefits:


- It has a robust design (6 x 25 mm beam) for large measuring ranges.
- ABSOLUTE System delivers reliable measurements.
- The slider provides smooth, stable and comfortable operation.
- Character height: 10 mm


500-500-10

Metric

No.	Range [mm]		a [mm]		c [mm]	d [mm]	Mass [g]
500-500-10	0-450	630	90	47	38	25	1170
500-501-10	0-600	780	90	47	38	25	1350
500-502-10	0-1000	1240	130	61	50	32	3300


ABSOLUTE Digimatic Caliper with Nib Style Jaws

Series 550

This is a Digimatic caliper with nib-style jaws that lets you measure inside dimensions.

It offers you the following benefits:

- Rounded measuring surfaces enable you to measure inside dimensions.
- ABSOLUTE System delivers reliable measurements.


550-301-20

Metric	IF	P67 model							
No.	Range [mm]	Remarks	Accuracy [mm]	Inside measuring from	L [mm]	a [mm]	b [mm]	c [mm]	Mass [g]
550-301-20	0-200	IP67	±0,03	10,1 mm	290	60	8	16	180
550-331-10	0-300	IP67	±0,04	10,1 mm	403	75	12	20	380

Metric	N	on IP67 mo	del					
No.	Range	Accuracy	Inside measuring from	L	a	b	С	Mass
NO.	[mm]	[mm]		[mm]	[mm]	[mm]	[mm]	[g]
550-203-10	0-450	±0,05	20,1 mm	630	100	18	25	1110
550-205-10	0-600	±0,05	20,1 mm	780	100	18	25	1290
550-207-10	0-1000	+0.07	20.1 mm	1240	140	24	32	3350


Round surfaces of jaws for measuring inside dimensions


With Wireless System U-WAVE fit (0-200 mm and 0-300 mm only)


Specifications	
Accuracy	Refer to the list of specifications (excluding quantizing error)
Digital step	0,01 mm

	(excluding qualitizing error)
Digital step	0,01 mm
Max. response speed	Unlimited
Battery life	approx. 5 years (200 mm), 1 year (300 mm), 3,5 years (>300 mm)
Display	LCD, Character Height 9 mm (200 mm) 10,2 mm (300 mm) 10 mm (>300 mm)
Delivered	In a case, including 1 battery

Optional accessories

No.	Description
959149	Digimatic Cable, Straight, Data Button, 1m
959150	Digimatic Cable with Data Button, 2m
06AFM380C	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Straight, with Data Button
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter
02AZD790C	U-WAVE-T Connection Cable C, Straight, with Data Button
959143	Data Hold Unit

Optional accessories for IP67

Description				
Digimatic Cable with Data Button IP Type, 1m, Caliper Type				
Digimatic Cable with Data Button IP Type, 2m, Caliper Type				
USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Caliper Type				
U-WAVE fit, IP67 Type, Wireless Transmitter for Caliper				
U-WAVE fit, Buzzer Type, Wireless Transmitter for Caliper				
Connection Unit, U-WAVE fit, Waterproof Type				

No.	Description
938882	Battery SR44 1.5V

^{*10} mm


ABSOLUTE Digimatic Caliper with Nib Style and Standard Jaws


Series 551

This is a Digimatic caliper with nib-style and standard jaws. It offers you the following benefits:


- · Rounded measuring surfaces enable you to measure inside dimensions.
- ABSOLUTE System delivers reliable measurements.


551-204-10

Delivered	in a case, including	Datter

Optional accessories

Functions

ON/OFF

Accuracy

Max. response speed

Display

ORIGIN (ABS-Zero)

Auto Power OFF

after 20 min. non use Low voltage alarm Data output PRESET

No.	Description
959149	Digimatic Cable, Straight, Data Button, 1m
959150	Digimatic Cable with Data Button, 2m
06AFM380C	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Straight, with Data Button
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter
02AZD790C	U-WAVE-T Connection Cable C, Straight, with Data Button
959143	Data Hold Unit

Optional accessories for IP67

-				
No.	Description			
05CZA625	Digimatic Cable with Data Button IP Type, 2m, Caliper Type			
05CZA624	Digimatic Cable with Data Button IP Type, 1m, Caliper Type			
06AFM380A	USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Caliper Type			
264-620	U-WAVE fit, IP67 Type, Wireless Transmitter for Caliper			
264-621	U-WAVE fit, Buzzer Type, Wireless Transmitter for Caliper			
02AZF310	Connection Unit, U-WAVE fit, Waterproof Type			

Consumable spares

No.	Description
938882	Battery SR44 1.5V


*10 mm


551-301-20

Metric IP67 model											
No.	Range [mm]	Inside measuring from	Remarks	Accuracy [mm]	L [mm]	a [mm]	b [mm]	c [mm]	d [mm]	Mass [g]	
551-301-20	0-200	10,1 mm	IP67	±0,03	290	60	8	30	16	190	
551-331-10	0-300	10,1 mm	IP67	±0,04	403	90	10	40	20	420	

Metric	Metric Non IP67 model									
No.		Range	Inside measuring from	Accuracy	L	a	b	С	d	Mass
140.		[mm]	made measuring from	[mm]	[mm]	[mm]	[mm]	[mm]	[mm]	[g]
551-2	204-10	0-500	20,1 mm	±0,06	680	150	18	56	25	1060
551-2	206-10	0-750	20,1 mm	±0,06	963	150	18	56	25	1410
551-2	207-10	0-1000	20,1 mm	±0,07	1230	150	20	56	32	3430


Round surface of jaws for measuring inside dimensions


With Wireless System U-WAVE fit (0-200 mm and 0-300 mm only)


ABSOLUTE Digimatic Carbon Fibre Caliper IP66

Series 552

This is a lightweight standard model of Digimatic caliper with steel jaws.

It offers you the following benefits:


- Its ultra-lightweight design (with carbon fibre reinforced material) reduces total weight by up to 50%.
- It has excellent resistance against water and dust (IP66 protection level) enabling you to use it in machining situations that include splashing coolant fluid.
- Direct readout of inside measurements from the LCD (you can easily set the offset value by using the offset button).
- Preset function lets you set a desired starting point.


552-304-10

Metric

No.	Range [mm]	Accuracy [mm]	Inside measuring from	L [mm]	a [mm]	b [mm]	c [mm]	d [mm]	e [mm]	f [mm]	Mass [g]
552-302-10	0-450	±0,04	20,1 mm	640	100	18	41,2	91,8	25	10	715
552-303-10	0-600	±0,04	20,1 mm	790	100	18	41,2	91,8	25	10	790
552-304-10	0-1000	±0,05	20,1 mm	1230	150	24	62,8	113,8	32	10	1760
552-305-10	0-1500	±0,09	20,1 mm	1740	150	24	62,8	113,8	32	10	2160
552-306-10	0-2000	±0,12	20,1 mm	2250	150	24	62,8	113,8	32	10	2560


Specifications

ABSOLUTE


Accuracy	Refer to the list of specifications (excluding quantizing error)
Digital step	0,01 mm
Max. response speed	Unlimited
Battery life	approx. 5000 hours
Display	LCD, Character Height 10 mm
Delivered	In a case, including 1 battery

Optional accessories


Optional accessories				
No.	Description			
05CZA624	Digimatic Cable with Data Button IP Type, 1m, Caliper Type			
05CZA625	Digimatic Cable with Data Button IP Type, 2m, Caliper Type			
06AFM380A	USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Caliper Type			
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter			
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter			
02AZD790A	U-WAVE-T Connection Cable A, with Data Button IP Caliper Type, with Data Button IP Caliper Type			
914055	Center to Center Jaws Series 552, 2 pcs., (≥10,1mm) Metric			
914057	Inside Groove Jaws Series 552, 2 pcs., Metric			
914053	Holders (Clamps) Series 552, 2 pcs., 450 and 600mm Range			
914054	Holders (Clamps) Series 552, 2 pcs., >600mm Range			

Consumable spares

No.	Description
938882	Battery SR44 1.5V


hole center to center


inside goove diameter

* 20mm


ABSOLUTE Digimatic Carbon Fibre Caliper IP66 with Ceramic Jaws

Functions ORIGIN (ABS-Zero) OFFSET* DATA/HOLD Auto Power OFF after 20 min. non use Low voltage alarm Data output PRESET

Specifications


Accuracy	Refer to the list of specifications (excluding quantizing error)
Digital step	0,01 mm
Max. response speed	Unlimited
Battery life	approx. 5000 hours
Display	LCD, Character Height 10 mm
Delivered	In a case, including 1 battery

Optional accessories

Optional accessories			
No.	Description		
05CZA624	Digimatic Cable with Data Button IP Type, 1m, Caliper Type		
05CZA625	Digimatic Cable with Data Button IP Type, 2m, Caliper Type		
06AFM380A	USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Caliper Type		
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter		
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter		
02AZD790A	U-WAVE-T Connection Cable A, with Data Button IP Caliper Type, with Data Button IP Caliper Type		
914055	Center to Center Jaws Series 552, 2 pcs., (≥10,1mm) Metric		
914057	Inside Groove Jaws Series 552, 2 pcs., Metric		
914053	Holders (Clamps) Series 552, 2 pcs., 450 and 600mm Range		

Consumable spares

No.	Description
938882	Battery SR44 1.5V


Series 552

This is a lightweight standard model of Digimatic caliper with ceramic jaws.

It offers you the following benefits:


- Its ultra-lightweight design (with carbon fibre reinforced material) reduces total weight by up to 50%.
- It has excellent resistance against water and dust (IP66 protection level) enabling you to use it in machining situations that include splashing coolant fluid.
- Direct readout of inside measurements from the LCD (you can easily set the offset value by using the offset button).
- Preset function lets you set a desired starting point.


552-156-10

Metric

No.	Range [mm]	Accuracy [mm]	Inside measuring from	L [mm]	a [mm]	b [mm]	c [mm]	d [mm]	e [mm]	f [mm]	Mass [g]
552-155-10	0-450	±0,04	20,1 mm	640	100	18	41,2	91,8	25	10	715
552-156-10	0-600	±0,04	20,1 mm	790	100	18	41,2	91,8	25	10	790


ABSOLUTE Digimatic Carbon Fibre Caliper IP66 with Extra Long Jaws

Series 552

This is a lightweight standard model of Digimatic caliper with extra-long jaws.

It offers you the following benefits:


- Its ultra-lightweight design (with carbon fibre reinforced material) reduces total weight by up to 50%.
- It has excellent resistance against water and dust (IP66 protection level) enabling you to use it in machining situations that include splashing coolant fluid.
- Direct readout of inside measurements from the LCD (you can easily set the offset value by using the offset button).
- Preset function lets you set a desired starting point.


552-151-10

Metric

No.		Range	Accuracy	Inside measuring	L	a	b	С	d	е	f	g	Mass
NO.		[mm]	[mm]	from	[mm]	[mm]	[mm]	[mm]	[mm]	[mm]	[mm]	[mm]	[g]
552-15	0-10	0-450	±0,06	20,1 mm	680	173	65,5	89	91,8	25	10	8	1215
552-15	1-10	0-600	±0,06	20,1 mm	830	173	65,5	89	91,8	25	10	8	1290
552-15	2-10	0-1000	±0,07	20,1 mm	1280	170,5	73	110	113,8	32	10	12	2090
552-15	3-10	0-1500	±0,11	20,1 mm	1790	170,5	73	110	113,8	32	10	12	2490
552-15	4-10	0-2000	±0,14	20,1 mm	2300	170,5	73	110	113,8	32	10	12	2890


ABSOLUTE


Functions	Series 552
ORIGIN (ABS-Zero)	(
OFFSET*	(a)
DATA/HOLD	(a)
Auto Power OFF	(a)
after 20 min. non use	
Low voltage alarm	(
Data output	(4)
PRESET	(a)

Specifications

Refer to the list of specifications (excluding quantizing error)
0,01 mm
Unlimited
approx. 5000 hours
LCD, Character Height 10 mm
In a case, including 1 battery

Optional accessories

Optional accessories		
No.	Description	
05CZA624	Digimatic Cable with Data Button IP Type, 1m, Caliper Type	
05CZA625	Digimatic Cable with Data Button IP Type, 2m, Caliper Type	
06AFM380A	USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Caliper Type	
02AZD790A	U-WAVE-T Connection Cable A, with Data Button IP Caliper Type, with Data Button IP Caliper Type	
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter	
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter	

No.	Description
938882	Battery SR44 1.5V


*	metric
\leq 600mm	20mm
≤ 1000mm	20mm


ABSOLUTE Digimatic Carbon Fibre Caliper IP66 for Interchangeable Jaws/ Scriber

Functions ORIGIN (ABS-Zero) OFFSET DATA/HOLD Auto Power OFF after 20 min. non use Low voltage alarm Data output PRESET

Specifications

Accuracy	Refer to the list of specifications (excluding quantizing error)
Digital step	0,01 mm
Max. response speed	Unlimited
Battery life	approx. 5000 hours
Display	LCD, Character Height 10 mm
Delivered	In a case, including 1 battery, scriber clamps (2pcs.)

Standard accessories


No.	Description
05GZA033	Scriber Clamp, 9x9mm

Optional accessories

No.	Description
05CZA624	Digimatic Cable with Data Button IP Type, 1m, Caliper Type
05CZA625	Digimatic Cable with Data Button IP Type, 2m, Caliper Type
06AFM380A	USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Caliper Type
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter
02AZD790A	U-WAVE-T Connection Cable A, with Data Button IP Caliper Type, with Data Button IP Caliper Type

Consumable spares

No.	Description
938882	Battery SR44 1.5V


Series 552

This is a lightweight standard model of Digimatic caliper with optional interchangeable jaws.

It offers you the following benefits:

- Its ultra-lightweight design (with carbon fibre reinforced material) reduces total weight by up to 50%.
- It has excellent resistance against water and dust (IP66 protection level) enabling you to use it in machining situations that include splashing coolant fluid.
- Direct readout of inside measurements from the LCD (you can easily set the offset value by using the offset button).
- Preset function lets you set a desired starting point.


552-182-10 with optional accessories 07CZA056

Metric			
No.	Range [mm]	Accuracy [mm]	Mass [g]
552-181-10	0-450	±0,04	650
552-182-10	0-600	±0,04	725
552-183-10	0-1000	±0,05	1480
552-184-10	0-1500	±0,09	1880
552-185-10	0-2000	±0,12	2280

Accuracy: without jaws

Standard contact	Measuring range		0-450 mm / 0-18"	0-650 mm / 0-24"	0-1000 mm / 0-40"	0-1500 mm / 0-60"	0-2500 mm / 0-80"
point	Combination er	ror	± 0,06 / ± 0.0025"	± 0,06 / ± 0.0025"	± 0,07 / ± 0.0030"	± 0,11 / ± 0.0045"	± 0,14 / ± 0.0055"
Inside Point type	Measuring range (mm)	IN	50-500 mm	50-650 mm	50-1050 mm	50-1550 mm	50-2550 mm
		OUT	0-450 mm	0-600 mm	0-1000 mm	0-1500 mm	0-2500 mm
	Measuring range (in)	IN	50,8-500,8 mm / 2-20"	50,8-650,8 mm / 2-26"	50,8-1050,8 mm / 2-42"	50,8-1550,8 mm / 2-62"	50,8-2550,8 mm / 2-82"
		OUT	0-450 mm / 0-18"	0-600 mm / 0-24"	0-1000 mm / 0-40"	0-1500 mm / 0-60"	0-2500 mm / 0-80"
	Combination error		± 0,09 mm / ± 0.0035"	± 0,09 mm / ± 0.0035"	± 0,10 mm / ± 0.0040"	± 0,14 mm / ± 0.0055"	± 0,17 mm / ± 0.0070"
Centerline type	Measuring range (mm)		30-480 mm	30-630 mm	30-1030 mm	30-1530 mm	30-2030 mm
	Measuring range (in)		30,48-480,8 mm / 1.2-19.2"	30,48-630,48 mm / 1.2-25.2"	30,48-1030,48 mm / 1.2-41.2"	30,48-1530,48 mm	30,48-2030,48 mm
	Combination error		± 0,08 mm / ± 0.0030"	± 0,08 mm / ± 0.0030"	± 0,09 mm / ± 0.0035"	± 0,13 mm / ± 0.0055"	± 0,16 mm / ± 0.0065"
Scriber type	Measuring range (mm)		30-480 mm	30-630 mm	30-1030 mm	30-1530 mm	30-2030 mm
	Measuring range (in)		30,48-480,8 mm / 1.2-19.2"	30,48-630,48 mm / 1.2-25.2"	30,48-1030,48 mm / 1.2-41.2"	30,48-1530,48 mm / 1.2-61.2"	30,48-2030,48 mm / 1.2-81.2"
	Combination error		± 0,10 / ± 0.0040"	± 0,10 / ± 0.0040"	± 0,11 / ± 0.0045"	± 0,15 / ± 0.0060"	± 0,18 / ± 0.0070"
Surface Plate type	Measuring range		0-450 mm / 0-17"	0-600 mm / 0-23.7"	0-1000 mm / 0-39.4"	0-1500 mm / 0-59.4"	0-2500 mm / 0-79.6"
+ Scriber	Combination er	ror	± 0,10 / ± 0.0040"	± 0,10 / ± 0.0040"	± 0,11 / ± 0.0045"	± 0,15 / ± 0.0060"	± 0,18 / ± 0.0070"
	Measuring range		25-475 mm	25-625 mm	25-1025 mm	25-1525 mm	25-2025 mm
Surface Plate type	(mm)		0-450 mm	0-600 mm	0-1000 mm	0-1500 mm	0-2000 mm
+ Inside Point type	Measuring range (in)		25,4-475,4 mm / 1-19"	25,4-625,4 mm / 1-24"	25,4-1025,4 mm / 1-41"	25,4-1525,4 mm / 1-62"	25,4-2025,4 mm / 1-81"
			0-450 mm / 0-18"	0-600 mm / 0-24"	0-1000 mm / 0-40"	0-1500 mm / 0-60"	0-2000 mm / 0-80"
	Combination error		± 0,12 mm / ± 0.0025"	± 0,12 mm / ± 0.0050"	± 0,13 mm / ± 0.0055"	± 0,17 mm / ± 0.0070"	± 0,20 mm / ± 0.0080"
Surface Plate type + Center Line type	Measuring range (mm)		15-465 mm	15-615 mm	15-1015 mm	15-1515 mm	15-2015 mm
			15,254-465,24 mm / 0,6-18.6"	15,24-615,24 mm / 0,6-24.6"	15,24-1015,24 mm / 0,6-40.6"	15,24-1515,24 mm / 0,6-60.6"	15,24-2015,24 mm / 0,6-80.6"
	Combination error		± 0,11 mm/ ± 0.0045"	± 0,11 mm/ ± 0.0045"	± 0,12 mm/ ± 0.0050"	± 0,16 mm/ ± 0.0066"	± 0,19 mm/ ± 0.0075"

Accuracy with different Interchangeable Jaws


ABSOLUTE Digimatic Carbon Fibre Caliper IP66 for Interchangeable Jaws/ Scriber

Series 552 Interchangeable jaws (optional)


Standard type

Centreline type


Surface plate type


Inside point type

Scriber type

Metric

No.	Туре	Mass [g]
07CZA056	Standard (pair)	90,6
07CZA057	Centreline (pair)	119,6
07CZA044	Surface plate (1 piece)	191,3
07CZA058	Inside point (pair)	98,8
07CZA055	Scriber (pair)	63,2
07GZA000.	Scriber for height gauges	120


Specifications

Accuracy Refer to the list of specifications
Delivered In a box

Optional accessories

No.	Description
050083-10	Depth Base Attachment for Caliper, 75mm width, for 100, 150, 200mm range
050084-10	Depth Base Attachment for Caliper, 100 mm width, for 100mm, 100, 150, 200mm range
050085-10	Depth Base Attachment for Caliper, 125mm width for 300mm Range


530-316 Clamping screw below the slider


530-104 with metric/inch graduation


Easy reading due to vernier scales inclined by 14 degrees

l N	∕letr.IS	O-Ge	W
Nenn	Sta.	Kern	Bohr
est.	Passo	fond	trap
ext.	Pas	int.	meche
extr.	Paso	nucleo	broca
ø mm	mm	ø mm	ø mm
3	0.5	2.46	2.5
4	0.7	3.24	3.3
5	8.0	4.13	4.2
6	1	4.92	5
8	1.25	6.65	6.8
10	1.5	8.38	8.5
12	1.75	10.11	10.2
16	2	13.84	14
- 20	2.5	17.29	17.5
	Whit	worth	
ø in.	Gg/in.	ø mm	ø mm
1/4	20	4.72	5.0
5/16	18	6.13	6.4
3/8	16	7.49	7.7
1/2	12	9.99	10.25
5/8	11	12.92	13.25
3/4	10	15.8	16.25
7/8	9	18.61	19
1	8	21.34	21.75
		10199	5

530-316 only

Vernier Caliper

Series 530

This is a standard type of vernier caliper that offers you the following benefits:

- Main scale and vernier scale satin chrome finish gives you high readability.
- Raised sliding surfaces


530-122

Metric			Graduatio	Graduation 0,02 mm								
No.		Range [mm]	Depth bar	Accuracy [mm]	L [mm]	a [mm]	b [mm]	c [mm]	d [mm]	Mass [g]		
530-	122	0-150	flat	±0,03	229	40	21	17	16	143		
530-	123	0-200	flat	±0,03	288	50	24,5	20,5	16	180		
530-	124	0-300	flat	±0,04	404	64	27,5	22	20	355		

Metric		Graduation	Graduation 0,05 mm								
No.	Range	Depth bar	Accuracy	L	а	b	С	d	Mass		
1101	[mm]	Deptiribui	[mm]	[mm]	[mm]	[mm]	[mm]	[mm]	[g]		
530-100	0-100	Ø 1,9 mm	±0,05	182	40	21,5	17	16	128		
530-102	0-150	Ø 1,9 mm	±0,05	229	40	21	17	16	144		
530-101	0-150	flat	±0,05	229	40	21	17	16	143		
530-108	0-200	flat	±0,05	288	50	24,5	20,5	16	180		
530-109	0-300	flat	±0,08	404	64	27,5	22	20	355		
530-501	30-501 0-600 without	±0,1	780	90	47	38	25	1300			
530-502	0-1000	without	±0,15	1240	130	60	50	32	3300		

Metric/Inch		Gradu	Graduation 0,02 mm -1/1000"									
No.	Range [inch]	Range [mm]	Accuracy	Depth bar	L [mm]	a [mm]	b [mm]	c [mm]	d [mm]	Mass [g]		
530-312	0-6	0-150	±0,03 mm/ 0,0015"	flat	229	40	21	17	16	143		
530-118	0-8	0-200	±0,03 mm/ 0,0015"	flat	288	50	24,5	20,5	16	180		
530-119	0-12	0-300	±0,04 mm/ 0,002"	flat	404	64	27,5	22	20	355		

Metric/Inch		Gradua	Graduation 0,05 mm -1/128"								
No.	Range [inch]	Range [mm]	Accuracy	Depth bar	L [mm]	a [mm]	b [mm]	c [mm]	d [mm]	Mass [g]	
530-104	0-6	0-150	±0,05 mm/ 0,002"	flat	229	40	21	17	16	143	
530-316	0-6	0-150	±0,05 mm/ 0,002"	flat	229	40	21	17	16	145	
530-114	0-8	0-200	±0,05 mm/ 0,002"	flat	288	50	24,5	20,5	16	180	
530-115	0-12	0-300	±0,08 mm/ 0,003"	flat	404	64	27,5	22	20	355	


Vernier Caliper with Carbide Tipped Jaws

Series 530

This vernier caliper has carbide-tipped jaws and offers you the following benefits:

- Main scale and vernier scale satin chrome finish gives you high readability.
- Raised sliding surfaces.


530-320

Metric			Carbide-tipped jaws for outside/inside measurement								
	No.	Range [mm]	Accuracy	Depth bar	L [mm]	a [mm]	b [mm]	c [mm]	d [mm]	Mass [g]	
	530-335	0-150	±0,05 mm	flat	229	40	21	17	16	145	

Metric		Carbide-ti	Carbide-tipped jaws for outside measurement									
No.	Range [mm]	Accuracy	Depth bar	L [mm]	a [mm]	b [mm]	c [mm]	d [mm]	Mass [g]			
530-320	0-150	±0,05 mm	flat	229	40	21	17	16	145			
530-321	0-200	±0,05 mm	flat	288	50	24,5	20,5	16	181			
530-322	0-300	±0,08 mm	flat	404	64	27,5	22	20	355			


Easy reading due to vernier scales inclined by 14 degrees


Specifications

Graduation	0,05 mm
Accuracy	Refer to the list of specifications
Delivered	In a box

Optional accessories

No.	Description
050083-10	Depth Base Attachment for Caliper, 75mm width, for 100, 150, 200mm range
050084-10	Depth Base Attachment for Caliper, 100 mm width, for 100mm, 100, 150, 200mm range
050085-10	Depth Base Attachment for Caliper, 125mm width for 300mm Range


Carbide-tipped measuring surfaces


Vernier Caliper with Thumb Clamp

Specifications

Accuracy Refer to the list of specifications
Delivered In a box

Optional accessories

No.	Description
050083-10	Depth Base Attachment for Caliper, 75mm width, for 100, 150, 200mm range
050084-10	Depth Base Attachment for Caliper, 100 mm width, for 100mm, 100, 150, 200mm range
050085-10	Depth Base Attachment for Caliper, 125mm width for 300mm Range


Series 531

This vernier caliper with thumb clamp only moves when you depress the spring-loaded thumb grip.


531-122

Metric										
No.	Range [mm]	Accuracy	Graduation	Depth bar	, L	a	b ,	C	d	Mass
	[mm]	,			[mm]	[mm]	[mm]	[mm]	[mm]	[g]
531-101	0-150	±0,05 mm	0,05 mm	flat	229	40	21,5	17	16	142
531-102	0-200	±0,05 mm	0,05 mm	flat	288	50	25	20,5	16	175
531-103	0-300	±0,08 mm	0,05 mm	flat	403	64	27,5	22	20	360

Metric/Inch	1										
No.	Range [inch]	Range [mm]	Accuracy	Graduation	Depth bar	L [mm]	a [mm]	b [mm]	c [mm]	d [mm]	Mass [g]
531-122	0-6	0-150	±0,05 mm/0,002"	0,05 mm- 1/128"	flat	229	40	21,5	17	16	142
531-108	0-8	0-200	±0,05 mm/0,002"	0,05 mm- 1/128"	flat	288	50	25	20,5	16	175
531-109	0-12	0-300	±0,08 mm/0,003"	0,05 mm- 1/128"	flat	403	64	27,5	22	20	360


vernier can

Specifications

Graduation	0,02 mm
Accuracy	Refer to the list of specifications
Delivered	In a box

Optional accessories

No.	Description
050083-10	Depth Base Attachment for Caliper, 75mm width, for 100, 150, 200mm range
050084-10	Depth Base Attachment for Caliper, 100 mm width, for 100mm, 100, 150, 200mm range
050085-10	Depth Base Attachment for Caliper, 125mm width for 300mm Range


Vernier Caliper with Fine Adjustment

Series 532

This is a vernier Caliper with fine-adjustment to help you with slider positioning.


532-101

Metric										
1	No.	Range [mm]	Accuracy	Depth bar	L [mm]	a [mm]	b [mm]	c [mm]	d [mm]	Mass [g]
5	32-101	0-130	±0,03 mm	flat	229	40	21,5	17	16	165
5	32-102	0-180	±0,03 mm	flat	288	50	25	20,5	16	202
5	32-103	0-280	±0,04 mm	flat	403	64	27,5	22	20	395


Dial Caliper

Series 505

This dial caliper allows you to take reliable measurements and offers you the following benefits:

PROPRIETARY INSPECTION CERTIFICATE

- Ultra-smooth sliding and high shock protection
- Easy to read yellow dial with large character height


505-730


505-732

No.	Range [mm]	Graduation	Accuracy	Remarks	L [mm]	a [mm]	b [mm]	c [mm]	d [mm]	Mass [g]
505-730	0-150	0,02 mm. 2 mm/rev	±0,03 mm		231	40	21	16,5	16	175
505-732	0-150	0,01 mm. 1 mm/rev	±0,02 mm		231	40	21	16,5	16	176
505-734	0-150	0,02 mm. 2 mm/rev	±0,03 mm	carbide tipped jaws for outside	231	40	21	16,5	16	175
505-735	0-150	0,02 mm. 2mm/rev	±0,03 mm	carbide tipped jaws for outside and inside	231	40	21	16,5	16	175
505-731	0-200	0,02 mm. 2 mm/rev	±0,03 mm		288	50	24,5	20	16	185
505-733	0-200	0,01 mm. 1 mm/rev	±0,03 mm		288	50	24,5	20	16	186
505-745	0-300	0,02 mm. 2 mm/rev	±0,04 mm		403	64	27,5	22	20	370


Specifications

Accuracy	Refer to the list of specifications
Depth bar	flat
Delivered	In a case

Optional accessories

No.	Description
050083-10	Depth Base Attachment for Caliper, 75mm width, for 100, 150, 200mm range
050084-10	Depth Base Attachment for Caliper, 100 mm width, for 100mm, 100, 150, 200mm range
050085-10	Depth Base Attachment for Caliper, 125mm width for 300mm Range


Carbide tipped jaws outside 505-734


Carbide tipped jaws inside and outside 505-735


Specifications

Accuracy Refer to the list of specifications
Delivered In a box


Vernier Caliper with Nib Style and Standard Jaws

Series 533

These vernier calipers with nib style and standard jaws let you take easy, metric measurements They offer you the following benefits:


- You can read inside and outside measurements directly from the upper and lower vernier scales.
- Main scale and vernier scale satin chrome finish gives you high readability.


533-404 Without fine adjustment

٨	/letric		With fine a	adjustment							
	No.	Range [mm]	Accuracy	Graduation	Inside measuring from	L [mm]	a [mm]	b [mm]	c [mm]	d [mm]	Mass [g]
	533-504	0-500	±0,05 mm	0,02 mm	20,1 mm	680	150	15	56	25	1250
	533-505	0-750	±0,07 mm	0,02 mm	20,1 mm	963	150	15	56	25	1550
	533-506	0-1000	±0,08 mm	0,02 mm	20,1 mm	1230	150	20	56	32	3450

Metric		Without fi	Without fine adjustment											
No.	Range [mm]	Accuracy	Graduation	Inside measuring from	L [mm]	a [mm]	b [mm]	c [mm]	d [mm]	Mass [g]				
533-404	0-500	±0,1 mm	0,05 mm	20,1 mm	680	150	15	56	25	1200				
533-405	0-750	±0,12 mm	0,05 mm	20,1 mm	963	150	15	56	25	1500				
533-406	0-1000	±0,15 mm	0,05 mm	20,1 mm	1230	150	20	56	32	3300				


Vernier Caliper with Nib Style Jaws

Series 160

These vernier calipers with nib style jaws come with or without fine adjustment. They offer you the following benefits:

- The top offset vernier scale allows you to directly read the inside dimensions without having to add the jaw blade width.
- Main scale and vernier scale satin chrome finish gives you high readability.


20,1 mm

160-101

160-127

ŀ	vietric		With fine a	With fine adjustment							
	No.	Range [mm]	Accuracy	Graduation	Inside measuring from						
	160-127	0-300	± 0,04 mm	0,02 mm	10,1 mm						
	160-128	0-450	±0,05 mm	0,02 mm	20,1 mm						
	160-101	0-600	±0,05 mm	0,02 mm	20,1 mm						
	160-104	0-1000	±0,07 mm	0,02 mm	20,1 mm						
	160-110	0-1500	±0,1 mm	0,02 mm	20,1 mm						

160-113 0-2000 ±0,12 mm 0,02 mm

No.	L	R	a	b	C	d	е	f	Mass
IVO.	[mm]	[g]							
160-127	445	5	95	75	12	20	10	38	450
160-128	630	10	125	100	18	25	14,8	6	1200
160-101	780	10	125	100	18	25	14,8	6	1400
160-104	1240	10	172	140	24	32	17	10	3500
160-110	1800	10	212	180	30	32	19	10	4850
160-113	2300	10	220	180	30	40	23	12	10300

Metric		Without fi	Without fine adjustment						
No.	No. Range [mm]		Graduation	Inside measuring from					
160-130	0-450	±0,1 mm	0,05 mm	20,1 mm					
160-131	0-600	±0,1 mm	0,05 mm	20,1 mm					
160-132	0-1000	±0,15 mm	0,05 mm	20,1 mm					
160-133	0-1500	±0,22 mm	0,05 mm	20,1 mm					
160-134	0-2000	±0,28 mm	0,05 mm	20,1 mm					

No.	L	R	a	b	С	d	е	f	Mass
NO.	[mm]	[g]							
160-130	630	10	125	100	18	25	14,8	6	1100
160-131	780	10	125	100	18	25	14,8	6	1300
160-132	1240	10	172	140	24	32	17	10	3300
160-133	1800	10	212	180	30	32	19	10	4700
160-134	2300	10	220	180	30	40	23	12	9900


Accuracy Refer to the list of specifications


Delivered In a box


Rounded outside measuring surfaces for measuring inside dimensions


Specifications

Accuracy Refer to the list of specifications
Delivered In a box


Rounded outside measuring surfaces for measuring inside dimensions

Vernier Caliper with Long Jaws

Series 534

These vernier calipers with long jaws come with or without fine adjustment and let you measure hard-to-reach features.

They offer you the following benefits:

- Long jaws enable you to measure hard-to-reach workpiece features.
- The top offset vernier scale allows you to directly read the inside dimensions without having to add the jaw blade width.


534-110

I	Metric		With fine a	adjustment	
	No.	Range [mm]	Accuracy	Graduation	Inside measuring from
	534-113	0-300	±0,04 mm	0,02 mm	10,1 mm
	534-114	0-500	±0,06 mm	0,02 mm	20,1 mm
	534-115	0-750	±0,08 mm	0,02 mm	20,1 mm
	534-116	0-1000	±0,1 mm	0,02 mm	20,1 mm

No.	L [mm]	R [mm]	a [mm]		-		e [mm]		Mass [g]
534-113	445	5	110	90	12	20	7	3,8	460
534-114	682	10	225	200	18,5	25	12	6	1500
534-115	995	10	232	200	18,5	32	12	8	2900
534-116	1230	10	232	200	18,5	32	12	8	3500

Metric		Without f	ine adjustmen	t
No.	Range [mm]	Accuracy	Graduation	Inside measuring from
534-109	0-300	±0,07 mm	0,05 mm	10,1 mm
534-110	0-500	±0,13 mm	0,05 mm	20,1 mm

No.	L	R	а	b	С	d	е	f	Mass
NO.	[mm]	[g]							
534-109	445	5	110	90	12	20	7	3,8	400
534-110	682	10	225	200	18,5	25	12	6	1400


ABSOLUTE Digimatic Caliper with Constant Measuring Force

Series 573 ABSO


These Digimatic calipers have a load cell and help you measure elastic workpieces. They offer you the following benefits:


- Due to their low and constant measuring force these calipers are ideal for measuring elastic workpieces such as plastic and rubber parts that standard calipers cannot measure accurately.
- Now equipped with the same AOS (Advanced Onsite Sensor) induction type encoder used in top-of-the-line ABS coolant-proof calipers.
- Thanks to the adoption of the electromagnetic induction type ABS encoder, this
 caliper can be used without concern for contamination on the scale face during
 measurement. Detection signal is not affected by dirt (water, oil, etc.) on surface
 of a scale.
- Character height: 9 mm (alleviation of fatigue with the high-contrast LCD)
- The ABS (ABSOLUTE) scale requires no origin setting after power-on and also has no limit to response speed.
- · Extraordinary battery life


573-191-30

Metric			
No.	Range [mm]	Accuracy	Mass [g]
573-191-30	0-180	±0,05 mm	253


Data output

Specifications

Low voltage alarm

Digital step	0,01 mm
Accuracy	Refer to the list of specifications (excluding quantizing error)
Jaw retraction	0,3 mm
Max. response speed	Unlimited
speed	
Measuring force	0,5-1 N
Battery life	approx. 18000 hours
Display	LCD, Character Height 9 mm
Delivered	In a case, including 1 battery

Optional accessories

No.	Description
959149	Digimatic Cable, Straight, Data Button, 1m
959150	Digimatic Cable with Data Button, 2m
06AFM380C	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Straight, with Data Button
264-620	U-WAVE fit, IP67 Type, Wireless Transmitter for Caliper
264-621	U-WAVE fit, Buzzer Type, Wireless Transmitter for Caliper
02AZF300	Connection Unit, U-WAVE fit, Standard Type
959143	Data Hold Unit

Consumable spares

No.	Description
938882	Battery SR44 1.5V


A consistently low measuring force can be guaranteed by only taking measurements when the pointer is between the two fiducial lines.


ABSOLUTE Digimatic Caliper for Tolerance Measurement

Functions	Series 573
ORIGIN (ABS-Zero)	(a)
ZERO/ABS	(4)
ON/OFF	(a)
Low voltage alarm	(4)
Data output	(a)

Specifications


Accuracy ±0,02 mm (excluding quantizing error)
Jaw retraction 2 mm
Max. response speed Unlimited
Measuring force 7-14 N
Battery life approx. 18000 hours
Display LCD, Character height 9 mm
Delivered In a case, including 1 battery

Optional accessories

No.	Description
959149	Digimatic Cable, Straight, Data Button, 1m
959150	Digimatic Cable with Data Button, 2m
06AFM380C	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Straight, with Data Button
264-620	U-WAVE fit, IP67 Type, Wireless Transmitter for Caliper
264-621	U-WAVE fit, Buzzer Type, Wireless Transmitter for Caliper
02AZF310	Connection Unit, U-WAVE fit, Waterproof Type
959143	Data Hold Unit

Consumable spares


No.	Description
938882	Battery SR44 1.5V


Series 573 ABSOLUTE®

The ABSOLUTE Digimatic snap caliper features a spring-loaded mechanism to allow quick and efficient GO/±NO-GO inspection for mass produced parts.


- Now equipped with the same AOS (Advanced Onsite Sensor) induction type encoder used in top-of-the-line ABS coolant-proof calipers.
- Thanks to the adoption of the electromagnetic induction type ABS encoder, this
 caliper can be used without concern for contamination on the scale face during
 measurement. Detection signal is not affected by dirt (water, oil, etc.) on surface
 of a scale.
- The slider provides smooth, stable and comfortable operation.
- Character height: 9 mm (alleviation of fatigue with the high-contrast LCD)
- The ABS (ABSOLUTE) scale requires no origin setting after power-on and also has no limit to response speed.
- Extraordinary battery life


573-182-30

Metric

No.	Range [mm]						
573-181-30	0-100	233	40	21	16,5	16	213
573-182-30	0-150	290	50	24.5	20	16	233


Scribing Caliper with Carbide Tipped Jaws

Series 573

These calipers are designed for scribing tasks. They offer you the following benefits:

- Carbide-tipped jaws facilitate fine scribing on workpiece.
- With depth bar.


573-677-20

ΙΛ Λ	letric
IV	eurc

No.	Range [mm]	Accuracy	L [mm]	a [mm]	b [mm]	c [mm]	d [mm]	e [mm]	Mass [g]
573-676-20	0-150	±0,02 mm	229	46	21,5	17	16	33	166
573-677-20	0-200	±0,02 mm	288	50	25	20,5	16	43	196
573-679	0-300	±0,03 mm	403	64	27,5	22	20	54	345


Series 536


536-221

Metric	

No.	Range [mm]	Accuracy	L [mm]	a [mm]	b [mm]	c [mm]	d [mm]	e [mm]	Mass [g]
536-221	0-150	±0,05 mm	229	40	21,5	17	16	33	150
536-222	0-200	±0,05 mm	288	50	25	20,5	16	43	180
536-223	0-300	±0,08 mm	403	64	27,5	22	20	54	400


Specifications

Digital step	0,01 mm
Accuracy	Refer to the list of specifications (excluding quantizing error)
Max. response speed	Unlimited
Battery life	approx. 5 years (150 mm, 200 mm) 5000 hours (300 mm)
Display	LCD, Character Height 9 mm (150, 200 mm) 10,2 mm (300 mm)
Delivered	In a case, including 1 battery

Optional accessories

No.	Description					
05CZA624	Digimatic Cable with Data Button IP					
	Type, 1m, Caliper Type					
05CZA625	Digimatic Cable with Data Button IP					
	Type, 2m, Caliper Type					
06AFM380A	USB Input Tool Direct (Digimatic USB),					
	Digi/Digi2, With Data Button IP Caliper					
	Туре					
264-620	U-WAVE fit, IP67 Type, Wireless					
	Transmitter for Caliper					
264-621	U-WAVE fit, Buzzer Type, Wireless					
	Transmitter for Caliper					
02AZF310	Connection Unit, U-WAVE fit,					
	Waterproof Type					

Consumable spares


No.	Description
938882	Battery SR44 1.5V


Sample application

Specifications

Accuracy	Refer to the list of specifications
Graduation	0,05mm
Delivered	In a case


Offset Caliper

Series 573

These offset calipers enable you to measure stepped workpieces. They offer you the following benefits:

• You can adjust the beam-mounted jaw to facilitate measurement of stepped sections and hard-to-reach workpiece features.


573-602-20

Metric	W	/ithout thun	nb rolle	r			
No.	Range [mm]	Accuracy	a [mm]	b [mm]	c [mm]	d [mm]	Mass [g]
573-611-20	0-150	±0,02 mm	95	10	40	30	168
573-612-20	0-200	±0,02 mm	95	10	50	38,5	198
573-614	0-300	±0,03 mm	135	15	64	51	350

Metric With thumb roller									
No.	Range	Accuracy	a	b	С	d	Mass		
NO.	[mm]	Accuracy	[mm]	[mm]	[mm]	[mm]	[g]		
573-601-20	0-150	±0,02 mm	95	10	40	30	168		
573-602-20	0-200	±0,02 mm	95	10	50	38,5	198		
573-604	0-300	±0,03 mm	135	15	64	51	350		


Series 536


536-101

Metric									
No.	Range [mm]	Accuracy	L [mm]	a [mm]	b [mm]	c [mm]	d [mm]	e [mm]	Mass [g]
536-101	0-150	±0,05 mm	229	95	40	10	16	7,5	150
536-102	0-200	±0,05 mm	286	95	50	10	16	8,5	200
536-103	0-300	±0,08 mm	403	135	64	15	20	12	400

Functions ORIGIN (ABS-Zero) Auto Power OFF after 20 min. non use Low voltage alarm Data output Series 573 Low Power OFF after 20 min. non use

Specifications

Digital step	0,01 mm
Accuracy	Refer to the list of specfications (excluding quantizing error)
Max. response speed	Unlimited
Battery life	approx. 5 years (150 mm, 200 mm) 5000 hours (300 mm)
Display	LCD, Character Height 9 mm (150 mm, 200 mm) 10,2 mm (300 mm)
Delivered	In a case, including 1 battery

Optional accessories


No.	Description			
05CZA624	Digimatic Cable with Data Button IP Type, 1m, Caliper Type			
05CZA625	Digimatic Cable with Data Button IP Type, 2m, Caliper Type			
06AFM380A	USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Caliper Type			
264-620	U-WAVE fit, IP67 Type, Wireless Transmitter for Caliper			
264-621	U-WAVE fit, Buzzer Type, Wireless Transmitter for Caliper			
02AZF310	Connection Unit, U-WAVE fit, Waterproof Type			

Consumable spares

No.	Description
938882	Battery SR44 1.5V

Specifications

Accuracy	Refer to the list of specifications
Graduation	0,05 mm
Delivered	In a case


Offset Centerline Caliper

Series 573

These offset centreline calipers enable you to measure centre to centre distance.

They offer you the following benefits:

- Specially designed for hole centre-to-centre measurements in the same plane, or between offset planes.
- You can also measure from an edge to a hole centre.


Specifications

Digital step	0,01 mm
Accuracy	Refer to the list of specifications (excluding quantizing error)
Max. response speed	Unlimited
Battery life	approx. 5 years (150 mm , 200 mm) 5000 hours (300 mm)
Display	LCD, Character Height 9 mm (150 mm, 200 mm) 10,2 (300 mm)
Delivered	In a case, including 1 battery

Optional accessories

Optional accessories					
No.	Description				
05CZA624	Digimatic Cable with Data Button IP Type, 1m, Caliper Type				
05CZA625	Digimatic Cable with Data Button IP Type, 2m, Caliper Type				
06AFM380A	USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Caliper Type				
264-620	U-WAVE fit, IP67 Type, Wireless Transmitter for Caliper				
264-621	U-WAVE fit, Buzzer Type, Wireless Transmitter for Caliper				
02AZF310	Connection Unit, U-WAVE fit, Waterproof Type				

Consumable spares

No.	Description
938882	Battery SR44 1.5V

Refer to the list of specifications

* 10 mm

Specifications

Accuracy Graduation


Delivered

7	
THE PART OF THE PA	ASSOLUTE COGLANT PROOF (\$\infty\$)
V	

573-606-20

Metric		hout thumb	roller		
No.	Range	Accuracy	a	t	Mass
110.	[mm]	Accuracy	[mm]	[mm]	[g]
573-615-20	10,1-160	±0,03 mm	75	3,5	157
573-616-20	10,1-210	±0,03 mm	75	3,5	177
573-618	10,1-310	±0,04 mm	100	3,8	320

Metric	Wit	With thumb roller			
No.	Range	Accuracy	a	t	Mass
NO.	[mm]	Accuracy	[mm]	[mm]	[g]
573-605-20	10,1-160	±0,03 mm	75	3,5	157
573-606-20	10,1-210	±0,03 mm	75	3,5	177
573-608	10,1-310	±0,04 mm	100	3,8	320


Series 536


536-106

Metric							
No.	Range	Accuracy	L	a	d	t	Mass
1101	[mm]	/ tecaracy	[mm]	[mm]	[mm]	[mm]	[g]
536-105	10,1-150	±0,05 mm	229	75	16	3	140
536-106	10,1-200	±0,05 mm	282	75	16	3	160
536-107	10,1-300	±0,08 mm	383	100	20	3,8	320


0,05mm


In a case


Specifications

Accuracy	±0,05 mm
Graduation	0,05mm
Delivered	In a case


Swivel Caliper

Series 536

These vernier calipers have a swivelling jaw. They offer you the following benefits:


• You can rotate the moving jaw to measure sectioned shafts.

- With depth bar.


536-212

Metric			
No.	Range [mm]	Remarks	Mass [g]
536-212	0-200	Swivel range ±90°	190


ABSOLUTE Digimatic Back-Jaw Centreline Caliper

Series 573

These Digimatic back-jaw centreline calipers offer you the following benefits:

- Specially designed to allow you to measure hole centre-to-centre or edge-to-centre distances.
- You can read measurements more easily from above, thanks to the jaws being on the back of the slide.
- Direct reading of pitch measurements is also available due to the offset value setting function.


573-116-10 Centre-to-centre type


573-118-10 Edge-to-centre type

Metric		Ce	Centre-to-centre type		
No.		Range [mm]	Accuracy	Mass [g]	
573-116	5-10	10,1-200	±0,1 mm	485	
573-117	7-10	10,1-300	±0,15 mm	580	

Metric	Edg	Edge-to-centre type		
No.	Range [mm]	Accuracy	Mass [g]	
573-118-10	10,1-200	±0,1 mm	490	
573-119-10	10,1-300	±0,15 mm	585	


Specifications

ABSOLUTE®


Digital step	0,01 mm
Accuracy	Refer to the list of specifications (excluding quantizing error)
Max. response speed	Unlimited
Battery life	approx. 5000 hours
Display	LCD, Character Height 7 mm
Delivered	In a case, including 1 battery

Optional accessories

No.	Description
959149	Digimatic Cable, Straight, Data Button, 1m
959150	Digimatic Cable with Data Button, 2m
06AFM380C	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Straight, with Data Button
02AZD790C	U-WAVE-T Connection Cable C, Straight, with Data Button
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter


Consumable spares

No.	Description
938882	Battery SR44 1.5V


Edge-to-center type


Centre-to-centre type


Point Caliper

Functions ORIGIN (AB5-Zero) Auto Power OFF after 20 min. non use Low voltage alarm Data output

Specifications

Digital step	0,01 mm
Accuracy	Refer to the list of specifications (excluding quantizing error)
Max. response speed	Unlimited
Battery life	approx. 5 years
Display	LCD, Character Height 9 mm
Delivered	In a case, including 1 battery

Optional accessories

No.	Description
05CZA624	Digimatic Cable with Data Button IP Type, 1m, Caliper Type
05CZA625	Digimatic Cable with Data Button IP Type, 2m, Caliper Type
02AZD790A	U-WAVE-T Connection Cable A, with Data Button IP Caliper Type, with Data Button IP Caliper Type
06ADV380A	USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Caliper Type


Consumable spares

No.	Description
938882	Battery SR44 1.5V


Specifications

Accuracy	±0,05 mm
Graduation	0,05 mm
Delivered	In a case


Series 573

These point calipers have extra fine ground measuring jaws. They offer you the following benefits:

 Narrow-tip jaws fit into very small grooves and tracks, making it much easier for you to obtain many previously difficult outside measurements.


573-621-20 Fine measuring jaws

Metric Fine measuring jaws			g jaws		
	No.	Range [mm]	Accuracy	Thumb roller	Mass [g]
	573-621-20	0-150	± 0,02 mm	(a)	163
	573-622-20	0-150	± 0,02 mm		163

Metric		P	ointed meası	uring jaws	
	No.	Range [mm]	Accuracy	Thumb roller	Mass [g]
	573-625-20	0-150	± 0,02 mm	(4)	163
	573-626-20	0-150	+ 0.02 mm		163


Series 536


Metric			
No.	Range	Mass	
1.01	[mm]	[g]	
536-121	0-150	150	


Blade Caliper

Series 573

These blade calipers have thin measuring jaws. They offer you the following benefits:

- The thin blade-type jaws fit into very small grooves making it much easier for you to obtain many previously difficult outside measurements.
- The outside measuring faces are carbide.


573-634-20


Metric				
No.	Range [mm]	Accuracy	Thumb roller	Mass [g]
573-634-20	0-150	±0,02 mm	(a)	168
573-635-20	0-150	±0,02 mm		168


Series 536


Metric									
No.	Range [mm]	Accuracy	L [mm]	a [mm]	b [mm]	c [mm]	d [mm]	e [mm]	Mass [g]
536-134	0-150	±0,05 mm	229	20	40	0,75	16	3	140
536-135	0-200	±0,05 mm	286	25	50	0,75	16	3	180
536-136	0-300	±0,08 mm	403	30	64	1	16	3,8	420


Specifications	
Digital step	0,01 mm
Accuracy	Refer to the list of specifications (excluding quantizing error)
Max. response speed	Unlimited
Battery life	approx. 5 years
Display	LCD, Character Height 9 mm
Delivered	In a case, including 1 battery

Optional accessories

No.	Description
05CZA624	Digimatic Cable with Data Button IP
	Type, 1m, Caliper Type
05CZA625	Digimatic Cable with Data Button IP
	Type, 2m, Caliper Type
06AFM380A	USB Input Tool Direct (Digimatic USB),
	Digi/Digi2, With Data Button IP Caliper
	Туре
264-620	U-WAVE fit, IP67 Type, Wireless
	Transmitter for Caliper
264-621	U-WAVE fit, Buzzer Type, Wireless
	Transmitter for Caliper
02AZF310	Connection Unit, U-WAVE fit,
	Waterproof Type


Consumable spares

No.	Description
938882	Battery SR44 1.5V


Specifications

	Accuracy	Refer to the list of specifications
	Graduation	0,05mm
	Delivered	In a case


ABSOLUTE Digimatic Neck Caliper

Functions ORIGIN (ABS-Zero) Auto Power OFF after 20 min. non use Low voltage alarm

Data output Specifications

•	
Digital step	0,01 mm
Accuracy	Refer to the list of specifications (excluding quantizing error)
Max. response speed	Unlimited
Battery life	aprox. 5 years
Display	LCD, Character Height 9 mm
Delivered	In a case, including 1 battery


Optional accessories

No.	Description
05CZA624	Digimatic Cable with Data Button IP Type, 1m, Caliper Type
05CZA625	Digimatic Cable with Data Button IP Type, 2m, Caliper Type
06AFM380A	USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Caliper Type
264-620	U-WAVE fit, IP67 Type, Wireless Transmitter for Caliper
264-621	U-WAVE fit, Buzzer Type, Wireless Transmitter for Caliper
02AZF310	Connection Unit, U-WAVE fit, Waterproof Type

Consumable spares

No.	Description
938882	Battery SR44 1.5V


Series 573

These neck calipers enable measurements in hard to reach places. They offer you the following benefits:

• You can measure wall thickness inside bores and recesses.


573-651-20


573-652-20 Point jaw type

Metric

No.	Range [mm]	Accuracy	Thumb roller	Mass [g]
573-651-20	0-150	±0,03 mm	(a)	157
573-653-20	0-150	±0,03 mm		157

Metric			oint jaw typ	e	
	No.	Range [mm]	Accuracy	Thumb roller	Mass [g]
	573-652-20	0-150	±0,03 mm	(4)	157
	573-654-20	0-150	±0,03 mm		157


Point jaw type


Neck Caliper

Series 536

These neck calipers enable measurements in hard to reach places.

They offer you the following benefits:

• You can measure wall thickness inside bores and recesses.


536-152 Point jaw type


Metric		
No.	Range	Mass
	[mm]	[g]
536-151	0-150	140

Metric			Point	Point jaw type					
	No.	Range [mm]		a [mm]	b [mm]	c [mm]			Mass [g]
	536-152	0-150	229	38	5	5	16	2	140


Accuracy	±0,05 mm
Graduation	0,05mm
Delivered	In a case


Knife-Edge Caliper

Functions ORIGIN (ABS-Zero) Auto Power OFF after 20 min. non use Low voltage alarm Data output

Specifications

Digital step	0,01 mm
Accuracy	Refer to the list of specifications (excluding quantizing error)
Max. response speed	Unlimited
Battery life	approx. 5 years
Display	LCD, Character Height 9 mm
Delivered	In a case, including 1 battery

Optional accessories


No.	Description
05CZA624	Digimatic Cable with Data Button IP
	Type, 1m, Caliper Type
05CZA625	Digimatic Cable with Data Button IP
	Type, 2m, Caliper Type
06AFM380A	USB Input Tool Direct (Digimatic USB),
	Digi/Digi2, With Data Button IP Caliper
	Туре
264-620	U-WAVE fit, IP67 Type, Wireless
	Transmitter for Caliper
264-621	U-WAVE fit, Buzzer Type, Wireless
	Transmitter for Caliper
02AZF310	Connection Unit, U-WAVE fit,
	Waterproof Type

Consumable spares

١	No.	Description
	938882	Battery SR44 1.5V

Specifications

Accuracy	±0,12 mm
Graduation	0,05 mm
Delivered	In a case


Series 573

These caliper are a knife-edge type and offer you the following benefits:

- Specially designed to let you take inside measurements in hard-toreach places.
- With long narrow jaws.


573-642-20

Metric

No.	Range	Accuracy	Accuracy Thumb roller	Mass
NO.	[mm]	Accuracy		[g]
573-642-20	10,1-200	±0,05 mm	(4)	227
573-643-20	10,1-200	±0,05 mm		227


Series 536


536-142

M	letr	ic

No.	Range	Mass	
NO.	[mm] [g]		
536-142	10.1-200	210	


ABSOLUTE Digimatic Inside Caliper

Series 573

• Specially designed for inside measurements in hard-to-reach places.


573-645-20


573-646-20 Point jaw type


Metric

No.	Range [mm]	Accuracy	Thumb roller	Mass [g]
573-645-20	10,1-160	±0,05 mm	(4)	147
573-647-20	10.1-160	±0.05 mm		147


Metric	Point jaw type

No.	Range [mm]	Accuracy	Thumb roller	Mass [g]
573-646-20	20,1-170	±0,03 mm		157
573-648-20	20.1-170	±0.03 mm		157


Point jaw type


Specifications


Digital step	0,01 mm
Accuracy	Refer to the list of specifications (excluding quantizing error)
Max. response speed	Unlimited
Battery life	approx. 5 years
Display	LCD, Character Height 9 mm
Delivered	In a case, including 1 battery

Optional accessories

- p			
No.	Description		
05CZA624	Digimatic Cable with Data Button IP Type, 1m, Caliper Type		
05CZA625	Digimatic Cable with Data Button IP Type, 2m, Caliper Type		
06AFM380A	USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Caliper Type		
264-620	U-WAVE fit, IP67 Type, Wireless Transmitter for Caliper		
264-621	U-WAVE fit, Buzzer Type, Wireless Transmitter for Caliper		
02AZF310	Connection Unit, U-WAVE fit, Waterproof Type		

Consumable spares

No.	Description
938882	Battery SR44 1.5V


* 20 mm


Specifications

Accuracy Refer to the list of specifications

Graduation 0,05 mm
Delivered In a case


Inside Caliper

Series 536


• Specially designed for inside measurements in hard-to-reach places.


Metric

No.	Range	Accuracy	Mass
NO.	[mm]	Accuracy	[g]
536-145	10,1-150	±0,05 mm	130

Metric		Point jaw ty	pe							
No.	Range [mm]	Accuracy	a [mm]	b [mm]	c [mm]	d [mm]	e [mm]	f [mm]	g [mm]	Mass [g]
536-146	20,1-150	±0,05 mm	229	16	38	31	5	5	2	140
536-147	30,1-300	±0,08 mm	403	20	98	89	5	10	2	370
536-148	70,1-450	±0,1 mm	610	25	145	136	10	25	5	1250
536-149	70 1-600	+0 12 mm	750	25	145	136	10	25	5	1430


Tube Thickness Caliper

Series 573

These tube thickness calipers are designed especially for round-shaped workpieces.

They offer you the following benefits:

• The beam-mounted jaw is a round bar that lets you easily measure tube wall thickness.


573-661-20


Metric				
No.	Range [mm]	Accuracy	Thumb roller	Mass [g]
573-661-20	0-150	±0,05 mm	(4)	167
573-662-20	0-150	±0,05 mm		167


Series 536


Metric		
No.	Range [mm]	Mass [g]
536-161	0-150	150


Digital step	0,01 mm
Accuracy	Refer to the list of specifications (excluding quantizing error)
Max. response speed	Unlimited
Battery life	approx. 5 years
Display	LCD, Character Height 9 mm
Delivered	In a case, including 1 battery

Optional accessories

No.	Description
05CZA624	Digimatic Cable with Data Button IP
	Type, 1m, Caliper Type
05CZA625	Digimatic Cable with Data Button IP
	Type, 2m, Caliper Type
06AFM380A	USB Input Tool Direct (Digimatic USB),
	Digi/Digi2, With Data Button IP Caliper
	Туре
264-620	U-WAVE fit, IP67 Type, Wireless
	Transmitter for Caliper
264-621	U-WAVE fit, Buzzer Type, Wireless
	Transmitter for Caliper
02AZF310	Connection Unit, U-WAVE fit,
	Waterproof Type


Consumable spares


No.	Description
938882	Battery SR44 1.5V


Specifications

Accuracy	±0,05 mm
Graduation	0,05 mm
Delivered	In a case


Vernier Hook Type Caliper

Specifications

±0,03 mm Accuracy Graduation 0,02mm In a case Delivered


Series 536


These vernier hook type calipers enable you to measure the width of grooves and lands inside bores and recesses.


536-172

ΝИ	otric	
IVI	etric	

No.	Range [mm]	Inside measuring from	L [mm]	a [mm]	b [mm]	c [mm]	d [mm]	e [mm]	f [mm]	g [mm]	Mass [g]
536-171	0-200	10,1 mm	320	28			12	4	5	3,5	170
536-172	0-200	2,1 mm	320	28	28,5	20	12	4	1	3,5	200


536-172: flat


Optional Accessory for Calipers


Depth base attachment

This is an optional depth base attachment for calipers.

It offers you the following benefits:

- For digital, vernier and dial calipers which have a depth measuring bar.
- Finely ground base surface.
- Secure locking clamp.


050084-10

050083-10


Metric

No.	Applicable measuring range of caliper	a [mm]	b [mm]	c [mm]	d [mm]	e [mm]	Mass [g]
050083-10	100, 150 and 200 mm	25	75	24,5	9	16	130
050084-10	100, 150 and 200 mm	25	100	24,5	9	16	160
050085-10	300 mm	30	125	28.5	11.5	20	270


Depth Measuring Instruments


Depth Micrometer Page 206


Depth Gauge Page 209

Depth Gauge Accessories Page 218


Depth Micrometer

Series 128

This micrometer allows you to measure depth and offers you the following features:

- ø4mm measuring rod.
- Ratchet stop provides you with constant measuring force.
- Measuring rod lock.
- Carbide-tipped measuring rod model is available.


128-101

N/	otri.	
IV	eur	

No.	Range [mm]	Base (W x T)	Mass [g]
128-101	0-25	63,5 x 16 mm	200
128-102	0-25	101,6 x 16 mm	250

Metric		Carbide-tipped	l measu	ıring rod
No.	Range [mm]	Base (W x T)	Mass [g]	
128-103	0-25	63,5 x 16 mm	200	
128-104	0-25	101,6 x 16 mm	250	


0,01 mm
25 mm
0,5 mm with spindle lock
±3 µm
1,3 μm (63,5 mm) 2 μm (101,6 mm)
0,3 μm
(4+L/50) µm L=max. measuring length (mm)
Hardened, precision ground, micro-lap finish
Hardened tool steel
thimble and sleeve satin chrome finish, ø 18 mm
5-10 N
Including box and key


Specifications

Graduation	0,01 mm
Measuring span	25 mm
Spindle pitch	0,5 mm, with spindle lock
Micrometer Head Feed (0-25 mm)	±3 µm
Zero point errors of rods	±4 μm (0-150 mm) ±6 μm (0-300 mm)
Flatness of reference surface (base)	1,3 μm for 63,5 mm 2 μm for 101,6 mm
Flatness of measuring face (rod)	0,3 μm
Parallelism between measuring face (rod) and reference surface (base)	(4+ L/50) µm L=max. measuring length (mm)
Measuring surfaces	Hardened, precision ground, micro-lap finish
Base	Hardened tool steel
Scale	Thimble and sleeve satin chrome finish ø18 mm
Measuring force	5-10 N
Delivered	Including box and key


Series 129

This interchangeable rod type micrometer can be used for wide range measurements. It offers you the following benefits:

Depth Micrometer with Interchangeable Rods


- ø4mm interchangeable rods, with lapped measuring surfaces, enable you to make wide-range
- The ratchet stop provides constant measuring force.
- Measuring rod lock.


129-112

Metric			Base 101,6 x 16 mm		
No.		Range [mm]	Number of rods	Mass [g]	
	129-155	0-25		290	
	129-113	0-50	2	310	
	129-114	0-75	3	330	
	129-115	0-100	4	355	
	129-116	0-150	6	410	
	120-153	0-300	12	640	

Metric		Base 63,5 x 16 mm		
No.	Range [mm]	Number of rods	Mass [g]	
129-154	0-25		240	
129-109	0-50	2	260	
129-110	0-75	3	280	
129-111	0-100	4	310	
129-112	0-150	6	370	
129-152	0-300	12	600	


A = Range


207


Digimatic Depth Micrometer with Interchangeable Rod

Series 329

This interchangeable rod type micrometer can be used for wide range measurements. It offers you the following benefits:


- ø4mm interchangeable rods, with lapped measuring surfaces, enable you to make wide-range measurement
- The ratchet stop provides constant measuring force.
- Measuring rod lock.


329-250-30

Metric

No.	Range [mm]	Base (W x T)	Number of rods	Mass [g]
329-250-30	0-150	101,6 x 16 mm	6	540
329-251-30	0-300	101 6 x 16 mm	12	790


A = Range


Specifications

Specifications			
Digital step	0,001 mm		
Scale	Thimble and sleeve satin chrome finish, ø18 mm		
Measuring span	25 mm		
Spindle pitch	0,5 mm with spindle lock		
Zero point errors of rods	±4 μm (0-150 mm) ±6 μm (0-300 mm)		
Micrometer Head Feed (0-25 mm) (excluding quantizing error)	±3 µm		
Flatness of reference surface (base)	2 μm		
Flatness of measuring face (rod)	0,3 μm		
Parallelism between measuring face (rod) and reference surface (base)	(4+L/50) µm L = max. measuring length (mm)		
Measuring surfaces	Hardened, precision ground, micro-lap finish		
Base	Hardened tool steel		
Measuring force	5-10 N		
Battery life	approx. 2,4 years		
Delivered	Including box, key and 1 battery		

Optional accessories

Optional accessories				
Description				
Digimatic Cable with Data Button IP				
Type, 1m, Micrometer Type				
Digimatic Cable with Data Button IP				
Type, 2m, Micrometer Type				
USB Input Tool Direct (Digimatic USB),				
Digi/Digi2, With Data Button IP				
Micrometer Type				
U-WAVE fit, IP67 Type, Wireless				
Transmitter for Micrometer				
U-WAVE fit, Buzzer Type, Wireless				
Transmitter for Micrometer				
Connection Unit, U-WAVE fit,				
Waterproof Type				

Consumable spares

No.	Description
938882	Battery SR44 1.5V


ABSOLUTE®

ABSOLUTE Digimatic Indicator Depth Gauge

This ABSOLUTE Digimatic Indicator Depth Gauge offers you the following benefits:

• It is equipped with the ABSOLUTE Digimatic Indicator ID-C.

Functions	Series 547
ZERO/ABS	(a)
GO/±NG judgement	(4)
Digimatic data output	•
DATA/HOLD	(4)
Lock function	•
PRESET	(4)
Calculation function	(a)
Counting direction switchable	(4)


Specifications				
Accuracy	Refer to the list of specifications (excluding quantizing error)			
Stroke	12,7 mm			
Contact point	Carbide ball			
Alarm	Low voltage, counting value composition error, overflow error, tolerance limit setting error			
Scale	Capacitance type ABSOLUTE linear encoder			
Power supply	1 battery SR-44			
Battery life	approx. 7000 hours			
Measuring force	≤ 1,5 N			
Delivered	Including Box and extensions 10, 20, 30 (2 pcs.), 100 mm			

Optional accessories

No.	Description		
905338	Digimatic Cable, Flat Straight Type, 1m		
905409	Digimatic Cable, Flat Straight Type, 2m		
06AFM380F	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Flat Straight Type		
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter		
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter		
02AZD790F	U-WAVE-T Connection Cable F, Flat Straight Type		

Consumable spares


No.	Description
938882	Battery SR44 1.5V
21AZB149	Lifting Lever, S-Type Series 2,3,4 (up to 10mm)
21JAA224	Contact Element Ball Point, 14mm Length, Carbide, Metric


Metric		With indicator No. 543-390BD			
	Range				Base

No.	Range [mm]	Accuracy	Base flatness	Base size [mm]	Mass [g]
547-251	0-200	± 5 µm	2 µm	63,5 x 16	290
547-252	0-200	± 5 µm	2 µm	101,6 x 16	340

Metric			With indicator No. 543-400BD				
	No.	Range [mm]	Accuracy	Base flatness	Base size Ma [mm] [g		
	547-211	0-200	± 20 µm	5 µm	63,5 x 16	290	
	547-212	0-200	± 20 µm	5 µm	101,6 x 16	340	


Dial Indicator Depth Gauge

Series 7

This rectangular base dial indicator depth gauge offers you the following benefits:

- Rectangular base.
- It has a hardened, precision ground and micro-lapped reference face on its base.


Metric With horizontal indicator No. 1162										
	No.	Range [mm]	Accuracy	Stroke [mm]	Base flatness [µm]	Measuring force [N]	Base size [mm]	Probe tip	Extension rods	Mass [g]
	7231	0-200	±15 µm	5	5	≤ 1,4	63,5 x 16	Ball P = 1.5 mm	10, 20, 30, 30, 100	200


ļ	With indicator No. 2902SB									
	No.	Range [mm]	Accuracy	Stroke [mm]	Base flat- ness [µm]	Measuring force [N]	Base size [mm]	Probe tip	Extension rods	Mass [g]
	7210	0-10	±15 μm	10	5	≤ 1,4	40 x 16	Needle R = 0,2 mm		200
	7211	0-200	±15 μm	10	5	≤ 1,4	63,5 x 16	Ball R = 1,5 mm	10, 20, 30, 30, 100 mm	245
	7212	0-200	±15 μm	10	5	≤ 1,4	101,6 x 16	Ball R = 1,5 mm	10, 20, 30, 30, 100 mm	295
	7220	0-200	±15 μm	10	5	≤ 1,4	100 x 18	Ball R = 1,5 mm	10, 20, 30, 30, 100 mm	374
	7221	0-200	±15 μm	10	5	≤ 1,4	150 x 18	Ball R = 1,5 mm	10, 20, 30, 30, 100 mm	820

Metric	Metric With indicator No. 2952SB								
No.	Range [mm]	Accuracy	Stroke [mm]	Base flatness [µm]	Measuring force [N]	Base size [mm]	Probe tip	Extension rods	Mass [g]
7213	0-210	±30 μm	30	5	≤ 2,5		Ball R = 1,5 mm	30, 60, 90 mm	265
7214	0-210	±30 μm	30	5	≤ 2,5	101,6 x 16	Ball R = 1,5 mm	30, 60, 90 mm	315


Specifications


Graduation 0,01 mm


7211 A= 63.5mm **7212** A= 101.6mm


Dial Indicator Depth Gauge

Specifications

Graduation 0,01 mm

Consumable spares

No.	Description
137413	Contact Element Needle, R 0,2mm, 17mm Length, Steel, Metric
21JAA224	Contact Element Ball Point, 14mm Length, Carbide, Metric
21JAA226	Contact Element Ball Point, 22mm Length, Carbide, Metric

Series 7


This round base type dial indicator depth gauge offers you the following benefits:


- Round base type
- It has a hardened, precision ground and micro-lapped reference face on its base.


Metric Circular base with indicator No. 2902SB.

No.	Range [mm]	Accuracy	Stroke [mm]	Base flatness [µm]	Measuring force [N]	Base size [mm]	Probe tip	Mass [g]
7222	10	±15 μm	10	5	≤ 1,4	ø 16	Needle R = 0,2 mm	165
7223	10	±15 μm	10	5	≤ 1,4	ø 25	Ball R = 1,5 mm	180
7224	10	±15 µm	10	5	≤ 1,4	ø 40	Ball R = 1,5 mm	195


ABSOLUTE Digimatic Depth Gauge

Series 571 **ABSOLUTE®**

This is a standard model depth gauge that lets you take accurate measurements. It offers you the following benefits:


- ABSOLUTE System gives you reliable measurements.
- Its base and measuring faces are hardened and micro-lapped for robustness.
- Large character height of 9 mm makes measurements easy to read.
- Exceptional battery life.


571-201-30

Metric

No.	Range [mm]	Accuracy	L [mm]	Base (W x T)	Mass [g]
571-201-30	0-150	±0,02 mm	239	100 x 6 mm	207
571-202-30	0-200	±0,02 mm	289	100 x 6 mm	227
571-203-20	0-300	±0,03 mm	403	100 x 6 mm	257
571-204-10	0-450	±0,05 mm	635	250 x 10 mm	1270
571-205-10	0-600	±0,05 mm	785	250 x 10 mm	1400
571-206-10	0-750	±0,06 mm	935	250 x 10 mm	1530
571-207-10	0-1000	±0.07 mm	1200	250 x 10 mm	1760


Up to 300 mm range

Functions	Series 571
ORIGIN (ABS-Zero)	(a)
ZERO/ABS	()
ON/OFF	(a)
Low voltage alarm	(4)
Data output	(

Specifications


Digital step	0,01 mm
Accuracy	Refer to the list of specifications (excluding quantizing error)
Max. response speed	Unlimited
Repeatability	0,01 mm
Battery life	approx. 18000 hours (150, 200 mm) approx. 20000 hours (>200 mm)
Display	LCD, character height 9 mm (150/200/300 mm), 10 mm (>300 mm)
Delivered	In a box including 1 battery

Optional accessories

No.	Description				
959149	Digimatic Cable, Straight, Data Button, 1m				
959150	Digimatic Cable with Data Button, 2m				
06AFM380C	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Straight, with Data Button				
264-620	U-WAVE fit, IP67 Type, Wireless Transmitter for Caliper				
264-621	U-WAVE fit, Buzzer Type, Wireless Transmitter for Caliper				
02AZF300	Connection Unit, U-WAVE fit, Standard Type				
959143	Data Hold Unit				
900370	Extension Base, Depth Gauge, 180mm width for up to 300mm range				
900371	Extension Base, Depth Gauge, 260mm width for up to 300mm range				
900372	Extension Base, Depth Gauge, 320mm width for up to 300mm range				

Consumable spares

No.	Description
938882	Battery SR44 1.5V


> 300 mm range


ABSOLUTE Digimatic Depth Gauge

Functions ORIGIN (ABS-Zero) Auto Power OFF after 20 min. non use Low voltage alarm

Data output
Chacifications


•	
Digital step	0,01 mm
Accuracy	Refer to the list of specifications (excluding quantizing error)
Max. response speed	Unlimited
Repeatability	0,01 mm
Battery life	approx. 5 years (150, 200 mm) 5000 hours (300 mm)
Display	LCD, Character Height 9 mm (150, 200 mm) 10,2 mm (300 mm)
Delivered	In a box including 1.0 battery

Optional accessories

No.	Description
05CZA624	Digimatic Cable with Data Button IP Type, 1m, Caliper Type
05CZA625	Digimatic Cable with Data Button IP Type, 2m, Caliper Type
06AFM380A	USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Caliper Type
264-620	U-WAVE fit, IP67 Type, Wireless Transmitter for Caliper
264-621	U-WAVE fit, Buzzer Type, Wireless Transmitter for Caliper
02AZF310	Connection Unit, U-WAVE fit, Waterproof Type
900370	Extension Base, Depth Gauge, 180mm width for up to 300mm range
900371	Extension Base, Depth Gauge, 260mm width for up to 300mm range
900372	Extension Base, Depth Gauge, 320mm width for up to 300mm range

Consumable spares

No.	Description
938882	Battery SR44 1.5V


Series 571

This depth gauge is IP67 coolant proof and offers you the following benefits:

- ABSOLUTE System gives you reliable measurements.
- Its base and measuring faces are hardened and micro-lapped for robustness
- It has excellent resistance against water and dust (IP67 protection level) enabling you to use it in machining situations that include splashing coolant fluid.
- Extremely resistant to both coolants and lubricants.


571-252-20

Metric

No.	Range [mm]	Accuracy	L [mm]	Base (W x T)	Mass [g]
571-251-20	0-150	±0,02 mm	239	100x 6 mm	199
571-252-20	0-200	±0,02 mm	289	100 x 6 mm	219
571-253-10	0-300	±0,03 mm	404	100 x 6,3 mm	357


Range: 0-300 mm


ABSOLUTE Digimatic Depth Gauge IP67 Hook/Pin Type

Series 571

 Direct reading for either measuring surface is obtained by pressing the OFFSET function, which compensates for the 10 mm width of the hook.


571-255-20


571-302-20


Metric	Hook Ty	rpe .			
No.	Depth range	Hook range	Base (W x T)	L [mm]	Mass [g]
571-254-20	10,1-160 mm	0-150 mm	100 x 6 mm	249	216
571-255-20	10.1-210 mm	0-200 mm	100 x 6 mm	299	236

Metric	P	in Type		
No.	Range [mm]	Base (W x T)	L [mm]	Mass [g]
571-301-20	0-150	100 x 6 mm	249	207
571-302-20	0-200	100 x 6 mm	299	227


Pin Type


_			
Sn	ecit	icati	ons


Digital step	0,01 mm
Accuracy	±0,03 mm (excluding quantizing error)
Max. response speed	Unlimited
Repeatability	0,01 mm
Battery life	approx. 5 years
Display	LCD, Character Height 9 mm
Delivered	In a case including 1 battery

Optional accessories

•				
No.	Description			
05CZA624	Digimatic Cable with Data Button IP Type, 1m, Caliper Type			
05CZA625	Digimatic Cable with Data Button IP Type, 2m, Caliper Type			
06AFM380A	USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Caliper Type			
264-620	U-WAVE fit, IP67 Type, Wireless Transmitter for Caliper			
264-621	U-WAVE fit, Buzzer Type, Wireless Transmitter for Caliper			
02AZF310	Connection Unit, U-WAVE fit, Waterproof Type			
900370	Extension Base, Depth Gauge, 180mm width for up to 300mm range			
900371	Extension Base, Depth Gauge, 260mm width for up to 300mm range			
900372	Extension Base, Depth Gauge, 320mm width for up to 300mm range			

Consumable spares

No.	Description
938882	Battery SR44 1.5V


Mounting the interchangeable base


Vernier Depth Gauge

Specifications

Accuracy Refer to the list of specifications

Optional accessories

No.	Description
900370	Extension Base, Depth Gauge, 180mm width for up to 300mm range
900371	Extension Base, Depth Gauge, 260mm width for up to 300mm range
900372	Extension Base, Depth Gauge, 320mm width for up to 300mm range


527-201 with 900372

Series 527

This vernier depth gauge offers you the following benefits:


- Its base and measuring faces are hardened and micro-lapped for robustness.
- Fine adjustment models available


527-101

Metric							
No.	Range [mm]	Accuracy	Graduation	Base (W x T)	L [mm]	Mass [g]	
527-201	0-150	±0,05 mm	0,05 mm	100 x 6,5 mm	260	240	
527-121	0-150	±0,03 mm	0,02 mm	100 x 6,5 mm	260	215	
527-202	0-200	±0,05 mm	0,05 mm	100 x 6,5mm	310	260	
527-122	0-200	±0,03 mm	0,02 mm	100 x 6,5mm	310	230	
527-203	0-300	±0,08 mm	0,05 mm	100 x 6,5 mm	410	300	
527-123	0-300	±0,04 mm	0,02 mm	100 x 6,5mm	410	265	
527-204	0-600	±0,1 mm	0,05 mm	250 x 10 mm	800	1510	
527-205	0-1000	±0,15 mm	0,05 mm	250 x 10mm	1200	1880	

Metric		With fine a	adjustment			
No.	Range [mm]	Accuracy	Graduation	Base (W x T)	L [mm]	Mass [g]
527-101	0-150	±0,03 mm	0,02 mm	100 x 6,5mm	260	280
527-102	0-200	±0,03 mm	0,02 mm	100 x 6,5mm	310	300
527-103	0-300	±0,04 mm	0,02 mm	100 x 6,5mm	410	350
527-104	0-600	±0,05 mm	0,02 mm	250 x 10mm	800	1510
527-105	0-1000	±0,07 mm	0,02 mm	250 x 10mm	1200	1880


Range: 0-600 mm, 0-1000 mm


Range: 0-150 mm, 0-200 mm, 0-300 mm


Vernier Depth Gauge Hook Type

Series 527

This hook type vernier depth gauge offers you the following benefits:

- The end of the beam is hook-shaped so you can take depth and thickness measurements of a projected portion or lip in a hole, as well as standard depth measurements.
- Fine adjustment models are available.


527-401

Metric

No.	Accuracy	Depth range	Hook range	Graduation	L [mm]	Mass [g]
527-401	±0,05 mm	10,1-150 mm	0-150 mm	0,05 mm	260	240
527-402	±0,05 mm	10,1-200 mm	0-200 mm	0,05 mm	310	240
527-403	+0.08 mm	10.1-300 mm	0-300 mm	0.05 mm	410	270

Metric	With fine adjustment

No.	Accuracy	Depth range	Hook range	Graduation	L [mm]	Mass [g]
527-411	±0,03 mm	10,1-150 mm	0-150 mm	0,02 mm	260	280
527-412	±0,03 mm	10,1-200 mm	0-200 mm	0,02 mm	310	300
527-413	+0.04 mm	10 1-300 mm	0-300 mm	0.02 mm	410	350


L1 = depth-vernier reading / L2 = hook-vernier reading / L3 = (depth-vernier reading) - (hook-vernier reading)

Specifications

Accuracy Refer to the list of specifications

Ontional accessories

No.	Description
900370	Extension Base, Depth Gauge, 180mm width for up to 300mm range
900371	Extension Base, Depth Gauge, 260mm width for up to 300mm range
900372	Extension Base, Depth Gauge, 320mm width for up to 300mm range


Mounting the interchangeable base


Specifications

Accuracy	Refer to the list of specifications
Graduation	0,05 mm
Base size	100 x 6,5 mm (W x T) mm

Optional accessories

No.	Description
900370	Extension Base, Depth Gauge, 180mm width for up to 300mm range
900371	Extension Base, Depth Gauge, 260mm width for up to 300mm range
900372	Extension Base, Depth Gauge, 320mm width for up to 300mm range


Dial Depth Gauge

Series 527

This dial depth gauge offers you the following benefits:


- The dial is very easy-to-read.
- Its base and measuring faces are hardened and micro-lapped for robustness.
- You can make fine adjustments.


527-301-50

Metric

No.	Range [mm]	Accuracy	L [mm]	Mass [g]
527-301-50	0-150	±0,05 mm	260	280
527-302-50	0-200	±0,05 mm	310	300
527-303-50	0-300	+0.08 mm	410	340


Tyre Tread Depth Gauge

Series 571

This is designed to measure tyre tread depth and offers you the following benefits:

- The ABSOLUTE feature of this gauge keeps track of the origin point (once set) for the entire life of the battery.
- It gives you SPC data output.


Specifications

Digital step	0,01 mm
Accuracy	Refer to the list of specifications (excluding quantizing error)
Max. response speed	unlimited
Repeatability	0,01 mm
Battery life	approx. 5 years
Display	LCD, Character height 9 mm
Delivered	Including 1 battery

Optional accessories

Optional accessories		
No.	Description	
05CZA624	Digimatic Cable with Data Button IP Type, 1m, Caliper Type	
05CZA625	Digimatic Cable with Data Button IP Type, 2m, Caliper Type	
06AFM380A	USB Input Tool Direct (Digimatic USB), Digi/Digi2, With Data Button IP Caliper Type	
264-620	U-WAVE fit, IP67 Type, Wireless Transmitter for Caliper	
264-621	U-WAVE fit, Buzzer Type, Wireless Transmitter for Caliper	
02AZF310	Connection Unit, U-WAVE fit, Waterproof Type	


Consumable spares

consumable spares	
No.	Description
938882	Battery SR44 1.5V


571-100-20

Metric					
No.		Rang [mm		Accuracy	Mass [g]
571-1	00-20	0-25	j 1	-0,02 mm	160


Optional Accessories for Depth Gauge

Extension bases

These optional extension bases can be fitted to depth gauge models up to 0-300 mm range. They cannot be attached to 0-600mm or 0-1000 mm range models.


Лetric					
No.	L [mm]	A [mm]	B [mm]	Number of holes	Mass [g]
900370	180	70	55	2	200
900371	260	35	60	5	270
900372	320	70	55	4	345
-					L
_	В	> <	А	>13	Α
				n-M	4×P=0.7
B					
		Ψ		Ψ	


Height Gauges


Height Gauge Page 220


Height Gauge Accessories Page 227


Height Gauge with Data Processing Unit Page 229


Lightweight Vernier Height Gauge


Series 506

This vernier height gauge offers you the following benefits:

- You can take accurate and fast readings thanks to the satin chrome finished main and vernier scales.
- A carbide-tipped scriber is provided.


Large digit

Fine adjustment

300-20	

Metric			
No.	Range [mm]	Accuracy	Mass [kg]
506-207	0-200	±0,03 mm	1,4


Specifications

Graduation	0,02 mm
Accuracy	Refer to the list of specifications.
Delivered	Including scriber and scriber clamp

Standard accessories

No.	Description
07GZA004	Scriber Clamp with Plastic Screw, for Height Gauge
900173	Carbide Tipped Scriber, 6,35x12,7mm, 47mm Length

Optional accessories

No.	Description
953639	Holding Bar for Swivel Clamp, 6,25x12,7mm, 50mm Length
900321	Swivel Clamp, for Ø4/8mm, Dovetail


953639


900321


Vernier Height Gauge

Specifications

Graduation	0,02 mm
Accuracy	Refer to the list of specifications.
Scale adjustment	15 mm for models up to 600 mm 25 mm for models 1.000 and 1.500 mm
Delivered	Including scriber, scriber clamp and

Standard accessories

No.	Description
05GZA033	Scriber Clamp, 9x9mm
07GZA000	Carbide Tipped Scriber, 9x9mm, 80mm Length
905200	Carbide-tipped Scriber, 9x9mm, 150mm Length
905008	Scriber Clamp, for 16x10mm
900390	Carbide Tipped Scriber, 10x16mm, 144mm Length

05GZA033: for all except 514-170 07GZA000: 514-102, 514-104, 514-106 905200: 514-108, 514-109 905008: 514-170,514-103, 514-105, 514-107 900390: 514-170

Optional accessories

No.	Description
953638	Holding Bar for Swivel Clamp, 9x9mm, 50mm Length
900209	Holding Bar for Swivel Clamp, 9x9mm, 100mm Length
900321	Swivel Clamp, for Ø4/8mm, Dovetail
07GZA003	Magnifier for Vernier Height Gauge, 300, 450, 600mm
07GZA015	Magnifier for Vernier Height Gauge, 1000mm

953638: except 514-170


953638


900321


Series 514


This vernier height gauge offers you the following benefits:

- You can take accurate and fast readings thanks to the satin chrome finished main and vernier scales.
- A carbide-tipped scriber is provided.


514-102

Metric											
No.	Range [mm]	Accuracy	Remarks	Fine adjustment	L [mm]	a [mm]	b [mm]	c [mm]	d [mm]	e [mm]	Mass [kg]
514-102	0-300	±0,04 mm		4 mm	525	32	20	70	28	45	3,1
514-104	0-450	±0,05 mm		4 mm	675	32	20	70	28	45	3,4
514-106	0-600	±0,05 mm		7 mm	870	32	24	85	35	54	7,4
514-108	0-1000	±0,07 mm		6 mm	1340	42	30	110	45	65	20
514-170	0-1500	±0,18 mm	Delivered with	20 mm	1760	45	30	110,5	45	70	26


magnifier


Dial Height Gauge

Series 192


This dial height gauge offers you the following benefits:

- It allows you easy and error-free reading with both up and down digital counters as well as a dial.
- It comes with a hand wheel so you can easily make rough adjustments.
- A carbide-tipped scriber is provided.


192-133

Metric			
No.	Range [mm]	Accuracy	Mass [kg]
192-130	0-300	±0,03 mm	4,2
192-131	0-450	±0,05 mm	9,2
192-132	0-600	±0,05 mm	9,8
192-133	0-1000	±0,07 mm	17


213 213 40.5 8 9 9 0 - 1000 mm

Specifications

Graduation 0,01 mm

Accuracy Refer to the list of specifications

Delivered Including scriber, scriber clamp and cover

Standard accessories

No.	Description
05GZA033	Scriber Clamp, 9x9mm
07GZA000	Carbide Tipped Scriber, 9x9mm, 80mm Length

Optional accessories


No.	Description
953638	Holding Bar for Swivel Clamp, 9x9mm, 50mm Length
900321	Swivel Clamp, for Ø4/8mm, Dovetail


953638


900321


Reset


Reading off

Counter : 58,00 mm
Dial Gauge : 0,50 mm
----Result : 58,50 mm


ABSOLUTE Digimatic Height Gauge

Functions
ORIGIN

ZERO/ABS

±SWITCHING
ON/OFF
DATA/HOLD
Low voltage alarm
Data output
PRESET

Series 570

ORIGIN

Data 570

Da

_			
Sn	ecit	ıcatı	ions

Accuracy	Refer to the list of specifications. (excluding quantizing error)
Digital step	0,01 mm
Scale	ABSOLUTE electrostatic linear encoder
Max. response speed	Unlimited
Battery life	approx. 5000 hours
Display	LCD, 6-digit
Delivered	Including 1 battery, scriber and scriber clamp

Standard accessories

No.	Description
901338	Scriber Clamp, 6,35x12,7mm
900173	Carbide Tipped Scriber, 6,35x12,7mm, 47mm Length
05GZA033	Scriber Clamp, 9x9mm
905200	Carbide-tipped Scriber, 9x9mm, 150mm Length

901338, 900173: 570-227, 570-244 05GZA033, 905200: 570-230

Optional accessories

No.	Description
905338	Digimatic Cable, Flat Straight Type, 1m
905409	Digimatic Cable, Flat Straight Type, 2m
06AFM380F	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Flat Straight Type
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter
02AZD790F	U-WAVE-T Connection Cable F, Flat Straight Type
953639	Holding Bar for Swivel Clamp, 6,25x12,7mm, 50mm Length
953638	Holding Bar for Swivel Clamp, 9x9mm, 50mm Length
900209	Holding Bar for Swivel Clamp, 9x9mm, 100mm Length
900321	Swivel Clamp, for Ø4/8mm, Dovetail

<u>953639</u>: 570-227 <u>953638</u>, <u>900209</u>: 570-230

Consumable spares

No.	Description
938882	Battery SR44 1.5V


Series 570 ABSOLUTE®

This Digimatic height gauge is very precise and reliable, and offers you the following benefits:


- Its built-in ABSOLUTE linear encoder means you don't have to set the reference point at every power-on, improving reliability as over-speed errors cannot occur.
- Fine-adjustment gives you precise positioning.
- It comes with large and smooth-acting slider hand wheel for coarse- and fine-adjustments (570-3xx only).
- A carbide-tipped scriber is provided.
- SPC data output.


570-227

Metric

No.	Range [mm]	Accuracy	Remarks	Mass [kg]
570-227	0-200	±0,03 mm	2 x PRESET	1,3
570-230	0-1000	±0,07 mm		16,8


ABSOLUTE Digimatic Height Gauge

Series 570 **ABSOLUTE®**

This Digimatic height gauge is very precise and reliable, and offers you the following benefits:

- Its built-in ABSOLUTE linear encoder means you don't have to set the reference point at every power-on, improving reliability as over-speed errors cannot occur.
- It comes with large and smooth-acting slider hand wheel
- A carbide-tipped scriber is provided.
- SPC data output.


570-302

Metric

No.	Range [mm]	Accuracy	L [mm]	A [mm]	B [mm]	C [mm]	Mass [kg]
570-302	0-300	±0,03 mm	507	160	122	72,6	4,6
570-304	0-600	±0,05 mm	812	181	142	74,1	6,4


Large smooth slider handwheel


Fits the hand comfortably


Large clamp lever


ON/OFF DATA/HOLD Low voltage alarm Data output

Specifications

Accuracy	Refer to the list of the specifications. (excluding quantizing error)
Digital step	0,01 mm
Scale	ABSOLUTE electrostatic linear encoder
Max. response speed	Unlimited
Battery life	approx. 20000 hours
Display	LCD, Character Height 10 mm
Delivered	Including 1 battery, scriber and scriber clamp

Standard accessories

No.	Description
05GZA033	Scriber Clamp, 9x9mm
07GZA000	Carbide Tipped Scriber, 9x9mm, 80mm Length

Optional accessories

Optional accessories			
No.	Description		
905338	Digimatic Cable, Flat Straight Type, 1m		
905409	Digimatic Cable, Flat Straight Type, 2m		
06AFM380F	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Flat Straight Type		
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter		
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter		
02AZD790F	U-WAVE-T Connection Cable F, Flat Straight Type		
953638	Holding Bar for Swivel Clamp, 9x9mm, 50mm Length		
900321	Swivel Clamp, for Ø4/8mm, Dovetail		

Consumable spares

No.	Description
938882	Battery SR44 1.5V


953638


Digimatic Height Gauge Double Column Type

Series 192

This is a high accuracy height gauge which offers you the following benefits:

- Its double-column structure ensures high measuring accuracy.
- Carbide-tipped scriber provided
- Large character height of 11 mm provides good readability.
- SPC data output


Specifications

Accuracy	Refer to the list of specifications. (excluding quantizing error)
Digital step	0,01/0,005 mm
Max. response speed	500 mm/s
Battery life	approx. 3500 hours
Display	LCD, Character Height: 11 mm
Delivered	Including scriber, scriber holder, 1 battery and cover

Standard accessories

No.	Description
05GZA033	Scriber Clamp, 9x9mm
07GZA000	Carbide Tipped Scriber, 9x9mm, 80mm Length
450291	Vinyl Cover Series 192, 300mm
450292	Vinyl Cover Series 192, 600mm
450290	Vinyl Cover Series 192, 1000mm

Optional accessories

•	
No.	Description
905338	Digimatic Cable, Flat Straight Type, 1m
905409	Digimatic Cable, Flat Straight Type, 2m
06AFM380F	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Flat Straight Type
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter
02AZD790F	U-WAVE-T Connection Cable F, Flat Straight Type
953638	Holding Bar for Swivel Clamp, 9x9mm, 50mm Length
900321	Swivel Clamp, for Ø4/8mm, Dovetail


953638


900321


192-613-10

No.	Range [mm]	Accuracy	Mass [kg]
192-613-10	0-300	±0,02 mm	4,7
192-614-10	0-600	±0,05 mm	8,3
192-615-10	0-1000	+0.07 mm	15.7


Digimatic Height Gauge Double Column Type with Touch Trigger Probe Connector

Series 192

- · Carbide-tipped long scriber is provided.
- Double-column structure ensures high measuring accuracy
- Bidirectional touch-trigger probe is an optional accessory. It can quickly and accurately measure steps as well as inside and outside dimensions.


192-663-10

Metric

No.	Range [mm]	Accuracy	Mass [kg]
192-663-10	0-300	±0,02 mm	5,7
192-664-10	0-600	±0,04 mm	8,3
192-665-10	0-1000	+0.06 mm	15.7


Functions	Series 192
ZERO/ABS	(a)
PRESET (2 values)	(4)
±SWITCHING	(a)
ON/OFF	(4)
DATA/HOLD	(a)
Stylus tip diameter compensation	(4)
Touch-trigger probe	(a)
Low voltage alarm	(4)
Data output	(a)

Specifications

Accuracy	Refer to the list of specifications. (excluding quantizing error)
Digital step	0,01/0,005 mm
Max. response speed	500 mm/s
Repeatability	0,01 mm
Battery life	approx. 3500 hours
Display	LCD, Character Height: 11 mm
Delivered	Including scriber, scriber holder, 1 battery and cover

Standard accessories

No.	Description
05GZA033	Scriber Clamp, 9x9mm
905200	Carbide-tipped Scriber, 9x9mm, 150mm Length
450291	Vinyl Cover Series 192, 300mm
450292	Vinyl Cover Series 192, 600mm
450290	Vinyl Cover Series 192, 1000mm

Optional accessories

optional accessories		
No.	Description	
905338	Digimatic Cable, Flat Straight Type, 1m	
905409	Digimatic Cable, Flat Straight Type, 2m	
02AZD790F	U-WAVE-T Connection Cable F, Flat Straight Type	
06AFM380F	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Flat Straight Type	
192-007	Bi-Directional Touch Trigger Probe, for Series 192, Metric	
953638	Holding Bar for Swivel Clamp, 9x9mm, 50mm Length	
900209	Holding Bar for Swivel Clamp, 9x9mm, 100mm Length	
900321	Swivel Clamp, for Ø4/8mm, Dovetail	

Consumable spares

No.	Description
938882	Battery SR44 1.5V


192-007


Spare Parts for Height Gauges

Standard accessories for Height Gauges

These are optional accessories and spare parts for height gauges, that you can use for different tasks

- Various accessories are available for using height gauges in different applications.
- Hard-wearing carbide-tipped scribers are available for all height gauges.


Carbide-tipped scribers

carbiae appearanteers				
No.	Applicable height gauges Description			
07GZA000	192-130, 192-131, 192-132, 192-133 192-613-10, 192-614-10, 192-615-10 514-102, 514-104, 514-106 570-302, 570-304	Carbide tipped scriber (9 x 9 mm) 80 mm length		
905200	192-663-10, 192-664-10, 192-665-10 514-108 570-230	Carbide tipped scriber (9 x 9 mm) 150 mm length		
900173	570-227 506-207	Carbide tipped scriber (12,7 x 6,35 mm) 47 mm length		
900390	514-170	Carbide tipped scriber (16 x 10 mm) 144 mm length		


Sciber clamps


No.	Applicable height gauges	Description
905008	514-170	Scriber clamp (16 x 10 mm)
05GZA033	192-130, 192-131, 192-132, 192-133 192-613-10, 192-614-10, 192-615-10 192-663-10, 192-664-10, 192-665-10 514-102, 514-104, 514-106, 514-108 570-230 570-302, 570-304	Scriber clamp (9 x 9 mm)
07GZA004	570-227, 570-244, 506-207	Scriber clamp with plastic screw (12,7 x 6,35 mm)


07GZA000


227


Optional Accessories for Height Gauges

Optional accessories for Height Gauges

These are optional accessories and spare parts for height gauges, that you can use for different tasks

- Various accessories are available for using height gauges in different applications.
- Hard-wearing carbide-tipped scribers are available for all height gauges.

Center master

No.	Remarks	Applicable height gauges	
900581	Center master (12,7 x 6,35 mm)	570-227, 570-244 506-207 192-630-10, 192-631-10, 192-632-10, 192-633-10 570-248	
951144	Center master (9 x 9 mm)	192-130, 192-131, 192-132, 192-133 192-613-10, 192-614-10, 192-632-10, 192-633-10 570-312, 570-313, 570-314 192-670-10, 192-671-10, 192-672-10, 192-673-10 514-108, 514-109	

Depth measurement attachment

No.	Remarks	Applicable height gauges
900764	Depth measurement attachment	192-130, 192-131, 192-132, 192-133 192-613-10, 192-614-10, 192-615-10 514-102, 514-103, 514-104, 514-105, 514-106, 514-107 570-302, 570-304 192-663-10, 192-664-10, 192-665-10 514-108, 514-109
900878	Depth measurement attachment (12,7 mm x 6,35 mm)	570-227, 570-244 506-207 192-630-10, 192-631-10, 192-633-10 570-248

Electrical contact sensor

	a contract being
No.	Applicable height gauges
900872	For all height gauges on a granite surface plate. For electroconductive parts with a sufficient contact surface.
	ror electroconductive parts with a sufficient contact surface.


Center master


Depth Gage Attachment


Electrical contact sensor 900872


QM-Height

Specifications

0,001 mm/0,005 mm

±(2,4+2,1L/600) µm

1,8 µm

inductive

Manual

1,5 ± 0,5 N

Roller bearing

AA Ni-MH (4pcs.),

Approx. 1200 h (without air floating) Approx. 90 h (with air floating) TN monochrome LCD

data memory

Description

Description

Transmitter

Transmitter

Pin Type

05HZA148

Battery LR6 (AA) 4x

Probe Calibration

Standard Accessory

AC-Adapter (optional)

1D measurement: height diameter, pitch, Max/Min/TIR

(Max-Min), tolerance, preset,

Setting Block Linear Height/QM-Height,

Ball Offset Probe QM-Height, Ø5mm,

Digimatic Cable, Flat 10-Pin Type, 1m

Digimatic Cable, Flat 10-Pin Type, 2m

USB Input Tool Direct (Digimatic USB), Digi/Digi2, Flat 10-Pin Type

U-WAVE-T Connection Cable D, Flat 10-

U-WAVE-T, Buzzer Type, Wireless

U-WAVE-T, IP67 Type, Wireless

U-WAVE-T Mounting Plate

AC-Adapter, 6V 2A, CEE Type

L = Measuring length (mm)

ABSOLUTE electromagnetic

Alkaline battery size AA LR6

(4pcs.), rechargeable battery size

Digital step

Repeatability

Measuring force

Drive method

Power supply

Battery life

Display Measuring

function

Standard accessories No.

Optional accessories No.

011037

12AAA715

05HZA148

936937

965014

06AFM380D

02AZD880G

02AZD730G

02AZD790D

02AZE990

06AEG180D

Guiding

method

Accuracy

(±2o)

Scale


Series 518 ABSOLUTE'

This is a high precision ABSOLUTE digital height gauge that offers you the following benefits:

- It has a high accuracy, high resolution ABSOLUTE linear encoder for position detection.
- Types with and without pneumatic drive mechanism
- Automatic running of prelearnt part programs
- You can easily implement frequently used measurements, such as inside/outside diameter and pitch calculations, by icon-based commands that also support easy one-key operation.
- Extraordinary battery life
- GO/±NG judgement is performed by setting the upper and lower tolerances.
- Display is mounted fixed to the housing for more comfortable usage. Probe moves independently during measurements.


No.	Range	Perpendicularity	Air floating	Mass [kg]
518-240	0-350/0-465*	7µm	no	25
518-242	0-600/0-715*	12µm	no	26
518-244	0-350/0-465*	7µm	yes	29
518-246	0-600/0-715*	12µm	yes	30

^{*}Range with probe turned to upward position


05HZA148


Scan QR Code with your mobile device and watch our product videos on YouTube


Optional Accessories for QM-Height

Series 518 - Optional Accessories for QM-Height


Optional accessories

No.	Description
12AAF667	Ball Probe Coaxial Type, Ø2mm,Ruby, 72mm Length
957261	Ball Probe Coaxial Type, Ø2mm, 72mm Length
957262	Ball Probe Coaxial Type, Ø3mm, 72mm Length
957263	Ball Probe Coaxial Type, Ø4mm, 76mm Length
12AAB552	Ball Probe, Coaxial Type, Ø10mm, 50mm Length
957264	Disk Probe Coaxial Type, Ø14mm, 59mm Length
957265	Disk Probe Coaxial Type, Ø20mm, 48mm Length
12AAA788	Ball Probe Eccentric Type Ø4mm
12AAA789	Ball Probe Eccentric Type Ø6mm
12AAC072	Depth Probe
12AAA792	Indicator Holder LH-600, QM-Height, for 8mm Stem
12AAA793	Probe Extension Holder LH-600, QM- Height, 85mm
226116	Collar 6mm to 8mm


226116


Inside diameter


Outside diameter


Linear Height LH-600E/EG


Specifications


Specifications	
Slider stroke	600 mm
Digital step	0,0001/0,001/0,01/0,1 mm
Accuracy	(1,1 + 0,6L/600) μm L = length (mm)
Perpendicularity	5 µm (after compensation)
Straightness	4 μm (mechanical)
Language for display	English/German/French/Spanish/ Italian/Dutch//Portuguese/ Swedish/Turkish/Czech/ Hungarian/Slovenian/Polish/ Traditional Chinese (optional)/ Japanese
Drive method	Manual/motor (5-40 mm/s, 7 steps)
Suspension method	Full/semi-floating with built-in air compressor
Balancing method	Counter balance
Number of stored programs	50 programs (max.)
Number of stored data	60.000 (max.)
Battery operation time	approx. 5 hours
Probes	See specific chapter on Probes
Measuring force	1 N
Display	Graphic LCD 320x240 dots

Standard accessories

No.	Description
12AAA715	Setting Block Linear Height/QM-Height, Probe Calibration
12AAF634	Eccentric Probe LH-600, Standard Accessory, Ø5mm
12AAF712	Battery Pack, LH-600, Standard Accessory
223587	Dust Cover LH-600
357651	AC adapter 12V, for SJ-210/SJ-310/ LH-600

(with back light)


Scan QR Code with your mobile device and watch our product videos on YouTube


Series 518

This is a high performance 2D measurement system.


The Linear Height Gauge LH-600E/EG offers you a huge range of features, including:

- Excellent accuracy.
- Pneumatic drive mechanism.
- Self-explanatory control pad with menu control in display.
- Easy-to-read LCD display.
- Automatic running of pre-learnt part programs.
- GO/± NG display at each measurement.
- Mains-independent operation with rechargeable battery.
- Easy handling with low weight.
- RS-232C data output port.
- USB Data output (for storing data only).
- DIGIMATIC data input for when using a digital indicator (e.g. when testing perpendicularity).
- · Statistic processing.


518-351D-21 518-352D-21


N	lo.	Range [mm]	Remarks	Mass [kg]
5	18-351D-21	0-972		24
5	18-352D-21	0-972	Power grip pre-installed	24


Optional Accessories for Linear Height

Series 518


Optional accessories

No.	Description
	meter calibration block
12AAA787	Setting Block Linear Height/QM-Height, Probe Calibration, Taper Probe also
2. Depth me	
12AAC072	Depth Probe
	geable measuring insert (or stylus) for
12AAF666	obe (standard accessory) Ball Probe Coaxial Type, Ø1mm, 72mm
1ZAAF000	Length
957261	Ball Probe Coaxial Type, Ø2mm, 72mm Length
12AAF667	Ball Probe Coaxial Type, Ø2mm,Ruby, 72mm Length
957262	Ball Probe Coaxial Type, Ø3mm, 72mm Length
957263	Ball Probe Coaxial Type, Ø4mm, 76mm Length
12AAB552	Ball Probe, Coaxial Type, Ø10mm, 50mm Length
12AAF668	Ball Probe Coaxial Type, Ø10mm, 82mm Length
12AAF669	Ball Probe Coaxial Type, Ø10mm, 120mm Length
12AAF670	Disk Probe Coaxial Type, Ø5mm, 75mm Length
12AAF671	Disk Probe Coaxial Type, Ø10mm, 59mm Length
957264	Disk Probe Coaxial Type, Ø14mm, 59mm Length
957265	Disk Probe Coaxial Type, Ø20mm, 48mm Length
12AAF672	Ball Probe Eccentric Type Ø1mm
12AAF673	Ball Probe Eccentric Type Ø2mm
12AAA788	Ball Probe Eccentric Type Ø4mm
12AAA789	Ball Probe Eccentric Type Ø6mm
226116	Collar 6mm to 8mm
226117	CMM Stylus Adapter M2
226118	CMM Stylus Adapter M3
4. Special ho	older, special probe
12AAC073	Tapered Measuring Insert, Ø22mm
12AAA792	Indicator Holder LH-600, QM-Height, for 8mm Stem
12AAA793	Probe Extension Holder LH-600, QM- Height, 85mm
12AAB136	Cylindrical Probe, Ø10mm
5. Others	,
12AAF674	Auxiliary Weight, LH-600, 1 pcs.
K650986	Stylus Kit M3 "Linear Height"
6. Printer ar	
12AAN052	Printer Paper for 12AAN050, 10 pcs.
12AAA804	Printer Cable 2m, for Page Printer
12AAA807D	Cable RS-232C 2m
12AAN050	Receipt Printer for LH-600E/EG, CEE Type
7. Battery	, ,
12AAF712	Battery Pack, LH-600, Standard Accessory

Recommended model for A4 printer: EPSON LQ-590 K650986; holder M3/disk probe Ø 12 mm/ ruby ball probe Ø 1, 2, 3, 4 mm/extension 10, 20 mm


12AAN050

Indicators


ABSOLUTE Digimatic Indicator Page 234


Dial Indicator Page 248


Accessories for Indicator Page 266


Dial Test Indicator Page 275


Accessories for Dial Test Indicators Page 286


Thickness Gauge, Caliper Gauge Page 288


ABSOLUTE Digimatic Solar Indicator ID-SS

Series 543

This solar-powered, standard model is environmentally friendly and very easy to use.


The ABSOLUTE Digimatic Solar Indicator ID-SS offers you the following benefits:

- The ABSOLUTE sensor means you don't have to carry out origin setting every time you power it on, saving you time and hassle.
- There's no battery to change.
- The solar cell is operates from just 40 Lux.
- Super-capacitor charge storage enables you to work in low-level lighting conditions of less than 40 Lux.
- You can access all functions by using the large, user-friendly buttons on the front of the indicator.
- Large character height of 9 mm provides good readability.


No.	No. Lug back plate	Range	Digital step	Max. permissi- ble error of in- dication	Hysteresis	Repeatabil- ity	Measuring force [N]	Mass lug/ plain [g]
543-500E	543-500	12,7 mm	0,001 mm	0,003 mm	0,002 mm	0,002 mm	≤ 1,5	150/140
543-505E	543-505	12,7 mm	0,01 mm	0,02 mm	0,02 mm	0,01 mm	≤ 1,5	150/140

No. with "B": Flat back plate


Functions	Series 543
ORIGIN (ABS-Zero)	(a)
Digimatic data output	(4)
Counting direction switchable	(a)

Specifications

Specifications	
Accuracy	Refer to the list of specifications (excluding quantizing error)
Scale	Capacitance type, absolute linear encoder
Max. response speed	Unlimited
Stem Ø	8 mm
Contact point	Carbide ball, thread M 2,5 x 0,45 mm
Alarm	Counting value composition error
Power supply	Solar cell usable from 40 Lux illumination
Display	LCD character height 9 mm

Optional accessories

Optional accessories		
No.	Description	
905338	Digimatic Cable, Flat Straight Type, 1m	
905409	Digimatic Cable, Flat Straight Type, 2m	
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter	
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter	
02AZD790F	U-WAVE-T Connection Cable F, Flat Straight Type	
21EZA198	Spindle Lifting Lever, for 12,7mm Range	
540774	Spindle Lifting Cable, 500mm	
21EZA105	Spindle Lifting Knob, for 12,5mm, Metric	

For USB Input Tool Direct cable: a footswitch (no. 937179T), a USB- footswitch adapter (no. 06ADV384) and USB-ITPAK Software (no. 06AEN846) are required.

Consumable spares

No.	Description
901312	Contact Element Ball Point, 7,3mm Length, Carbide, Metric


ABSOLUTE®

ABSOLUTE Digimatic Indicator ID-S

Functions ORIGIN (ABS-Zero) Series 543 Digimatic data output ON/OFF Counting direction switchable

Specifications

Accuracy	Refer to the list of specifications (excluding quantizing error)
Scale	Capacitance type, ABSOLUTE linear encoder
Max. response speed	Unlimited
Stem Ø	8 mm
Contact point	Carbide ball, thread M 2,5 x 0,45 mm
Alarm	Low voltage, counting value composition error
Power supply	1 battery SR-44
Battery life	approx. 18000 hours (0.001 mm type) approx. 20000 hours (0.01 mm type)
Display	LCD, character height 9 mm

Optional accessories

No.	Description
905338	Digimatic Cable, Flat Straight Type, 1m
905409	Digimatic Cable, Flat Straight Type, 2m
06AFM380F	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Flat Straight Type
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter
02AZD790F	U-WAVE-T Connection Cable F, Flat Straight Type
21EZA198	Spindle Lifting Lever, for 12,7mm Range
540774	Spindle Lifting Cable, 500mm
21EZA105	Spindle Lifting Knob, for 12,5mm, Metric
238774	Silicon rubber boot for ID-C, ID-N, ID-S
For UCD board To all Direct colder	

For USB Input Tool Direct cable: a footswitch (no. 937179T), a USB- footswitch adapter (no. 06ADV384) and USB-ITPAK Software (no. 06ADV386) are required. 238774 only for 543-794B

Consumable spares

No.	Description
901312	Contact Element Ball Point, 7,3mm Length, Carbide, Metric
938882	Battery SR44 1.5V
02ACA376	NBR Rubber Boot, for ID-C, ID-N, ID-S

02ACA376 only for 543-794B


21EZA198


21EZA105

Series 543

This is a standard model of indicator that is reliable and easy to use. The ABSOLUTE Digimatic Indicator ID-S offers you the following


- The ABSOLUTE sensor means you don't have to carry out origin setting every time you power it on, saving you time and hassle.
- You can access all functions by using the large, user-friendly buttons on the front of the indicator.
- Large character height of 9 mm provides good readability.
- Exceptional battery life.


Metric

No.	No. Lug back plate	Range	Digital step	Max. permissible error of indication	Hysteresis	Repeata- bility	Measuring force [N]	Remarks	Mass Lug/flat [g]
543-781	543-781	12,7 mm	0,01 mm	0,02 mm	0,02 mm	0,01 mm	≤ 1,5	IP42	140/150
543-790	543-790	12,7 mm	0,001 mm	0,003 mm	0,002 mm	0,002 mm	≤ 1,5	IP42	140/150
543-794	543-794	12,7 mm	0,001 mm	0,003 mm	0,002 mm	0,002 mm	≤ 2,5	IP53	140/150

No. with "B": Flat back plate


ABSOLUTE Digimatic Indicator ID-U

Series 575

This is a slim type of digital indicator with a 25 mm range.

The ABSOLUTE Digimatic Indicator ID-U offers you the following benefits:

- The ABSOLUTE sensor means you don't have to carry out origin setting every time you power it on, saving you time and hassle.
- Its compact design makes it ideal for installing into measuring fixtures.
- Exceptional battery life.


Metric				
No.	Range	Max. permissible error of indication	Measuring force [N]	Mass [g]
575-121	25,4 mm	0,02 mm	≤ 1,8	140


Functions	Series 575
ORIGIN (ABS-Zero)	(a)
Digimatic data output	(4)
ON/OFF	(a)
Counting direction switchable	(4)

Specifications

Specifications	
Accuracy	Refer to the list of specifications (excluding quantizing error)
Digital step	0,01 mm
Scale	Capacitance type, ABSOLUTE linear encoder
Stem Ø	8 mm
Max. response speed	Unlimited
Contact point	Carbide ball, thread M 2,5 x 0,45 mm
Alarm	Low voltage, counting value composition error
Power supply	1 battery SR-44
Battery life	approx. 20000 hours
Display	LCD, character height 8,5 mm

Standard accessories

No.	Description
137693	Spindle Lifting Handle


Optional accessories

No.	Description
905338	Digimatic Cable, Flat Straight Type, 1m
905409	Digimatic Cable, Flat Straight Type, 2m
06AFM380F	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Flat Straight Type
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter
02AZD790F	U-WAVE-T Connection Cable F, Flat Straight Type
540774	Spindle Lifting Cable, 500mm
540774:moving mea	asuring range max. 12mm

For USB Input Tool Direct cable:
a footswitch (no. 937179T), a USB- footswitch adapter (no. 06ADV384)
and USB-ITPAK Software (no. 06ADV386) are required.

Consumable spares

No.	Description
938882	Battery SR44 1.5V
901312	Contact Element Ball Point, 7,3mm Length, Carbide, Metric


ABSOLUTE'

ABSOLUTE Digimatic Indicator ID-C

Series 543

This is a multifunction indicator that is reliable and easy to use.

The ABSOLUTE Digimatic Indicator ID-C offers you the following benefits:

- The ABSOLUTE sensor means you don't have to carry out origin setting every time you power it on, saving you time and hassle.
- GO/±NG judgement is performed by setting the upper and lower tolerances.
- You can make simple calculations by a user-definable factor using the formula Ax (,x' is spindle displacement).
- Large character height of 11mm provides good readability.
- Display 330° rotatable.
- A function lock protects the display against unauthorised use.


Calculation: f(x) = Ax

Mounting the ID-C on a measuring fixture and setting the multiplying factor "A" (between 0,0001 and 99,9999) allows direct measurement without using a conversion table and improves measurement efficiency


330° rotary display

The display can be rotated 330°, allowing use at a position where you can easily read the measurement value


Function locking

Ensures reliability of measurement by locking the settings to prevent preset function settings from being changed by mistake


The large LCD incorporates 11 mm characters making measurement values much easier to read


Tolerance function 2 kinds of tolerance visualisation


50,8 mm range model


50,8 mm range models


ABSOLUTE Digimatic Indicator ID-C

Series 543

M	Δt	П	7

No.	No. Lug back plate	Range	Digital step	Max. permissible error of indication	Hysteresis	Repeatabil- ity	Measuring force [N]	Remarks	Mass [g]
543-390B	543-390	12,7	0,001 mm	0,003 mm	0,002 mm	0,002 mm	≤ 1,5		170
543-394B	543-394	12,7	0,001 mm	0,003 mm	0,002 mm	0,002 mm	0,4 - 0,7	Low force	170
543-400B	543-400	12,7	0,01 mm	0,02 mm	0,02 mm	0,01 mm	≤ 0,9		170
543-404B	543-404	12,7	0,01 mm	0,02 mm	0,02 mm	0,01 mm	0,2 - 0,5	Low force	170
543-470B		25,4	0,001 mm	0,003 mm	0,002 mm	0,002 mm	≤ 1,8		190
543-474B		25,4	0,01 mm	0,02 mm	0,02 mm	0,01 mm	≤ 1,8		190
543-490B		50,8	0,001 mm	0,005 mm	0,002 mm	0,002 mm	≤ 2,3		260
543-494B		50,8	0,01 mm	0,04 mm	0,02 mm	0,01 mm	≤ 2,3		260

No. with "B": Flat back plate

Specification low measuring force models : see below


Setting measuring force on low measuring force models

Spindle lifting cable 500 mm

•543-404/404B

Spindle orientation	Spring	Weight (approximately 0.1N)	Maximum measuring force
Pointing vertically downward	Yes	Yes	0.5N
	Yes	No	0.4N
	No	Yes	0.3N
	No	No	0.2N
Horizontal	Yes	No	0.2N

•543-394/394B

Spindle orientation	Spring	Weight (approximately 0.1N)	Maximum measuring force
Pointing vertically downward	Yes	Yes	0.7N
	Yes	No	0.6N
	No	Yes	0.4N
	No	No	Not defined
Horizontal	Not def	ined	


Specifications

specifications	
Accuracy	Refer to the list of specifications (excluding quantizing error)
Scale	Capacitance type, ABSOLUTE linear encoder
Max. response speed	Unlimited
Stem Ø	8 mm
Contact point	Carbide ball, thread M 2,5 x 0,45 mm
Alarm	Low voltage, counting value composition error, overflow error, tolerance limit setting error
Power supply	1 battery SR-44
Battery life	approx. 7000 hours
Display	LCD character height 11 mm Rotatable 330°

Optional accessories

No.	Description	
905338	Digimatic Cable, Flat Straight Type, 1m	
905409	Digimatic Cable, Flat Straight Type, 2m	
06AFM380F	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Flat Straight Type	
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter	
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter	
02AZD790F	U-WAVE-T Connection Cable F, Flat Straight Type	
21EZA198	Spindle Lifting Lever, for 12,7mm Range	
540774	Spindle Lifting Cable, 500mm	
901975	Spindle Lifting Cable Auto-Stop, 300mm	
21EZA105	Spindle Lifting Knob, for 12,5mm, Metric	
21EZA197	Spindle Lifting Knob, for 25,4mm Range	
21EZA200	Spindle Lifting Knob, for 50,8mm Range	
137693	Spindle Lifting Handle	
02ACA571	Auxiliary Spindle Spring, for 25,4mm Range	
02ACA773	Auxiliary Spindle Spring, for 50mm Range	
02ACA571 and 02A	CA773 : required when orienting the indicator upside	

02ACA571 and 02ACA773: required when orienting the indicator upside down
21EZA105: not available for low measuring force models
540774: moving measuring range max. 28 mm

Consumable spares

No.	Description
938882	Battery SR44 1.5V
901312	Contact Element Ball Point, 7,3mm Length, Carbide, Metric

*0,001 mm type


ABSOLUTE®

ABSOLUTE Digimatic Indicator Max/Min/RANGE ID-C

Functions	Series 543
PRESET (x3)	(a)
ZERO/ABS	()
GO/±NG judgement	(a)
Digimatic data output	()
ON/OFF	•
Analogue measuring range switchable	()
MAX/MIN/RANGE	•
Lock function	()
Fast measurement mode	•
Calculation function	(4)
Counting direction switchable	(a)

Specifications

Accuracy	Refer to the list of specifications (excluding quantizing error)
Measuring force	≤ 1,5 N
Scale	Capacitance ABSOLUTE linear encoder
Max. response speed	Unlimited
Stem Ø	8 mm
Measurement frequency	Standard mode: 10 times/s "Fast" mode: 50 times/s*
Contact point	Carbide ball, thread M 2,5 x 0,45 mm
Alarm	Low voltage, ABS composition error, overflow error, tolerance limit setting error
Power supply	1 battery CR-2032
Battery life	Standard mode: approx. 1 year "Fast" mode: approx. 4.5 month
Display	LCD, character height: 8 mm Rotatable 330°

Optional accessories

No.	Description Digimatic Cable, Flat Straight Type, 1m
005000	Digimatic Cable Flat Straight Type 1m
905338	Digiliatic Cabic, Hat Straight Type, Till
905409	Digimatic Cable, Flat Straight Type, 2m
06AFM380F	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Flat Straight Type
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter
02AZD790F	U-WAVE-T Connection Cable F, Flat Straight Type
21EZA198	Spindle Lifting Lever, for 12,7mm Range
540774	Spindle Lifting Cable, 500mm
21EZA313	USB Interface for PC Setup, ID-C Indicator

Consumable spares

No.	Description
05SAA217D	Lithium battery CR-2032, 1 pcs.
901312	Contact Element Ball Point, 7,3mm Length, Carbide, Metric


Scan QR Code with your mobile device and watch our product videos on YouTube

*if the plunger spped is > 50 µm/s the peak value may no be displayed correctly

Series 543


This indicator is the MAX/MIN/RANGE value holding function model It offers the following benefits:

- The MAX/MIN/RANGE (run-out value) can be measured
- A fast measurement frequency mode(detection cycle 20 ms or 50 times/s) is selectable to measure in the peak detection mode (MAX/MIN/RANGE) more reliably
- Easy indicator setup via a setup menu
- Analogue bar graph in the display (12 different scales switchable)
- GO/±NG tolerance judgement function
- This indicator enables the use of a calculation function for the measured value Ax
- Coefficient A is freely definable and x = displacement of the plunger
- A USB interface box can be used to set up the indicator from PC via dedicated software


Metric

No.	No. Lug back plate	Range	Digital step	Max. permissible error of indication	Hysteresis	Repeatability	Mass [g]
543-300B	543-300		0,001 mm	0,003 mm	0.002 mm	0.002 mm	170


Difference/Runout measurement

Example: Indicator travel from points A to D: Difference (or Total Runout) is displayed as A. Dimensions B (maximum value) and C (minimum value) can be measured with a simple key sequence.


543-300B 7001-10


ABSOLUTE Digimatic Indicator Calculator ID-C

Series 543

This indicator allows you to use a calculation function for the measured value $Ax+B+Cx^{-1}$

- The integrated calculation formula is useful in a variety of applications (e.g. roll diameter measurement)
- Coefficients A,B and C are freely definable. X = displacement of the plunger
- Analogue bar graph in the display (14 different scales switchable)
- GO/±NG tolerance judgement function
- MAX/MIN/RANGE function to measure peak values
- A fast measurement frequency mode(detection cycle 20 ms or 50 times/s) is selectable to measure in the peak detection mode (MAX/MIN/RANGE) more reliably
- Easy indicator setup via a setup menu
- A USB interface box can be used to set up the indicator from PC via dedicated software


Metric

No.	Range	Max. permissible error of indication	Hysteresis	Repeatability	Measuring force [N]	Mass [g]
543-340B	12,7 mm	0,003 mm	0,002 mm	0,002 mm	≤ 1,5	170
543-590B	25,5 mm	0,003 mm	0,002 mm	0,002 mm	≤ 1,8	190
543-595B	50,8 mm	0,006 mm	0,002 mm	0,002 mm	≤ 2,3	260

No.	R [μm]
21FAJ394	25 - 70 mm
K541281	50 - 100 mm
K541282	100 - 200 mm
21FAJ395	outside: 45-140 mm / inside: 65-100 mm

The accuracy of a radial measurement using the measuring bridges depends on the size of the radius to be measured and the form error of the workpiece.


Functions	Series 543
PRESET (x3)	(4)
ZERO/ABS	(4)
GO/±NG judgement	(a)
Digimatic data output	(a)
ON/OFF	(a)
DATA/HOLD	(4)
Analogue measuring range switchable	(a)
MAX/MIN/RANGE	(a)
Lock function	(a)
Selectable resolution	(a)
Fast measurement mode	(a)
Calculation function	(4)

Specifications

Specifications	
Accuracy	Refer to the list of specifications (excluding quantizing error)
Digital step	0,0002/ 0,0005/ 0,001/ 0,002/ 0,005/ 0,01/ 0,02/ 0,05/ 0,1/ 0,2/ 0,5/ 1 mm or non-unit (scale resolution is 0,001 mm)
Scale	Capacitance type, ABSOLUTE linear encoder
Max. response speed	Unlimited
Stem Ø	8 mm
Measurement frequency	Standard mode: 10 times/s "Fast" mode: 50 times/s
Contact point	Carbide ball, thread M 2,5 x 0,45 mm
Alarm	Low voltage, ABS composition error, overflow error, tolerance limit setting error
Power supply	1 battery CR-2032
Battery life	Standard mode: approx. 1 year "Fast" mode: approx. 4.5 month
Display	LCD, character height 8 mm Rotatable 330°

Optional accessories						
No.	Description					
905338	Digimatic Cable, Flat Straight Type, 1m					
905409	Digimatic Cable, Flat Straight Type, 2m					
06AFM380F	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Flat Straight Type					
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter					
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter					
02AZD790F	U-WAVE-T Connection Cable F, Flat Straight Type					
21EZA198	Spindle Lifting Lever, for 12,7mm Range					
540774	Spindle Lifting Cable, 500mm					
21EZA313	USB Interface for PC Setup, ID-C Indicator					
21FAJ394	Angle Plate for Calc. ID-C, Radius: 25-70mm					
K541281	Angle Plate for Calc. ID-C, Radius: 50-100mm					
K541282	Angle Plate for Calc. ID-C, Radius: 100-200mm					
21FAJ395	Roll Type Base, Outside: 45-140mm, Inside:65-100mm					


Consumable spares

No.	Description				
05SAA217D	Lithium battery CR-2032, 1 pcs.				
901312	Contact Element Ball Point, 7,3mm Length, Carbide, Metric				


ABSOLUTE Digimatic Indicator Calculator ID-C


K541282

21FAJ395


Custom-made solution


21FAJ395 (similar)


Receive all All parameters Save File Coad File

(1) Version info E Dis

Setup software available for download at www.mitutoyo.eu (Registration is required) (optional USB Interface 21EZA313 is neccessary)


Scan QR Code with your mobile device and watch our product videos on YouTube


ABSOLUTE Digimatic Indicator Bore Gauge ID-C


Series 543

This indicator is designed for inside diameter measurement applications on bore

It offers the following benefits:

- Minimum value holding function that allows you to easily detect a hole diameter
- Analogue bar graph in the display (12 different scales switchable)
- The analogue bar graph enhances usability by adding a dial gauge "feel" to digital measurement
- GO/±NG tolerance judgement function
- A fast measurement frequency mode(detection cycle 20ms or 50times/s) is selectable to measure in the peak detection mode more reliably
- Easy indicator setup via a setup menu
- A USB interface box can be used to set up the indicator from PC via dedicated software


М	etric
	Cuic

No.	Range	Digital step	Max. permissible error of indication	Hysteresis	Repeatability	Measuring force [N]	Mass [g]
543-310	3 12,7 mm	0,001/0,01 mm	0,003 mm	0,002 mm	0,002 mm	≤ 1,5	170


Specifications

Fast measurement mode

ABSOLUTE®

•	
Accuracy	Refer to the list of specifications (excluding quantizing error)
Max. response speed	Unlimited
Measurement frequency	Standard mode: 10 times/s " Fast" mode: 50 times/s*
Contact point	Carbide ball, thread M 2,5 x 0,45 mm
Alarm	Low voltage, composition error, overflow error, tolerance limit setting error
Scale	Capacitance ABSOLUTE linear encoder
Power supply	1 Battery CR-2032
Stem Ø	8 mm
Battery life	Standard mode: approx. 1 year "Fast" mode: approx. 4.5 month
Display	LCD character height:8 mm Rotatable 330°

Optional accessories

-					
No.	Description				
905338	Digimatic Cable, Flat Straight Type, 1m				
905409	Digimatic Cable, Flat Straight Type, 2m				
06AFM380F	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Flat Straight Type				
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter				
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter				
02AZD790F	U-WAVE-T Connection Cable F, Flat Straight Type				
21EZA313	USB Interface for PC Setup, ID-C Indicator				

Consumable spares

No.	Description
05SAA217D	Lithium battery CR-2032, 1 pcs.
901312	Contact Element Ball Point, 7,3mm Length, Carbide, Metric


Scan QR Code with your mobile device and watch our product videos on YouTube

* if the detecting speed is > 50 μ m/s the peak value may not be displayed correctly.


ABSOLUTE'

ABSOLUTE Digimatic Indicator Signal ID-C

Series 543

Series 543

This is an externally-powered Digimatic Indicator with a N-ch open drain –NG, OK, +NG output.


- Measures MAX/MIN/RANGE (run-out value).
- Saves three different Preset and Tolerance settings.
- Fast measurement frequency mode (detection cycle 50 times/s) for reliable measurement in the peak detection mode (MAX/MIN/RANGE)
- Calculation function Ax. Coefficient A freely definable, x = displacement of the plunger
- Analogue bar graph in the display (12 different scales switchable)
- GO/±NG tolerance judgment function


Specifications

MAX/MIN/RANGE

Function lock
Calculation function
GO/±NG judgement on LCD

Functions

Signal output:

(+NG, OK, -NG) Signal input:

PRESET (x3)

ZERO/ABS GO/±NG judgement

ON/OFF

No-voltage input, (PRESET_RECALL/ZERO, HOLD_RESET)

Analogue measuring range switchable

GO/±NG judgement via LED

Counting direction switchable


•	
Accuracy	Refer to the list of specifications (excluding quantizing error)
Scale	Capacitance type, ABSOLUTE linear encoder
Max. response speed	Unlimited
Stem Ø	8 mm
Measurement frequency	100 times/s (If the plunger speed >0,1 mm/s the peak value could not be displayed correctly.)
Contact point	Carbide ball, thread M 2,4 x 0,45 mm
Alarm	Counting value composition error, overflow error, tolerance limit setting error
Power supply	DC 5 - 24 V
Display	LCD, character height 8 mm
Delivered	With signal cable 4 m. One end is fixed to the main unit. no connector is supplied for the other end.

Optional accessories

No.	Description
21EZA198	Spindle Lifting Lever, for 12,7mm Range
540774	Spindle Lifting Cable, 500mm
21EZA105	Spindle Lifting Knob, for 12,5mm, Metric
238774	Silicon rubber boot for ID-C, ID-N, ID-S

Consumable spares

No.	Description		
02ACA376	NBR Rubber Boot, for ID-C, ID-N, ID-S		
901312	Contact Element Ball Point, 7,3mm		
	Length, Carbide, Metric		


Metric

No.	No. Lug back plate	Range	Digital step	Max. permissible er- ror of indication	Hysteresis	Repeatabili- ty	Measuring force	Mass [g]
543-350B	543-350	12,7 mm	0,001 mm	0,003 mm	0,002 mm	0,002 mm	≤2.5N	285

Logic of	Signal name	Tolerance judgment results			Sensor signal synthesizing error
output signal	Signal flame	-NG	OK	+NG	Overflow error of display value
Negativo	-NG (Orange)	Low	High	High	High
Negative logic	OK (Green)	High	Low	High	High
logic	+NG (Brawn)	High	High	Low	High
Positive	-NG (Orange)	High	Low	Low	Low
	OK (Green)	Low	High	Low	Low
logic	+NG (Brawn)	Low	Low	High	Low

Normal mode, Maximum value detection mode, Minimum value detection mode


Circuit output


ABSOLUTE Digimatic Indicator ID-N

Series 543

This is a slim back-plunger model that is highly resilient and robust. The ABSOLUTE Digimatic Indicator ID-N offers you the following benefits:

- It slim body design is ideal for multi-point measurements.
- The ABSOLUTE sensor means you don't have to carry out origin setting every time you power it on, saving you time and hassle.
- It has excellent resistance against water and dust (IP66 protection level) allowing you to use it in machining situations that include splashing coolant fluid.
- Switchable display orientation gives you more mounting options.
- You can perform GO/±NG judgement by setting the upper and lower tolerances.


Width of 35 mm instead of 60 as standard Digimatic indicators

Flexible installation options switchable display orientation (overhead use)

543-57	5
--------	---

Metric					
No.	Range	Digital step	Max. permissible error of indication	Measuring force [N]	Mass [g]
543-570	12,7 mm	0,01 mm	0,02 mm	≤ 2 , 5	130
543-575	12,7 mm	0,001 mm	0,003 mm	≤ 2,5	130


Specifications

Accuracy	Refer to the list of specifications (excluding quantizing error)
Scale	Capacitance type, ABSOLUTE linear encoder
Max. response speed	Unlimited
Stem Ø	8 mm
Contact point	Carbide ball, thread M 2,5 x 0,45 mm
Alarm	Low voltage, counting value composition error, overflow error, tolerance limit setting error
Power supply	1 battery SR-44
Battery life	approx. 7000 hours
Display	LCD, character hight: 6,2 mm

Optional accessories

•		
No.	Description	
21EAA194	Digimatic Cable for ID-N/ ID-B 1m	
21EAA190	Digimatic Cable for ID-N/ ID-B 2m	
06AFM380G	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Flat Straigt IP Type	
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter	
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter	
02AZD790G	U-WAVE-T Connection Cable G, Flat Straight IP Type	
21EAA210	Digital Cable for External Preset Series, Zero, 1 m	
21EAA211	Digital Cable for External Preset Series, Zero, 2 m	
238774	Silicon rubber boot for ID-C, ID-N, ID-S	
21EZA145	Back Plate with Centre Lug, for ID-N/ID-B Indicator, Metric	
21EZA105	Spindle Lifting Knob, for 12,5mm, Metric	

Consumable spares

No.	Description
938882	Battery SR44 1.5V
901312	Contact Element Ball Point, 7,3mm Length, Carbide, Metric
02ACA376	NBR Rubber Boot, for ID-C, ID-N, ID-S


21EAA194


194EAA210

* 0,001 mm type


ABSOLUTE Digimatic Indicator ID-B

Specifications

Specifications		
Accuracy	Refer to the list of specifications (excluding quantizing error)	
Scale	Capacitance type, ABSOLUTE linear encoder	
Stem Ø	8 mm	
Max. response speed	Unlimited	
Alarm	Low voltage, counting value composition error, overflow error, tolerance limit setting error	
Power supply	1 battery SR-44	
Battery life	approx. 7000 hours	
Display	LCD, character height: 6,2 mm	

Optional accessories

No.	Description
21EAA194	Digimatic Cable for ID-N/ ID-B 1m
21EAA190	Digimatic Cable for ID-N/ ID-B 2m
06AFM380G	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Flat Straigt IP Type
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter
02AZD790G	U-WAVE-T Connection Cable G, Flat Straight IP Type
21EAA210	Digital Cable for External Preset Series, Zero, 1 m
21EAA211	Digital Cable for External Preset Series, Zero, 2 m
21EAA212	Silicon Rubber Boot, for ID-B, Series 1/2
21EZA145	Back Plate with Centre Lug, for ID-N/ID-B Indicator, Metric

Consumable spares

No.	Description
938882	Battery SR44 1.5V
901312	Contact Element Ball Point, 7,3mm Length, Carbide, Metric
125317	NBR Rubber Boot, for ID-B, IP64 Series 2


*0,001 mm type

Series 543

This is a slim back-plunger model that is highly resilient and robust. The ABSOLUTE Digimatic Indicator ID-B offers you the following features:

- It is a back plunger type, with the display viewed from above.
- Its slim body design is ideal for multi-point measurements.
- The ABSOLUTE sensor means you don't have to carry out origin setting every time you power it on, saving you time and hassle.
- It has excellent resistance against water and dust (IP66 protection level) allowing you to use it in machining situations that include splashing coolant fluid.
- Switchable display orientation gives you more mounting options.
- You can perform GO/±NG judgement.


IP66


Metric

No.	Range	Digital step	Max. permissible error of indication	Measuring force [N]	Mass [g]
543-580	5,08 mm	0,01 mm	0,02 mm	≤2	130
543-585	5,08 mm	0,001 mm	0,003 mm	≤2	130


Digimatic Indicator ID-H

Series 543

This is a superior multi-function indicator that gives you high accuracy and high resolution of 0,0005mm.

The Digimatic Indicator ID-H offers you the following benefits:

- 2-colour LCD backlight (green and red) provides you with visual GO/±NG tolerance judgement and analogue bar-graph display.
- You can display the maximum, minimum or range (runout value).
- Lifting mechanism over 30mm with cable release (optional).
- You can carry out zero-setting and presetting with the optional remote controller, without having to touch the indicator.
- The remote control system can be implemented in advance with the built-in RS-232 interface and a PC.
- External power supply via AC-Adapter.


21EZA099: Data export Reset Max/Min/TIR Max/Min/TIR switchover **Call PRESET value**


The display switches from green to red backlight if the upper or lower tolerance limit is exceeded

Metric

No.	Range	Max. permissible error of indication	Measuring force [N]	Mass [g]
543-561D	30,4 mm	0,0015 mm	≤ 2	290
543-563D	60.9 mm	0.0025 mm	< 2.5	305


Difference/Runout measurement

Example : indicator travel from points A to D. Difference (or Total Runout) is displayed as A. Dimensions B (maximum value) and C (minimum value) can be recalled from memory with a simple key sequence.


Functions	Series 543
ZERO	(a)
GO/±NG judgement	(a)
Digimatic data output	(a)
Digimatic data input	(4)
ON/OFF	(a)
DATA/HOLD	(4)
RS-232C Output*	(a)
Analogue measuring range switchable	(4)
Max/Min/Runout value	(a)
RS-232C Input*	(4)
Lock function	(a)
Selectable resolution	(a)
PRESET	(a)
Counting direction switchable	(4)

Specifications

•	
Accuracy	Refer to the list of specifications (excluding quantizing error)
Digital step	0,001 mm/0,0005 mm
Scale	Photoelectric linear encoder
Stem Ø	8 mm
Max. response speed	1000 mm/s
Contact point	Carbide ball, thread M 2,5 x 0,45 mm
Alarm	Counting value composition error, overflow error, tolerance setting error
Power supply	AC adapter 6 V DC, 2A
Display	LCD, character height: 9,5 mm

Standard accessories

No.	Description
06AEG180D	AC-Adapter, 6V 2A, CEE Type
137693	Spindle Lifting Handle

Optional accessories

No.	Description
936937	Digimatic Cable, Flat 10-Pin Type, 1m
965014	Digimatic Cable, Flat 10-Pin Type, 2m
06AFM380D	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Flat 10-Pin Type
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter
02AZD790D	U-WAVE-T Connection Cable D, Flat 10- Pin Type
21EAA130	Cable RS-232C for ID-H Indicator 1m
21EAA131	Cable RS-232C for ID-H Indicator 2m
21EZA099	Remote Controller, for ID-H Indicator
540774	Spindle Lifting Cable, 500mm
21EZA101	Spindle Lifting Knob, for ID-H Indicator
E40774 : moving m	accuring range may 20 mm

 $\underline{540774}$: moving measuring range max. 30 mm

Consumable spares

No.	Description
011511-1	Battery LR03 (AAA), 4x
901312	Contact Element Ball Point, 7,3mm Length, Carbide, Metric

* RS-232 Input/Output
Connect this instrument with an external device such as a PC using the RS-232 dedicated cable (optional accessory). With this connection it is possible to perform initial setup of the instrument, control of switching a measurement mode, etc., and processing such as measurement data


Scan QR Code with your mobile device and watch our product videos on YouTube


ABSOLUTE®

ABSOLUTE Digimatic Indicator ID-F

Functions ZERO/ABS Series 543 GO/±NG judgement Digimatic data output Digimatic data input ON/OFF Analogue measuring range switchable Max/Min/Runout value Lock function Function lock Selectable resolution PRESET Counting direction switchable

_										
S	n	Δ	•	ıt	"	2	tı	1	n	

Accuracy	Refer to the list of specifications (excluding quantizing error)
Digital step	0,001 mm/0,01 mm
Scale	Capacitance type, ABSOLUTE linear encoder
Stem Ø	8 mm
Max. response speed	Unlimited
Contact point	Carbide ball, thread M 2,5 x 0,45 mm
Alarm	Counting value composition error, overflow error, tolerance limit setting error
Power supply	AC adapter 9V DC, 500mA
Display	LCD character height 8,5 mm

Standard accessories

No.	Description
06AEG302D	AC-Adapter, 9V 500mA, CEE Type
137693	Spindle Lifting Handle

Optional accessories

No.	Description
936937	Digimatic Cable, Flat 10-Pin Type, 1m
965014	Digimatic Cable, Flat 10-Pin Type, 2m
06AFM380D	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Flat 10-Pin Type
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter
02AZD790D	U-WAVE-T Connection Cable D, Flat 10- Pin Type
540774	Spindle Lifting Cable, 500mm
02ACA571	Auxiliary Spindle Spring, for 25,4mm Range
02ACA773	Auxiliary Spindle Spring, for 50mm Range

540774 : moving measuring range max.12mm 02ACA571 and 02ACA773 : required when orienting the indicator upside

For USB Input Tool Direct cable: a footswitch (no. 937179T), a footswitch adapter (no. 06ADV384) and USB-ITPAK Software (no. 06AEN846) are required.

Consumable spares

No.	Description
901312	Contact Element Ball Point, 7,3mm
	Length, Carbide, Metric


Series 543

This is a superior multifunction indicator.

The ABSOLUTE Digimatic Indicator ID-F offers you the following benefits:

- 2-colour LCD backlight (green and red) provides you with visual GO/±NG tolerance judgement and analogue bar-graph display.
- You can display the maximum, minimum or range (runout value) during measurement.
- External power supply via AC-Adapter.


543-553D

Metric

No.	Range	Max. permissible error of indication	Measuring force [N]	Mass [g]
543-551D	25,4 mm	0,003 mm	≤ 1,8	240
543-557D	50,8 mm	0,003 mm	≤ 2,3	330
543-553D	50,8 mm	0,006 mm	≤ 2,3	330


Difference/Runout measurement

Example: indicator travel from points A to D.

Difference (or Total Runout) is displayed as A. Dimensions B (maximum value) and C (minimum value) can be measured with a simple key sequence.


Dial Indicator Series 1

Series 1

This is a compact, metric dial indicator. It offers you the following benefits:

- It is ideal for use in applications where space is limited.
- Balanced dial


Metric

No.	No. with Lug back plate	Range [mm]	Range per rev.	Graduation	Scale	Measuring force [N]
1913TB-10	1913T-10	0,5	0,2 mm	0,002 mm	0-100-0	0,3 - 1,8
1109SB-10	1109S-10	1	0,2 mm	0,001 mm	0-100-0	0,4 - 1,5
1013SB-10	1013S-10	1	0,2 mm	0,002 mm	0-100-0	0,4 - 1,5
1911TB-10	1911T-10	2,5	1 mm	0,01 mm	0-50-0	0,3 - 1,8
1124SB	1124S	3,5	0,5 mm	0,005 mm	0-50 (50-0)	0,4 - 1,4
1003TB	1003T	4	1 mm	0,01 mm	0-50-0	0,3 - 1,4

No.	Mass lug/plain	Α	В	C	D	E	F	G	Н	- 1
NO.	[g]	[mm]								
1913TB-10	50/46	15,5	39,4	31	12,5	19,4	15,2	8,9	30	6
1109SB-10	95/75	32,5	49	40	14,5	20	13,8	15,2	38	6,6
1013SB-10	95/75	32,5	49	40	14,5	20	13,8	15,2	38	6,6
1911TB-10	50/46	15,5	42	31	12,5	19,4	15,1	11,5	30	6
1124SB	90/70	32,5	46	40	14,5	20	13,8	12,2	38	6,6
1003TB	51/48	18	40,3	36	13	15	9,5	12,8	32	6

No.	EN ISO 463										
	Errors	of indi		<u>ـ</u>							
	₹ Any 1/10 Frevolution	₹ Any 1/2 Frevolution	= Any 1 ■ revolution	⊤ Range	₹ Repeatability	∃ Hysteresis error					
1913TB-10	2,5	4,5	5	6	1	2,5					
1109SB-10	2,5	4	4,5	5	1	2					
1013SB-10	2,5	4	4,5	6	1	2					
1911TB-10	6,5	10	11	13	3	3,5					
1124SB	5	8	9	12	3	3					
1003TB	6	9	10	14	3	3,5					


	Series 1						
Functions	1003TB 1911TB-10	1913TB-10	1013SB-10 1109SB-10	1124SB			
Balanced dial	(a)	(a)	(4)				
Continuous dial				(4)			
Shockproof			(a)				
		(4)	(4)				


Consumable spares

No.	Description
21AZA319	Contact Element Ball Point, 8,3mm
	Length, Metric
901312	Contact Element Ball Point, 7,3mm
	Length, Carbide, Metric

901312 : for 1109S-10 / 1013S-10 / 1124S 21AZA319 : for 1913T-10 / 1911T-10 / 1003T-10

For accessories and contact points, see end of dial indicators section

mm


1911T-10


1013S-10

11245


Dial Indicator Series 1

Series 1


This is a compact, metric dial indicator with 0,01 mm scale gradua-


1040S


- tion, bezel Ø 40 mm and 5 mm range. It offers you the following
- It is ideal for use in applications where space is limited.
- Green limit markers are a standard accessory.


Contact Element Ball Point, 8,3mm Length, Waterproof Type, Metric

136838 and 902119 : for 1044S-60 (IP model)

Functions

☑ IP63

902119

Balanced dial

Continuous dial Jeweled bearing

Double scale spacing

For accessories and contact points, see end of dial indicators section


Series 1

10445-60 IP63

1044S-15


Metric						
No.	No. with Lug back plate	Range [mm]	Range per rev.	Graduation	Scale	Measuring force [N]
1040SB	1040S	3,5	0,5 mm	0,01 mm	0-50 (50-0)	0,4 - 1,4
1041SB	10415	3,5	0,5 mm	0,01 mm	0-25-0	0,4 - 1,4
1044SB	1044S	5	1 mm	0,01 mm	0-100 (100-0)	0,4 - 1,4
1044SB-15	1044S-15	5	1 mm	0,01 mm	0-100 (100-0)	0,1 - 0,4
1044SB-60	1044S-60	5	1 mm	0,01 mm	0-100 (100-0)	0,4 - 2
1045SB	1045S	5	1 mm	0,01 mm	0-50-0	0,4 - 1,4

1044SB-15: Low measuring force model. Use in vertical position only (contact point downward)

No.	Mass lug/plain [g]	A [mm]	B [mm]	C [mm]	D [mm]	E [mm]	F [mm]	G [mm]	H [mm]	l [mm]
1040SB	90/70	32,5	46	40	14,5	20	13,8	12,2	38	6,6
1041SB	90/70	32,5	46	40	14,5	20	13,8	12,2	38	6,6
1044SB	90/70	32,5	47,5	40	14,5	20	13,8	13,7	38	6,6
1044SB-15	90/70	32,5	47,5	40	14,5	20	13,8	13,7	38	6,6
1044SB-60	90/70	32,5	57	40	14,5	20	12,2	24,8	38	6,6
1045SB	90/70	32,5	47,5	40	14,5	20	13,8	13,7	38	6,6

No.			O 463			
	Errors	of indic		Ē		
	∃ Any 1/10 ∃ revolution	₹ Any 1/2 Frevolution	玉 Any 1 s revolution	⊤ Range	₹ Repeatability	∃ Hysteresis error
1040SB	5	8	9	12	3	3
1041SB	5	8	9	12	3	3
1044SB	5	9	10	12	3	3
1044SB-15	5	9	10	12	3	3
1044SB-60	5	9	10	12	3	3
1045SB	5	9	10	12	3	3


One Revolution Dial Indicator Series 1

Series 1

This is a compact, metric dial indicator. It offers you the following benefits:

- It is ideal for use in applications where space is limited.
- It eliminates the possibility of reading errors due to miscounting multiple revolutions.
- Green limit markers as a standard accessory


Metric

No.	No. with Lug back plate	Range	Range per rev.	Graduation	Scale	Measuring force [N]
1929SB	19295	1 (plunger stroke:3.5)	1,4 mm	0,01 mm	50-0-50	0,4 - 1,4
1929SB-62	19295-62	1 (plunger stroke: 3.5)	1,4 mm	0,01 mm	50-0-50	0,4 - 1,4
1900SB-72	1900S-72	0,1 (plunger stroke: 2)	0,14 mm	0,001 mm	50-0-50	0,4 - 1,4

No.	Mass lug/plain [g]	A [mm]	B [mm]	C [mm]	D [mm]	E [mm]	F [mm]	H [mm]	G [mm]	l [mm]
1929SB	90/70	32,5	47,5	40	14,5	20	13,8	38	13,7	6,6
1929SB-62	90/70	32,5	47,5	40	14,5	20	13,8	38	13,7	6,6
1900SB-72	95/75	32,5	53,5	40	14,5	20	16,8	38	16,7	6,6

No.	EN ISO 463								
	Errors	of indi- rang		_					
	E Any 1/10 Fevolution	₹ Any 1/2 Frevolution	∃ Repeatability	∃ Hysteresis error					
1929SB	5			9	3	3			
1929SB-62	5			9	3	3			
1900SB-72	2			4	1	2			


	Series 1				
Functions	1900SB-72	1929SB	1929SB-62		
Balanced dial	(4)	(4)	(4)		
One revolution	(4)	(4)	(4)		
Shockproof	(a)	(a)	(a)		
	(4)				
 IP52	(a)		(a)		

Consumable spares

No.	Description
901312	Contact Element Ball Point, 7,3mm
	Length, Carbide, Metric

For accessories and contact points, see end of dial indicators section.


Dial Indicator Series 2


Functions Balanced dial Continuous dial Shockproof 1P64

Consumable spares

No.	Description
901312	Contact Element Ball Point, 7,3mm Length, Carbide, Metric
902119	Contact Element Ball Point, 8,3mm Length, Waterproof Type, Metric
125317	NBR Rubber Boot, for ID-B, IP64 Series 2


902119 and 125317 : for 2044S-60 (IP model)


For accessories and contact points, see end of dial indicators section


Series 2

This is a standard, metric dial indicator. It offers you the following benefits:


No.	No. with Lug back plate	Range [mm]	Range per rev.	Graduation	Scale	Measuring force [N]
2044SB	2044S	5	1 mm	0,01 mm	0-100 (100-0)	0,4 - 1,4
2044SB-09	20445-09	5	1 mm	0,01 mm	0-100 (100-0)	0,4 - 1,4
2044SB-60	20445-60	5	1 mm	0,01 mm	0-100 (100-0)	0,4 - 2,5
2045SB	2045S	5	1 mm	0,01 mm	0-50-0	0,4 - 1,4

No.	Mass lug/plain	Α	В	C	D	E	F	Н	G	- 1
NO.	[g]	[mm]								
2044SB	145/136	48,8	65,2	57	17,7	20	16,9	52	19,8	7,6
2044SB-09	147/138	48,8	65,2	57	17,7	20	16,9	52	19,8	7,6
2044SB-60	147/138	48,8	70	57	17,7	20	12,3	52	29,2	7,6
2045SB	145/136	48,8	65,2	57	17,7	20	16,9	52	19,8	7,6

No.	EN ISO 463						
	Errors	of indic rang		ڀ			
	∃ Any 1/10 Frevolution	₹ Any 1/2 Frevolution	= Any 1 ■ revolution	⊤ Range	₹ Repeatability	∃ Hysteresis error	
2044SB	5	9	10	12	3	3	
2044SB-09	5	9	10	12	3	3	
2044SB-60	5	9	10	12	3	3	
2045SB	5	9	10	12	3	3	


Dial Indicator Series 2

Series 2

This is a standard, metric dial indicator. It offers you the following benefits:

- Bezel clamp and lifting lever (optional) can be attached to either right or left side. They can be easily installed and removed without
- No through screw holes on the frame and secure adhesion between the bezel and the crystal as well as the use of an O-ring prevents water or oil penetration.


Metric


No.	No. with Lug back plate	Range [mm]	Range per rev.	Graduation	Scale	Measuring force [N]
2046SB	2046S	10	1 mm	0,01 mm	0-100 (100-0)	0,4 - 1,4
2046SB-09	20465-09	10	1 mm	0,01 mm	0-100 (100-0)	0,4 - 1,4
2046SB-60	2046S-60	10	1 mm	0,01 mm	0-100 (100-0)	0,4 - 2,5
2310SB-10	2310S-10	10	1 mm	0,01 mm	0-100 (100-0)	0,4 - 1,4
2902SB	2902S	10	1 mm	0,01 mm	100-0	0,4 - 1,4
2047SB	20475	10	1 mm	0,01 mm	0-50-0	0,4 - 1,4

No.	Mass lug/plain	Α	В	C	D	E	F	Н	G	- 1
NO.	[g]	[mm]								
2046SB	144/135	48,8	65,2	57	17,7	20	16,9	52	19,8	7,6
2046SB-09	146/137	48,8	65,2	57	17,7	20	16,9	52	19,8	7,6
2046SB-60	146/137	48,8	70	57	17,7	20	12,3	52	29,2	7,6
2310SB-10	146/137	48,8	65,2	57	17,7	20	16,9	52	19,8	7,6
2902SB	144/135	48,8	65,2	57	17,7	20	16,9	52	19,8	7,6
2047SB	144/135	48,8	65,2	57	17,7	20	16,9	52	19,5	7,6

No.	EN ISO 463							
	Errors	of indicates		Ë				
	∃ Any 1/10 ∃ revolution	₹ Any 1/2 Frevolution	₹ Any 1 Fevolution	⊤ Range	₹ Repeatability	∃ Hysteresis error		
2046SB	5	9	10	13	3	3		
2046SB-09	5	9	10	15	3	3		
2046SB-60	5	9	10	13	3	3		
2310SB-10	5	9	10	15	3	3		
2902SB	5	9	10	13	3	3		
2047SB	5	9	10	13	3	3		


Consumable spares

No.	Description		
901312	Contact Element Ball Point, 7,3mm Length, Carbide, Metric		
902119	Contact Element Ball Point, 8,3mm Length, Waterproof Type, Metric		
125317	NBR Rubber Boot, for ID-B, IP64 Series 2		
902119 and 125317 : for 2046S-60 (IP model)			


For accessories and contact points, see end of dial indicators section


2046S-60


2310S-10


Dial Indicator Series 2

Series 2

Series 2

This is a standard, metric dial indicator. It offers you the following benefits:


Functions	2109SB-10	2109SB-70	2110SB-10	2110SB-70
Balanced dial	(a)	•		
Continuous dial			(4)	(4)
Shockproof	(a)	()	()	
	(4)	(4)	(4)	(4)
☐ IP64		•		•
Double scale spacing			()	()

Consumable spares

No.	Description
901312	Contact Element Ball Point, 7,3mm Length, Carbide, Metric
21AZA320	Contact Element Ball Point, 12,1mm Length, Waterproof Type, Metric
902119	Contact Element Ball Point, 8,3mm Length, Waterproof Type, Metric
125317	NBR Rubber Boot, for ID-B, IP64 Series 2

902119 : for 2110S-70 21AZA320 and 136838 : for 2109S-70

For accessories and contact points, see end of dial indicators section.


Bezel clamp and lifting lever (optional) can be attached to either right or left side. They can be easily installed and removed without the control of the control of

right or left side. They can be easily installed and removed without tools.

• No through screw holes on the frame and secure adhesion between the bezel and the crystal as well as the use of an O-ring prevents water or oil penetration.


No.	No. with Lug back plate	Range [mm]	Range per rev.	Graduation	Scale	Measuring force [N]
2110SB-10	2110S-10	1	0,1 mm	0,001 mm	0-100 (100-0)	0,9 - 1,5
2110SB-70	2110S-70	1	0,1 mm	0,001 mm	0-100 (100-0)	0,9 - 2
2109SB-10	2109SB-10 2109S-10		0,2 mm	0,001 mm	0-100-0	0,9 - 1,5
2109SB-70	2109S-70	1	0,2 mm	0,001 mm	0-100-0	0,9 - 2

No.	Mass lug/plain	Α	В	C	D	E	F	Н	G	1
NO.	[g]	[mm]								
2110SB-10	149/140	48,8	66,5	57	17,7	20	16,9	52	21,2	7,6
2110SB-70	150/141	48,8	67,5	57	17,7	20	12,3	52	26,7	7,6
2109SB-10	148/139	48,8	60,5	57	17,7	20	16,9	52	15,1	7,6
2109SB-70	149/140	48,8	65,5	57	17,7	20	12,3	52	24,5	7,6

No.	EN ISO 463									
	Errors	of indicates		Į,						
	∃ Any 1/10 F revolution	₹ Any 1/2 Frevolution	= Any 1 ■ revolution	⊤ Range	₹ Repeatability	∃ Hysteresis error				
2110SB-10	2,5	4	4,5	5	1	2				
2110SB-70	2,5	4	4,5	5	1	2				
2109SB-10	2,5	4	4,5	5	1	2				
2109SB-70	2,5	4	4,5	5	1	2				


Dial Indicator Series 2

Series 2

This is a standard, metric dial indicator. It offers you the following benefits:

- Bezel clamp and lifting lever (optional) can be attached to either right or left side. They can be easily installed and removed without tools.
- No through screw holes on the frame and secure adhesion between the bezel and the crystal as well as the use of an O-ring prevents water or oil penetration.


No.	No. with Lug back plate	Range [mm]	Range per rev.	Graduation	Scale	Measuring force [N]
2113SB-10	2113S-10	2	0,2 mm	0,001 mm	0-100-0	0,4 - 1,5
2118SB-10	21185-10	5	0,2 mm	0,001 mm	0-100-100	0,4 - 1,5
2119SB-10	21195-10	5	0,2 mm	0,001 mm	0-100-0	0,4 - 1,5
2124SB-10	21245-10	5	0,5 mm	0,005 mm	0-50 (50-0)	0,4 - 1,5

No.	Mass lug/plain [g]	A [mm]	B [mm]	C [mm]	D [mm]	E [mm]	F [mm]	H [mm]	G [mm]	l [mm]	Mass [g]
2113SB-10	148/139	48,8	61	57	17,7	20	16,9	52	15,6	7,6	139
2118SB-10	146/137	48,8	60,3	57	17,7	20	16,9	52	14,9	7,6	137
2119SB-10	146/137	48,8	60,3	57	17,7	20	16,9	52	14,9	7,6	137
2124SB-10	146/137	48,8	60,3	57	17,7	20	16,9	52	14,9	7,6	137

No.	EN ISO 463									
	Errors		cation o je of	ver a						
		rang	JC 01		>	ror				
	돌 Any 1/10 ਭ revolution	표 Any 1/2 ਭ revolution	표 Any 1 ਭ revolution	≖ Range	' ■ Repeatability	∃ Hysteresis error				
2113SB-10	2,5	4	4,5	7	1	2				
2118SB-10	4	6	6,5	10	1,5	2,5				
2119SB-10	4	6	6,5	10	1,5	2,5				
2124SB-10	5	9	10	11	2	3				


Consumable spares

1	No.	Description
	901312	Contact Element Ball Point, 7,3mm
		Length, Carbide, Metric

For accessories and contact points, see end of dial indicators section.


21245


Dial Indicator with 20 mm Stroke Series 2


Functions Continuous dial Shockproof Jeweled bearing IP64 Coaxial revolution counter


Consumable spares

No.	Description
901312	Contact Element Ball Point, 7,3mm Length, Carbide, Metric
21AZA321	Contact Element Ball Point, 19,3mm Length, Waterproof Type, Metric
136071	NBR Rubber Boot, IP64 Series 2

21AZA321 and 136071 : for 2050S-60 (IP model)


For accessories and contact points, see end of dial indicators section.


Series 2

This is a standard, metric dial indicator. It offers you the following benefits:


Metric

No.	No. with Lug back plate	Range [mm]	Range per rev.	Graduation	Scale	Measuring force [N]
2050SB	2050S	20	1 mm	0,01 mm	0-100 (100-0)	0,4 - 2
2050SB-60	2050S-60	20	1 mm	0,01 mm	0-100 (100-0)	0,4 - 2,5
2050SB-19	2050S-19	20	1 mm	0,01 mm	0-100 (100-0)	0,4 - 2
2320SB-10	2320S-10	20	1 mm	0,01 mm	0-100 (100-0)	0,4 - 2

No.	Mass lug/plain [g]	A [mm]	B [mm]	C [mm]	D [mm]	E [mm]	F [mm]	H [mm]	G [mm]	l [mm]
2050SB	149/140	38,8	75,2	57	17,7	20	16,9	52	29,8	7,6
2050SB-60	155/146	38,8	75,2	57	17,7	20	12,3	52	29,8	7,6
2050SB-19	149/140	38,8	75,2	57	17,7	20	16,9	52	29,8	7,6
2320SB-10	150/141	38,8	75,2	57	17,7	20	16,9	52	29,8	7,6

No.		EN ISO 463								
	Errors	of indic rang		Ē						
	∃ Any 1/10 Frevolution	₹ Any 1/2 revolution	∃ Any 1 Frevolution	⊤ Range	₹ Repeatability	∃ Hysteresis error				
2050SB	6	10	11	20	3	4				
2050SB-60	6	10	11	20	3	4				
2050SB-19	6	10	11	20	3	4				
2320SB-10	6	10	11	20	3	4				


Dial Indicator with 30 mm Stroke Series 2

Series 2

This is a standard, metric dial indicator. It offers you the following benefits:

- Bezel clamp and lifting lever (optional) can be attached to either right or left side. They can be easily installed and removed without tools.
- No through screw holes on the frame and secure adhesion between the bezel and the crystal as well as the use of an O-ring prevents water or oil penetration.


Metric

No.	No. with Lug back plate	Range [mm]	Range per rev.	Graduation	Scale	Measuring force [N]
2052SB	2052S	30	1 mm	0,01 mm	0-100 (100-0)	0,4 - 2,5
2052SB-19	2052S-19	30	1 mm	0,01 mm	0-100 (100-0)	0,4 - 2,5
2330SB-10	2330S-10	30	1 mm	0,01 mm	0-100 (100-0)	0,4 - 2,5
2952SB	29525	30	1 mm	0,01 mm	100-0	0,4 - 2,5

No.	Mass lug/plain [g]	A [mm]	B [mm]	C [mm]	D [mm]	E [mm]	F [mm]	H [mm]	G [mm]	l [mm]
2052SB	152/143	38,8	88,7	57	17,7	20	16,9	52	43,3	7,6
2052SB-19	152/143	38,8	88,7	57	17,7	20	16,9	52	43,3	7,6
2330SB-10	150/141	38,8	88,7	57	17,7	20	16,9	52	43,3	7,6
2952SB	152/143	38,8	88,7	57	17,7	20	16,9	52	43,3	7,6

No.			EN IS	O 463				
	Errors	of indi- rang		<u>_</u>				
	∃ Any 1/10 ∃ revolution	∃ Any 1/2 Frevolution	∃ Any 1 Frevolution	न्ह Range	⅓ Repeatability	를 Hysteresis error		
2052SB	7	11	12	25	3	5		
2052SB-19	7	11	12	25	3	5		
2330SB-10	7	11	12	25	3	5		
2952SB	7	11	12	25	3	5		


	Series 2						
Functions	2052SB	2330SB-10	2052SB-19	2952SB			
Continuous dial	(4)	•	•				
				()			
Shockproof			0				
	(4)	(4)	()	(4)			
Cushioned end point	(a)	0	•	0			
Coaxial revolution counter		(4)					

Consumable spares

No.	Description
901312	Contact Element Ball Point, 7,3mm
	Length, Carbide, Metric

For accessories and contact points, see end of dial indicators section.


Special Dial Indicator Series 2

Series 2

This is a dial indicator with a special design that offers you the following benefits:

- Standard size
- Bezel Ø 57mm, Graduation 0,01


Consumable spares


No.	Description
21AZA319	Contact Element Ball Point, 8,3mm Length, Metric
901312	Contact Element Ball Point, 7,3mm Length, Carbide, Metric

901312 : for 2046S-80 21AZA319 : for 2048S-10

For accessories and contact points, see end of dial indicators section.


20485-10


2046S-80


Metric

No.	No. with Lug back plate	Range [mm]	Range per rev.	Graduation	Scale	Measuring force [N]	Mass lug/plain [g]
2048SB-10	20485-10	10	1 mm	0,01 mm	0-100 (100-0)	0,4 - 1,4	144/135
2046SB-80	20465-80	10	1 mm	0,01 mm	0-100 (100-0)	0,4 - 5	158/149

No.		EN ISO 463									
	Errors	of indic rang		ڀ							
	∃ Any 1/10 Frevolution	∃ Any 1/2 Frevolution	∃ Any 1 Frevolution	न्ह Range	₹ Repeatability	∃ Hysteresis error					
2048SB-10	5	9	10	15	3	3					
2046SB-80	5	9	10	15							


One Revolution Dial Indicator Series 2

Series 2

This is a one revolution metric dial indicator. It offers you the following benefits:

- Excellent water and drip-proof characteristics
- Lightweight type
- It eliminates the possibility of reading errors due to miscounting multiple revolutions.


No.	Range	Range per rev.	Graduation	Scale	Measuring force [N]
2971TB	0,5 (plunger stroke: 3,5)	0,7 mm	0,01 mm	25-0-25	0,4 - 1,4
2972TB	1 (plunger stroke: 3,5)	1,4 mm	0,01 mm	50-0-50	0,4 - 1,4
2973TB	1.6 (plunger stroke: 3.5)	2 mm	0,02 mm	80-0-80	0,4 - 1,4

No.	Mass lug/plain	Α	В	C	D	F	G	Н	- 1
NO.	[g]	[mm]							
2971TB	75	43,2	65,6	57	16,5	20,3	16,8	55	7,6
2972TB	75	43,2	66	57	16,5	20,3	17,2	55	7,6
2973TB	75	43,2	66,3	57	16,5	20,3	17,5	55	7,6

No.	EN ISO 463							
	Errors	of indi		<u>_</u>				
	∃ Any 1/10 F revolution	∃ Any 1/2 Frevolution	∃ Any 1 Frevolution	≂ Range	⅓ Repeatability	∃ Hysteresis error		
2971TB	5			7	3	3		
2972TB	5		3	3				
2973TB	8			16	5	4		


	Series 2
Functions	
One revolution	•
Cushioned end point	(4)
■ IP52	•

Consumable spares

No.	Description
901312	Contact Element Ball Point, 7,3mm
	Length, Carbide, Metric

For accessories and contact points, see end of dial indicators section.


2929S(B)-60

One Revolution Dial Indicator Series 2

Series 2 | Series 2 | Series 2 | Series 2 | Series 2 | Series 2 | Series 2 | Series 2 | Series 2 | Series 2 | Series 2 | | Series 2 |

Consumable spares

No.	Description
901312	Contact Element Ball Point, 7,3mm
	Length, Carbide, Metric
902119	Contact Element Ball Point, 8,3mm
	Length, Waterproof Type, Metric
125317	NBR Rubber Boot, for ID-B, IP64 Series 2


 $\underline{902119}$ and $\underline{125317}$: for 2929S-60 (IP model)

For accessories and contact points, see end of dial indicators section.


29285


Series 2

This is a one revolution metric dial indicator. It offers you the following benefits:


• It eliminates the possibility of reading errors due to miscounting multiple revolutions.


Me	tric		

Wicking						
No.	No. with Lug back plate	Range	Range per rev.	Graduation	Scale	Measuring force [N]
2929SB	29295	0,8 (plunger stroke: 5)	1 mm	0,01 mm	40-0-40	0,4 - 1,4
2929SB-60	29295-60	0,8 (plunger stroke: 5)	1 mm	0,01 mm	40-0-40	0,4 - 2
2929SB-62	29295-62	0,8 (plunger stroke: 5)	1 mm	0,01 mm	40-0-40	0,4 - 2
2959SB	29595	1,6 (plunger stroke: 5)	2 mm	0,01 mm	80-0-80	0,4 - 1,4
2928SB	29285	4 (plunger stroke: 10)	5 mm	0,1 mm	2-0-2	0,4 - 1,4

No.	Mass lug/plain	Α	В	С	D	E	F	G	Н	
110.	[g]	[mm]								
2929SB	145/136	48,8	65,2	57	17,7	20	16,9	19,8	52	7,6
2929SB-60	146/137	48,8	70	57	17,7	20	12,3	29,2	52	7,6
2929SB-62	145/136	48,8	65,2	57	17,7	20	16,9	19,8	52	7,6
2959SB	145/136	48,8	65,2	57	17,7	20	16,9	19,8	52	7,6
2928SB	145/136	48,8	65,2	57	17,7	20	16,9	19,8	52	7,6

No.		EN ISO 463						
	Errors	of indic rang		ver a		ڀ		
	∃ Any 1/10 Frevolution	∃ Any 1/2 Frevolution	∃ Any 1 Frevolution	≂ Range	医Repeatability	∃ Hysteresis error		
2929SB	5			7	3	3		
2929SB-60	5			7	3	3		
2929SB-62	5			7	3	3		
2959SB	5			9	3	4		
2928SB	15			25	20	12		


One Revolution Dial Indicator Series 2

Series 2

This is a one revolution metric dial indicator. It offers you the following benefits:

- Bezel clamp and lifting lever (optional) can be attached to either right or left side. They can be easily installed and removed without tools
- No through screw holes on the frame and secure adhesion between the bezel and the crystal as well as the use of an O-ring prevents water or oil penetration.
- It eliminates the possibility of reading errors due to miscounting multiple revolutions.


2900S-70

Metric

2900S-10

No.	No. with Lug back plate	Range	Range per rev.	Graduation	Scale	Measuring force [N]
2900SB-10	2900S-10	0,08 (plunger stroke: 4,5)	0,1 mm	0,001 mm	40-0-40	0,4 - 1,4
2900SB-70	2900S-70	0,08 (plunger stroke: 4,5)	0,1 mm	0,001 mm	40-0-40	0,4 - 2
2900SB-72	2900S-72	0,08 (plunger stroke: 4,5)	0,1 mm	0,001 mm	40-0-40	0,4 - 2
2901SB-10	2901S-10	0,16 (plunger stroke: 4.5)	0,2 mm	0,001 mm	80-0-80	0,4 - 1,4

No.	Mass lug/plain	Α	В	C	D	Е	F	G	Н	- 1
NO.	[g]	[mm]								
2900SB-10	149/140	48,8	66	57	17,7	20	16,9	20,6	52	7,6
2900SB-70	150/141	48,8	67	57	17,7	20	12,3	26,2	52	7,6
2900SB-72	149/140	48,8	66	57	17,7	20	16,9	20,6	52	7,6
2901SB-10	149/140	48,8	66,1	57	17,7	20	16,9	20,7	52	7,6

No.			EN IS	O 463		
	Errors	of indi	cation o	ver a		
		rang	je oi			.jo
	= Any 1/10 ≡ revolution	₹ Any 1/2 Fevolution	≖ Any 1 Fevolution	≖ Range	⅓ Repeatability	돌 Hysteresis error
2900SB-10	2			3	1	2
2900SB-70	2			3	1	2
2900SB-72	2			3	1	2
2901SB-10	2			4	1	2


	Series 2					
Functions	2900SB-10 2901SB-10	2900SB-72	2900SB-70			
One revolution	•	(a)	(4)			
Shockproof	(a)	(4)	(4)			
	(a)	•	(a)			
☑ IP64			(4)			
IP52		(a)				

Consumable spares

No.	Description
901312	Contact Element Ball Point, 7,3mm Length, Carbide, Metric
902119	Contact Element Ball Point, 8,3mm Length, Waterproof Type, Metric
125317	NBR Rubber Boot, for ID-B, IP64 Series 2

902119 and 125317 : for 2900S-70 (IP model)

For accessories and contact points, see end of dial indicators section.


Dial Indicator Series 3

Series 3

This is a metric dial indicator that offers you the following benefits:


- Bezel ø 78mm.
- 10mm range with graduation 0,01mm and 1mm range with graduation 0,001mm.


Consumable spares

No.	Description
901312	Contact Element Ball Point, 7,3mm
	Length, Carbide, Metric

For accessories and contact points, see end of dial indicators section.


Metric

No.	No. with Lug back plate	Range [mm]	Range per rev.	Graduation	Scale	Measuring force [N]
3046SB	3046S	10	1 mm	0,01 mm	0-100 (100-0)	0,4 - 1,4
3047SB	3047S	10	1 mm	0,01 mm	0-50-0	0,4 - 1,4
3109SB-10	3109S-10	1	0,2 mm	0,001 mm	0-100-0	0,4 - 1,5

No.	Mass lug/plain	Α	В	C	D
NO.	[g]	[mm]	[mm]	[mm]	[mm]
3046SB	252/237	61,2	75,5	15,9	20,6
3047SB	252/237	61,2	75,5	15,9	20,6
3109SB-10	270/255	61,2	75,5	25,9	14,1

No.	EN ISO 463							
	Errors	of indic rang		ڀ				
	∃ Any 1/10 Frevolution	₹ Any 1/2 Frevolution	≂ Range	₹ Repeatability	∃ Hysteresis error			
3046SB	5	9	10	15	3	3		
3047SB	5	9	3	3				
3109SB-10	2,5	4	4,5	5	1	2		


Dial Indicator with Large Diameter Scale Series 3


Series 3

This is a standard, metric dial indicator. It offers you the following benefits:

- Large-diameter dial face for easy reading
- Supplied with limit markers and a bezel clamp as standard


Metric

No.	No. with Lug back plate	Range [mm]	Range per rev.	Graduation	Scale	Measuring force [N]
3050SB	3050S	20	1 mm	0,01 mm	0-100 (100-0)	0,4 - 2
3052SB-19	3052S-19	30	1 mm	0,01 mm	0-100 (0-100)	0,4 - 2,5
3058SB-19	3058S-19	50	1 mm	0,01 mm	0-100 (100-0)	0,4 - 3
3060SB-19	3060S-19	80	1 mm*	0,01 mm	0-100 (0-100)	0,4 - 3
3062SB-19	3062S-19	100	1 mm*	0,01 mm	0-100 (100-0)	0,4 - 3,2

^{*3060}S-19 and 3062S-19: use in a vertical position only.

No.	Mass lug/plain	Α	В	C	D
NO.	[g]	[mm]	[mm]	[mm]	[mm]
3050SB	272/257	52,6	94	25,9	29,1
3052SB-19	285/270	72,9	104,3	25,9	39,4
3058SB-19	298/283	81,9	142,3	43,9	59,4
3060SB-19	314/299	120,9	202,3	73,9	89,4
3062SB-19	332/317	141,9	243,3	94,9	109,4

No.						
	Errors	of indi		ڀ		
	∃ Any 1/10 ∃ revolution	₹ Any 1/2 Frevolution	∃ Any 1 Frevolution	⊤ Range	₹ Repeatability	∃ Hysteresis error
3050SB	8	10	11	20	3	4
3052SB-19	10	11	12	25	3	5
3058SB-19	10	12	13	30	3	6
3060SB-19	10	14	15	45	3	9
3062SB-19	12	17	20	50	3	9


Consumable spares

No.	Description
21AZA319	Contact Element Ball Point, 8,3mm Length, Metric
901312	Contact Element Ball Point, 7,3mm Length, Carbide, Metric

901312 : for 3050S 21AZA319 : for 3052S-19 / 3058S-19 / 3060S-19 / 3062S-19

For accessories and contact points, end of dial indicators section.


3058S-19


Dial Indicator Series 4

Series 4 **Functions** Continuous dial

Consumable spares

No.	Description
901312	Contact Element Ball Point, 7,3mm
	Length, Carbide, Metric

For accessories and contact points, see end of dial indicators section.

Series 4

• Bezel ø 92 mm


Metric

No.	No. with Lug back plate	Range [mm]	Range per rev.	Graduation	Scale	Measuring force [N]	Mass lug/plain [g]
4046SB	40465	10	1 mm	0,01 mm	0-100 (100-0)	0,4 - 1,4	345/330

No.	EN ISO 463							
	Errors	of indi- rang		پ				
	E Any 1/10 E revolution E Any 1/2 E Any 1 E Any 1 E Any 1					∃ Hysteresis error		
4046SB	5	9	10	15	3	3		


Dial Indicator Back Plunger Type Series 1

Series 1

This is a back plunger dial indicator with bezel ø 39 mm. It offers you the following


- It is ideal for use in applications where space is limited.
- Green limit markers are a standard accessory.


50	50
11111	Milli
190	60T


Metric
IVICUIC

No.	Range	Range per rev.	Graduation	Scale	Measuring force [N]
1960T	1 (plunger stroke: 4,5)	1,27 mm	0,01 mm	50-0-50	0,4 - 1,4
1160T	5	1 mm	0,01 mm	0-100	0,4 - 1,4
1162T	5	1 mm	0.01 mm	100-0	0.4 - 1.4

No.	Α	В	C	E	F	G	Н	Mass
NO.	[mm]	[g]						
1960T	40	22,1	35	22	28,7	12,8	46	80
1160T	40	22,1	35	22	25	13,8	43,3	80
1162T	40	22.1	35	22	25	13.8	43.3	80

No.	EN ISO 463							
	Errors	of indi		L				
	₹ Any 1/10 F revolution	₹ Any 1/2 Frevolution	₹ Repeatability	∃ Hysteresis error				
1960T	7				3	3,5		
1160T	7	11	12	18	3	4		
1162T	7	11	12	18	3	4		


Specifications

Delivered Delivered with factory certificate

Optional accessories

No.	Description
136568	Holding Bar for Back Plunger Indicator, Ø8mm, 81mm Length
21AAA168	Holding Bar for Back Plunger Indicator, Ø8mm, 42mm Length
136567	Holding Bar for Back Plunger Indicator, Ø6mm, 81mm Length
21AAA166	Holding Bar for Back Plunger Indicator, Ø6mm, 42mm Length

Consumable spares

No.	Description
901312	Contact Element Ball Point, 7,3mm Length, Carbide, Metric
21AZA319	Contact Element Ball Point, 8,3mm Length, Metric

901312 : for 1960 21AZA319 : for 1160 and 1162

For accessories and contact points, see end of dial indicators section.


With optional holding bar


Dial Indicator Back Plunger Type Series 2

Series 2

This is a back plunger type dial indicator with bezel \emptyset 55 - 58mm


Specifications

Delivered Delivered with factory certificate

Optional accessories

No.	Description
136568	Holding Bar for Back Plunger Indicator, Ø8mm, 81mm Length
21AAA168	Holding Bar for Back Plunger Indicator, Ø8mm, 42mm Length
136567	Holding Bar for Back Plunger Indicator, Ø6mm, 81mm Length
21AAA166	Holding Bar for Back Plunger Indicator, Ø6mm, 42mm Length

Consumable spares

No.	Description
901312	Contact Element Ball Point, 7,3mm Length, Carbide, Metric
21AZA319	Contact Element Ball Point, 8,3mm Length, Metric

901312 : for 2990T-10 21AZA319 : for 2960T

For accessories and contact points, see end of dial indicators section.


With optional holding bar


Λ	e	tr	ic		

No.	Range	Range per rev.	Graduation	Scale	Measuring force [N]	Mass [g]
2990T-10	0,1 (plunger stroke: 4)	0,14 mm	0,001 mm	50-0-50	0,4 - 1,5	220
2960T	1 (plunger stroke: 4,5)	1,27 mm	0,01 mm	50-0-50	0,4 - 1,4	215

No.	EN ISO 463					
	Errors	of indic rang		Ĺ		
	∃ Any 1/10 Frevolution	∃ Any 1/2 Frevolution	⅓ Repeatability	∃ Hysteresis error		
2990T-10	2			4	1	2
2960T	7			15	3	3,5


Ball Point


902119

Metric		A: M2,5 x 0,45			
L [mm]	Carbide	Carbide waterproof type	Plastic	Ruby	Sapphire
[mm]	No.	No.	No.	No.	No.
12,1	_	21AZA320	_	_	_
14	21JAA225	_	_	_	_
15	120049	_	_	120051	120050
17	21JAA224	_	_	_	_
19,3	_	21AZA321	_	_	_
20	137391	_	_	137392	_
22	21JAA226	_	_	_	_
25	120053	_	_	120055	120054
30	21AAA252	_	_	21AAA253	_
7,3	901312	_	901994	120047	_
8	120045	_	_	_	120046
8,3	21AZA319	902119	_	_	_

Ball Point


101122


Metric A: M2,5 x 0,45					
No.	Material	D Ø [mm]			
21AAA349	Carbide	1			
21AAA350	Carbide	1,5			
101122	Steel	1,8			
21AAA351	Carbide	2,5			
21AAA352	Carbide	4			

Shell Type Point - Steel


101118

Metric		A: M2,5 x 0,45
No.	L [mm]	
101386	5	
101118	10	
137393	15	
101387	20	
101388	25	
21AAA254	30	


901312


21AZA319


902119


For all drawings **A** = M 2,5 x 0,45 mm (metric)


Conical Point


101385


101385

120068

101120

A\ 120057

Metric		A: M2,5 x 0	2,5 x 0,45		
No.	Material	Tip angle	L [mm]		
101385	Steel	90°	5		
101120	Steel	60°	10		
120057	Carbide	90°	9		
120068	Carbide	90°	15		


Needle Point - Steel


101121

Metric A: M2,5 x 0,45				
No.	N [mm]	SR [mm]	L [mm]	
101121	11	0,4	15	
137413	13	0,2	17	
21AAA255	21	0,4	25	
21AAA256	31	0,4	35	


Cylinder Point - Carbide


137257

For all drawings **A** = M 2,5 x 0,45 mm (metric)

Metric		A: M2,5	x 0,45
No.	L	DØ	
140.	[mm]	[mm]	
120066	3	0,45	
21AAA329	5	0,45	
120065	3	1	
21AAA330	5	1	
21AAA331	8	1	
21AAA332	10	1	
21AAA333	20	1	
21AAA334	40	1	
21AAA335	5	1,5	
21AAA336	10	1,5	
120064	13	1,5	
21AAA337	20	1,5	
21AAA338	40	1,5	
137257	8	2	
21AAA257	18	2	
21AAA258	28	2	
21AAA339	40	2	


Spherical Point


120059

Metric		A: M2,	5 x 0,45		
No.	Material	SR [mm]	L [mm]	DØ [mm]	
111460	Steel	5	3	5,5	
120059	Carbide	7	10	7,5	
125258	Steel	5	5	7,9	
101119	Steel	7	5	10	
120060	Carbide	10	10	10,5	

Flat Point - Steel


131365


Metric	A:	M2,5 x 0,45		
No.	Flatness [µm]	L [mm]	DØ [mm]	
131365	3	8	5	
21AAA340	3	10	5	
101117	5	10	10	
21AAA341	5	10	15	
21AAA342	5	10	20	
21AAA343	5	10	25	
21AAA344	5		30	


Flat Point - Carbide


120056

Metric	A:	A: M2,5 x 0,45			
No.	Flatness	, L	DØ	Ød	
	[µm]	[mm]	[mm]	[mm]	
120056	3	8	5	2	
120041	3	5	5,2	4,3	
120042	3	10	7	6,5	
120043	3	10	10,5	9,5	
21AAA345	5	10	17	15	
21AAA346	5	10	22	20	
21AAA347	5	10	27	25	
21AAA348	5	10	32	30	
137255		10	7	6,4	
137399		10	9	8	


Flatness 3 µm


For all drawings **A** = M 2,5 x 0,45 mm (metric)


Knife Edge Point - Carbide


120067

Metric			A: M2,5 x 0,45
No.	SR [mm]		
120067	0,2		


Blade Point - Carbide


120062


Metric A: M2,5 x 0,45				
No.	D [mm]	T [mm]		
120061	2	0,4		
120062	2	0,6		
120063	4	1		


Lever Point - Steel


Metric	A: M2,5 x 0,45
No.	
900391	


For all drawings A = M 2,5 x 0,45 mm (metric)


Roller Point - Steel

Metric A: M2,5 x 0,45

No. 901954


Metric		A: M2,5 x 0,45
	No.	Remarks
	7822	Set with 6 contact points included

Extension Rods


No.	L [mm]
303611	10
21AAA259A	15
303612	20
21AAA259B	25
303613	30
21AAA259C	35
21AAA259D	40
21AAA259E	45
21AAA259F	50
21AAA259G	55
304146	60
21AAA259H	65
21AAA259L	75
21AAA259J	70
21AAA259M	80
304147	90
303614	100

No.	Remarks	L
21AAA011	Adapter Inch/Metric	9.5 mm

Bases for Indicators

902163 Delivered without fixing srew 101,6


Standard accessories

No.	Description
131365	Contact Element Flat, 5mm, Steel, Metric
101117	Contact Element Flat, 10mm, Steel, Metric
101121	Contact Element Needle, R 0,4mm, Steel, Metric
101119	Contact Element Spherical, R 7mm, Steel, Metric
101118	Contact Element Shell, R 2,5mm, Steel, Metric
101387	Contact Element Shell, R 2,5mm, Steel, Metric


Optional accessories

No.	Description	
21JAA269	Set Screw for Base (Indicator)	
	- #8 -	


Thickness: 16 mm


Interchangeable Backs


Flat back plate


With centre lug


With magnet


With laterally offset back lug


With post


With screw mount


With adjustable stem


With adjustable bracket


Flat Back Plate


With magnet


With laterally offset back lug


With post


With adjustable back


With rack


With adjustable bracket

No.	Description	For Series	Dimensions [mm]
191559	Flat Back Plate	1 (1)	a = 1 mm
101211	Flat Back Plate	1	a = 2,2 mm
136872	Flat Back Plate	1 (waterproof)	a = 1,5 mm
137906	Flat Back Plate	1.003	a = 1 mm
101039	Flat Back Plate	2/ ID-C/ ID-S/ ID-SS	a = 2,5 mm
21AZB231	Flat Back Plate	2 (waterproof S type)	a = 2,5 mm
100836	Flat Back Plate	3/4	a = 3 mm
190561	Back Plate with centre lug	1 (1)	a = 5 mm
101210	Back Plate with centre lug	1	a = 5 mm
137905	Back Plate with centre lug	for 1.003	a = 5 mm
101040	Back Plate with centre lug	2/ ID-C/ ID-F/ ID-H/ ID-S/ ID-SS	a = 5 mm
21AZB230	Back Plate with centre lug	2 (waterproof S type)	a = 5 mm
100691	Back Plate with centre lug	3/4	a = 5 mm
21EZA145	Back Plate with centre lug	ID-N, ID-B, LGS ⁽²⁾	5 mm
900928	Back Plate with magnet	2/ ID-C/ ID-F/ ID-H/ ID-S/ ID-SS	
900929	Back Plate with magnet	3/4	
101167	Back Plate with laterally offset back lug	2/ ID-C/ ID-F/ ID-H/ ID-S/ ID-SS	
100837	Back Plate with laterally offset back lug	3/4	
193172	Back Plate with post	1	
101169	Back Plate with post	2/ ID-C/ ID-F/ ID-H/ ID-S/ ID-SS	
100839	Back Plate with post	3/ 4	
193173	Back Plate with screw mount	1	M 6 x 1
136023	Back Plate with screw mount	2/ ID-C/ ID-F/ ID-H/ ID-S/ ID-SS	M 6 x 1
136024	Back Plate with screw mount	3/ 4	M 6x 1
136025	Back Plate with adjustable back	1	M 6 x 1
136026	Back Plate with adjustable back	2/ ID-C/ ID-F/ ID-H/ ID-S/ ID-SS	M 6 x 1
136027	Back Plate with adjustable back	3/ 4	M 6 x 1
129902	Back Plate with rack	2/ ID-C/ ID-F/ ID-H/ ID-S/ ID-SS	
901963	Back Plate with adjustable bracket	2/ ID-C/ ID-F/ ID-H/ ID-S/ ID-SS	
900008	Back Plate with dovetail	2/ ID-C/ ID-F/ ID-H/ ID-S/ ID-SS	

⁽¹⁾ for 1911, 1913-10, 1921, 1923, 1925-10, 1927-10

(2) for LGS 575-303, 575-304, 575-313


Spindle Lifting Accessories

• The spindle lifting lever is attached to the top end of the spindle for improved inspection efficiency when using a dial indicator mounted on a stand.


Spindle lifting cable

No.	Description	
901975	With auto-stop function 300 mm length	
540774	Without auto-stop function 500 mm length	
No high grade IP-Protection (e.g. IP-64)		


Spindle lifting handle

No.	Description	
137693	Suitable for 4,8 mm spindle diameter	
No high grade IP-Protection (e.g. IP-64)		


Spindle lifting lever

No.	Use for	
902100	S type Series 1 F type Series 2 (former model) (up to 5 mm range)	
21AZB149	S type Series 2, 3 and 4 (up to 10 mm range)	
21AZB150	S type Series 2 and 3 (from 10 mm up to 20 mm range)	
21AZB151	S type No. 7322 / 7323	
902011	ID-C: 543-280(B), 543-281(B), 543-282, 543-283(B)	
21EZA198	Indicators ID-C (up to 12 mm range) ID-S, ID-SS	

No high grade IP-Protection (e.g. IP-64)


Application 901975


Application spindle lifting lever


Other Accessories for Dial Indicator

Colour-coded Spindle Caps

- 9 colour-coded spindle caps are available for dial indicators with a range of 10 mm or less
- With the exception of 2971 / 2972 / 2973 / 2976 / 2977 / 2978.

Colour	Standard	Water-resistant
Coloui	No.	No.
Black	193051	193595
Blue	193051B	193595B
Dark blue	1930515	193595S
Green	193051G	193595G
Orange	193051D	193595D
Pink	193051P	193595P
Red	193051R	193595R
White	193051W	193595W
Yellow	193051Y	193595Y


Limit Stickers

- Tolerance markings.
- For dial indicators, Series 2 Ø 55,6 mm or 57 mm.
- 10 pieces per set.


No.	Colour
136420	Red
136421	Green
136422	Yellow


Other Accessories for Dial Indicator

Crystal setter and assorted thrust pads

These crystal setters and thrust pads are used to make it easy to insert round dial glasses, and offer you the following benefits:

- You can use them to insert round dial glasses.
- Assorted thrust pads for diameters: 19,5/22,5/25,5/28,5/32,5/35/38/50mm.


7000

No. 7000


Tool set

• For repairing analogue dial indicators.


7823EU

No.	Remarks
7823FII	Set with different tools included


Specifications

Delivered In a wooden case

Standard accessories

No.	Description
129730	Spindle-Rest (V-Anvil)/7823
129732	Pin Remover/7823
129733	Punch/7823
129734	Metal Bearing Adjuster/7823
129735	Pinion Set/7823
129736	Reamer Ø1mm/7823
193702	Reamer Ø0,6mm/7823
21JAA273	Reamer Ø0,5mm, 1/20 taper/7823
126628	Pointer removing tool/7823
901180	Pliers/7823
901179	Nippers/7823
129731	Pin rest/7823
901178	Hammer/7823
21JAA314	Stick/7823
901177	Brush/7823
901176	Brush/7823
901174	Phillips & Plain Screwdrivers
901175	Pin-vise/7823
129729	Tweezers/7823
901173	Philips Screwdriver
126630	Pointer removing tip Ø0,8mm/7823
126630B	Hand Remover Pin 0,5mm 7823
126630C	Pointer removing tip Ø1,6mm/7823
100699	Adjustable Nut/7823


Dial Test Indicator Lever Type

Lever Indicator Overview


Choices of dial position

Our product lineup offers four models, each with a different dial orientation on the frame to allow best readability in any situation.

- •Horizontal type: standard model with dial on the top of the frame
- •Vertical type: dial on the end of the frame
- •Horizontal (20° tilted face) type: dial on top of the frame, tilted backward by 20°
- •Parallel type: dial on the side of the frame


<u>Stylus length is on the dial face</u> The length of the applied stylus affects the indicator's scale factor.

The appropriate length is indicated on the dial face to assist a customer when ordering the correct replacement stylus.


<u>Ø8 stem to fit dovetails is a standard accessory</u>
A <u>Ø8mm plain stem (21CAB104) for the Metric models that attaches to any dovetail on the frame is supplied as a standard accessory. Other sizes of stem to fit the dovetails are available as optional accessories:</u>

ø4mm stem: 21CAB106 ø6mm stem: 21CAB103


Attachable limit hands

Limit hands (optional) can be attached to the bezel as for dial indicators, allowing easy identification of the upper and lower limits of tolerance.


Improved stylus bearing

The conventional method of mounting the stylus pivot bearing screw in the frame is prone to allowing looseness to develop with prolonged use.

A unique sub-plate structure to house this screw has now been incorporated in all models and eliminates this drawback.


Lever Indicator Horizontal Type - 0,01 mm

Series 513

This is a dial test indicator (lever type) which offers you the following benefits:

- Drastically enhanced durability, sensitivity and visibility
- Glare-free flat crystal face allows easy reading of graduations.
- O-ring seal on the bezel has the effect of providing smooth rotation and prevents dust and oil from penetrating through to the dial face.
- Multi-layer coatings on the crystal


Specifications

Contact point	Thread M 1,7 x 0,35
For optional accessories s	on and of lover indicators section

Optional accessories


No.	Description
21AAB363	Limit Hands (Green) 2 pcs., Dial
	Indicator Series 1, Test Indicator


Lever Indicator Horizontal Type - 0,01 mm

Set Configuration: Metric Full set Swivel clamp (900321, for ø4 mm, ø8 mm, dovetail) Stylus, ø3 mm carbide point Stylus, ø3 mm carbide point Stylus, ø2 mm contact point (carbide) Indicator Knurled clamp ring Stem, ø8 mm


513-404-10E, 513-404-10T, 513-414-10E, 513-414-10T, 513-415-10E, 513-415-10T, 513-424-10E, 513-424-10T, 513-426-10E, 513-474-10E, 513-477-10E, 513-478-10E


Metric	Ва	sic set - Ruby o	ontact p	ooint					
No.	Range [mm]	Graduation	Scale	Measuring force [N]	Ruby stylus tip ø2 mm No.	Ø D [mm]	L1 [mm]	L2 [mm]	Mass [g]
513-478-10E	0,5	0,01 mm	0-25-0	0,01-0,3	21CZA210	40	22,2	18,7	45
513-474-10E	0,8	0,01 mm	0-40-0	0,01-0,3	21CZA201	40	20,9	17,4	45
513-477-10E	1	0,01 mm	0-50-0	0,01-0,3	21CZA211	40	44,5	41	45

Metric	Fu	ll set							
No.	Range [mm]	Graduation	Scale	Measuring force [N]	Carbide stylus tip ø2 mm No.	Ø D [mm]	L1 [mm]	L2 [mm]	Mass [g]
513-424-10T	0,5	0,01 mm	0-25-0	0,01-0,3	137557	40	22,2	18,7	45
513-414-10T	T 0,5 0,01 mm		0-25-0	0,01-0,2	131324	40	37,4	33,9	45
513-404-10T	0,8	0,01 mm	0-40-0	0,01-0,3	103006	40	20,9	17,4	45
513-415-10T	1	0,01 mm	0-50-0	0,01-0,2	136013	40	44,5	41	45

No.	[DIN 2270 (20°	16)		EN ISO 9493 (2010)					
	Error of i				rror of i over a r					
	MPE any 10 scale divisions	MPE measuring range	Hysteresis	Repeatability	MPE any 10 scale divisions	MPE any half revolution	MPE any one revolution	MPE measuring range	Hysteresis	Repeatability
513-466-10E	5	5	3	3	5			5	3	3
513-424-10E	5	5	3	3	5			5	3	3
513-414-10E	5	10	4	3	5			10	4	3
513-464-10E	5	8	3	3	5	6		8	3	3
513-404-10E	5	8	3	3	5	6		8	3	3
513-415-10E					5	8		10	4	3
513-426-10E					5		10	16	4	3
513-478-10E	5	5	3	3	5			5	3	3
513-474-10E	5	8	3	3	5	6		8	3	3
513-477-10E					5	8		10	4	3
513-424-10T	5	5	3	3	5			5	3	3
513-414-10T	5	10	4	3	5			10	4	3
513-404-10T	5	8	3	3	5	6		8	3	3
513-415-10T					5	8		10	4	3


Lever Indicator - Horizontal Type - 0,001/0,002 mm

Series 513

This is a dial test indicator (lever type) which offers you the following benefits:

- Drastically enhanced durability, sensitivity and visibility
- Glare-free flat crystal face allows easy reading of graduations.
- O-ring seal on the bezel has the effect of providing smooth rotation and prevents dust and oil from penetrating through to the dial face.
- Multi-layer coatings on the crystal


No.	Range [mm]	Graduation	Scale	Measuring force [N]	Carbide stylus tip ø2 mm No.	Ø D [mm]	L1 [mm]	L2 [mm]	Mass [g]
513-401-10E	0,14	0,001 mm	0-70-0	0,01-0,3	103010	40	14,7	11,2	45
513-465-10E	0,2	0,002 mm	0-100-0	0,01-0,3	103011	29,2	18,7	15,2	41
513-405-10E	0,2	0,002 mm	0-100-0	0,01-0,3	103011	40	18,7	15,2	45
513-425-10E	0,6	0,002 mm	0-100-0	0,01-0,4	103011	40	18,7	15,2	45


Basic set - Ruby contact point

No.	Range [mm]	Graduation	Scale	Measuring force [N]	Ruby stylus tip ø2 mm No.	Ø D [mm]	L1 [mm]	L2 [mm]	Mass [g]
513-475-10E	0,2	0,002 mm	0-100-0	0,01-0,3	21CZB68	40	18,7	15,2	45

Metric	
	Full set

ď		гu	11 261							
	No.	Range [mm]	Graduation	Scale	Measuring force [N]	Carbide stylus tip ø2 mm No.		L1 [mm]		Mass [g]
	513-405-10T	0,2	0,002 mm	0-100-0	0,01-0,3	103011	40	18,7	15,2	45

No.	ı	OIN 2270 (20 ⁻	16)		EN ISO 9493 (2010)					
	Error of indication over a range of					rror of i over a r				
	MPE any 10 scale divisions	MPE measuring range	Hysteresis	Repeatability	MPE any 10 scale divisions	MPE any half revolution	MPE any one revolution	MPE measuring range	Hysteresis	Repeatability
513-401-10E					2	3		3	2	1
513-465-10E	2	3	2	1	2	3		3	2	1
513-405-10E	2	3	2	1	2	3		3	2	1
513-425-10E					2	3	5	7	4	1
513-475-10E	2	3	2	1	2	3		3	2	1
513-405-10T	2	3	2	1	2	3		3	2	1


Specifications


Contact point Thread M 1,7 x 0,35 For optional accessories, see end of lever indicators section.

Optional accessories


No.	Description
21AAB363	Limit Hands (Green) 2 pcs., Dial
	Indicator Series 1, Test Indicator

Set Configuration: Metric


513-465-10E


513-401-10E, 513-405-10E, 513-425-10E, 513-475-10E


Lever Indicator and Magnet Stand

This is a dial test indicator (lever type) including mini magnet stand. It offers you the following

- It contains various accessories including a mini magnet stand, a swivel clamp and a stem with a


513-908-10E

Series 513

- knurled clamp ring.
- Easy to use


513-908-10E

Centered, bi-directional action for automatic reversal of measuring direction. Jewelled bearings and precision gears and pinions for smooth, accurate movement and quick response.


Stand

Magnetic force: 150 N.

Mass: 180 g.

Metric

No.	Contents include	Mass [g]
513-908-10E	513-404-10E: Lever Indicator 7014-10: Mini Magnetic Stand 902804: Stem with knurled clamp ring	222


Lever Indicator Horizontal (20° Tilted Face) Type

Series 513

This is a dial test indicator (lever type) which offers you the following benefits:

- Drastically enhanced durability, sensitivity and visibility
- Glare-free flat crystal face allows easy reading of graduations.
- O-ring seal on the bezel has the effect of providing smooth rotation and prevents dust and oil from penetrating through to the dial face.
- Multi-layer coatings on the crystal


513-444-10E

No.	Range [mm]	Graduation	Scale	Measuring force [N]	Carbide stylus tip ø2 mm No.	L1 [mm]	L2 [mm]	Mass [g]
513-445-10E	0,4	0,002 mm	0-100-0	0,01-0,3	103011	18,7	15,2	48
513-444-10E	1.6	0.01 mm	0-40-0	0.01-0.3	103006	20.9	17.4	48

ı	Metric	Fu	ll set						
	No.	Range [mm]	Graduation	Scale	Measuring force [N]	Carbide stylus tip ø2 mm No.	L1 [mm]	L2 [mm]	Mass [g]
	513-445-10T	0,4	0,002 mm	0-100-0	0,01-0,3	103011	18,7	15,2	48
	513-444-10T	1,6	0,01 mm	0-40-0	0,01-0,3	103006	20,9	17,4	48

NI.		NIN 2270 (20	EN ISO 9493 (2010)							
No.		DIN 2270 (20	16)						10)	
	Error of indication					Error of indication				
	over a r	ange of				over a r	ange of			
	MPE any 10 scale divisions	MPE measuring range	Hysteresis	Repeatability	MPE any 10 scale divisions	MPE any half revolution	MPE any one revolution	MPE measuring range	Hysteresis	Repeatability
513-445-10E					2	3	5	6	4	1
513-444-10E	5	16	4	3	5	8	10	16	4	3
513-445-10T					2	3	5	6	4	1
513-444-10T	5	16	4	3	5	8	10	16	4	3


Specifications

Contact point Thread M 1,7 x 0,35 For optional accessories, see end of lever indicators section.

Optional accessories

No.	Description
21AAB363	Limit Hands (Green) 2 pcs., Dial
	Indicator Series 1, Test Indicator


Lever Indicator Vertical Type

Functions Anti-magnet

Specifications


Contact point Thread M 1,7 x 0,35


For optional accessories, see end of lever indicators section.

Optional accessories

No.	Description
21AAB363	Limit Hands (Green) 2 pcs., Dial
	Indicator Series 1, Test Indicator

Set Configuration: Metric


Series 513

This is a dial test indicator (lever type) which offers you the following benefits:

- Drastically enhanced durability, sensitivity and visibility
- Glare-free flat crystal face allows easy reading of graduations.
- O-ring seal on the bezel has the effect of providing smooth rotation and prevents dust and oil from penetrating through to the dial face.
- Multi-layer coatings on the crystal


Metric	Ba	sic set						
No.	Range [mm]	Graduation	Scale	Measuring force [N]	Carbide stylus tip ø2 mm No.	L1 [mm]	L2 [mm]	Mass [g]
513-455-10E	0,2	0,002 mm	0-100-0	0,01-0,3	103011	18,7	15,2	46
513-454-10E	0,8	0,01 mm	0-40-0	0,01-0,3	103006	20,9	17,4	46

Metric	Fu	ll set						
No.	Range [mm]	Graduation	Scale	Measuring force [N]	Carbide stylus tip ø2 mm No.	L1 [mm]	L2 [mm]	Mass [g]
513-455-10T	0,2	0,002 mm	0-100-0	0,01-0,3	103011	18,7	15,2	46
513-454-10T	0,8	0,01 mm	0-40-0	0,01-0,3	103006	20,9	17,4	46

No.		DIN 2270 (2016)					EN ISO 9493 (2010)			
	Error of i over a r				rror of i over a r					
	MPE any 10 scale divisions	MPE measuring range	Hysteresis	Repeatability	MPE any 10 scale divisions	MPE any half revolution	MPE any one revolution	MPE measuring range	Hysteresis	Repeatability
513-455-10E	2	3	2	1	2	3		3	2	1
513-454-10E	5	8	3	3	5	6		8	3	3
513-455-10T	2	3	2	1	2	3		3	2	1
513-454-10T	5	8	3	3	5	6		8	3	3


Lever Indicator Parallel Type

Series 513

- Drastically enhanced durability, sensitivity and visibility.
- Glare-free flat crystal face allows easy reading of graduations.


513-484-10E

Metric	Ва	sic set						
No.	Range [mm]	Graduation	Scale	Measuring force [N]	Carbide stylus tip ø2 mm No.	L1 [mm]	L2 [mm]	Mass [g]
513-484-10E	0,8	0,01 mm	0-40-0	0,01-0,3	103006	20,9	17,4	53

Full set											
No.	Range [mm]	Graduation	Scale	Measuring force [N]	Carbide stylus tip ø2 mm No.	L1 [mm]	L2 [mm]	Mass [g]			
513-484-10T	0,8	0,01 mm	0-40-0	0,01-0,3	103006	20,9	17,4	53			

No.	[16)		EN ISO 9493 (2010)						
		Error of indication over a range of				rror of i over a r				
	MPE any 10 scale divisions	MPE measuring range	Hysteresis	Repeatability	MPE any 10 scale divisions	MPE any half revolution	MPE any one revolution	MPE measuring range	Hysteresis	Repeatability
513-484-10E	5	8	3	3	5	6		8	3	3
513-484-10T	5	8	3	3	5	6		8	3	3


Specifications

Contact point Thread M 1,7 x 0,35
For optional accessories, see end of lever indicators section.

Optional accessories

No.	Description
21AAB363	Limit Hands (Green) 2 pcs., Dial Indicator Series 1, Test Indicator


Lever Indicator Universal Type

Series 513

Functions


Jeweled bearing


Specifications

Contact point Thread M 1,4 x 0,3

For optional accessories, see end of lever indicators section.

Set Configuration: Metric


Series 513

This level indicator makes reading much easier as you can rotate its measuring head through 360°.


- Centered, bi-directional action for automatic reversal of measuring direction.
- Jewelled bearings and precision gears and pinions for smooth, accurate movement and quick response.


Metric	Ва	sic set					
No.	Range [mm]	Graduation	Scale	Measuring force [N]	Carbide stylus tip ø2 mm No.	L [mm]	Mass [g]
513-304-10E	0,8	0,01 mm	0-40-0	≤ 0,3	102825	24	80

Metric	Fu	ll set					
No.	Range [mm]	Graduation	Scale	Measuring force [N]	Carbide stylus tip ø2 mm No.	L [mm]	Mass [kg]
513-304-10T	0,8	0,01 mm	0-40-0	≤ 0,3	102825	24	80

No.		16)		EN ISO 9493 (2010)						
		error of indication over a range of			Error of indication over a range of					
	MPE any 10 scale divisions	MPE measuring range	Hysteresis	Repeatability	MPE any 10 scale divisions	MPE any half revolution	MPE any one revolution	MPE measuring range	Hysteresis	Repeatability
513-304-10E	5	8	3	3	5	6		8	3	3
513-304-10T	5	8	3	3	5	6		8	3	3


Stylus can be set at any angle while keeping the dial stationary


Lever Indicator Small Type

Series 513


This is a small type dial test indicator (lever type) which offers you the following benefits:

- Reversible measuring direction (clutch type)
- Jeweled bearings assure higher sensitivity and accuracy.


Metric Basic set											
	No.	Range [mm]	Graduation	Scale	Measuring force [N]	Carbide stylus tip ø2 mm No.	C [mm]	L1 [mm]	L2 [mm]	Mass [g]	
	513-501E	0,14	0,001 mm	0-70-0	≤ 0,4	136104	41,1	12,1	8,6	41	
	513-503E	0,2	0,002 mm	0-100-0	≤ 0,4	103010	43,7	14,7	11,2	41	
	513-514E	0,5	0,01 mm	0-25-0	≤ 0,3	131324	66,8	36,8		41	
	513-517E	0,8	0,01 mm	0-40-0	≤ 0,3	103006	49,9	20,9	17,4	41	
	513-517WE	0,8	0,01 mm	0-40-0	≤ 0,3	21CZA097	49,9	20,9	17,4	41	
	513-527E	0,8	0,01 mm	0-40-0	≤ 0,3	103010		14,7	11,2	36	


No. Range [mm] Graduation Scale Measuring force [N] Carbide stylus tip Ø2 mm No. C [mm] L1 [mm] L2 [mm] 513-501T 0,14 0,001 mm 0-70-0 ≤ 0,4 136104 41,1 12,1 8,6	Mass [g] 41
513-501T 0.14 0.001 mm 0-70-0 < 0.4 136104 41.1 12.1 8.6	/11
	41
513-503T 0,2 0,002 mm 0-100-0 ≤ 0,4 103010 43,7 14,7 11,2	41
513-514T 0,5 0,01 mm 0-25-0 ≤ 0,3 131324 66,8 36,8	41
513-517T 0,8 0,01 mm 0-40-0 ≤ 0,3 103006 49,9 20,9 17,4	41
513-517WT 0,8 0,01 mm 0-40-0 ≤ 0,3 21CZA097 49,9 20,9 17,4	41
513-527T 0,8 0,01 mm 0-40-0 ≤ 0,3 103010 14,7 11,2	36
513-515T 1 0,01 mm 0-50-0 ≤ 0,3 136013 73,5 44,5 41	41


Specifications

Contact point Thread M 1,7 x 0,35 For optional accessories, see end of lever indicators section.


Set Configuration: Metric


513-501E, 513-501T, 513-503T, 513-514E, 513-514T, 513-515T, 513-517T


The stylus angle should be restricted within the range ±30° (as shown above) for dustproof models 513-517WE/T.


Lever Indicator Small Type

No.		DIN 2270 (20 ⁻	16)		EN ISO 9493 (2010)					
		ndication ange of					ndication			
	MPE any 10 scale divisions	MPE measuring range	Hysteresis	Repeatability	MPE any 10 scale divisions	MPE any half revolution	MPE any one revolution	MPE measuring range	Hysteresis	Repeatability
513-501E					2	3		3	2	1
513-503E	2	3	2	1	2	3		3	2	1
513-514E	5	10	4	3	5			10	4	3
513-517E	5	8	3	3	5	6		8	3	3
513-517WE	5	8	3	3	5	6		8	3	3
513-527E	5	8	3	3	5	6		8	3	3
513-501T	2	3	2	1	2	3		3	2	1
513-503T	2	3	2	1	2	3		3	2	1
513-514T	5	10	4	3	5			10	4	3
513-517T	5	8	3	3	5	6		8	3	3
513-517WT	5	8	3	3	5	6		8	3	3
513-527T	5	8	3	3	5	6		8	3	3
513-515T	5	10	4	3	5	8		10	4	3


Styli, Stems and Holders


Stylus length affects the scale factor of an indicator, and the styli provided to you as standard give a scale factor of unity.

ø 2 mm ball-point Ruby


ø 2 mm ball-point Carbide

Styll (TOT IV	hetric iviodels)		- 12	
No.	Standard models	Small type models	L2 [mm]	Ø ball point
190547	(a)	(a)	11,2	0,5 mm steel
190549	(a)	(17,4	0,5 mm steel
190654	(a)		18,7	0,5 mm steel
190656	(4)	(4)	41	0,5 mm steel
190548	(a)	(4)	11,2	0,7 mm steel
190550	(4)	(17,4	0,7 mm steel
190653	(a)		18,7	0,7 mm steel
190655	(a)	(4)	41	0,7 mm steel
136756		(4)	8,6	1 mm carbide
21CZA044	(a)		9,4	1 mm carbide
103017	(a)	(a)	11,2	1 mm carbide
131314	(a)		15,2	1 mm carbide
103013	(a)	(a)	17,4	1 mm carbide
21CZA098		(a)	17,4	1 mm carbide*3
137558	(a)		18,7	1 mm carbide
102824	(a)		6,5	1 mm carbide*2
131316	(a)		33,9	1 mm carbide
136235	(a)	(a)	41	1 mm carbide
136104		(a)	8,6	2 mm carbide
21CZA036	(a)		9,4	2 mm carbide
103010	(a)	(a)	11,2	2 mm carbide
103011	(a)		15,2	2 mm carbide
103006	(a)	(a)	17,4	2 mm carbide
21CZA097		(a)	17,4	2 mm carbide*3
137557	(a)		18,7	2 mm carbide
102825	(a)		6,5	2 mm carbide*2
131324	(a)		33,9	2 mm carbide
136013	(a)	(a)	41	2 mm carbide
21CZA212	(a)		9,4	2 mm ruby
21CZA209	(a)	(a)	11,2	2 mm ruby
21CZB068	(a)		15,2	2 mm ruby
21CZA201	(a)	(a)	17,4	2 mm ruby
21CZA210	(a)		18,7	2 mm ruby
21CZA211	(a)	(a)	41	2 mm ruby
136758		(a)	8,6	3 mm carbide
21CZA045	(a)		9,4	3 mm carbide
103018	(a)	(a)	11,7	3 mm carbide
131315	(a)		15,2	3 mm carbide
103014	(a)	•	17,4	3 mm carbide
21CZA099		(a)	17,4	3 mm carbide*3
137559	(a)		18,7	3 mm carbide
102826	(a)		6,5	3 mm carbide*2
131317	(a)		33,9	3 mm carbide
136236	(a)	(a)	41	3 mm carbide


^{*2:} Used extension 209829 for 513-304-10E, 513-304-10T

Optional accessories


No.	Description
209829	Stylus Extension for Universal Type,
	Series 513


Styli for standard models


Syli for universal type 513-304GE, 513-304GT


^{*3 :} For 513-517W models


Styli, Stems and Holders

Styli, Stems and Holders

Centering Holder No. Standard models Stem

901959

Holding Bars

No.	Standard models	Small type models	L	Description
953638.	(a)	(4)	50 mm	9 x 9 mm
900209.	(a)	(a)	100 mm	9 x 9 mm
900211	(a)	(4)	115 mm	ø 8 mm

ø 8 mm

Spanner

No.	Standard models	Small type models
102037	•	
301336		(a)

Stems

Stellis				
No.	Standard models	Small type models	Diameter	Description
21CZB131	(4)		4 mm	Stem with knurled clamp ring
21CZB128	(a)		6 mm	Stem with knurled clamp ring
21CZB129	(a)		8 mm	Stem with knurled clamp ring
21CZB130	(a)		9,5 mm	Stem with knurled clamp ring
21CZB132	(a)		4 mm, 8 mm	2 stems with knurled clamp ring
21CZB133	(a)		4 mm, 9,5 mm	2 stems with knurled clamp ring
190322	(a)			Knurled clamp ring
21CAB106	(a)		4 mm	Stem
21CAB103	(a)		6 mm	Stem
21CAB104	(a)		8 mm	Stem
102036		(4)	4 mm	Stem
102389		(4)	6 mm	Stem
102822		(4)	8 mm	Stem


la Company

Swivel Clamps				
No.	Standard models	Small type models	Description	
900321	(a)	(a)	For ø 4. 8 mm stems and dovetail	

Universal Holder

No.	Standard models	Small type models	Stem
21CZA229	(4)		ø 6 mm
21CZA233	(4)		ø8 mm
21CZA230		(4)	
21CZA234		(a)	ø8 mm


Universal holder with standard type (left)
Universal holder with small type (right)


ABSOLUTE Digimatic Thickness Gauge


Series 547


This ABSOLUTE Digimatic Thickness Gauge enables you to measure tube wall thickness.


547-360	Mitutoyo ISOUIE MODE SET DATA ON OF OF
	547-360

Metric Wit			With indica	tor ID-C No. 543-40	OBS	
	No.	Range [mm]	Digital step	Indicator No.	Max. measuring depth [mm]	Mass [g]
	547-360	0-10	0.01 mm	543-400BS (ID-C)	20	240


Specifications

±10 µm (excluding quantizing error)
≤ 1,5 N
Capacitance type ABSOLUTE linear encoder
Unlimited
Carbide ball M 2,5 x 0,45 mm
Low voltage, counting value composition error, overflow error, tolerance limit setting error (only ID-C)
1 battery SR-44
approx. 7000 hours

Optional accessories

No.	Description
905338	Digimatic Cable, Flat Straight Type, 1m
905409	Digimatic Cable, Flat Straight Type, 2m
06AFM380F	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Flat Straight Type
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter
02AZD790F	U-WAVE-T Connection Cable F, Flat Straight Type

Consumable spares

No.	Description
938882	Battery SR44 1.5V
21EZA198	Spindle Lifting Lever, for 12,7mm Range


ABSOLUTE°

ABSOLUTE Digimatic Thickness Gauge

Series 547


_										
S	n	0	•	п	•	2	ti	^	n	c
J	v	C	u	ш	ľ	а	u	u	ш	э

Accuracy	±10 µm (excluding quantizing error)
Measuring force	≤ 1,5 N
Scale	Capacitance type ABSOLUTE linear encoder
Parallelism	10 μm
Max. response speed	Unlimited
Contact point	M 2,5 x 0,45 mm (ISO/JIS type)
Alarm	Low voltage, counting value composition error, overflow error, tolerance limit setting error (ID-C only)
Power supply	1 battery SR-44
Battery life	approx. 7000 hours

Optional accessories

No.	Description
905338	Digimatic Cable, Flat Straight Type, 1m
905409	Digimatic Cable, Flat Straight Type, 2m
06AFM380F	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Flat Straight Type
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter
02AZD790F	U-WAVE-T Connection Cable F, Flat Straight Type

Consumable spares

No.	Description
938882	Battery SR44 1.5V
21EZA198	Spindle Lifting Lever, for 12,7mm Range


Metric	With indicator ID-C No. 543-400BS


No.	Range [mm]	Digital step	Max. measuring depth [mm]	Туре	Mass [g]
547-301	0-10	0,01 mm	30	Ceramic disc contact points	255
547-321	0-10	0,01 mm	120	Ceramic disc contact points and large jaw capacity	425
547-313	0-10	0,01 mm	30	Adjustable anvil	275
547-315	0-10	0,01 mm	30	Blade steel contact point	270


Concave Convex Plano-convex lens 1: Ballpoint; 2: Flatpoint; 3: Anvil

(only for 547-313)


ABSOLUTE Digimatic Thickness Gauge

Series 547

For measuring film, paper, etc., with a resolution of 0,001 mm.


Mitutoyo IKOUITI MODE SET DATA OR OTH	on on the state of
547-401	

Metric					
No.	Range [mm]	Digital step	Indicator No.	Max. measuring depth [mm]	Mass [g]
547-401	0-12	0.01 mm/0.001 mm	543-390BS (ID-C)	21	290

Functions ZERO/ABS GO/±NG judgement Digimatic data output ON/OFF DATA/HOLD Lock function PRESET Calculation function Counting direction switchable

Specifications

Accuracy	±3 µm (excluding quantizing error)
Measuring force	≤ 3,5 N
Scale	Capacitance type ABSOLUTE linear encoder
Parallelism	3 μm
Max. response speed	Unlimited
Contact point	M 2,5 x 0,45 mm (ISO/JIS type) carbide tip
Alarm	Low voltage, counting value composition error, overflow error, tolerance limit setting error
Power supply	1 battery SR-44
Battery life	approx. 7000 hours

Optional accessories

No.	Description
905338	Digimatic Cable, Flat Straight Type, 1m
905409	Digimatic Cable, Flat Straight Type, 2m
06AFM380F	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Flat Straight Type
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter
02AZD790F	U-WAVE-T Connection Cable F, Flat Straight Type

Consumable spares

No.	Description
938882	Battery SR44 1.5V
21AZB149	Lifting Lever, S-Type Series 2,3,4 (up to 10mm)


Quick Mini Thickness Gauge

Series 700 ABSOLUTE®


This is a lightweight, palm-sized thickness gauge.


Functions	Series 700
ORIGIN	•
ZERO/ABS	(4)
ON/OFF	•

Specifications

•	
Accuracy	±0,02 mm (excluding quantizing error)
Power supply	Battery SR-44
Measuring force	2 N
Battery life	approx. 5 years
Display	LCD, character height 9 mm
Delivered	In case

Consumable spares

No.	Description
938882	Battery SR44 1.5V


700-119-30 0-12 0,01 mm


Dial Indicator Thickness Gauge

Specifications


Refer to the list of specifications Accuracy


Parallelism 5 µm


Consumable spares


No.	Description
21AZB149	Lifting Lever, S-Type Series 2,3,4 (up to 10mm)
21AZB150	Lifting Lever, S-Type Series 2,3 (10-20mm)

<u>21AZB149</u>: for 7301/7327/7321/7313/7315/7360 <u>21AZB150</u>: for 7305/7323


Convex Plano-convex lens lens 1: Ballpoint; 2: Flatpoint; 3: Anvil


Series 7

This metric dial indicator thickness gauge 73315 has a lightweight design.


Metric			Adjustak	ole anvil				
	No.	Range [mm]	Graduation	Accuracy	Measuring force [N]	Indicator No.	Max. measuring depth	Mass [g]
	7313	0-10	0,01 mm	±0,015 mm	≤ 1,4	2046SB	30 mm	215

Metric		Ceramic d	lisc contact po	oints			
No.	Range [mm] Graduati		duation Accuracy Measuring for [N]		Indicator No.	Max. measuring depth	Mass [g]
7327	0-1	0,001 mm	±0,005 mm	≤ 1,5	2109SB-10	30 mm	225
7301	0-10	0,01 mm	±0,015 mm	≤ 1,4	2046SB	30 mm	205
73315	0-10	0,01 mm	±0,02 mm	≤ 1,4		25 mm	140
7305	0-20	0,01 mm	±0,02 mm	≤2	2050SB	30 mm	220

Metric			Knife-ed	Knife-edge contact point							
	No.	Range [mm]	Graduation	Accuracy	Measuring force [N]	Indicator No.	Max. measuring depth	Mass [g]			
	7315	0-10	0,01 mm	±0,015 mm	≤ 1,4	2046SB	30 mm	220			

Metric		Large ja	Large jaw capacity and ceramic disc contact points Measuring force Mass						
No. Range [mm] Gra		Graduation	Accuracy	Accuracy Measuring force [N] Indicator No. Max. measuring					
7321	0-10	0,01 mm	±0,015 mm	≤ 1,4	2046SB	120 mm	355		
7323	0-20	0,01 mm	±0,022 mm	≤2	2050SB	120 mm	355		

ı	Metric		Tube thi	Tube thicknesses - Minimum inside diameter 3,5 mm						
	No. Range [mm]		Graduation	Accuracy	Measuring force [N]	Indicator No.	Max. measuring depth	Mass [g]		
	7360	0-10	0,01 mm	±0,015 mm	≤ 1,4	2046SB	20 mm	200		


Internal Dial Caliper Gauge


209-901

Metric			Measuring	Measuring contacts : Carbide ball ø0,6 mm							
	No.	Range [mm]	Accuracy	Measuring force	Graduation [mm]		B (3)			Mass [g]	
	209-301	5-15	0,015 mm	0,8-1,2 N	0,005	2,3	0,8	35	Fig. 4	160	

Metric		Measurin	Measuring contacts : Carbide ball ø1,0 mm			
	Range			Graduation		

No.	Range [mm]	Accuracy	Measuring force	Graduation [mm]	A ⁽²⁾ [mm]	B (3)	L ⁽¹⁾ [mm]	Туре	Mass [g]
209-302	10-30	0,03 mm	1,1-1,6 N	0,01	5,2	1,2	85	Fig. 4	180
209-303	20-40	0,03 mm	1,1-1,6 N	0,01	7	1,2	85	Fig. 2	180
209-304	30-50	0,03 mm	1,1-1,6 N	0,01	7	1,2	85	Fig. 2	185
209-305	40-60	0,03 mm	1,1-1,6 N	0,01	8,3	1,2	85	Fig. 3	195
209-306	50-70	0,03 mm	1,1-1,6 N	0,01	8,3	1,2	85	Fig. 3	195
209-307	60-80	0,03 mm	1,1-1,6 N	0,01	8,3	1,2	85	Fig. 3	200
209-308	70-90	0,03 mm	1,1-1,6 N	0,01	8,3	1,2	85	Fig. 3	200
209-309	80-100	0,03 mm	1,1-1,6 N	0,01	8,3	1,2	85	Fig. 3	200

Metric		Measurin	Measuring contacts : Carbide ball ø1,5 mm								
No.	Range [mm]	Accuracy	Measuring force	Graduation [mm]	A ⁽²⁾ [mm]	B (3)	L ⁽¹⁾ [mm]	Туре	Mass [g]		
209-901	15-65	0.05 mm	0 9-1 9 N	0.05	5.5	1 0	188	Fig 4	355		

Metric	Measuring contacts : Carbide ball ø2,0 mm
--------	---


No.		Range [mm]	Accuracy	Measuring force	Graduation [mm]	A ⁽²⁾ [mm]	B (3)	L ⁽¹⁾ [mm]	Туре	Mass [g]
209	-902	40-90	0,05 mm	0,9-1,9 N	0,05	8,3	2,4	192	Fig. 3	370
209	-903	70-120	0,05 mm	0,9-1,9 N	0,05	8,3	2,4	192	Fig. 3	380

Measuring contacts : Carbide bevel (radius 0,1 mm)

No.	Range [mm]	Accuracy	Measuring force	Graduation [mm]	A ⁽²⁾ [mm]	B (3)	L ⁽¹⁾ [mm]	Туре	Mass [g]
209-300	2,5-12,5	0,015 mm	0,8-1,2 N	0,005	0,7	0,4	12	Fig. 1	155

Metric	Measuring contacts	: Interchangeable,	carbide ball	ø1,0 mm


No.	Range [mm]	Accuracy	Measuring force	Graduation [mm]	2.2	B (3)	_	Туре	Mass [g]
209-310	50-100	0,03 mm	1,1-1,6 N	0,01	8,3	1,2	85	Fig. 5	220
209-311	90-140	0,03 mm	1,1-1,6 N	0,01	8,3	1,2	85	Fig. 5	230
209-312	130-180	0,03 mm	1,1-1,6 N	0,01	8,3	1,2	85	Fig. 5	230


209-300


Internal Digimatic Caliper Gauge

Series 209


Functions	Series 209
SET key	(a)
DATA key	()
Max. reading	(
Min. reading	(4)
ABS/INC switchable	
HOLD function	(4)
Data output	(a)
Tolerance LED (green/red)	(4)
Tolerance judgement	(
Counting direction switchable	(4)

Specifications

Power supply	2 batteries AAA
Delivered	Including battery and inspection
	certificate


Optional accessories


No.	Description
011551	Digimatic Data Output Series 209, For series 209
937387	Digimatic Cable, Round 6-Pin Type, 1m
965013	Digimatic Cable, Round 6-Pin Type, 2m
06AFM380E	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Round 6-Pin Type
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter
02AZD790E	U-WAVE-T Connection Cable E, Round 6- Pin Type
011530	Holder for Digital Caliper Gauge, 8mm stem for gauge stand

Consumable spares

No.	Description
011511-1	Battery LR03 (AAA), 4x


011551


(1) Maximum reach of contact arms over workpiece
(2) Maximum groove depth
(3) Minimum groove width


209-905

Metric/Incl	n	Measuring	contacts : Carbide	ball ø0,6 mm	1				
No.	Range [mm]	Accuracy	Measuring force	Graduation [mm]			L ⁽¹⁾ [mm]	lypo	Mass [g]
209-551	5-15	0,015 mm	0,8-1,2 N	0,005	2,3	0,8	35	Fig. 4	230


Metric/Incl	h	Measurin	g contacts : Carbid	e ball ø1,0 mr	n				
No.	Range [mm]	Accuracy	Measuring force	Graduation [mm]	A ⁽²⁾ [mm]	B (3)	L ⁽¹⁾ [mm]	Туре	Mass [g]
209-552	10-30	0,03 mm	1,1-1,6 N	0,01	5,2	1,2	85	Fig. 4	250
209-553	20-40	0,03 mm	1,1-1,6 N	0,01	7	1,2	85	Fig. 2	250
209-554	30-50	0,03 mm	1,1-1,6 N	0,01	7	1,2	85	Fig. 2	255
209-555	40-60	0,03 mm	1,1-1,6 N	0,01	8,3	1,2	85	Fig. 3	265
209-556	50-70	0,03 mm	1,1-1,6 N	0,01	8,3	1,2	85	Fig. 3	265
209-557	60-80	0,03 mm	1,1-1,6 N	0,01	8,3	1,2	85	Fig. 3	270
209-558	70-90	0,03 mm	1,1-1,6 N	0,01	8,3	1,2	85	Fig. 3	270

Metric/Inch			Measurin	g contacts : Carbid						
	No.	Range [mm]	Accuracy	Measuring force	Graduation [mm]	A ⁽²⁾ [mm]	B (3)	L ⁽¹⁾ [mm]	Туре	Mass [g]
	209-904	13-43	0,04 mm	1,2-1,7 N	0,02	5,7	1,5	127	Fig. 2	360

Metric/Inc	h	Measurin	g contacts : Carbid	e ball ø1,5 mr	m				
No.	Range [mm]	Accuracy	Measuring force	Graduation [mm]	A ⁽²⁾ [mm]	B (3)	L (1) [mm]	Туре	Mass [g]
209-905	15-65	0,06 mm	1-1,8 N	0,02	5,5	1,9	188	Fig. 2	415
209-906	30-60	0,04 mm	1,2-1,7 N	0,02	6,2	1,8	132	Fig. 3	370

Metric/In	ch	Measurin	g contacts : Carbid	e ball ø2,0 mn	n				
No.	Range [mm]	Accuracy	Measuring force	Graduation [mm]	A ⁽²⁾ [mm]	B (3)	L ⁽¹⁾ [mm]	Туре	Mass [g]
209-907	50-80	0,04 mm	1,2-1,7 N	0,02	8,3	2,4	132	Fig. 3	370
209-908	70-100	0,04 mm	1,2-1,7 N	0,02	8,3	2,4	132	Fig. 3	375
209-909	90-120	0,04 mm	1,2-1,7 N	0,02	8,3	2,4	132	Fig. 3	380
209-910	40-90	0,06 mm	1-1,8 N	0,02	8,3	2,4	192	Fig. 3	420

Metric/Inch	า	Measuring of	contacts : Carbide I	pevel (radius 0	,1 mm)				
No.	Range [mm]	Accuracy	Measuring force	Graduation [mm]		B (3)		Туре	Mass [g]
209-550	2,5-12,5	0,015 mm	0,8-1,2 N	0,005	0,7	0,4	12	Fig. 1	225


External Dial Caliper Gauge

Series 209


Metric		Measurin	g contacts: bevel r						
No.	Range [mm]	Accuracy	Measuring force	Graduation [mm]	Hb ⁽²⁾ [mm]	Hf ⁽³⁾ [mm]	L ⁽¹⁾ [mm]	Туре	Mass [g]
209-405	0-20	0,03 mm	1,1-1,6 N	0,01	24,6	24,6	85	Fig. 1	210
200 021	0.50	0.05 mm	0 0 1 7 N	0.05	20	20	167	Eig 2	120


Metric		Measuring	Measuring contacts: Carbide ball Ø 1,5 mm, Ø 3 mm (209-911)									
No.	Range [mm]	Accuracy	Measuring force	Graduation [mm]	Hb ⁽²⁾ [mm]	Hf ⁽³⁾ [mm]	L ⁽¹⁾ [mm]	Туре	Mass [g]			
209-911	0-50	0,05 mm	0,8-1,7 N	0,05	30	30	167	Fig. 2	430			
209-402	0-10	0,015 mm	0,8-1,2 N	0,005	19,1	18,6	35	Fig. 2	170			
209-404	0-20	0,03 mm	1,1-1,6 N	0,01	24,7	24,6	85	Fig. 2	210			
209-407	0-20	0,03 mm	1,1-1,6 N	0,01	24,7	2,5	85	Fig. 4	200			

ı	Metric		Measuring	Measuring contacts: Carbide ball ø 1,5 mm / bevel radius 0,4 mm							
	No.	Range [mm]	Accuracy	Measuring force	Graduation [mm]	Hb ⁽²⁾ [mm]	L (1) [mm]	Туре	Mass [g]		
	209-401	0-10	0,015 mm	0,8-1,2 N	0,005	18,8	35	Fig. 8	165		
	209-406	0-20	0,03 mm	1,1-1,6 N	0,01	24,7	80	Fig. 3	200		

Metric			g contacts : Carbid					
No.	Range [mm]	Accuracy	Measuring force	Graduation [mm]	Hb ⁽²⁾ [mm]	L ⁽¹⁾ [mm]	Туре	Mass [g]
209-603	0-10	0,1 mm	0,3-1,3 N	0,1	5	36	Fig. 5	40

Metric			Measuring contacts: Carbide ball ø3 mm (209-912), ø2 mm (209-843)								
No.		Range [mm]	Accuracy	Measuring force	Graduation [mm]	Hb ⁽²⁾ [mm]			Туре	Mass [g]	
209-9	912	0-50	0,05 mm	0,8-1,7 N	0,05	30	4,3	169	Fig. 4	400	
209-8	343	0-10	0,1 mm	0,3-1,3 N	0,1	5	5	36	Fig. 7	40	

Metric		Measuring contacts : Disc measuring faces ø6 mm							
No.	Range [mm]	Accuracy	Measuring force	Graduation [mm]	Hb ⁽²⁾ [mm]	Hf ⁽³⁾ [mm]	L ⁽¹⁾ [mm]	Туре	Mass [g]
209-403	0-10	0.02 mm	0.8-1.2 N	0.005	217	14 8	36	Fig 6	175


Optional accessories

No.	Description
011530	Holder for Digital Caliper Gauge, 8mm stem for gauge stand

Except 209-603, 209-843


209-402


209-405


209-406


209-843


Figures 1/2/6/7


Figures 3/4/5/8

- (1) Maximum reach of contact arms over workpiece
- (2) Maximum penetration depth of upper contact
 (3) Maximum penetration depth of lower contact


External Digimatic Caliper Gauge

Series 209


Functions	Series 209
SET key	(4)
DATA key	(4)
Max. reading	(a)
Min. reading	(4)
ABS/INC switchable	(a)
HOLD function	(4)
Data output	(a)
Tolerance LED (green/red)	(4)
Tolerance judgement	(a)
Counting direction switchable	(a)

Specifications

Power supply	2 batteries AAA
Delivered	Including battery and certificate of inspection

Optional accessories

No.	Description
011551	Digimatic Data Output Series 209, For series 209
937387	Digimatic Cable, Round 6-Pin Type, 1m
965013	Digimatic Cable, Round 6-Pin Type, 2m
06AFM380E	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Round 6-Pin Type
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter
02AZD790E	U-WAVE-T Connection Cable E, Round 6- Pin Type
011530	Holder for Digital Caliper Gauge, 8mm stem for gauge stand


Consumable spares

No.	Description
011511-1	Battery LR03 (AAA), 4x


(1) Maximum reach of contact arms over workpiece
(2) Maximum penetration depth of upper contact
(3) Maximum penetration depth of lower contact


209-572


209-913

Measuring contacts : Carbide ball ø1,5 mm

No.	Range [mm]	Accuracy	Measuring force	Graduation [mm]	Hb ⁽²⁾ [mm]	Hf ⁽³⁾ [mm]	L ⁽¹⁾ [mm]	Туре	Mass [g]
209-570	0-10	0,015 mm	0,8-1,2 N	0,005	19,1	18,6	35	Fig. 1	240
209-572	0-20	0,03 mm	1,1-1,6 N	0,01	24,7	24,6	85	Fig. 1	280
209-573	0-20	0,03 mm	1,1-1,6 N	0,01	24,7	2,5	80	Fig. 2	270

Measuring contacts: Carbide ball ø3,0 mm


No.	Range [mm]	Accuracy	Measuring force	Graduation [mm]	Hb ⁽²⁾ [mm]	Hf ⁽³⁾ [mm]	L ⁽¹⁾ [mm]	Туре	Mass [g]
209-913	0-30	0,04 mm	0,9-1,6 N	0,02	30	30	114	Fig. 1	430
209-914	0-30	0,04 mm	0,9-1,6 N	0,02	30	4	116	Fig. 2	410

Measuring contacts : Disc measuring faces $\emptyset 10 \text{ mm}$

No.	Range [mm]	Accuracy	Measuring force	Graduation [mm]	Hb ⁽²⁾ [mm]	Hf ⁽³⁾ [mm]	L ⁽¹⁾ [mm]	Туре	Mass [g]
209-571	0-10	0,02 mm	0,8-1,2 N	0,005	21,7	14,8	35	Fig. 3	245

Measuring contacts : Disc measuring faces ø50 mm

No.	Range [mm]	Accuracy	Measuring force	Graduation [mm]	Hb ⁽²⁾ [mm]	Hf ⁽³⁾ [mm]	L ⁽¹⁾ [mm]	Туре	Mass [g]
209-915	0-30	0,04	0,9-1,6 N	0,02	36	24	116	Fig. 4	430


External Digimatic Caliper Gauge

Series 209


Measuring contacts: Carbide ball ø3 mm


No.	Range [mm]	Accuracy	Measuring force	Graduation [mm]	Hb ⁽²⁾ [mm]	Hf ⁽³⁾ [mm]	L (1) [mm]	Туре	Mass [g]
209-918	0-50	0,06 mm	0,8-1,7 N	0,02	30	30	167	Fig. 1	490
209-919	0-50	0,06 mm	0,8-1,7 N	0,02	30	4,3	169	Fig. 2	460


Measuring contacts: Disc measuring faces ø50 mm

No.	Range [mm]	Accuracy	Measuring force	Graduation [mm]	Hb ⁽²⁾ [mm]	Hf ⁽³⁾ [mm]	L ⁽¹⁾ [mm]	Туре	Mass [g]	
209-920	0-50	0,08 mm	0,8-1,7 N	0,02	36	24	167	Fig. 3	500	


Specifications


Power supply	2 batteries LR3 AAA
Delivered	Including battery and certificate of inspection

Optional accessories

No.	Description
937387	Digimatic Cable, Round 6-Pin Type, 1m
965013	Digimatic Cable, Round 6-Pin Type, 2m
06AFM380E	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Round 6-Pin Type
02AZD790E	U-WAVE-T Connection Cable E, Round 6- Pin Type
011530	Holder for Digital Caliper Gauge, 8mm stem for gauge stand
011551	Digimatic Data Output Series 209, For series 209


Consumable spares

No.	Description
011511-1	Battery LR03 (AAA), 4x


011530


- (1) Maximum reach of contact arms over workpiece
- (2) Maximum penetration depth of upper contact
- (3) Maximum penetration depth of lower contact


Internal / External Digimatic Caliper Gauge

Functions SET key DATA key ABS/INC switchable Function lock Data output HOLD mm / inch switching DATA-Logger (100 measured values) Max/Min value Tolerance LED (green/red) Counting direction switchable Auto Power OFF after 1/5/10 min. non use

Specifications

Power supply	Lithium-Polymer power pack
Delivered	Including certificate of inspection and
	wireless recharge charging pad
Resolution	0,001 / 0,002 / 0,005 / 0,01 mm

Optional accessories


No.	Description
63AAA158	Digimatic Interface Adapter, Series 209
937387	Digimatic Cable, Round 6-Pin Type, 1m
965013	Digimatic Cable, Round 6-Pin Type, 2m
06AFM380E	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Round 6-Pin Type
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter
02AZD790E	U-WAVE-T Connection Cable E, Round 6- Pin Type
63AAA159	Power Supply Pad for Series 209


- (1) Maximum reach of contact arms over workpiece
 (2) Maximum penetration depth of upper contact
- (3) Maximum penetration depth of lower contact


209-926

1. Measuring contacts: Carbide R 0,12 mm

209-925

No.	Range [mm]	Accuracy	Measuring force	A ⁽²⁾ [mm]	B (3)	L ⁽¹⁾ [mm]	Туре	Mass [g]	
209-927	2,5-12,5	0,01 mm	0,8-1,3 N	0,7	0,6	12	Fig. 4	160	

2. Measuring contacts : Carbide ball ø0,6 mm

No.	Range [mm]	Accuracy	Measuring force	A ⁽²⁾ [mm]	B (3)	L ⁽¹⁾ [mm]	Туре	Mass [g]
209-928	5-20	0,01 mm	0,8-1,3 N	2,2	0,8	44	Fig. 3	160

3. Measuring contacts : Carbide ball ø1,0 mm


No.	Range [mm]	Accuracy	Measuring force	A ⁽²⁾ [mm]	[mm]	L ⁽¹⁾ [mm]	Туре	Mass [g]
209-929	10-25	0.01 mm	0.8-1.3 N	4	1.5	46	Fig. 3	160

4. Measuring contacts : Carbide ball ø1,5 mm

No.	Range [mm]	Accuracy	Measuring force	Hb ⁽²⁾ [mm]	Hf ⁽³⁾ [mm]	L ⁽¹⁾ [mm]	Туре	Mass [g]
209-925	0-15	0,01 mm	1,3 - 1,5 N	17	17	45	Fig. 2	170

5. Measuring contacts: Carbide R 0,4 mm

No.	Range [mm]	Accuracy	Measuring force	Hb ⁽²⁾ [mm]	Hf ⁽³⁾ [mm]	L ⁽¹⁾ [mm]	Туре	Mass [g]
209-926	0-15	0.015 mm	1.3 - 1.5 N	12	12	45	Fig. 1	170


Spring Balance

Series 546

This spring balance has a range of applications, offering you the following benefits:

- You can set micro switches, relay springs and valves.
- It enables you testing the measuring force of dial indicators.
- You can also use it for adjusting tension and compression springs.
- A divided dial plate allows you to make measurements in both directions.


Peak Hold


No.	Range	Graduation
546-133	10-100 mN	5 mN
546-134	30-300 mN	10 mN
546-135	0,06-0,5 N	0,02 N
546-136	0,1-1 N	0,05 N
546-137	0,15-1,5 N	0,05 N
546-138	0,3-3 N	0,1 N
546-139	0,6-5 N	0,2 N


Standard

No.	Range	Graduation
546-112	6-50 mN	2 mN
546-113	10-100 mN	5 mN
546-114	30-300 mN	10 mN
546-115	0,06-0,5 N	0,02 N
546-116	0,1-1 N	0,05 N
546-117	0,15-1,5 N	0,05 N
546-118	0,3-3 N	0,1 N
546-119	0,6-5 N	0,2 N

Specifications

Accuracy	¹ / ₂ graduation
Mass	56 g


Dimensions in brackets refer to No. 546-112, 546-113, 546-133


Auxiliary Equipment and Miscellaneous


Stands, Bench Tools, Vices, V-Blocks, Plates, Protrectors, Levels, Squares, Rules, Spring Calipers Page 300


Gauge Stand with Hardened Steel Anvil

Series 7


Standard version


519-109-10

No.	Effective table dimensions [mm]	Column Ø [mm]	Max. meas- urement height [mm]	Measuring table	Stem hole ø [mm]	Mass [kg]
7001-10	Ø 58	30	95	Serrated (101462)	ø 3/8" / 9,53 mm , 8 mm with bush (standard accessory)	4
7002-10	Ø 58	30	95	Flat (101461)	ø 3/8" / 9,53 mm , 8 mm with bush (standard accessory)	4
519-109-10	Ø 58	30	318	Serrated (101462)	ø 3/8" / 9,53 mm , 8 mm with bush (standard accessory)	6


Specifications


Fine adjustment	1 m
Perpendicularity table-stem hole	0,4/100 mm/mm
Table flatness	1,3 µm µm


Standard accessories


No.	Description
101461	Flat Anvil for Gauge Stand, Ø58mm
101462	Serrated Anvil for Gauge Stand, Ø58mm
21JAA316	Stem Bush for Gauge Stand, 9,53mm to
	8mm

Optional accessories

No.	Description
101463	Convex Anvil for Gauge Stand, Ø58mm


Gauge Stand with Hardened Steel Anvil

Series 215, Series 7

Specifications	
Fine adjustment	1 mm (215-505-10: screw on column)
Perpendicularity table- stem hole	0,4/100 mm/mm
Table flatness	1,3 µm (7007-10) 2,3 µm (215-405-10, 215-505-10) µm

Standard accessories


No.	Description
21JAA316	Stem Bush for Gauge Stand, 9,53mm to 8mm
21JAA329	Stem Bush for Gauge Stand, 20mm to 8mm
21JAA330	Stem Bush for Gauge Stand, 20mm to 9,53mm

21JAA316 only for 7007-10 + 215-405-10 21JAA329 and 21JAA330 only for 215-505-10

Optional accessories


No.	Description
21JAA331	Stem Bush for Gauge Stand, 20mm to
	15mm


21JAA331 : only for 215-505-10


215-505-10 with Linear Gauge (optional)

No.	lo. Effective table dimensions $Column \emptyset$ hei		Max. measurement height [mm]	Stem hole ø [mm]	Mass [kg]
7007-10	7007-10 90 x 90		90	ø 3/8" / ø 9,53 mm (ø 8 mm with bush)	5
215-405-10	110 x 110	40	235	ø 3/8" 9,53 mm (ø 8 mm with bush)	10,9
215-505-10	150 x 150	50	275	ø 20 mm (ø 3/8" / 9,53 mm 8 mm with bush)	19,7


Gauge Stand with Hardened Steel Anvil

Series 913

Standard version

• Simple standard version.


No.	Effective table dimensions [mm]	Max. measurement height [mm]	Stem hole ø [mm]		
913-101	ø 50	100	8 mm		
913-102	60 x 70	100	8 mm		

Stand for Precision Bore Gauge

Series 215

• For batch-measurement of small parts.


No.	Maximum measuring height [mm]	Measuring stroke [mm]	Effective table dimensions [mm]	Mass [kg]
215-120-10	110	max. 38	ø 60	6.5


Column Ø 22 mm

Optional accessories


No.	Description
913-201	Horizontal Holder, for 913-101, 913-102


913-201

Optional accessories

No.	Description
902798	V-Attachment for 215-120-10, Stand for Bore Gauge


Gauge Stand with Granite Base

Series 912

This gauge stand comes with a wear-resistant black granite table.


912-101

No.	Base size [mm]	Effective table dimensions [mm]	dimensions Column Ø		Throat [mm]	Arm ø [mm]	Stem hole Ø [mm]	Table flat- ness [µm]	Mass [kg]
912-101	01 150 x 100 x 40 100 x 100		16	180	150	16	8	2	2,8

Series 912

- Black granite, fine diamond-lapped measuring table.
- Arm with 120 mm projection.


912-105

No.	Base size [mm]	Effective table dimensions [mm]	Column Ø [mm]	Max. meas- urement height [mm]	Throat [mm]	Fine ad- justment	Stem hole ø [mm]	Table flat- ness [µm]	Mass [kg]
912-10	5 260 x 140 x 50	200 x 140	35	180	120	8 mm	8	2	9,5


Gauge Stand with Granite Base


Series 215


This jointed magnetic stand offers you the following benefits:


- It comes with a mechanical locking system and allows fine adjustment.
- You can also fix a dial indicator in any position by mechanically clamping the articulated arm.


No.	Column Ø [mm]	Max. meas- urement height [mm]	Fine adjustment [mm]	Stem hole ø [mm]	Table flatness [µm]	Perpendiculari- ty table-stem hole [mm/mm]	Mass [kg]
215-150-10	30	120	1	ø 3/8"/ ø 9,53mm (Ø 8 mm with bush)	3	0,2/100	5,4
215-151-10	30	260	1	ø 3/8" /ø 9,53mm (ø 8 mm with bush)	3	0,2/100	7,5
215-153-10	40	250	1	ø 3/8"/ ø 9,53mm (ø 8 mm with bush)	3,5	0,2/100	16
215-156-10	50	300	1	ø 20 mm (ø 3/8" / 9,53 mm , 8 mm with bush)	3,5	0,2/100	27,5


215-156-10


No.	Description
21JAA316	Stem Bush for Gauge Stand, 9,53mm to 8mm
21JAA329	Stem Bush for Gauge Stand, 20mm to 8mm
21JAA330	Stem Bush for Gauge Stand, 20mm to 9,53mm

21JAA316 for 215-150-10, 215-151-10, 215-153-10 21JAA329 and 21JAA330 for 215-156-10

Optional accessories

No.	Description
21JAA331	Stem Bush for Gauge Stand, 20mm to 15mm

only for 215-156-10


Jointed Magnetic Stand

Series 011

- With mechanical locking system and fine adjustment
- Allows a dial indicator to be fixed in any position by mechanically clamping the articulateded arm


No.	Clamping device	Mag- netic force (verti- cal) [N]	Base size (LxWxH) [mm]	Total height [mm]	Stem hole ø [mm]	Working radius [mm]	Thread Arm/Base	Mass [kg]
011533	magnetic	300	34 x 30 x 35	220	8	130	M6 x 1	0,45
011358	magnetic	750	60 x 50 x 55	310	8	200	M8 x 1,25	1,55
011359	magnetic	750	60 x 50 x 55	397	8	280	M8 x 1,25	1,85
011360	magnetic	900	75 x 50 x 55	517	8	400	M8 x 1,25	2,1


Jointed Magnetic Stand

Series 7

This jointed magnetic stand offers you the following benefits:

- It comes with a mechanical locking system and allows fine adjustment.
- You can also fix a dial indicator in any position by mechanically clamping the articulated arm.


7031B

7032B

7033B

No.	Clamping de- vice	Mag- netic force (verti- cal) [N]	Base size (LxWxH) [mm]	Fine adjustment	Total height [mm]	Stem hole ø [mm]	Working radius [mm]	Thread Arm/ Base	Mass [kg]
7031B	magnetic	300	36 x 30 x 36	±4	214	6, 8, 3/8" / 9,53 mm	159	M5 x 0,8	0,59
7032B	magnetic	600	59 x 50 x 55	±4	345	6, 8, 3/8" / 9,53 mm	260	M8 x 1,25	1,6
7033B	magnetic	600	59 x 50 x 55	±4	425	6, 8, 3/8" / 9,53 mm	352	M8 x 1,25	1,75

Flexible Jointed Arm

Series 011 / 56A


56AAK793 Mechanical clamping Dimensions: see 7033B


Mechanical clamping Dimensions : see 011359


011362 Mechanical clamping Dimensions : see 011358

No.	Working radius [mm]	Stem hole ø [mm]
011361	±200	8
011362	±280	8
011363	±400	8
56AAK793	±320	6 mm, 8 mm, 3/8" / 9,53 mm


Specifications

Thread M 8 x 1,25 mm


Magnetic Base

Series 011 / 7

• V-block base type.


56AAL200

Magnetic Stand

Series 7

• V-block base type.

Specifications

Base size (LxWxH)	59 x 50 x 55 mm
Stem hole ø	ø 8 mm with stem bush mm

Standard accessories


No.	Description
02AZC291	Stem Bush for Magnet Stand, 9,53mm
	to 8mm

Optional accessories

No.	Description
02AZC282	Cross arm for Magnet Stand, 300mm


No.	Clamping device	Fine adjustment [mm]	Total height [mm]	Working radius [mm]	Mass [kg]	Thread Arm/Base
7010SN	magnetic	None	235	150	1,25	M8 x 1,25
7011SN	magnetic	ves	235	160	1.45	M8 x 1.25


Magnetic Stand

Series 7

With V-block base and flexible arm.


No.	Clamping device	Total height [mm]	Working radius [mm]	Mass [kg]	Thread Arm/Base	
7012-10	magnetic	396	250	1,5	M8 x 1,25	

Series 7

This is a mini type of magnetic stand that offers you the following benefits:

- Mini measuring stand without magnet ON/OFF.
- It is designed to accept dial test indicators with 6mm or 8mm diameter stems, or dovetail.


No.	Clamping device	Magnetic force (vertical) [N]	Total height [mm]	Working radius [mm]	Mass [g]
7014-10	magnetic	150	106	68	170

Specifications

Base size (LxWxH) 59 x 50 x 55 mm

Stem hole ø ø8 mm with stem bush mm


Standard accessories

No.	Description
02AZC291	Stem Bush for Magnet Stand, 9,53mm to 8mm

Specifications

Base size (LxWxH)	ø 30 mm
Stem hole ø	6 / 8 mm


Precision Bench Centre

Specifications

Stem hole ø $\,$ ø 8 mm with stem bush mm

Standard accessories

	No.	Description
02	2AZA292	Stem Bush for Bench Centre, 9,53mm to
		8mm
56	SAAM331	Rod Assembly for Bench Center,
		150mm, Series 967
56	AAK960R	Rod Assembly for Bench Centre,
		300mm, Series 967

Series 967


These precision bench centres are used for cylindrical and tapered parts. They offer you the following benefits:

- You can make fast and precise checks of runout on cylindrical/tapered parts.
- The base and centre-stocks are manufactured from stress-relieved and aged cast iron.
- The centres are made from hardened and precision ground steel.


967-201-10

No.	Max. work- piece weight [kg]	Stand No.	Ød Min-Max [mm]	L1 [mm]	L2 [mm]	A [mm]	B [mm]	C [mm]	H [mm]	Ø D [mm]	Stroke [mm]	Mass [kg]
967-203-10	7 kg	56AAM331	22	150	220	310	113	40	50	16	10	7
967-201-10	16 kg	56AAM331	22	300	400	500	144	55	75	16	12	13
967-202-10	30 kg	56AAK960R	30	600	730	900	222	100	125	20	15	70


Precision Vice

Series 930

- It is made of tool steel, hardened and precision ground.
- It has a horizontally ground V-groove in the movable jaw.


No.	A [mm]							H [mm]		
930-611	90	60	50	25	25	25	30	30	M 5	1,6
930-601	160	70	62	30	32	33	80	45	M 6	4
930-602	210	90	80	40	40	40	120	50	M 6	7,6
930-612	285	120	90	40	50	55	150	70	M 6	17,4

Series 930

- It is made of tool steel, hardened and precision ground.
- It includes one key bar with hydraulic amplification of the clamping force.
- It has a horizontally ground V-groove in the movable jaw.


930-616

No.	A [mm]	B [mm]	C [mm]	D [mm]	E [mm]		G max. [mm]	H [mm]	l [mm]	J Height x Depth [mm]	Mass [kg]
930-616	285	120	90	40	50	55	150	70	M 6	10 x 7	17,7

Series 930

• It is made of PET plastics, light weight, and protecting workpieces from scratches.


930-641

No.	A [mm]	B [mm]	C [mm]	D [mm]	E [mm]	F [mm]	G max. [mm]	H [mm]	l [mm]	Mass [kg]
930-641										
930-642	160	70	62	30	32	33	80	45	M 6	0.7

Specifications

Parallelism	0,002 mm / 100 mm
Squareness	0,005 mm / 100 mm

Specifications

Parallelism	0,002 mm / 100 mm
Squareness	0,03 mm / 100 mm

Specifications

Parallelism	0.02 mm

Squareness 0,03 mm (930-641), 0,05 mm (930-642)


Specifications

 Parallelism
 0,002 mm / 100 mm

 Squareness
 0,005 mm / 100 mm


Precision Vice

Series 930

This precision vice has a pull-down clamping action and offers you the following benefits:

- It gives you high accuracy for precision grinding, milling, measuring and eroding.
- It is made of tool steel, hardened and precision ground.


930-632

930-607

With horizontally ground V-groove in the movable jaw


No.	A [mm]	B [mm]	C [mm]	D [mm]	E [mm]	F [mm]	G max. [mm]	H [mm]	l [mm]	J Height x Depth [mm]	Mass [kg]
930-630	70	30	35	15	20	20	25	25	M4	-	0,35
930-631	110	45	45	20	25	25	50	35	M5	8 x 6	1
930-632	285	120	90	40	50	60	150	70	M6	12 x 7	13,5
930-633	370	175	95	45	50	60	200	110	M8	12 x 10	28,7

With quick adjustment and vertically and horizontally ground V-groove in the movable jaw

No.	A [mm]	B [mm]	C [mm]	D [mm]	E [mm]	F [mm]	G max. [mm]	H [mm]	l [mm]	J Height x Depth [mm]	Mass [kg]
930-606	160	70	62	30	32	33	80	45	M 6	8 x 7	3
930-607	210	90	80	40	40	40	120	50	M 6	10 x 7	5,8

Specifications

Parallelism	0,002 mm / 100 mm
Squareness	0,005 mm / 100 mm
Setting accuracy at 45°	±15"


Precision Sine Plate

Series 930

This is a front axis sine vice that offers you the following benefits:

- It is made of tool steel, hardened and precision ground.
- Its bearing and holding bolt is hardened and ground.
- Using the clamping device you can lock the vice in any angular position within the adjustment range.
- Accurate angle setting is made by gauge blocks, max. 46°.


No.	Mass [kg]
930-626	7,6


Precision Sine Plate

Series 930

This is a Precision Sine Plate made of alloyed tool steel that offers you the following benefits:

- It is made of alloyed tool steel, hardened and precision ground.
- Its bearing and holding bolt is hardened and ground.
- Using the clamping device you can lock the vice in any angular position within the adjustment range.
- Accurate angle setting is made by gauge blocks, max. 46°.


Compound-axis type
With M6 clamping holes

No.	Mass [kg]
930-628	11.3

Coumpound-axis type
With lever-operated magnetic chuck

No.	Mass [kg]
030-630	20


Specifications

Parallelism	0,002 mm / 100 mm
Squareness	0,005 mm / 100 mm
Setting accuracy at 45°	± 15"


Cast Iron V-Block

Specifications

Specifications

base surface

Hardness

Delivered

Parallelism between V-groove and

Difference of the height of the pair

Parallelism between V-groove and	16 µm
base surface	
Hardness	180-250 HBW
Difference of the height of the pair	16 µm
Delivered	in pairs

Series 910

- Made of dense special cast iron, highly wear resistant.
- The 90° V-block cutting angle is parallel to the base and ismetric in pairs.
- For scribing, adjusting and testing cylindrical parts.


910-112

No.	Length [mm]	Width [mm]	Height [mm]	Max. workpiece ø [mm]	Mass [kg]
910-111	100	40	30	6-40	1,5
910-112	150	50	40	8-50	3,5
910-113	200	70	50	8-70	6,5
910-114	250	85	60	12-85	10
910-115	300	100	70	12-100	15

Cast Iron V-Block

Series 911

16 µm

16 µm

in pairs

180-250 HBW

These are quadruple-V type V-Blocks, that offer you the following benefits:

- 90° V-blocks enable you to scribe, adjust and test cylindrical parts.
- There are two V-blocks per set.


911-111

No.	Length	Width	Height	Max. workpiece ø	Mass
NO.	[mm]	[mm]	[mm]	[mm]	[kg]
911-111	60	120	100	8-90	6,5
911-112	75	150	130	8-110	13,5
911-113	90	200	170	8-150	23


Hardened Steel V-Block

Series 181

These Hardened Steel V-Blocks have clamp brackets and offer you the following benefits:

- There are two V-blocks per set.
- The feature V-angle 90° clamping brackets.
- Contact faces are ground and lapped.
- Designed as a fixture to enable you to check cylindrical precision machined parts.


181-903-10

Sample application

No.		Width [mm]	-	Max. workpiece ø [mm]	Mass [kg]
181-902-10	41	31,8	31,8	25	0,75
181-903-10	75	58	58	50	3,6

Magnetic V-Block

Series 181

These Magnetic V-Blocks are a regular-length type and offer you the following benefits:

- Contact faces are ground and lapped.
- They are of regular length with two differently sized, 90° V-grooves.
- You can use them for holding ferromagnetic cylindrical parts for scribing, adjusting, testing, etc.


181-946

No.	Length [mm]	Width [mm]	Height [mm]	Max. receiver for workpiece V-groove 1 Ø [mm]	Max. receiver for workpiece V-groove 2 Ø [mm]	Magnetic force [N]	Mass [kg]
181-246	98	70	95	50,8	25,4	980	4
181-947	98	70	95	50,8	25,4	980	8
181-946	64	58	79	50.8	25.4	490	3.8

Specifications

Parallelism between V-groove and all side surfaces	6 µm
Perpendicularity between V-grooves and back surface	9 μm
Hardness	58-63 HRC
Difference of the height of the pair	12 µm
Symmetry of the V-grooves	6 µm
Delivered	In pairs

Specifications

Parallelism between V- groove and all side surfaces	10 μm
Perpendicularity between V- grooves and back surface	181-246 21 µm 181-947 21 µm 181-946 11 µm
Difference of the height of the pair	10 μm
Symmetry of the V-grooves	10 μm
Delivered	In pairs (181-946 and 181-947) Individually (181-246)


Cast Iron Surface Plate

Specifications

Specifications

Perpendicularity

Accuracy

Flatness

Accuracy

According to DIN 876 Grade 1: fine scraped Grade 3 : fine planed

Series 902

• A ribbed design gives you rigidity with minimum weight, and a special cast iron confers a high degree of wear resistance.


902-304

No.	Dimensions L x W x H [mm]	Remarks	Mass [kg]
902-301	300 x 300 x 85	Accuracy Grade 1	15
902-302	400 x 400 x 90	Accuracy Grade 1	35
902-303	500 x 400 x 100	Accuracy Grade 1	40
902-304	600 x 500 x 120	Accuracy Grade 1	65
902-305	800 x 500 x 140	Accuracy Grade 1	95
902-306	1000 x 750 x 170	Accuracy Grade 1	210
902-307	1200 x 800 x 180	Accuracy Grade 1	230
902-308	1500 x 1000 x 200	Accuracy Grade 1	490
902-309	2000 x 1000 x 220	Accuracy Grade 1	780
902-101	300 x 300 x 85	Accuracy Grade 3	15
902-102	400 x 400 x 90	Accuracy Grade 3	35
902-103	500 x 400 x 100	Accuracy Grade 3	40
902-104	600 x 500 x 120	Accuracy Grade 3	65
902-105	800 x 500 x 140	Accuracy Grade 3	95
902-106	1000 x 750 x 170	Accuracy Grade 3	210
902-107	1200 x 800 x 180	Accuracy Grade 3	230
902-108	1500 x 1000 x 200	Accuracy Grade 3	490
902-109	2000 x 1000 x 220	Accuracy Grade 3	780

Granite Square 90°

Series 972

• It is made of natural hard stone, with two sides precision ground.


Grade 00

DIN 876

DIN 875


972-106

No.	Width [mm]	Length [mm]	Mass [kg]
972-106	50	300 x 200	6,5
972-107	50	400 x 250	10
972-108	60	500 x 300	17
972-109	70	600 x 400	30


Granite Surface Plate DIN 876

Series 901

These Granite Surface Plates offer you the following benefits:

• Delivery is without a stand but with steel ball inserts.

1. Accuracy Grade 00

No.	Dimensions L x W x H [mm]	Max. workpiece load [kg]	Mass [kg]
901-131	400 x 250 x 50	50	15
901-132	400 x 400 x 50	60	25
901-133	630 x 400 x 70	65	53
901-134	630 x 630 x 70	75	83
901-135	1000 x 630 x 100	150	189
901-136	1000 x 1000 x 100	250	300
901-137	1200 x 800 x 160	600	460
901-138	1600 x 1000 x 160	650	768
901-139	2000 x 1000 x 220	750	1320

2. Accuracy Grade 0

No.	Dimensions L x W x H [mm]	Max. workpiece load [kg]	Mass [kg]
901-121	400 x 250 x 50	100	15
901-122	400 x 400 x 50	120	25
901-123	630 x 400 x 70	130	53
901-124	630 x 630 x 70	150	83
901-125	1000 x 630 x 100	300	189
901-126	1000 x 1000 x 100	500	300
901-127	1200 x 800 x 160	1200	460
901-128	1600 x 1000 x 160	1300	768
901-129	2000 x 1000 x 220	1500	1320

3. Accuracy Grade 1

No.	Dimensions L x W x H	Max. workpiece load	Mass
	[mm]	[kg]	[kg]
901-111	400 x 250 x 50	100	15
901-112	400 x 400 x 50	120	25
901-113	630 x 400 x 70	130	53
901-114	630 x 630 x 70	150	83
901-115	1000 x 630 x 100	300	189
901-116	1000 x 1000 x 100	500	300
901-117	1200 x 800 x 160	1200	460
901-118	1600 x 1000 x 160	1300	768
901-119	2000 x 1000 x 220	1500	1320

4. Accuracy Grade 2

No.	Dimensions L x W x H	Max. workpiece load	Mass
	[mm]	[kg]	[kg]
901-101	400 x 250 x 50	100	15
901-102	400 x 400 x 50	120	25
901-103	630 x 400 x 70	130	53
901-104	630 x 630 x 70	150	83
901-105	1000 x 630 x 100	300	189
901-106	1000 x 1000 x 100	500	300
901-107	1200 x 800 x 160	1200	460
901-108	1600 x 1000 x 160	1300	768
901-109	2000 x 1000 x 220	1500	1320

Stand

5					
No.	Dimensions L x W x H	Α	В	C	Mass
IVO.	[mm]	[mm]	[mm]	[mm]	[kg]
901-931	630 x 400 x 70	550	350	770	22
901-932	630 x 630 x 70	550	550	770	25
901-933	1000 x 630 x 100	750	550	740	28
901-934	1000 x 1000 x 100	750	750	740	30
901-935	1200 x 800 x 160	900	600	680	30
901-936	1600 x 1000 x 160	1050	750	680	35
901-937	2000 x 1000 x 220	1450	750	620	40


Specifications

Vickers hardness	HV 850-900
Accuracy	According to DIN 876
Flexural strength	13-22 N/mm ²
Compressive strength	Approx. 280 N/mm ²
Linear coefficient of expansion	(5 to 7,5) x 10 ⁻⁶ x K ⁻¹


Granite plate and stand (optional)


Dimensions for stand


Specifications

Graduation	5 ' (0° - 90° - 0°)
Circle division	4 x 90°
Delivered	In a box

Standard accessories

No.	Description
187-106	Steel Rule, 150mm/6", Metric/Inch
187-107	Steel Rule, 300mm/12", Metric/Inch
950750	Holder for Mounting on Height Gauges, Metric, Series 187

187-106 for 187-901, 187-908 187-107 for 187-901, 187-907 950750 for Height Gage with 9x 9 mm scriber shaft

Optional accessories

No.	Description
187-105	Acute angle attachment, for Series 187

187-105 standard accessory for 187-901


Universal Bevel Protractor

Series 187

This universal bevel protector offers you the following benefits:

- Its high-precision angle gauge enables you to take accurate angle measurements of machines, moulds and jigs.
- You can attach it to height gauges.
- It comes with a magnifying glass.


187-901

No.	Blade edge angle	Blade length	Mass [g]
187-901	w/60°, 45° and 30° edges	150, 300 mm	390
187-907	w/60° and 45° edges	150 mm	284
187-908	w/60° and 45° edges	300 mm	318

Specifications


Graduation	5'
Circle division	4 x 90°
Delivered	in a box with acute angle attachment

Standard accessories

No.	Description
187-105	Acute angle attachment, for Series 187

Optional accessories

No.	Description
952624	Holder for Mounting on Height
	Gauges, Metric, 187-201


Series 187


187-201

No.	Fixed blade length [mm]	Adjustable blade length [mm]	Mass [g]
187-201	135	150	212


Digimatic Universal Protractor

Series 187

This is a Digimatic Universal Protractor with data output that offers you the following features:


- It has an easy-to-read digital display.
- It automatically turns off after 10 minutes, and gives you fixed reference points for easy adjustment
- You can slide and clamp the measuring blade over the entire length.
- You can make fine adjustments to precisely adjust arbitrary angle dimensions.
- It comes with a mounting facility on height gauges and tracers of series 192 via holder.


187-502

Metric		
No.	Blade length	Mass [g]
187-501	150 mm	624
187-502	300 mm	662


Specifications

Digital step	1' (0,01°)
Max. permissible error	2' (0,03°)
Repeatability	1' (0,01°)
Battery life	approx. 2000 hours
Display	LCD with Character Height
	6,5 mm
Delivered	in a box including battery

Standard accessories

No.	Description
187-106	Steel Rule, 150mm/6", Metric/Inch
187-107	Steel Rule, 300mm/12", Metric/Inch
950750	Holder for Mounting on Height Gauges, Metric, Series 187

187-106 for 187-501 187-107 for 187-502 950750 for 187-501, 187-502

Optional accessories

No.	Description
905338	Digimatic Cable, Flat Straight Type, 1m
905409	Digimatic Cable, Flat Straight Type, 2m
06AFM380F	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Flat Straight Type
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter
02AZD790F	U-WAVE-T Connection Cable F, Flat Straight Type
187-105	Acute angle attachment, for Series 187

Consumable spares

No.	Description
05SAA217D	Lithium battery CR-2032, 1 pcs.


Specifications

Specifications

Dimensions (WxDxH)

Accuracy

Vee angle

Delivered

DIN 2267

200 x 44 x 200 mm

In a wooden case

140°

Accuracy	DIN 2267
Vee angle	140°
Dimensions (WxDxH)	200 x 44 x 39,3 mm
Delivered	In a wooden case

Precision Level

Series 960

• For use in setting machined surfaces precisely horizontal


960-601

division)		Sensibility "(Arcsecond)	Max. Permissible Error (inidication accuracy)	Flatness of reference face (bottom) [µm]	Mass [kg]
960-601 0,1		20"	20% of sensibility	5	1,57
960-602	0,05	10"	20% of sensibility	5	1,57
960-603	0,02	4"	5 μm/m	5	1,57

Precision Frame Level

Series 960

This Precision Frame Level offers you the following benefits:

- You can set machined surfaces to precisely horizontal or vertical.
- It has 2 vee and 2 flat reference faces, and is precision ground.
- It features graduated main (longitudinal) and auxiliary (transverse) vials.


960-701

No.	Sensibility (mm/m per division)	Sensibility "(Arcsecond)	Max. Permissible Error (indication accuracy) [mm/m]	Flatness of reference faces [µm]	Parallelism of reference faces [µm]	Perpendicularity of reference faces [µm]	Mass [kg]
960-701	0,1	20	20% of sensibility	5	5	5	4
960-702	0,05	10	20% of sensibility	5	5	5	4
960-703	0,02	4	5 μm/m	3	3	3	4


Digital Precision Level

Series 950


This Digital Precision Level offers you the following benefits:

- You can measure flatness, squareness and angularity.
- Precision support surfaces in aluminium frame provide you with high rigidity and low weight.


950-318

No.	Max. permissible error (degrees)	Repeatability (degrees)	Data output	Sensitivity (degrees)	Mass [g]
950-318	0,05 (0 to 10) 0,1 (80 to 90) 0,2 (10 to 80)	0,05	•	0,01 (0 to 9,99) 0,1 (10 to 90)	300


Distance between two M 3 x 0,5 mm Mounting holes

Thickness Gauge

Series 184 - Thickness Gauge

This thickness gauge is ideal for a variety of measuring tasks and offers you the following benefits:

- Size clearly stamped on each leaf
- Leaves are easy to remove and can be individually locked open.


Metric

No.	Range	Accuracy	Number of leaves	Leaf length [mm]
184-3045	0,05-1 mm by 0,05 mm step	0,05 up to 0,15 mm: ±0,005 mm 0,2 up to 0,5 mm: ±0,012 mm 0,55 up to 1 mm: ±0,02 mm	20	150


Range	360° (4 x 90°)
Power supply	Standard battery (9 V) 6LR61
Battery life	ca. 500 hours
Delivered	Including box

Optional accessories

Specifications

No.	Description
50AAA983A	RS-232C Output Cable, for series 950


90° Steel Square

Specifications

Accuracy

According to DIN 875


Try square


Try square with shoulders

Series 916

This 90° Steel Square offers you the following benefits:

- Three types of square are available.
- It is hardened, and has precision ground edges.

Bevelled-edge square

No.	Length [mm]	Cross section [mm]	ion Remarks Gr	
916-105	50x40	14x4	stainless steel	00
916-106	75x50	15x4	stainless steel	00
916-107	100x70	20x5	stainless steel	00
916-108	150x100	25x6	stainless steel	00
916-109	200x130	30x7	stainless steel	00

Try square

No.	Length [mm]	Cross section [mm]	Remarks	Grade
916-202	75x50	15x5	stainless steel	0
916-203	100x70	20x5	stainless steel	0
916-204	150x100	25x5	stainless steel	0
916-205	200x130	30x6	stainless steel	0
916-206	250x165	35x7	stainless steel	0
916-207	300x200	40x8	stainless steel	0
916-208	400x265	45x10	stainless steel	0
916-209	500x330	50x10	stainless steel	0
916-222	75x50	15x5	steel	1
916-223	100x70	20x5	steel	1
916-224	150x100	25x5	steel	1
916-225	200x130	30x6	steel	1
916-226	250x165	35x7	steel	1
916-227	300x200	40x8	steel	1
916-228	400x265	45x10	steel	1
916-229	500x330	50x10	steel	1
916-232	75x50	15x5	steel	2
916-233	100x70	20x5	steel	2
916-234	150x100	25x5	steel	2
916-235	200x130	30x6	steel	2
916-236	250x165	35x7	steel	2
916-237	300x175	35x7	steel	2
916-238	400x100	35x7	steel	2
916-239	500x150	40x8	steel	2

Try square with shoulders

ing square trial shoulders						
No.	Length [mm]	Cross section [mm]	Remarks	Grade		
916-311	75x50	15x5	stainless steel	0		
916-312	100x70	20x5	stainless steel	0		
916-313	150x100	25x5	stainless steel	0		
916-314	200x130	30x6	stainless steel	0		
916-315	250x165	35x7	stainless steel	0		
916-316	300x200	40x8	stainless steel	0		
916-317	400x265	45x10	stainless steel	0		
916-318	500x330	50x10	stainless steel	0		
916-321	75x50	15x5	steel	1		
916-322	100x70	20x5	steel	1		
916-323	150x100	25x5	steel	1		
916-324	200x130	30x6	steel	1		
916-325	250x165	35x7	steel	1		
916-326	300x200	40x8	steel	1		
916-327	400x265	45x10	steel	1		
916-328	500x330	50x10	steel	1		
916-332	100x70	20x5	steel	2		
916-333	150x100	25x5	steel	2		
916-334	200x130	30x6	steel	2		
916-335	250x165	35x7	steel	2		
916-336	300x175	35x7	steel	2		
916-337	400x200	35x7	steel	2		
916-338	500x250	40x8	steel	2		


Knife Edge Straight Edge

Series 528

This Knife Edge Straight Edge offers you the following benefits:

- Its straight edges are especially suited to testing the flatness of surfaces.
- It has a hardened, ground and micro lapped measuring edge.


Series 528

No.	Range [mm]	Accuracy	Remarks
528-101	75	DIN 874-2	-
528-100	50	DIN 874-2	-
528-102	100	DIN 874-2	-
528-110	125	DIN 874-2	-
528-103	150	DIN 874-2	-
528-104	200	DIN 874-2	-
528-105	300	DIN 874-2	Supplied in a wooden case
528-106	400	DIN 874-2	Supplied in a wooden case
528-107	500	DIN 874-2	Supplied in a wooden case

Steel Rules

Series 182

These are rigid and fully-flexible rules that offer you the following benefits:

- They have clear graduations on satin-chrome finish.
- The rules are stainless tempered.


182-131

Metric		Fully-flexible rule			
No.	Range [mm]	Graduation	Width	Thickness	
182-211	150	1 mm / 0,5 mm (on both faces)	12 mm	0,4 mm	
182-231	300	1 mm / 0,5 mm (on both faces)	12 mm	0,4 mm	
182-251	450	1 mm / 0,5 mm (on both faces)	18 mm	0,4 mm	
182-271	600	1 mm / 0,5 mm (on both faces)	18 mm	0,4 mm	

Metric			Wide rigid rule			
	No.	Range [mm]	Graduation	Width	Thickness	
	182-111	150	1 mm / 0,5 mm (on both faces)	19 mm	1,2 mm	
	182-131	300	1 mm / 0,5 mm (on both faces)	25 mm	1,2 mm	
	182-151	450	1 mm / 0,5 mm (on both faces)	30 mm	1,2 mm	
	182-171	600	1 mm / 0.5 mm (on both faces)	30 mm	1.2 mm	


Section 60°


Calibration Instruments


Height Master Page 324


Check Master Page 328


Calibration Tools Page 333


Digital Height Master

Series 515

This is a standard model with a digital display, that offers you the following benefits:

- It gives you all the essential specifications required for a versatile height standard.
- You can use it to calibrate and set height gauges and other measuring instruments
- Models have two measuring faces on the same level, one facing up and the other down


515-374

Wethe					
No.	Range [mm]	Feed error	Retrace error	Total height [mm]	Mass [kg]
515-374	10-310	±2 μm	2 µm	480	9,5
515-376	10-460	±2 μm	2 µm	630	13,6
515-378	10-610	±2,5 µm	2,5 µm	785	16


Functions	Series 515
ZERO/ABS	(a)
DATA/HOLD	(4)
Auto Power OFF	(a)
after 20 min. non use	
Low voltage alarm	(4)
Data output	(a)
PRESET	(a)

Specifications

Digital step	0,001 mm
Graduation	0,002 mm
Block arrangement	Staggered
Block step	20 mm
Micrometer adjustment	20 mm
Micrometer feed	0,5 mm
Block pitch accuracy	$0 < range \le 310 \text{ mm}: \pm 1,5 \mu\text{m}$ $310 < range \le 450 \text{ mm}:$ $\pm 2,5 \mu\text{m}$ $450 < range \le 610 \text{ mm}:$ $\pm 3,5 \mu\text{m}$
Parallelism of blocks	$0 < range \le 310$ mm : 2 μm $310 < range \le 610$ mm : 2,5 μm
Battery life	approx. 1,8 years

Optional accessories

opinoniai accossonos	
No.	Description
515-111	Auxiliary Block Kit for Bore Gauge, for 515-374/515-376/515-378
959149	Digimatic Cable, Straight, Data Button, 1m
959150	Digimatic Cable with Data Button, 2m
06AFM380C	USB Input Tool Direct (Digimatic USB), Digi/Digi2, Straight, with Data Button
02AZD880G	U-WAVE-T, Buzzer Type, Wireless Transmitter
02AZD730G	U-WAVE-T, IP67 Type, Wireless Transmitter
02AZD790C	U-WAVE-T Connection Cable C, Straight, with Data Button

Consumable spares

No.	Description
938882	Battery SR44 1.5V


Staggered 20 mm blocks (movable)


Vertical orientation


Riser block (optional)


Height Master

Specifications

Graduation	0,001 mm
Block arrangement	Straight
Block step	10 mm
Micrometer adjustment	20mm
Block pitch accuracy	$0 < range \le 310$ mm: $\pm 1.5 \mu m$ $310 < range \le 610$ mm: $\pm 2.5 \mu m$ $610 < range \le 1010$ mm: $\pm 3.5 \mu m$
Micrometer feed	0,5mm
Parallelism of blocks	0 < range ≤ 610mm: 1.5μm 610 < range ≤ 1010mm: 2μm

Optional accessories

No.	Description	
900574	74 Supporting Base for Vertical Operation for Height Master	
515-110	Auxiliary Block Kit for Bore Gauge, for 515-520/515-523	

900574 : supplied as a standard for 515-523


Vertical orientation


Riser block (optional)


Horizontal orientation


900574 (optional) Supporting base for vertical operation

Series 515

This height master offers you the following benefits:

- You can use it to calibrate and set height gauges and other measuring instru-
- Models with the staggered arrangement of blocks have two measuring faces on the same level, one facing up and the other down.
- It is supplied in a fitted wooden case.


Using in horizontal orientation


Metric				
No.	Range [mm]	Feed error	Retrace error	Mass [kg]
515-520	5-610	±1,2 µm	1,2 μm	45
515-523	5-1010	±1,5 μm	1,5 µm	63,5


Universal Height Master

Series 515


This Universal Height Master offers you the following benefits:

- It is designed for both vertical and horizontal orientations, enabling you to carry out a wide range of applications such as accuracy checking of machine tool table movements.
- It is supplied in a fitted wooden case.


515-322

Metric						
	No.	Range [mm]	Block step	Feed error	Retrace error	Mass [kg]
	515-322	5-310	20 mm (staggered)	±1µm	1 µm	23


Height A

- 1. Scale 280.000 mm
- 2. Counter 5.670 mm
- 3. Thimble 0.000 mm

285.670 mm


Specifications

Graduation	0,001 mm
Block arrangement	Staggered
Micrometer adjustment	20 mm
Micrometer feed	0,5 mm
Block pitch accuracy	±1,5 μm
Parallelism of blocks	1 μm

Optional accessories

No.	Description
515-112	Auxiliary Block Kit for Bore Gauge, for
	515-322


Staggered 20 mm blocks (movable)


Single-row 10 mm blocks (movable)


Vertical orientation


Riser block (optional)


Optional Accessories for Height Master

Series 515

This is an auxiliary block kit that allows you to efficiently carry out reference-setting of dial bore gauges and tubular inside micrometers (18-150mm).


Bore gage reference setting


	etr	
141	Cui	ľ

No.	Suitable for Height Master	Mass [g]
515-110	515-520 / 515-523	140
515-111	515-374 / 515-376 / 515-378	142
515-112	515-322	142

Series 515

These riser blocks offer you the following benefits:

- You can extend the measuring range up to 900mm by using 150, 300 or 600mm riser blocks.
- They can be used with both standard and digital Height Masters.


Sample application


Metric

No.	Accuracy	Height [mm]	Parallelism	Mass [kg]
515-113	±0,6 µm	150 mm	0,6 µm	5,7
515-114	±1 μm	300 mm	0,8 µm	11,3
515-115	±2 µm	600 mm	1 µm	31


Depth Micro Checker

Series 515

This Depth Micro Checker offers you the following benefits:

- The Depth Micro Checker is designed to let you check and help set the range-end points of a depth micrometer.
- A 25mm carbide gauge block is provided as the reference surface.


Specifications

Anvil block accuracy Block pitch accuracy

 $\pm 0.5 \ \mu m$ $\pm (1+L/150) \mu m \ L= lenght to check (mm)$


515-571


Metric

No.	Range [mm]	Reference length	Mass [kg]
515-570	0-150	25, 50, 75, 100, 125, 150 mm	3
515-571	0-300	25, 50, 75, 100, 125, 150, 175, 200, 225, 250, 275, 300 mm	17

mm


515-570


515-571


CERA Caliper Checker

Specifications

Block pitch accuracy	Range \leq 300 mm : \pm 0,005 mm Range \leq 600 mm : \pm 0,007 mm
Parallelism of blocks	Range \leq 300 mm : 0,002 mm Range \leq 600 mm : 0,004 mm

Optional accessories

No.	Description
602162	Wooden Case (300 mm), for Caliper Checker
602164	Wooden Case (600 mm), for Caliper Checker


Series 515

This CERA Caliper Checker offers you the following benefits:

- You can set and inspect caliper and height gauges.
- It comes with ceramic gauge blocks.


515-555


Metric


No.	Range [mm]	Reference checking lengths available for outside/inside measurement	Mass [kg]
515-555	0-300	20, 50, 100, 150, 200, 250 and 300 mm	4
515-556-2	0-600	20, 50, 100, 150, 200, 250, 300, 350, 400, 450, 500, 550 and 600 mm	8.5


515-555


515-556-2


Inside Micro Checker

Series 515

This Inside Micro Checker offers you the following benefits:

- Applicable for Series 133 only!
- It designed to act as a setting standard for inside micrometers.
- It comes with ceramic gauge blocks.


515-585


Metric


No.	Range [mm]	Reference length	Mass [kg]
515-585	25-300	25, 50, 75, 100, 125, 150, 175, 200, 225, 250, 275, 300 mm	3,9
515-586	25-600	25, 50, 75, 100, 125, 150, 175, 200, 225, 250, 275, 300, 325, 350, 375, 400, 425, 450, 475, 500, 525, 550, 575, 600 mm	7


515-585


515-586


Specifications	
Block pitch accuracy	±(1+L/150) μm L = Length to check (mm)
Dolivorod	With according cot

Optional accessories

No.	Description
602160	Wooden Case, for Inside Micro Checker
602163	Wooden Case, 515-586


Application with Series 133 only.


Check Master

Specifications

•	
Block step	10 mm
Block pitch accuracy	$0 < range \le 310 \text{ mm}: \pm 2,5 \mu\text{m}$ $310 < range \le 610 \text{ mm}: \pm 3,5 \mu\text{m}$ $610 < range \le 1010 \text{ mm}: \pm 5,0 \mu\text{m}$ $1010 < range \le 1510 \text{ mm}: \pm 8,0 \mu\text{m}$
Parallelism of blocks	$0 < range \le 310 \text{ mm} : 1,2 \mu m$ $310 < range \le 610 \text{ mm} : 1,5 \mu m$ $610 < range \le 1010 \text{ mm} : 2,0 \mu m$ $1010 < range \le 1510 \text{ mm} : 2,5 \mu m$
Hardness	More than 64 HRC
Delivered	In wooden box


Single-row 10 mm blocks


Horizontal orientation


Vertical orientation


Series 515

This Check Master allows you to test precision tool and coordinate measuring machines, and offers you the following benefits:

- You can test the X, Y and Z-coordinate axes of precision tool machines and coordinate measuring machines.
- It consists of rigidly clamped gauge blocks with a step of 10mm.
- It is supplied in a fitted wooden case.


515-722


High Accuracy Check Master

Series 515

This High Accuracy Check Master offers you the following benefits:

- You can use it to check the accuracy of table movements of machine tools and calibrate CMMs.
- It features a permanently wrung stack of gauge blocks housed in a rigid frame.
- You can use it in either vertical or horizontal orientation.
- With the Ceramic Check Master, each measuring block is made of zirconia-based ceramic that requires no anti-corrosion treatment for measuring faces.


Metric		Cora	mic blocks
N.	Range	Mass	IIIC DIOCKS
No.	[mm]	[kg]	
515-760	300	3,4	
515-761	450	5,2	
515-762	600	6,9	
515-763	1000	11,5	
515-764	1500	17,3	

Metric	Steel blocks		
No.	Range	Mass	
NO.	[mm]	[kg]	
515-740	300	3,6	
515-741	450	5,4	
515-742	600	7,2	
515-743	1000	12	
515-744	1500	18	


_					
S	ne	CIT	ıca	TIC	ns
_	٣٠	٠			

Block step	10 mm
Block pitch accuracy	$0 < range \le 310 \text{ mm}: \pm 1,2 \mu\text{m}$ $310 < range \le 610 \text{ mm}: \pm 1,8 \mu\text{m}$ $610 < range \le 1010 \text{ mm}: \pm 2,5 \mu\text{m}$ $1010 < range \le 1510 \text{ mm}: \pm 4,0 \mu\text{m}$
Parallelism of blocks	0 < range ≤ 450 mm : 1,0 μm 450 < range ≤ 1010 mm : 1,5 μm 1010 < range ≤ 1510 mm : 2,0 μm
Delivered	In a wooden box

Optional accessories

No.	Description
601167	Supporting Base for Vertical Operation, for Check Master


Single-row 10 mm blocks


Vertical orientation


Horizontal orientation


601167 (optional) Supporting base for vertical operation


Step Master

Series 516

ments in height and offers you the following benefits:


Step value 1/2 2/3 3/4 516-198, 516-498 10 μm 5 μm 2 μm 1 μm 516-199, 516-499 300 μm 100 μm 50 μm 20 μm

The Step Master is a gauge that provides you with four small incre-

- It is constructed from an assembly of five highly accurate, steel or ceramic gauge blocks.
- Each adjacent step is calibrated to a resolution of 0,01 µm by using an interferometer with an accuracy tolerance of $\pm 0.2 \, \mu m$.
- Both steel and ceramic types are available.


516-199 Ceramic type


516-499 Steel type


Delivered in a wooden case

Metric

No.	Block step	Material	Remarks
NO.	ыоск зтер	Marenai	Remarks
516-198	10, 5, 2, 1 μm	Steel	With certificate of inspection
516-198-24	10, 5, 2, 1 μm	Steel	With JCSS calibration certificate
516-199	300, 100, 50, 20 μm	Steel	With certificate of inspection
516-199-24	300, 100, 50, 20 μm	Steel	With JCSS calibration certificate
516-498	10, 5, 2, 1 μm	Ceramic	With certificate of inspection
516-498-24	10, 5, 2, 1 μm	Ceramic	With JCSS calibration certificate
516-499	300, 100, 50, 20 μm	Ceramic	With certificate of inspection
516-499-24	300, 100, 50, 20 μm	Ceramic	With JCSS calibration certificate


Glass Scales

Series 182

These high precision glass scales offer you the following benefits:


- They are manufactured using Mitutoyo's leading-edge Linear Scale production technology.
- They are ideal for checking the magnification accuracy of profile projectors and microscopes, as well as the table feed accuracy of measuring equipment.


182-525-10 / 182-523-10 / 182-522-10 / 182-513-10

Metric

No.	Range	Graduation	Thickness of graduation line	L	Mass
[mm]		[mm]	[µm]	[mm]	[kg]
182-511-10	50	0,1	20	75	0,23
182-512-10	100	0,1	20	125	0,24
182-521-10	100	0,5	50	130	0,27
182-513-10	150	0,1	20	175	0,35
182-514-10	200	0,1	20	225	0,36
182-522-10	200	0,5	50	230	0,32
182-531-10	250	1	100	280	0,55
182-523-10	300	0,5	50	330	0,57
182-524-10	400	0,5	50	430	0,71
182-525-10	500	0,5	50	530	0,86
182-532-10	500	1	100	530	0,86
182-533-10	750	1	100	780	1,22
182-534-10	1000	1	100	1030	1,54


Specifications

Accuracy	(1,5+2L/1.000) µm L = measured length (mm)
Material	Sodium glass
Thermal expansion coefficient	(8±1) x 10 ⁻⁶ /K


Low Expansion Glass Scales


Specifications

Accuracy	(0,5+L/1.000) µm L = measured length (mm
Graduation	1 mm
Thickness of graduation line	4 μm
Material	Low expansion glass
Thermal expansion coefficient	(0±0,02) x 10 ⁻⁶ /K

Series 182

These high precision glass scales offer you the following benefits:


182-502-60 182-501-60

Metric

No.	Range [mm]	L [mm]	T [mm]	W [mm]	Mass [kg]
182-501-60	250	280	10	20	0,75
182-502-50	500	530	20	30	1,8
182-502-60	500	530	20	30	1,8

-60: with JCSS certificate


Calibration Tester

Series 170

This Calibration Tester offers you the following benefits:

- It enables you to test dial indicators, lever gauges and bore gauges with 0,01mm scale graduation.


Specifications

Graduation 0,001 mm Measuring face Carbide tipped, rotating

Optional accessories			
No. Description			
12AAK824	Horizontal Holder for Bore Gauge, For Series 170		


Metric

No.	Range [mm]	Accuracy	Mass [kg]
170-102-12	0-25	±2 μm	7,5

Series 521

This allows the calibration of digital and analogue indicators, lever gauges and measuring probes with a maximum measuring span of 5mm.


521	-1	05

Metric			
No.	Range [mm]	Accuracy	Mass [kg]
521-103	0-1	±0,2 µm	7
521-105	0-5	±0,8 µm	7,5


•	
Graduation	0,0002 mm
Repeatability	0,2 μm
Clamping range	Ø 4-10 mm


Calibration Tester i-Checker 2000

Specifications

•	
Digital step	0,01 μm
Scale	Linear encoder
Drive method	Motor drive, semi automatic, fully automatic only for indicator with data output
Power supply	100VAC to 240VAC ±10%, 50/60Hz
Dimensions (WxDxH)	196 x 205,5 x 599,5 mm
Max. drive speed	10 mm/s
Delivered	With ø8 mm stem bush, software i-Pak, certificate of inspection
PC connection	USB

Optional accessories

No.	Description
02ASK000	Test Indicator Accessory Set, I-Checker, For Ø6mm Stem
02ASK180	Test Indicator Accessory Set, I-Checker, For Ø8mm Stem
02ASK040	Stem Bush for I-Checker, For Ø6mm Stem
02ASL150	Stem Bush for I-Checker, For ø10mm Stem
02ASK060	Stem Bush for I-Checker, For Ø12mm Stem
02ASK070	Stem Bush for I-Checker, For Ø15mm Stem
02ASK080	Stem Bush for I-Checker, For Ø20mm Stem
02ASK710	Stem Bush for I-Checker, For Ø28mm Stem
02ASK090	Stem Bush for I-Checker, For Ø 9,525mm (3/8") Stem
02ASU162	Cylinder Gauge Set, IC-2000


Calibration of Dial Test Indicator (Lever Type) with optional accessories

Series 170

- i-Checker is specially designed to calibrate dial indicators, dial test indicators, bore gauges, electronic digital indicator gauges and other electronic gauges.
- Inspection can be performed 2,5 times faster compared to the previous model.
- This instrument achieves the high accuracy and therefore guarantees ultra-reliable inspection results.
- Digital indicators equipped with a data output function are checked very efficiently due to spindle positioning at the inspection points and recording of measurement results being under fully automatic control.
- Analog type indicators are inspected in semi-automatic mode with the pointer of the indicator being manually adjusted at each measuring point with automatic transfer of inspection results and movement to the next measuring point.


170-402D with optional accessories

Metric

No.	Range [mm]	Accuracy	Remarks	Mass
170-402D	100	\pm (0,1+0,4L/100) µm L = measured length (mm)	I-Pak software comfirms ISO, DIN, VDI/VDE/DGQ, JIS, JMAS, ANSI, ASME	20 kg


Gauge Block Comparator GBCD-250

Series 565

This Manual Comparator with Dual Gauge Heads offers you the following benefits:

- It performs gauge block calibration according to EN ISO 3650.
- You can easily compare gauge blocks between 0,1mm and 250mm with reference gauge blocks.
- The upper and lower gauging heads give you of easy, high-accuracy measurement.


No.	Resolution	Range [mm]	Measuring unit	Measuring force
565-151D-0	0,000001 mm (0,001 μm)	0,1-250	Linear Gauge (upper, lower)	0,4 N (upper) 0,2 N (lower)

Cylindrical Measuring Pin

Series 926

This is a complete incremental set of plug (or pin) gauges, that offers you the following benefits:

• It includes 91 or 273 pieces that you can use in the inspection room, or on the shop floor in tool and fixture making.


926-210 926-222

Set of 273 pieces

No.	Accuracy grade	Remarks
926-210	1	1-10 mm, rising by 0,1mm 0mm (size); +0,01mm (oversize) and -0,01mm (undersize)
926-212	2	1-10 mm, rising by 0,1mm 0mm (size); +0,01mm (oversize) and -0,01mm (undersize)

Set of 91 pieces

No.	Accuracy grade	Remarks
926-220	1	1-10mm, rising by 0,1mm
926-222	2	1-10mm, rising by 0,1mm


No.	Description
02ASQ953	GBPAK-ME V4.0, Software for GBCD-250
02ASP422	RS-232C Cable
937179T	Footswitch for SPC
02ASF040	Heat Protection Shield, For GBCD-250
601644	Cerastone for Gauge Blocks, 150x50x20mm
158-120	Optical Flat, 15mm, Ø60mm, 0,1µm
516-650E	Maintenance Kit for Gauge Blocks
02ASD130	Square Gauge Block Holder, For GBCD-210
516-145-E2	Calibration Master for GB-Comparator, 11pcs., Refer to EA-10/02,

Specifications

Finish	Very fine ground, from Ø 3 mm inscribed
Accuracy	DIN 2269
Hardness	HRC 60-62
Roughness	$RA \le 0,1 \ \mu m$
Length	up to Ø 6 mm = 50 mm
[mm]	over Ø 6 mm = 70 mm
Delivered	In a wooden box


Gauge Blocks


Steel Gauge Block Sets Page 340


Steel individual Gauge Blocks Page 347


CERA Gauge Block Sets Page 349


CERA Individual Gauge Blocks Page 352


Special Gauge Blocks Page 353

Accessories for Gauge Blocks Page 355


Gauge Blocks Overview

Series 516

Precision gauge blocks are the primary standards vital to dimensional quality control in the manufacture of parts. Mitutoyo offers an extensive selection of gauge blocks available in a choice of rectangular or square, metric or inch, and steel or ceramic types.

Accuracy

Gauge blocks offered by Mitutoyo have such a high accuracy that users can use them complete confidence. Needless to say, Mitutoyo has established a traceability system for our measurement products, up to the Metrology Management Center of the National Institute of Advanced Industrial Science and Technology (AIST) and we have been certified by the Japanese government as an accredited laboratory.

Wringing

The lapping technique is one of Mitutoyo's specialties. Our advanced technique, developed over more than a half century, enables us to achieve the best flatness and surface roughness needed for gauge blocks and thus maximize the wringing force.

Abrasion Resistance and Dimensional Stability of Steel blocks

High-carbon high-chrome steel is employed to satisfy a variety of the material characteristics required for gauge blocks. Our advanced heat treatment technology for steel blocks, which involves repeated high and low temperature cycles, simultaneously achieves excellent abrasion resistance and reduces change in length over time to the minimum.

CERA Blocks

CERA blocks are made of a ceramic material with a superior surface finish, created by Mitutoyo's ultra-precision machining techniques, that provides a premium quality block.

1. Corrosion Resistant

Anti-corrosion treatment is not required when handled normally (i.e. with fingers), resulting in simple maintenance and storage.

2. No Burrs Caused by Dents, etc.

Since the CERA Block is very hard, it will not scratch and is highly resistant to burrs. If a burr is formed, it can easily be removed with a ceramic deburring stone (Ceraston).

3. Abrasion Resistant

CERA Blocks have 10 times the abrasion resistance of steel gauge blocks.

4. Dimensionally Stable

CERA Blocks are free from dimensional change over time.

5. Sizes Clearly Marked

Black characters, indicating the nominal length, are inscribed by laser and are clearly visible against the white surface of the block.

6. Non-magnetic Nature Prevents Steel Swarf Contamination

7. High Wringing Force


Superior flatness and surface finish

8. Superior Material Characteristics of CERA Block

Property Material	CERA Block (Zr0 ₂)	Steel (Fe)	Carbide (WC-Co)	Silicon nitri de (Si,N,)
Hardness (HV)	1350	800	1650	1500
Coefficient of thermal expansion (10°/K)	9,3±0,5	10,8±0,5	5,5±1,0	2
Flexural strength (MPa)	1270	1960	1960	580
Fracture toughness K1c (MPa•m10)	7	120	12	6,5
Young's modulus x10⁴ (MPa)	20,6	20,6	61,8	28,4
Poisson's ratio	0,3	0,3	0,2	0,3
Specific gravity	6,0	7,8	14,8	3,2
Thermal conductivity (W/m•k)	2,9	54,4	79,5	16,7


CERA Blocks


CERA Blocks - Abrasion Resistant


CERA Blocks - Non magnetic

Selecting Gauge Blocks

Gauge blocks are designed to offer the construction of practically any size, within the range of a set, using the minimum number of blocks. Long block sets are available if a longer length is required than is provided by the standard sets.

Gauge block sets should be selected in accordance with the minimum length step required. Wear block sets should be used if the application is likely to involve rapid wear of the end blocks in a stack (and the minimum sizes required allow this). This will preserve the life of the set by confining wear to the wear blocks, whose cost of replacement is far less than that of a complete set.

If a set containing a large number of gauge blocks is selected, the number of gauge blocks required for any particular length may be reduced and the number of combinations is increased. Accuracy will be retained and wear will be reduced.

Dedicated gauge block sets for micrometer inspection and caliper inspection are available.


Gauge Blocks Overview


Series 516

9. Closest Expansion Coefficient to Steel

The thermal expansion coefficient of a CERA Block is quite similar to that of a steel gauge block.

10. Highly Resistant to Dropping and Impact

The CERA Block material is one of the toughest ceramics. It is extremely difficult to crack a CERA block in normal use.


Differences in the dimension between some materials and steel that are obtained when measuring testpieces with a length of 100 mm at each temperature.

Grade and Application

The following information can be used to select the gauge block grade according to usage (specified by DIN861, BS4311, JIS B 7506 and EN ISO 3650).

Grade 2:

These gauge blocks are intended for shop floor use to set and calibrate fixtures as well as precision instruments.

Grade 1:

This grade is used within an inspection area to verify the accuracy of plug and snap gauges as well as for setting electronic measuring devices.

Grade 0:

These higher accuracy gauges are intended for use within a controlled environment by skilled inspection staff. Mainly used as reference standards for setting high precision measuring equipment and for the calibration of lower grade gauge blocks.

Grade K:

Gauge blocks of this accuracy are intended for use within a temperature controlled inspection room or calibration laboratory. They should be used as masters with certificates against other gauge blocks which are calibrated by comparison.

Certificates

ILAC

The International Laboratory Accrediation Cooperation is an international cooperation of laboratory and inspection accrediation bodies. The member bodies signed the ILAC MMutual Recognition Arrangement (MRA) which ensures a cross approval of certificates from accredited laboratories from other countries. The Signatories to the ILAC arrangement are almost all European countries.

ICS

Mitutoyo Gauge Block Sets can be delivered with a JCSS Certificate of Calibration (Japan Calibration Service System). A JCSS Certificate of Calibration is comparable with e.g. DAkks, COFRAC, RvA or UKAS Certificate of Calibration. Refer to ILAC this calibration result may be accepted internationally.


Steel Gauge Block Set - 1 mm Base

Series 516 - 1 Base

This table shows the most popular configurations for this type of set. For details of other configurations available please contact Mitutoyo.


Inspection certificate


Steel 112-block set

Steel 103-block set

Steel 112-block set					
Blocks			Block allocation	on	
per Set	No.	Grade	Size	Step	Quantity
122	516-597-10	0	1,0005	-	1
122	516-598-10	1	1,001 - 1,009	0,001	9
	516-599-10	2	1,01 - 1,49	0,01	49
			1,6 - 1,9	0,1	4
			0,5 - 24,5	0,5	49
			30 - 100	10	8
			25, 75	-	2
112	516-938-10	0	1,0005	-	1
	516-939-10	1	1,001 - 1,009	0,001	9
	516-940-10	2	1,01 - 1,49	0,01	49
			0,5 - 24,5	0,5	49
			25 - 100	25	4
103	516-942-10	0	1,005	-	1
	516-943-10	1	1,01 - 1,49	0,01	49
	516-944-10	2	0,5 - 24,5	0,5	49
			25 - 100	25	4
87	516-946-10	0	1,001 - 1,009	0,001	9
	516-947-10	1	1,01 - 1,49	0,01	49
	516-948-10	2	0,5 - 9,5	0,5	19
			10 - 100	10	10
47	516-958-10	0	1,005	-	1
	516-959-10	1	1,01 - 1,09	0,01	9
	516-960-10	2	1,1 - 1,9	0,1	9
			1 - 24	1 25	24
47	516-962-10	0	25 - 100 1.005	-	1
47	516-963-10	1	1,005	0,01	19
	516-964-10	2	1,2 - 1,19	0,01	8
	310-304-10	_	1-9	1	9
			10 - 100	10	10
46	516-995-10	0	1,001 - 1,009	0,001	9
40	516-996-10	1	1,01 - 1,09	0,01	9
	516-997-10	2	1,1 - 1,9	0,1	9
			1 - 9	1	9
			10 - 100	10	10
32	516-966-10	0	1,005	-	1
J _	516-967-10	1	1,01 - 1,09	0,01	9
	516-968-10	2	1,1 - 1,9	0,1	9
			1 - 9	1	9
			10 - 30	10	3
			60	-	1
8	516-115-10	0	25 - 200	25	8
	516-116-10	1			
	516-117-10	2			

Specifications

Accuracy EN ISO 3650


Inspection Certificate


Steel 47-block set


Steel Gauge Block Set - 1 mm Base with JCSS Certificate

Specifications

Accuracy

EN ISO 3650


Series 516 - 1 Base


Steel 103-block set


JCSS Calibration Certificate

These Gauge Block Sets are delivered with a JCSS Calibration Certificate (Japan Calibration Service System).

A JCSS Certificate of Calibration is comparable with e.g. DAkkS COFRAC, RVA or UKAS Certificate of Calibration.

This calibration result is accepted internationally.

Blocks			Block allocation		
per Set	No.	Grade	Size	Step	Quantity
122	516-596-60	K	1,0005	-	1
	516-597-60	0	1,001 - 1,009	0,001	9
	516-598-60	1	1,01 - 1,49	0,01	49
	516-599-60	2	1,6 - 1,9	0,1	4
			0,5 - 24,5	0,5	49
			30 - 100	10	8
			25, 75	-	2
112	516-937-60	K	1,0005	-	1
	516-938-60	0	1,001 - 1,009	0,001	9
	516-939-60	1	1,01 - 1,49	0,01	49
	516-940-60	2	0,5 - 24,5	0,5	49
			25 - 100	25	4
103	516-941-60	K	1,005	-	1
.05	516-942-60	0	1,01 - 1,49	0,01	49
	516-943-60	1	0,5 - 24,5	0,5	49
	516-944-60	2	25 - 100	25	4
87	516-945-60	K	1,001 - 1,009	0,001	9
07	516-946-60	0	1,01 - 1,49	0,01	49
	516-947-60	1	0,5 - 9,5	0,5	19
	516-948-60	2	10 - 100	10	10
47	516-957-60	K	1,005	-	1
7/	516-958-60	0	1,01 - 1,09	0,01	9
	516-959-60	1	1,1 - 1,9	0,1	9
	516-960-60	2	1 - 24	1	24
		_	25 - 100	25	4
47	516-961-60	K	1.005	-	1
7/	516-962-60	0	1,01 - 1,19	0,01	19
	516-963-60	1	1,2 - 1,9	0,1	8
	516-964-60	2	1 - 9	1	9
			10 - 100	10	10
46	516-994-60	K	1,001 - 1,009	0,001	9
40	516-995-60	0	1,01 - 1,09	0,01	9
	516-996-60	1	1,1 - 1,9	0,1	9
	516-997-60	2	1-9	1	9
			10 - 100	10	10
32	516-965-60	K	1,005	-	1
32	516-966-60	0	1,01 - 1,09	0,01	9
	516-967-60	1	1,1 - 1,9	0,1	9
	516-968-60	2	1-9	1	9
			10 - 30	10	3
			60	-	1
8	516-701-60	K	125 - 175	25	3
•	516-702-60	0	200 - 250	50	2
	516-703-60	1	300 - 500	100	3
	516-704-60	2			
8	516-115-60	0	25 - 200	25	8
9	516-116-60	1			
	516-117-60	2			


Steel Gauge Block Set - Thin Blocks

Ordering example: To order an ISO Standard 18-block grade 1

set with calibration certificate, choose No. 516-975-60.

Series 516

• Thin block set, 0,001 mm step, 0,05 mm step


Calibration Certificate

Blocks		Standard / grade available and Suffix No. *	Block allocation		
per Set	No.	ISO/DIN/JIS	Size	Step	Quantity
18	516-974	(Grade 0): -X0	0,991 - 0,999	0,001	9
.0	516-975	(Grade 1): -X0	1,001 - 1,009	0,001	9
	516-976	(Grade 2): -X0			
9	516-981	(Grade K): -X0	1,001 - 1,009	0,001	9
•	516-982	(Grade 0): -X0			
	516-983	(Grade 1): -X0			
	516-984	(Grade 2): -X0			
9	516-985	(Grade K): -X0	0,991 - 0,999	0,001	9
•	516-986	(Grade 0): -X0			
	516-987	(Grade 1): -X0			
	516-988	(Grade 2): -X0			
9	516-990	(Grade 0): -XO	0,1 - 0,5	0,05	9
•	516-991	(Grade 1): -XO			
	516-992	(Grade 2): -XO			

Specifications

Accuracy EN ISO 3650


Steel 18-block set

Suffix No. (-X) for Selecting Certificate Provided

ISO/DI	N/JIS	
Suffix No.	Inspection Certificate	Calibration Certificate JCSS
1	0	_
6	0	0

Carbide Wear Block Set

Series 516 - Carbide Wear Block sets


Inspection . Certificate


Protection gauge blocks (highlighted in grey above) are placed at each end of the gauge block stack to absorb the wear caused by contact with workpieces.

Specifications

Accuracy EN ISO 3650


Inspection Certificate

Carbide 2-block set

Blocks			Block allocation		
per Set	No.	Grade	Size	Step	Quantity
2	516-807-10	0	1	-	2
_	516-806-10	1			
2	516-803-10	0	2	-	2
_	516-802-10	1			


Steel Micrometer Inspection Gauge Block Set

Series 516


Calibration certificate

Inspection certificate


vvitii talibi	With Calibration Certificate							
Blocks No. Grade		Grade	Calibration/Standard applications	Block allocation				
per Set								
10	516-580-60	0	For Micrometer with 2 mm spindle	2,2/ 4,8/ 7,8/ 10,4/ 12/ 15,2/ 17,4/ 19,6/ 22,6/ 25				
516-581-60 1		1	pitch. (QuantuMike)	mm				
	516-582-60	2						
10	516-106-60	0	EN ISO 3611	2,5/ 5,1/ 7,7/ 10,3/ 12,9/ 15/ 17,6/ 20,2/ 22,8/ 25				
	516-107-60	1	DIN 863 (1999)	mm, optical parallel (thickness = 12 mm)				
	516-108-60	2	VDI/VDE/DGQ 2618					
10	516-135-60	0	EN ISO 3611	2,5/ 5,1/ 7,7/ 10,3/ 12,9/ 15/ 17,6/ 20,2/ 22,8/ 25				
	516-136-60	1	DIN 863 (1999)	mm, Micro Checker, optical parallel (thickness =				
	516-137-60	2	VDI/VDE/DGQ 2618	12 mm)				


vvitn insp	with inspection certificate							
Blocks	No.	Grade	Calibration/Standard applications	Block allocation				
per Set			.,					
10	516-580-10	0	For Micrometer with 2 mm spindle	2,2/ 4,8/ 7,8/ 10,4/ 12/ 15,2/ 17,4/ 19,6/ 22,6/ 25				
- 0	516-581-10	1	pitch. (QuantuMike)	mm				
	516-582-10	2						
10	516-106-10	0	EN ISO 3611	2,5/ 5,1/ 7,7/ 10,3/ 12,9/ 15/ 17,6/ 20,2/ 22,8/ 25				
. •	516-107-10	1	DIN 863 (1999)	mm, optical parallel (thickness = 12 mm)				
	516-108-10	2	VDI/VDE/DGQ 2618					
10	516-135-10	0	EN ISO 3611	2,5/ 5,1/ 7,7/ 10,3/ 12,9/ 15/ 17,6/ 20,2/ 22,8/ 25				
. •	516-136-10	1	DIN 863 (1999)	mm, Micro Checker, optical parallel (thickness =				
	516-137-10	2	VDI/VDF/ DGO 2618	12 mm)				


EN ISO 3650

Specifications

Accuracy

516-107-10


Micro checker (See separate entry later in this chapter for a detailed description)

Steel Caliper Inspection Gauge Block Set

Series 516


Inspection certificate

Blocks	No.	Grade	Mass	Calibration/Standard	Block allocation
per Set				applications	
4	516-526-10	1	1,72	EN ISO 13385-1	4 blocks: 10, 30, 50, 125 mm, setting ring with
•	516-527-10	2	1,72		inspection certificate (Ø4 mm, Ø10 mm), pin gauge
					(Ø 10 mm), glove
3	516-124-10	1	1,72	DIN 862 (1988)	3 blocks: 30, 41,3, 131,4 mm, setting ring without
	516-125-10	2	1,72	VDI/VDE/DGQ 2618	inspection certificate (Ø4 mm, Ø25 mm), glove


516-526-10


516-124-10


Micrometer Inspection Gauge Block Stand

Series 516 - Micro Checker

This micro checker offers you the following benefits

- For securely holding a stack of gauge blocks to be used for micrometer inspection.
- Can be used vertically and horizontally.
- Parallelism of micrometer measuring faces is checked by optical parallel which can be attached to the stand for convenience in handling.


516-607 with optional gauge blocks

Metri	c	Micro Checker (stand only)	
No.		Applicable gauge block sets	Applicable gauge block size [mm]
516-0	607	516-106-xx, 516-107-xx, 516-108-xx, 516-156-xx, 516-157-xx. 516-158-xx	2,5/ 5,1/ 7,7/ 10,3/ 12,9/ 15/ 17,6/ 20,2/ 22,8/ 25


Steel Metric Individual Gauge Block

Specifications

Accuracy EN ISO 3650

Delivered Foamed material 0,1-500 mm in a wooden case 600-1000 mm

Suffix No. (-XXX) for Selecting Certificate Provided

ISO/DIN/JIS					
Suffix	Grade	Inspection Certificate	Calibration Certificate JCSS		
No.	Grade		JCSS		
-016	K	0	О		
-021	0	0	_		
-026	0	0	0		
-031	1	0	_		
-036	1	0	0		
-041	2	0	_		
046	2	_			


Inspection Certificate


JCSS Calibration Certificate

These Gauge Block Sets are delivered with a JCSS Certificate of Calibration (Japan Calibration Service System).

A JCSS Certificate of Calibration is comparable with e.g. DAkkS COFRAC, RVA or UKAS Certificate of Calibration.

This calibration result is accepted internationally.

Metric Blocks ≤ 1,19 mm

Ordering example: To order a 0,1mm ISO Standard grade 1 block with JCSS calibration certificate, choose No. 611821-036.


Calibration Certificate

Inspection Certificate


Length	No.	Length	No.	Length	No.
[mm]	NO.	[mm]		[mm]	NO.
0,1	611821	0,53	611894	0,96	611937
0,11	611860	0,54	611895	0,97	611938
0,12	611861	0,55	611896	0,98	611939
0,13	611862	0,56	611897	0,99	611940
0,14	611863	0,57	611898	0,991	611551
0,15	611822	0,58	611899	0,992	611552
0,16	611864	0,59	611900	0,993	611553
0,17	611865	0,6	611901	0,994	611554
0,18	611866	0,61	611902	0,995	611555
0,19	611867	0,62	611903	0,996	611556
0,2	611823	0,63	611904	0,997	611557
0,21	611868	0,64	611905	0,998	611558
0,22	611869	0,65	611906	0,999	611559
0,23	611870	0,66	611907	1	611611
0,24	611871	0,67	611908	1,0005	611520
0,25	611824	0,68	611909	1,001	611521
0,26	611872	0,69	611910	1,002	611522
0,27	611873	0,7	611911	1,003	611523
0,28	611874	0,71	611912	1,004	611524
0,29	611875	0,72	611913	1,005	611525
0,3	611825	0,73	611914	1,006	611526
0,31	611876	0,74	611915	1,007	611527
0,32	611877	0,75	611916	1,008	611528
0,33	611878	0,76	611917	1,009	611529
0,34	611879	0,77	611918	1,01	611561
0,35	611826	0,78	611919	1,02	611562
0,36	611880	0,79	611920	1,03	611563
0,37	611881	0,8	611921	1,04	611564
0,38	611882	0,81	611922	1,05	611565
0,39	611883	0,82	611923	1,06	611566
0,4	611827	0,83	611924	1,07	611567
0,41	611884	0,84	611925	1,08	611568
0,42	611885	0,85	611926	1,09	611569
0,43	611886	0,86	611927	1,1	611570
0,44	611887	0,87	611928	1,11	611571
0,45	611828	0,88	611929	1,12	611572
0,46	611888	0,89	611930	1,13	611573
0,47	611889	0,9	611931	1,14	611574
0,48	611890	0,91	611932	1,15	611575
0,49	611891	0,92	611933	1,16	611576
0,5	611506	0,93	611934	1,17	611577
0,51	611892	0,94	611935	1,18	611578
0,52	611893	0,95	611936	1,19	611579

For prices please refer to the online

For prices please refer to the online catalogue

For prices please refer to the online catalogue


Steel Metric Individual Gauge Block

Metric Blocks ≤ 1000 mm

Ordering example: To order a 1,2 mm ISO Standard grade K block with JCSS calibration certificate, choose 611580-016.


Calibration certificate

Length	No.
[mm]	INO.
1,2	611580
1,21	611581
1,22	611582
1,23	611583
1,24	611584
1,25	611585
1,26	611586
1,27	611587
1,28	611588
1,29	611589
1,3	611590
1,31	611591
1,32	611592
4.00	

[mm]	1101
1,2	611580
1,21	611581
1,22	611582
1,23	611583
1,24	611584
	611585
1,25	
1,26	611586
1,27	611587
1,28	611588
1,29	611589
1,3	611590
1,31	611591
1,32	611592
1,33	611593
1,34	611594
1,35	611595
1,36	611596
1,37	611597
1,38	611598
1,39	611599
1,4	611600
1,41	611601
1,42	611602
1,43	611603
1,43	611604
1,45	611605
1,46	611606
1,47	611607
1,48	611608
1,49	611609
1,5	611641
1,6	611516
1,7	611517
1,8	611518
1,9	611519
2 2 2 2 2 2 2	611612
2,0005	611690
2,001	611691
2,002	611692
2,003	611693
2,004	611694
2,005	611695
2,006	611696
2,007	611697
2,007	611698
2,008	611699
2,01	611701
2,02	611702
2,03	611703
2,04	611704
2,05	611705
2,06	611706
2,07	611707
2,08	611708
2,09	611709
2,09	011709


Length	Ne
[mm]	No.
2,15	611715
2,16	611716
2,17	611717
2,18	611718
2,19	611719
2,2	611720
2,21	611721
2,22	611722
2,23	611723
2,24	611724
2,25	611725
2,26	611726
2,27	611727
2,28	611728
2,29	611729
2,23	611730
2,31	611731
2,31	611732
2,33	611733
2,34	611734
2,35	611735
2,36	611736
2,37	611737
2,38	611738
2,39	611739
2,4	611740
2,41	611741
2,42	611742
2,43	611743
2,44	611744
2,45	611745
2,46	611746
2,47	611747
2,48	611748
2,49	611749
2,5	611642
2,6	611750
2,7	611751
2,8	611752
2,9	611753
3	611613
3,5	611643
4	611614
4,5	611644
5	611615
5,1	611850
5,5	611645
6	611616
6,5	611646
	611617
7,5	
	611647
7,7	611851
8	611618
8,5	611648
9	611619
9,5	611649
10	611671
10,3	611852
10,5	611650
11	611621

Length [mm]	No.
11,5	611651
12	611622
12,5	611652
12,9	611853
13	611623
13,5	611653
14	611624
14,5	611654
15	611625
15,5	611655
16	611626
16,5	611656
17	611627
17,5	611657
17,6	611854
18	611628
18,5	611658
19	611629
19,5	611659
20	611672
20,2	611855
20,5	611660
21	611631
21,5	611661
22	611632
22,5	611662
22,8	611856
23	611633
23,5	611663
24	611634
24,5	611664
25	611635
25,25	611754 611673
30	611755
40	611674
41,3	611857
45	611756
50	611675
60	611676
70	611677
75	611801
80	611678
90	611679
100	611681
125	611802
131,4	611858
150	611803
175	611804
200	611682
250	611805
300	611683
400	611684
500	611685
600	611840
700	611841
750	611842
800	611843
900	611844
1.000	611845
For prices please ref	er to the online catalogue


For prices please refer to the online catalogue

Suffix No. (-XXX) for Selecting Certificate Provided


ISO/DIN/JIS				
Suffix	Grade	Inspection	Calibration Certificate JCSS	
No.	Or al al a	Certificate	JCSS	
-016	K	0	0	
-021	0	0	_	
-026	0	0	0	
-031	1	0	_	
-036	1	0	0	
-041	2	0	_	
-046	2	0	0	


Nominal length: 0.1 mm - 5.5 mm


Nominal length: 6 mm - 10 mm


Nominal length: 10.3 mm - 100 mm


Nominal length: 125 mm - 1000 mm


611710

611711 611712

611713

611714

2,1 2,11

2,13

2,14

611621 For prices please refer to the online catalogue

11


CERA Gauge Block Set

Specifications

Accuracy EN ISO 3650

Suffix No. (-X) for Selecting Certificate Provided

ISO/DIN/JIS				
Suffix No.	Inspection Certificate	Calibration Certificate JCSS		
1	0	_		
6	0	0		

Suffix No. 1: Not available for Grade K sets.


CERA 112-block set


CERA 56-block set


CERA 32-block set

Series 516 - 1 Base

Ordering example: To order an ISO Standard 112-block grade 1 set with JCSS calibration certificate choose 516-339-60.


Calibration certificate


certificate

Blocks		Standard / grade available and Suffix No. *	Block allocati	on	
per Set	No.	ISO/DIN/JIS	Size	Step	Quantity
112	516-337	(Grade K): -X0	1,0005	-	1
112	516-338	(Grade 0): -X0	1,000 - 1,009	0,001	9
	516-339	(Grade 1): -X0	1,001 - 1,003	0,001	49
	516-340				
	310-340	(Grade 2): -X0	0,5 - 24,5	0,5	49
		(2 1 10) (2	25 - 100	25	4
103	516-341	(Grade K): -X0	1,005	-	1
	516-342	(Grade 0): -X0	1,01 - 1,49	0,01	49
	516-343	(Grade 1): -X0	0,5 - 24,5	0,5	49
	516-344	(Grade 2): -X0	25 - 100	25	4
88	516-370	(Grade 0): -X0	1,0005	-	1
•	516-371	(Grade 1): -X0	1,001 - 1,009	0,001	9
	516-372	(Grade 2): -X0	1,01 - 1,49	0,01	49
		(3.22.2)	0,5 - 9,5	0,5	19
			10 - 100	10	10
07	516-345	(Grade K): -X0	1,001 - 1,009		9
87				0,001	
	516-346	(Grade 0): -X0	1,01 - 1,49	0,01	49
	516-347	(Grade 1): -X0	0,5 - 9,5	0,5	19
	516-348	(Grade 2): -X0	10 - 100	10	10
76	516-349	(Grade K): -X0	1,005	-	1
	516-350	(Grade 0): -X0	1,01 - 1,49	0,01	49
	516-351	(Grade 1): -X0	0,5 - 9,5	0,5	19
	516-352	(Grade 2): -X0	10 - 40	10	4
	1.0 332		50 - 100	25	3
ГС	516-353	(Grade K): -X0	0,5	23	1
56		(Grade 0): -X0	· '	0.001	9
	516-354	` '	1,001 - 1,009	0,001	
	516-355	(Grade 1): -X0	1,01 - 1,09	0,01	9
	516-356	(Grade 2): -X0	1,1 - 1,9	0,1	9
			1 - 24	1	24
			25 - 100	25	4
47	516-357	(Grade K): -X0	1,005	-	1
• •	516-358	(Grade 0): -X0	1,01 - 1,09	0,01	9
	516-359	(Grade 1): -X0	1,1 - 1,9	0,1	9
	516-360	(Grade 2): -X0	1 - 24	1	24
		(6.000 2). 7.0	25 - 100	25	4
47	516-361	(Grade K): -X0	1,005	-	1
4/	516-362	(Grade 0): -X0	1,01 - 1,19	0,01	19
	516-363	(Grade 1): -X0		0,01	8
			1,2 - 1,9		
	516-364	(Grade 2): -X0	1 - 9	1	9
	F46 201	(C. 1.10) VO	10 - 100	10	10
46	516-394	`	1,001 - 1,009	0,001	9
	516-395	(Grade 0): -X0	1,01 - 1,09	0,01	9
	516-396	(Grade 1): -X0	1,1 - 1,9	0,1	9
	516-397	(Grade 2): -X0	1 - 9	1	9
			10 - 100	10	10
34	516-178	(Grade K): -X0	1,0005	-	1
J T	516-179	(Grade 0): -X0	1,001 - 1,009	0,001	9
	516-180	(Grade 1): -X0	1,01 - 1,09	0,01	9
	516-181	(Grade 2): -X0	1,1 - 1,9	0,1	9
	310 101	(Grade 2). Au	1 - 5	1	5
				'	
20	E46 365	(C	10	-	1
32	516-365	(Grade K): -X0	1,005	-	1
	516-366	(Grade 0): -X0	1,01 - 1,09	0,01	9
	516-367	(Grade 1): -X0	1,1 - 1,9	0,1	9
	516-368	(Grade 2): -X0	1 - 9	1	9
			10 - 30	10	3
			60	-	1
0	516-731	(Grade K): -XO	125 - 175	25	3
8	516-732	(Grade 0): -XO	200 - 250	50	2
	516-733	(Grade 1): -XO	300 - 500	100	3
	516-734	(Grade 2): -XO			


CERA Gauge Block Set - Thin Blocks

Series 516 - 0.001 step

These block sets offer you the following benefits:

- Thin block set, 0,001mm step.
- Ordering example: To order an ISO Standard 18-block grade 1 set with calibration certificate, choose 516-375-60.


Inspection certificate

Specifications Accuracy

Suffix No. (-X) for Selecting Certificate Provided

EN ISO 3650

ISO/DIN/JIS				
Suffix No.	Inspection Certificate	Calibration Certificate		
1	Certificate	JCSS —		
6	0	0		

Suffix No. 1: Not available for Grade K sets.


CERA 18-block set

CERA 9-block

Blocks		Standard / grade available and Suffix No. *	Block allocation	on	
per Set	No.	ISO/DIN/JIS	Size	Step	Quantity
18	516-373	(Grade K): -X0	0,991 - 0,999	0,001	9
	516-374	(Grade 0): -X0	1,001 - 1,009	0,001	9
	516-375	(Grade 1): -X0			
	516-376	(Grade 2): -X0			
9	516-381	(Grade K): -X0	1,001 - 1,009	0,001	9
_	516-382	(Grade 0): -X0			
	516-383	(Grade 1): -X0			
	516-384	(Grade 2): -X0			
9	516-385	(Grade K): -X0	0,991 - 0,999	0,001	9
-	516-386	(Grade 0): -X0			
	516-387	(Grade 1): -X0			
	516-388	(Grade 2): -X0			


CERA Wear Block Set

Series 516 - Cera Wear block sets


certificate


Protection gauge blocks (highlighted in grey above) are placed at each end of the gauge block stack to absorb the wear caused by contact with workpieces.

CERA 2-block set

Blocks			Block allocation		
per Set	No.	Grade	Size	Step	Quantity
2	516-832-10	0	1	-	2
_	516-833-10	1			
2	516-830-10	0	2	-	2
_	516-831-10	1			


EN ISO 3650 Accuracy


Mitutoyo Gauge Blocks and Inspection Certificates

A Inspection Certificate is furnished with all Mitutoyo gauge blocks with a serial number on the box (in the case of sets) and an identification number on each block. The deviation of each block from nominal length, at the time of inspection, is stated. For this inspection, each gauge block is measured relative to the upper level master using a gauge block comparator. Grade K gauge blocks are measured by a primary measurement method using an interferometer.


CERA Micrometer Inspection Gauge Block Set

Series 516


EN ISO 3650 Accuracy


516-391-10


Micro checker 516-607 applicable gauge block sets 516-156, 516-157, 516-158


Inspection certificate

With calibration certificate

Blocks per Set	No.	Grade	Calibration/Standard applications	Block allocation
•				
10	516-390-60	0	Especially for Micrometer with 2 mm	2,2/ 4,8/ 7,8/ 10,4/ 12/ 15,2/ 17,4/ 19,6/ 22,6/ 25
	516-391-60	1	spindle pitch (QuantuMike)	mm
	516-392-60	2		
10	516-156-60	0	EN ISO 3611	2,5/ 5,1/ 7,7/ 10,3/ 12,9/ 15/ 17,6/ 20,2/ 22,8/ 25
	516-157-60	1	DIN 863 (1999)	mm, optical parallel (thickness = 12 mm)
	516-158-60	2	VDI/VDE/DGQ 2618	
10	516-185-60	0	EN ISO 3611	2,5/ 5,1/ 7,7/ 10,3/ 12,9/ 15/ 17,6/ 20,2/ 22,8/ 25
	516-186-60	1	DIN 863 (1999)	mm, Micro Checker, optical parallel (thickness =
	516-187-60	2	VDI/VDE/DGQ 2618	12 mm)

With inspection certificate

Blocks per Set	No.	Grade	Calibration/Standard applications	Block allocation
10	516-390-10	0	Especially for Micrometer with 2 mm	2,2/ 4,8/ 7,8/ 10,4/ 12/ 15,2/ 17,4/ 19,6/ 22,6/ 25
	516-391-10	1	spindle pitch. (QuantuMike)	mm
	516-392-10	2		
10	516-156-10	0	EN ISO 3611	2,5/ 5,1/ 7,7/ 10,3/ 12,9/ 15/ 17,6/ 20,2/ 22,8/ 25
. •	516-157-10	1	DIN 863 (1999)	mm, optical parallel (thickness = 12 mm)
	516-158-10	2	VDI/VDE/DGQ 2618	
10	516-185-10	0	EN ISO 3611	2,5/ 5,1/ 7,7/ 10,3/ 12,9/ 15/ 17,6/ 20,2/ 22,8/ 25
. •	516-186-10	1	DIN 863 (1999)	mm, Micro Checker, optical parallel (thickness =
	516-187-10	2	VDI/VDE/DGQ 2618	12 mm)

CERA Caliper Inspection Gauge Block Set

Series 516


Inspection certificate

Blocks per Set	No.	Grade	Calibration/Standard applications	Block allocation
4	516-566-10 516-567-10		EN ISO 13385-1	4 blocks : 10, 30, 50, 125 mm, setting ring with inspection certificate (Ø4 mm, Ø10 mm), pin gauge (Ø 10 mm), glove
3	516-150-10 516-151-10	1	DIN 862 (1988) VDI/VDE/DGQ 2618	3 blocks: 30, 41,3, 131,4 mm, setting ring without inspection certificate (Ø4 mm, Ø25 mm), glove


516-566-10


CERA Individual Gauge Block

Metric Blocks

Ordering example: To order a 0,5mm ISO Standard grade 1 block with JCSS calibration certificate, choose 613506-036.


Inspection certificate


Length	No.	Length	No.	Length	No.
[mm]	643506	[mm]	643500	[mm]	642052
0,5	613506	1,3	613590	12,9	613853
0,991	613551	1,31	613591	13	613623
0,992	613552	1,32	613592	13,5	613653
0,993	613553	1,33	613593	14	613624
0,994	613554	1,34	613594	14,5	613654
0,995	613555	1,35	613595	15	613625
0,996	613556	1,36	613596	15,5	613655
0,997	613557	1,37	613597	16	613626
0,998	613558	1,38	613598	16,5	613656
0,999	613559	1,39	613599	17	613627
1	613611	1,4	613600	17,5	613657
1,0005	613520	1,41	613601	17,6	613854
1,001	613521	1,42	613602	18	613628
1,002	613522	1,43	613603	18,5	613658
1,003	613523	1,44	613604	19	613629
1,004	613524	1,45	613605	19,5	613659
1,005	613525	1,46	613606	20	613672
1,006	613526	1,47	613607	20,2	613855
1,007	613527	1,48	613608	20,5	613660
1,008	613528	1,49	613609	21	613631
1,009	613529	1,5	613641	21,5	613661
1,01	613561	1,6	613516	22	613632
1,02	613562	1,7	613517	22,5	613662
1,03	613563	1,8	613518	22,8	613856
1,04	613564	1,9	613519	23	613633
1,05	613565	2	613612	23,5	613663
1,06	613566	2,5	613642	24	613634
1,07	613567	3	613613	25	613635
1,08	613568	3,5	613643	25,25	613754
1,09	613569	4	613614	30	613673
1,1	613570	4,5	613644	35	613755
	613571	5	613615	40	613674
1,11					
1,12	613572	5,1	613850	41,3 45	613857
1,13	613573	5,5 6	613645		613756
1,14	613574		613616	50	613675
1,15	613575	6,5	613646	60	613676
1,16	613576	7	613617	70	613677
1,17	613577	7,5	613647	75	613801
1,18	613578	7,7	613851	80	613678
1,19	613579	8	613618	90	613679
1,2	613580	8,5	613648	100	613681
1,21	613581	9	613619	125	613802
1,22	613582	9,5	613649	131,4	613858
1,23	613583	10	613671	150	613803
1,24	613584	10,3	613852	175	613804
1,25	613585	10,5	613650	200	613682
1,26	613586	11	613621	250	613805
1,27	613587	11,5	613651	300	613683
1,28	613588	12	613622	400	613684
1,29	613589	12,5	613652	500	613685
For prices please i	efer to the online	For prices please i	efer to the online	For prices please r	efer to the online

For prices please refer to the online catalogue

catalogue

For prices please refer to the online catalogue

For prices please refer to the online catalogue


Specifications

EN ISO 3650 Accuracy


Delivered Foamed material 0,5-100 mm in a wooden case 125-500 mm


Suffix No. (-XXX) for Selecting Certificate Provided

ISO/D	IN/JIS		
Suffix	Grade	Inspection	Calibration Certificate JCSS
No.		Certificate	JCSS
-016	K	0	0
-021	0	0	_
-026	0	0	0
-031	1	0	_
-036	1	0	0
-041	2	0	_
-046	2	0	0


Nominal length: 0.1 mm - 5.5 mm


Nominal length: 10.3 mm - 100 mm


Nominal length: 125 mm - 1000 mm


Gauge Blocks with a Calibrated CTE

Gauge Blocks with a Calibrated Coefficient of Thermal Expansion

These are metric gauge blocks with a calibrated coefficient of thermal expansion. They offer you the following benefits:


- Each gauge block is calibrated for length on a highly accurate gauge block interferometer (GBI) system.
- Uncertainty of thermal expansion coefficient: 0,035 x 10-6 /K (k=2).
- Uncertainty of length measurement: 30 nm (k=2), for 100mm blocks.


Ceramic	
No.	Accuracy
613681-01B	Grade K JIS/DIN/ISO
613802-01B	Grade K JIS/DIN/ISO
613803-01B	Grade K JIS/DIN/ISO
613804-01B	Grade K JIS/DIN/ISO
613682-01B	Grade K JIS/DIN/ISO
613805-01B	Grade K JIS/DIN/ISO
613683-01B	Grade K JIS/DIN/ISO
613684-01B	Grade K JIS/DIN/ISO
613685-01B	Grade K JIS/DIN/ISO

Steel	
No.	Accuracy
611681-01B	Grade K JIS/DIN/ISO
611802-01B	Grade K JIS/DIN/ISO
611803-01B	Grade K JIS/DIN/ISO
611804-01B	Grade K JIS/DIN/ISO
611682-01B	Grade K JIS/DIN/ISO
611805-01B	Grade K JIS/DIN/ISO
611683-01B	Grade K JIS/DIN/ISO
611684-01B	Grade K JIS/DIN/ISO
611685-01B	Grade K JIS/DIN/ISO


/litutoy/o

校正値の拡張不確かさ(包含係数 k = 2) U = 0.035 × 10 */K

ted on a size ath a setting temperature of 20 で 設定温度 20℃の寸法を基準とする。

Coefficient of thermal expansion / 熱胞保保数 α= 10.818 × 10 */K

g DFX Double Facing Interferometer), at each temperature (setting value) of 17 °C, 20 °C. and 23 °C. measurement is performed other sufficient temperature stable, and a Coefficient of thermal expension is

To each final dimension a factory

certificate is supplied.

Result of calibration / 校正結果


ZERO CERA Blocks

Ultra-low Expansion Ceramic Gauge Blocks

These are ultra-low expansion ceramic gauge blocks. The ZERO CERA Blocks offer you the following benefits:

- Thermal expansion at $20 \pm 1^{\circ}$ C is less than 1/500 that of steel.
- There is almost no secular change either in the dimension or coefficient of thermal expansion.
- You will find them light and easy to handle.
- They are rust free.
- They are magnetisation free.


No.	Accuracy	Length [mm]
617673-016	Grade K ISO/JIS/DIN	30
617675-016	Grade K ISO/JIS/DIN	50
617681-016	Grade K ISO/JIS/DIN	100
617682-016	Grade K ISO/JIS/DIN	200
617683-016	Grade K ISO/JIS/DIN	300
617684-016	Grade K ISO/JIS/DIN	400
617685-016	Grade K ISO/JIS/DIN	500
617840-016	Grade K ISO/JIS/DIN	600
617841-016	Grade K ISO/JIS/DIN	700
617843-016	Grade K ISO/JIS/DIN	800
617844-016	Grade K ISO/JIS/DIN	900
617845-016	Grade K ISO/JIS/DIN	1000
516-771-60	Grade K ISO/JIS/DIN	Above set

Characteristics comparison of gauge block materials

characteristics companison or gauge bio	ck materials				
	ZERO CERA BLOCK	Low expansion glass	CERA BLOCK	Steel	Tungsten carbide
Coefficient of thermal expansion (10-6/K)	0 ± 0,02 *2) *3)	0 ± 0,02 *2) *3)	9,3 ± 0,5	10,8 ± 0,5	5,5 ± 1
Thermal conductivity (W/m*K)	3,7	1,7	2,9	54,4	79,5
Specify gravity	2,5	2,55	6	7,8	14,8
Young modulus (GPa)	130	90	206	206	618
Poisson ratio	0,3	0,25	0,3	0,3	0,2
Flexural strength (3 points) (MPa)	210	143	1270	1960	1960
Fracture toughness (MPa*m ^{1/2})	1,2	0,69 *4)	7	120	12
Vickers hardness (HV)	826 *3)	680	1350	800	1650

¹⁾ Material for Mitutoyo Products


certificate

Sp	eci	fic	ati	on
-				

Material	Ultra-low thermal expansion fine ceramic 826HV10*2
Grade*1	K
Standard accessories	Inspection certificate, Calibration certificate and custom-made aluminium case
Coefficient of thermal expansion	0 ± 0,02 x 10 ⁻⁶ /K (at 20°C)*2
Density*2	2,5 g/cm ³

If you require a grade other than K, please contact Mitutoyo.

Value claimed by the material supplier.


²⁾ Value at 20°C3) Claimed value by the material supplier

⁴⁾ Value measured by the material supplier (reference)


Gauge Block Accessories

Series 516

Specially designed for long gauge blocks over 100 mm which have two coupling holes on the body.


Holder base: 619009


Half-round jaw: 619013


516-605


Plain jaw: 619018


No.	Included in set	
516-605	Holder A (619031)-1 pc Holder B (619032)-1 pc Holder C (619033)-1 pc Holder D (619034)-1 pc Holder E (619035)-1 pc Adapter (619036)-3 pcs Holder base 35mm (619009)-1 pc Half-round jaw 12mm (619013)-2 pcs Plain jaw (619018)-2 pcs Scriber point (619019)-1 pc	


Scriber point: 619019


Holder A: 619031 Used for coupling two long gauge blocks.


619031


Used for coupling two long gauge blocks together with other gauge blocks up to 35 mm (Holder B) or 140 mm Holder C). Also used for attaching jaws with two adapters.


Holder B: 619032 (R max.= 90 mm- L= 126 mm) Holder C: 619033 (R max.= 200 mm- L= 236 mm)


Holder D: 619034 Used for attaching to the holder base.


619034


Holder E: 619035 Used for attaching to the holder base together with other gauge blocks up to 125 mm. Used for attaching jaws with one adapter.


Gauge Block Accessories

Series 619

These accessories are specially designed for long gauge blocks over 100mm which have two coupling holes on the body.


516-601J

516-602J

1. Set

No.	Included in set	
516-601J	(1 x 619003; 1 x 619004; 1 x 619005; 1 x 619009; 2 x 619010; 2 x 619011; 2 x 619012; 2 x 619013; 2 x 619014; 2 x 619018; 1 x 619019; 1 x 619020; 2 x 619021; 1 x 619022; 1 x 619023)	
516-602J	(1 x 619002; 1 x 619003; 1 x 619004; 1 x 619005; 1 x 619009; 2 x 619010; 2 x 619011; 2 x 619012; 1 x 619019; 1 x 619020; 1 x 619022)	

2. Holder

No.	L	
NO.	[mm]	
619002	15-60	
619003	5-100	
619004	15-160	
619005	20-250	

3. Holder base

No.	Description	
619009	35 mm	

4. Half-round jaw


No.	Size	A [mm]	B [mm]	C [mm]	H [mm]
619010	Half-round jaw 2 mm	5,5	40	7,5	2 ±0,0005
619011	Half-round jaw 5 mm	14	45	7,5	5 ±0,0005
619012	Half-round jaw 8 mm	18,5	50	8,5	8 ±0,0005
619013	Half-round jaw 12 mm	25	75	13	12 ±0,0005
619014	Half-round jaw 20 mm	25	125	20,5	20 ±0,0005

5. Miscellaneous jaws

No.	Description
619018	Plain jaw
619019	Scriber point
619020	Centre point
619021	Tram point


6. Triangular straight edge

No.	Α	
NO.	[mm]	
619022	16	
619023	19,5	


Holder: 619002 to 619005

Used to clamp plain jaws, a scriber point, etc., to a gauge block stack.


Holder base 35 mm : 619009

Acts as base for a stack of gauge blocks that carry one of the many types of point.


Half round jaw: 619010 to 619014

Used for gauging an outside or inside diameter if used when a pair of jaws in a holder.


Plain jaw: 619018

Gauges outside and inside dimensions (not inside diameters) when used as a pair of jaws in a holder.


Scriber point: 619019

Scribes a straight line on a workpiece a known distance from a datum plane if used in a holder and holder has


Centre point: 619020

Pushed into a small hole, or conical punch mark, this point provides the pivot for scribing a circular line with a gauge block trammel assembly.


Tram point : 619021

For checking distances between lines and points.


Triangular straight edge : 619022/619023 Can be used to indicate parallelism.


Ceraston

Accessory for Gauge Block Maintenance

This accessory for gauge block maintenance offers you the following benefits:

- Alumina-ceramic abrasive stone lets you remove burrs from hard materials such as ceramics, that ordinary stones cannot handle.
- · You can use them for both steel gauge blocks and CERA Blocks.


No.	Dimensions (WxDxH)	Mass [g]
601645	100 x 25 x 12 mm	110
601644	150 x 50 x 20 mm	530


Removing burrs

- 1 Wipe any dust and oil films from the gauge block and the Ceraston (or Arkansas stone) using a
- 2 Place the gauge block on the Ceraston so that the measuring face that has burrs is on the abrasive surface of the stone. While applying light pressure, move the gauge block to and fro about ten times (Fig. 1). Use a block rubber for thin gauge blocks to apply even pressure (Fig. 2).
- 3 Check the measuring face for burrs with an optical flat. If the burrs have not been removed, repeat step 2. If burrs are too large, they may not be removed with an abrasive stone. If so, discard the gauge block.


Note: The abrasive surface of a Ceraston must be made flat by lapping it from time to time. After lapping the ceraston, the lapping powder must be completely removed from the surface of the stone to prevent the gauge block from being scratched.

Mitutoyo does not offer Arkansas stones.

Consumable spares

No.	Description	
601645	Cerastone for Gauge Blocks, 100x25x12mm	
600004	Tweezer for Gauge Blocks	
600005	Blower Brush for Gauge Blocks	
600006	Cleaning Paper for Gauge Blocks	
600007	Artificial Leather Mat for Gauge Blocks	
600008	Reagent Bottle, 100 ml	
600009D	Cotton Gloves, White	
158-117	Optical Flat, 12mm, Ø45mm, 0,2µm	

Maintenance Kit for Gauge Blocks

Series 516

This is a maintenance kit for gauge blocks that offers you the following benefits:

- It includes all maintenance tools needed for the daily care and storage of gauge blocks.
- It is supplied in a fitted wooden case for portable use.


No.	Tools and accessories included		
516-650E	Ceraston (601645): Used for removing burrs on the measuring surface. Tweezers (600004): Used for handling thin gauge blocks. Blower brush (600005): Used for blowing dust off the measuring surface. Cleaning paper (600006): Used for wiping off rust preventive oil and contamination. Artificial leather mat (600007): Used as a gauge block mat. Reagent bottle (600008): Bottle for wiping solution (100 ml). Solution not included. Gloves (600009D) Optical flat (158-117)		

