

A standard measuring tool of industry

Digimatic Height Gage SERIES 192 — Multi-function Type with SPC Data Output

- Double-column structure ensures high measuring accuracy.
- Ergonomic base fits comfortably in the hand.
- Bidirectional touch-trigger probe is available as an optional accessory.
- Character height of the LCD display has been increased (10mm to 11mm) and a highcontrast LCD display unit adopted, so that the readability is improved.
- Inclined handle improves slider ergonomics.

- Battery: SR44 (1 pc), 938882. For initial operational checks (standard accessory)
- Battery life is 3,500 hours in continuous use.
- Carbide-tipped long scriber (No. 905200 with overall length of 150mm) is provided as a standard accessory. (Standard accessory: scriber cramp No. 05GZA033)
- For precision Black Granite Surface Plates, refer to page E-51.

Functions

- Origin-setting (ABS measurement mode):
- Any arbitrary value can be stored as the origin point. Zero-setting (INC measurement mode): Displayed value can be set to zero at any arbitrary
- position of the slider.
- Origin restoration:
- Previously set origin is restored when switching back to ABS mode.
- Presetting (ABS INC measurement mode):
- Displayed value can be set to any arbitrary value, including negative values. Measuring direction
- Measuring direction can be switched at the press of a button.
- Data hold
- Display value can be held. Reverts to ABS or INC mode when cancelled.
- Alarm: Error message is displayed when overflow or overspeed of displayed value arises and measurement is stopped.
- Data output:
- Allows integration into statistical process control and measurement systems. (Refer to page A-3.) Fine and coarse height adjustment through knob and
- wheel combination.

Slider height adjustment wheel allows fine and coarse height adjustment.

out to engage gearing and then turn this knob, which then slowly turns the wheel.

Low-voltage alert:

When battery voltage becomes low, a warning appears in the display.

- Probe-tip diameter compensation:
- An adjustment is applied to the raw measurement data to compensate for the effect of the size of the spherical contact point used by the bidirectional touch-trigger probe.

Presetting (2 positions)

measuring direction and compensating probe-tip diameter

Probe-tip-diameter compensation mode is a function provided for Order No. 192-663-10/192-664-10/192-665-10/192-670-10/ 192-671-10/192-672-10/192-673-10.

600

SPECIFICATIONS Motric

Wiethe							
Order No.	Range	Resolution	Accuracy*	Repeatability	Max. response speed	Height	Mass
192-663-10	0 - 300mm	0.01mm	±0.02mm			510mm	5.7kg
192-664-10	0 - 600mm	(0.005mm)	±0.04mm	0.01mm	500mm/s	802mm	8.3kg
192-665-10	0 - 1000mm	(0.0051111)	±0.06mm			1228mm	15.7kg
* Excluding guantizing	error						

		5.1.	5
In	ch/I	Metric	

	1						
Order No.	Range	Resolution	Accuracy*	Repeatability	Max. response speed	Height	Mass
192-670-10	0 - 12 "		±.001 "			510mm	5.7kg
192-671-10	0 - 18"	.0005"/0.01mm	±.0015"	0.01mm	500mm/s	649mm	7.5kg
192-672-10	0 - 24 "	(.0002" /0.005mm)	±.0015"	0.0111111	2001111/2	802mm	8.3kg
192-673-10	0 - 40 "		±.0025"			1228mm	15.7kg

* Excluding quantizing error

10°

Optional Accessory

Bidirectional touch-trigger probe

Improves accuracy in step, internal thickness, and outside width measurement by minimizing reproducibility error.

SPECIFICATIONS

weunc	i i i i i i i i i i i i i i i i i i i						
Order No.	Measuring direction	Relay contact type	Probe overtravel	Probe size	Repeatability	Measuring force	Standard accessories
192-007	Bidirectional	Normally Open	1.5mm	ø3mm	σ:2μm	0.4N	Holder arm, Clamp

Inch

	I						
Order No.	Measuring direction	Relay contact type	Probe overtravel	Probe size	Repeatability	Measuring force	Standard accessories
192-008	Bidirectional	Normally Open	1.5mm	ø3mm	σ: 2μm	0.4N	Holder arm, Clamp

For details of the connecting cable, refer to page D-39.

Connecting cables for IT/DP/MUX 905338: SPC cable (1m) 905409: SPC cable (2m)

USB Input Tool Direct 06ADV380F: SPC cable for USB-ITN-F (2m)

Connecting cables for U-WAVE-T 02AZD790F: SPC cable for U-WAVE (160mm) 02AZE140F: SPC cable for footswitch

A standard measuring tool of industry

Digimatic Height Gage SERIES 192 — Standard Type with SPC Data Output

60

- Easy-to-use standard type.
- Double-column structure ensures high measuring accuracy.
- Ergonomic base fits comfortably in the hand.
- Character height of the LCD display has been increased (10mm to 11mm) and a highcontrast LCD display unit adopted, so that readability is improved.
- Allows integration into statistical process control and measurement systems. Refer to page A-3.

Inclined handle improves slider ergonomics.

- Battery: SR44 (1 pc), 938882. For initial operational checks (standard accessory)
- Battery life is 3,500 hours in continuous use.
- Carbide-tipped long scriber No. 07GZA000 is provided as a standard accessory. (Standard accessory: scriber cramp No. 05GZA033)
- For precision Black Granite Surface Plates, refer to page E-51.

Functions

Origin-setting (ABS measurement mode):

- Any arbitrary value can be stored as the origin point. Zero-setting (INC measurement mode): Displayed value can be set to zero at any arbitrary
- position of the slider.

Origin restoration:

- Previously set origin is restored when switching back to ABS mode.
- Presetting (ABS INC measurement mode):
- Displayed value can be set to any arbitrary value, including negative values. Measuring direction
- Measuring direction can be switched at the press of a button.
- Data hold
- Display value can be held. Reverts to ABS or INC mode when cancelled.
- Alarm: Error message is displayed when overflow or overspeed of displayed value arises and measurement is stopped.
- Data output:
- Allows integration into statistical process control and measurement systems. (Refer to page A-3.) Fine and coarse height adjustment through knob and
- wheel combination.

Slider height adjustment wheel allows fine and coarse height adjustment.

Coarse adjustment

Push the small fine-adjustment

knob in to disengage gearing and then turn the large wheel

Pull the fine-adjustment knob out to engage gearing and then turn this knob, which then slowly turns the wheel.

Low-voltage alert:

When battery voltage becomes low, a warning appears in the display.

- Probe-tip diameter compensation:
- An adjustment is applied to the raw measurement data to compensate for the effect of the size of the spherical contact point used by the bidirectional touch-trigger probe.

Probe-tip-diameter compensation mode is a function provided for Order No. 192-663-10/192-664-10/192-665-10/192-670-10/ 192-671-10/192-672-10/192-673-10.

SPECIFICATIONS Motric

	1						
Order No.	Range	Resolution	Accuracy*	Repeatability	Max. response speed	Height	Mass
192-613-10	0 - 300mm	0.01mm	±0.02mm			475mm	4.7kg
192-614-10	0 - 600mm		±0.05mm	0.01mm	500mm/s	802mm	8.3kg
192-615-10	0 - 1000mm	(0.005mm)	±0.07mm			1228mm	15.7kg
* Excluding the quantiz	zing error of ±1 co	unt.					

Inch/Metric

Order No.	Range	Resolution	Accuracy*	Repeatability	Max. response speed	Height	Mass
192-630-10	0 - 12 "		±.001"			475mm	4.7kg
192-631-10	0 - 18"	.0005"/0.01mm	±.002 "	0.01mm	E00mm/c	649mm	7.5kg
192-632-10	0 - 24 "	(.0002" /0.005mm)	±.002 "	0.0111111	500mm/s	802mm	8.3kg
192-633-10	0 - 40 "		±.003"			1228mm	15.7kg

* Excluding the quantizing error of ±1 count.

D-46

A standard measuring tool of industry

ABSOLUTE Digimatic Height Gage SERIES 570 — with ABSOLUTE Linear Encoder

- Allows smooth elevation by the slider adjustment wheel, which is the same as the well-established double-column structure height gage.
- Large slider-clamp lever ensures positive and accurate clamping action.
- High durability and high accuracy are ensured by an improved column design (35x15mm).

- Character height of the LCD display is 10mm.
- Ergonomic and stylish base fits comfortably in the hand.

- Due to the built-in ABSOLUTE scale function, origin setting is not required each time power is turned ON.
- Allows integration into statistical process control and measurement systems. Refer to page A-3.
- Battery: SR44 (1 pc), 938882. For initial operational checks (standard accessory)
- Battery life is 20,000 hours under normal use.
- For precision Black Granite Surface Plates, refer to page E-51.

570-304

ABSOLUTE[™]

(Refer to page X for details.)

Functions

Origin-setting:

Any convenient reference surface, such as a surface plate, etc., can be stored as the absolute origin point.

- Absolute measurement: After power is turned ON, measurement can be started without zero-setting if origin-setting was previously performed. Absolute origin position can be changed by ORIGIN button.
- Incremental measurement: Allows origin setting at any arbitrary position. In this case, the origin point is not stored after turning off the power.
- Data hold
- Display value can be held. Data output:

Allows integration into statistical process control and measurement systems. (Refer to page A-3.) Low-voltage alert:

Low-voltage alert: If the battery voltage becomes low, a "B" appears in the display to alert the user before

measurement is no longer possible so that the battery can be changed in good time.

Standard accessories

For 570-302, 304

No.07GZA000 Scriber No.05GZA033 Scriber clamp For 570-312 and 570-313, 570-314 No.900258 Scriber No.901385 Scriber clamp

Optional accessories

For details, refer to page D-39. Connecting cables for IT/DP/MUX 905338: SPC cable with data button (1m) 905409: SPC cable with data button (2m) USB Input Tool Direct

- **06ADV380F**: SPC cable for **USB-ITN-F** (2m) Connecting cables for **U-WAVE-T**
- **02AZD790F**: SPC cable for **U-WAVE** with data button (160mm)

02AZE140F: SPC cable for footswitch

570-302

SPECIFICATIONS

weate						
Order No.	Range	Resolution	Accuracy*	Repeatability	Max. response speed	Mass
570-302	0 - 300mm	0.01mm	±0.03mm	0.01mm	Unlimited	4.6kg
570-304	0 - 600mm	0.0111111	±0.05mm	0.0111111	Unlimited	6.4kg

* Excluding quantizing error

Inch/Metric	1					
Order No.	Range	Resolution	Accuracy*	Repeatability	Max. response speed	Mass
570-312	0 - 12 "		±.0015"			4.6kg
570-313	0 - 18"	.0005"/0.01mm	±.002"	0.01mm	Unlimited	5.9kg
570-314	0 - 24 "		±.002"			6.4kg
1 m 1 11 12 12 12 1						

D-47

* Excluding quantizing error

Slider height adjustment wheel

Large clamp lever

Base that fits the hand comfortably

Mitutoyo

A standard measuring tool of industry

ABSOLUTE Digimatic Height Gage SERIES 570 — with ABSOLUTE Linear Encoder

- ABS and INC measurement modes allow efficient operation.
- Rigid structure makes instrument suitable for use in severe work environments.
- The +/- measurement function widens the application range.
- Allows integration into statistical process control and measurement systems. Refer to page A-3.
- Battery: SR44 (1 pc), 938882. For initial operational checks (standard accessory)
- Battery life is 5,000 hours under normal use. • Carbide-tipped scriber (No.**900173** for Nos.
- 570-227 and 244, and No. 905200 for Nos.
 570-230 and 248) is provided as a standard accessory. (Standard accessory: scriber cramp No. 901338 for Nos. 570-227 and 244, and No. 05GZA033 for Nos. 570-230 and 248)
- When a dial indicator or test indicator is used with **570-227**, the dedicated holding bar (**953639**, overall length 50mm) is recommended for use. However, instrumental error may be larger because the measurement point is further from the beam.
- For precision Black Granite Surface Plates, refer to page E-51.

SPECIFICATIONS

-	

Metric

Order No.	Range	Resolution	Fine feed	Accuracy*	Repeatability	Height	Mass
570-227	0 - 200mm	0.01mm	4mm	±0.03mm	0.01mm	355mm	1.4kg
570-230	0 - 1000mm	0.0111111	6mm	±0.07mm	0.0111111	1260mm	16.8kg
* Excluding guantiz	ing error						

5 1	5
Inch/Metric	_

Order No.	Range	Resolution	Fine feed	Accuracy*	Repeatability	Height	Mass
570-244	0 - 8 "	.0005" /0.01mm	.16″	±.002"	0.01mm	355mm	1.4kg
570-248	0 - 40 "	.0005 /0.0111111	.24″	±.003"		1260mm	16.8kg

* Excluding quantizing error

ABSOLUTE[™]

(Refer to page X for details.)

Functions

Zero-setting +/- directional measurement Data hold Data output Presetting inch/mm reading (inch/mm models) Preset value memory Origin restoration Low battery voltage alert Counting value composition error alert

Optional accessories

For details, refer to page D-39. Connecting cables for IT/DP/MUX 905338: SPC cable with data button (1m) 905409: SPC cable with data button (2m) USB Input Tool Direct 06ADV380F: SPC cable for USB-ITN-F (2m) Connecting cables for U-WAVE-T 02AZD790F: SPC cable for U-WAVE with data button (160mm)

02AZE140F: SPC cable for footswitch

Mitutoyo operates a policy of continuous improvement that aims to provide the customer with the benefit of the latest technological advance: Therefore the company reserves the right to change any or all aspects of any product specification without notice

D-50

A standard measuring tool of industry

Vernier Height Gage SERIES 514, 506 — Standard Height Gage with Adjustable Main Scale

working.

- Fits comfortably in the hand and moves easily on the surface plate.
- The main scale slides and clamps within the column

for guick and convenient zero-setting.

- Large locking knobs are used both for the slider and fine adjustment clamps to make clamping easy and secure.
- Operability of slider has been improved.
- Large mainscale engraving for fatigue-free

104/106/103/105/107, No. 905200 for Nos. 514-108 and 109, and No. 900390 for No. 514-170) is provided as a standard accessory. (Scriber cramp No. 05GZA033 for Code No. 514-102/104/106/108/103/105/107/109, and No. 905008 for No. 514-170) • For precision Black Granite Surface Plates, refer to page E-51.

• Carbide-tipped scriber (No. 07GZA000 for Nos. 514-102/

514-102

Unit: mm

21

20

19

506-207

SPECIFICATIONS

weuric										
Order No.	Range	Graduation	Accuracy	Scale adjustment	Fine feed	Height	Mass	Remarks		
506-207	0 - 200mm		±0.03mm	—		341mm	1.4Kg	—		
514-102	0 - 300mm		±0.04mm		4mm	525mm	3.1Kg	—		
514-104	0 - 450mm	0.02mm	±0.05mm	±0.05mm)2mm ±0.05mm	15mm		675mm	3.4Kg	_
514-106	0 - 600mm					±0.05mm		7mm	870mm	7.4Kg
514-108	0 - 1000mm		±0.07mm	25mm	6mm	1340mm	20Kg	—		
514-170	0 - 1500mm	0.05mm	±0.18mm	2511111	20mm	1760mm	26Kg	with magnifier		

Inch/Metric								
Order No.	Range	Graduation	Accuracy	Scale adjustment	Fine feed	Height	Mass	Remarks
506-208	0-8″		±.001"	_		341mm	1.4Kg	—
514-103	0 - 12"				.16″	525mm	3.1Kg	—
514-105	0 - 18″	.001″/0.02mm	±.002"	.6″		675mm	3.4Kg	—
514-107	0 - 24″				.27″	870mm	7.4Kg	—
514-109	0 - 40"		±.003"	1″	.24″	1340mm	20.0 Kg	—

DIMENSIONS

ach/Matric

0 - 200mm

Optional accessories 07GZA000: Scriber

953638: Holding bar for test indicator (length: 50mm)
900209: Holding bar for test indicator (length: 100mm)
953639: Holding bar for test indicator (length: 2")
900306: Holding bar for test indicator (length: 4")
900321: Swivel clamp used with holding bar (metric)
900322: Swivel clamp used with holding bar (inch)
902053: Clamp (with dovetail groove, ø6 and ø8 holes)
Note: A test indicator can be mounted on a height gage using a holding bar and clamp.

Dial Height Gage SERIES 192 — With digital counter

• Easy and error-free reading with both up and down digital counters as well as a dial.

- Can be zero-set at any arbitrary position.
- Provided with a large adjustment wheel for easy height adjustment.
- Clamp can be operated easily and securely.

• Fits comfortably in the hand and moves easily on the surface plate.

- Carbide tipped scriber (No. 07GZA000) is attached as standard. (Standard accessory: Scriber clamp No.05GZA033)
- For precision Black Granite Surface Plates, refer to page E-51.

Order No.	Range	Accuracy	Graduation	Height	Mass
192-130	0 - 300mm	±0.03mm		470mm	4.2kg
192-131	0 - 450mm	10.0Emm	0.01 mm	648mm	9.2kg
192-132	0 - 600mm	±0.05mm	0.01mm	798mm	9.8kg
192-133	0 - 1000mm	±0.07mm		1220mm	17.0kg

192-130

Inch

Order No.	Range	Accuracy	Graduation	Height	Mass
192-150	0 - 12 "	±.0015"		470mm	4.2kg
192-151	0 - 18"	+.002"	.001"	648mm	9.2kg
192-152	0 - 24 "	±.002	.001	798mm	9.8kg
192-153	0 - 40 "	±.003"		1220mm	17.0kg

DIMENSIONS

D

A standard measuring tool of industry

CERA Caliper Checker SERIES 515

• Enables efficient setting and inspection of calipers and height gages.

SPECIFICATIONS

Order No. Range		Block pitch accuracy*		Parallelism	Mass	
Order No.	Range	20 - 300mm	350 - 600mm	20 - 300mm	350 - 600mm	IVId55
515-555	0 - 300mm		_	2.0	—	4kg
515-556-2	0 - 600mm	±5.0µm	±7.0µm	2.0µm	4.0µm	8.5kg
* The block accuracy and the parallelism of blocks are based on the following:						

The block accuracy and the parallelism of blocks are based on the following: Outside caliper and height gage: lower end reference plane Inside caliper: inside reference plane

nch	
псп	

Order No.	Range	Block pitch accuracy* 1 - 12"	Parallelism of blocks* 1 - 12"	Mass	
515-565	0 - 12"	±.0002 "	.00008 "	4kg	
* The block accuracy and the parallelism of blocks are based on the following:					

The block accuracy and the parallelism of blocks are based on the following: Outside caliper and height gage: lower end reference plane Inside caliper: inside reference plane

DIMENSIONS

D-53

An inspection certificate is supplied as standard. Refer to page X for details.

Applications

Checking accuracy of caliper (outside measurement)

Checking accuracy of caliper (inside measurement)

Checking accuracy of height gauge

Optional accessories

602162: Wooden case for 300mm, 12inch model 602164: Wooden case for 600mm model

Alternative solution using a Square Gauge Block Accessories Set

If such an accessories set is available, then an instrument equivalent to the CERA Calibration Checker may be assembled, as shown below, if additional elements are obtained (particularly plain jaws, **619072**). For details, refer to pages E-25/26. Note that such an assembly will not have the corrosion resistance of the CERA Calibration Checker and, therefore, more care will be required in use and storage and storage.

Mitutoyo

Height Gage Optional accessories for height gages

Scriber DIMENSIONS

SPECIFICATIONS

Metric	
Order No.	Applicable Height Gages
07GZA000	192 Series Digimatic Height Gages (192-613-10, 192-614-10, 192-615-10)
	570 Series Digimatic Height Gages (570-302, 570-304)
	192 Series Dial Height Gages (192-130, 192-131, 192-132, 192-133)
	514 Series Vernier Height Gages (514-102, 514-104, 514-106, 514-103, 514-105, 514-107)
	574 Series Heightmatic (574-112-1, 574-111-1, 574-110-1)
905200	192 Series Digimatic Height Gages (192-663-10, 192-664-10, 192-665-10)
	570 Series Digimatic Height Gages (570-230)
	514 Series Vernier Height Gages (514-108, 514-109)
900390	514 Series Vernier Height Gage (514-170)

Inch

Order No.	Applicable Geight Nages
900173	570 Series Digimatic Height Gages (570-227 , 570-244)
	506 Series Vernier Height Gages (506-207, 506-208)
900258	192 Series Digimatic Height Gages (192-630-10, 192-631-10, 192-632-10, 192-633-10)
	570 Series Digimatic Height Gages (570-312, 570-313, 570-314)
	574 Series Heightmatic (574-212-1, 574-211-1, 574-210-1)
905201	192 Series Digimatic Height Gages (192-670-10, 192-671-10, 192-672-10, 192-673-10)
	570 Series Digimatic Height Gages (570-248)

Contact Sensor

No. 900872

- The contact sensor eliminates errors caused by non-contact of the slider with a workpiece while making measurements. When the scriber of a height gage touches a conductive workpiece, an indicator lights up to indicate that a measurement can be taken, which results in consistent results.
- Magnet is incorporated.
 Battery (PR44, 2 pcs
- required) is not included.
- For precision Black Granite Surface Plates, refer to page E-51.

Center Probe

No. 951144

between holes.

1 - 38mm

99 mm

• Allows quick measurement

of center-to-center distance

• Measurable hole diameters:

• Mounting position dimension:

Depth Gage Attachment

D

No. 900764

- Attaches to a height gage for measuring groove and hole depth.
- Minimum hole diameter: 5.5mm
- Maximum distance from the bottom of the holding bar to the contact point: 80mm (metric type), 2.95" (inch type)
- Dial indicator contact points are usable. (Refer to pages F-51.)
- Mounting position dimension: 99 mm
- Holding bar length: 100mm

