New Products

High-Accuracy Digimatic Micrometer

Refer to pages B-3 – B-4 for details.

QuantuMike

Refer to pages B-5 – B-6 for details.

Coolant Proof Micrometers

Refer to pages B-7 – B-8 for details.

Digimatic Micrometer Heads

Refer to page B-77 - B-79 for details.

Micrometer Heads (Fine Spindle Feed of 0.1mm/rev)

Refer to pages B-101 - B-102 for details.

Micrometer Heads

Small Tool Instruments Micrometers Micrometer Heads

INDEX

Micrometer	
High-Accuracy Digimatic Micrometer	B-3
QuantuMike	B-5
Coolant Proof Micrometers	B-7
Digimatic Outside Micrometers	B-9
Quickmike	B-10
Absolute Digimatic Micrometers	B-11
Outside Micrometers	B-13
Ratchet Thimble Micrometers	B-14
Outside Micrometers	B-15
Digit Outside Micrometers	B-18
Digimatic straight line micrometer outside micrometer	B-19
Indicator Type Micrometers	B-20
Outside Micrometers with Interchangeable Anvils	B-21
Outside Micrometers with Anvil Extension Collars	B-23
Caliper Type Micrometers	B-25
Screw Thread Micrometers	B-26
Universal Micrometers	B-28
3-Wire Units	B-29
Paper Thickness Micrometers	B-30
Disk Micrometers	B-31
Gear Tooth Micrometers	B-33
Disk Micrometers Non-Rotating Spindle Type	B-35
Sheet Metal Micrometers	B-37
Tube Micrometers	B-39
Spline Micrometers	B-42
Point Micrometers	B-44
V-Anvil Micrometers	B-46
Blade Micrometers	B-48
Can Seam Micrometers	B-50
Hub Micrometers / Wire Micrometers	B-51
Crimp Height Micrometers	B-52
"Uni-Mike"	B-53
Limit Micrometers	B-54
Indicating Micrometers	B-55
	B-55
Dial Snap Meters	
Snap Meters Groove Micrometers	B-57 B-58
Quick-Mini	B-59 B-60
Small Hole Gage Set / Telescoping Gage Set	
Setting Standards for Outside Micrometers	B-61
Setting Standards for Screw Thread Micrometers	B-63
Setting Standards for V-Anvil Micrometers	B-63
Optical Parallels / Optical Flats	B-64
Spindle Attachment Tips / Micrometer Oil	B-65
Color-Coded Ratchets & Speeder Covers	B-66
Micrometer Stands	B-67
Introduction for Measurement data recording toolsfor Micrometers and Micrometer Heads (optional)	B-68
Quick Guide to Precision Measuring Instruments	B-69
Micrometer Heads	D-03
Micrometer Head Selection Guide	B-75
Digimatic Micrometer Heads	B-77
LANGUAGUS IVIII IVIII E I I EAUN	
	B-80
Ultra-small / Small Type	B-82
Ultra-small / Small Type Short Body with Choice of Thimble Diameter	D 0.4
Ultra-small / Small Type Short Body with Choice of Thimble Diameter Small-Standard Type	B-84
Ultra-small / Small Type Short Body with Choice of Thimble Diameter Small-Standard Type Standard Type in Small Size with Zero-adjustable Thimble	B-86
Ultra-small / Small Type Short Body with Choice of Thimble Diameter Small-Standard Type Standard Type in Small Size with Zero-adjustable Thimble Small Standard Type with Carbide-tipped Spindle	B-86 B-88
Ultra-small / Small Type Short Body with Choice of Thimble Diameter Small-Standard Type Standard Type in Small Size with Zero-adjustable Thimble Small Standard Type with Carbide-tipped Spindle Medium-sized Standard Type	B-86 B-88 B-90
Ultra-small / Small Type Short Body with Choice of Thimble Diameter Small-Standard Type Standard Type in Small Size with Zero-adjustable Thimble Small Standard Type with Carbide-tipped Spindle Medium-sized Standard Type Medium-sized Standard Type with 8mm diameter spindle	B-86 B-88 B-90 B-93
Ultra-small / Small Type Short Body with Choice of Thimble Diameter Small-Standard Type Standard Type in Small Size with Zero-adjustable Thimble Small Standard Type with Carbide-tipped Spindle Medium-sized Standard Type Medium-sized Standard Type with 8mm diameter spindle Locking-screw Type	B-86 B-88 B-90 B-93 B-96
Ultra-small / Small Type Short Body with Choice of Thimble Diameter Small-Standard Type Standard Type in Small Size with Zero-adjustable Thimble Small Standard Type with Carbide-tipped Spindle Medium-sized Standard Type Medium-sized Standard Type with 8mm diameter spindle Locking-screw Type Non-rotating Spindle Type	B-86 B-88 B-90 B-93 B-96 B-99
Ultra-small / Small Type Short Body with Choice of Thimble Diameter Small-Standard Type Standard Type in Small Size with Zero-adjustable Thimble Small Standard Type with Carbide-tipped Spindle Medium-sized Standard Type Medium-sized Standard Type Medium-sized Standard Type with 8mm diameter spindle Locking-screw Type Non-rotating Spindle Type Quick Spindle Feed of 1mm/rev	B-86 B-88 B-90 B-93 B-96 B-99 B-100
Ultra-small / Small Type Short Body with Choice of Thimble Diameter Small-Standard Type Standard Type in Small Size with Zero-adjustable Thimble Small Standard Type with Carbide-tipped Spindle Medium-sized Standard Type Medium-sized Standard Type with 8mm diameter spindle Locking-screw Type Non-rotating Spindle Type Quick Spindle Feed of 1mm/rev Find Spindle Feed of 0.1mm/rev	B-86 B-88 B-90 B-93 B-96 B-99 B-100
Ultra-small / Small Type Short Body with Choice of Thimble Diameter Small-Standard Type Standard Type in Small Size with Zero-adjustable Thimble Small Standard Type with Carbide-tipped Spindle Medium-sized Standard Type Medium-sized Standard Type with 8mm diameter spindle Locking-screw Type Non-rotating Spindle Type Quick Spindle Feed of 1mm/rev Find Spindle Feed of 0.1mm/rev Fine spindle Feed of 0.25mm/rev	B-86 B-88 B-90 B-93 B-96 B-99 B-100 B-101
Ultra-small / Small Type Short Body with Choice of Thimble Diameter Small-Standard Type Standard Type in Small Size with Zero-adjustable Thimble Small Standard Type with Carbide-tipped Spindle Medium-sized Standard Type Medium-sized Standard Type with 8mm diameter spindle Locking-screw Type Non-rotating Spindle Type Quick Spindle Feed of 1mm/rev Find Spindle Feed of 0.1mm/rev Fine spindle Feed of 0.25mm/rev Differential Screw Translator (Extra-Fine Feed) Type	B-86 B-88 B-90 B-93 B-96 B-100 B-101 B-103 B-104
Ultra-small / Small Type Short Body with Choice of Thimble Diameter Small-Standard Type Standard Type is Small Size with Zero-adjustable Thimble Small Standard Type with Carbide-tipped Spindle Medium-sized Standard Type Medium-sized Standard Type with 8mm diameter spindle Locking-screw Type Non-rotating Spindle Type Quick Spindle Feed of 1mm/rev Find Spindle Feed of 0.1mm/rev Fine spindle Feed of 0.25mm/rev Differential Screw Translator (Extra-Fine Feed) Type Large Thimble Type for Fine Feed	B-86 B-88 B-90 B-93 B-96 B-100 B-101 B-103 B-104 B-105
Ultra-small / Small Type Short Body with Choice of Thimble Diameter Small-Standard Type Standard Type in Small Size with Zero-adjustable Thimble Small Standard Type with Carbide-tipped Spindle Medium-sized Standard Type Medium-sized Standard Type with 8mm diameter spindle Locking-screw Type Non-rotating Spindle Type Quick Spindle Feed of 1mm/rev Find Spindle Feed of 0.1mm/rev Fine spindle Feed of 0.25mm/rev Differential Screw Translator (Extra-Fine Feed) Type Large Thimble Type for Fine Feed XY-Stage Type	B-86 B-88 B-90 B-93 B-96 B-100 B-101 B-103 B-104 B-105 B-107
Ultra-small / Small Type Short Body with Choice of Thimble Diameter Small-Standard Type Standard Type in Small Size with Zero-adjustable Thimble Small Standard Type with Carbide-tipped Spindle Medium-sized Standard Type Medium-sized Standard Type with 8mm diameter spindle Locking-screw Type Non-rotating Spindle Type Quick Spindle Feed of 1mm/rev Find Spindle Feed of 0.1mm/rev Fine spindle Feed of 0.25mm/rev Differential Screw Translator (Extra-Fine Feed) Type Large Thimble Type for Fine Feed XY-Stage Type Non-rotating Spindle and Large Thimble / Fine Graduation and High Accuracy	B-86 B-88 B-90 B-93 B-96 B-100 B-101 B-103 B-104 B-105 B-107 B-108
Ultra-small / Small Type Short Body with Choice of Thimble Diameter Small-Standard Type Standard Type in Small Size with Zero-adjustable Thimble Small Standard Type with Carbide-tipped Spindle Medium-sized Standard Type with 8mm diameter spindle Locking-screw Type Mon-rotating Spindle Type Quick Spindle Feed of 1mm/rev Find Spindle Feed of 0.1mm/rev Fine spindle Feed of 0.1mm/rev Differential Screw Translator (Extra-Fine Feed) Type Large Thimble Type for Fine Feed XY-Stage Type Non-rotating Spindle and Large Thimble / Fine Graduation and High Accuracy Digit Counter type / Micro Jack	B-86 B-88 B-90 B-93 B-96 B-100 B-101 B-103 B-104 B-105 B-107 B-108 B-109
Ultra-small / Small Type Short Body with Choice of Thimble Diameter Small-Standard Type Standard Type is Small Size with Zero-adjustable Thimble Small Standard Type with Carbide-tipped Spindle Medium-sized Standard Type with 8mm diameter spindle Locking-screw Type Mon-rotating Spindle Type Quick Spindle Feed of 1mm/rev Find Spindle Feed of 0.1mm/rev Fine spindle Feed of 0.25mm/rev Differential Screw Translator (Extra-Fine Feed) Type Large Thimble Type for Fine Feed XY-Stage Type Non-rotating Spindle and Large Thimble / Fine Graduation and High Accuracy Digit Counter type / Micro Jack Fixtures for Micrometer Heads	B-86 B-88 B-90 B-93 B-96 B-100 B-101 B-103 B-104 B-105 B-107 B-108 B-109 B-110
Ultra-small / Small Type Short Body with Choice of Thimble Diameter Small-Standard Type Standard Type in Small Size with Zero-adjustable Thimble Small Standard Type with Carbide-tipped Spindle Medium-sized Standard Type with 8mm diameter spindle Locking-screw Type Mon-rotating Spindle Type Quick Spindle Feed of 1mm/rev Find Spindle Feed of 0.1mm/rev Fine spindle Feed of 0.1mm/rev Differential Screw Translator (Extra-Fine Feed) Type Large Thimble Type for Fine Feed XY-Stage Type Non-rotating Spindle and Large Thimble / Fine Graduation and High Accuracy Digit Counter type / Micro Jack	B-86 B-88 B-90 B-93 B-96 B-100 B-101 B-103 B-104 B-105 B-107 B-108 B-109

The origin of Mitutoyo's trustworthy brand of small tool instruments

High-Accuracy Digimatic Micrometer SERIES 293

- Enabling 0.1µm resolution measurement, this micrometer is ideal for customers who need to make highly accurate measurements with a hand-held tool.
 The ABS (absolute) rotary sensor also eliminates the need to perform origin each time the power is turned on, let you start measuring straight away. W
- The High-Accuracy Digimatic Micrometer utilizes Mitutoyo's innovative 0.1µm resolution ABS (absolute) rotary sensor*¹ and high-accuracy screw machining technology to reduce the instrumental error to ±0.5µm, delivering higher accuracy without sacrificing operability.
 - *1. Patent pending in Japan, the United States of America, the European Union, and China.
- A highly rigid frame and high-performance constant-force mechanism*² enable more stable measurement, while the clicks emitted while the workpiece is being measured assure the operator that measurement is proceeding normally.
- *2. Patent pending in Japan, the United States of America, the European Union, and China.
- Body heat transferred to the instrument is reduced by a (removable) heat shield, minimizing the error caused by thermal expansion of the frame when performing handheld measurements.

- The ABS (absolute) rotary sensor also eliminates the need to perform origin setting each time the power is turned on, letting you start measuring straight away. With no possibility of overspeed errors, the High-Accuracy Digimatic Micrometer also delivers a higher level of reliability.
- The High-Accuracy Digimatic Micrometer has a range of features to enable flexible measurement, including switchable resolution (0.0001mm/0.0005mm), function lock and preset.
- Carbide-tipped measuring faces

Function lock

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

ABSOLUTE"

Absolute Encoder

Technical Data

Measuring force: 7 to 9N

Power supply: Lithium battery (CR2032) x 1
Battery life: Approx. two years when used under

normal conditions

Functions

Preset (ABS measurement system):

The measurement origin can be preset to any value within the display range for convenience in measuring.

Zero-setting (INC measurement system):

The display can be zeroed at any position of the spindle, making comparison measurement easier. Returning to the absolute-measurement mode is easily accomplished.

Hold:

The displayed value is held while the spindle is withdrawn and the micrometer moved so that the display can be read at the operator's convenience. After cancelling the hold, the instrument returns to the previous measuring mode (absolute or incremental).

Resolution switching:

The resolution of the display can be switched. If 0.1µm measurement is not required, the resolution can be switched to 0.5µm.

Function lock:

Functions such as preset or zero-set can be locked to avoid inadvertently changing the origin position.

On/off:

The power can be turned off after measurement is complete. Even after the power is turned off, the origin or last zero-set position remains in the memory.

Auto power off:

Even if the power is left on, the power turns off automatically if the micrometer is not used within a 20-minute period.

Measurement data output:

Measurement data can be output, allowing easy incorporation of this instrument into a statistical process control or measurement system.

Error alarm:

In the unlikely event of a display overflow or calculation error, an error message is displayed and measurement stops. Measurement cannot continue until the error is corrected.

Also, if the battery voltage drops below a certain point, the battery indicator will turn on before measurement becomes impossible, warning the user that the battery needs to be replaced.

Standard accessories

Heat shield (No.04AAB969A: 293-100 No.04AAB969B: 293-130) x 1

Lithium battery CR2032 (1 pc), for initial operational checks (standard accessory)

Spanner (**No.200877**) x 1 Screwdriver (**No.04AAB985**) x 1 Cleaning paper for measuring faces Inspection certificate

Optional accessories

Connecting cables with output switch
1m: No. 05CZA662
2m: No. 05CZA663

USB Input Tool Direct

USB-ITN-B (2m): No. 06ADV380B

Connecting cables for U-WAVE-T (160mm)

No. 02AZD790B

For foot switch: No. 02AZE140B

For foot switch: **No. 02AZE140B**Refer to page B-68 for details.
Cleaning paper for measuring faces (1000sheet): **No.04AZB581**

DIMENSIONS

SPECIFICATIONS

Metric

Order No.	Range	Resolution	Accuracy*	Anvil/spindle faces	Mass
293-100	0 - 25mm	0.0001mm/ 0.0005mm (switchable)	±0.5µm	ø3.2mm	400g

men/metre =								
Order No.	Range	Resolution	Accuracy*	Anvil/spindle faces	Mass			
293-130	0 - 1"	.000005"/.00002" 0.0001mm/0.0005mm (switchable)	±.00002"	ø3.2mm	400g			

^{*} Excluding quantizing error

The origin of Mitutoyo's trustworthy brand of small tool instruments

QuantuMike SERIES 293 — IP65 Micrometer with 2mm/rev Spindle Feed

- Advanced pioneering technology has created the next generation of micrometer, the most revolutionary advance in micrometer technology since James Watt invented the instrument.
- Faster measurement is achieved by using a coarser thread which feeds the spindle by 2mm per revolution of the thimble. This increase in thread lead has been made possible thanks to new high precision threadcutting and testing techniques.

 QuantuMike is equipped with a function lock feature to prevent the origin point being moved by mistake during measurement.

• A graduated scale is provided on the sleeve for use with a reference mark on the thimble so that every millimeter displacement can be checked to provide extra confidence.

• The patented ratchet thimble mechanism* helps ensure repeatable results by transmitting microvibrations along the spindle to the contact face to provide a constant measuring force and encourage good contact with the workpiece. The ratchet works from the thimble as well as the speeder so it is always easy to use – even when making measurements onehanded. The sound of the ratchet provides the user with a sense of confidence and the speeder enables the rapid spindle feed needed when measuring widely different dimensions. *Patent registered (in Japan, USA, China, Germany, UK and France)

Ratchet-induced microvibrations along the spindle help ensure repeatable measurements

- A statistical process control system and a measurement network system can be established to share information regarding quality with a model equipped with the data output function. (Refer to page A-3 for details.)
- There is a lineup of convenient Interface Input Tools which enable the conversion of measurement data to keyboard signals and directly input them to cells in off-the-shelf spreadsheet software such as Excel. (Refer to page A-5 for details.)
- Excellent resistance against oil, water and dust (IP65 protection level) enables this product to be used in machining situations that include splashing coolant fluid.

• Measuring faces: Carbide.

These marks indicate that a product has successfully passed

IP65-level testing, which is carried out by the independent German certification organization TÜV Rheinland.

An inspection certificate is supplied as standard

Refer to page X for details.

IP Codes

Level 6: Dust -proof.

No ingress of dust allowed. Level 5: Protected against water jets.

Water projected in jets against the enclosure from any direction shall have no harmful effects.

Technical Data

Dust/Water protection level: IP65 (IEC60529)*2

7 to 12N* Measuring force:

SR44 (1 pc), 938882, Battery:

for initial operational checks (standard accessory)

Length standard: Battery life: Electromagnetic rotary sensor Approx. 1.2 years under normal use

Standard accessories: Reference bar, 1 pc
(except for 0-25mm (0-1") models)
Spanner (**No. 301336**), 1 pc

*2 Rustproofing shall be applied after use. *3 Measuring force when using the speeder ratchet

(Apply a measuring force in the same condition as for measurement and then set the origin.)

Functions

Origin point setting (ABS length measurement system): Pressing the ORIGIN button resets the ABS origin at the current spindle position. Origin values can be set depending on each size.

Zero setting (INC length measurement system):
A brief press on the ZERO/ABS button sets display to zero at the current spindle position and switches to the incremental (INC) measuring mode. A longer press resets to the ABS measuring mode.

Hold:

Pressing the HOLD button freezes the current value in the display. This function is useful for preserving a measurement in situations of poor visibility when the instrument must be moved away from the workpiece before the reading can be recorded.

Function lock:

This function allows the ORIGIN (origin point setting) function and the ZERO (zero setting) function to be locked to prevent these points being reset accidentally.

Auto power ON/OFF:

The reading on the LCD disappears after this instrument is idle for approx. 20 minutes, but the origin point is retained. Turning the spindle causes the reading on the LCD to reappear.

Data output*4:

Models equipped with this function have an output port for transferring measurement data to a Statistical Process Control (SPC) system.

Error alarm:

In case of an overflow on the LCD or a computing error, an error message appears on the LCD, and the measuring function stops. This prevents an instrument from giving an erroneous reading. Also, when the battery voltage drops to a certain level, the low-battery-voltage alarm annunciator appears well before the micrometer becomes

*4: Only for the models with SPC data output

Optional accessories

(Only for models with data output function) Connecting cables with output switch 1m: **No. 05CZA662**

2m: No. 05CZA663

USB Input Tool Direct

USB-ITN-B (2m): No. 06ADV380B Connecting cables for U-WAVE-T (160mm)

No. 02AZD790B

For foot switch: **No. 02AZE140B** Refer to page B-68 for details.

SPECIFICATIONS

Metric

	Order No.	Range	Resolution	Accuracy*1	Flatness	Parallelism	Mass		
	293-140-30	0 - 25mm					4	265g	
with SPC data	293-141-30	25 - 50mm		±1µm		1µm	325g		
output	293-142-30	50 - 75mm				2µm	465g		
	293-143-30	75 - 100mm	0.001	±2μm	0.2	Ζμιιι	620g		
	293-145-30	0 - 25mm	0.001mm	0.001111111	0.001111111		0.3µm	1.um	265g
without SPC	293-146-30	25 - 50mm		±1µm		1µm	325g		
data output	293-147-30	50 - 75mm				2 um	465g		
	293-148-30	75 - 100mm		±2μm		2µm	620g		

^{*1} Excluding quantizing error

Inch/Metric

	Order No.	Range	Resolution	Accuracy*1	Flatness	Parallelism	Mass			
	293-180-30	0 -1"				.00004"	265g			
with SPC data	293-181-30	1" - 2"		±.00005"	000043#		325g			
output	293-182-30	2" - 3"				.00008"	465g			
	293-183-30	3" - 4"	.00005"/	±.0001"			620g			
	293-185-30	0 -1"	0.001mm	0.001mm	0.001mm	0.001mm		.000012"	.00004"	265g
without SPC	293-186-30	1" - 2"		±.00005"		.00004	325g			
data output	293-187-30	2" - 3"				00000"	465g			
	293-188-30	3" - 4"		±.0001"	-	.00008"	620g			

^{*1} Excluding quantizing error

DIMENSIONS

Measuring time on a 6-stepped workpiece with one hand

Thanks to the quick movement, positioning times are reduced by 60%* and measuring times by 35%* compared with a conventional micrometer.

*According to Mitutoyo's comparison test data for measuring time on typical workpieces.

The origin of Mitutoyo's trustworthy brand of small tool instruments

Coolant Proof Micrometers SERIES 293 — with Dust/Water Protection Conforming to IP65 Level

- World's highest performing micrometer overall
- Extended battery life of approximately 2.4 years.
- Ergonomic anti-slip frame cover and front panel for more comfortable hand-held measurements.
- Ratchet thimble provides better operability for one-handed operation.
- Oil-resistant material used for all plastic parts.

- Interface input Tools are available that enable the conversion of measurement data to keyboard signals that are then directly input to cells in off-the-shelf spreadsheet software such as Excel. (Refer to page A-5 for details.)
- Two types of constant-force devices are available: Ratchet Stop and Ratchet Thimble.
- Measuring faces: Carbide

AWARD 2014

293-252-30

These marks indicate that a product has successfully passed IP65-level testing, which is carried out by the independent German certification organization TÜV Rheinland.

www.tuv.com D 0000040191

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

IP Codes

Level 6: Dust-proof.

No ingress of dust allowed. Level 5: Protected against water jets.

Water projected in jets against the enclosure from any direction shall have no harmful effects.

Technical Data

Flatness: 0.3µm/.000012" Dust/water protection level: IP65 (IEC60529) *2

Measuring force: 5 to 10N (ratchet thimble type is 7 to 12N.)*3

SR44 (1 pc), 938882,

for initial operational checks (standard accessory)

Battery life: Approx. 2.4 years under normal use Length standard: Electromagnetic rotary sensor Standard accessories: Reference bar, 1 pc

(except for 0-25mm (0-1") models) Spanner (**301336**), 1 pc

*2 Rustproofing shall be applied after use.

*3 Refer to page B-6 for details.

Optional accessories

(Only for models with data output function) Connecting cables with output switch

1m: 05CZA662 2m: 05CZA663 JSB Input Tool Di

USB Input Tool Direct
USB-ITN-B (2m): 06ADV380B
Connecting cables for U-WAVE-T (160mm)
02AZD790B

For foot switch: **02AZE140B** Refer to page B-68 for details.

These are dedicated connecting cables for Coolant Proof

SPECIFICATIONS

Metric

	Order No	Range	Resolution	Accuracy*	Parallelism	Constant-force device	Mass
	293-230-30	0 - 25mm			1µm		270g
	293-231-30	25 - 50mm		±1µm	Ιμιιι		330g
	293-232-30	50 - 75mm			2µm		470g
	293-233-30	75 - 100mm			Ζμιτι		625g
	293-250-30	100 - 125mm		±2µm	_		600g
	293-251-30	125 - 150mm			3µm	With ratchet stop	740g
111 68 6	293-252-30	150 - 175mm		_		· · · · · · · · · · · · · · · · · · ·	800g
with SPC	293-253-30			970g			
data output	293-254-30	200 - 225mm	0.00		4µm	_	1100g
	293-255-30	225 - 250mm		±4µm			1270g
	293-256-30	250 - 275mm					1370g
	293-257-30	275 - 300mm			5µm		1590g
	293-234-30	0 - 25mm	±1µm	1µm		280g	
	293-235-30	25 - 50mm		±1μm		With ratchet thimble	340g
	293-236-30	50 - 75mm		. 2	2µm		480g
	293-237-30	75 - 100mm		±2µm	'		635g
	293-240-30	0 - 25mm		. 1	1µm		270g
	293-241-30 293-242-30	25 - 50mm 50 - 75mm		±1µm	· .	With ratchet stop	330g 470g
without SPC	293-242-30	75 - 100mm		±2µm	2µm	·	625g
data output	293-244-30	0 - 25mm	0.001mm	±zμιιι			280g
uata output	293-244-30	25 - 50mm		±1µm	1µm		340g
	293-245-30	50 - 75mm		Σ1μ111	-	With ratchet thimble	480g
	293-247-30	75 - 100mm		±2µm	2µm		635g

- * Excluding quantizing error
- All-Digit preset type: models over 125mm (5") measuring range

to ABS mode. Zero-setting (INC measurement system): A brief press on the ZERO/ABS button sets display to zero at the current spindle position and switches to the incremental (INC) measuring mode. A longer press resets

Origin point setting (ABS measurement system): Resets the ABS origin at the current spindle position to the minimum value of the measuring range and switches

to the ABS measuring mode. Hold:

Pressing the HOLD button freezes the current value in the display. This function is useful for preserving a measurement in situations of poor visibility where the instrument must be moved away from the workpiece before the reading can be recorded.

Data output*4

Functions

Models equipped with this function have an output port for transferring measurement data to a Statistical Process Control (SPC) system.

*4: Only models with the data output function **Auto power ON/OFF**:

The reading on the LCD disappears after this instrument is idle for about 20 minutes, but the reading and measurement mode are retained. Turning the spindle causes the reading to reappear.

Error alarm:

In case of an overflow on the LCD or a computing error, an error message appears on the LCD, and the measuring function stops. This prevents an instrument from giving an erroneous reading. Also, when the battery voltage drops to a certain level, the low-battery-voltage alarm annunciator appears well before the micrometer becomes unusable.

Function lock:

This function allows the ORIGIN (origin point setting) function and the ZERO (zero-setting) function to be locked to prevent these points being reset accidentally.

Inch/Motric	

	Inch/Metric	ı					
	Order No	Range	Resolution	Accuracy*	Parallelism	Constant-force device	Mass
	293-330-30	0 -1"			.00004"		270g
	293-331-30	1" - 2"	.00005"	±.00005"	.00004		330g
	293-332-30	2" - 3"	/0.001mm		.00008"		470g
	293-333-30	3" - 4"			.00000		625g
	293-350-30	4" - 5"		±.0001"			600g
	293-351-30	5" - 6"			.00012"	With ratchet stop	740g
with SPC	293-352-30	6" - 7"				With rateriet stop	800g
data output	293-353-30	7" - 8"	.0001"	±.00015"	.00016"		970g
data output	293-354-30	8" - 9"	/0.001mm				1100g
	293-355-30	9" -10"		±.0002"			1270g
	293-356-30	10" - 11"			00021		1370g
	293-357-30	11" - 12"			.0002"		1590g
	293-334-30	0 -1"	.00005" - /0.001mm	±.00005"	.00004"	With ratchet thimble	280g
	293-335-30					With friction thimble	275g
	293-336-30	1" - 2"	, , , , , , , , , , , , , , , , , , , ,			Trial incusion communic	335g
	293-340-30	0 -1"		00005#	.00004"		270g
	293-341-30	1" - 2"		±.00005"		With ratchet stop	330g
	293-342-30	2" - 3"		0004#	.00008"		470g
without SPC	293-343-30	3" - 4"	.00005"	±.0001"			625g
data output	293-344-30	0 - 1"	/0.001mm	. 00005#	.00004"		280g
	293-345-30	1" - 2"		±.00005"		With ratchet thimble	340g
	293-346-30	2" - 3"		. 0001"	.00008"		480g
	293-347-30	3" - 4"		±.0001"	00004#	Mile frietien think	635g
	293-348-30	0 -1"		±.00005"	.00004"	With friction thimble	275g

- * Excluding quantizing error
- All-Digit preset type: models over 125mm (5") measuring range

The origin of Mitutoyo's trustworthy brand of small tool instruments

Digimatic outside micrometers SERIES 293

 Models equipped with a Digimatic output port
 Measuring faces: Carbide can form part of a statistical process control or networked measurement system. (Refer to page A-3 for details.)

• Constant-force device: ratchet stop

• Interface Input Tools are available that enable the conversion of measurement data to keyboard signals that are then directly input to cells in off-the-shelf spreadsheet software such as Excel. (Refer to page A-5 for details.)

SPECIFICATIONS

Metric				
Order No.	Range	Accuracy*	Flatness	Parallelism
293-582	300 - 325mm			
293-583	325 - 350mm	±6µm		5µm
293-584	350 - 375mm			
293-585	375 - 400mm		0.6µm	
293-586	400 - 425mm	±7µm		6µm
293-587	425 - 450mm	·		ομιιι
293-588	450 - 475mm	, Oum		
293-589	475 - 500mm	±8µm		7µm

^{*} Excluding quantizing error

Inch/Metric					
Order No.	Range	Accuracy*	Flatness	Parallelism	
293-782	12"-13"				
293-783	13"-14"	±.0003"	03"	.0002"	
293-784	14"-15"				
293-785	15"-16"		.000024"	000024#	
293-786	16"-17"	±.00035"		.00024"	
293-787	17"-18"			.00024	
293-788	18"-19"	±.0004"			
293-789	19"-20"	±.0004		.00028"	

^{*} Excluding quantizing error

DIMENSIONS

Range	b	d	
300 - 325	187	353	
325 - 350	199	378	
350 - 375	212	403	
375 - 400	224	428	
400 - 425	236	453	
425 - 450	248	478	
450 - 475	261	503	
475 - 500	273	528	

SERIES 293 — Digimatic outside micrometers

- Extended battery life of approximately 2.4
- An economical price is achieved through simple design and excluding the data output function.
- One switch operation (Origin Set) for easy use.

- Equipped with Ratchet Stop for constant measuring force.
- Measuring faces: Carbide

SPECIFICATIONS

Metric	With ratchet stop / Measuring force: 5 - 10N				
Order No. Range Resolution Acc					
293-821-30	0 - 25mm	0.001mm	±2µm		

^{*} Excluding quantizing error DIMENSIONS

Inch/Metric	■ With ratchet stop / Measuring force: 5 - 10N					
Order No.	Range Resolution		Accuracy*			
293-831-30	0 - 1"	.00005"/0.001mm	±.0001"			

^{*} Excluding quantizing error

Unit: mm Ratchet thimble type Friction thimble type

Technical Data

Spanner (200154), 1 pc

Resolution: 0.001mm or .0001"/0.001mm
Measuring force: 10 to 15N
SR44 (2 pc), 938882, for initial operational checks (standard accessory)
Battery life: Approx. 1.8 years under normal use Length standard: Electromagnetic rotary sensor Standard accessories: Reference bar, 1 pc

Functions

Origin point setting (ABS measurement system): Resets the ABS origin at the current spindle position to the minimum value of the measuring range and switches

Teo-setting (INC measurement system):
A brief press on the ZERO/ABS button sets display to zero at the current spindle position and switches to the incremental (INC) measuring mode. A longer press resets to the ABS measuring mode.

Hold:

Pressing the HOLD button freezes the current value in the display. This function is useful for preserving a measurement in situations of poor visibility where the instrument must be moved away from the workpiece before the reading can be recorded.

Function lock:

This function allows the PRESET (origin point setting) function and the ZERO (zero-setting) function to be locked to prevent these points being reset accidentally.

Auto power ON/OFF:

The reading on the LCD disappears after this instrument is idle for about 20 minutes, but the reading and measurement mode are retained. Turning the spindle causes the reading to reappear.

Data output:

Models equipped with this function have an output port for transferring measurement data to a Statistical Process Control (SPC) system.

Error alarm:

Error alarm:

In case of an overflow on the LCD or a computing error, an error message appears on the LCD, and the measuring function stops. This prevents an instrument from giving an erroneous reading. Also, when the battery voltage drops to a certain level, the low-battery-voltage alarm annunciator appears well before the micrometer becomes unusable.

Optional accessories

Connecting Cables Recommended cables:

- L-Type (does not interfere with operating the thimble.)
 1m: 04AZB512
 2m: 04AZB513
- Straight type (may interfere with operating the thimble.)
 1m: 959149
 2m: 959150

Refer to page B-68 for detailed information about recommended cables.

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

Technical Data

SR44 (1 pc), 938882, for initial operational checks (standard accessory)
Length standard: Electromagnetic rotary sensor Standard accessories: Reference bar, 1 pc Spanner (301336), 1 pc

Functions

Zero-setting:A brief press on the ORIGIN button sets display to zero at the current spindle position (zero-setting), which allows easy comparison measurement. **Auto power ON/OFF:**The reading on the LCD disappears after this instrument is idle for about 20 minutes, but the reading is retained. Turning the spindle causes the reading on the LCD to reappear.

Inch/Metric	With friction thimble / Measuring force: 5 - 10N					
Order No.	Range	Resolution	Accuracy*			
293-832-30	0 - 1"	.00005"/0.001mm	±.0001"			

^{*} Excluding quantizing error

Error alarm:

Error alarm:
In case of an overflow on the LCD or a computing error, an error message appears on the LCD, and the measuring function stops. This prevents an instrument from giving an erroneous reading. Also, when the battery voltage drops to a certain level, the low-battery-voltage alarm annunciator appears well before the micrometer becomes unusable.

ABS**O**LUTE™

Absolute Encoder

Dust-proof (IP54)

IP Codes

Level 5: Protected against dust.

Ingress of dust is not totally prevented, but dust that does penetrate must not interfere with satisfactory operation of the apparatus or impair safety.

Level 4: Protected against splashing water. Water splashed against the enclosure from any direction shall have no harmful effects.

Technical Data

Resolution: 0.001mm, .00005"/0.001mm Accuracy: Refer to the list of specifications.

Measuring force: 5 - 10N

SR44 (1 pc), 938882, for initial operational checks

(standard accessory)

Battery life: Approx. 3 years under normal use (1 year for No. 293-667, 668, 669, 677, 678, 679) Length standard: Electrostatic capacity absolute sensor Standard accessories: Reference bar, 1 pc (except for measuring range 0-30mm (0-1.2") models) Maximum response speed: without limit

The non-rotating spindle enables even inexperienced operators to perform measurements repeatably and accurately.

Optional accessories

Connecting cables 1m: **937387** 2m: 965013

USB Input Tool Direct USB-ITN-E (2m): 06ADV380E Connecting cables for **U-WAVE-T 02AZD790E** 160mm

For foot switch: 02AZE140E Refer to page B-68 for details.

Quickmike SERIES 293 — IP54 ABSOLUTE Digimatic Micrometers

- The Quickmike provides a speedy spindle feed of 10mm per thimble rotation, which enables widely differently sized features to be measured quickly.
- Set the origin only once. The absolute linear scale maintains the origin throughout the life of battery, meaning no more zero setting (presetting) or overspeed error.
- Measuring faces: Carbide
- Supplied with a Ratchet Stop for constant measuring measuring force.
- The lineup includes Blade Micrometer types (refer to page B-48), Disk Micrometer types (refer to page B-35 for details) and Crimp Height Micrometer types (refer to page B-52).

Metric	ı					
Order No.	Range	Accuracy*	Flatness	Parallelism	Mass	Output function
293-661-10	0 - 30mm				275g	Without
293-666	0 - 30111111	±2µm	0.3µm	Jum	2739	
293-667	25 - 55mm	·		2µm	355g	With
293-668	50 - 80mm	±3µm			525g	VVILII
293-669	75 - 105mm	≖υμπ		3µm	625g	

^{*} Excluding quantizing error

Inch/Metric	ı					
Order No.	Range	Accuracy*	Flatness	Parallelism	Mass	Output function
293-676	0 -1.2"	±.0001"			275g	
293-677	1" - 2.2"	±.0001	.000012"	.00008"	355g	With
293-678	2" - 3.2"	±.00015"			525g	VVILII
293-679	3" - 4.2"	±.00015		.00012"	625g	

^{*} Excluding quantizing error

DIMENSIONS

Unit: mm

C

h

25

47 2.8 84.8

60

8.5 36

10.3

10.7

0

25

50

75

d

34.8

59.8

109.8

The origin of Mitutoyo's trustworthy brand of small tool instruments

ABSOLUTE Digimatic Micrometers SERIES 227 — with Adjustable Measuring Force

- Digimatic micrometer dedicated to applications requiring a constant/low measuring force such as measuring wire, paper, and plastic/rubber parts.
- Ratchet mechanism in the thimble applies constant force to workpiece.
- Compact and easy to handle.
- Measuring force is adjustable (in steps) to suit various kinds of workpiece.
- High-accuracy measurement can be performed even by unskilled operators due to the repeatability of the automatically applied measuring force.
- Non-rotating spindle.
- Measuring faces: Carbide

ABSOLUTE**

Technical Data

Flatness: 0.3µm/.000012" Parallelism: 2µm/.00008'

Measurement posture: horizontal orientation only (Recommended spindle inclination: within ±3°)

SR44 (1 pc), 938882, for initial operational checks

(standard accessory)

Battery life: Approx. 3 years under normal use

(1 year for No.227-203, 206, 207, 213, 216, 217)

Length standard: Electrostatic capacity absolute sensor Standard accessories: Reference bar, 1 pc

(except for measuring range 0-15mm (0-.6") / 0-10mm

(0-.4") models) Screwdriver (210183), 1 pc

Functions

Adjustable measuring force mechanism Origin point setting ABS measurement system Low voltage alarm

Data output

Presetting (No.227-203, 206, 207, 213, 216, 217)

Optional accessories

Connecting cables 1m: **937387** 2m: 965013

USB Input Tool Direct USB-ITN-E (2m): 06ADV380E Connecting cables for U-WAVE-T

02AZD790E 160mm For foot switch: 02AZE140E

SPECIFICATIONS

	Metric	ı		Neter to pa	ge b-00 for details.					
	Order No.	Range	Measuring force	Resolution	Accuracy*	Measuring force	Accuracy of the selected measuring force*1	Repeatability of measuring force*1	Mass	
	227-201	0 - 15mm	0 - 15mm 0.5N - 2.5N		05 10 15 20 25 N	. (0.1. the colored managing force (10) N	within 0.1 N	300g		
	227-203	15 - 30mm	U.3IN - Z.3IN		±2µm	0.5, 1.0, 1.5, 2.0, 2.5 N	\pm (0.1+ the selected measuring force/10) N	WILLIII O. I JA	380g	
Ī	227-205	0 - 10mm		0.001mm					340g	
	227-206	10 - 20mm	2N - 10N	2N - 10N			2, 4, 6, 8, 10 N	± (0.4+ the selected measuring force/10) N	within 0.4 N	425g
	227-207	20 - 30mm							415g	

^{*} Excluding quantizing error

Inch/Metric ___

Order No.	Range	Measuring force	Resolution	Accuracy*	Measuring force	Accuracy of the selected measuring force*1	Repeatability of measuring force*1	Mass
227-211	06"	0.5N - 2.5N			± (0.1+ the selected measuring force/10) N	within 0.1 N	300g	
227-213	.6"-1.2"	U.SIN - Z.SIN					380g	
227-215	04"		.00005"/ 0.001mm		001"	3, 10 N ± (0.4+ the selected measuring force/10) N	within 0.4 N	340g
227-216	.4"8"	2N - 10N	2N - 10N	2N - 10N 2, 4,	2, 4, 6, 8, 10 N			425g
227-217	7 .8"- 1.2"			, , , , ,				415g

^{*} Excluding quantizing error

Constant-measuring-force mechanism

- ☐ Measuring force is generated by the action of trapping a workpiece between the spindle face and the anvil.
- 2 The constant-force unit applies the specified measuring force.
- 3 When the preset measuring force is reached, the count on the LCD is automatically held and the hold symbol appears.

(To cancel the hold, reverse the thimble more than 1/10 revolution and press the hold button.)

^{* 1:} These values are guaranteed used in a horizontal orientation (within ±3 degrees)

Adjustable measuring force
To preset the measuring force, adjust the measuring force setting scale on the thimble with the screwdriver supplied.

The origin of Mitutoyo's trustworthy brand of small tool instruments

Outside Micrometers SERIES 102

- Heat-insulated frame.
- Cut-away frame (behind anvil) for measuring in hard-to-reach places.
- A ratchet stop or a friction thimble for a constant measuring force.
- Measuring faces: Carbide

SPECIFICATIONS

Metric						
Order No.	Range	Graduation	Accuracy	Flatness	Parallelism	Constant-force device
102-301		0.01mm	±2µm	0.6µm	2µm	Ratchet stop
102-311	0 - 25mm	0.001mm	±1µm	0.3um	1µm	Natchet Stop
102-313		0.001111111	Ξιμιιι	υ.5μπ	ιμιιι	friction thimble
102-302	25 - 50mm	0.01mm	±2µm	0.6µm	2µm	
102-312	23 - 30111111	0.001mm	±1µm	0.3µm	1µm	Ratchet stop
102-303	50 - 75mm	0.01mm	±2µm	0.6um	2µm	hatchet stop
102-304	75 - 100mm	0.01111111	±3µm	υ.υμπ	3µm	

Metric	Micrometer set	
Order No.	Range	Models included
102-911-40	0 - 100mm (Four micrometers per set)	• 102-301 102-302 102-303 102-304 • 3 micrometer standards

DIMENSIONS

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

Common specifications: Standard accessories: Reference bar, 1 pc (except for measuring range 0-25mm models) Spanner (301336), 1 pc (for measuring range 0-25mm/25-50mm models) Spanner (200877), 1 pc (for measuring range 50-75mm/75-100mm models)

Technical Data

Flatness: 0.6µm/.000024" Parallelism: 2µm/.00008′ Measuring force: 5-10N Standard accessories: Reference bar, 1 pc (except for measuring range 0-25mm (0-1") models) Spanner (301336), 1 pc

Internal structure

Greatly improved accuracy and repeatability

Ratchet Thimble Micrometer SERIES 102 — Outside Micrometers

- More accurate in one-handed operation: inexperienced operators measure significantly more accurately with the new micrometer.
- Ratchet function works both from the thimble and the speeder.

• Rotating the thimble/ speeder when the workpiece is between the anvil and spindle causes the ratchet

- measuring force to the workpiece. • Clearly audible ratchet operation for reassurance that measurement is being
- performed at constant, preset force. • The speeder is always available for quick rotation of spindle.
- A simple mechanism, which requires neither parts maintenance nor special technique, is employed in the constant-force device.
- Heat-insulated frame.
- Measuring faces: Carbide

Metric	ı			
Order No.	Range	Graduation	Accuracy	Mass
102-701	0 - 25mm	0.01mm	ı 2um	180g
102-707	0 - 25111111	0.001mm		
102-702	25 - 50mm	0.01mm	±2µm	270g
102-708		0.001mm		270g

incn	ı			
Order No.	Range	Graduation	Accuracy	Mass
102-717	0 -1"	.0001"	±.0001"	180g
102-718	1" - 2"	.0001	±.0001	270g

The origin of Mitutoyo's trustworthy brand of small tool instruments

Outside Micrometers SERIES 103

- Baked-enamel-finished frame.
- Measuring faces: Carbide
- Equipped with Ratchet Stop for constant measuring force.

103-137 0 - 2 103-129 25 - 1 103-138 25 - 1 103-139-10 50 - 1 103-140-10 75 - 1 103-141-10 100 - 1 103-142-10 125 - 1 103-143-10 150 - 1 103-145-10 200 - 1 103-146-10 225 - 1 103-147-10 250 - 1 103-148-10 275 - 1 103-148-10 275 - 1 103-148-10 300 - 1	0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0	1mm 01mm 1mm 01mm ±2μm 01mm ±3μm
103-129 103-138 103-130 103-139-10 103-140-10 103-141-10 103-142-10 103-143-10 103-144-10 103-145-10 103-145-10 103-146-10 103-146-10 103-147-10 103-147-10 103-147-10 103-148-10 103-148-10 103-149	0.00	01mm 1mm ±2μm 01mm
103-129 103-138 103-130 103-139-10 50-103-140-10 103-141-10 103-142-10 103-142-10 103-143-10 103-144-10 103-145-10 103-146-10 103-146-10 103-146-10 103-147-10 103-148-10 103-148-10 103-148-10 103-148-10 103-149 103-149	0.00 0.00 75mm 100mm 125mm 150mm 175mm 200mm	1mm ±2μm 01mm
103-130 25- 103-139-10 50- 103-140-10 75-1 103-141-10 100- 103-142-10 125- 103-143-10 150- 103-144-10 200- 103-146-10 225- 103-147-10 250- 103-148-10 275- 103-148-10 300-	0.0075mm 100mm 125mm 150mm 175mm 200mm	01mm '
103-130 50-103-140-10 75-1 103-141-10 100-103-143-10 150-103-144-10 175-103-145-10 200-103-146-10 250-103-148-10 275-103-149 300-	75mm 0.00 75mm 100mm 125mm 150mm 175mm 200mm 175mm 175	
103-140-10 75-1 103-141-10 100- 103-142-10 125- 103-143-10 150- 103-144-10 175- 103-145-10 200- 103-146-10 250- 103-147-10 250- 103-148-10 275- 103-149 300-	00mm 125mm 150mm 175mm 200mm	±3µm
103-141-10 100-103-142-10 125-103-143-10 150-103-144-10 175-103-144-10 200-103-145-10 200-103-146-10 225-103-147-10 250-103-148-10 275-103-149 300-103-149 300-103-149 300-103-149-10	125mm 150mm 175mm 200mm	±3µm
103-142-10 125-103-143-10 103-143-10 150-103-144-10 103-145-10 200-103-146-10 103-147-10 250-103-148-10 103-148-10 275-103-149 300-149 300-103-149	150mm 175mm 200mm	±3μm
103-143-10 150 - 103-144-10 175 - 103-145-10 200 - 103-146-10 225 - 103-147-10 250 - 103-148-10 275 - 103-149 300 - 103-149 300 - 103-149 103-149 103-148-10 103-149 1	175mm 200mm	
103-144-10 175- 103-145-10 200- 103-146-10 225- 103-147-10 250- 103-148-10 275- 103-149 300-	200mm	
103-145-10 200 - 103-146-10 225 - 103-147-10 250 - 103-148-10 275 - 103-149 300 -		. 4
103-146-10 225-103-147-10 250-103-148-10 275-103-149 300-149 300-149		±4μm
103-147-10 250 - 103-148-10 275 - 103-149 300 -		
103-148-10 275 - 103-149 300 - 1		±5µm
103-149 300 - 3	2/JIIIII 300mm	Ξομιτι
103-130 1/5-	350mm	±6µm
	375mm	Σομιτί
	400mm	
	425mm	±7µm
	450mm	
	475mm	
	500mm	±8µm
103-157 500 -	525mm	1mm
103-158 525 -	550mm 0.0	1111111
103-159 550 -	575mm	±9µm
	600mm	
	625mm	
	650mm	±10μm
	675mm	
	700mm	
	725mm	±11µm
	750mm	
	775mm	. 12
	800mm	±12µm
	825mm 850mm	
		. 12
	875mm	±13µm
	900mm 925mm	
	925mm	+1/um
103-176 975 - 1		±14μm

Inch	With ratchet st	ор	
Order No.	Range	Graduation	Accuracy
103-177	0 -1"	.001 "	
103-131	0 -1	.0001"	
103-178	1" - 2"	.001 "	±.0001"
103-132		.0001"	
103-179	2" - 3"		
103-180	3" - 4"		
103-181	4" - 5"		±.00015"
103-182	5" - 6"		
103-183	6" - 7"		
103-184	7" - 8"		±.0002"
103-185	8" - 9"		
103-186	9" - 10"		
103-187	10" - 11"		±.00025"
103-188	11" - 12"		
103-189	12" - 13"		
103-190	13" - 14"		±.0003"
103-191	14" - 15"		
103-192	15" - 16"		
103-193	16" - 17"		±.00035"
103-194	17" - 18"		
103-195	18" - 19"		
103-196	19" - 20"		±.0004"
103-197	20" - 21"	.001 "	
103-198	21" - 22"		00045#
103-199	22" - 23"		±.00045"
103-200	23" - 24"		
103-201	24" - 25"		0005#
103-202	25" - 26" 26" - 27"		±.0005"
103-203	26" - 27"		
103-204	27" - 28"		. 00055"
103-205	28" - 29" 29" - 30"		±.00055"
103-206			
103-207 103-208	30" - 31" 31" - 32"		. 0006 "
103-208	31 - 32		±.0006"
103-209			
103-210	33" - 34" 34" - 35"		. 00065"
103-211	34" - 35"		±.00065"
	35 - 30		
103-213 103-214	36" - 37" 37" - 38"		±.0007"
103-214	37 - 38		±.0007
			+ 0007F"
103-216	39" - 40"		±.00075"

Inch	_ With friction thimble		
Order No.	Range	Graduation	Accuracy
103-135	0 -1"	.0001" ±.00	±.0001"
103-136	1" - 2"		±.0001

Technical Data

Flatness: 0.6µm/.000024"for models up to 300mm/12" 1µm/.00004" for models over 300mm/12"

Parallelism:

(2 + R/100) µm, R = max, range (mm) [.00008+.00004 (R/4)]", R = max, range (inch)

*fraction rounded down

Standard accessories: Reference bar, 1 pc (except for measuring range 0-25mm (0-1") models)

Spanner (301336), 1 pc (for maximum measuring range up to 300mm (12"))

Spanner (200154), 1 pc

(for maximum measuring range 325mm (13") or over)

103-905-10

Unit: mm

Metric	Metric Micrometer set / With ratchet thimble				
Order No.	Range	N	1odels included		
103-927-10	0 - 75mm (3 pcs./set)	103-137, 103-138, 103-	139-10, 2 micrometer standards		
103-913-50	0 - 150mm (6 pcs./set)	103-137, 103-138, 103-139-10, 103-140-10, 103-141-10, 103-142-10, 5 micrometer standards			
103-915-10	150 - 300mm (6 pcs./set)	103-143-10, 103-144-10 103-147-10, 103-148-10	0, 103-145-10, 103-146-10, 0, 6 micrometer standards		
103-914-50	0 - 300mm (12 pcs./set)	All micrometers of 103-9 1 11 micrometer standards	13-50 and 103-915-10 in one set,		

Inch	, Micrometer set	Micrometer set / With ratchet thimble			
Order No.	Range	Models included			
103-929	0 - 3" (3 pcs./set)	103-177, 103-178, 103-179 , 2 micrometer standards			
103-930	0 - 4" (4 pcs./set)	103-177, 103-178, 103-179, 103-180 , 3 micrometer standards			
103-904-10	0 - 6" (6 pcs./set)	103-177, 103-178, 103-179, 103-180, 103-181, 103-182, 5 micrometer standards			
103-906	6" - 12" (6 pcs./set)	103-183, 103-184, 103-185, 103-186, 103-187, 103-188, 6 micrometer standards			
103-905-10	0 - 12" (12 pcs./set)	All micrometers of 103-904-10 and 103-906 in one set, 11 micrometer standards			

DIMENSIONS

Models up to 75mm measuring range

Models 75mm to 300mm

Models over 300mm measuring range

Range	a	b	С	d
0 - 25mm	9	28		30
25 - 50mm	10	38	2.5	55
50 - 75mm	12	47	2.5	80
75 - 100mm	14	58		105
100 - 125mm	16.7	77	5.3	132.8
125 - 150mm	18.8	92	5.7	158.2
150 - 175mm	19.1	104	6.1	183.6
175 - 200mm	18.2	115	6.3	208.8
200 - 225mm	16.8	128	6.7	234.2
225 - 250mm	18	141	5.5	258

Range	a	b	С	d
250 - 275mm	18	153	6.5	284
275 - 300mm	10	166	0.5	309
300 - 325mm		187		353
325 - 350mm		199		378
350 - 375mm		212		403
375 - 400mm	28	224	18	428
400 - 425mm	20	236	10	453
425 - 450mm		248		478
450 - 475mm		261		503
475 - 500mm		273		528

Range	а	b	С	d	
500 - 525mm		307	40	575	
525 - 550mm		307	15	5/5	
550 - 575mm		332	40	625	
575 - 600mm		332	15	023	
600 - 625mm		355	40	675	
625 - 650mm		333	15	0/3	
650 - 675mm		382	40	725	
675 - 700mm		302	15	723	
700 - 725mm		405	40	775	
725 - 750mm	28	403	15	113	
750 - 775mm	20	430	40	825	
775 - 800mm		450	15	023	
800 - 825mm		455	40	875	
825 - 850mm		455	15	0/3	
850 - 875mm		480	40	925	
875 - 900mm		400	15	925	
900 - 925mm		505	40	975	
925 - 950mm		202	15	3/3	
950 - 975mm		530	40	1025	
975 - 1000mm		550	15	1025	

The origin of Mitutoyo's trustworthy brand of small tool instruments

Outside Micrometers SERIES 101

- Satin-chrome-finished frame, tapered (on the anvil side) for hard-to-reach places.
- Supplied with a setting standard (except for 0-1" models).

 • Measuring faces: Carbide

SPECIFICATIONS

Inch	, With ratchet stop		
Order No.	Range	Graduation	Accuracy
101-113	0 - 1"		
101-114	1" - 2"	0001	±.0001"
101-119	2" - 3"	.0001"	
101-120	3" - 4"		±.00015"

Inch	With friction thimble		
Order No.	Range	Graduation	Accuracy
101-117	0 - 1"	.0001"	±.0001"
101-118	1" - 2"	.0001	±.0001

DIMENSIONS

Technical Data

Flatness: .000024"

Parallelism: .000024 for models up to 3" .00012" for models over 3" Standard accessories: Reference bar, 1 pc (except for measuring range 0-1" models) Spanner (301336), 1 pc (for measuring range 0-1" / 1-2" models) Spanner (200877), 1 pc (for measuring range 2-3" / 3-4" models)

Technical Data

Counter Reading: 0.01mm or .001"
Flatness: 0.6µm/.000024"
Parallelism:
(2 + R/100)µm, R = max. range (mm)
[.00008" + .0004(R/4)]" R = max. range (inch) fraction rounded down
Standard accessories: Reference bar, 1 pc
(except for measuring range 0-25mm (0-1") models)
Spanner (301336), 1 pc

Digit Outside Micrometers SERIES 193

- Mechanical digit counter with 0.01mm or .001" resolution for quick and error-free reading.
- Measuring faces: Carbide

• Equipped with Ratchet Stop for constant measuring force.

Inch	With ratchet stop		
Order No.	Range	Graduation	Accuracy
193-213	2" - 3"	.0001"	±.0001"
193-214	3" - 4"	.0001	±.00015"

Inch	With friction thimble		
Order No.	Range	Graduation	Accuracy
193-211	0 - 1"	0001"	±.0001"
193-212	1" - 2"	.0001	±.0001

Metric	Micrometer set		
Order No.	Range	Models included	
193-901		• 193-101, 193-102, 193-103 • 2 micrometer standards	
193-902	(4 pcs /sot)	• 193-101, 193-102, 193-103, 193-104 • 3 micrometer standards	

Inch	, Micrometer set		
Order No.	Range	Models included	
193-923	0 - 3" (3 pcs./set)	• 193-211, 193-212, 193-213 • 2 micrometer standards	

The origin of Mitutoyo's trustworthy brand of small tool instruments

Outside Micrometers SERIES 406 — Digimatic straight line micrometer outside micrometer

- Non-rotating spindle.
- Equipped with Ratchet Stop for constant measuring force.

Metric	ı				
Order No.	Range	Resolution	Accuracy*	Flatness	Parallelism
406-250-30	0 - 25mm		±3µm	0.2	3µm
406-251-30	25 - 50mm	0.001			
406-252-30	50 - 75mm	0.001mm		0.3µm	
406-253-30	75 - 100mm		±4µm		4µm

^{*} Excluding quantizing error

Inch/M	letric	ı				
Ord	der No.	Range	Resolution	Accuracy*	Flatness	Parallelism
406	-350-30	0 -1"				
406	-351-30	1" - 2"	.00005"/ ±.00015"	.000012"	.00012"	
406	-352-30	2" - 3"	0.001mm		.000012	
406	-353-30	3" - 4"		±.0002"		.00016"

^{*} Excluding quantizing error

DIMENSIONS

Technical Data

Battery: SR44 (1 pc), 938882, for initial operational checks (standard accessory) Battery life: Approx. 2.4 years under normal use Length standard: Electromagnetic rotary sensor Standard accessories: Reference bar, 1 pc (except for measuring range 0-25mm (0-1") models) Spanner (301336), 1 pc

Optional accessories

Connecting cables 1m: **05CZA662** 2m: **05CZA663**

USB Input Tool Direct
USB-ITN-B (2m): 06ADV380B
SPC cables for U-WAVE w/ data switch (160mm):
02AZD790B

For foot switch: 02AZE140B (Refer to page B-68 for details.)

Technical Data

Flatness: 0.6µm/.000024" Parallelism:

(2 + R/100)µm, R = max. measuring range (mm) fraction rounded down Standard accessories: Reference bar, 1 pc

Standard accessories: Reference bar, 1 pc (except for measuring range 0-25mm models) Spanner (301336), 1 pc

Typical indicator choice

Dial indicator (0.01mm) / 2046SB
Dial indicator (0.001mm) / 2109SB-10
ABS Digimatic Indicator (0.01mm) / 543-400B
ABS Digimatic Indicator (0.001mm) / 543-390B

*1 Indicators with stems cannot be installed on this micrometer.

Indicator Type Micrometers SERIES 107

- Designed to mount a dial indicator for direct GO/±NG judgment on mass-produced parts.
- Anvil retracting trigger for quick measurement.
- Various kinds of indicators*1 are selectable depending on the measurement type (accuracy required, measuring range, etc.).
- Measuring faces: Carbide
- Anvil stroke: 3mm

SPECIFICATIONS

Metric		
Order No.	Range	Accuracy
107-201	0 - 25mm	
107-202	25 - 50mm	±2µm
107-203	50 - 75mm	
107-204	75 - 100mm	
107-205	100 - 125mm	±3µm
107-206	125 - 150mm	
107-207	150 - 175mm	±4µm
107-208	175 - 200mm	±4μπ

DIMENSIONS AND MASS

The origin of Mitutoyo's trustworthy brand of small tool instruments

Outside Micrometers SERIES 340, 104 — with Interchangeable Anvils

- Wide measuring range with interchangeable
- Measuring face of the spindle is carbide tipped (standard model).
- IP 65 water/dust protection (series 340).
 - * Models with a measuring range up to 300mm.
- Equipped with Ratchet Stop for constant measuring force.

Micrometer head stroke

These marks indicate that a product has successfully passed IP65-level testing, which is carried out by the independent German certification organization TÜV Rheinland.

IP Codes (series 340)

Level 6: Dust -proof.

No ingress of dust allowed. Level 5: Protected against water jets.

Water projected in jets against the enclosure from any direction shall have no harmful effects.

Technical Data

Flatness:

0.6µm/ .000024" for models up to 300mm/ 12" 1.0µm/ .00004" for models over 300mm/ 12" Parallelism:

 $2\mu m/.00008"$ for models up to 75mm/ 3"3µm/ .00008 for models up to 75mm/ 5" (2+R/100)µm for models over 150mm,

R=max. range (mm)

Fraction rounded up ±[.00008" + .00004 (R/4)]" For models over 6"

R= max. range (inch) Fraction rounded up

 $\pm (4+R/75)\mu m$, R = max. range (mm) $\pm [.00016"+.00004(R/3)]"$ R = max. range (inch) (excluding quantizing error for digital models)

Fraction rounded up Excluding quantizing error

SPECIFICATIONS

Metric

Metric							
Order No.	Dange	Resolution	Interchangeable	Set	ting Standard	Micrometer	
Order No.	Range	Resolution	anvils	Qty	Size	head stroke	
Digimatic (LCD)						
340-251-30	0 - 150mm		Ence	5	25-125mm		
340-252-30	150 - 300mm	брсѕ.	opcs.	6	150-275mm		
340-520	300 - 400mm				300-375mm	25mm	
340-521	400 - 500mm				400-475mm		
340-522	500 - 600mm	0.001mm			500-575mm		
340-523	600 - 700mm		4pcs.	4	600-675mm		
340-524	700 - 800mm				700-775mm		
340-525	800 - 900mm				800-875mm		
340-526	900 - 1000mm				900-975mm		

	Inch/Metric							
	Order No.	Duday Na Danga		nterchangeable		ing Standard	Micrometer	
	Order No.	Range	resolution	Resolution anvils		Size	head stroke	
Ī	Digimatic (LCD)							
	340-251-30	0 -6"	.00005"/ 0.001mm		5	1"- 5"		
Ī	340-252-30	6" - 12"				6"- 11"		
	340-720	12" - 18"	0001"/	6pcs.		12"- 17"	1"	
Ī	340-721	18" - 24"	.0001"/ 0.001mm		6	18"- 23"		
	340-722	24" - 30"	0.001111111	1111111		24"- 29"		
	340-723	30" - 36"				30"- 35"		

Order No.	Pango	Graduation	Interchangeable	Setting Standard		
Order No.	Range	Graduation	anvils	Qty	Size	
Analog						
104-171*	0 - 50mm		1pcs.	1	25mm	
104-139A	0 - 100mm		4pcs.	3	25-75mm	
104-135A	0 - 150mm		6pcs.	5	25-125mm	
104-161A	50 - 150mm		4ncs	4	50-125mm	

104-171^	0 - 50mm		I pcs.		25mm	
104-139A	0 - 100mm		4pcs.	3	25-75mm	
104-135A	0 - 150mm		6pcs.	5	25-125mm	
104-161A	50 - 150mm		4pcs.	4	50-125mm	
104-140A	100 - 200mm		4pcs.	4	100-175mm	
104-136A	150 - 300mm		6pcs.	6	150-275mm	
104-141A	200 - 300mm	0.01mm			200-275mm	25mm
104-142A	300 - 400mm	0.01111111			300-375mm	23111111
104-143A	400 - 500mm				400-475mm	
104-144A	500 - 600mm		4pcs.	4	500-575mm	
104-145A	600 - 700mm		4pcs.	4	600-675mm	
104-146A	700 - 800mm				700-775mm	
104-147A	800 - 900mm				800-875mm	
104-148A	900 - 1000mm				900-975mm	

^{*} The frame is fitted with a heat shield.

Inch						
Order No.	Pango	Interchangeable	Graduation	Sett	ing Standard	Micrometer
Order No.	Range	anvils	Graduation	Qty	Size	head stroke
Analog						
104-165	0 - 2"	1pcs.	.0001"	1	1"	
104-149	0 - 4"	4pcs.		3	1" - 3"	
104-137	0 -6"	6pcs.		5	1" - 5"	
104-162	2" - 6"	Ance		4	2" - 5"	
104-150	4" - 8"	4pcs.		4	4" - 7"	
104-138	6" - 12"	6pcs.	6pcs.		6" - 11"	
104-151	8" - 12"	4pcs.		4	8" - 11"	
104-152	12" - 16"	4ρω.		4	12" - 15"	
104-201	12" - 18"	6pcs.	.001"	6	12" - 17"	
104-153	16" - 20"	4pcs.		4	16" - 19"	
104-202	18" - 24"	6pcs.	.001	6	18" - 23"	
104-154	20" - 24"	Ance		4	20" - 23"	
104-155	24" - 28"	4pcs.		4	24" - 27"	
104-203	24" - 30"	брсѕ.		6	24" - 29"	
104-156	28" - 32"	4pcs.		4	28" - 31"	
104-204	30" - 36"	6pcs.		6	30" - 35"	
104-157	32" - 36"	Ance		4	32" - 35"	
104-158	36" - 40"	4pcs.		4	36" - 39"	
104-205	36" - 42"	6pcs.		6	36" - 41"	

Battery for series 340

SR44 (1 pc), 938882, for initial operational checks (standard accessory)

Battery life: Approx. 2.4 years under normal use (for series 340-2XX)

Approx. 1.8 years under normal use (for series 340-5XX, 340-7XX)

Length standard: Electromagnetic rotary sensor (for series 340) Standard accessories: Spanner (301336), 1 pc (for maximum measuring range up to 300mm (12"))

Spanner (200154), 1 pc (for maximum measuring range 400mm (16") or over)

Optional accessories

Connecting cables for **340-251-30** & **340-252-30**, **340-351-30** & **340-252-30**

1m: 05CZA662 2m: 05CZA663

USB Input Tool Direct

USB-ITN-B (2m): **06ADV380B**

SPC cables for U-WAVE w/ data switch (160mm):

02AZD790B

For foot switch: **02AZE140B**

Connecting cables for

340-520/1/2/3/4/5/6, 340-720/1/2/3 models

Recommended cables:

L-Type (does not interfere with operating the thimble.)

1m: 04AZB512 2m: 04AZB513

Straight type (may interfere with operating the thimble.) 1m: **959149**

2m: **959150**

DIMENSIONS

104-135A

Unit: mm 164.5 88

Interchangeable anvil

		L : Range (mm)					
Range	0 to 150mm models	0 - 25	25 - 50	50 - 75	75 - 100	100 - 125	125 - 150
Range	150 to 300mm models	150 - 175	175 - 200	200 - 225	225 - 250	250 - 275	275 - 300
	Order No.	303950	303951	303952	303953	303954	303955
	c: Overall length (mm)	135	110	85	60	35	10
	Interchangeable anvil	M1	M2	M3	M4	M5	M6

		L : Range (mm)				
Range	300 to 400mm models	300 - 325	325 - 350	350 - 375	375 - 400	
Range	400 to 500mm models	400 - 425	425 - 450	450 - 475	475 - 500	
Range	500 to 600mm models	500 - 525	525 - 550	550 - 575	575 - 600	
Range	600 to 700mm models	600 - 625	625 - 650	650 - 675	675 - 700	
Range	700 to 800mm models	700 - 725	725 - 750	750 - 775	775 - 800	
Range	800 to 900mm models	800 - 825	825 - 850	850 - 875	875 - 900	
Range	900 to 1000mm models	900 - 925	925 - 950	950 - 975	975 - 1000	
	Order No.	304001	304002	304003	304004	
	c: Overall length (mm)		62	37	12	
	Interchangeable anvil	M3	M4	M5	M6	

Over 400mm up to 1000mm

		L : Range (mm)				b	d
Range	300 to 400mm models	300 - 325	325 - 350	350 - 375	375 - 400	224	425
Range	400 to 500mm models	400 - 425	425 - 450	450 - 475	475 - 500	273	525
Range	500 to 600mm models	500 - 525	525 - 550	550 - 575	575 - 600	332	625
Range	600 to 700mm models	600 - 625	625 - 650	650 - 675	675 - 700	382	725
Range	700 to 800mm models	700 - 725	725 - 750	750 - 775	775 - 800	430	825
Range	800 to 900mm models	800 - 825	825 - 850	850 - 875	875 - 900	480	925
Range	900 to 1000mm models	900 - 925	925 - 950	950 - 975	975 - 1000	530	1025
	Order No.	304001	304002	304003	304004		
	c: Overall (mm)	87	62	37	12		
Interchangeable anvil		M3	M4	M5	M6		
	-						

The origin of Mitutoyo's trustworthy brand of small tool instruments

Outside micrometers SERIES 105 — with Anvil Extension Collars

- Adjustable measuring range with extension collars.
- 50mm/2" spindle stroke

- Measuring faces: Carbide
- Equipped with Ratchet Stop for constant measuring force.

Technical Data

Flatness: 1.3µm

Parallelism: (2 + R/100)µm, R = max. range (mm) fraction rounded down

Accuracy: ±(6+R/75)µm, R = max. range (mm) fraction rounded up Standard accessories: Spanner (200154), 1 pc

Anvil Extension Collar

Measuring range 700 to 750mm with 105-105

Measuring range 750 to 800mm with **105-105**

SPECIFICATIONS

Metric						
Order No.	Range	Graduation	Extension Collars	Setting Standard		
105-103	500 - 600mm					
105-104	600 - 700mm			2 pcs.		
105-105	700 - 800mm	0.01mm	1 pc (50mm)			
105-106	800 - 900mm		(5011111)			
105-107	900 - 1000mm					

Technical Data

Flatness: 1.3µm/.000052"

Parallelism:

(2 + R/100)μm, R = max. Range (mm) [.00008" + .00004(R/4)]", R = max. Range (inch)

fraction rounded down

Accuracy: ±(6+R/75)µm, R = max. Range (mm) ±[.0003" + .00005"(R/3)]", R = max. range (inch)

fraction rounded up Standard accessories: Spanner (200154), 1 pc

Outside micrometers SERIES 105 — with Anvil Extension Collars

- Wide measuring range with anvil extension collars
- 50mm/2" spindle stroke
- Measuring faces: Carbide
- Equipped with Ratchet Stop for constant measuring force.

SPECIFICATIONS

Metric	ı			
Order No.	Range	Graduation	Extension Collars	Setting Standard (pcs)
(every 100mm)				
105-408	1000 - 1100mm			
105-409	1100 - 1200mm			
105-410	1200 - 1300mm			
105-411	1300 - 1400mm	0.01mm	1 pc (50mm)	2
105-412	1400 - 1500mm			
105-413	1500 - 1600mm			
105-414	1600 - 1700mm			
105-415	1700 - 1800mm			
105-416	1800 - 1900mm			
105-417	1900 - 2000mm			
(every 200mm)				
105-418	1000 - 1200mm			
105-419	1200 - 1400mm		2	
105-420	1400 - 1600mm	0.01mm	2 pcs (50mm, 100mm)	4
105-421	1600 - 1800mm		(3011111)	
105-422	1800 - 2000mm			

Inch	1			
Order No.	Range	Graduation	Extension Collars	Setting Standard (pcs)
105-428	40" - 44"			
105-429	44" - 48"	.001"		
105-430	48" - 52"			2
105-431	52" - 56"			
105-432	56" - 60"		1 pc	
105-433	60" - 64"		(2")	2
105-434	64" - 68"			
105-435	68" - 72"			
105-436	72" - 76"			
105-437	76" - 80"			

The origin of Mitutoyo's trustworthy brand of small tool instruments

Caliper Type Micrometers SERIES 343, 143

- Effective for measuring workpiece features where access is difficult.
- Measuring faces: Carbide
- Equipped with Ratchet Stop for constant measuring force.

SPECIFICATIONS

Metric	ı				
Order No.	Range	Resolution	Accuracy*		
Digimatic (LCD)					
343-250-30	0 - 25mm	0.001mm	±5µm		
343-251-30	25 - 50mm		±6µm		
343-252-30	50 - 75mm	0.00111111	±7µm		
343-253-30	75 - 100mm		±8µm		

^{*} Excluding quantizing error

Metric	ı		
Order No.	Range	Graduation	Accuracy
Analog			
143-101	0 - 25mm		±5µm
143-102	25 - 50mm		±6µm
143-103	50 - 75mm		±7µm
143-104	75 - 100mm	±8µm	
143-105	100 - 125mm		±9µm
143-106	125 - 150mm	0.01mm	π σμιιι
143-107	150 - 175mm	0.01111111	, 10um
143-108	175 - 200mm		±10µm
143-109	200 - 225mm		, 11m
143-110	225 - 250mm		±11µm
143-111	250 - 275mm		, 12m
143-112	275 - 300mm		±12µm

Inch/Metric					
Order No.	Range	Resolution	Accuracy*		
Digimatic (LCD)					
343-350-30	0 - 1"		±.00025"		
343-351-30	1" - 2"	.00005"/ 0.001mm	±.0003"		
343-352-30	2" - 3"	.00003 / 0.001111111	±.00035"		
3/13-323-30	3" - //"		± 0004"		

^{*} Excluding quantizing error

Inch						
Order No.	Range	Graduation	Accuracy			
Analog	Analog					
143-121	0 -1"		±.00025"			
143-122	1" - 2"	.001"	±.0003"			
143-123	2" - 3"		±.00035"			

Technical Data

Flatness: 0.3µm/.000012"

Parallelism: (3+R/75)µm, R = max. range (mm) [.00012"+.00004(R/3)]" R = max. range (inch)

fraction rounded down

Battery for series 343

SR44 (1 pc), **938882**, for initial operational checks (standard accessory)

Battery life: Approx. 2.4 years under normal use (for series 343) Length standard: Electromagnetic rotary sensor (for series 343) Standard accessories: Reference bar, 1 pc (except for measuring range 0-25mm (0-1") models) Spanner (301336), 1 pc

Optional accessories for series 343

Connecting cables 1m: **05CZA662** 2m: **05CZA663**

USB Input Tool Direct USB-ITN-B (2m): 06ADV380B Connecting cables for U-WAVE-T 02AZD790B 160mm For foot switch: 02AZE140B

Refer to page B-68 for details.

Technical data

Accuracy: ±(2+R/75)µm, R = max. range (mm) fraction rounded up
Standard accessories: Spanner (301336), 1 pc

Screw Thread Micrometers SERIES 125

- Fixed anvil type to suit 60° threadsDirectly indicates screw pitch diameter (no need for calculation)
- Equipped with Ratchet Stop for constant measuring force.

SPECIFICATIONS

Metric	ı		
Order No.	Thread to be measured (Metric/Unified)	Range	Graduation
125-101	0.4 - 0.5mm/64 - 48TPI		
125-102	0.6 - 0.9mm/44 - 28TPI		0.01mm
125-103	1 - 1.75mm/24 - 14TPl	0 - 25mm	
125-104	2 - 3mm/13 - 9TPI		
125-105	3.5 - 5mm/8 - 5TPI		
125-106	0.4 - 0.5mm/64 - 48TPI		0.01111111
125-107	0.6 - 0.9mm/44 - 28TPI		
125-108	1 - 1.75mm/24 - 14TPl	25 - 50mm	
125-109	2 - 3mm/13 - 9TPI		
125-110	3.5 - 5mm/8 - 5TPI		

Metric	ı		
Order No.	Thread to be measured (Metric/Unified)	Range	Graduation
125-111	0.6 - 0.9mm/44 - 28TPI		
125-112	1 - 1.75mm/24 - 14TPI		
125-113	2 - 3mm/13 - 9TPI	50 - 75mm	
125-114	3.5 - 5mm/8 - 5TPI		
125-115	5.5 - 7mm/4.5 - 3.5TPl		0.01mm
125-116	0.6 - 0.9mm/44 - 28TPI		0.01111111
125-117	1 - 1.75mm/24 - 14TPI		
125-118	2 - 3mm/13 - 9TPI	75 - 100mm	
125-119	3.5 - 5mm/8 - 5TPI		
125-120	5.5 - 7mm/4.5 - 3.5TPI		

^{*} A setting standard is supplied with each model (except for 0-25mm measuring range). The setting standard is for metric threads (unified) 60°.

Range	b	d
0 - 25mm	25	37.2
25 - 50mm	32	62.2

The origin of Mitutoyo's trustworthy brand of small tool instruments

Screw Thread Micrometers SERIES 326, 126 — Interchangeable Anvil / Spindle Tip Type

- Anvils and spindle tips are interchangeable in matching pairs to enable measurement of Metric/Unified or Whitworth threads.
- Direct reading of screw pitch diameter (no need for calculation)
- Equipped with Ratchet Stop for constant measuring force.
- Interchangeable anvils / spindle tips are optional.

Interchangeable anvils / spindle tips (optional)

SPECIFICATIONS

Metric	ı				
Order No.	Range	Resolution	Accuracy*		
Digimatic (LCD)					
326-251-30	0 - 25mm				
326-252-30	25 - 50mm	0.001mm	±4µm		
326-253-30	50 - 75mm	0.001111111			
326-254-30	75 - 100mm		±5µm		

0-25mm 0.01mm

Mitutoyo

* Excluding quantizing error

Metric	ı		
Order No.	Range	Graduation	Accuracy
Analog			
126-125	0 - 25mm		
126-126	25 - 50mm		±4µm
126-127	50 - 75mm		
126-128	75 - 100mm		
126-129	100 - 125mm		±5µm
126-130	125 - 150mm	0.01mm	
126-131	150 - 175mm	0.01111111	
126-132	175 - 200mm		±6µm
126-133	200 - 225mm		
126-134	225 - 250mm		
126-135	250 - 275mm		±7µm
126-136	275 - 300mm		

Inch/Metric			
Order No.	Range	Resolution	Accuracy*
Digimatic (LCD)			
326-351-30	0 - 1"		
326-352-30	1" - 2"	.00005"/	±.0002"
326-353-30	2" - 3"	0.001mm	
326-354-30	3" - 4"		±.00025"

* Excluding quantizing error Inch

IIICII			
Order No.	Range	Graduation	Accuracy
Analog			
126-137	0 -1"		
126-138	1" - 2"		±.0002"
126-139	2" - 3"		
126-140	3" - 4"	.001"	
126-141	4" - 5"		±.00025"
126-142	5" - 6"		
126-143	6" - 7"		±.0003"
·			

Notes: 1) A matching setting standard is supplied with each model (except for 0-25mm measuring range). (Refer to page B-63 for details.) The setting standard is for metric threads (unified) 60°

2) For functional details of series 326, refer to series 293. Please note that origin setting of these models is free-digit preset type. Also, connecting cables (optional) have to be a waterproof type.

DIMENSIONS

Range	b	d
0 - 25mm	25	39.5
25 - 50mm	32	64.5
50 - 75mm	45	90
75 - 100mm	65	115.6
100 - 125mm	79	140.6
125 - 150mm	93	165.6
150 - 175mm	105	190.5
175 - 200mm	118	214.5
200 - 225mm	131	240.5
225 - 250mm	144	265.5
250 - 275mm	156	290.5
275 - 300mm	169	314.5

These marks indicate that a product has successfully passed IP65-level testing, which is carried out by the independent German certification organization TÜV Rheinland.

IP Codes (series 326)

Level 6: Dust-proof.

No ingress of dust allowed. Level 5: Protected against water jets.

Water projected in jets against the enclosure from any direction shall have no harmful effects.

Technical Data

Battery for series 326

SR44 (1 pc), 938882, for initial operational checks (standard accessory)

Battery life: Approx. 2.4 years under normal use (for series 326) Length standard: Electromagnetic rotary sensor (for series 326) Standard accessories: Spanner (301336), 1 pc

Optional accessories

Connecting cables

1m: 05CZA662 2m: 05CZA663

USB Input Tool Direct

USB-ITN-B (2m): 06ADV380B

Connecting cables for U-WAVE-T **02AZD790B** 160mm

For foot switch: 02AZE140B Refer to page B-68 for details.

Optional accessories

Sets of interchangeable anvils / spindle tips

• For Metric/Unified threads (pair)

Order No.	Matching anvils/spindle tips included
126-800	0.4 - 0.5mm/64 - 48TPI (126-801) 0.6 - 0.9mm/44 - 28TPI (126-802) 1 - 1.75mm/24 - 14TPI (126-803) 2 - 3mm/13 - 9TPI (126-804) 3.5 - 5mm/8 - 5TPI (126-805) 5.5 - 7mm/4.5 - 3.5TPI (126-806)

• For Whitworth threads (pair)

Order No.	Matching anvils/spindle tips included
126-810	60 - 48TPI (126-811) 48 - 40TPI (126-812) 40 - 32TPI (126-813) 32 - 24TPI (126-814) 24 - 18TPI (126-815) 18 - 14TPI (126-816) 14 - 10TPI (126-817) 10 - 7TPI (126-818) 7 - 4.5TPI (126-819) 4.5 - 3.5TPI (126-820)

Technical description

• Anvils / spindle tips

Allowable error of the angle of anvils and spindle tips

Туре	Metric (Unified)	Whitworth (Unified)	Half angle error
		W1	±30'
	M1 (U1)	W2	±30'
Pitch (mm),		W3	±20'
Nominal	M2 (U2)	W4	±20'
designation		W5	±15'
of threads	M3 (U3)	W6	±15'
	M4 (U4)	W7	±10'
per inch		W8	±10'
	M5 (U5)	W9	±10'
	M6 (U6)	W10	±10'

Note) This chart indicates the difference between the angle made by anvil's contact faces and spindle's axes and the half angle with error α.

Metric/Unified θ = 60°

Whitworth θ = 55°

Technical Data

Standard accessories: Spanner (301336), 1 pc

Order No. Description 116-801 Flat 116-802 Spline 116-803 Spherical 116-804 Point 116-805 Knife-edge 116-806 Disk 116-807 Blade 116-800 116-801 - 116-807 Set Anvils / spindle tips set (7 pairs)

Order No.	Set Identifier Range of measurement (mm)	
116-831	0.4 - 0.5mm/64 - 48TPI	
116-832	0.6 - 0.9mm/44 - 28TPI	
116-833	1 - 1.75mm/24 - 14TPI	
116-834	2 - 3mm/13 - 9TPI	
116-835	3.5 - 5mm/8 - 5TPI	
116-836	5.5 - 7mm/4.5 - 3.5TPI	
116-830	116-831 - 116-836 M (U) Set	

Universal Micrometer SERIES 116 — Interchangeable Anvil Type

- Non-rotating spindle type which accepts seven forms of optional interchangeable anvil / spindle tip (flat, spline, spherical, point, knife-edge, disk, and blade) for a wide range of applications.
- Equipped with Ratchet Stop for constant measuring force.
- Optional anvils / spindle tips for screw thread measurement (matching V and cone) are also available.

SPECIFICATIONS

	Metric					
Ī	Order No.	Range	Graduation Accuracy			
Ī	116-101	0 - 25mm		ı Aum		
	116-102	25 - 50mm 0.01mm ±2		±4µm		

- * 116-102 is provided with a plain setting standard (167-101) and a 60°-thread setting standard (167-261) for adjusting the minimum range point according to the application.
- * 116-106 is provided with a plain setting standard (167-141) and a 60°-thread setting standard (167-294) for adjusting the minimum range point according to the application.

Inch					
Order No.	Range	Graduation	Accuracy		
116-105	0 -1"	.001"	±.0002"		
116-106	1" - 2"	.001	±.0002		

^{* 116-106} is provided with a plain setting standard (167-141) and a 60°-thread setting standard (167-294) for adjusting the minimum range point according to the application.

Optional accessories

• Interchangeable anvils / spindle tips are available in matching pairs.

Interchangeable contact points (optional)

• Thread-measuring interchangeable contact points are available in matching pairs.

116-831	116-832
116-833	116-834
92.3 0.55 0.55 0.55 0.55	
116-835	116-836
	2 2 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

The origin of Mitutoyo's trustworthy brand of small tool instruments

3-Wire Units SERIES 313

- Enables measurement of the pitch diameter of screw threads with a standard micrometer.
- Determination of the pitch diameter: refer to "Quick Guide to Precision Measuring Instruments".

Technical Data

Accuracy of wire diameter: ±2µm

SPECIFICATIONS

3-Wire Units set

	Order No. Set		Wire dia. (mm)	Support spindle dia. (mm)	
Ī	313-101	18	0.170 - 3.200	ø6.35	

Order No.		Pitch			
(One pair) (Support spindle dia.) ø6.35mm (.25 "DIA.)	Wire dia. (mm)	Metric thread (mm)	Unified thread (thread per inch)	Whitworth thread (thread per inch)	
952131	0.170	0.2, 0.25, 0.3	80	_	
952132	0.195	0.35	72	_	
952133	0.220	0.4	64	_	
952134	0.250	0.45	56	60	
952135	0.290	0.5	48	48	
952136	0.335	0.6 44, 40		40	
952137	0.390	0.7 36		36	
952138	0.455	0.75, 0.8	32	32	
952139	0.530	0.9	28	28, 26	
952140	0.620	1.0	24	24, 22	
952141	0.725	1.25	20	20, 19, 18	
952142	0.895	1.5	18, 16	16	
952143	1.100	1.75, 2.0	14, 13, 12	14, 12	
952144	1.350	2.5	11, 10	11, 10	
952145	1.650	3.0	9, 8	9, 8	
952146	2.050	3.5	7	7	
952147	2.550	4, 4.5	6	6	
952148	3.200	5, 5.5, 6	5, 4.5	5, 4.5	

Anvil dimensions

Technical Data

Standard accessories: Spanner (301336), 1 pc

Paper Thickness Micrometers SERIES 169 — Non-Rotating Spindle Type

- For paper thickness measurement.
- Non-rotating spindle.
- Equipped with Ratchet Stop for constant measuring force. (8.02±0.8N)

SPECIFICATIONS

Metric						
Order No.	Range	Graduation	Accuracy	Flatness	Parallelism	
169-101	0 - 25mm	0.01mm	±4μm	1µm	3µm	
Inch						
Order No.	Range	Graduation	Accuracy	Flatness	Parallelism	
169-103	0 - 1"	.001"	±.0002"	.00004"	.00015"	

The origin of Mitutoyo's trustworthy brand of small tool instruments

Disk Micrometers SERIES 323, 223, 123

• Measures "root tangent length" of spur gears and helical gears.

• Determination of the root tangent length: refer to "Quick Guide to Precision Measuring Instruments".

• Equipped with Ratchet Stop for constant measuring force.

• Supplied with a setting standard (except for 0-25mm/0-1" measuring range).

323-250-30

SPECIFICATIONS

Metric					
Order No.	Range	Resolution	Accuracy*	Anvil dia.	Measurable module
Digimatic (LCD)					
323-250-30	0 - 25mm		±4µm		
323-251-30	25 - 50mm	0.001mm	±4µIII	ø20mm	05-6
323-252-30	50 - 75mm	0.001111111	±6µm	שבטוווווו	0.5 - 0
323-253-30	75 - 100mm		±ομπ		

^{*} Excluding quantizing error

Metric				ı			
Order No.	Range	Graduation	Accuracy	Anvil dia.	Measurable module		
Mechanica	counter mo	del					
223-101	0 - 25mm	0.01mm	/um	ø20mm	0.5 - 6		
223-102	25 - 50mm	0.01111111	±4μιιι	ØZUIIIII	0.5 - 0		
Analog							
123-101	0 - 25mm						
123-113*	U ZJIIIII		±4µm				
123-102	25 - 50mm		_ трии	± τριιι	μ	""	
123-114*	23 30111111			ø20mm	0.5 - 6		
123-103	50 - 75mm		. 6.170	μm			
123-115*	J0 - 7 JIIIII						
123-104	75 - 100mm		Ξυμιτι				
123-116*	73 - 100111111	0.01mm					
123-105	100 - 125mm	0.01111111	±7µm				
123-106	125 - 150mm		±/μπ				
123-107	150 - 175mm						
123-108	175 - 200mm		±8µm	ø30mm 0.7 -	0.7 - 11		
123-109	200 - 225mm			ווווווטכשן	0.7 - 11		
123-110	225 - 250mm						
123-111	250 - 275mm		±9µm				
123-112	275 - 300mm		ala Alaa				

^{*} The measuring disks have carbide tips.

Inch/Metric

III CII/ IVIC					
Order No.	Range	Resolution	Accuracy*	Anvil dia.	Measurable module
Digimatic (LCD)					
323-350-30	0 - 1"		±.0002"		
323-351-30			1.0002	.787"	05-6
323-352-30			±.0003"	./6/	0.5 - 0
323-353-30	3" - 4"		1.0003		

^{*} Excluding quantizing error

Inch

Order No.	Range	Graduation	Accuracy	Anvil dia.	Measurable module	
Mechanical counter model						
223-125	0 - 1"	.001"	±.0002"	.787"	0.5 - 6	
Analog						
123-125	0 -1"		±.0002"			
123-126	1" - 2"	.001"	±.0002	.787"	0.5 - 6	
123-127	2" - 3"	.001	±.0003"	./0/	0.5 - 0	
123-128	3" - 4"		±.0003			

These marks indicate that a product has successfully passed IP65-level testing, which is carried out by the independent German certification organization TUV Rheinland.

IP Codes (series 323)

Level 6: Dust-proof.

No ingress of dust allowed.

Level 5: Protected against water jets. Water projected in jets against the enclosure from any direction shall have no harmful effects.

Technical Data

Flatness: 1µm/.00004" for models up to 100mm/4"

1.6µm/.000063" for models over 100mm/4"

Parallelism: 4µm for models up to 50mm .0002" for models up to 2"

6μm for models up to 100mm .0003" for models up to 4" (5+R/75)µm for models over 100mm,

R = max. range (mm)fraction rounded up

Root tangent length of gear (En)

Battery for series 323

SR44 (1 pc), 938882, for initial operational checks (standard accessory)

Battery life: Approx. 2.4 years under normal use (for series 323) Length standard: Electromagnetic rotary sensor (for series 323) Standard accessories: Reference bar, 1 pc (except for measuring range 0-25mm (0-1") models) Spanner (301336), 1 pc

Optional accessories for series 323

Connecting cables 1m: **05CZA662**

2m: **05CZA663**

USB Input Tool Direct USB-İTN-B (2m): **06ADV380B** Connecting cables for U-WAVE-T

02AZD790B 160mm For foot switch: 02AZE140B Refer to page B-68 for details.

DIMENSIONS

Digital models up to 75mm measuring range

Unit: mm

Digital models up to 100mm measuring range

Analog models up to 50mm measuring range

Analog over 50mm measuring range

Digimatic (LCD))						
0 - 25mm	0	9.2	25	4.5			
25 - 50mm	25	11	31	5.4	20	8	0.7
50 - 75mm	50	12.2	50	5.5	20		0.7
75 - 100mm	75	14	60	5.5			
Analog							
0 - 25mm	0	13.8	25	5.7			
25 - 50mm	25	13.8	32	5./	20	8 (9.8)	0.7 (0.7)
50 - 75mm	50	12	49	5.5	20		
75 - 100mm	75	14	63	5.5			
100 - 125mm	100	12	79				
125 - 150mm	125	15	94				
150 - 175mm	150	16	106				
175 - 200mm	175	15	118	6	30	12	1
200 - 225mm	200	14	130	0	30	12	'
225 - 250mm	225	14	143				
250 - 275mm	250	15	156				
275 - 300mm	275	13	169				
* Data in () applies to those with carbide-faced disks.							

The origin of Mitutoyo's trustworthy brand of small tool instruments

Gear Tooth Micrometers SERIES 324, 124 — Interchangeable Ball Anvil / Spindle Tip Type

- Measures over-pin diameter of gears using precision steel (or carbide) ball anvils / spindle tips.
- Series 324: IP65 Digimatic gear tooth micrometers.
- Determination of the over-pin diameter: refer to "Quick Guide to Precision Measuring Instruments".
- Interchangeable ball anvils / spindle tips for various gear modules (0.5-5.25) are optional.
- Equipped with Ratchet Stop for constant measuring force.
- Ball anvil / spindle tips: optional.

SPECIFICATIONS

Metric	ı		
Order No.	Range	Resolution	Accuracy*
Digimatic (LCD)			
324-251-30	0 - 25mm		
324-252-30	25 - 50mm	0.001mm	±4µm
324-253-30	50 - 75mm	0.001111111	-
324-254-30	75 - 100mm		±5µm

^{*} Excluding quantizing error

Metric			
Order No.	Range	Graduation	Accuracy
Analog			
124-173	0 - 25mm		
124-174	25 - 50mm		±4µm
124-175	50 - 75mm		
124-176	75 - 100mm		
124-177	100 - 125mm		±5µm
124-178	125 - 150mm	0.01mm	
124-179	150 - 175mm	0.01111111	
124-180	175 - 200mm		±6µm
124-181	200 - 225mm		·
124-182	225 - 250mm		
124-183	250 - 275mm		±7µm
124-195	275 - 300mm		·

Inch/Metric	ı		
Order No.	Range	Resolution	Accuracy*
Digimatic (LCD)			
324-351-30	0 - 1"		
324-352-30	1" - 2"	.00005"/	±.0002"
324-353-30	2" - 3"	0.001mm	
324-354-30	3" - 4"		+ 00025"

^{*} Excluding quantizing error

These marks indicate that a product has successfully passed IP65-level testing, which is carried out by the independent German certification organization TÜV Rheinland.

IP Codes (series 324)

Level 6: Dust-proof.

No ingress of dust allowed. Level 5: Protected against water jets.

Water projected in jets against the enclosure from any direction shall have no harmful effects.

Optional accessories

• Interchangeable ball anvil / spindle tip set

Order No.	Diameter* (mm)	Gear module	Dia. pitch
124-801	ø0.8	0.5 - 0.55	50
124-802	ø1.0	0.6 - 0.65	45
124-803	ø1.191 (³/ _{64"})	0.7 - 0.8	35 - 30
124-821	ø1.5	0.9 - 1	28 - 26
124-804	ø1.588 (¹ / _{16"})	0.9 - 1	28 - 26
124-805	ø2.0	1.25	22
124-806	ø2.381 (³ / _{32"})	1.5	17
124-822	ø2.5	1.5	17
124-807	ø3.0	1.75	15
124-808	ø3.175 (¹/ _{8*})	_	14
124-823	ø3.5	2	13
124-809	ø3.969 (⁵ / _{32"})	2	13
124-810	ø4.0	2.25	11
124-824	ø4.5	2.5	10
124-811	ø4.763 (³ / _{16"})	2.5	10
124-812	ø5.0	2.75	9
124-813	ø5.556 (⁷ / _{32"})	3.0 - 3.25	8
124-814	ø6.0	3.5	7
124-815	ø6.35 (¹/₄")	3.75	7
124-816	ø7.0	4.0	6.5
124-817	ø7.144 (⁹ / _{32"})	4.25	6
124-818	ø7.938 (⁵ / _{16"})	4.5	5.5
124-819	ø8.0	4.75	5.5
124-820	ø8.731 (¹¹ / _{32"})	5.0 - 5.25	5

^{*} ø2mm or less/ carbide-tipped type

Battery for series 324

SR44 (1 pc), **938882**, for initial operational checks (standard accessory)
Battery life: Approx. 2.4 years under normal use (for series 324)

Standard accessories: Reference bar, 1 pc (except for measuring range 0-25mm (0-1") models) Spanner (301336), 1 pc

Length standard: Electromagnetic rotary sensor (for series 324)

Optional accessories

Connecting cables for **series 324** 1m: **05CZA662**

1m: **05CZA662** 2m: **05CZA663**

USB Input Tool Direct

USB-ITN-B (2m): **06ADV380B** SPC cables for U-WAVE w/ data switch (160mm):

02AZD790B

For foot switch: **02AZE140B** (Refer to page B-68 for details.)

DIMENSIONS

Range	b	d
0 - 25mm	32	64.5
25 - 50mm	45	89.5

Digital models over 50mm up to 100mm

Range	b	d
50 - 75mm	65	115.1
75 - 100mm	79	140.1

Analog models up to 50mm

Range	b	d
0 - 25mm	32	64
25 - 50mm	45	89.5

Analog models over 50mm up to 300mm

Range	b	d
50 - 75mm	65	115.1
75 - 100mm	79	140.1
100 - 125mm	93	165.1
125 - 150mm	105	190
150 - 175mm	118	214
175 - 200mm	131	240
200 - 225mm	144	265
225 - 250mm	156	290
250 - 275mm	169	314
275 - 300mm	187	352

The origin of Mitutoyo's trustworthy brand of small tool instruments

ABSOLUTE

Disk Micrometers SERIES 369, 227, 169 — Non-Rotating Spindle Type

- Measures "root tangent length" of spur gears and helical gears.
- Determination of the root tangent length: refer to "Quick Guide to Precision Measuring Instruments".
- Non-rotating spindle type.
- Measurable range of gear pitch: 0.5 to 6 module (series 227: 0.4 to 3 module).
- Equipped with Ratchet Stop for constant measuring force.
- Supplied with a setting standard (except for 0-25mm/0-1" measuring range).

169-201

SPECIFICATIONS

Metric									
	Order No.	Range	Resolution	Accuracy*	Anvil dia.	Flatness	Parallelism	Measuring force	
	369-250-30	0 - 25mm	0.001mm	±4µm		4µm			
Digimatic (LCD)	369-251-30	25 - 50mm					4μ111	_	
Digililatic (LCD)	369-252-30	50 - 75mm		±6µm ø20	ø20		6µm	_	
	369-253-30	75 - 100mm					υμπ		
Quickmike type (LCD)	369-411	0 - 30mm		0.001mm			1µm	4µm	
Quickinike type (LCD)	369-412	25 - 55mm					·	4μπ	_
Quickmike type adjustable measuring force (LCD)	227-221	0 - 15mm		±4μm ø14.3	a14.2	3µm	0.5N - 2.5N		
	227-223	0 - 10mm			014.5	714.5	- υμιτι 	2N - 10N	

^{*} Excluding quantizing error

Metric	ı									
	Order No.	Range	Graduation	Accuracy	Anvil dia.	Flatness	Parallelism	Measuring force		
Analog	169-201	0 - 25mm	0.01mm	±4µm	ø20	1,,,,,,,	4µm			
	169-202	25 - 50mm								
	169-205	50 - 75mm		0.01111111		±6um	WZU	1µm	Cum	_
	169-207	75 - 100mm		±ομπ			6µm			

Inch/Metric								
	Order No.	Range	Resolution	Accuracy*	Anvil dia.	Flatness	Parallelism	Measuring force
Digimatic (LCD)	369-350-30	0 - 1"	.00005"/ 0.001mm	±.0002"	ø20	.00004"	.0002"	
	369-351-30	1" - 2"						
	369-352-30	2" - 3"		.00005"/ 0.001mm ±.0003"			.0003"	_
	369-353-30	3" - 4"			±.0003	J W20	.00004	.0003
Quickmike type (LCD)	369-421	0 - 1.2"		±.0002"			.0002 "	
	369-422	1" - 2.2"		±.0002			.0002	_

^{*} Excluding quantizing error

Inch	i						
	Order No.	Range	Graduation	Accuracy	Anvil dia.	Flatness	Parallelism
Analog	169-203	0 -1"	.001"	±.0002"	ø20	.00004"	.0002"
	169-204	1" - 2"					
	169-206	2" - 3"		±.0003"			.0003"
	169-208	3" - 4"					.0005

Anvil

(): Adjustable measuring force type

Battery for series 369 and 227

SR44 (1 pc), 938882, for initial operational checks

(standard accessory)

Battery life: Approx. 2.4 years under normal use (for series 369-2XX, 3XX) Approx. 1 year under normal use

(for series 369-4XX) Approx. 3 years under normal use

(for series 227-2XX) Length standard: Electromagnetic rotary sensor (for series 369-2XX, 3XX)

Electrostatic capacity absolute sensor (for series 369-4XX, 2XX)

Standard accessories: Reference bar, 1 pc (except for measuring range 0-10mm / 0-15mm / 0-25mm / 0-30mm (0-1 "/0-1.2") models) Spanner (301336), 1 pc (for series 169-2XX, 369-2XX, 3XX) Screwdriver (No.210183), 1pc (for series 227-2XX)

Optional accessories

• Connecting cables for 369-250-30 to 369-253-30, 369-350-30 to 369-353-30 1m: **05CZA662** 2m: 05CZA663

USB Input Tool Direct

USB-ITN-B (2m): **06ADV380B**• SPC cables for U-WAVE w/ data switch (160mm): 02AZD790B

For foot switch: 02AZE140B

(Refer to page B-68 for details.)

• SPC cables for Quickmike and micrometers with adjustable measuring force device

937387: SPC cable (1m)* 965013: SPC cable (2m)*

• only for Quickmike and micrometers with adjustable measuring force device

06ADV380E: USB Input Tool Direct with data switch(2m) 02AZD790E: SPC cable for U-WAVE (160mm) For footswitch: **02AZE140E**

Quickmike

Provides a speedy spindle feed of 10mm per thimble rotation, which enables widely differently sized features to be measured quickly.

Quickmike type with adjustable measuring force

Digimatic micrometer dedicated to applications requiring a constant/low measuring force such as measuring wire, paper, and plastic/rubber parts.

DIMENSIONS

Digital models up to 75mm

Adjustable measuring force type

Digital models over 75mm

Analog models up to 50mm

Quickmike type

Digital models

<u> </u>				
Range	L	a	b	С
0 - 25mm	0	7	32	
25 - 50mm	25	9.8	47	12.9
50 - 75mm	50	11.2	60	
75 - 100mm	75	13.5	00	5.5
0 - 30mm*	0	8.5	36	13.5
25 - 55mm*	25	10.3	47	13.3

^{*}Quickmike type

Analog models over 50mm

Analog models

Range	L	a	b	С
0 - 25mm	0	13.8	25	5.7
25 - 50mm	25	13.0	32	5.7
50 - 75mm	50	12	49	5.5
75 - 100mm	75	14	63	5.5

