Laser Scan Micrometers

Laser Scan Micrometer Page 418

Laser Scan Micrometer Measuring Unit and Display Unit Package Page 419

Laser Scan Micrometer Measuring Unit Page 420

Laser Scan Micrometer Page 423

Laser Scan Micrometer Display Unit Page 424

Laser Scan Micrometer Optional Accessories Page 427

Laser Scan Micrometer

Series 544

Application examples

On-line measurement of glass fibre or fine wire diameters

XY measurement of electric cables and fibres

Measurement of film sheet thickness 1 Reference edge

Measurement of tape width

Measurement of outside diameters of cylindrical workpieces

Measurement of unevenness of film and sheet 1 Reference edge

Measurement of laser disk and magnetic disk head movement 1 Reference edge

Measurement of outer diameter of large rollers/cylinders

Measurement of outer diameter and roundness of cylinder 1 Roundness error 2 Reference edge

Measurement of spacing of IC chip leads 1 Reference edge

Measurement of gap between rollers 1 Gap

Measurement of workpiece form

Functions	Series 544
GO/±NG judgement	0
OFFSET	0
Multi-limit judgement	0
Sample Measurement	0
Statistical calculation	0
Data output	0
Zero set	0
PRESET	0
Group judgement	0
Workpiece position display	0
Dual-gauge calibration	0
Transparent object measurement	0
Automatic measurement	0
Dual-unit measurement (optional)	0
Abnormal data elimination	

Specifications

Linearity at 20°C *1	Entire range : ±0,5 µm Narrow range : ±(0,3+0,1∆D) µm
Positional error *2	±0,5 μm
Repeatability (±20)	±0,05 μm
Measuring region	3 x 25 mm
Laser wavelength	650 nm, Visible
Scanning rate	800 scans/s
Scanning speed	56m/s
Applicable laser standards	IEC
Main display	16-digit fluorescent tube
Interface units equipped	RS-232C, Analog I/O, Footswitch
Power supply	100 - 240VAC, 40 VA, 50/60Hz

Optional accessories

No.	Description
02AGD180	Calibration gauge set (ø1-25)
02AGD270	Workstage
02AGD280	Adjustable workstage

*1 At the centre of the measuring region
*2 Potential measurement error due to variation in workpiece position

within the measuring region ΔD = Difference in diameter between the mastergauge and workpiece

LSM brochure on request

Laser Scan Micrometer Measuring Unit and Display **Unit Package**

Series 544

The LSM-902/6900 is a high accuracy, non-contact measuring system that uses a high speed scanning laser beam to accurately measure workpieces. It is ideal for measuring items that are difficult or impossible to measure with conventional instruments, such as elastic parts or soft parts that might deform under pressure.

The LSM-902/6900 offers you the following benefits:

- Suitable for pin and plug gauge measurements.
- It has a wide measuring range of 0.1 mm to 25 mm.
- Provides ultra-high accuracy with a linearity of ±0.5 μm over the entire measuring range and \pm (0.3+0.1 Δ D) μ m in the narrow range.
- Ultra-high repeatability of ±0.05 μm.

LSM-6900 display unit

LSM-902 measuring unit

Metric		
No.	Range [mm]	Resolution (selectable)
544-495D	0.1-25	0,01-10 µm

LSM-6900 display unit

LSM-902 measuring unit

419

Laser Scan Micrometer Measuring Unit

Series 544

LSM-500S

High Accuracy Non-contact Measuring System

- Measuring range starting from ø5 μm.
- Provides ultra-high accuracy with a linearity of ±0,3 µm over the entire measuring range (5 µm up to 2 mm).
- Ultra-high repeatability of ±0,03 μm.
- High scanning rate of 3200 scans/s

LSM-500S

Metric		
No.	Range	Resolution (selectable)
544-532	0,005-2 mm	0,00001-0,01 mm

Series 544

LSM-501S

High Accuracy Non-contact measuring system

- Provides ultra-high accuracy with a linearity of ±0,5 μm over the entire measuring range (0,05 mm to 10 mm) and \pm (0,3+0,1 Δ D) μ m in the narrow range.
- Ultra-High repeatability of ±0,04 µm.
- High scanning rate of 3200 scans/s

Resolution

(selectable)

1.5		2	2 6	10.5		- 1
		-1	1		4 5	59
4	0 8xM	A3/ 150 230	40	15.5		
70 min.	123	68 (10	0 max)	39		
Ē		8 -4	- 8		-	40
E		- <u>p</u>		57.5	104	
	15	7	73	02	1	

Specifications

Linearity at 20°C *1	±0,3 μm
Positional error *2	±0,4 μm
Repeatability (±2ơ)	±0,03 μm
Measuring region	1 x 2 mm
Laser wavelength	650 nm, Visible
Scanning rate	3200 scans/s
Scanning speed	76m/s
Applicable laser standards	IFC. FDA

Optional accessories

No.	Description
02AGD110	Calibration gauge set (ø0,1-2)
02AGD200	Wire guiding pulley
02AGD220	Air shield
957608	Air cleaner for air shield
02AGN780A	Extension signal cable 5 m
02AGN780B	Extension signal cable 10 m
02AGN780C	Extension signal cable 15 m

Specifications

inearity	at	20°C	*1

Entire range : ± 0,5 µm Narrow range : ±(0,3+0,1∆D) µm
±0,5 μm
±0,04 μm
2 x 10 mm (ø0,05-0,1 mm) 4 x 10 mm (ø0,1-10 mm)
650 nm, Visible
3200 scans/s
113 m/s
IEC, FDA

Optional accessories

No.	Description
02AGD120	Calibration gauge set (ø0,1-10)
02AGD210	Wire guiding pulley
02AGD400	Adjustable workstage
02AGD440	Centre support
02AGD450	Adjustable V-block
02AGD230	Air shield
957608	Air cleaner for air shield
02AGC150A	Extension relay cable 1 m
02AGN780A	Extension signal cable 5 m
02AGN780B	Extension signal cable 10 m
02AGN780C	Extension signal cable 15 m
02AGD440 and 02A	GD450 : use with an adjustable workstage

*1 At the centre of the measuring region

*2 Potential measurement error due to variation in workpiece position within the measuring region

 ΔD = Difference in diameter between the mastergauge and workpiece

Range

[mm]

Range

544-534 0.05-10 0,05-10 mm 0,00001-0,01 mm

No.

Specifications

Linearity at 20°C *1	Entire range : ±1,0 µm Narrow range : ±(0,6+0,1∆D) µm		
Positional error *2	±1,5 μm		
Repeatability (±2ơ)	±0,11 μm		
Measuring region	10 x 30 mm		
Laser wavelength	650 nm, Visible		
Scanning rate	3200 scans/s		
Scanning speed	226 m/s		
Applicable laser standards	IEC, FDA		

Optional accessories

No.	Description	
02AGD130	Calibration gauge set (ø1-30)	
02AGD490	Adjustable workstage	
02AGD440	Centre support	
02AGD450	Adjustable V-block	
02AGD240	Air shield	
957608	Air cleaner for air shield	
02AGC150A	Extension relay cable 1 m	
02AGC150B	Extension relay cable 3 m	
02AGC150C	Extension relay cable 5 m	
02AGN780A	Extension signal cable 5 m	
02AGN780B	Extension signal cable 10 m	
02AGN780C	Extension signal cable 15 m	
02AGN780D	Extension signal cable 20 m	
02AGD440 and 02AGD450 : use with an adjustable workstage		

Specifications

Linearity at 20°C *1	Entire Range : ±3 µm Narrow range : ±(1,5+0,5∆D) µm
Positional error *2	±4 μm
Repeatability (±2o)	±0,36 μm
Measuring region	20 x 60 mm
Laser wavelength	650 nm, Visible
Scanning rate	3200 scans/s
Scanning speed	452 m/s
Applicable laser standards	IEC, FDA

Optional accessories

No.	Description
02AGD140	Calibration gauge set (ø1-60)
02AGD520	Adjustable workstage
02AGD580	Centre support
02AGD590	Adjustable V-block
02AGD250	Air shield
957608	Air cleaner for air shield
02AGC150A	Extension relay cable 1 m
02AGC150B	Extension relay cable 3 m
02AGC150C	Extension relay cable 5 m
02AGN780A	Extension signal cable 5 m
02AGN780B	Extension signal cable 10 m
02AGN780C	Extension signal cable 15 m
02AGN780D	Extension signal cable 20 m

02AGD580 and 02AGD590 : use with an adjustable workstage

*1 At the centre of the measuring region

*2 Potential measurement error due to variation in workpiece position within the measuring region

 ΔD = Difference in diameter between the mastergauge and workpiece

Laser Scan Micrometer Measuring Unit

Series 544

LSM-503S

High Accuracy Non-contact measuring system

- General-purpose type with a measuring range of 0,3 mm to 30 mm.
- Provides high accuracy with a linearity of ±1,0 µm over the entire measuring range and $\pm(0,6+0,1\Delta D)$ µm in the narrow range.
- Excellent repeatability of ±0,1 μm.
- High scanning rate of 3200 scans/s.

Metric		
No.	Range	Resolution (selectable)
544-536	0,3-30 mm	0,00002-0,1 mm

Series 544

LSM-506S

High Accuracy Non-contact Measuring System

- General-purpose type with a measuring range of 1 mm to 60 mm.
- Provides high accuracy with a linearity of ±3 µm over the entire measuring range and $\pm(1,5+0,5\Delta D)$ µm in the narrow range.

421

- Excellent repeatability of ±0,36 μm.
- High scanning rate of 3200 scans/s.

Metric Resolution Range No. (selectable) 544-538 1-60 mm 0,00005-0,1 mm

LSM brochure on request

The prices listed are suggested retail prices (valid until 31st May 2014). All products to be sold to commercial customers. Therefore VAT is no included. Product illustrations are without obligation. Product descriptions, in particular any and all technical specifications, are only binding when explicitly agreed upon.

Laser Scan Micrometer Measuring Unit

Series 544

LSM-512S

High Accuracy Non-contact measuring system

- General-purpose type with a wide measuring range of 1 mm to 120 mm.
- Provides high accuracy with a linearity of ±6 µm over the entire measuring range and \pm (4,0+0,5 Δ D) μ m in the narrow range.
- Excellent repeatability of ±0,8 μm.
- High scanning rate of 3200 scans/s

Metric			
	No.	Range	Resolution (selectable)
	544-540	1-120 mm	0,0001-0,1 mm

Series 544

LSM-516S

High Accuracy Non-contact measuring system

- General-purpose type with a wide measureming range of 1 mm to 160 mm.
- Provides high accuracy with a linearity of ±7 μm over the entire measuring range and \pm (4,0+2 Δ D) μ m in the narrow range.
- Excellent repeatability of $\pm 1,4 \ \mu m$.
- High scanning rate of 3200 scans/s

Metric		
No.	Range	Resolution (selectable)
544-542	1-160 mm	0.0001-0.1 mm

Specifications Linearity at 20°C *1

	Narrow range : ±(4,0+0,5∆D) μm
Positional error *2	±8 μm
Repeatability (±2ơ)	±0,8 μm
Measuring region	30 x 120 mm
Laser wavelength	650 nm, Visible
Scanning rate	3200 scans/s
Scanning speed	904 m/s
Applicable laser standards	IEC, FDA

Entire range :

±6 μm

Optional accessories

No.	Description
02AGD150	Calibration gauge set (ø20-120)
02AGD260	Air shield
957608	Air cleaner for air shield
02AGC150A	Extension relay cable 1 m
02AGC150B	Extension relay cable 3 m
02AGC150C	Extension relay cable 5 m
02AGN780A	Extension signal cable 5 m
02AGN780B	Extension signal cable 10 m
02AGN780C	Extension signal cable 15 m
02AGN780D	Extension signal cable 20 m

Specifications

Linearity at 20°C *1	Entire range : $\pm 7 \ \mu m$ Narrow range : $\pm (4,0+2\Delta D) \ \mu m$
Positional error *2	±8 μm
Repeatability (±20)	±1,4 μm
Measuring region	40 x 160 mm
Laser wavelength	650 nm, Visible
Scanning rate	3200 scans/s
Scanning speed	1206 m/s
Applicable laser standards	IEC, FDA

Optional accessories

No.	Description
02AGM300	Calibration gauge set (ø 20-160)
02AGC150A	Extension relay cable 1 m
02AGC150B	Extension relay cable 3 m
02AGC150C	Extension relay cable 5 m
02AGN780A	Extension signal cable 5 m
02AGN780B	Extension signal cable 10 m
02AGN780C	Extension signal cable 15 m
02AGN780D	Extension signal cable 20 m

*1 At the centre of the measuring region
*2 Potential measurement error due to variation in workpiece position within the measuring region AD = Difference in diameter between the mastergauge and workpiece

LSM brochure on request

Functions	Series 544
GO/±NG judgement	0
OFFSET	0
Multi-limit judgement	0
Sample Measurement	0
Statistical calculation	0
Data output	0
Zero set	0
PRESET	0
Group judgement	0
Workpiece position display	0
Dual-gauge calibration	0
Transparent object measurement	0
Automatic measurement	0
Abnormal data elimination	

Specifications

Linearity at 20°C *1	±2,5 μm
Positional error *2	±2,5 μm
Repeatability (±2ơ)	±0,6 μm
Measuring region	10 x 60 mm
Laser wavelength	650 nm, Visible
Scanning rate	1600 scans/s
Scanning speed	226 m/s
Applicable laser standards	IEC
Main display	16-digit fluorescent tube
Interface units equipped	RS-232C, Digimatic, Foot Switch
Power supply	100-240VAC, 40VA, 50/60Hz

Laser Scan Micrometer

Series 544

The LSM-9506 is a bench-top, non-contact measuring system that uses a high speed scanning laser beam to accurately measure workpieces. It is ideal for measuring items that are difficult or impossible to measure with conventional instruments, such as elastic parts or soft parts that might deform under pressure.

The LSM-9506 offers you the following benefits:

- Its measurement system has an integrated display, allowing easy bench-top inspection.
- A statistical calculation function is also provided.
- Includes standard RS-232C serial port and data output interface.

LSM-9506

Metric		
No.	Range [mm]	Resolution (selectable)
544-115D	0.5-60	0.00005-0.1 mm

Refer to the LSM brochure

*1 At the centre of the measuring region *2 Potential measurement error due to variation in workpiece position within the measuring region

423

Mitutoy

Laser Scan Micrometer Display Unit

Series 544

The LSM-5200 Display Unit is a versatile display unit dedicated to Laser Scan Micrometers. This dual-display design allows setup values to be continuously monitored with. You can also get simultaneous readout of two measurement values, and segment measurement

and edge measurement are both supported. Statistical calculation and abnormal-data elimination functions are provided as well.

The LSM-5200 Display Unit offers you the following benefits:

- Panel-mount type (with dimensions conforming to DIN 43700) making system integration easy.
- Capable of calculating mean, maximum, and range (maximum to minimum).
- You can select either segment measurement (7 segments max) or edge measurement (1 to 255 edges).
- USB, RS-232C, I/O and analogoue interfaces are provided as standard.
- The arithmetical average or moving average can also be selected.
- GO/±NG judgement function.

No.
544-047

Functions	Series 544
ZERO/ABS	0
GO/±NG judgement	0
OFFSET	0
Sample Measurement	0
Statistical calculation	0
Data output	0
PRESET	0
Workpiece position display	0
Dual-gauge calibration	0
Transparent object measurement	e
Automatic measurement	0
Abnormal data elimination	0

Specifications

•	
Main display	9-digit LED
Interface units equipped	USB2.0, RS-232C, Analog I/O, Foot Switch
Power supply	+24VDC ±10%, 1A

Specifications Operating

Environment

Other

Functions

- Connection interface: USB2.0
 - PC : MS-DOS®/V(IBM®) compatible machine
 - CPU : 2GHz or more (recommended)
 - OS/software : Windows® XP, Microsoft® Excel® 2000 or higher
- Memory : 256MB or more (recommended)
 Applicable display unit : LSM-5200
 - Rich choice of functions (e.g. counter, graphs, calculation results)

Laser Scan Micrometer Display Unit

Series 544

LSMPAK is Laser Scan Micrometer data software that enables and administers multi- point measurements.

LSMPAK offers you the following benefits:

- You can use it to import measurement data from multiple LSM-5200 Display Units to a personal computer, allowing a variety of measuring systems to be constructed.
- Capable of processing measurement-point data of max 10 channels (USB-HUB connection).
- Capable of composite calculation between measuring units (multiple channels), and it outputs statistical calculation and calculation results as a file.

System Diagram (Example of concurrent multi-point measurement of printer rollers)

425

No. 02AGP690A

The prices listed are suggested retail prices (valid until 31st May 2014). All products to be sold to commercial customers. Therefore VAT is not included. Product illustrations are without obligation. Product descriptions, in particular any and all technical specifications, are only binding when explicitly agreed upon.

Laser Scan Micrometer Display Unit

Series 544

The LSM-6200 Display Unit is a versatile display unit dedicated to Laser Scan Micrometers. This dualdisplay design allows setup values to be continuously monitored with. You can also get simultaneous readout of two measurement values, and segment measurement and edge measurement are both supported. Statistical calculation and abnormal-data elimination functions are provided as well.

The LSM-5200 Display Unit offers you the following benefits:

- With this dual-display design, you can continuously monitor setup values, and also simultaneously display two measurement values.
- You can select either the segment measurement (7 segments max) or edge measurement (1 to 255 edges).
- Includes RS-232C and I/O and analogue interface capabilities.
- Includes statistical calculation and abnormal data eliminating functions.

LSM-6200 display unit

02agp150 - Dual-type add-on unit

Functions	Series 544
GO/±NG judgement	0
OFFSET	0
Multi-limit judgement	0
Sample Measurement	0
Statistical calculation	0
Data output	0
Zero set	0
PRESET	0
Group judgement	0
Workpiece position display	0
Dual-gauge calibration	0
Transparent object measurement	0
Automatic measurement	0
Dual-unit measurement (optional)	0
Abnormal data elimination	0

Specifications

A S N

e

P

Applicable laser tandards	IEC, FDA (544-534), JIS (544-533)
/lain display	16-digit fluorescent tube
nterface units quipped	RS-232C, Analog I/O, Foot Switch
ower supply	100-240V AC, 40 VA, 50/60Hz

Mitutoyo

Laser Scan Micrometer Optional Accessories

Series 544 - Accessories

	No.	Application	L	Description
	02AGD110	LSM-500S		Calibration gauge set (ø0,1-2 mm)
	02AGD120	LSM-501S		Calibration gauge set (ø0,1-10 mm)
	02AGD130	LSM-503S	175	Calibration gauge set (ø1-30 mm)
	02AGD140	LSM-506S	175	Calibration gauge set (ø1-60 mm)
	02AGD150	LSM-512S	175	Calibration gauge set (ø20-120 mm)
	02AGD170	LSM-9506		Calibration gauge set (ø1-60 mm)
	02AGD180	LSM-902	175	Calibration gauge set (ø1-25 mm)
	02AGM300	LSM-516S	175	Calibration gage set (ø 20-160 mm)
	02AGD200	LSM-500S	175	Wire guiding pulley
	02AGD210	LSM-5015	175	Wire guiding pulley
	02AGD220	LSM-500S	175	Air shield
	02AGD230	LSM-501S	175	Air shield
	02AGD240	LSM-503S	175	Air shield
	02AGD250	LSM-506S	175	Air shield
	02AGD260	LSM-512S	175	Air shield
	957608	All LSM models	175	Air cleaner for air shield
***	02AGD270	LSM-501S/503S/902	175	Workstage
	02AGD280	LSM-902	175	Adjustable workstage
	02AGD370	LSM-9506	175	Adjustable workstage
	02AGD400	LSM-501S	175	Adjustable workstage
	02AGD490	LSM-503S	175	Adjustable workstage
	02AGD520	LSM-506S	175	Adjustable workstage
	02AGD680	LSM-9506	175	Adjustable workstage
	02AGD440	LSM-501S/503S/902	175	Centre support
	02AGD580	LSM-506S/9506	175	Centre support
	02AGD450	LSM-501S/503S/902	175	Adjustable V-block
	02AGD590	LSM-506S/9506	175	Adjustable V-block
	937179T.			Footswitch

The prices listed are suggested retail prices (valid until 31st May 2014). All products to be sold to commercial customers. Therefore VAT is not included. Product illustrations are without obligation. Product descriptions, in particular any and all technical specifications, are only binding when explicitly agreed upon.

Laser Scan Micrometer Optional Accessories

Series 544 - Accessories

No.	Application	Description
02AGC840	LSM-6200/6900	Digimatic (SPC) code-out unit
02AGC880	LSM-6200/6900	2nd I/O & analog interface
02AGC910	LSM-6200/6900	BCD interface unit
02AGC150A	All LSM models (1)	Extension relay cable 1 m
02AGC150B	All LSM models (1)	Extension relay cable 3 m
02AGC150C	All LSM models (1)	Extension relay cable 5 m
02AGC330A	All LSM models (1)	Output signal cable 5 m
02AGC330B	All LSM models ⁽¹⁾	Output signal cable 10 m
02AGN780A	All LSM models (2)	Extension signal cable 5 m
02AGN780B	All LSM models (2)	Extension signal cable 10 m
02AGN780C	All LSM models (2)	Extension signal cable 15 m
02AGN780D	All LSM models (2)	Extension signal cable 20 m
02AGN780E	All LSM models (2)	Extension signal cable 30 m
02AGP150	LSM-6200	Dual-type add-on unit
	No. 02AGC840 02AGC880 02AGC910 02AGC150A 02AGC150B 02AGC150C 02AGC330A 02AGC330B 02AGC330B 02AGN780A 02AGN780A 02AGN780B 02AGN780C 02AGN780E 02AGN780E 02AGP150	No.Application02AGC840LSM-6200/690002AGC880LSM-6200/690002AGC910LSM-6200/690002AGC150AAll LSM models (1)02AGC150BAll LSM models (1)02AGC150CAll LSM models (1)02AGC330AAll LSM models (1)02AGC330BAll LSM models (1)02AGC330BAll LSM models (2)02AGN780AAll LSM models (2)02AGN780CAll LSM models (2)02AGN780EAll LSM models (2)02AGN780EAll LSM models (2)02AGN780EAll LSM models (2)02AGP150LSM-6200

⁽¹⁾ Except for LSM-500S/902 ⁽²⁾ Except for LSM-902

Quick Guide to Precision Measuring Instruments

Laser Scan Micrometers

Compatibility

Your Laser Scan Micrometer has been adjusted together with the ID Unit, which is supplied with the measuring unit. The ID Unit, which has the same code number and the same serial number as the measuring unit, must be installed in the display unit. This means that if the ID Unit is replaced the measuring unit can be connected to another corresponding display unit.

The workpiece and measuring conditions

Depending on whether the laser is visible or invisible, the workpiece shape, and the surface roughness, measurement errors may result. If this is the case, perform calibration with a master workpiece which has dimensions, shape, and surface roughness similar to the actual workpiece to be measured. If measurement values show a large degree of dispersion due to the measuring conditions, increase the number of scans for averaging to improve the measurement accuracy.

Electrical interference

To avoid operational errors, do not route the signal cable and relay cable of the Laser Scan Micrometer alongside a highvoltage line or other cable capable of inducing noise current in nearby conductors. Ground all appropriate units and cable shields.

Connection to a computer

If the Laser Scan Micrometer is to be connected to an external personal computer via the RS-232C interface, ensure that the cable connections conform to the specification.

Laser safety

Mitutoyo Laser Scan Micrometers use a low-power visible laser for measurement. The laser is a CLASS 2 EN/IEC60825-1 (2007) device. Warning and explanation labels, are attached to the Laser Scan Micrometers as is appropriate.

Re-assembly after removal from the base

Observe the following limits when re-assembling the emission unit and reception unit to minimize measurement errors due to misalignment of the laser's optical axis with the reception unit.

Alignment within the horizontal plane

a. Parallel deviation between reference lines C and D:

b. Angle between reference lines C and D: θx (angle)

Alignment within the vertical plane

c. Parallel deviation between reference planes A and B: Y (in height)

d. Angle between reference planes A and B: Θ y (angle)

Allowable limits of optical axis misalignment

Model	Distance between Emission Unit and Reception Unit	X and Y	θx and θy
I SM 501S	68mm (2.68") or less	within 0.5mm (.02")	within 0.4 ° (7mrad)
L3IVI-3013	100mm (3.94") or less	within 0.5mm (.02")	within 0.3° (5.2mrad)
	130mm (5.12") or less	within 1mm (.04")	within 0.4° (7mrad)
LSIVI-5035	350mm (13.78") or less	within 1mm (.04")	within 0.16° (2.8mrad)
ISM FORS	273mm (10.75") or less	within 1mm (.04")	within 0.2° (3.5mrad)
L3IVI-5005	700mm (27.56") or less	within 1mm (.04")	within 0.08° (1.4mrad)
	321mm (12.64") or less	within 1mm (.04")	within 0.18° (3.6mrad)
LSIVI-STZS	700mm (27.56") or less	within 1mm (.04")	within 0.08° (1.4mrad)
LSM-516S	800mm (31.50") or less	within 1mm (.04")	within 0.09° (1.6mrad)

Measurement Examples

On-line measurement of glass fiber or fine wire diameter

X- and Y-axis measurement of electric cables and fibers

Measurement of film sheet thickness

Measurement of tape width

Measurement of outer diameter of cylinder

Measurement of thickness of film and sheet

Measurement of laser disk and magnetic disk head movement

Measurement of outer diameter of optical connector and ferrule

Measurement of outer diameter and roundness of cylinder

Measurement of spacing of IC chip leads

Measurement of gap between rollers

Measurement of form

Dual system for measuring a large outside diameter

Mitutoyo