

Stands
Pages 327-331

Magnetic Stands
Pages 332-336

Precision Bench Centres
Page 337

Universal Bevel Protractors
Pages 338-341

Steel Squares and Rules
Pages 342-345

Vices / Levels
Pages 346-355

Dial Gauge Stand

Series 7

Standard version

- Chrome-plated steel column.

Specifications

Column	∅ 30 mm
Throat	65 mm
Base size	168 x 110 mm
Bore for dial indicator stem	∅ 8 mm
Fine adjustment	1 mm with locking

Standard accessories

No.	Description
101461	Flat anvil
101462	Serrated anvil

Optional accessories

No.	Description
101463	Convex anvil

101461

101462

101463

7001-10

7002-10

519-109-10

519-109-10
Example of application

Metric

No.	Table dimensions mm	Maximum measuring height mm	Measuring table	Mass kg
519-109-10	∅ 58	300	Serrated (101462)	6.5
7001-10	∅ 58	100	Serrated (101462)	5.2
7002-10	∅ 58	100	Flat (101461)	5.2

Dial Gauge Stand

Series 215

Standard version

- Feature a large table and tall column.
- Table surface ground and lapped, column hardened and precision ground.

215-405-10

215-505-10

Metric

No.	Throat mm	Table dimensions mm	Maximum measuring height mm	Column ø mm	Fine adjustment	Bore for dial indicator stem ø mm	Base size mm	Mass kg
215-405-10	75	110 x 110	200	ø 40 mm	1 mm	ø 8 mm	214 x 142 mm	12.5
215-505-10	90	150 x 150	260	ø 50 mm	-	ø 20 mm (ø 8 / ø 15 mm over bushing)	255 x 179 mm	23
7007-10	65	90 x 90	90	ø 30 mm	1 mm with locking	ø 8 mm	168 x 110 mm	5.6

7007-10

Standard accessories

No.	Description
21JAA329	Bushing Ø 8 mm
101461	Flat anvil
101462	Serrated anvil

215AAA329 : only available for 215-505-10
101461 and 101462 : only available for 7007-10

Optional accessories

No.	Description
21JAA330	Bushing Ø 9,53 mm (3/8")
21JAA331	Bushing Ø 15 mm
101463	Convex anvil

215AA330 and 215AA331 : only available for 215-505-10
101463 : only available for 7007-10

Dial Gauge Stand

Series 913

Standard version

- Simple standard version.
- Ground and lapped anvil surface.
- Hardened and ground column.

Specifications

Column \varnothing 22 mm
Bore for dial indicator stem \varnothing 8 mm

Optional accessories

No.	Description
913-201	Horizontal measuring bow for comprehensive measuring applications. Centre distance : max. 45 mm.

913-102 with 913-201

913-101

913-102

No.	Throat mm	Table dimensions mm	Maximum measuring height mm
913-101	50	\varnothing 50	100
913-102	100	60 x 70	100

Quick Action Stand for precision bore gauges

Series 215

- For batch-measurement of small parts.

Optional accessories

No.	Description
902798	Detachable angle stop for safe and quick workpiece positioning under the measuring instrument, for \varnothing 8 - 16 mm

215-120-10

No.	Maximum measuring height mm	Table dimensions mm	Measuring stroke	Mass kg
215-120-10	110	\varnothing 60	max. 38 mm	6,5

Dial Gauge Stand

Series 215

- Wear-resistant black granite table.
- With threaded column, without fine adjustment.

215-156-10

No.	Maximum measuring height mm	Column ø mm	Base size mm	Bore for dial indicator stem ø mm	Table flatness µm	Throat mm	Mass kg
215-156-10	300	50	300 x 250	20 (8 / 15 over bushing)	6	90	29.5

Series 912

- Black granite, fine diamond-lapped measuring table.
- Arm with 120 mm projection.

912-105

No.	Table dimensions mm	Maximum measuring height mm	Column ø mm	Base size mm	Bore for dial indicator stem ø mm	Fine adjustment	Table flatness µm	Throat mm	Mass kg
912-105	200 x 140	200	35	260 x 140 x 50	8	8	2	120	9.5

Standard accessories

No.	Description
21JAA329	Bushing Ø 8 mm

Optional accessories

No.	Description
21JAA331	Bushing Ø 15 mm

Fine Gauge Stand

Series 215

Wear-resistant black granite table.

Specifications

Bore for dial indicator stem
Column
Fine adjustment
Table flatness
Throat

ø 8 mm
ø 30 mm
1 mm
3 µm
65 mm

215-153-10

215-150-10/215-151-10

The details in brackets relate to N° 215-150-10

215-153-10

No.	Max. measurement height mm	Measuring table mm	Mass kg
215-150-10*	120	120 x 180 x 50	5.7
215-151-10	260	150 x 200 x 50	8
215-153-10	250	200 x 250 x 80	17

Series 912

- Wear-resistant black granite table.
- With cross arm and fine adjustment.

912-101

No.	Column ø mm	Arm ø mm	Base size mm	Table flatness µm	Throat mm	Table dimensions mm	Bore for dial indicator stem ø mm	Mass kg
912-101	16	16	150 x 100 x 40	2	150	100 x 100	8	2.8

Jointed Magnetic Stand

Series 011

- Allows a dial indicator to be fixed in any position by mechanically clamping the articulated arm.

011358

011359

011360

011360

No.	Magnetic force	Base size mm	Total Height mm	Working radius mm	Mass kg
011358	750 N vertical retractile force	60 x 50 x 55	310	200	1.55
011359	750 N vertical retractile force	60 x 50 x 55	390	280	1.85
011360	900 N vertical retractile force	75 x 50 x 55	510	400	2.1

Series 7

Articulated type

- Allows a dial indicator to be fixed in any position by hydraulically clamping the articulated arm.

7019B

No.	Magnetic force	Base size mm	Total Height mm	Working radius mm	Bore for dial indicator stem \varnothing mm	Fine adjustment	Mass kg
7019B	600 N vertical retractile force	50 x 60 x 55	420	320	8 and 9.5	$\pm 5^\circ$	1.75

Specifications

Bore for dial indicator stem

$\varnothing 8$ mm

011358

011359

Specifications

Thread M 8 x 1.25 mm

Flexible Jointed Arm

Series 011 / 076

076360
Hydraulic clamping
Dimensions : see 7019B

011361
Mechanical clamping
Dimensions : see 011359

011362
Mechanical clamping
Dimensions : see 011358

Metric

No.	Bore for dial indicator stem ø mm	Working radius mm
011361	8	± 200
011362	8	± 280
011363	8	± 400
076360	8 and 9.5	± 320

Magnetic Base

Series 7 / 011

- V-block type.

7013B

Metric

No.	Magnetic force	Base size mm	Threaded bore	Mass kg
011364	900 N vertical retractile force	75 x 50 x 55	M 8 x 1.25 mm	1.25
7013B	600 N vertical retractile force	50 x 60 x 55	M 8 x 1.25 mm	1

Magnetic Stand

Series 7

V-block base type.

7011SN

7011SN

7010SN

No.	Working radius mm	Total height mm	Mass kg	Fine adjustment mm
7010SN	± 150	235	1.25	None
7011SN	± 160	235	1.45	1.25

Series 7

With V-block base and flexible arm.

7012-10

No.	Working radius mm	Total height mm	Mass kg
7012-10	± 250	393	1.5

Specifications

Base size	50 x 60 x 55 mm
Bore for dial indicator stem	ø 4.5 / 8 / 9.5 mm - 3/8"
Magnetic force	600 N vertical retractile force

Standard accessories

No.	Description
02AZC291	Reducing sleeve to hold 8 mm stems

Optional accessories

No.	Description
02AZC282	300 mm cross arm

Specifications

Base size	50 x 60 x 55 mm
Bore for dial indicator stem	ø 4.5/8/9.5 mm - 3/8"
Magnetic force	750 N vertical retractile force

Standard accessories

No.	Description
02AZC291	Reducing sleeve to hold 8 mm stems

Magnetic Stand

Specifications

Base size \varnothing 30 mm
 Magnetic force 150 N vertical retractile force

Series 7

Mini type

- Mini measuring stand without magnet ON/OFF.
- Designed to accept dial test indicators with 6 mm or 8 mm diameter stems, or dovetail.

7014

No.	Bore for dial indicator stem \varnothing mm	Mass (g)
7014	6 and 8	170

Series 913

- Specially suitable for attaching to cylindrical parts.
- Magnetic base.

913-104

No.	Bore for dial indicator stem \varnothing mm	Minimum workpiece diameter mm
913-104	8	36

Pneumatic Stand

Series 913

- Adheres to all smooth surfaces such as granite, polished steel, etc.

913-103

No.	Base diameter mm	Total height mm	Vertical arm	Cross arm	Bore for dial indicator stem ø mm	Mass kg
913-103	90	245	200 x ø 16 mm	200 x ø 16 mm	8	2.3

Flexigrip Major

Series 7

Dial indicator holder

- A heavy duty clamp fitted to a uni-joint arm for versatile gauging applications.
- Detachable clamp can be used independently from arm.
- Suitable for stem diameters of 8 mm, 3/8" and dovetail mounting.

7019-001

No.	Bore for dial indicator stem ø mm
7019-001*	8 / 3/8"

Standard accessories

No.	Description
02AZC291	Reducing sleeve to hold 8 mm stems

Sample application

Specifications

Bore for dial indicator stem

ø 8 mm

Precision Bench Instruments

Series 967

Bench Centres

- Used for fast and precise checks of runout on cylindrical/tapered parts.
- Base and centre-stocks manufactured from stress relieved and aged cast iron.
- Centres made from hardened and precision ground steel.

967-201-10

No.	Stand No.	Max. centre distance mm	Centre height mm	Dimensions mm	L1 mm	L2 mm	A mm	B mm	C mm	H mm	Mass kg
967-203-10	56AAK066	150	50	330x120x111	150	220	310	113	40	50	7
967-201-10	56AAK066	300	75	500x240x115	300	400	500	144	55	75	13
967-202-10*		600	125	900x330x200	600	730	900	222	100	125	70

Specifications

Micrometer head range
Graduation
Dial indicator range
Measuring capacity
Mass

25 mm or 1"
0.001mm or .0001"
± 0.1 mm or ± 0.005"
100 mm or 4"
15 kg

Series 162

Bench Micrometer

- Retractable anvil with dial indicator for high accuracy inspection of mass-produced parts.
- Variable measuring force.
- Adjustable workpiece stage height.
- Shockproof dial indicator.

162-101

Metric

No.
162-101*

Inch

No.
162-102*

Combination Square Set

Series 180

Set

- Three heads are attachable to the stainless steel rule (blade), allowing versatile measurements on various types of workpiece.
- The heads are hardened.
- An economy set is available that omits the protractor head.

180-910U
(Complete)

Metric

No.	Description	Size	Blade provided	Mass (g)
180-910U	Complete	300 mm	180-505U	1110

Inch/Metric

No.	Description	Size	Blade provided	Mass (g)
180-907U	Complete	12"/300 mm	180-503U	1110

Combination Square Set

Series 180

Head and blade

Specifications

Centre head	Used to locate centres of round workpieces.
Protractor head	Used to set a rule at a desired angle to an edge of a workpiece. Also used for measuring angles.
Square head	Used to set the rule at 90 or 45 degrees to an edge of a workpiece.

180-102U

180-301U

180-202U

Head (individual)

No.	Description	Mass (g)
180-102U	Square head, hardened and ground, with spirit level and scribe	350
180-202U*	Centre head, hardened and quenched	150
180-301U	Reversible protractor head, with spirit level, bidirectional graduation from 0 to 180°	520

Blade (individual)

No.	Graduation	Range	Mass (g)
180-401U*	1/8", 1/16", 1/32", 1/64"	6"/150 mm	40
180-402U*	1/32", 1/50", 1/64", 1/100"	6"/150 mm	40
180-403U*	1/32", 1/64", 1mm, 0.5mm	6"/150 mm	40
180-405U*	1mm, 0.5mm, 1mm, 0.5mm	6"/150 mm	40
180-501U	1/8", 1/16", 1/32", 1/64"	12"/300 mm	130
180-502U*	1/32", 1/50", 1/64", 1/100"	12"/300 mm	130
180-503U	1/32", 1/64", 1mm, 0.5mm	12"/300 mm	130
180-505U	1mm, 0.5mm, 1mm, 0.5mm	12"/300 mm	130
180-701U*	1/8", 1/16", 1/32", 1/64"	18"/450 mm	190
180-702U*	1/32", 1/50", 1/64", 1/100"	18"/450 mm	190
180-703U*	1/32", 1/64", 1mm, 0.5mm	18"/450 mm	190
180-601U*	1/8", 1/16", 1/32", 1/64"	24"/600 mm	250
180-602U*	1/32", 1/50", 1/64", 1/100"	24"/600 mm	250
180-603U*	1/32", 1/64", 1mm, 0.5mm	24"/600 mm	250

Universal Bevel Protractor

Series 187

- High-precision angle gauge for accurate angle measurement of machines, molds, and jigs.
- Can be attached to height gauges.
- With magnifying glass.

187-901

187-908

Metric

No.	Blade edge angle	Blade length	Mass (g)
187-901	w/60°, 45° and 30° edges	150, 300 mm	195
187-907	w/60° and 45° edges	150 mm	885
187-908	w/60° and 45° edges	300 mm	1085

Inch

No.	Blade edge angle	Blade length	Mass (g)
187-902	w/60°, 45° and 30° edges	6", 12"	195
187-904	w/60° and 45° edges	6"	485
187-906	w/60° and 45° edges	12"	885

Series 187

With acute angle attachment

- The acute angle attachment allows angles to be measured from two different reference planes. It can be fastened on both sides of the slotted jaw on the protractor.

187-201

No.	Fixed blade length	Adjustable blade length	Mass (g)
187-201	135 mm	150 mm	212

Specifications

Graduation	5 min. (0° - 90° - 0°)
Circle division	4 x 90°
Delivery	In a box

Optional accessories

No.	Description
187-105	Acute attachment

Consumable spares

No.	Description
187-103	150 mm / 6" blade
187-104	300 mm / 12" blade
187-106	Blade 150 mm
187-107	Blade 300 mm
950750	Height gauge holder

Specifications

Circle division	4 x 90°
Vernier resolution	5'
Delivery	In a box, with acute angle attachment (187-105)

Standard accessories

No.	Description
187-105	Acute attachment

Optional accessories

No.	Description
952624	Holder for height gauges and tracers series 191, 192, 514, 570 (except 570-227)

Digimatic Universal Bevel Protractor

Series 187

With data output

- With easy-to-read digital display.
- Automatic turn-off after 10 minutes, fixed reference points for easy adjustment.
- The measuring blade can be slid and clamped over the entire length.
- Fine adjustment for precise adjustment of arbitrary angle dimensions.
- With mounting facility on height gauges and tracers of series 192 via holder.

Functions	Series 187
ZERO/ABS	●
PRESET	●
DATA/HOLD	●
Data/Output	●

Specifications

Resolution	1' (0.01°)
Accuracy	± 2' (0.03°)
Measuring range	-360° to 360°
Repeatability	1' (0.01°)
Delivery	in a box including battery

Standard accessories

No.	Description
187-106	Blade 150 mm
187-107	Blade 300 mm
950750	Height gauge holder

Optional accessories

No.	Description
905338	Data cable 1 m
905409	Data cable 2 m
187-105	Acute attachment

Consumable spares

No.	Description
055AA217D	Lithium battery CR-2032

Standard accessories for Inch

No.	Description
187-103	150 mm / 6" blade
187-104	300 mm / 12" blade

Optional accessories for Inch

No.	Description
950749	Height gauge holder

187-502

Metric

No.	Blade length	Mass (g)
187-501	150 mm	624
187-502	300 mm	662

Inch

No.	Blade length	Mass (g)
187-551	6"	621
187-552	12"	659

Straight Edge

Series 528

- These straight edges are especially suited to testing the flatness of surfaces.
- Hardened, ground and micro lapped measuring edge.
- Made of special tool steel. With hand guard.

Series 528

No.	Longueur mm	Remarks
528-100	50	-
528-101	75	-
528-102	100	-
528-110	125	-
528-103	150	-
528-104	200	-
528-105	300	Supplied in a wooden case
528-106	400	Supplied in a wooden case
528-107	500	Supplied in a wooden case

High Precision Square

Series 311

- The High Precision Square is a gauge used for inspecting the travel straightness and axial perpendicularity of moving elements on equipment such as machine tools, CMMs, form measuring machines and semiconductor related equipment.
- Four precision-lapped reference surfaces.
- Better than 1 μm /300 mm straightness and perpendicularity.

311-103

311-111

311-112

Metric

No.	Dimensions (W x L x T)	Mass kg
311-111*	80 x 100 x 25 mm	1.1
311-112*	160 x 200 x 25 mm	3.5
311-103*	250 x 300 x 30 mm	8.6

Specifications

Accuracy
Section

According to DIN 874
60°

90° Steel Square

Series 916

- Three types of square available.
- Hardened, with precision ground edges.

Standard type

No.	Cross section mm	Leg length mm	Outside squareness µm	Inside squareness µm
916-100B	15 x 6	50 x 40	2.5	6
916-211B	15 x 4	50 x 40	6	12.5
916-212B	15 x 4	75 x 50	6.5	14
916-213B	20 x 4	100 x 70	7	15
916-214B	25 x 5.5	150 x 100	8	17.5
916-215B	30 x 5.5	200 x 130	9	20
916-216B	35 x 8	250 x 165	10	22.5
916-217B	40 x 8	300 x 200	11	25
916-218B	45 x 10	400 x 250	13	30

Bevelled-edge type

No.	Cross section mm	Leg length mm	Outside squareness µm	Inside squareness µm
916-101B	15 x 6	75 x 50	3	6.5
916-102B	20 x 6	100 x 70	3	7
916-103B	25 x 7.5	150 x 100	3.5	8
916-104B	30 x 9	200 x 130	4	9

With shoulders

No.	Leg length mm	Outside squareness µm	Inside squareness µm
916-401B*	75 x 50	6.5	14
916-402B*	100 x 70	7	15
916-403B*	150 x 100	8	17.5
916-404B*	200 x 130	9	20
916-405B*	250 x 165	10	22.5
916-406B*	300 x 200	11	25
916-407B*	400 x 250	13	30
916-408B*	500 x 300	-	-
916-409B*	750 x 400	-	-
916-410B*	1000 x 500	-	-

Bevelled-edge type with shoulders

No.	Leg length mm
916-421B*	75 x 50
916-422B*	100 x 70
916-423B*	150 x 100
916-424B*	200 x 130

Specifications

Accuracy According to DIN 875

Steel Rules

Series 182

Wide, rigid type

- Clear graduations on satin-chrome finish.
- Stainless tempered.

182-101

182-102

182-103

182-105

Metric

No.	Range	Graduations	Width
182-131	300 mm	1 mm - 0,5 mm (on both faces)	25 mm
182-151*	450 mm	1 mm - 0,5 mm (on both faces)	30 mm
182-171*	600 mm	1 mm - 0,5 mm (on both faces)	30 mm

Inch/Metric

No.	Range	Graduations	Width
182-105	150 mm/6"	1 mm - 0,5 mm / 1/32" - 1/64"	0.75"
182-106*	150 mm/6"	1 mm - 0,5 mm / 1/50" - 1/100"	0.75"
182-107*	150 mm/6"	1 mm - 0,5 mm / 1/10" - 1/100"	0.75"
182-108*	150 mm/6"	1 mm - 0,5 mm / 1/10" - 1/50"	0.75"
182-125	300 mm/12"	1 mm - 0,5 mm / 1/32" - 1/64"	0.98"
182-126*	300 mm/12"	1 mm - 0,5 mm / 1/50" - 1/100"	0.98"
182-145	450 mm/18"	1 mm - 0,5 mm / 1/32" - 1/64"	1.18"
182-165	600 mm/24"	1 mm - 0,5 mm / 1/32" - 1/64"	1.18"

Inch

No.	Range	Graduations	Width
182-101	6"	1/8" - 1/16" / 1/32" - 1/64"	0.75"
182-102*	6"	1/50" - 1/100" / 1/32" - 1/64"	0.75"
182-103	6"	1/10" - 1/100" / 1/32" - 1/64"	0.75"
182-104*	6"	1/10" - 1/50" / 1/32" - 1/64"	0.75"
182-121	12"	1/8" - 1/16" / 1/32" - 1/64"	0.98"
182-122*	12"	1/50" - 1/100" / 1/32" - 1/64"	0.98"
182-123*	12"	1/10" - 1/100" / 1/32" - 1/64"	0.98"
182-124*	12"	1/10" - 1/50" / 1/32" - 1/64"	0.98"
182-141*	18"	1/8" - 1/16" / 1/32" - 1/64"	1.18"
182-142*	18"	1/50" - 1/100" / 1/32" - 1/64"	1.18"
182-143*	18"	1/10" - 1/100" / 1/32" - 1/64"	1.18"
182-162*	24"	1/50" - 1/100" / 1/32" - 1/64"	1.18"
182-163*	24"	1/10" - 1/100" / 1/32" - 1/64"	1.18"

Steel Rules

Series 182

Fully and semi-flexible rules

- Clear graduations on satin-chrome finish.
- Stainless tempered.

182-201

182-202

182-205

182-302

Metric

Fully-flexible rule

No.	Range	Graduations	Width
182-211	150 mm	1mm - 0,5 mm (on both faces)	12 mm
182-231	300 mm	1mm - 0,5 mm (on both faces)	12 mm
182-251*	450 mm	1mm - 0,5 mm (on both faces)	18 mm
182-271*	600 mm	1mm - 0,5 mm (on both faces)	18 mm

Inch/Metric

Fully-flexible rule

No.	Range	Graduations	Width
182-205	150 mm/6"	1 mm - 0,5 mm / 1/32" - 1/64"	0.47"
182-206*	150 mm/6"	1 mm - 0,5 mm / 1/50" - 1/100"	0.47"
182-207*	150 mm/6"	1 mm - 0,5 mm / 1/10" - 1/100"	0.47"
182-208*	150 mm/6"	1 mm - 0,5 mm / 1/10" - 1/50"	0.47"
182-225	300 mm/12"	1 mm - 0,5 mm / 1/32" - 1/64"	0.47"
182-226*	300 mm/12"	1 mm - 0,5 mm / 1/50" - 1/100"	0.47"
182-245*	450 mm/18"	1 mm - 0,5 mm / 1/32" - 1/64"	0.71"
182-265	600 mm/24"	1 mm, 0,5 mm - 1/32", 1/64"	0.71"

Inch/Metric

Semi-flexible rule

Engraved on one side only

No.	Range	Graduations	Width
182-302	150 mm/6"	1 mm - 0,5 mm / 1/16" - 1/32" / 1/64"	0.51"
182-303*	200 mm/8"	1 mm - 0,5 mm / 1/16" - 1/32" / 1/64"	0.51"
182-305	300 mm/12"	1 mm - 0,5 mm / 1/16" - 1/32" / 1/64"	0.59"
182-307*	500 mm/20"	1 mm - 0,5 mm / 1/16" - 1/32" / 1/64"	0.59"
182-309	1000 mm/40"	1 mm - 0,5 mm / 1/16" - 1/32" / 1/64"	0.59"

Inch

Fully-flexible rule

No.	Range	Graduations	Width
182-201*	6"	1/8" - 1/16" / 1/32" - 1/64"	0.47"
182-202*	6"	1/50" - 1/100" / 1/32" - 1/64"	0.47"
182-203	6"	1/10" - 1/100" / 1/32" - 1/64"	0.47"
182-204*	6"	1/10" - 1/50" / 1/32" - 1/64"	0.47"
182-221*	12"	1/8" - 1/16" / 1/32" - 1/64"	0.47"
182-222*	12"	1/50" - 1/100" / 1/32" - 1/64"	0.47"
182-223*	12"	1/10" - 1/100" / 1/32" - 1/64"	0.47"
182-224*	12"	1/10" - 1/50" / 1/32" - 1/64"	0.47"
182-241*	18"	1/8" - 1/16" / 1/32" - 1/64"	0.71"
182-242*	18"	1/50" - 1/100" / 1/32" - 1/64"	0.71"
182-243*	18"	1/10" - 1/100" / 1/32" - 1/64"	0.71"
182-261*	24"	1/8" - 1/16" / 1/32" - 1/64"	0.71"
182-262*	24"	1/50" - 1/100" / 1/32" - 1/64"	0.71"
182-263*	24"	1/10" - 1/100" / 1/32" - 1/64"	0.71"

Precision Vice

Series 930

Threaded spindle type

- Made of tool steel, hardened and precision ground.
- With horizontally ground V-groove in the movable jaw.

930-602

No.	A mm	B mm	C mm	D mm	E mm	F mm	G mm	H mm	I	Mass kg
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

Threaded spindle type

- For grinding large workpieces.
- Including one key bar with hydraulic amplification of the clamping force.
- With horizontally ground V-groove in the movable jaw.

930-616

No.	A mm	B mm	C mm	D mm	E mm	F mm	G max. mm	H mm	I	J Height x Depth mm	Mass kg
930-616	285	120	90	40	50	55	150	70	M 6	10 x 7	17.7

Specifications

Parallelism	0.002 mm / 100 mm
Squareness	0.005 mm / 100 mm

Specifications

Parallelism	0.002 mm / 100 mm
Squareness	0.005 mm / 100 mm

Precision Vice

Series 930

Pull-down clamping action

- High accuracy for precision grinding, milling, measuring and eroding.

Specifications

Parallelism	0.002 mm / 100 mm
Squareness	0.005 mm / 100 mm

930-607

930-632

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	I	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

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	I	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

Specifications

Parallelism	0.002 mm / 100 mm
Squareness	0.005 mm / 100 mm

Series 930

Front axis sine vice

- Made of tool steel, hardened and precision ground.
- Bearing and holding bolt hardened and ground.
- The clamping device can lock the vice in any angular position within the adjustment range.
- Accurate angle setting is made by gauge blocks, max. 46°.

930-621

No.	A mm	B mm	C mm	D mm	E mm	F mm	G max. mm	H mm	I	J Height x Depth mm	Mass kg
930-620*	100	50	75	25	50	25	40	30	M5	50	2.7
930-621*	160	70	93	30	63	33	80	45	M5	100	5.3
930-622	210	90	113	40	73	40	120	50	M5	150	11

Precision Sine Vice

Series 930

Rear axis sine vice

- Made of tool steel, hardened and precision ground.
- Bearing and holding bolt hardened and ground.
- The clamping device can be lock the vice in any angular position within the adjustment range.
- Accurate angle setting is made by gauge blocks, max. 46°.

930-623

No.	A mm	B mm	C mm	D mm	E mm	F mm	G max. mm	H mm	I	J mm	Mass kg
930-623	130	70	93	30	63	33	50	40	M5	100	4.5

Series 930

Longitudinal axis sine vice

- Made of tool steel, hardened and precision ground.
- Bearing and holding bolt hardened and ground.
- The clamping device can lock the vice in any angular position within the adjustment range.
- Accurate angle setting is made by gauge blocks, max. 46°.

930-624

No.	A mm	B mm	C mm	D mm	E mm	F mm	G max. mm	H mm	I	Mass kg
930-624	160	75	93	30	63	33	80	45	M5	5.9

Specifications

Setting accuracy at 45°	± 15"
Parallelism	0.002 mm / 100 mm
Squareness	0.005 mm / 100 mm

Specifications

Setting accuracy at 45°	± 15"
Parallelism	0.002 mm / 100 mm
Squareness	0.005 mm / 100 mm

Precision Sine Vice

Series 930

Compound-axis sine vice

- Made of tool steel, hardened and precision ground.
- Bearing and holding bolt hardened and ground.
- The clamping devices can lock the vice in any angular position within the adjustment range.
- Accurate angle setting is made by gauge blocks, max. 46°.

930-625

No.	A mm	B mm	C mm	D mm	E mm	F mm	G max. mm	H mm	I	J mm	Mass kg
930-625	160	75	124	30	94	33	80	45	M5	100	7.4

Precision Sine Plate

Series 930

Front axis type

- Made of tool steel, hardened and precision ground.
- Bearing and holding bolt hardened and ground.
- The clamping device can lock the vice in any angular position within the adjustment range.
- Accurate angle setting is made by gauge blocks.

930-626

No.	Mass kg
930-626	7.6

Specifications

Setting accuracy at 45°	± 15"
Parallelism	0.002 mm / 100 mm
Squareness	0.005 mm / 100 mm

Specifications

Setting accuracy at 45°	± 15"
Parallelism	0.002 mm / 100 mm
Squareness	0.005 mm / 100 mm

Precision Sine Plate

Series 930

- Made of tool steel, hardened and precision ground.
- Bearing and holding bolt hardened and ground.
- The clamping devices can lock the vice in any angular position within the adjustment range.
- Accurate angle setting is made by gauge blocks.

930-627

930-628

930-629

Front-axis type
With lever-operated magnetic chuck

No.	Mass kg
930-627	16.1

Compound-axis type
With M6 clamping holes

No.	Mass kg
930-628	11.3

Compound-axis type
With lever-operated magnetic chuck

No.	Mass kg
930-629	20

Specifications

Setting accuracy at 45°	± 15"
Parallelism	0.002 mm / 100 mm
Squareness	0.005 mm / 100 mm

Cast Iron V-Blocks

Series 910

Extra-long type with one, 90° V-groove

- Made of dense special cast iron, highly wear resistant.
- For supporting cylindrical parts for scribing, adjusting, testing, etc.

910-112

No.	Length mm	Width mm	Height mm	Maximum workpiece ø mm	Mass per pair 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

Hardened Steel V-Blocks

Series 181

With clamps

- Standard length type with two differently sized, 90° V-groove.
- Clamps remain in position when clamping screws are slackened.
- Contact faces ground and lapped.
- For holding cylindrical parts for scribing, adjusting, testing, etc.

181-903-10

Sample application

Metric

No.	Length mm	Width mm	Height mm	Maximum workpiece ø mm	Mass per pair kg
181-902-10	41	31.8	31.8	25	0.6
181-903-10	75	58	58	50	3.4

Specifications

Quality class	1
Parallelism	0.016 mm
Brinell hardness	160-190
Delivery	In pairs

Specifications

Accuracy	± 0.004 mm
Hardness :	HRC 58-62
Delivery	In pairs

Magnetic V-Blocks

Series 181

Without clamp

- Contact faces ground and lapped.
- Regular length type with two differently sized, 90° V-groove.
- For holding ferro-magnetic cylindrical parts for scribing, adjusting, testing, etc.

181-946

No.	Length mm	Width mm	Height mm	Maximum workpiece ø mm	Magnetic force	Mass per pair kg
181-246*	95	70	95	50	1000 N	-
181-946	64	58	79	50.8	50 kgf	3.5
181-947	95	70	95	50.8	100 kgf	7.3

Specifications

Delivery In pairs (181-946 and 181-947)
Individually (181-246)

Cast Iron V-Blocks

Series 911

Quadruple-V type

- Made of dense special cast iron, aged and stress relieved, highly wear resistant.
- Machined together to produce precisely matching blocks with four differently sized, 90° V-groove.
- For supporting cylindrical parts for scribing, adjusting, testing, etc.

911-111

No.	Length mm	Width mm	Height mm	Maximum workpiece ø mm	Mass per pair 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

Specifications

Quality class 1
Parallelism 0.016 mm
Delivery In pairs

Cast Iron Angle plate

Series 906

With clamping slots

- Made from special cast iron with high wear resistance.

906-302

No.	Description	Length mm	Width mm	Height mm	Mass kg
906-301	Angle plate with 2 slots in face A and 2 slots in face B	150	75	100	2.5
906-302	Angle plate with 4 slots in face A and 7 slots in face B	200	100	150	5
906-303	Angle plate with 6 slots in face A and 7 slots in face B	275	150	200	15
906-304*	Angle plate with 9 slots in face A and 12 slots in face B	400	225	300	40
906-305	Angle plate with 10 slots in face A and 15 slots in face B	500	300	400	75

Angle Standard 90°

Series 972

- Made of black granite, two sides precision ground.
- Hard and wear resistant.

972-106

No.	Leg length mm	Width mm	Perpendicularity mm	Mass kg
972-106	300 x 200	50	0.002	6.5
972-107	400 x 250	50	0.003	10
972-108*	500 x 300	60	0.004	17
972-109	600 x 400	70	0.005	30

Specifications

Accuracy
Flatness
Perpendicularity tolerance

Grade 1
DIN 876
DIN 875

Specifications

Accuracy
Flatness
Perpendicularity tolerance
Delivery

Grade 00
DIN 876
DIN 875

In a wooden case, with factory certificate

Spring Dividers and Calipers

Series 950

Spring divider

- Fully hardened and tempered joints, spring, washers, and divider points.

Outside spring caliper

- Contact ends fully rounded to give good contact with workpiece.

Inside spring caliper

- Ends fully rounded to give good contact with workpiece.

Spring divider

No.	Range
950-212	6"/150 mm

Outside spring caliper

No.	Range
950-222	6"/150 mm
950-223	8"/200 mm

Inside spring caliper

No.	Range
950-232	6"/150 mm
950-233	8"/200 mm

Precision Level

960-601

Series 960

- For use in setting machined surfaces precisely horizontal
- Vee and flat reference faces, precision ground.
- Graduated main (longitudinal) and auxiliary (transverse) vials.
- Adjustable for zero level.

No.	Sensitivity (mm/m per division)	Accuracy mm/m	Flatness of reference face (bottom) μm
960-601	0.1	0.05	5
960-602	0.05	0.025	5
960-603	0.02	0.014	5

Specifications

Vee angle	140°
Length	200 mm
Width	44 mm
Mass	1.45 kg
Delivery	In a wooden case

Precision Frame Level

Series 960

- For use in setting machined surfaces precisely horizontal or vertical.
- 2 vee and 2 flat reference faces, precision ground.
- Graduated main (longitudinal) and auxiliary (transverse) vials.
- With graduation adjustable.

960-701

No.	Sensitivity (mm/m per division)	Accuracy mm/m	Perpendicularity of reference faces μm	Parallelism of reference faces μm	Flatness of reference faces μm
960-701*	0.1	0.03	5	5	5
960-702	0.05	0.015	5	5	5
960-703	0.02	0.01	3	3	3

Digital Protractor

Series 950

- For measurement of flatness, squareness and angularity.
- Precision support surfaces in aluminium frame providing, high rigidity and low weight.

950-317

No.	Model	Sensitivity (degrees)	Accuracy (degrees)	Repeatability (degrees)
950-317	Pro 360 Without data output	0.1	Horizontal : 0.1 Vertical : 0.2	0.1
950-318	Pro 3600 With data output	0.01 (0 to 9.99) 0.1 (10 to 90)	0.05 (0 to 10) 0.1 (80 to 90) 0.2 (10 to 80)	0.05

Specifications

Vee angle	140°
Dimensions	200 x 200 x 44 mm
Mass	4 kg
Delivery	In a wooden case

Specifications

Measuring range	360° (4 x 90°)
Dimensions	153 x 49 x 31 mm
Mass	300 g
Power supply	Standard battery (9 V)

Optional accessories

No.	Description
936937	Data cable (1 m)
965014	Data cable (2 m)
50AAA983A	RS-232C 25 pin signal cable with foot switch
64PPP795	Magnetic V-block for securing to magnetic workpieces

* Note: 965014, 50AAA983A and 936937 are for 950-318 only

Height Masters
Pages 357-360

Check Masters
Pages 361-365

CERA Straight Masters
Pages 366-369

Calibration Testers
Pages 370-376

Granite Surface Plates
Pages 382-384

Digital Height Master

Series 515

- Standard model with a digital display, featuring all essential specifications required for a versatile height standard.
- Each Height Master is supplied with a gauge block for reference-height setting.
- SPC output.

Functions	Series 515
Data output	●
ZERO/ABS	●
PRESET	●
Auto power on-off	●
DATA/HOLD	●
Low voltage alarm	●

Specifications

Resolution	0,001 mm or 0.0001"
Graduation	0,002 mm or 0.0001"
Block step	20 mm or 1"
Block arrangement	Staggered
Micrometer adjustment	20 mm or 1"
Micrometer feed	0,5 mm/rev or 0.025"/rev
Block pitch accuracy	0 < range ≤ 310 mm : ±1,5 μm 310 < range ≤ 450 mm : ±2,5 μm 450 < range ≤ 610 mm : ±3,5 μm
Parallelism of blocks	0 < range ≤ 310 mm : 2,0 μm 310 < range ≤ 610 mm : 2,5 μm

Optional accessories

No.	Description
515-111	Auxiliary block kit for Digital Height Master
959149	Signal cable 1 m with data switch
959150	Signal cable 2 m with data switch
02AZD790C	Signal cable for U-Wave with data switch
06ADV380C	Signal cable 2 m USB

Consumable spares

No.	Description
938882	Battery SR44

Optional accessories for Inch

No.	Description
515-120	Auxiliary block kit for Digital Height Master

Staggered 20 mm blocks (movable)

Vertical orientation

Riser block (optional)

515-374

Metric

No.	Range	Feed accuracy	Total height mm	Mass kg
515-374*	10-310 mm	±2,0 μm	480	9.5
515-376*	10-460 mm	±2,0 μm	630	13.6
515-378*	10-610 mm	±2,5 μm	785	16

Inch

No.	Range	Feed accuracy	Total height mm	Mass kg
515-375	0.5-12"	±2,0 μm	480	9.5
515-377*	0.5-18"	±2,0 μm	630	13.6
515-379*	0.5-24"	±2,5 μm	785	16

Universal Height Master

Series 515

- The Universal Height Master is designed for both vertical and horizontal orientations, providing a wide range of applications such as accuracy checking of machine tool table movements.
- Supplied in a fitted wooden case.

515-520

Using in horizontal orientation

Metric

No.	Range	Feed accuracy	Mass kg
515-520*	5-610 mm	±1,2 µm	45
515-523*	5-1010 mm	±1,5 µm	63.5

Inch

No.	Range	Feed accuracy	Mass kg
515-512*	0.2-18.2"	±1,2 µm	42
515-510*	0.2-24.2"	±1,2 µm	50
515-513*	0.2-40.2"	±1,5 µm	63.5

Specifications

Graduation	0,001 mm or 0.00001"
Block step	10 mm or 0.5"
Block arrangement	Straight
Micrometer adjustment	20 mm or 1"
Micrometer feed	0,5 mm/rev or 0.025"/rev
Block pitch accuracy	0 < range ≤ 310 mm : ±1,5 µm 310 < range ≤ 610 mm : ±2,5 µm 610 < range ≤ 1010 mm : ±3,5 µm
Parallelism of blocks	0 < range ≤ 610 mm : 1,5 µm 610 < range ≤ 1010 mm : 2,0 µm

Optional accessories

No.	Description
900574	Supporting base for vertical operation
515-110	Auxiliary block kit for bore gauge

900574 : supplied as a standard for 515-523 and 515-513

Optional accessories for Inch

No.	Description
515-119	Auxiliary block kit for bore gauge

Single-row 10 mm blocks (movable)

Vertical orientation

Riser block (optional)

Horizontal orientation

900574 (optional)
Supporting base for vertical operation

Height Master

Series 515

- Models with the staggered arrangement of blocks have two measuring faces on the same level, one facing up and the other down (except for 515-310).
- Each Height Master is supplied with a gauge block for reference-height setting.
- Supplied in a fitted wooden case.

Specifications

Graduation	0,001 mm or 0.00001"
Block arrangement	Staggered (515-310 : straight)
Micrometer adjustment	20 mm or 1"
Micrometer feed	0,5 mm/rev or 0.025"/rev
Block pitch accuracy	±1,5 μm
Parallelism of blocks	1 μm
Feed error	±1 μm

Optional accessories

No.	Description
515-112	Auxiliary block kit for bore gauge

Optional accessories for Inch

No.	Description
515-119	Auxiliary block kit for bore gauge
515-121	Auxiliary block kit for bore gauge

515-119 for 515-310
515-121 for 515-311

Staggered 20 mm blocks (movable)

Single-row 10 mm blocks (movable)
515-310

Vertical orientation

Riser block (optional)

515-322

Height A

1. Scale 280.000 mm
2. Counter 5.670 mm
3. Thimble 0.000 mm

285.670 mm

Metric

No.	Range	Block step	Mass kg
515-322	5-310 mm	20 mm (staggered)	23

Inch

No.	Range	Block step	Mass kg
515-310*	0.2-12.2"	0.5" (straight)	21.4
515-311*	0.2-12.2"	1" (staggered)	23

Optional accessories for Height Master

515-112

Content of set

Series 515

Auxiliary block kit

- Used for efficient reference-setting of dial bore gauges and tubular inside micrometers (18-150 mm) on a Height Master.

Metric

No.	Suitable for Height Master	Mass g
515-110*	515-520 / 515-523	140
515-111	515-354 / 515-356 / 515-358	142
515-112*	515-322	142

Inch

No.	Suitable for Height Master	Mass g
515-119*	515-310 / 515-512 / 515-510 / 515-513	255
515-120*	515-355 / 515-357 / 515-359	255
515-121*	515-311	255

Bore gage reference setting

Series 515

Riser blocks

- The measuring range can be extended up to 900 mm by using 150, 300 or 600 mm riser blocks.
- For standard and digital Height Master.

515-115

515-113

515-114

Metric

No.	Height	Accuracy	Parallelism	Mass kg
515-113*	150 mm	±0,6 μm	0,6 μm	5.7
515-114*	300 mm	±1,0 μm	0,8 μm	11.3
515-115	600 mm	±2,0 μm	1,0 μm	31

Inch

No.	Height	Accuracy	Parallelism	Mass kg
515-116*	6"	±0.00002"	0.00002"	5.7
515-117*	12"	±0.00004"	0.00003"	11.3
515-118*	24"	±0.00008"	0.00004"	31

Specifications

Hardness of feet

88 HRA (Carbide)

Hardness of upper support

64 HRC

Sample application

Depth Micro Checker

Series 515

- The Depth Micro Checker is designed to check and help set the range-end points of a depth micrometer.
- A 25 mm carbide gauge block is provided as the reference surface.

Specifications

Block pitch accuracy $\pm(1+L/150) \mu\text{m}$
 L = Length to check (mm)

Anvil block accuracy $\pm 0,5 \mu\text{m}$

515-571

Metric

No.	Range	Reference checking lengths available	Mass kg
515-570	0-150 mm	25, 50, 75, 100, 125, 150 mm	3
515-571	0-300 mm	25, 50, 75, 100, 125, 150, 175, 200, 225, 250, 275, 300 mm	17

Inch

No.	Range	Reference checking lengths available	Mass kg
515-575*	0-6"	1, 2, 3, 4, 5, 6"	3

515-570

515-571

CERA Caliper Checker

Series 515

- For checking caliper gauges, height gauges and tracers.
- With ceramic gauge blocks.

515-555

Metric

No.	Range	Reference checking lengths available for outside/inside measurement	Mass kg
515-555	0-300 mm	20, 50, 100, 150, 200, 250 and 300 mm	4
515-556-2	0-600 mm	20, 50, 100, 150, 200, 250, 300, 350, 400, 450, 500, 550 and 600 mm	8.5

Inch

No.	Range	Reference checking lengths available for outside/inside measurement	Mass kg
515-565*	0-12"	1, 2, 4, 6, 8, 10 and 12"	4

515-555 / 515-565

515-556-2

Specifications

Block pitch accuracy	Range ≤ 300 mm/12" : ±0,005 mm
	Range ≤ 600 mm : ±0,007 mm
Parallelism of blocks	Range ≤ 300 mm/12" : 0,002 mm
	Range ≤ 600 mm : 0,004 mm

Optional accessories

No.	Description
602162	Wooden case for 300 mm model
602164	Wooden case for 600 mm model

Checking a caliper

Checking a height gauge

Inside Micro Checker

Series 515

- The Inside Micro Checker is designed to act as a setting standard for inside micro-meters.
- Each measuring block is made of zirconia-based ceramic and is free from deterioration and dimensional changes over time.
- An accessory set with two 10 mm gauge blocks and clamping elements is included.

Specifications

Block pitch accuracy	$\pm(0,001+L/150000)$ mm L = Length to check
Delivered	With accessory set

Optional accessories

No.	Description
602160	Wooden case for 300 mm Inside Micro Checker
602163	Wooden case for 600 mm Inside Micro Checker

515-585

No.	Range	Reference checking lengths available	Mass kg
515-585	25-300 mm	25, 50, 75, 100, 125, 150, 175, 200, 225, 250, 275, 300 mm	3.9
515-586	25-600 mm	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

Check Master

Series 515

- This standard is designed for testing 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 10 mm.

515-722

Metric

No.	Range	Mass kg
515-720	0-300 mm	7
515-721	0-450 mm	10
515-722	0-600 mm	13
515-723	0-1000 mm	22
515-724*	0-1500 mm	30

Inch

No.	Range	Mass kg
515-710*	0-12"	7
515-711*	0-18"	10
515-712*	0-24"	13
515-713*	0-40"	22

515-724

515-723

515-722

Specifications

Block step	10 mm or 0.5"
Block pitch accuracy	0 < range ≤ 310 mm : ±2,5 μm 310 < range ≤ 610 mm : ±3,5 μm 610 < range ≤ 1010 mm : ±5,0 μm 1010 < range ≤ 1510 mm : ±8,0 μm
Parallelism of blocks	0 < range ≤ 310 mm : 1,2 μm 310 < range ≤ 610 mm : 1,5 μm 610 < range ≤ 1010 mm : 2,0 μm 1010 < range ≤ 1510 mm : 2,5 μm
Hardness Delivered	More than 64 HRC In wooden box

Single-row
10 mm/0.5" blocks

Vertical
orientation

Horizontal
orientation

High Accuracy Check Master

Series 515

- Designed to check the accuracy of table movements of machine tools and calibrate CMMs. A permanently wrung stack of gauge blocks is housed in a rigid frame.
- Can be used in either vertical or horizontal orientation.

Ceramic Check Master

- Each measuring block is made of zirconia-based ceramic that requires no anti-corrosion treatment for measuring faces.
- Free from deterioration and dimensional changes over time.

Specifications

Block step	10 mm or 0.5"
Block pitch accuracy	0 < range ≤ 310 mm : ±1,2 μm
	310 < range ≤ 610 mm : ±1,8 μm
	610 < range ≤ 1010 mm : ±2,5 μm
	1010 < range ≤ 1510 mm : ±4,0 μm
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

Single-row
10 mm/0.5" blocks

Vertical
orientation

Horizontal
orientation

601167 (optional)
Supporting base for vertical operation

515-743

515-742

515-740

Metric Steel blocks

No.	Range	Mass kg
515-740	300 mm	3.6
515-741*	450 mm	5.4
515-742	600 mm	7.2
515-743*	1000 mm	12
515-744	1500 mm	18

Metric Ceramic blocks

No.	Range	Mass kg
515-760*	300 mm	3.4
515-761	450 mm	5.2
515-762*	600 mm	6.9
515-763*	1000 mm	11.5
515-764*	1500 mm	17.3

Inch Steel blocks

No.	Range	Mass kg
515-730*	12"	3.6
515-731*	18"	5.4
515-732*	24"	7.2
515-733*	40"	12
515-734*	60"	18

Inch Ceramic blocks

No.	Range	Mass kg
515-750*	12"	3.4
515-751*	18"	5.2
515-752*	24"	6.9
515-753*	40"	11.5
515-754*	60"	17.3

CERA Straight Master with factory Calibration Certificate

Series 311

The CERA Straight master is used for inspecting the straightness of travel of moving elements on equipment such as machine tools, CMMs, form measuring machines and semiconductor related equipment. Precision lapped reference surfaces.

311-302-22

Metric High accuracy model

No.	Nominal Length	Straightness	Size (L x W x H) mm	Mass kg
311-302-22*	400 mm	0,3 µm	440 x 35 x 50	1.8
311-305-22*	700 mm	0,5 µm	740 x 35 x 50	3
311-307-22*	1000 mm	1,0 µm	1040 x 45 x 80	8
311-309-22*	1300 mm	1,5 µm	1340 x 45 x 80	10

Metric Ultra-high accuracy model

No.	Nominal Length	Straightness	Size (L x W x H) mm	Mass kg
311-332-22*	400 mm	0,2 µm	440 x 35 x 50	1.8
311-335-22	700 mm	0,4 µm	740 x 35 x 50	3
311-337-22*	1000 mm	0,5 µm	1040 x 45 x 80	8
311-339-22*	1300 mm	0,7 µm	1340 x 45 x 80	10

Metric Double faced model

No.	Nominal Length	Straightness	Size (L x W x H) mm	Mass kg
311-352-22*	400 mm	0,3 µm	440 x 45 x 80	3.2
311-355-22*	700 mm	0,5 µm	740 x 45 x 80	5.5
311-357-22*	1000 mm	1,0 µm	1040 x 45 x 80	8
311-359-22*	1300 mm	1,5 µm	1340 x 45 x 80	10

Inch High accuracy model

No.	Nominal Length	Straightness	Size (L x W x H) mm	Mass kg
311-322-22*	16"	0,3 µm	440 x 35 x 50	1.8
311-325-22*	28"	0,5 µm	740 x 35 x 50	3
311-327-22*	40"	1,0 µm	1040 x 45 x 80	8
311-329-22*	50"	1,5 µm	1340 x 45 x 80	10

Inch Ultra-high accuracy model

No.	Nominal Length	Straightness	Size (L x W x H) mm	Mass kg
311-342-22*	16"	0,2 µm	440 x 35 x 50	1.8
311-345-22*	28"	0,4 µm	740 x 35 x 50	3
311-347-22*	40"	0,5 µm	1040 x 45 x 80	8
311-349-22*	50"	0,7 µm	1340 x 45 x 80	10

Inch Double faced model

No.	Nominal Length	Straightness	Size (L x W x H) mm	Mass kg
311-362-22*	16"	0,3 µm	440 x 45 x 80	3.2
311-365-22*	28"	0,5 µm	740 x 45 x 80	5.5
311-367-22*	40"	1,0 µm	1040 x 45 x 80	8
311-369-22*	50"	1,5 µm	1340 x 45 x 80	10

Specifications

Graduation	50 mm pitch graduated scales
Double faced model	With two reference faces for checking straightness in two orthogonal directions

311-352-22

High accuracy and ultra-high accuracy model

Double faced model

CERA Straight Master with factory Inspection Certificate

Specifications

Graduation 50 mm pitch graduated scales

Double faced model With two reference faces for checking straightness in two orthogonal directions

311-352-20

High accuracy and ultra-high accuracy model

Double faced model

Series 311

The CERA Straight master is used for inspecting the straightness of travel of moving elements on equipment such as machine tools, CMMs, form measuring machines and semiconductor related equipment. Precision lapped reference surfaces.

311-302-20

Metric High accuracy model

No.	Nominal Length	Straightness	Size (L x W x H) mm	Mass kg
311-302-20*	400 mm	0,3 µm	440 x 35 x 50	1.8
311-305-20*	700 mm	0,5 µm	740 x 35 x 50	3
311-307-20*	1000 mm	1,0 µm	1040 x 45 x 80	8
311-309-20*	1300 mm	1,5 µm	1340 x 45 x 80	10

Metric Ultra-high accuracy model

No.	Nominal Length	Straightness	Size (L x W x H) mm	Mass kg
311-332-20*	400 mm	0,2 µm	440 x 35 x 50	1.8
311-335-20*	700 mm	0,4 µm	740 x 35 x 50	3
311-337-20*	1000 mm	0,5 µm	1040 x 45 x 80	8
311-339-20*	1300 mm	0,7 µm	1340 x 45 x 80	10

Metric Double faced model

No.	Nominal Length	Straightness	Size (L x W x H) mm	Mass kg
311-352-20*	400 mm	0,3 µm	440 x 45 x 80	3.2
311-355-20*	700 mm	0,5 µm	740 x 45 x 80	5.5
311-357-20*	1000 mm	1,0 µm	1040 x 45 x 80	8
311-359-20*	1300 mm	1,5 µm	1340 x 45 x 80	10

Inch High accuracy model

No.	Nominal Length	Straightness	Size (L x W x H) mm	Mass kg
311-322-20*	16"	0,3 µm	440 x 35 x 50	1.8
311-325-20*	28"	0,5 µm	740 x 35 x 50	3
311-327-20*	40"	1,0 µm	1040 x 45 x 80	8
311-329-20*	50"	1,5 µm	1340 x 45 x 80	10

Inch Ultra-high accuracy model

No.	Nominal Length	Straightness	Size (L x W x H) mm	Mass kg
311-342-20*	16"	0,2 µm	440 x 35 x 50	1.8
311-345-20*	28"	0,4 µm	740 x 35 x 50	3
311-347-20*	40"	0,5 µm	1040 x 45 x 80	8
311-349-20*	50"	0,7 µm	1340 x 45 x 80	10

Inch Double faced model

No.	Nominal Length	Straightness	Size (L x W x H) mm	Mass kg
311-362-20*	16"	0,3 µm	440 x 45 x 80	3.2
311-365-20*	28"	0,5 µm	740 x 45 x 80	5.5
311-367-20*	40"	1,0 µm	1040 x 45 x 80	8
311-369-20*	50"	1,5 µm	1340 x 45 x 80	10

Glass Scales

Series 182

- High precision glass scales manufactured using Mitutoyo's leading-edge Linear Scale production technology.
- Ideal for checking magnification accuracy of profile projectors and microscopes, and the table feed accuracy of measuring equipment.

Specifications

Accuracy (at 20°C)	(1,5+2L/1000) μm L = measured length (mm)
Material	Sodium glass
Thermal expansion coefficient	(8±1) x 10 ⁻⁶ /K

182-525-10 / 182-523-10 / 182-522-10 / 182-513-10

Metric

No.	Range	Graduation	Graduation line thickness	L mm	Mass kg
182-511-10*	50 mm	0,1 mm	20 μm	75	0.23
182-512-10*	100 mm	0,1 mm	20 μm	125	0.24
182-521-10*	100 mm	0,5 mm	50 μm	130	0.27
182-513-10*	150 mm	0,1 mm	20 μm	175	0.35
182-514-10*	200 mm	0,1 mm	20 μm	225	0.36
182-522-10*	200 mm	0,5 mm	50 μm	230	0.32
182-531-10*	250 mm	1 mm	100 μm	280	0.55
182-523-10*	300 mm	0,5 mm	50 μm	330	0.57
182-524-10*	400 mm	0,5 mm	50 μm	430	0.71
182-525-10*	500 mm	0,5 mm	50 μm	530	0.86
182-532-10*	500 mm	1 mm	100 μm	530	0.86
182-533-10*	750 mm	1 mm	100 μm	780	1.22
182-534-10*	1000 mm	1 mm	100 μm	1,030	1.54

Graduation : 0,1 mm

Graduation : 0,5 mm

Graduation : 1 mm

Low Expansion Glass Scales

Specifications

Accuracy (at 20°C)	$(0,5+L/1000) \mu\text{m}$ L = measured length (mm)
Material	Low expansion glass
Thermal expansion coefficient	$(0,00\pm 0,02) \times 10^{-6}/\text{K}$
Graduation	1 mm
Graduation line thickness	4 μm

Series 182

- High precision glass scales manufactured under Mitutoyo's leading-edge Linear Scale production technology.
- High accuracy is guaranteed for use as a standard for calibrating graduated scales.

182-502-60
182-501-60

Metric

No.	Range	L mm	W mm	T mm	Mass kg
182-501-60*	250 mm	280	20	10	0.75
182-502-50*	500 mm	530	30	20	1.8
182-502-60*	500 mm	530	30	20	1.8

182-502-60 : with JCSS certificate

Bore Gauge Checker

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 (0.7") through 400 mm (16") using gauge blocks.
- Delivery as complete set in soft box, consisting of :
 - 1 stand
 - No. 940088 / 1 receiver Type A for measuring range 18-35 mm, 35-60 mm
 - No. 940089 / 1 receiver Type B for measuring range 50-100 mm, 100-160 mm
 - No. 940090 / 1 receiver Type C for measuring range 100-250 mm, 250-400 mm
 - No. 630030 / 2 flat jaws

515-590
+ gauge block (optional)

No.	Applicable range	Mass kg
515-590	18-400 mm/0.7-16"	4.51

940088

940089

940090

Snap Gauge Checker

Series 515

- Capable of inspecting snap gauges quickly and accurately with resolution down to 0,0001 mm.
- The digital display and constant-force measurement capability allow skill-free operation.
- Zirconia ceramic measuring blocks ensure a long service life with minimal maintenance.
- SPC output.

Functions	Series 515
Data output	

Specifications

Resolution	0,0001 mm/0,001 mm or 0.00001"/0.0001"
Block adjustment	100 mm
Block pitch accuracy	±0,001 mm
Parallelism of blocks	0,001 mm (between the anvil block and the 1st measuring block)
Feed error	±0,002 mm
Power supply	Via AC adapter

Optional accessories

No.	Description
936937	Data cable (1 m)
965014	Data cable (2 m)
02AZD790D	Data cable U-Wave
06ADV380D	Data cable (2 m) USB
990554	Workpiece rest

515-611D

Metric

No.	Range	Mass kg
515-611D	20-320 mm	12.5

Inch

No.	Range	Mass kg
515-612D*	0.8-12.8"	12.5

Display unit

Measuring unit

RM-120 Ring Master

Series 565

Ring Gauge Measuring Machine

- The Laser HoloScale incorporated in the RM-120 eliminates the need for a reference gauge block set and reference ring gauges.
- Probe changing is not required for the entire measuring range.
- Enhanced repeatability and lower measuring force achieved with the air bearing on the probe carriage guide.
- Workpiece alignment is easy to perform with the specially designed measuring table which is capable of moving, tilting, elevating, and rotating through 90 degrees.

565-201

Model	RM-120
No.	565-201*
Measuring range (inside)	6 - 120 mm
Resolution	0,0001 mm (0,1µm)
Accuracy (20°C)	$\pm(0,03+5D/1000)$ µm (D = Measured internal diameter mm)
Repeatability ($\pm 2\sigma$)	$\pm 0,2$ µm
Measuring unit	Laser HoloScale
Measuring force	Approx. 0.2N
Workpiece size	Outside Diameter : 20 to 200 mm Thickness: up to 40 mm
Ambient temperature	20°C ± 0.5 °C
Air requirement	400 kPa
Air consumption	Approx. 30 liters per minute
Dimensions (W x D x H)	720 x 494 x 875 mm

Gauge Block Interferometer GBI

Specifications

Light sources
632,8 μm wavelength system
He-Ne laser
543,5 μm wavelength system
He-Ne laser

Accuracy
(Uncertainty of
measurement at the
95% confidence level)
 $\pm 0,02 \mu\text{m}$ (when measuring a
gauge block of 100 mm
length)
 $\pm 0,04 \mu\text{m}$ (when measuring a
gauge block of 200 mm
length)

Number of gauge
blocks that can be
mounted on the
measuring table
12

Delivered
With software (English
language only)

Automatic Gauge Block Calibration

- Automatic measuring instrument for primary-level gauge block length determination for blocks between 0,5 mm and 250 mm using optical interference.
- The intensity and wavelength of the He-Ne laser light sources are highly stable. This allows high-accuracy measurement.
- To reduce the effects of operator body heat, automatic remote measurement can be performed.
- The GBI automatically detects the distribution of interference fringes and processes the data, thus eliminating human error.
- Both the refractive index and the thermal expansion of gauge blocks are automatically compensated for by the computer which is linked to a thermometer, hygrometer, and digital barometer.

GBI

No.	Measuring range
GBI*	0,5 - 250 mm

Gauge Block Comparator GBCS-250

Series 565

Manual Comparator with Single Gauge Head

- This manual comparator features a gauge block positioning unit that enables many gauge blocks to be tested efficiently within a short space of time.

GBCS-250
with gauge block positioning unit

Specifications

Standard accessory	Gauge block positioning unit
Power supply	100-120 / 200-240 VAC, 50/60Hz

Optional accessories

No.	Description
02ASD130	Square gauge block measuring unit
02ASF040	Heat insulation shield
02ASP422	RS-232C cable
02ASQ953	Software GBPACK-ME in English only
937179T	Footswitch

Model	GBCS-250
No.	565-140D* 565-140E*
Range	0,1 - 250 mm
Resolution	0,00001 mm (0,01 μm)
Accuracy in narrow range (20°C)	$\pm(0,03+0,3L/1000) \mu\text{m}^{(1)}$ L = gauge block length (mm)
Measuring unit	Laser HoloScale
Measuring force	0,4 N
Operating conditions	Temperature : 20°C ±1°C Humidity : 58%RH ±15%RH
Data output	Via RS-232C interface unit
Dimensions (W x D x H)	Main unit : 411 x 300 x 684 mm Display unit : 210 x 162 x 118 mm
Mass	Main unit : 60 kg Display unit : 2,4 kg

565-140E : UK only

⁽¹⁾ Uncertainty of measurement at the 95% confidence level (not including the calibration error of the reference gauge block)

Calibration Tester

Series 170

- This calibration tester is suitable for testing dial indicators, lever gauges and bore gauges.
- Bore gauges can be supported both horizontally and vertically.

170-102-12

Metric

No.	Range	Accuracy	Mass kg
170-102-12	0-25 mm	±2 µm	7.5

Inch

No.	Range	Accuracy	Mass kg
170-101-10*	0-1"	±0.0001"	7.5

Specifications

Graduation 0,001 mm or 0.0001"
 Measuring faces Carbide tipped, rotating
 Delivered With holder **953419**

Optional accessories

No.	Description
12AAK824	Horizontal holder for bore gauge inspection

Specifications

Graduation 0,0002 mm or 0.00001"
 Repeatability 0,2 µm

Series 521

- For the calibration of digital and analogue dial indicators, lever gauges, indicating calipers and measuring probes with a maximum measuring span of 5 mm.

521-105

Metric

No.	Range	Accuracy	Mass kg
521-103*	0-1 mm	±0,2 µm	7
521-105	0-5 mm	±0,8 µm	7.5

Inch

No.	Range	Accuracy	Mass kg
521-104*	0-0.05"	±0.00001"	7
521-106*	0-0.2"	±0.00003"	7.5

Calibration Tester i-Checker

Series 170

- This universal measuring instrument enables all kinds of Dial Indicators, Lever Indicators and Bore Gauges to be calibrated.
- Provided with test and analysis software i-Pak.
- Measuring surfaces are carbide tipped.

170-311

Metric

No.	Remarks
170-311D	with ø8 mm reducing sleeve
170-311E*	with ø8 mm reducing sleeve / UK only

Inch

No.	Remarks
170-312E*	with ø3/8" reducing sleeve / UK only

Using test indicator attachment set

Specifications

Measuring range	100 mm/4"
Resolution	0,02 µm/0.8 µin
Accuracy at 20°C	±(0,2+L/100) µm in vertical position ±(0,3+2L/100) µm in lateral position L = measured length (mm)
Drive method	Electric motor
Drive speed	Max. 4 mm/s
Measuring unit	Reflective-type glass linear encoder
Expansion coefficient	(8±1)X10 ⁻⁶ /K
Power supply	100VAC to 240VAC ±10%, 50/60Hz
Dimensions	184 x 225 x 532 mm (W x D x H)
Mass	20 kg

Optional accessories Refer to the i-Checker brochure (on request)

Standards compliance list

ISO	R463('65)
JIS	B7503('97) B7503('92) B7533('90) B7519('94) B7515('82) B7536('82)
JMAS	2001('98) 2001('94) 2003('94) 5009('88) 5003('62)
ANSI/ASME	B89.1.10M('87) B89.1.10M('87)
DIN	878('83) 2270('85) 879('83)
VDI/VDE/DGQ	2618 Blatt11('91) 2618 Blatt20('91) 2618 Blatt21('91) 2618 Blatt26('91)

i-Checker brochure on request (specifications and accessories)

Adjustable Parallels

Series 908

- These adjustable parallels supports are suited to various applications in tool making, general machine construction and control.
- They can also be used as adjustable gauges to aid in measuring groove widths and other dimensions.

908-303

908-305

No.	Adjustable range	Length mm
908-301	9,6 - 12,7 mm	45
908-302	12,7 - 17,4 mm	54
908-303	17,4 - 23,8 mm	65
908-304	23,8 - 33,3 mm	89
908-305	33,3 - 44,4 mm	110
908-306	44,4 - 57,0 mm	130

Set with 4 pieces

No.	Adjustable range
908-310	9,6 - 33,3 mm

Set with 6 pieces

No.	Adjustable range
908-312	9,6 - 57,0 mm

Hardened Parallels

Series 908

- For raising a workpiece above the surface of a machine table to provide working clearance during machining operations, such as drilling, grinding, milling, planing, tracing or measuring.
- Particularly suitable for use in vices for setting a workpiece to a convenient height, or on marking-out plates.
- Made of steel. Hardened and lapped surfaces, worked together to ensure each one of the pair is the same height to a within a small tolerance.
- Tolerance of length and width : $\pm 0,2$ mm.

908-901

No.	Tolerance height parallelism	Height difference between a pair parallel supports	Number of pairs in set
908-901*	$\pm 0,002$ mm	$\pm 0,002$ mm	14
908-902*	$\pm 0,005$ mm	$\pm 0,004$ mm	14

Specifications

Set in wooden box

Size

	14 pairs L x W x H mm
1	150 x 10 x 14
2	150 x 10 x 16
3	150 x 10 x 18
4	150 x 10 x 20
5	150 x 10 x 22
6	150 x 10 x 24
7	150 x 10 x 26
8	150 x 10 x 28
9	150 x 10 x 30
10	150 x 10 x 32
11	150 x 10 x 36
12	150 x 10 x 40
13	150 x 10 x 45
14	150 x 10 x 50

Plug Gauges

Series 941

7H tolerance

- GO/NG plain plug gauges to test holes for compliance with the 7H tolerance.
- High quality products, case hardened to provide high wear resistance.

Specifications

Accuracy

UNI5870

D	A	B	G	R
1 - 5	6	11	9,25	0,5
6 - 10	12	8	9,25	0,8
11 - 15	12	8	11,55	0,8
16 - 20	18	14	16,17	1
21 - 25	18	14	20,8	1
26 - 30	22	18	24,8	1,5
31 - 35	22	18	25,8	1,5
36 - 40	22	18	28,9	1,5
41 - 45	26	21	28,9	2
46 - 50	26	21	28,9	2

D Ø mm	No.
1	941-101*
2	941-102*
3	941-103*
4	941-104*
5	941-105*
6	941-106*
7	941-107*
8	941-108*
9	941-109*
10	941-110*
11	941-111*
12	941-112*
13	941-113*
14	941-114*
15	941-115*
16	941-116*
17	941-117*

D Ø mm	No.
18	941-118*
19	941-119*
20	941-120*
21	941-121*
22	941-122*
23	941-123*
24	941-124*
25	941-125*
26	941-126*
27	941-127*
28	941-128*
29	941-129*
30	941-130*
31	941-131*
32	941-132*
33	941-133*
34	941-134*

D Ø mm	No.
35	941-135*
36	941-136*
37	941-137*
38	941-138*
39	941-139*
40	941-140*
41	941-141*
42	941-142*
43	941-143*
44	941-144*
45	941-145*
46	941-146*
47	941-147*
48	941-148*
49	941-149*
50	941-150*

Plug Gauges in set

Series 941

7H tolerance

No.	Description
941-100-SET1*	Set of 18 plug gauges from ø 3 to 20 mm
941-100-SET2*	Set of 12 plug gauges from ø 21 to 32 mm

6H tolerance

No.	Description
941-400-SET1*	Set of 16 coarse-thread plug gauges from M3 to M24

Specifications

Accuracy

UNI5870

Thread Plug Gauges

Series 941

6H tolerance

- GO/NG thread plug gauges to test threaded holes for compliance with the 6H tolerance.
- High quality products, case hardened to provide high wear resistance.

No.	D Ø mm	A mm	B mm	G mm
941-402*	M 2 x 0,40	3.6	2	9.25
941-402-2*	M 2,2 x 0,45	3.6	2.25	9.25
941-402-5*	M 2,5 x 0,45	3.6	2.5	9.25
941-403*	M 3 x 0,5	4.5	3	9.25
941-404*	M 4 x 0,7	6.2	3.5	9.25
941-405*	M 5 x 0,8	6	4.5	9.25
941-406*	M 6 x 1	8	4.5	9.25
941-407*	M 7 x 1	8	5	9.25
941-408*	M 8 x 1,25	10	6	9.25
941-409*	M 9 x 1,25	10	6	9.25
941-410*	M 10 x 1,5	12	8	9.25
941-411*	M 11 x 1,5	12	8	11.55
941-412*	M 12 x 1,75	16	8	11.55
941-414*	M 14 x 2	16	10	11.55
941-416*	M 16 x 2	20	10	16.17
941-418*	M 18 x 2,5	20	12	16.17
941-420*	M 20 x 2,5	20	12	16.17
941-422*	M 22 x 2,5	20	12	20.8
941-424*	M 24 x 3	24	14	20.8
941-427*	M 27 x 3	24	15	24.8
941-430*	M 30 x 3,5	24	14	24.8
941-433*	M 33 x 3,5	32	17.5	24.8
941-436*	M 36 x 4	32	20	24.8
941-439*	M 39 x 4	32	20	24.8
941-442*	M 42 x 4,5			
941-445*	M 45 x 4,5			
941-448*	M 48 x 5			

Specifications

Accuracy

UNI5870

Cast Iron Surface Plates

Specifications

Accuracy

According to DIN 876
Grade 1 : fine scraped
Grade 3 : fine planed

Series 902

- A ribbed design is used for rigidity with minimum weight, and a special cast iron that confers a high degree of wear resistance.
- Working surface finished to DIN 876 according to grade. Outside edges milled clean.

902-304

Accuracy Grade 1

No.	Dimensions mm L x W x H	Mass kg
902-301*	300 x 300 x 85	15
902-302*	400 x 400 x 90	35
902-303*	500 x 400 x 100	40
902-304*	600 x 500 x 120	65
902-305*	800 x 500 x 140	95
902-306*	1000 x 750 x 170	210
902-307*	1200 x 800 x 180	230
902-308*	1500 x 1000 x 200	490
902-309*	2000 x 1000 x 220	780

Accuracy Grade 3

No.	Dimensions mm L x W x H	Mass kg
902-101	300 x 300 x 85	15
902-102*	400 x 400 x 90	35
902-103*	500 x 400 x 100	40
902-104	600 x 500 x 120	65
902-105	800 x 500 x 140	95
902-106*	1000 x 750 x 170	210
902-107	1200 x 800 x 180	230
902-108*	1500 x 1000 x 200	490
902-109*	2000 x 1000 x 220	780

Granite Surface Plates

Series 901

- These granite plates are made of exceptionally fine-grained granite.
- Harder than steel. Non-magnetic and electrically non-conducting.
- Non-corroding, therefore easy maintenance.

Specifications

Accuracy

Grade 0

Optional accessories

No.	Description
517-660P	Granite cleaner

901-MC1000 / C-S1000

Granite plate

No.	Plate dimensions mm L x W x H	Mass kg
901-MC400	400 x 250 x 60	20
901-MC404	400 x 400 x 60	
901-MC630	630 x 400 x 80	61
901-MC636	630 x 630 x 100	
901-MC800	800 x 500 x 100	123
901-MC1000	1000 x 630 x 140	300
901-MC1010	1000 x 1000 x 160	
901-MC1200	1200 x 800 x 160	461
901-MC1600	1600 x 1000 x 180	
901-MC2000	2000 x 1000 x 220	

Stand

No.	Suitable for granite plate	Stand dimensions mm L x W x H	Mass kg
C-S630	901-MC630	630 x 400 x 790	23
C-S636	901-MC636	630 x 630 x 790	
C-S800	901-MC800	800 x 500 x 790	25
C-S1000	901-MC1000	1000 x 630 x 790	30
C-S1010	901-MC1010	1000 x 1000 x 790	
C-S1200	901-MC1200	1200 x 800 x 790	35
C-S1600	901-MC1600	1600 x 1000 x 790	
C-S2000	901-MC2000	2000 x 1000 x 790	

Granite Surface Plates

Specifications

Accuracy	According to DIN 876
Vickers hardness	HV 850-900
Flexural strength	13-22 N/mm ²
Compressive strength	Approx. 280 N/mm ²
Linear co-efficient of expansion	(5 to 7,5) x 10 ⁻⁶ x K ⁻¹

Optional accessories

No.	Description
517-660P	Granite cleaner

Granite plate and stand (optional)

- Stress relieved, naturally aged over millennia.
- Harder than steel.
- Non-magnetic and electrically non-conducting.
- Non-corroding, therefore easy maintenance.

Series 901

- These granite plates are made of exceptionally fine-grained granite.
- **Delivery without stand but with steel ball inserts.**

Accuracy Grade 00

No.	Dimensions mm L x W x H	Mass kg
901-131*	400 x 250 x 60	15
901-132*	400 x 400 x 60	25
901-133*	630 x 400 x 80	53
901-134	630 x 630 x 100	83
901-135	1000 x 630 x 140	189
901-136*	1000 x 1000 x 160	300
901-137*	1200 x 800 x 160	460
901-138*	1600 x 1000 x 180	768
901-139*	2000 x 1000 x 220	1,320

Accuracy Grade 0

No.	Dimensions mm L x W x H	Mass kg
901-121	400 x 250 x 60	15
901-122	400 x 400 x 60	25
901-123*	630 x 400 x 80	53
901-124	630 x 630 x 100	83
901-125*	1000 x 630 x 140	189
901-126*	1000 x 1000 x 160	300
901-127*	1200 x 800 x 160	460
901-128*	1600 x 1000 x 180	768
901-129*	2000 x 1000 x 220	1,320

Accuracy Grade 1

No.	Dimensions mm L x W x H	Mass kg
901-111*	400 x 250 x 60	15
901-112	400 x 400 x 60	25
901-113	630 x 400 x 80	53
901-114	630 x 630 x 100	83
901-115*	1000 x 630 x 140	189
901-116*	1000 x 1000 x 160	300
901-117*	1200 x 800 x 160	460
901-118*	1600 x 1000 x 180	768
901-119*	2000 x 1000 x 220	1,320

Accuracy Grade 2

No.	Dimensions mm L x W x H	Mass kg
901-101*	400 x 250 x 60	15
901-102	400 x 400 x 60	25
901-103*	630 x 400 x 80	53
901-104*	630 x 630 x 100	83
901-105*	1000 x 630 x 140	189
901-106	1000 x 1000 x 160	300
901-107*	1200 x 800 x 160	460
901-108*	1600 x 1000 x 180	768
901-109*	2000 x 1000 x 220	1,320

Stand

No.	Plate dimensions mm L x W x H	Mass kg
901-931	630 x 400 x 80	22
901-932	630 x 630 x 100	25
901-933	1000 x 630 x 140	28
901-934*	1000 x 1000 x 160	30
901-935	1200 x 800 x 160	30
901-936*	1600 x 1000 x 180	35
901-937*	2000 x 1000 x 220	40

Granite Surface Plates British Standard

Series 517

- These granite surface plates are made of exceptionally fine-grained black granite.
- Stress relieved for maximum stability.
- Harder than steel.
- Non-magnetic and electrically non-conducting.

Grade 0 : Without stand

No.	Dimensions mm L x W x H
517-901-0*	300 x 200 x 65
517-902-0*	300 x 300 x 65
517-903-0*	450 x 300 x 75
517-904-0*	450 x 450 x 75
517-905-0*	600 x 450 x 75
517-906-0*	600 x 600 x 75
517-907-0*	750 x 600 x 100
517-908-0*	900 x 600 x 100

Grade 1 : Without stand

No.	Dimensions mm L x W x H
517-901-1*	300 x 200 x 65
517-902-1*	300 x 300 x 65
517-903-1*	450 x 300 x 75
517-904-1*	450 x 450 x 75
517-905-1*	600 x 450 x 75
517-906-1*	600 x 600 x 75
517-907-1*	750 x 600 x 100
517-908-1*	900 x 600 x 100

Grade 0 : With stand

No.	Dimensions mm L x W x H
517-909-0*	900 x 600 x 100
517-910-0*	900 x 900 x 125
517-911-0*	1200 x 600 x 100
517-912-0*	1200 x 900 x 125
517-913-0*	1200 x 1200 x 150
517-914-0*	1500 x 1000 x 150
517-915-0*	1500 x 1200 x 150
517-916-0*	2000 x 1000 x 150
517-917-0*	2000 x 1200 x 150
517-918-0*	2400 x 1200 x 200

Grade 1 : With stand

No.	Dimensions mm L x W x H
517-909-1*	900 x 600 x 100
517-910-1*	900 x 900 x 125
517-911-1*	1200 x 600 x 100
517-912-1*	1200 x 900 x 125
517-913-1*	1200 x 1200 x 150
517-914-1*	1500 x 1000 x 150
517-915-1*	1500 x 1200 x 150
517-916-1*	2000 x 1000 x 150
517-917-1*	2000 x 1200 x 150
517-918-1*	2400 x 1200 x 200

Specifications

Accuracy Conforms to BS 817 1988

Optional accessories

No.	Description
517-660P	Granite cleaner

Granite surface plate and stand

Precision plug gauge set

Series 926

- Complete incremental set of plug (or pin) gauges, consisting of 91 or 273 pieces for use in the inspection room, or on the shop floor in tool and fixture making.
- A 91-piece set is available, diameter range 1 - 10 mm, rising by 0,1 mm increments.
- A 273-piece set is available, diameter range 0,99 - 10,01 mm, rising by 0,1 mm increments, each increment represented by three gauges: 0,00 mm (size); +0,01 mm (oversize); and -0,01 mm (undersize).

Specifications

Hardness	HRC 60-62
Finish	Very fine ground, from Ø 3 mm inscribed
Roughness	≤ 0,1 µm Ra
Length	up to Ø 6 mm = 50 mm over Ø 6 mm = 70 mm
Delivered	In a wooden box

926-210

Set of 273 pieces

No.	Accuracy grade
926-210	1
926-212	2

Set of 91 pieces

No.	Accuracy grade
926-220	1
926-222	2

926-222

Steel Gauge Block Sets Pages 388-393

Steel Individual Gauge Blocks Pages 394-398

Gauge Block Accessories Pages 399-400

CERA Gauge Block Sets Pages 401-405

CERA Individual Gauge Blocks Pages 406-407

Gauge Blocks

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 guarantee 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 (ZrO ₂)	Steel (Fe)	Carbide (WC-Co)	Silicon nitride (Si ₃ N ₄)
Hardness (HV)		1350	800	1650	1500
Coefficient of thermal expansion (10 ⁻⁶ /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•m ^{1/2})		7	120	12	6,5
Young's modulus x10 ⁻⁴ (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

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.

Steel Square Gauge Blocks

Features of Square Gauge Blocks

1. Stack can be positively clamped by using the centre hole

After wringing square gauge blocks, an optional tie rod can be inserted through the centre hole to clamp the blocks together using a screw.

2. A height reference standard

A precision height reference standard can be made easily and inexpensively using accessories such as the plain jaw and block base.

3. A dedicated inspection jig

A dedicated inspection jig for periodic inspection of instruments can be made easily and inexpensively.

4. A wide measuring surface with cross-sectional dimensions of 24.1 x 24.1 mm is available.

A square gauge block retains stable orientation both longitudinally and laterally. A wide range of application is covered, including cutting tool positioning, angle measurement with a sine bar, taper measurement with a roller, and inspection of depth micrometers.

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.

Steel Metric Gauge Block Sets

Series 516 - 1mm Base

This table shows the most popular configurations for this type of set. For details of other configurations available please contact Mitutoyo.

Steel 112-block set

Steel 103-block set

Steel 47-block set

Blocks per Set	No.	Block allocation			
		Grade	Size	Step	Quantity
122	516-597-10	0	1.0005	-	1
	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	24
			25 - 100	25	4
47	516-962-10	0	1.005	-	1
	516-963-10	1	1.01 - 1.19	0.01	19
	516-964-10	2	1.2 - 1.9	0.1	8
			1 - 9	1	9
			10 - 100	10	10
46	516-995-10	0	1.001 - 1.009	0.001	9
	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
	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			

Inspection certificate

Steel Metric Gauge Block Sets with Calibration Certificate

Series 516 - 1mm Base

This table shows the most popular configurations for this type of set. For details of other configurations available please contact Mitutoyo.

Calibration certificate

Steel 112-block set

Steel 103-block set

Steel 47-block set

Blocks per Set	No.	Grade	Block allocation		
			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
	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
	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
	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
	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
	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
	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
	516-116-60*	1			
	516-117-60*	2			

Steel Metric Gauge Block Sets

Series 516 - 2mm Base, 0.001 mm step

Steel 88-block set

Steel 33-block set

Blocks per Set	No.	Grade	Block allocation		
			Size	Step	Quantity
88	516-503-10*	1	1.0005	-	1
			2.001 - 2.009	0.001	9
			2.01 - 2.49	0.01	49
			0.5 - 9.5	0.5	19
			10 - 100	10	10
46	516-507-10*	1	2.001 - 2.009	0.001	9
			516-508-10*	2	2.01 - 2.09
	516-510-10*	0	2.1 - 2.9	0.1	9
			1 - 9	1	9
			10 - 100	10	10
2.1 - 2.9			0.1	9	
33	516-511-10*	1	2.005	-	1
			516-512-10*	2	2.01 - 2.09
	516-510-10*	0	2.1 - 2.9	0.1	9
			1 - 9	1	9
			10 - 30	10	3
60, 100			-	2	

Steel Metric Gauge Block Sets

Series 516 - 0.001 mm step

Ordering example: To order an ISO Standard 18-block grade 1 set with calibration certificate, choose No. 516-975-60.

Steel 18-block set

Steel 9-block set

Blocks per Set	No.	Standard / grade available and Suffix No. *	Block allocation		
			Size	Step	Quantity
18	516-974	(Grade 0): -X0	0.991 - 0.999	0.001	9
	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			

Calibration certificate

Inspection certificate

Suffix No. (-X) for Selecting Certificate Provided

Suffix No.	Inspection Certificate	Calibration Certificate
		JCSS
1	○	—
6	○	○

Suffix No. 1: Not available for Grade K sets.

Inspection certificate

Steel Metric Gauge Block Sets with Calibration Certificate

Series 516 - 0.001 mm step

Calibration certificate

Blocks per Set	No.	Block allocation			
		Grade	Size	Step	Quantity
9	516-981-60*	K	1.001 - 1.009	0.001	9
	516-982-60*	0			
	516-983-60*	1			
	516-984-60*	2			
9	516-985-60*	K	0.991 - 0.999	0.001	9
	516-986-60*	0			
	516-987-60*	1			
	516-988-60*	2			

Steel 9-block set

Series 516 - Thin Block Set

Calibration certificate

Blocks per Set	No.	Block allocation			
		Grade	Size	Step	Quantity
9	516-990-60*	0	0.10 - 0.50	0.05	9
	516-991-60*	1			
	516-992-60*	2			

Steel 9-block set

Carbide Metric Wear Block Sets

Series 516 - Carbide Wear Block sets

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.

Inspection certificate

Carbide 2-block set

Blocks per Set	No.	Block allocation			
		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 Inch Gauge Block Sets

Series 516 - Inch British Standard

Blocks per Set	No.	Block allocation			
		Grade	Size	Step	Quantity
82	516-906-11	0	0.10005	-	1
	516-907-11*	1	0.1001 - 0.1009	0.0001	9
	516-908-11*	2	0.101 - 0.149	0.001	49
81	516-902-11*	0	0.1001 - 0.1009	0.0001	9
	516-903-11*	1	0.101 - 0.149	0.001	49
	516-904-11*	2	0.05 - 0.95	0.05	19
49	516-910-11*	0	0.1001 - 0.1009	0.0001	9
	516-911-11	1	0.101 - 0.109	0.001	9
	516-912-11*	2	0.01 - 0.19	0.01	19
35	516-914-11*	0	0.10005	-	1
	516-915-11*	1	0.1001 - 0.1009	0.0001	9
	516-916-11*	2	0.101 - 0.109	0.001	9
			0.11 - 0.19	0.01	9
			0.1 - 0.3	0.1	3
			0.5, 1, 2, 4	-	4

Inspection certificate

Carbide Inch Wear Block Sets

Series 516 Inch Wear Block Sets British Standard

Steel 2-block

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.

Blocks per Set	No.	Block allocation			
		Grade	Size	Step	Quantity
2	516-809-16*	0	0.05	-	2
	516-808-16*	1			
2	516-805-16*	0	0.1	-	2
	516-804-16*	1			

Steel Micrometer Inspection Gauge Block Sets

Series 516

With inspection certificate

Blocks per Set	No.	Grade	Block allocation
16	516-111-10*	0	1.00, 1.25, 1.5, 2, 3, 5, 10, 15, 20, 25, 25.25, 30, 35, 40, 45, 50 mm, Cerastone, Optical parallels (thickness = 12 mm, 25 mm)
	516-112-10*	1	
	516-113-10*	2	
10	516-978-10*	0	1.00, 1.25, 1.50, 2, 3, 5, 10, 15, 20, 25 mm, Optical parallel (thickness = 12 mm)
	516-979-10*	1	
	516-980-10*	2	
10	516-103-10*	0	1.00, 1.25, 1.50, 2, 3, 5, 10, 15, 20, 25 mm
	516-101-10*	1	
10	516-106-10	0	2.5, 5.1, 7.7, 10.3, 12.9, 15, 17.6, 20.2, 22.8, 25 mm, Optical parallel (thickness = 12 mm)
	516-107-10	1	
	516-108-10	2	
10	516-132-10*	0	1.25, 1.50, 1, 2, 3, 5, 10, 15, 20, 25 mm, Micro checker, Optical parallel (thickness = 12 mm)
	516-133-10*	1	
	516-134-10*	2	
10	516-135-10*	0	2.5, 5.1, 7.7, 10.3, 12.9, 15, 17.6, 20.2, 22.8, 25 mm, Micro Checker, Optical parallel (thickness = 12 mm)
	516-136-10*	1	
	516-137-10*	2	

With calibration certificate

Blocks per Set	No.	Grade	Block allocation
10	516-977-60*	K	1.00, 1.25, 1.50, 2, 3, 5, 10, 15, 20, 25 mm, Optical parallel (thickness = 12 mm)
	516-978-60*	0	
	516-979-60*	1	
	516-980-60*	2	
10	516-103-60*	0	1.00, 1.25, 1.50, 2, 3, 5, 10, 15, 20, 25 mm
	516-101-60*	1	
10	516-106-60*	0	2.5, 5.1, 7.7, 10.3, 12.9, 15, 17.6, 20.2, 22.8, 25 mm, Optical parallel (thickness = 12 mm)
	516-107-60	1	
	516-108-60*	2	
10	516-132-60*	0	1.25, 1.50, 1, 2, 3, 5, 10, 15, 20, 25 mm, Micro checker, Optical parallel (thickness = 12 mm)
	516-133-60*	1	
	516-134-60*	2	
10	516-135-60*	0	2.5, 5.1, 7.7, 10.3, 12.9, 15, 17.6, 20.2, 22.8, 25 mm, Micro Checker, Optical parallel (thickness = 12 mm)
	516-136-60*	1	
	516-137-60*	2	

516-978

516-101

Micro checker
(See separate entry later in this chapter for a detailed description)

Steel Caliper Inspection Gauge Block Sets

Series 516

With inspection certificate

Blocks per Set	No.	Grade	Block allocation
4	516-526-10	1	4 blocks : 10, 30, 50, 125 mm, Setting ring (Ø4 mm, Ø10 mm), Pin gauge (Ø 10 mm), Glove
	516-527-10*	2	
3	516-124-10	1	3 blocks : 30, 41.3, 131.4 mm, Setting ring (Ø4 mm, Ø25 mm), Glove
	516-125-10	2	
2	516-122-10	1	2 blocks : 41.3, 131.4 mm, Setting ring (Ø 20 mm), Glove
	516-123-10*	2	

516-526

516-124

Steel Individual Metric Gauge Blocks

Metric Blocks ≤ 1.19 mm

Ordering example: To order a 0.1 mm ISO Standard grade 1 block with calibration certificate, choose No. 611821-036.

Calibration certificate

Length (mm)	No.
0.1	611821
0.11	611860
0.12	611861
0.13	611862
0.14	611863
0.15	611822
0.16	611864
0.17	611865
0.18	611866
0.19	611867
0.2	611823
0.21	611868
0.22	611869
0.23	611870
0.24	611871
0.25	611824
0.26	611872
0.27	611873
0.28	611874
0.29	611875
0.3	611825
0.31	611876
0.32	611877
0.33	611878
0.34	611879
0.35	611826
0.36	611880
0.37	611881
0.38	611882
0.39	611883
0.4	611827
0.41	611884
0.42	611885
0.43	611886
0.44	611887
0.45	611828
0.46	611888
0.47	611889
0.48	611890
0.49	611891
0.5	611506
0.51	611892
0.52	611893

Length (mm)	No.
0.53	611894
0.54	611895
0.55	611896
0.56	611897
0.57	611898
0.58	611899
0.59	611900
0.6	611901
0.61	611902
0.62	611903
0.63	611904
0.64	611905
0.65	611906
0.66	611907
0.67	611908
0.68	611909
0.69	611910
0.7	611911
0.71	611912
0.72	611913
0.73	611914
0.74	611915
0.75	611916
0.76	611917
0.77	611918
0.78	611919
0.79	611920
0.8	611921
0.81	611922
0.82	611923
0.83	611924
0.84	611925
0.85	611926
0.86	611927
0.87	611928
0.88	611929
0.89	611930
0.9	611931
0.91	611932
0.92	611933
0.93	611934
0.94	611935
0.95	611936

Length (mm)	No.
0.96	611937
0.97	611938
0.98	611939
0.99	611940
0.991	611551
0.992	611552
0.993	611553
0.994	611554
0.995	611555
0.996	611556
0.997	611557
0.998	611558
0.999	611559
1	611611
1.0005	611520
1.001	611521
1.002	611522
1.003	611523
1.004	611524
1.005	611525
1.006	611526
1.007	611527
1.008	611528
1.009	611529
1.01	611561
1.02	611562
1.03	611563
1.04	611564
1.05	611565
1.06	611566
1.07	611567
1.08	611568
1.09	611569
1.1	611570
1.11	611571
1.12	611572
1.13	611573
1.14	611574
1.15	611575
1.16	611576
1.17	611577
1.18	611578
1.19	611579

Suffix No. (-XXX) for Selecting Certificate Provided

ISO/DIN/JIS	Suffix No.	Grade	Inspection Certificate	Calibration Certificate
				JCSS
	-016	K	○	○
	-021	0	○	—
	-026	0	○	○
	-031	1	○	—
	-036	1	○	○
	-041	2	○	—
	-046	2	○	○

0.1mm - 5.5mm
(.004" - .25")

Nominal length:
0.1 mm - 5.5 mm

Inspection certificate

Steel Individual Metric Gauge Blocks

Metric Blocks ≤ 1000 mm

Calibration certificate

Suffix No. (-XXX)
for Selecting Certificate Provided

ISO/DIN/JIS	Suffix No.	Grade	Inspection Certificate	Calibration Certificate
				JCSS
	-016	K	○	○
	-021	0	○	—
	-026	0	○	○
	-031	1	○	—
	-036	1	○	○
	-041	2	○	—
	-046	2	○	○

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

Inspection certificate

Length (mm)	No.
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
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
1.44	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	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
2.008	611698
2.009	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
2.1	611710
2.11	611711
2.12	611712
2.13	611713
2.14	611714

Length (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
2.3	611730
2.31	611731
2.32	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
7	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
30	611673
35	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

Steel Individual Metric Gauge Blocks Grade 1

Metric Blocks ≤ 1.19 mm

0.1mm - 5.5mm
(.004" - .215")

Nominal length:
0.1 mm - 5.5 mm

Inspection certificate

Length (mm)	No.
0.1	611821-031
0.11	611860-031*
0.12	611861-031
0.13	611862-031
0.14	611863-031
0.15	611822-031
0.16	611864-031
0.17	611865-031
0.18	611866-031
0.19	611867-031
0.2	611823-031
0.21	611868-031
0.22	611869-031
0.23	611870-031*
0.24	611871-031*
0.25	611824-031
0.26	611872-031
0.27	611873-031
0.28	611874-031*
0.29	611875-031*
0.3	611825-031
0.31	611876-031
0.32	611877-031
0.33	611878-031
0.34	611879-031
0.35	611826-031
0.36	611880-031
0.37	611881-031
0.38	611882-031
0.39	611883-031
0.4	611827-031
0.41	611884-031
0.42	611885-031*
0.43	611886-031
0.44	611887-031
0.45	611828-031
0.46	611888-031
0.47	611889-031
0.48	611890-031
0.49	611891-031
0.5	611506-031
0.51	611892-031
0.52	611893-031

Length (mm)	No.
0.53	611894-031
0.54	611895-031
0.55	611896-031
0.56	611897-031
0.57	611898-031
0.58	611899-031
0.59	611900-031
0.6	611901-031
0.61	611902-031*
0.62	611903-031*
0.63	611904-031
0.64	611905-031
0.65	611906-031
0.66	611907-031
0.67	611908-031
0.68	611909-031
0.69	611910-031
0.7	611911-031
0.71	611912-031
0.72	611913-031
0.73	611914-031
0.74	611915-031
0.75	611916-031
0.76	611917-031
0.77	611918-031
0.78	611919-031
0.79	611920-031
0.8	611921-031
0.81	611922-031
0.82	611923-031
0.83	611924-031*
0.84	611925-031
0.85	611926-031
0.86	611927-031
0.87	611928-031*
0.88	611929-031
0.89	611930-031
0.9	611931-031
0.91	611932-031*
0.92	611933-031*
0.93	611934-031*
0.94	611935-031
0.95	611936-031

Length (mm)	No.
0.96	611937-031
0.97	611938-031
0.98	611939-031
0.99	611940-031
0.991	611551-031
0.992	611552-031*
0.993	611553-031*
0.994	611554-031*
0.995	611555-031*
0.996	611556-031
0.997	611557-031*
0.998	611558-031*
0.999	611559-031*
1	611611-031
1.0005	611520-031
1.001	611521-031
1.002	611522-031
1.003	611523-031
1.004	611524-031
1.005	611525-031
1.006	611526-031*
1.007	611527-031
1.008	611528-031
1.009	611529-031
1.01	611561-031
1.02	611562-031
1.03	611563-031
1.04	611564-031
1.05	611565-031
1.06	611566-031
1.07	611567-031
1.08	611568-031
1.09	611569-031
1.1	611570-031
1.11	611571-031
1.12	611572-031
1.13	611573-031
1.14	611574-031
1.15	611575-031
1.16	611576-031
1.17	611577-031
1.18	611578-031
1.19	611579-031

Steel Individual Metric Gauge Blocks Grade 1

Metric Blocks ≤ 1000 mm

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

Inspection certificate

Length (mm)	No.
1.2	611580-031
1.21	611581-031
1.22	611582-031
1.23	611583-031
1.24	611584-031
1.25	611585-031
1.26	611586-031
1.27	611587-031
1.28	611588-031
1.29	611589-031
1.3	611590-031
1.31	611591-031
1.32	611592-031
1.33	611593-031
1.34	611594-031
1.35	611595-031
1.36	611596-031
1.37	611597-031
1.38	611598-031
1.39	611599-031
1.4	611600-031
1.41	611601-031
1.42	611602-031
1.43	611603-031
1.44	611604-031
1.45	611605-031
1.46	611606-031
1.47	611607-031
1.48	611608-031
1.49	611609-031
1.5	611641-031
1.6	611516-031
1.7	611517-031
1.8	611518-031
1.9	611519-031
2	611612-031
2.0005	611690-031*
2.001	611691-031*
2.002	611692-031*
2.003	611693-031*
2.004	611694-031*
2.005	611695-031*
2.006	611696-031*
2.007	611697-031*
2.008	611698-031*
2.009	611699-031*
2.01	611701-031*
2.02	611702-031*
2.03	611703-031*
2.04	611704-031*
2.05	611705-031*
2.06	611706-031*
2.07	611707-031*
2.08	611708-031*
2.09	611709-031*
2.1	611710-031*
2.11	611711-031*
2.12	611712-031*
2.13	611713-031*
2.14	611714-031*

Length (mm)	No.
2.15	611715-031*
2.16	611716-031*
2.17	611717-031*
2.18	611718-031*
2.19	611719-031*
2.2	611720-031*
2.21	611721-031*
2.22	611722-031*
2.23	611723-031*
2.24	611724-031*
2.25	611725-031*
2.26	611726-031*
2.27	611727-031*
2.28	611728-031*
2.29	611729-031*
2.3	611730-031*
2.31	611731-031*
2.32	611732-031*
2.33	611733-031*
2.34	611734-031*
2.35	611735-031*
2.36	611736-031*
2.37	611737-031*
2.38	611738-031*
2.39	611739-031*
2.4	611740-031*
2.41	611741-031*
2.42	611742-031*
2.43	611743-031*
2.44	611744-031*
2.45	611745-031*
2.46	611746-031*
2.47	611747-031*
2.48	611748-031*
2.49	611749-031*
2.5	611642-031
2.6	611750-031*
2.7	611751-031*
2.8	611752-031*
2.9	611753-031*
3	611613-031
3.5	611643-031
4	611614-031
4.5	611644-031
5	611615-031
5.1	611850-031
5.5	611645-031
6	611616-031
6.5	611646-031
7	611617-031
7.5	611647-031
7.7	611851-031
8	611618-031
8.5	611648-031
9	611619-031
9.5	611649-031
10	611671-031
10.3	611852-031
10.5	611650-031
11	611621-031

Length (mm)	No.
11.5	611651-031
12	611622-031
12.5	611652-031
12.9	611853-031
13	611623-031
13.5	611653-031
14	611624-031
14.5	611654-031
15	611625-031
15.5	611655-031
16	611626-031
16.5	611656-031
17	611627-031
17.5	611657-031
17.6	611854-031
18	611628-031
18.5	611658-031
19	611629-031
19.5	611659-031
20	611672-031
20.2	611855-031
20.5	611660-031
21	611631-031
21.5	611661-031
22	611632-031
22.5	611662-031
22.8	611856-031
23	611633-031
23.5	611663-031
24	611634-031
24.5	611664-031
25	611635-031
25.25	611754-031*
30	611673-031
35	611755-031*
40	611674-031
41.3	611857-031
45	611756-031*
50	611675-031
60	611676-031
70	611677-031
75	611801-031
80	611678-031
90	611679-031
100	611681-031
125	611802-031
131.4	611858-031
150	611803-031
175	611804-031
200	611682-031
250	611805-031
300	611683-031
400	611684-031
500	611685-031
600	611840-031
700	611841-031
750	611842-031
800	611843-031*
900	611844-031
1,000	611845-031

Steel Individual Inch Gauge Blocks British Standard Grade 1

Inch Blocks

Length (inch)	No.
0.05	611105-131
0.0625	611303-131*
0.1	611191-131*
0.10005	611135-131*
0.1001	611121-131*
0.1002	611122-131*
0.1003	611123-131*
0.1004	611124-131
0.1005	611125-131*
0.1006	611126-131*
0.1007	611127-131*
0.1008	611128-131*
0.1009	611129-131*
0.101	611141-131
0.102	611142-131
0.103	611143-131
0.104	611144-131*
0.105	611145-131*
0.106	611146-131*
0.107	611147-131*
0.108	611148-131
0.109	611149-131*
0.11	611150-131*
0.111	611151-131*
0.112	611152-131
0.113	611153-131*
0.114	611154-131*
0.115	611155-131*
0.116	611156-131*

Length (inch)	No.
0.117	611157-131*
0.118	611158-131*
0.119	611159-131*
0.12	611160-131*
0.121	611161-131*
0.122	611162-131*
0.123	611163-131*
0.124	611164-131*
0.125	611165-131
0.126	611166-131*
0.127	611167-131*
0.128	611168-131*
0.129	611169-131*
0.13	611170-131
0.131	611171-131*
0.132	611172-131*
0.133	611173-131
0.134	611174-131*
0.135	611175-131*
0.136	611176-131
0.137	611177-131
0.138	611178-131*
0.139	611179-131*
0.14	611180-131*
0.141	611181-131*
0.142	611182-131*
0.143	611183-131
0.144	611184-131
0.145	611185-131*

Length (inch)	No.
0.146	611186-131*
0.147	611187-131*
0.148	611188-131*
0.149	611189-131*
0.15	611115-131
0.16	611116-131*
0.17	611117-131*
0.18	611118-131*
0.19	611119-131*
0.2	611192-131
0.21	611221-131*
0.25	611212-131*
0.3	611193-131*
0.35	611213-131*
0.4	611194-131
0.45	611214-131*
0.5	611195-131
0.55	611215-131*
0.6	611196-131
0.7	611197-131*
0.75	611217-131*
0.8	611198-131*
0.9	611199-131*
0.95	611219-131
1	611201-131
2	611202-131
3	611203-131
4	611204-131

Nominal length:
0.1 mm - 5.5 mm
(0.004" - 0.25")

Nominal length:
6 mm - 10 mm
(0.3" - 0.4")

Nominal length:
10.3 mm - 100 mm
(0.45" - 4")

Inspection certificate

Gauge Block Accessories

Series 619

To expand the range of rectangular gauge block (steel and CERA) applications, Mitutoyo offers the gauge block accessories set. By assembling the items in the set, you can easily and quickly build up a precision measuring instrument.

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)

Holder

No.	L
619002	Holder 15-60 mm
619003	Holder 5-100 mm
619004	Holder 15-160 mm
619005	Holder 20-250 mm

Holder base

No.	L
619009	Holder base 35 mm

Half-round jaw

No.	Size	H	A mm	B mm	C mm
619010	Half-round jaw 2 mm	2±0.0005 mm	5.5	40	7.5
619011	Half-round jaw 5 mm	5±0.0005 mm	14	45	7.5
619012	Half-round jaw 8 mm	8±0.0005 mm	18.5	50	8.5
619013	Half-round jaw 12 mm	12±0.0005 mm	25	75	13
619014	Half-round jaw 20 mm	20±0.0005 mm	25	125	20.5

No. Description

619018	Plain jaw
619019	Scriber point
619020	Centre point
619021*	Tram point

Triangular straight edge

No.	L	A mm
619022	Triangular straight edge 100 mm	16
619023*	Triangular straight edge 160 mm	19.5

Triangular straight edge : 619022/619023
Can be used to indicate parallelism.

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 base.

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.

Gauge Block Accessories

Series 516

Specially designed for long gauge blocks over 100 mm which have two coupling holes on the body.

516-605

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

Note : These accessories can also be used for inch rectangular gauge blocks.

Holder A : 619031
Used for coupling two long gauge blocks.

619031

Holder B and C :
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)

619032/619033

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.

Holder base : 619009

Half-round jaw : 619013

Plain jaw : 619018

Scriber point : 619019

Adapter : 619036

CERA Metric Gauge Block Sets

Series 516 - 1 mm Base

Ordering example: To order an ISO Standard 112-block grade 1 set with calibration certificate choose 516-339-60.

Calibration certificate

Suffix No. (-X) for Selecting Certificate Provided

ISO/DIN/JIS		
Suffix No.	Inspection Certificate	Calibration Certificate
1	○	—
6	○	○

Suffix No. 1: Not available for Grade K sets.

Blocks per Set	No.	Standard / grade available and Suffix No. *	Block allocation		
			Size	Step	Quantity
112	516-337	(Grade K): -X0	1.0005	-	1
	516-338	(Grade 0): -X0	1.001 - 1.009	0.001	9
	516-339	(Grade 1): -X0	1.01 - 1.49	0.01	49
	516-340	(Grade 2): -X0	0.5 - 24.5	0.5	49
			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
				0.5 - 9.5	0.5
			10 - 100	10	10
			25	-	1
87	516-345	(Grade K): -X0	1.001 - 1.009	0.001	9
	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
			50 - 100	25	3
56	516-353	(Grade K): -X0	0.5	-	1
	516-354	(Grade 0): -X0	1.001 - 1.009	0.001	9
	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
			25 - 100	25	4
47	516-361	(Grade K): -X0	1.005	-	1
	516-362	(Grade 0): -X0	1.01 - 1.19	0.01	19
	516-363	(Grade 1): -X0	1.2 - 1.9	0.1	8
	516-364	(Grade 2): -X0	1 - 9	1	9
			10 - 100	10	10
46	516-394	(Grade K): -X0	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
	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
			1 - 5	1	5
			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

CERA 112-block set

CERA 56-block set

CERA 32-block set

Inspection certificate

CERA Metric Gauge Block Sets

Series 516 - 1mm Base

This table shows the most popular configurations for this type of set. For details of other configurations available please contact Mitutoyo.

CERA 32-block set

Blocks per Set	No.	Block allocation			
		Grade	Size	Step	Quantity
103	516-342-10	0	1.005	-	1
	516-343-10	1	1.01 - 1.49	0.01	49
	516-344-10*	2	0.5 - 24.5 25 - 100	0.5 25	49 4
87	516-346-10	0	1.001 - 1.009	0.001	9
	516-347-10	1	1.01 - 1.49	0.01	49
	516-348-10	2	0.5 - 9.5 10 - 100	0.5 10	19 10
47	516-362-10	0	1.005	-	1
	516-363-10	1	1.01 - 1.19	0.01	19
	516-364-10	2	1.2 - 1.9 1 - 9 10 - 100	0.1 1 10	8 9 10
46	516-395-10	0	1.001 - 1.009	0.001	9
	516-396-10*	1	1.01 - 1.09	0.01	9
	516-397-10*	2	1.1 - 1.9 1 - 9 10 - 100	0.1 1 10	9 9 10
32	516-366-10	0	1.005	-	1
	516-367-10	1	1.01 - 1.09	0.01	9
	516-368-10*	2	1.1 - 1.9 1 - 9 10 - 30 60	0.1 1 10 -	9 9 3 1
8	516-165-10*	0	25 - 200	25	8
	516-166-10*	1			
	516-167-10*	2			

Inspection certificate

CERA Metric Gauge Block Sets with Calibration Certificate

Series 516 - 1mm Base

This table shows the most popular configurations for this type of set. For details of other configurations available please contact Mitutoyo.

Calibration certificate

CERA 112-block set

CERA 32-block set

Blocks per Set	No.	Block allocation			
		Grade	Size	Step	Quantity
112	516-338-60*	0	1.0005	-	1
	516-339-60	1	1.001 - 1.009	0.001	9
	516-340-60*	2	1.01 - 1.49	0.01	49
			0.5 - 24.5	0.5	49
		25 - 100	25	4	
103	516-341-60	K	1.005	-	1
	516-342-60*	0	1.01 - 1.49	0.01	49
	516-343-60*	1	0.5 - 24.5	0.5	49
	516-344-60*	2	25 - 100	25	4
87	516-345-60*	K	1.001 - 1.009	0.001	9
	516-346-60*	0	1.01 - 1.49	0.01	49
	516-347-60*	1	0.5 - 9.5	0.5	19
	516-348-60*	2	10 - 100	10	10
47	516-361-60*	K	1.005	-	1
	516-362-60	0	1.01 - 1.19	0.01	19
	516-363-60	1	1.2 - 1.9	0.1	8
	516-364-60*		1 - 9	1	9
		10 - 100	10	10	
46	516-395-60*	0	1.001 - 1.009	0.001	9
	516-396-60*	1	1.01 - 1.09	0.01	9
	516-397-60*	2	1.1 - 1.9	0.1	9
			1 - 9	1	9
		10 - 100	10	10	
32	516-366-60*	0	1.005	-	1
	516-367-60	1	1.01 - 1.09	0.01	9
	516-368-60*	2	1.1 - 1.9	0.1	9
			1 - 9	1	9
		10 - 30	10	3	
		60	-	1	
8	516-731-60*	K	125 - 175	25	3
	516-732-60*	0	200 - 250	50	2
	516-733-60*	1	300 - 500	100	3
	516-734-60*	2			
8	516-164-60*	K	25 - 200	25	8

CERA Metric Gauge Block Sets

Series 516 - 0.001 mm step

Ordering example: To order an ISO Standard 18-block grade 1 set with calibration certificate, choose 516-375-60.

Calibration certificate

CERA 18-block set

CERA 9-block

Blocks per Set	No.	Standard / grade available and Suffix No. *	Block allocation		
			ISO/DIN/JIS	Size	Step
18	516-373	(Grade K): -X0	0.991 - 0.999	0.001	9
	516-374	(Grade 0): -X0			
	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			

Series 516 - Cera Wear block sets

CERA 2-block set

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.

Blocks per Set	No.	Grade	Block allocation		
			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	-	-	-

Suffix No. (-X) for Selecting Certificate Provided

ISO/DIN/JIS		
Suffix No.	Inspection Certificate	Calibration Certificate
		JCSS
1	○	—
6	○	○

Suffix No. 1: Not available for Grade K sets.

Inspection certificate

Inspection certificate

CERA Micrometer Inspection Gauge Block Sets

Series 516

With inspection certificate

Blocks per Set	No.	Grade	Block allocation
16	516-161-10*	0	1.00, 1.25, 1.5, 2, 3, 5, 10, 15, 20, 25, 25.25, 30, 35, 40, 45, 50 mm, Cerastone, Optical parallels (thickness = 12 mm, 25 mm)
	516-162-10*	1	
	516-163-10*	2	
10	516-378-10*	0	1.00, 1.25, 1.50, 2, 3, 5, 10, 15, 20, 25 mm, Optical parallel (thickness = 12 mm)
	516-379-10*	1	
	516-380-10*	2	
10	516-152-10*	0	1.00, 1.25, 1.50, 2, 3, 5, 10, 15, 20, 25 mm
	516-153-10*	1	
	516-154-10*	2	
10	516-156-10	0	2.5, 5.1, 7.7, 10.3, 12.9, 15, 17.6, 20.2, 22.8, 25 mm, Optical parallel (thickness = 12 mm)
	516-157-10	1	
	516-158-10*	2	
10	516-182-10*	0	1.25, 1.50, 1, 2, 3, 5, 10, 15, 20, 25 mm, Micro checker, Optical parallel (thickness = 12 mm)
	516-183-10*	1	
	516-184-10*	2	
10	516-185-10*	0	2.5, 5.1, 7.7, 10.3, 12.9, 15, 17.6, 20.2, 22.8, 25 mm, Micro Checker, Optical parallel (thickness = 12 mm)
	516-186-10*	1	
	516-187-10*	2	

With calibration certificate

Blocks per Set	No.	Grade	Block allocation
10	516-378-60*	0	1.00, 1.25, 1.50, 2, 3, 5, 10, 15, 20, 25 mm, Optical parallel (thickness = 12 mm)
	516-379-60*	1	
	516-380-60*	2	
10	516-152-60*	0	1.00, 1.25, 1.50, 2, 3, 5, 10, 15, 20, 25 mm
	516-153-60*	1	
	516-154-60*	2	
10	516-156-60	0	2.5, 5.1, 7.7, 10.3, 12.9, 15, 17.6, 20.2, 22.8, 25 mm, Optical parallel (thickness = 12 mm)
	516-157-60	1	
	516-158-60*	2	
10	516-182-60*	0	1.25, 1.50, 1, 2, 3, 5, 10, 15, 20, 25 mm, Micro checker, Optical parallel (thickness = 12 mm)
	516-183-60*	1	
	516-184-60*	2	
10	516-185-60*	0	2.5, 5.1, 7.7, 10.3, 12.9, 15, 17.6, 20.2, 22.8, 25 mm, Micro Checker, Optical parallel (thickness = 12 mm)
	516-186-60*	1	
	516-187-60*	2	

516-378

516-153

Micro checker
(See separate entry later in this chapter for a detailed description)

CERA Caliper Inspection Gauge Block Sets

Series 516

Blocks per Set	No.	Grade	Block allocation
5	516-174-10*	2	5 blocks : 10.3, 24.5, 50, 75, 100 mm, Ceramic plain jaws, Holder (250 mm), Glove
4	516-566-10	1	4 blocks : 10, 30, 50, 125 mm, Setting ring (Ø4 mm, Ø10 mm), Pin gauge (Ø 10 mm), Glove
	516-567-10*	2	
3	516-150-10	1	3 blocks : 30, 41.3, 131.4 mm, Setting ring (Ø4 mm, Ø25 mm), Glove
	516-151-10*	2	
2	516-172-10*	1	2 blocks : 41.3, 131.4 mm, Setting ring (Ø 20 mm), Glove
	516-173-10*	2	

Inspection certificate

516-566-10

CERA Individual Metric Gauge Blocks

Metric Blocks

Ordering example: To order a 0.5 mm ISO Standard grade 1 block with calibration certificate, choose 613506-036.

Calibration certificate

Length (mm)	No.
0.5	613506
0.991	613551
0.992	613552
0.993	613553
0.994	613554
0.995	613555
0.996	613556
0.997	613557
0.998	613558
0.999	613559
1	613611
1.0005	613520
1.001	613521
1.002	613522
1.003	613523
1.004	613524
1.005	613525
1.006	613526
1.007	613527
1.008	613528
1.009	613529
1.01	613561
1.02	613562
1.03	613563
1.04	613564
1.05	613565
1.06	613566
1.07	613567
1.08	613568
1.09	613569
1.1	613570
1.11	613571
1.12	613572
1.13	613573
1.14	613574
1.15	613575
1.16	613576
1.17	613577
1.18	613578
1.19	613579
1.2	613580
1.21	613581
1.22	613582
1.23	613583
1.24	613584
1.25	613585
1.26	613586
1.27	613587
1.28	613588
1.29	613589

Length (mm)	No.
1.3	613590
1.31	613591
1.32	613592
1.33	613593
1.34	613594
1.35	613595
1.36	613596
1.37	613597
1.38	613598
1.39	613599
1.4	613600
1.41	613601
1.42	613602
1.43	613603
1.44	613604
1.45	613605
1.46	613606
1.47	613607
1.48	613608
1.49	613609
1.5	613641
1.6	613516
1.7	613517
1.8	613518
1.9	613519
2	613612
2.5	613642
3	613613
3.5	613643
4	613614
4.5	613644
5	613615
5.1	613850
5.5	613645
6	613616
6.5	613646
7	613617
7.5	613647
7.7	613851
8	613618
8.5	613648
9	613619
9.5	613649
10	613671
10.3	613852
10.5	613650
11	613621
11.5	613651
12	613622
12.5	613652

Length (mm)	No.
12.9	613853
13	613623
13.5	613653
14	613624
14.5	613654
15	613625
15.5	613655
16	613626
16.5	613656
17	613627
17.5	613657
17.6	613854
18	613628
18.5	613658
19	613629
19.5	613659
20	613672
20.2	613855
20.5	613660
21	613631
21.5	613661
22	613632
22.5	613662
22.8	613856
23	613633
23.5	613663
24	613634
25	613635
25.25	613754
30	613673
35	613755
40	613674
41.3	613857
45	613756
50	613675
60	613676
70	613677
75	613801
80	613678
90	613679
100	613681
125	613802
131.4	613858
150	613803
175	613804
200	613682
250	613805
300	613683
400	613684
500	613685

Suffix No. (-XXX)
for Selecting Certificate Provided

ISO/DIN/JIS			
Suffix No.	Grade	Inspection Certificate	Calibration Certificate JCSS
-016	K	○	○
-021	0	○	—
-026	0	○	○
-031	1	○	—
-036	1	○	○
-041	2	○	—
-046	2	○	○

Inspection certificate

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

CERA Individual Metric Gauge Blocks Grade 1

Metric Blocks

Inspection certificate

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

Length (mm)	No.
0.5	613506-031
0.991	613551-031*
0.992	613552-031*
0.993	613553-031*
0.994	613554-031*
0.995	613555-031*
0.996	613556-031*
0.997	613557-031*
0.998	613558-031*
0.999	613559-031
1	613611-031
1.0005	613520-031*
1.001	613521-031
1.002	613522-031
1.003	613523-031*
1.004	613524-031*
1.005	613525-031
1.006	613526-031
1.007	613527-031
1.008	613528-031*
1.009	613529-031
1.01	613561-031
1.02	613562-031
1.03	613563-031
1.04	613564-031
1.05	613565-031
1.06	613566-031*
1.07	613567-031*
1.08	613568-031
1.09	613569-031
1.1	613570-031
1.11	613571-031*
1.12	613572-031*
1.13	613573-031
1.14	613574-031
1.15	613575-031
1.16	613576-031
1.17	613577-031
1.18	613578-031
1.19	613579-031*
1.2	613580-031
1.21	613581-031*
1.22	613582-031*
1.23	613583-031*
1.24	613584-031
1.25	613585-031
1.26	613586-031
1.27	613587-031
1.28	613588-031
1.29	613589-031
1.3	613590-031

Length (mm)	No.
1.31	613591-031
1.32	613592-031
1.33	613593-031*
1.34	613594-031
1.35	613595-031
1.36	613596-031
1.37	613597-031
1.38	613598-031*
1.39	613599-031*
1.4	613600-031
1.41	613601-031*
1.42	613602-031
1.43	613603-031
1.44	613604-031
1.45	613605-031
1.46	613606-031
1.47	613607-031
1.48	613608-031
1.49	613609-031
1.5	613641-031
1.6	613516-031
1.7	613517-031*
1.8	613518-031
1.9	613519-031
2	613612-031
2.5	613642-031
3	613613-031
3.5	613643-031*
4	613614-031
4.5	613644-031*
5	613615-031
5.1	613850-031
5.5	613645-031
6	613616-031
6.5	613646-031
7	613617-031
7.5	613647-031
7.7	613851-031
8	613618-031
8.5	613648-031
9	613619-031
9.5	613649-031
10	613671-031
10.3	613852-031
10.5	613650-031*
11	613621-031
11.5	613651-031
12	613622-031
12.5	613652-031
12.9	613853-031

Length (mm)	No.
13	613623-031
13.5	613653-031
14	613624-031
14.5	613654-031*
15	613625-031
15.5	613655-031
16	613626-031
16.5	613656-031*
17	613627-031*
17.5	613657-031
17.6	613854-031*
18	613628-031
18.5	613658-031
19	613629-031
19.5	613659-031
20	613672-031
20.2	613855-031
20.5	613660-031
21	613631-031
21.5	613661-031
22	613632-031
22.5	613662-031
22.8	613856-031*
23	613633-031*
23.5	613663-031*
24	613634-031
24.5	613664-031*
25	613635-031
25.25	613754-031*
30	613673-031
35	613755-031*
40	613674-031
41.3	613857-031
45	613756-031*
50	613675-031
60	613676-031
70	613677-031
75	613801-031
80	613678-031
90	613679-031
100	613681-031
125	613802-031*
131.4	613858-031*
150	613803-031*
175	613804-031*
200	613682-031
250	613805-031
300	613683-031*
400	613684-031*
500	613685-031

Steel Metric Square Gauge Block Sets

Series 516 - Metric Block Sets

The Square Gauge Block style provides the best stability, especially for surface plate work. A wide range of application measurements can be made, including cutting tool positioning, angle measurement with a sine bar, taper measurement with a roller, and inspection of depth micrometers.

Steel 112-block set

Steel 103-block set

Steel 76-block set

Blocks per Set	No.	Grade	Block allocation		
			Size	Step	Quantity
112	516-438-10*	0	1.0005	-	1
	516-439-10*	1	1.001 - 1.009	0.001	9
	516-440-10*	2	1.01 - 1.49	0.01	49
			0.5 - 24.5	0.5	49
103	516-442-10*	0	1.005	-	1
	516-443-10*	1	1.01 - 1.49	0.01	49
	516-444-10*	2	0.5 - 24.5	0.5	49
			25 - 100	25	4
76	516-450-10*	0	1.005	-	1
	516-451-10*	1	1.01 - 1.49	0.01	49
	516-452-10*	2	0.5 - 9.5	0.5	19
			10 - 40	10	4
50 - 100			25	3	
47	516-458-10*	0	1.005	-	1
	516-459-10*	1	1.01 - 1.09	0.01	9
	516-460-10*	2	1.1 - 1.9	0.1	9
			1 - 24	1	24
32	516-466-10*	2	25 - 100	25	4
			1 - 9	1	9
			10 - 30	10	3
			60	-	1
			1.1 - 1.9	0.1	9
			1.01 - 1.09	0.01	9

Metric Long Block Sets

Blocks per Set	No.	Grade	Block allocation		
			Size	Step	Quantity
8	516-752-10*	0	125 - 175	25	3
	516-753-10*	1	200 - 250	50	2
	516-754-10*	2	300 - 500	100	3

Inspection certificate

Steel Individual Metric Square Gauge Blocks

Calibration certificate

Metric Blocks

Ordering example: To order a 0.5 mm ISO Standard grade 1 block with calibration certificate, choose 614506-036.

Length (mm)	No.
0.5	614506
1	614611
1.0005	614520
1.001	614521
1.002	614522
1.003	614523
1.004	614524
1.005	614525
1.006	614526
1.007	614527
1.008	614528
1.009	614529
1.01	614561
1.02	614562
1.03	614563
1.04	614564
1.05	614565
1.06	614566
1.07	614567
1.08	614568
1.09	614569
1.1	614570
1.11	614571
1.12	614572
1.13	614573
1.14	614574
1.15	614575
1.16	614576
1.17	614577
1.18	614578
1.19	614579
1.2	614580
1.21	614581
1.22	614582
1.23	614583
1.24	614584
1.25	614585
1.26	614586
1.27	614587
1.28	614588
1.29	614589
1.3	614590
1.31	614591

Length (mm)	No.
1.32	614592
1.33	614593
1.34	614594
1.35	614595
1.36	614596
1.37	614597
1.38	614598
1.39	614599
1.4	614600
1.41	614601
1.42	614602
1.43	614603
1.44	614604
1.45	614605
1.46	614606
1.47	614607
1.48	614608
1.49	614609
1.5	614641
1.6	614516
1.7	614517
1.8	614518
1.9	614519
2	614612
2.5	614642
3	614613
3.5	614643
4	614614
4.5	614644
5	614615
5.5	614645
6	614616
6.5	614646
7	614617
7.5	614647
8	614618
8.5	614648
9	614619
9.5	614649
10	614671
10.5	614650
11	614621

Length (mm)	No.
11.5	614651
12	614622
12.5	614652
13	614623
13.5	614653
14	614624
14.5	614654
15	614625
15.5	614655
16	614626
16.5	614656
17	614627
17.5	614657
18	614628
18.5	614658
19	614629
19.5	614659
20	614672
20.5	614660
21	614631
21.5	614661
22	614632
22.5	614662
23	614633
23.5	614663
24	614634
24.5	614664
25	614635
30	614673
40	614674
50	614675
60	614676
75	614801
100	614681
125	614802
150	614803
175	614804
200	614682
250	614805
300	614683
400	614684
500	614685

Suffix No. (-XXX)
for Selecting Certificate Provided

ISO/DIN/JIS

Suffix No.	Grade	Inspection Certificate	Calibration Certificate
-021	0	○	—
-026	0	○	○
-031	1	○	—
-036	1	○	○
-041	2	○	—
-046	2	○	○

Inspection certificate

Nominal length: 0.5 mm - 4.5 mm

Nominal length: 5 mm - 14.5 mm

Nominal length: 15 mm - 500 mm

Steel Individual Metric Square Gauge Blocks Grade 1

Metric Blocks

Length (mm)	No.
0.5	614506-031*
1	614611-031*
1.0005	614520-031*
1.001	614521-031*
1.002	614522-031*
1.003	614523-031*
1.004	614524-031*
1.005	614525-031*
1.006	614526-031*
1.007	614527-031*
1.008	614528-031*
1.009	614529-031*
1.01	614561-031*
1.02	614562-031*
1.03	614563-031*
1.04	614564-031*
1.05	614565-031*
1.06	614566-031*
1.07	614567-031*
1.08	614568-031*
1.09	614569-031*
1.1	614570-031*
1.11	614571-031*
1.12	614572-031*
1.13	614573-031*
1.14	614574-031*
1.15	614575-031*
1.16	614576-031*
1.17	614577-031*
1.18	614578-031*
1.19	614579-031*
1.2	614580-031*
1.21	614581-031*
1.22	614582-031*
1.23	614583-031*
1.24	614584-031*
1.25	614585-031*
1.26	614586-031*
1.27	614587-031*
1.28	614588-031*
1.29	614589-031*
1.3	614590-031*
1.31	614591-031*

Length (mm)	No.
1.32	614592-031*
1.33	614593-031*
1.34	614594-031*
1.35	614595-031*
1.36	614596-031*
1.37	614597-031*
1.38	614598-031*
1.39	614599-031*
1.4	614600-031*
1.41	614601-031*
1.42	614602-031*
1.43	614603-031*
1.44	614604-031*
1.45	614605-031*
1.46	614606-031*
1.47	614607-031*
1.48	614608-031*
1.49	614609-031*
1.5	614641-031*
1.6	614516-031*
1.7	614517-031*
1.8	614518-031*
1.9	614519-031*
2	614612-031*
2.5	614642-031*
3	614613-031*
3.5	614643-031*
4	614614-031*
4.5	614644-031*
5	614615-031*
5.5	614645-031*
6	614616-031*
6.5	614646-031*
7	614617-031*
7.5	614647-031*
8	614618-031*
8.5	614648-031*
9	614619-031*
9.5	614649-031*
10	614671-031*
10.5	614650-031*
11	614621-031*

Length (mm)	No.
11.5	614651-031*
12	614622-031
12.5	614652-031
13	614623-031*
13.5	614653-031*
14	614624-031*
14.5	614654-031*
15	614625-031*
15.5	614655-031*
16	614626-031
16.5	614656-031*
17	614627-031*
17.5	614657-031*
18	614628-031*
18.5	614658-031*
19	614629-031*
19.5	614659-031*
20	614672-031*
20.5	614660-031*
21	614631-031*
21.5	614661-031*
22	614632-031*
22.5	614662-031*
23	614633-031*
23.5	614663-031*
24	614634-031
24.5	614664-031*
25	614635-031*
30	614673-031*
40	614674-031*
50	614675-031*
60	614676-031*
75	614801-031*
100	614681-031*
125	614802-031*
150	614803-031*
175	614804-031*
200	614682-031*
250	614805-031*
300	614683-031*
400	614684-031*
500	614685-031*

Inspection certificate

Nominal length:
0.5 mm - 4.5 mm

Nominal length:
5 mm - 14.5 mm

Nominal length:
15 mm - 500 mm

CERA Individual Inch Square Gauge Blocks

Calibration certificate

Inch Blocks

Ordering example: To order a 0.05" ISO Standard grade 1 block with calibration certificate, choose 616105-036.

If you want a 0.1" block with British Standard grade 2 with inspection certificate, choose 616191-141.

Suffix No. (-XXX) for Selecting Certificate Provided			
ISO/DIN/JIS			
Suffix No.	Grade	Inspection Certificate	Calibration Certificate
-021	0	○	—
-026	0	○	○
-031	1	○	—
-036	1	○	○
-041	2	○	—
-046	2	○	○

BRITISH STANDARD			
Suffix No.	Grade	Inspection Certificate	Calibration Certificate
-121	0	○	—
-131	1	○	—
-141	2	○	—

Inspection certificate

Nominal length: 0.5 mm - 4.5 mm (0.010" - 0.19")

Nominal length: 5 mm - 14.5 mm (0.02" - 0.450")

Nominal length: 15 mm - 500 mm (0.500" - 20")

Length (inch)	No.
0.05	616105
0.0625	616303
0.1	616191
0.10005	616135
0.1001	616121
0.1002	616122
0.1003	616123
0.1004	616124
0.1005	616125
0.1006	616126
0.1007	616127
0.1008	616128
0.1009	616129
0.101	616141
0.102	616142
0.103	616143
0.104	616144
0.105	616145
0.106	616146
0.107	616147
0.108	616148
0.109	616149
0.11	616150
0.111	616151
0.112	616152
0.113	616153
0.114	616154
0.115	616155
0.116	616156

Length (inch)	No.
0.117	616157
0.118	616158
0.119	616159
0.12	616160
0.121	616161
0.122	616162
0.123	616163
0.124	616164
0.125	616165
0.126	616166
0.127	616167
0.128	616168
0.129	616169
0.13	616170
0.131	616171
0.132	616172
0.133	616173
0.134	616174
0.135	616175
0.136	616176
0.137	616177
0.138	616178
0.139	616179
0.14	616180
0.141	616181
0.142	616182
0.143	616183
0.144	616184
0.145	616185

Length (inch)	No.
0.146	616186
0.147	616187
0.148	616188
0.149	616189
0.15	616115
0.16	616116
0.17	616117
0.18	616118
0.19	616119
0.2	616192
0.25	616212
0.3	616193
0.35	616213
0.4	616194
0.45	616214
0.5	616195
0.55	616215
0.6	616196
0.65	616216
0.7	616197
0.75	616217
0.8	616198
0.85	616218
0.9	616199
0.95	616219
1	616201
2	616202
3	616203
4	616204

Square Gauge Block Accessories

Series 516

To expand the variety of Square Gauge Block applications, Mitutoyo offers the Gauge Block Accessories Set. By assembling the items in the set, you can easily and quickly build up a precision gauge that will serve as a temporary, but economical, substitute for a purpose-built fixed gauge.

516-611

Metric

No.	Included in set
516-611*	Half round jaw 2 mm (619070)-2 pcs
	Half round jaw 5 mm (619071)-2 pcs
	Plain jaw (619072)-2 pcs.
	Centre point (619073)-1 pc
	Scriber point (619054)-1 pc
	Block base (619074)-1 pc
	Flat head screw 1-1/4" (619057)-2 pcs
	Flat head screw 5/8" (619058)-2 pcs
	Slotted head nut (619059)-2 pcs
	Adjustable tie rod 6" (619060)-2 pcs
	Adjustable tie rod 4-1/2" (619061)-2 pcs
	Tie rod 3" (619062)-1 pc
	Tie rod 2-1/4" (619063)-1 pc
	Tie rod 1-1/2" (619064)-1 pc
	Tie rod 3/4" (619065)-1 pc
Stud (619056)-2 pcs	
Knurled head screw (619066)-2 pcs	

Inch

No.	Included in set
516-612*	Half round jaw 0.125" (619050)-2 pcs
	Half round jaw 0.25" (619051)-2 pcs
	Plain jaw (619052)-2 pcs
	Centre point (619053)-1 pc
	Scriber point (619054)-1 pc
	Block base (619055)-1 pc
	Flat head screw 1.1/4" (619057)-2 pcs
	Flat head screw 5/8" (619058)-2 pcs
	Slotted head nut (619059)-2 pcs
	Adjustable tie rod 6" (619060)-2 pcs
	Adjustable tie rod 4.1/2" (619061)-2 pcs
	Tie rod 3" (619062)-1 pc
	Tie rod 2.1/4" (619063)-1 pc
	Tie rod 1.1/2" (619064)-1 pc
	Tie rod 3/4" (619065)-1 pc
Stud (619056)-2 pcs	
Knurled head screw (619066)-2 pcs	

Square Gauge Block Accessories

Series 619

Half round jaw

No.	H	L	R	W
619070*	5.3 mm	2 mm	1.95 mm	33.6 mm
619071*	10.3 mm	5 mm	4.95 mm	39.9 mm
619050*	5.3 mm	0.125"	0.123"	33.6 mm
619051*	10.3 mm	0.25"	0.248"	39.9 mm

Flat head screw

No.	L
619057*	31.6 mm
619058*	15.8 mm

Tie rod

No.	L
619065*	19 mm
619064*	38 mm
619063*	57 mm
619062*	76 mm

Adjustable tie rod

No.	L	P	n (number of holes)
619060	124.5 mm	6.35 mm	14
619061*	86.5 mm	6.35 mm	8

Plain jaw : 619072 (10 mm), 619052 (0.5")
Used to measure an inside or outside diameter

Centre point : 619073 (2 mm), 619053 (0.1")
Used to mark a line on a workpiece

Scriber point : 619054
Used to mark a line on a workpiece

Base : 619074 (10 mm), 619055 (0.5")
Used as clamps by inserting them into the centre hole of a square gauge block

Slotted head nut : 619059

Stud : 619056

Knurled head screw : 619066

Half round jaw : 619070/619071
619050/619051

Used to measure an inside or outside diameter

Flat head screw : 619057/619058

Tie rod : 619062 to 619065

Adjustable tie rod : 619060/619061

Rectangular Gauge Blocks with a Calibrated CTE

Gauge Blocks with a Calibrated Coefficient of Thermal Expansion

Metric Blocks with CTE

- Mitutoyo offers top-level gauge blocks (steel and ceramic) which are superior to K class blocks, with their quality supported by Mitutoyo's best technologies.
- Features an accurately calibrated thermal expansion coefficient measured with a proprietary double-faced interferometer (DFI).
- Each gauge block is calibrated for length on a highly accurate gauge block interferometer (GBI) system.
- Mitutoyo offers rectangular gauge blocks with nominal values from 100 to 500 mm.
- Grade : K class to ISO/JIS/ASME standards
- Uncertainty of thermal expansion coefficient : $0.035 \times 10^{-6}/K$ (k=2)
- Uncertainty of length measurement : 30 nm (k=2), for 100 mm blocks.

Steel

No.	Length (mm)
611681-01B*	100
611802-01B*	125
611803-01B*	150
611804-01B*	175
611682-01B*	200
611805-01B*	250
611683-01B*	300
611684-01B*	400
611685-01B*	500

Cera

No.	Length (mm)
613681-01B*	100
613802-01B*	125
613803-01B*	150
613804-01B*	175
613682-01B*	200
613805-01B*	250
613683-01B*	300
613684-01B*	400
613685-01B*	500

ZERO CERA Blocks

Ultra-low Expansion Ceramic Gauge Blocks

- Thermal expansion at 20 ±1°C less than 1/500 that of steel.
- Almost no secular change both in dimension and coefficient of thermal expansion.
- Complementary ultra-low thermal expansion and high specific rigidity (Young's modulus/specific gravity).

Specifications

Appearance	Rectangular black
Coefficient of thermal expansion*2	$0 \pm 0.02 \times 10^{-6}/K$ (at 20°C)
Density*2	2.5 g/cm ³
Grade*1	K
Material	Ultra-low thermal expansion fine ceramic
Standard accessories	Inspection certificate, Calibration certificate and custom-made aluminium case
Applicable Standards	ISO/JIS/DIN and ASME
Vickers hardness*2	826HV10 (by JIS R 1610 "Testing Method for Vickers Hardness of High Performance Ceramics")

*1 : If you require a grade other than K, please contact Mitutoyo.
 *2 : Value claimed by the material supplier.

No.	Length (mm)
617673-016*	30
617675-016*	50
617681-016*	100
617682-016*	200
617683-016*	300
617684-016*	400
617685-016*	500
617840-016*	600
617841-016*	700
617843-016*	800
617844-016*	900
617845-016*	1000
516-771-60*	Above set

Ceraston

Accessory for Gauge Block Maintenance

- Alumina-ceramic abrasive stone for removing burrs from hard materials such as ceramics that ordinary stones cannot handle.
- Can be used both for steel gauge blocks and CERA Blocks.

No.	Dimensions (W x D x H)	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 solvent.
- 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.

Maintenance Kit for Gauge Blocks

Series 516

- Includes all necessary maintenance tools for daily care and storage of gauge blocks.
- Supplied in a fitted wooden case for portable use.

516-650E

No.	Tools and accessories included
516-650E	<p>Ceraston (601645): Used for removing burrs on the measuring surface.</p> <p>Tweezers (600004): Used for handling thin gauge blocks.</p> <p>Blower brush (600005): Used for blowing dust off the measuring surface.</p> <p>Cleaning paper (600006): Used for wiping off rust preventive oil and contamination.</p> <p>Artificial leather mat (600007): Used as a gauge block mat.</p> <p>Reagent bottle (600008): Bottle of wiping solution (100 mL).</p> <p>Gloves (600009D)</p>

Consumable spares

No.	Description
601645	Ceraston
600004	Tweezers
600005	Blower brush
600006	Cleaning paper
600007	Artificial leather mat
600008	Reagent bottle
600009D	Gloves

Step Master

Series 516

- Step Master is a master artifact used for the Z-axis (vertical direction) calibration of optical instruments.
- Each adjacent step is calibrated to a resolution of 0.01 μm by using an interferometer with an accuracy tolerance of $\pm 0.20 \mu\text{m}$.
- Steel and ceramic types are available.

516-499 Ceramic type

516-498 Ceramic type

516-198 Steel type

No.	Description
516-198*	Steel type (Step : 10 μm /5 μm /2 μm /1 μm)
516-199*	Steel type (Step : 300 μm /100 μm /50 μm /20 μm)
516-498*	Ceramic type (Step : 10 μm /5 μm /2 μm /1 μm)
516-499*	Ceramic type (Step : 300 μm /100 μm /50 μm /20 μm)

Micrometer Inspection Gauge Block Stand

Series 516 - Micro Checker

- 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.

Metric

Micro Checker (stand only)

No.	Applicable gauge block sets	Applicable gauge block size (mm)
516-607	516-106, 516-107, 516-108, 516-156, 516-157, 516-158	2.5, 5.1, 7.7, 10.3, 12.9, 15, 17.6, 20.2, 22.8, 25

Step value between adjacent blocks

	N°1/2	N°2/3	N°3/4	N°4/5
516-198, 516-498	10 μm	5 μm	2 μm	1 μm
516-199, 516-499	300 μm	100 μm	50 μm	20 μm

Linear Gauges
Pages 421, 422, 426 to 431

Counters and Displays
Pages 423 to 425, 432 to 436

Laser Hologage
Pages 437, 438

LITEMATIC Precision Measuring Machine
Pages 439, 440

SENSORPAK

Optional accessories

No.	Description
12AAA807D	Cable RS-232C D-SUB 9/D-SUB 9 (2m)

- Supports the development of measuring facilities and measuring stations.
- Simultaneous display of measurement values from up to 60 sensors in real time.
- Calculation using measurement values from up to 30 sensors in real time.
- Permits a multitude of different graphical presentations of using measurement, e.g. number representation, pointer representation, scale representation.
- Data registration in control cards or data tables.
- Further data processing is possible through external software, e.g. Microsoft-EXCEL, MeasurLink.

Measurement screen

Meter screen

Chart screen

Spécifications	SENSORPAK
No.	02ADM260-2
Display	Display type : Counter, bar graph, meter, chart (capable of simultaneous display) Tolerance judgement result : Color display (green/red) Connectable gauges : Max. 60 gauges
Calculation function	Calculation items : Sum, difference, total, average, maximum, minimum, range (maximum-minimum), calculation with a constant. Connectable gauges : Max. 30 calculation items (between desired gauges)
Total tolerance judgement	GO/NG judgement (by specifying gauges to be used for total tolerance judgement) GO/NG signal output with optional I/O cable
Input function	Trigger function : by means of keys timer or external TRG (with optional I/O cable) Data input frequency : Max. 9999 times (with 60 gauges connected) to 60000 times (with 6 gauges connected)
Output function	Direct output to Excel spreadsheet, CSV file output (compatible with MeasureLink)
Connectable items	Various Mitutoyo counters (those compatible with RS_LINK)
Product requirement	Recommendation: PC/AT compatible machine, CPU : Pentium4 2 GHz or higher, Memory : 256 MB or more Disc : 100 MB or more OS : Windows ME, 2000, XP

Linear Gauge Applications

Linear Gauge Applications

Multi-point measurement on car doors

Dimensional measurement of fluid flywheels

Measurement of aeroplane body deformation

Sorting of parts according to size

Cam measurement

Multi-point measurement on turbine blades

Measurement of deflection of lift guiding rails

Rivet head testing

ABSOLUTE Digimatic Linear Gauge LGD

Specifications

Resolution	0,01 mm or 0.0005"
Scale type	Capacitance-type ABSOLUTE linear encoder
Max. response speed	Unlimited; measurement by scanning cannot be performed
Contact point	Ø3 mm carbide
Bearing type	Linear ball bearing
Output signal	Digimatic
External input	Origin-setting signal
Power supply	5 V (4.5 V to 5.5 V), 20 mA max.
Environmental conditions	0 °C to 40 °C (20 % to 80 % rel. humidity, no condensation)

Standard accessories

No.	Description
04GAA857	Wrench for contact point (for 25/50 mm range models)
538610	Wrench for contact point

Optional accessories

No.	Description
Data cable	
02ADF640	SPC cable extension adapter
936937	Data cable (1 m)
965014	Data cable (2 m)
Fixing set	
02ADB680	Fixing set Ø 9,5 mm for 10 mm type
02ADN370	Fixing set Ø 18 mm (for 25 mm/50 mm model)
Pneumatic drive	
02ADE230	Pneumatic drive CAP 10 mm
02ADE250	Pneumatic drive CAP 25 mm
02ADE270	Pneumatic drive CAP 50 mm
Thrust stem	
02ADB683	Thrust stem wrench (for 10 mm range models)
02ADB693	Thrust stem wrench (for 25/50 mm range models)

Consumable spares

No.	Description
901312	Standard contact point
Rubber boots	
238772	10 mm rubber boot
962504	25 mm rubber boot
962505	50 mm rubber boot

02ADF640

Series 575

- The LGD is an ultra-compact ABS Linear Gauge designed to fit into very tight spaces.
- Optional mounting accessories facilitate setup of the LGD using holes in a plate or fixture.

575-326

Metric

No.	Range	Accuracy (20°C)	Measuring force *1	Stem diameter	Cable length	Mass (g)
575-326	0-10 mm	20 µm	1.2 N/1.1 N/1.0 N	8 mm	2 m	260
575-326-3*	0-10 mm	20 µm	1.2 N/1.1 N/1.0 N	8 mm	3 m	310
575-326-5*	0-10 mm	20 µm	1.2 N/1.1 N/1.0 N	8 mm	5 m	360
575-326-7*	0-10 mm	20 µm	1.2 N/1.1 N/1.0 N	8 mm	7 m	410
575-327	0-25 mm	20 µm	4.6 N/4.3 N/4.0 N	15 mm	2 m	300
575-327-3*	0-25 mm	20 µm	4.6 N/4.3 N/4.0 N	15 mm	3 m	350
575-327-5*	0-25 mm	20 µm	4.6 N/4.3 N/4.0 N	15 mm	5 m	400
575-327-7*	0-25 mm	20 µm	4.6 N/4.3 N/4.0 N	15 mm	7 m	450
575-328	0-50 mm	30 µm	5.7 N/5.3 N/4.9 N	15 mm	2 m	400
575-328-3*	0-50 mm	30 µm	5.7 N/5.3 N/4.9 N	15 mm	3 m	450
575-328-5*	0-50 mm	30 µm	5.7 N/5.3 N/4.9 N	15 mm	5 m	500
575-328-7*	0-50 mm	30 µm	5.7 N/5.3 N/4.9 N	15 mm	7 m	550

*1 Spindle DOWN/Horizontal/Spindle UP

Inch

No.	Range	Accuracy (20°C)	Measuring force *1	Stem diameter	Cable length	Mass (g)
575-336*	0-0.4"	0.001"	1.2 N/1.1 N/1.0 N	8 mm	2 m	260
575-336-3*	0-0.4"	0.001"	1.2 N/1.1 N/1.0 N	8 mm	3 m	310
575-336-5*	0-0.4"	0.001"	1.2 N/1.1 N/1.0 N	8 mm	5 m	360
575-336-7*	0-0.4"	0.001"	1.2 N/1.1 N/1.0 N	8 mm	7 m	410
575-337*	0-1"	0.001"	4.6 N/4.3 N/4.0 N	15 mm	2 m	300
575-337-3*	0-1"	0.001"	4.6 N/4.3 N/4.0 N	15 mm	3 m	350
575-337-5*	0-1"	0.001"	4.6 N/4.3 N/4.0 N	15 mm	5 m	400
575-337-7*	0-1"	0.001"	4.6 N/4.3 N/4.0 N	15 mm	7 m	450
575-338*	0-2"	0.0012"	5.7 N/5.3 N/4.9 N	15 mm	2 m	400
575-338-3*	0-2"	0.0012"	5.7 N/5.3 N/4.9 N	15 mm	3 m	450
575-338-5*	0-2"	0.0012"	5.7 N/5.3 N/4.9 N	15 mm	5 m	500
575-338-7*	0-2"	0.0012"	5.7 N/5.3 N/4.9 N	15 mm	7 m	550

*1 Spindle DOWN/Horizontal/Spindle UP

10 mm

25 mm

50 mm

ABSOLUTE Digimatic Linear Gauge LGS

Series 575

- Compact length measuring instrument with built-in capacitive measuring system.
- Suitable for installation in machines, measuring devices and also for multi-position measurements.
- Zero-setting via external display unit (**542-007**) possible.
- Data output in Digimatic format; this enables documentation and determination of measurement values as well as statistical evaluation via connected Digimatic data processing units.

575-303

Metric

No.	Range	Accuracy (20°C)	Measuring force *1	Stem diameter	Direction of counting
575-303	0-12.7 mm	0.015 mm	2.0 N/1.8 N/1.6 N	8 mm	positive
575-304*	0-12.7 mm	0.015 mm	2.0 N/1.8 N/1.6 N	8 mm	negative

*1 Spindle DOWN/Horizontal/Spindle UP

Inch

Ansi/AGD

No.	Range	Accuracy (20°C)	Measuring force *1	Stem diameter
575-313*	0-0.5"	0.0008"	2.0 N/1.8 N/1.6 N	3/8"

*1 Spindle DOWN/Horizontal/Spindle UP

Air drive Unit

- Provides smooth lifting and lowering of the contact point of a gauge by pneumatic cylinder.
- The speed of lift can be regulated by the throttle on the remote cylinder.
- Enables automatic measurement by using a single solenoid valve.

No.	Range	Suitable for gauge model	Air supply MPa	Mass g
903594	10 mm	LGS	0.49	60
903598*	0.4"	LGS	0.49	60

Specifications

Resolution	0,01 mm or 0.0005"
Scale type	Capacitance-type ABSOLUTE linear encoder
Max. response speed	1600 mm/s; (measuring by scanning not possible)
Contact point	Ø3 mm carbide
Bearing type	Slide bearing
Output signal	Digimatic output
Power supply	5 to 10 V, 5 mA max.
Cable length	2 m
Mass	190 g (included cable)
Environmental conditions	0 °C to 40 °C (20 % to 80 % rel. humidity, no condensation)

Optional accessories

No.	Description
02ADF640	SPC cable extension adapter
936937	Data cable (1 m)
965014	Data cable (2 m)

Consumable spares

No.	Description
901312	Standard contact point
238774	Silicon rubber boot

Optional accessories for Inch

No.	Description
21BZB005	Standard contact point

Refer to the Linear Gauge documentation for more details

Specifications

Throttle	Øinterior 2.5 mm and Øexterior 3.2 mm
----------	---------------------------------------

903594

EH/EC Counters for Linear Gauges LGD and LGS

Series 542

Digimatic display

- Can be connected to devices with Digimatic output, which is a capability built-in to many micro-meters, dial indicators, measuring probes, etc.
- DIN-compatible compact front panel assembly (96 x 48 mm).
- With data output and tolerance evaluation function (542-007).

542-007

542-007

542-072

542-072

No.	Description	Number of axes	Remarks	Mass g
542-007D	EC Counter	1		500
542-007E	EC Counter	1	UK only	500
542-072D	EH Counter	2		800
542-072E*	EH Counter	2	UK only	800

Functions	Series 542	
	542-007D	542-072D
PRESET	●	●
Tolerance limit input ON/OFF	●	●
External control	●	●
Calculation of sum	●	●
Zero Set	●	●
GO/±NG on the display and via Open-Collector output port	●	●
Error display	●	●
Diameter Display	●	●
MAX / MIN / Difference measurement	●	●
Key lock	●	●
Counting direction switching mm/inch	●	●
DIGIMATIC Data input	●	●
RS Link	●	●
RS-232C Data output	●	●
Digimatic output	●	●
BCD output	●	●
Output I/O	●	●
Tolerance judgement display	●	●
Tolerance limit setting (3 or 5 steps X 7 types)	●	●
Error output	●	●

Specifications

Resolution 0,01 mm/0.0005" or 0,001 mm/0.00005" depending on the measuring instrument connected

Specifications For 542-072

Applicable input Differential square-wave
Display Green LED display, 8 digits, with (-) sign

Specifications For 542-007

Display Green LED display, 6 digits, with (-) sign

Standard accessories

No.	Description
02ADN460	AC adapter
02ZAA020	AC cable
02ZAA030	AC cable UK only
526688D	AC adapter
526688UK	AC adapter 220 V (UK only)

02ADN460/02ZAA020/02ZAA030 : for 542-072
526688D/526688UK : for 542-007

Optional accessories

No.	Description
936937	Data cable (1 m)
965014	Data cable (2 m)
06ADV380D	Data cable (2 m) USB
02AZD790D	Data cable U-Wave
For 542-007	
C162-155	I/O cable (2 m)
For 542-072	
02ADB440	BCD-I/O-Data connector
12AAA807D	Cable RS-232C D-SUB 9/D-SUB 9 (2m)

542-007

542-072

Linear Gauges EV Counter and Display Unit for Multi-gauge System

Series 542

- Up to six probes can be connected. By using the RS-Link function, up to 10 EV Counters can be connected to one PC. Thus, a multi-point measuring system with a maximum of 60 probes can be configured.
- The following output modes are selectable : I/O output for GO/±NG evaluation (3 steps), BCD data output, and RS-232C output.

542-064 EV-D

542-064

No.	Input signal type	Gauge inputs	Resolution (internal) - no display capability	Mass g
542-064	Digimatic code (SPC)	6	0.001 mm, 0.01 mm, 0.00005", 0.0005"	830

Specifications for 02ADD400

No.	Description
02ADD400	One display unit allows external display and setting for one EV counter LED display : Channel display. Measurement mode display (current, maximum, minimum, runout) Functions : Channel switching, measurement mode switching (current value, maximum value, minimum value, and runout), parameter setting, preset, and tolerance setting Input/output : RS Link connector : 1 in and 1 out Error display : Overspeed, Linear gauge error and others

02ADD400

Series 542	
Functions	542-064
PRESET	●
Tolerance limit input	●
Calculation of sum	●
Sum/difference of two probes	●
ABS/INC	●
ZERO/ABS	●
Error display	●
MAX / MIN / Difference measurement	●
Counting direction switching	●
mm/inch	●
External control	●
DIGIMATIC data input	●
RS Link	●
RS-232C Output	●
Digimatic Output	●
I/O Output	●
Tolerance limit setting (3 or 5 step)	●
+NG/-NG/GO Output on open collector	●
Error Output	●

Specifications

Model **542-064**

RS Link Up to 10 EV counters may be connected via a single RS-232 port. (daisy chain)
EV and EF counters can be mixed (in which case a total of six counters can be connected).

Power supply Terminal block (M3 screws), DC + 12 to +24V, 700 mA (max.)

Optional accessories

No.	Description
02ADB440	BCD-I/O-Data connector
02ADD930	Three-wire cable for power supply via AC adapter
02ADD400	Display for series 542
02ADN460	AC adapter
02ZAA020	AC cable
02ZAA030	AC cable UK only
936937	Data cable (1 m)
965014	Data cable (2 m)
06ADV380D	Data cable (2 m) USB
02AZD790D	Data cable U-Wave
12AAA807D	Cable RS-232C D-SUB 9/D-SUB 9 (2m)

02ADD400 D-EV

Refer to the Linear Gauge documentation for more details

EG/EB Counters and Display Unit

Series 542

- Compact type with control panel according to DIN (96 x 48 mm).
- With I/O control function such as GO/±NG evaluation (3 or 5 step) or parallel BCD output function.

	542-016	542-093-2
Functions		
PRESET (preselection)	●	●
Tolerance limit input	●	●
Calculation of sum	●	●
GO/±NG signal output (3 or 5 step)	●	●
Error display	●	●
MAX / MIN / Difference measurement	●	●
Key lock	●	●
Counting direction switching	●	●
mm / inch switching	●	●
External Control	●	●
DIGIMATIC input	●	●
Output I/O	●	●
Tolerance judgement (3 or 5 step)	●	●
Tolerance limit setting (3 or 5 steps X 7 types)	●	●
Error display	●	●
Analogue output	●	●

Specifications

For 542-016

Display Green LED display, 6 digit, with (-) sign, character height : 15 mm

Power supply 12 to 24 V DC, 500 mA (max)
(optional external power supply 6 w)

542-093-2 has the same technical informations as 542-092-2

Optional accessories

No.	Description
02ADB440	BCD-I/O-Data connector
02ADD930	Three-wire cable for power supply via AC adapter
02ZAA020	AC cable
02ZAA030	AC cable UK only
For 542-093-2	
02ADF180	10-key unit
02ADN460	AC adapter
936937	Data cable (1 m)
965014	Data cable (2 m)
06ADV380D	Data cable (2 m) USB
02AZD790D	Data cable U-Wave

Refer to the Linear Gauge documentation for more details

542-016

542-016

542-016 + 542-093-2

Output applicable input for counter 542-093-2 (series EB)

Specifications :

- Output voltage 2.5 V + [Counting value x voltage resolution (25 mV or 2.5 mV)]
- Full scale : 0 V to 5 V, accuracy is indicated by full scale 5 V
- Accuracy : ± 5 % (0 V to 5 V) ± 0.5 % (2.5 V ± 200 mV after setting the gap)
- Charge resistance : 300 kΩ or more

No.	Gauge inputs	Resolution (Depending on gauge type connected)	Mass g
542-016	1	0.01 mm, 0.001 mm	400
542-093-2	1	0.01 mm, 0.001 mm	400

542-093-2

542-093-2

Gauge resolution setup	Range/resolution			Voltage per step
3 2 1	Linear Gauge 0,01 mm	Linear Gauge 0,005 mm	Linear Gauge 0,005 mm	
0 0 0	± 0,99/0,01	± 0,095/0,005	± 0,099/0,001	2,5 mV
0 0 1	± 9,99/0,01	± 0,995/0,005	± 0,999/0,001	25 mV
0 1 0	± 99,90/0,1	± 9,950/0,05	± 9,990/0,01	25 mV
0 1 1	± 999,00/1	± 99,500/0,5	± 99,900/0,1	25 mV
1 0 0	± 9990,00/10	± 995,000/5	± 999,000/1	25 mV

Linear Gauge LGF

Series 542

- Especially designed for very restricted measuring situations. Due to the advanced construction of the plunger guidance assembly the LGF is very resistant to external shocks and vibration.
- Differential, square-wave signal output for a wide range of application.

Specifications

Scale type	Photoelectric linear encoder
Contact point	Ø3 mm carbide (mounting threads M 2,5 x 0,45)
Bearing type	Linear ball bearing
Output signal	90° phase difference, differential square wave (RS-422A equivalent), edge distance 200 ns for 1 µm model, 250 ns for 0,5 µm model, 200 mV p-p max.
Cable length	2 m
Power supply	+ 5 V (4.8 V to 5.2 V), 120 mA max.
Environmental conditions	0 °C to 40 °C (20 % to 80 % rel. humidity, no condensation)

Standard accessories

No.	Description
04GAA857	Wrench for contact point (for 25/50 mm range models)
538610	Wrench for contact point

Optional accessories

No.	Description
Extension cable	
902432	Extension cable (20 m)
902433	Extension cable (10 m)
902434	Extension cable (5 m)
Fixing set	
02ADB680	Fixing set Ø 9,5 mm for 10 mm type
02ADN370	Fixing set Ø 18 mm (for 25 mm/50 mm model)
Pneumatic drive	
02ADE230	Pneumatic drive CAP 10 mm
02ADE250	Pneumatic drive CAP 25 mm
02ADE270	Pneumatic drive CAP 50 mm
Thrust stem	
02ADB683	Thrust stem wrench (for 10 mm range models)
02ADB693	Thrust stem wrench (for 25/50 mm range models)

Consumable spares

No.	Description
901312	Standard contact point
238772	10 mm rubber boot
962504	25 mm rubber boot
962505	50 mm rubber boot

542-161

10 mm (A) Optional fixing set

No.	Range	Resolution mm	Accuracy (20°C) µm	Measuring force *1	Stem diameter	Max. response speed	Signal pitch µm	Mass g
542-612	0-25 mm	0.005	(7.5 + L/50)	4.6/4.3/4.0 N	15 mm	1500	20	300
542-613	0-50 mm	0.005	(7.5 + L/50)	4.6/4.3/4.0 N	15 mm	1500	20	400
542-161	0-10 mm	0.001	(1.5 + L/50)	1.2/1.1/1.0 N	8 mm	1500	4	260
542-162	0-25 mm	0.001	(1.5 + L/50)	4.6/4.3/4.0 N	15 mm	1500	4	300
542-163	0-50 mm	0.001	(1.5 + L/50)	5.7/5.3/4.9 N	15 mm	1500	4	400
542-123*	0-50 mm	0.001	(1.5 + L/50)	5.7/5.3/4.9 N	15 mm	1500	4	380
542-171	0-10 mm	0.0005	(1.5 + L/50)	1.2/1.1/1.0 N	8 mm	1500	2	260
542-172	0-25 mm	0.0005	(1.5 + L/50)	4.6/4.3/4.0 N	15 mm	1500	2	300
542-173	0-50 mm	0.0005	(1.5 + L/50)	5.7/5.3/4.9 N	15 mm	1500	2	400
542-181	0-10 mm	0.0001	(0.8 + L/50)	1.2/1.1/1.0 N	8 mm	400	0.4	310
542-182	0-25 mm	0.0001	(0.8 + L/50)	4.6/4.3/4.0 N	8 mm	400	0.4	350

*1 Spindle DOWN/Horizontal/Spindle UP

25 mm (A) Optional fixing set

50 mm (A) Optional fixing set

Connector 542-181/542-182

Linear Gauge SLIM HEAD LGB

Specifications

Resolution	0,001 mm/0.00005"
Scale type	Photoelectric linear encoder
Max. response speed	900 mm/s
Contact point	Ø3 mm carbide Ø8 mm or Ø9.5 mm
Bearing type	Linear ball bearing
Output signal	90° phase difference, differential square wave (RS-422A equivalent) (Sine-wave output : 542-401, 542-421)
Cable length	2 m
Power supply	5 V (4.5 V to 5.2 V), 80 mA max.
Environmental conditions	0°C to 40°C (20% to 80% rel. humidity, no condensation)

Standard accessories

No.	Description
538610	Wrench for contact point

Optional accessories

No.	Description
02ADE230	Pneumatic drive CAP 10 mm
902432	Extension cable (20 m)
902433	Extension cable (10 m)
902434	Extension cable (5 m)

Consumable spares

No.	Description
901312	Standard contact point
238772	10 mm rubber boot
238773	5 mm rubber boot

Refer to the Linear Gauge documentation for more details

Series 542

High mounting density type

- Differential square-wave signal output for a wide range of application.
- Extra compact design. Available with an outer diameter of only 8 mm.
- The small photoelectric scale guarantees high precision for the entire measuring stroke range.
- Linear ball-bearings in the spindle unit guarantee very long life.

No.	Range	Measuring force *1	Stem diameter	Accuracy	Remarks
542-244*	0-5 mm/0-0.2"	0.65 N/0.6 N/0.55 N	9.5 mm	2 µm	-
542-204	0-5 mm/0-0.2"	0.65 N/0.6 N/0.55 N	8 mm	2 µm	-
542-204H	0-5 mm/0-0.2"	0.8 N/0.75 N/0.7 N	8 mm	1 µm	-
542-222	0-10 mm/0-0.4"	0.8 N/0.75 N/0.7 N	8 mm	2 µm	-
542-222H*	0-10 mm/0-0.4"	0.8 N/0.75 N/0.7 N	8 mm	1 µm	-
542-224	0-10 mm/0-0.4"	0.6 N/0.55 N/0.5 N	8 mm	2 µm	Low measuring force
542-230*	0-10 mm/0-0.4"	0.8 N/0.75 N/0.7 N	8 mm	2 µm	w/pneumatic cylinder
542-223	0-10 mm/0-0.4"	0.8 N/0.75 N/0.7 N	8 mm	2 µm	w/pneumatic cylinder
542-262*	0-10 mm/0-0.4"	0.8 N/0.75 N/0.7 N	9.5 mm	2 µm	-
542-262H*	0-10 mm/0-0.4"	0.8 N/0.75 N/0.7 N	9.5 mm	1 µm	-
542-264	0-10 mm/0-0.4"	0.6 N/0.55 N/0.5 N	9.5 mm	2 µm	Low measuring force
542-270	0-10 mm/0-0.4"	0.8 N/0.75 N/0.7 N	9.5 mm	2 µm	w/pneumatic cylinder

*1 Spindle DOWN/Horizontal/Spindle UP

Air drive Unit for Linear Gauge

Refer to the Linear Gauge documentation for more details

1. Speed controller
2. At air supply off
3. At air supply on

No.	Range	Air supply MPa	A mm	B mm	C mm	D mm	E mm	Mass g
02ADE230	0-10 mm	0.2 to 0.4	-	-	-	-	-	150
02ADE250	0-25 mm	0.2 to 0.4	25.5	30	77.6	41.5	110.5	250
02ADE270	0-50 mm	0.2 to 0.4	51.0	50	95.9	66.5	159.5	300

Linear Gauge SLIM HEAD LGK

Specifications

Scale type	Photoelectric linear encoder
Contact point	Ø 3 mm carbide (mounting threads M 2,5 x 0,45)
Bearing type	Linear ball bearing
Output signal	90° phase difference, differential square wave (RS-422A equivalent)
Stem diameter	8 mm
Max. response speed	1500 mm/s
Cable length	2 m
Power supply	5 V (4.5 V to 5.2 V), 80 mA max.
Environmental conditions	0° C to 40° C (20% to 80% rel. humidity, no condensation)

Standard accessories

No.	Description
538610	Wrench for contact point

Optional accessories

No.	Description
02ADE230	Pneumatic drive CAP 10 mm
02ADB680	Fixing set Ø 9,5 mm for 10 mm type
02ADB683	Thrust stem wrench (for 10 mm range models)
902432	Extension cable (20 m)
902433	Extension cable (10 m)
902434	Extension cable (5 m)

Consumable spares

No.	Description
901312	Standard contact point
238772	10 mm rubber boot

Refer to the Linear Gauge documentation for more details

Series 542

High mounting density type

- Differential square-wave signal output for a wide range of application.
- Small spatial requirement for installation where space is restricted.
- IP66 protection class for aggressive working conditions.
- The small photoelectric scale guarantees high precision throughout the measuring stroke range.
- Linear ball-bearings in the spindle unit guarantee very long life.

542-156
542-157
542-158

No.	Range	Resolution mm	Accuracy (20°C)	Measuring force *1	Signal pitch µm	Mass g
542-156	0-10 mm/0-0.4"	0.001	(1.5 + L/50) µm	0.8 N/0.75 N/0.7 N	4	175
542-157	0-10 mm/0-0.4"	0.0005	(1.5 + L/50) µm	0.8 N/0.75 N/0.7 N	2	175
542-158	0-10 mm/0-0.4"	0.0001	(0.8 + L/50) µm	0.8 N/0.75 N/0.7 N	0.4	175

*1 Spindle DOWN/Horizontal/Spindle UP

Linear Gauge LGB

Series 542

0.1 µm resolution scale

- Extra compact design, the small photoelectric scale guarantees high precision over the entire measuring stroke range.
- Differential square-wave signal output for a wide range of application. Suitable for installation in machines, measuring devices.
- Linear ball-bearings in the spindle unit guarantee very long life.

542-246

No.	Range	Measuring force *1	Stem diameter	Accuracy	Mass g
542-246	0-5 mm/0-0.2"	0.65 N/0.60 N/0.55 N	9.5 mm	0.8 µm	160

*1 Spindle DOWN/Horizontal/Spindle UP

Specifications

Resolution	0,1 µm/0.000005"
Scale type	Photoelectric linear encoder
Max. response speed	380 mm/s
Contact point	Ø3 mm carbide (mounting threads M 2,5 x 0,45)
Bearing type	Linear ball bearing
Output signal	90° phase difference, 200 mV p-p max.
Cable length	2 m
Power supply	5 V (4.5 V to 5.2 V), 150 mA max.
Environmental conditions	0°C to 30°C (20% to 80% rel. humidity, no condensation)

Standard accessories

No.	Description
538610	Wrench for contact point

Optional accessories

No.	Description
902432	Extension cable (20 m)
902433	Extension cable (10 m)
902434	Extension cable (5 m)

Consumable spares

No.	Description
901312	Standard contact point
238773	5 mm rubber boot

Refer to the Linear Gauge documentation for more details

Linear Gauge LG/LGM

Series 542

- This Linear Gauge is available in manual and motorised versions.

542-314/-334
542-315D/-335D

Specifications

Scale type	Photoelectric linear encoder
Contact point	Ø 3 mm carbide (mounting threads M 2,5 x 0,45)
Bearing type	Bearing type
Output signal	90° phase difference, differential square wave (RS-422A equivalent)
Power supply	5 V (4.8 V to 5.2 V)
Environmental conditions	0°C to 40°C (20% to 80% rel. humidity, no condensation)
Max. response speed	400 mm/s (542-312/542-313D/ 542-315D/542-316/542-314), 800 mm/s (542-332/542-333D/ 542-335D/542-336/542-334)
Cable length	2 m
Dimensions (W x d x H)	90 x 175 x 74 mm (control unit)

Consumable spares

No.	Description
901312	Standard contact point
02ADA004	Rubber boot

Control unit for 542-313D/-315D/
-333D/-335D (standard accessory)

Refer to the Linear Gauge documentation for more details

542-312

542-313D

No.	Range	Accuracy (20°C)	Measuring force *1	Stem diameter	Remarks	Resolution µm	Mass g
542-312	0-100 mm/ 0-4"	(2 + L/100) µm ≤ 2.5 µm	8.0 N/6.5 N/5.0 N	20 mm	Standard	0.1 µm	640
542-316*	0-100 mm/ 0-4"	(2 + L/100) µm ≤ 2.5 µm	3.0 N/-/-	20 mm	Low measuring force	0.1 µm	750
542-314*	0-100 mm/ 0-4"	(2 + L/100) µm ≤ 2.5 µm	8.0 N/6.5 N/5.0 N	20 mm	w/ rubber boot	0.1 µm	750
542-332	0-100 mm/ 0-4"	(2.5 + L/100) µm ≤ 3 µm	8.0 N/6.5 N/5.0 N	20 mm	Standard	1 µm	750
542-336*	0-100 mm/ 0-4"	(2.5 + L/100) µm ≤ 3 µm	3.0 N/-/-	20 mm	Low measuring force	1 µm	750
542-334*	0-100 mm/ 0-4"	(2.5 + L/100) µm ≤ 3 µm	8.0 N/ 6.5 N/5.0 N	20 mm	w/ rubber boot	1 µm	750
542-313D*	0-100 mm/ 0-4"	(2 + L/100) µm ≤ 2.5 µm	3.0 N/ 6.5 N/ 9.5 N	20 mm	Motor-driven type	0.1 µm	1640
542-315D	0-100 mm/ 0-4"	(2 + L/100) µm ≤ 2.5 µm	4.5 N/-/6.0 N	20 mm	Motor-driven type	0.1 µm	1640
542-333D*	0-100 mm/ 0-4"	(2.5 + L/100) µm ≤ 3 µm	3.0 N/6.5 N/9.5 N	20 mm	Motor-driven type	1 µm	940
542-335D*	0-100 mm/ 0-4"	(2.5 + L/100) µm ≤ 3 µm	4.5 N/-/6.0 N	20 mm	Motor-driven type	1 µm	1640

*1 Spindle DOWN/Horizontal/Spindle UP

542-312
542-332

542-313D
542-333D

EH Counter

Series 542

- Employs DIN (144 x 72 mm) and panel-mount configuration to facilitate system integration.
- Counter can be used on a desktop mounted on a display stand (included).
- The standard RS-232C and USB interfaces allows easy communication with an external PC. (USB used only with SENSORPAK).
- A multi-point measuring system can easily be created with the built-in networking function (RS link, max. 12 points).
- The 2-gauge input type can perform 2-axis display and make addition or subtraction calculations between 2 gauges.

542-075D

542-075D

542-071D

542-071D

No.	Gauge inputs	Resolution (Depending on gauge type connected)	Mass g	Remarks
542-075D	1 (single display)	0,0001/0,0005/0,001/0,005/0,01 mm	760	
542-075E*	1 (single display)	0,0001/0,0005/0,001/0,005/0,01 mm	760	UK only
542-071D	2 (double display)	0,0001/0,0005/0,001/0,005/0,01 mm	800	
542-071E*	2 (double display)	0,0001/0,0005/0,001/0,005/0,01 mm	800	UK only

Functions	Series 542	
	542-071D	542-075D
PRESET	●	●
Tolerance limit input on/off	●	●
Measurement direction switchable	●	●
Calculation of sum	●	●
ZERO/ABS	●	●
GO/NG Display	●	●
Error display	●	●
Key lock	●	●
MAX / MIN / Difference measurement	●	●
Counting direction switching	●	●
Sum/difference of two probes	●	●
mm/inch	●	●
External control	●	●
RS Link	●	●
RS-232C Output	●	●
Digimatic output	●	●
USB MITUTOYO SENSORPAK Output	●	●
I/O Output	●	●
Tolerance judgement (3 or 5 step)	●	●
+NG/-NG/GO Output on open collector	●	●
Error output	●	●
Analogue output	●	●

Specifications

Display	8 digit and a negative (-) sign, LED (green)
RS-Link	Up to six EH counters may be connected via one RS-232C or USB port (daisy chained)
Maximum input frequency	2.5 MHz (2-phase square wave)
Power supply	Via AC adapter; 12 to 24 VDC, 700 mA (max.)

Standard accessories

No.	Description
02ADN460	AC adapter
02ZAA020	AC cable
02ZAA030	AC cable UK only

Optional accessories

No.	Description
02ADB440	BCD-I/O-Data connector
936937	Data cable (1 m)
965014	Data cable (2 m)
06ADV380D	Data cable (2 m) USB
02AZD790D	Data cable U-Wave
12AAA807D	Cable RS-232C D-SUB 9/D-SUB 9 (2m)

Refer to the Linear Gauge documentation for more details.

Linear Gauges EV-Counter

Series 542

- Up to six probes can be connected. By using the RS-Link function, up to 10 EV Counters can be connected to one PC. Thus, a multi-point measuring system with a maximum of 60 probes can be configured.
- The following output modes are selectable : I/O output for GO/±NG evaluation (3 steps), BCD data output, and RS-232C output.

542-063

542-063

Series 542	
Functions	542-063
PRESET	●
Tolerance limit input	●
Calculation of sum	●
Sum/difference of two probes	●
ABS/INC	●
ZERO/ABS	●
Error display	●
External control	●
MAX / MIN / Difference measurement	●
Counting direction switching	●
mm/inch	●
RS Link	●
RS-232C Output	●
Digimatic Output	●
I/O Output	●
Tolerance limit setting (3 or 5 step)	●
+NG/-NG/GO Output on open collector	●
Error Output	●

Specifications

Model **For 542-063**

RS Link Up to 10 EV counters may be connected via a single RS-232 port (daisy chained) EV and EF counters can be mixed (in which case a total of six counters can be connected).

Power supply Terminal block (M3 screws), 12 to 24 VDC, 700 mA (max.)

Optional accessories

No.	Description
02ADB440	BCD-I/O-Data connector
02ADD930	Three-wire cable for power supply via AC adapter
02ADD400	Display for series 542
02ADN460	AC adapter
02ZAA020	AC cable
02ZAA030	AC cable UK only
936937	Data cable (1 m)
965014	Data cable (2 m)
06ADV380D	Data cable (2 m) USB
02AZD790D	Data cable U-Wave
12AAA807D	Cable RS-232C D-SUB 9/D-SUB 9 (2m)

Refer to the Linear Gauge documentation for more details

No.	Input signal type	Gauge inputs	Resolution (internal) - no display capability	Mass g
542-063	Differential square-wave	6	0,0001/0,0005/0,001/0,005/0,01 mm 0.000005/ 0.00005/0.0005*	910

02ADD400

02ADD400

EG/EB Counters and Display Unit for Linear Gauges

Series 542

- Compact types with control panel according to DIN (96 x 48 mm).
- Permits 7 different tolerance assessments ((3 or 5 step) switchable from one button).
- Equipped with serial BCD output; minimal wiring needed to connect it to a programmable control unit or PC.
- Analogue signal output.

542-092-2

542-015

542-015

542-015 - 542-092-2

Model No.	EG 542-015	EB 542-092-2
Input signal type	Differential square-wave	Differential square-wave
Applicable gauge	LGK, LGF, LGB, LGM (excluding origin point and sine wave types)	LGK, LGF, LGB
Gauge inputs	1	1
Resolution	0.0001/0.0005/0.001/0.005/0.01	0.0001/0.0005/0.001/0.005/0.01 mm
Display	LED (green) 6 digit and sign (-)	LED (green) 6 digit and sign (-)
Maximum input frequency	750 KHz (2-phase square wave)	750 KHz (2-phase square wave)
Power supply	Terminal block (M3 screws) 12 to 24 VDC, 500 mA (max.) via an external supply	Terminal block (M3 screws) 12 to 24 VDC, 500 mA (max.) via an external supply
Mass	400 g	400 g

Output applicable input for counter 542-092-2 Type EB

Gauge resolution setup	Range/resolution			Voltage per step
3 2 1	Linear Gauge 0,01 mm	Linear Gauge 0,005 mm	Linear Gauge 0,005 mm	
0 0 0	± 0,99/0,01	± 0,095/0,005	± 0,099/0,001	2,5 mV
0 0 1	± 9,99/0,01	± 0,995/0,005	± 0,999/0,001	25 mV
0 1 0	± 99,90/0,1	± 9,950/0,05	± 9,990/0,01	25 mV
0 1 1	± 999,00/1	± 99,500/0,5	± 99,900/0,1	25 mV
1 0 0	± 9990,00/10	± 995,000/5	± 999,000/1	25 mV

	542-015	542-092-2
Functions		
PRESET (preselection)	●	●
Tolerance limit input	●	●
Measurement direction switchable	●	●
Calculation of sum	●	●
Error display	●	●
Key lock	●	●
Tolerance limit setting (3 or 5 steps X 7 types)		●
MAX / MIN / Difference measurement	●	●
mm / inch switching	●	●
GO/±NG signal output (3 or 5 step)	●	●
External Control	●	●
Digimatic output	●	●
Output I/O	●	●
Tolerance judgement (3 or 5 step)	●	●
Analogue output		●

Specifications

- Accuracy ± 5 % (0 V to 5 V) and ± 0.5 % (2.5 V ± 200 mV after setting the gap)
- Specifications **For 542-092-2**
- Output voltage 2.5 V + [Counting value x voltage resolution (25 mV or 2.5 mV)]
- Full scale * 0 V to 5 V
- Response time 5 ms to 10 Hz
- Charge resistance 300 kΩ or more
- * accuracy is indicated by full scale 5 V

Optional accessories

No.	Description
02ADB440	BCD-I/O-Data connector
02ADD930	Three-wire cable for power supply via AC adapter
02ADF180	10-key unit
02ADN460	AC adapter
02ZAA020	AC cable
02ZAA030	AC cable UK only
For 542-092-2	
936937	Data cable (1 m)
965014	Data cable (2 m)
06ADV380D	Data cable (2 m) USB
02AZD790D	Data cable U-Wave

Linear Gauge LGF-Z with reference point

Specifications

Scale type	Photoelectric linear encoder
Contact point	Ø3 mm carbide (mounting threads M 2,5 x 0,45)
Bearing type	Linear ball bearing
Output signal	90° phase difference, differential square wave (RS-422A equivalent), edge distance 200 ns for 1 µm model, 250 ns for 0.5 µm model, 200 mV p-p max.
Max. response speed	1500 mm/s
Cable length	2 m
Power supply	+ 5 V (4.8 V to 5.2 V), 120 mA max.
Environmental conditions	0 °C to 40 °C (20 % to 80 % rel. humidity, no condensation)

Standard accessories

No.	Description
04GAA857	Wrench for contact point (for 25/50 mm range models)
538610	Wrench for contact point

Optional accessories

No.	Description
Extension cable	
02ADF260	Extension cable (5 m)
02ADF280	Extension cable (10 m)
02ADF300	Extension cable (20 m)
Fixing set	
02ADB680	Fixing set Ø 9,5 mm for 10 mm type
02ADB690	Fixing set Ø 18 mm for 25/50 mm type
Pneumatic drive	
02ADE230	Pneumatic drive CAP 10 mm
02ADE250	Pneumatic drive CAP 25 mm
02ADE270	Pneumatic drive CAP 50 mm
Thrust stem	
02ADB683	Thrust stem wrench (for 10 mm range models)
02ADB693	Thrust stem wrench (for 25/50 mm range models)

Consumable spares

No.	Description
901312	Standard contact point
238772	10 mm rubber boot
962504	25 mm rubber boot
962505	50 mm rubber boot

Refer to the Linear Gauge documentation for more details

Series 542

- Especially designed for very restricted measuring situations. Due to the advanced construction of the plunger guidance assembly the LGF is very resistant to external shocks and vibration.
- Differential, square-wave signal output for a wide range of applications.
- Scale provided with an Origin Point mark.

542-164

No.	Range	Resolution mm	Accuracy (20°C) µm	Measuring force *1	Stem diameter	Signal pitch µm	Mass g
542-174*	0 - 10 mm	0.0005	(1.5 + L/50)	1.2 N/1.1 N/1.0 N	8 mm	2	260
542-164	0 - 10 mm	0.001	(1.5 + L/50)	1.2 N/1.1 N/1.0 N	8 mm	4	260
542-175*	0 - 25 mm	0.0005	(1.5 + L/50)	4.6 N/4.3 N/4.0 N	15 mm	2	300
542-165	0 - 25 mm	0.001	(1.5 + L/50)	4.6 N/4.3 N/4.0 N	15 mm	4	300
542-176*	0 - 50 mm	0.0005	(1.5 + L/50)	5.7 N/5.3 N/4.9 N	15 mm	2	400
542-166	0 - 50 mm	0.001	(1.5 + L/50)	5.7 N/5.3 N/4.9 N	15 mm	4	400

*1 Spindle DOWN/Horizontal/Spindle UP

Counters and Displays for Linear Gauge LGF-Z

Series 542

- Employs DIN (144 x 72 mm) and mount-on-panel configuration to facilitate system integration.
- Counter can be used on a desktop mounted to a display stand (included).
- The standard RS-232C and USB interface allows easy communication with an external PC.
- A multi-point measuring system can easily be created with the built-in networking function (RS link, max. 12 points).
- The 2-gauge input type can perform 2-axis display and make addition or subtraction calculations between 2 gauges.

542-073

542-073

542-067

02ADD400

542-017

542-017

542-094-2

542-094-2

No.	Input signal type	Gauge inputs	Resolution	Mass g	Remarks
542-073D	Differential square-wave	2 (double display)	0.0001/0.0005/0.001/0.005/0.01 mm	800	
542-073E	Differential square-wave	2 (double display)	0.0001/0.0005/0.001/0.005/0.01 mm	800	UK only
542-067	Differential square-wave	6 (without display)	0.0001/0.0005/0.001/0.005/0.01 mm	910	
02ADD400.				200	
542-094-2	Differential square-wave with origin point mark	1 (single display)	0.0001/0.0005/0.001/0.005/0.01 mm	400	
542-017*	Differential square-wave with origin point mark	1 (single display)	0.0001/0.0005/0.001/0.005/0.01 mm	400	

Series 542				
	542-017	542-067	542-094-2	542-073D
Functions				
PRESET	●	●	●	●
Tolerance limit input on/off	●	●	●	●
Calculation of sum	●	●		●
Sum/difference of two probes		●		●
ABS/INC		●		●
ZERO/ABS		●		●
GO/NG Display	●	●	●	●
Error display	●	●	●	●
Diameter display				●
MAX / MIN / Difference measurement	●	●	●	●
Key lock	●	●	●	●
Counting direction switching	●	●	●	●
mm/inch	●	●	●	●
External control	●	●	●	●
DIGIMATIC Data input			●	●
RS Link		●	●	●
RS-232C Output		●	●	●
Digimatic output			●	●
USB MITUTOYO SENSORPAK Output			●	●
I/O Output	●	●	●	●
Tolerance judgement (3 or 5 step)	●	●	●	●
+NG/-NG/GO Output on open collector	●	●	●	●
Error output	●	●	●	●
Analogue output				●

Specifications

- 542-073D (EH-Z) Same specifications as counters 542-075 and 542-071
Delivered with AC adapter
- 542-017 (EG-Z) Same specifications as counter 542-015
- 542-094-2 (EB-Z) Same specifications as counter 542-092-2
- 542-067 (EV-Z) Same specifications as counter 542-063
Delivered with sector RS Link adapter
Series Z counters may only be connected together
- EH-Z Up to six EH-Z counters may be connected together
- EV-Z Up to ten EV-Z counters may be connected together

Optional accessories

No.	Description
02ADB440	BCD-I/O-Data connector
02ADF180	10-key unit
936937	Data cable (1 m)
965014	Data cable (2 m)
For 542-067, 542-094-2 and 02ADD400	
02ADD930	Three-wire cable for power supply via AC adapter
02ADN460	AC adapter
02ZAA020	AC cable
02ZAA030	AC cable UK only

Laser Hologage LGH/LGB-S

542-401
542-421

Series 542

0.0001 mm resolution types

- The Mitutoyo Laser Hologage is a highly precise measuring instrument that uses the phenomena of optical interference of laser light to produce a very high resolution holographic scale from a diffraction grating.
- The Laser Hologage can be used both for precise measurement and as a transducer in ultra-precise positioning and control systems.

Series 542	
Functions	542-074D
PRESET	●
Tolerance limit input on/off	●
Calculation of sum	●
Sum/determination of two probes	●
ABS/INC	●
ZERO/ABS	●
Error display	●
Diameter display	●
MAX/MIN difference measurement	●
Key lock	●
Counting direction switching	●
mm/inch	●
External control	●
RS Link	●
RS-232C Output	●
Digimatic Output	●
USB MITUTOYO SENSORPAK Output	●
I/O Output	●
Tolerance judgement (3 or 5 step)	●

Specifications

Scale type	Laser-hologram measurement sensor
Max. response speed	250 mm/s
Contact point	R 1.5 mm carbide
Bearing type	High precision linear ball bearing
Output signal	90° phase difference, differential square wave (RS-422A equivalent)
Signal pitch	0.25 μm

Standard accessories

No.	Description
538610	Wrench for contact point

Optional accessories

No.	Description
542-075D	EF-Counter with single display
542-071D	EH-Counter with double display
971750	Comparator for Laser Hologage LGH
971751	Stem fixture for fixing to top surface
971752	Stem fixture for fixing to bottom surface
971753	Cable release
For 542-401/542-421	
02ADE230	Pneumatic drive CAP 10 mm

Consumable spares

No.	Description
901312	Standard contact point

542-711-1

542-401

542-421

542-421/542-401

No.	Range	Accuracy (20°C)	Measuring force *1	Stem diameter	Resolution μm	Mass g	Remarks
542-711-1	0-10 mm/0-0.4"	0.2 μm	0.55 N/0.45 N/0.35 N	15 mm	0.1 μm	410	
542-712-1*	0-10 mm/0-0.4"	0.2 μm	0.1 N/-	15 mm	0.1 μm	410	
542-401*	0-10 mm/0-0.4"	2 μm	0.8 N/0.75 N/0.7 N	8 mm	1 μm	160	
542-421*	0-10 mm/0-0.4"	2 μm	0.8 N/0.75 N/0.7 N	9.5 mm	1 μm	180	
542-074D*						900	
542-074E*						900	UK only

*1 Spindle DOWN/Horizontal/Spindle UP

542-074

542-074

Laser Hologage LGH

Series 542

0.00001 mm resolution type

- The Mitutoyo "Laser-Hologage" is a highly precise dial gauge using a holographic measuring system which operates on the principle of interference formation of laser light on a grating.
- The measuring head is very compact which means that it can be built into various systems far less expensively than conventional laser technology.
- The "Laser-Hologage" can be employed both as a measuring instrument for measuring extremely precise parts and as a transducer in ultra precise positioning and control systems.

Laser Hologage supplied with Display Unit

542-925

No.	Range	Accuracy (20°C)	Measuring force *1	Stem diameter	Remarks	Resolution μm	Mass g
542-925D*	0-10 mm/ 0-0.4"	0.1 μm	0.55 N/0.45 N/ 0.35 N	15 mm	Supplied with Display Unit 542-074D	0.01	900
542-925E	0-10 mm/ 0-0.4"	0.1 μm	0.55 N/0.45 N/ 0.35 N	15 mm	Supplied with Display Unit 542-074E UK only	0.01	900
542-926D*	0-10 mm/ 0-0.4"	0.1 μm	0.1 N/-	15 mm	Supplied with Display Unit 542-074D	0.01	900
542-926E	0-10 mm/ 0-0.4"	0.1 μm	0.1 N/-	15 mm	Supplied with Display Unit 542-074E UK only	0.01	900

*1 Spindle DOWN/Horizontal/Spindle UP

Functions	Series 542
PRESET	●
Functions for Display unit	
Tolerance limit input on/off	●
Calculation of sum	●
ABS/INC	●
ZERO/ABS	●
Error display	●
MAX/MIN difference measurement	●
Key lock	●
Counting direction switching	●
mm/inch	●
RS Link	●
RS-232C Output	●
Digimatic Output	●
USB MITUTOYO SENSORPAK Output	●
I/O Output	●
Tolerance judgement (3 or 5 step)	●
Error output	●
Analogue output	●

Specifications

Specifications	Hologage
Scale type	Laser-hologram measurement sensor
Max. response speed	250 mm/s
Contact point	R 5 mm carbide
Bearing type	High precision linear ball bearing
Output signal	90° phase difference, two-phase sine wave
Signal pitch	0.25 μm
Environmental conditions	10-30° C
Specifications	Display unit
Model	EH
Display range	± 999.99999 mm
Power supply	230 V 50/60 Hz
Dimensions (W x H x D)	144 x 68 x 158 mm

Standard accessories

No.	Description
538610	Wrench for contact point

Optional accessories

No.	Description
02ADN460	AC adapter
02ZAA020	AC cable
02ZAA030	AC cable UK only
971750	Comparator for Laser Hologage LGH
971751	Stem fixture for fixing to top surface
971752	Stem fixture for fixing to bottom surface
971753	Cable release

Consumable spares

No.	Description
901312	Standard contact point

Low Force, High Precision Measuring Machine LITEMATIC VL-50

Series 318

- High-accuracy measuring machine with a measuring force of 0,01 N (1 gf) and a resolution of 0,01 μm .
- The constant and low measuring force makes it especially suitable for the measurement of soft materials such as rubber, plastic, film thicknesses or sensitive form parts.
- Motor-driven plunger has a range of approach and retraction speeds for safe and easy operation.

Functions	Series 318
ZERO / ABS	●
PRESET	●
Measurement direction switchable	●
Tolerance input (3 or 5 levels)	●
mm/inch conversion	●
Key lock	●
Motorised plunger movement	●
Mode : max-min (TIR) reading	●
Data output	●
Min. value/Hold	●
Max. value/Hold	●

Specifications

Range	0-50 mm/0-2"
Resolution	0.01 μm /0.1 μm /1 μm /0.000005"/0.000005"/0.00005" (switchable)
Data output	Digimatic RS-232C INTERFACE I/O
Mass	19 kg (318-217 : 21 kg)

Optional accessories

No.	Description
02ADB440	BCD-I/O-Data connector
936937	Data cable (1 m)
965014	Data cable (2 m)
06ADV380D	Data cable (2 m) USB
02AZD790D	Data cable U-Wave
12AAA807D	Cable RS-232C D-SUB 9/D-SUB 9 (2m)
937179T	Footswitch

Consumable spares

No.	Description
901312	Standard contact point
02ZAA020	AC cable
02ZAA030	AC cable UK only
357651	AC Adapter 9V

Refer to the Linear Gauge documentation for more details

318-22xD

318-22xD

318-217D

No.	Type	Measuring force (N)	Accuracy
318-217D*	VL-50 AH	0.01 N (1 gf)	(0.1 + 0.5L/100) μm L = Measurement height
318-221D	VL-50 B	0.01 N (1 gf)	(0.5 + L/100) μm L = Measurement height
318-222D*	VL-50-15-B	0.15 N (15 gf)	(0.5 + L/100) μm L = Measurement height
318-223D*	VL-50-100-B	1 N (102 gf)	(0.5 + L/100) μm L = Measurement height

Low Force, High Precision Measuring Machine

LITEMATIC VL-50

Series 318

- High-accuracy probe head with a measuring force of 0,01 N (1 gf) and a resolution of 0,01 μm .
- The constant and low measuring force makes it especially suitable for the measurement of soft materials such as rubber, plastic, film thicknesses or sensitive form parts.
- Motor-driven plunger has a range of approach and retraction speeds for safe and easy operation.
- The head is supplied with a separate controller to enable mounting in a measurement fixture, or it can be mounted on the optional comparator stand.

318-22xD (957460 is optional)

957460 Comparator stand

318-22xD

No.	Type	Measuring force (N)	Accuracy
318-226D*	VL-50S-B	0.01 N (1 gf)	(0.5 + L/100 μm) L = Measurement height
318-227D*	VL-50S-15-B	0.15 N (15 gf)	(0.5 + L/100 μm) L = Measurement height
318-228D*	VL-50S-100-B	1 N (102 gf)	(0.5 + L/100 μm) L = Measurement height

Functions	Series 318
ZERO / ABS	●
PRESET	●
Measurement direction switchable	●
Tolerance input (3 or 5 levels)	●
mm/inch conversion	●
Key lock	●
Motorised plunger movement	●
Mode : max-min (TIR) reading	●
Data output	●
Min. value/Hold	●
Max. value/Hold	●

Specifications

Resolution	0.01 μm /0.1 μm /1 μm /0.000005"/0.00005"/0.0005" (switchable)
Data output	DIGIMATIC RS 232C INTERFACE I/O
Mass	6 kg (measuring unit and display unit)

Optional accessories

No.	Description
02ADB440	BCD-I/O-Data connector
936937	Data cable (1 m)
965014	Data cable (2 m)
06ADV380D	Data cable (2 m) USB
02AZD790D	Data cable U-Wave
12AAA807D	Cable RS-232C D-SUB 9/D-SUB 9 (2m)
937179T	Footswitch
957460	Comparator stand for LITEMATIC VL-50S

Consumable spares

No.	Description
901312	Standard contact point
02ZAA020	AC cable
02ZAA030	AC cable UK only
357651	AC Adapter 9V

Refer to the Linear Gauge documentation for more details