

High-Performance Height Gage QM-Height Series

High-Performance Height Gage QM-Height Series

- Best-in-class accuracy ±(2.4+2.1L/600) μm
- Built-in pneumatic flotation system enables smooth movement over a surface plate. Models without the air suspension feature are also available.
- Simple-to-use control panel enables most measurements to be made with a single keystroke.
- Battery life of 1200 hours in continuous use with four AA batteries, an improvement from 300 hours. (Four commercially available nickel hydride batteries can also be used.)
- Install the optional U-WAVE-T measurement data communication system to output
 measurement data directly to Excel or SPC software on your PC.
 The USB communication driver can be downloaded from the Mitutoyo website. (Communication software is separately required.)
 https://www.mitutoyo.co.jp/eng/contact/products/usb/index.html

GO/±NG judgment by LED and display symbols

 LEDs indicate tolerance judgment status – green for GO, red for +NG, and orange for -NG. Status is also indicated by corresponding symbols appearing on the display.

Intuitive buttons and layout

- The symbols are for frequently used keys.
- Cross-keys provide better operability.

Inside/outside diameters, maximum/minimum heights and displacement can be measured using a standard probe

 Besides height measurement, Mitutoyo's proprietary mechanism and firmware enables scanning measurement of inside/outside diameters, maximum/minimum heights, and height differences.

ID measurement

OD measurement

dz

"d2" is a generic term given to Digimatic output that supports up to eight input/output digits.

QM-Height measures height, height difference (step), inside/outside widths, inside/outside diameters, circle pitch, free-form surface maximum/minimum heights and height difference by scanning measurement*.

Two subdisplay modes display the value from the previous measurements or the value from the zero/origin point. Origin points can also be set from hole centers.

*Scanning measurement stroke is approx. 1 mm above and below from the start point of measurement.

ABSOLUTE encoder maintains the origin

The electromagnetic induction type ABSOLUTE encoder maintains the origin. There is no need to set the origin after turning on the power.

New d2 Digimatic and USB outputs

Digimatic and USB ports are provided as standard. Using the **U-WAVE-T** measurement data wireless communication system enables instant transmission of measurement data to a PC via wireless communication which reduces manual input errors and improves data reliability and operational efficiency.

To install **U-WAVE-T**, separately purchase the optional mounting plate (02AZE990).

Power supply

- Four alkaline AA/LR6 batteries (standard accessories)
- Also operates on four NiMH AA rechargeable batteries
- AC adapter (packages available with or without AC adapter)
- 1200 hours of battery life in continuous use

Probe elevation wheel

 Used for measurement. allowing fine or coarse adjustment of probe height.

Air-suspension feature

 Pressing a button on the grip activates the internal air pump. The base rises on a cushion of air and is able to be moved smoothly over the surface plate.

Note: Measurements should not be made while this function is in use as it will cause measurement error.

Measurement examples

Height measurement

Runout measurement

After scanning the surface, the runout will be shown in the display as (Max. value - Min. value)

Height difference measurement (1)

Height A and height B from the surface plate will be displayed.

Height A

Height B

Height difference measurement (2)

After measuring heights A and B, the height difference C between them can be shown in the lower row of the display.

Centralized Data Management

Misinput due to manual input can be eliminated and dramatically improve operational efficiency.

600 mm stroke type

Without air-suspension: **518-242**, **518-243** With air-suspension: **518-246**, **518-247**

communication Digimatic output

936937 Digimatic connecting cable (1 m) 965014 Digimatic connecting cable (2 m)

Digimatic Mini-Processor

DP-1VA LOGGER

264-505A

Data logger function gives ability to store up to 1000 records of measurement data.

Optional parts that enable centralized data management

Order No.	Item name	
Small printer equipped with Data Logger		
264-505A	DP-1VA LOGGER	
936937	Digimatic connecting cable (1 m)	
965014	Digimatic connecting cable (2 m)	
06AFZ050	USB cable (A-microB)	
Measurement Data Input Unit		
06AFM380D	USB Input Tool Direct USB-ITN-D	
Measurement data wireless communication system		
02AZD730G	U-WAVE-T (Transmission unit) (IP67 type)	
02AZD880G	U-WAVE-T (Transmission unit) (Buzzer type)	
02AZD790D	U-WAVE-T dedicated cable (Standard use)	
02AZE140D	U-WAVE-T dedicated cable (For foot switch)	
02AZD810D	U-WAVE-R receiver	
02AZE990	U-WAVE mounting plate	
Measurement data collection software for Excel USB-IT PAK V2.1		
Measurement data network system MeasurLink		

Contact points for a wide range of measurements (Refer to page 8.)

No.	Order No.	Item description
	Depth probe	
(1)	12AAC072	Depth probe
	Interchangeable c	ontact points for ø5 stepped probe
(2)	957261	ø2 mm ball (coaxial type)
(3)	957262	ø3 mm ball (coaxial type)
(4)	957263	ø4 mm ball (coaxial type)
(5)	957264	ø14 mm disk
(6)	957265	ø20 mm disk
(7)	12AAA788	ø4 mm ball (eccentric type)
(8)	12AAA789	ø6 mm ball (eccentric type)
	Special holder	
(9)	12AAA792	Holder for dial indicator
(10)	12AAA793	Holder (Long)
	AC Adapter	
	06AFZ950JA	AD620JA for Japan/U.S.
	06AFZ950D	AD620D for the EU
	06AFZ950E	AD620E for the UK
	06AFZ950K	AD620K for Korea
	06AEG180DC	AD620DC for China
	Others	
	05HZA143	9x9 mm adapter (clamp underneath is required)
	05GZA033	Clamp (for 9x9 mm adapter)
	05HZA144	6.35x12.7 mm adapter (clamp underneath is required)
	901385	Clamp (for 6.35x12.7 mm adapter)
	05HZA173	Scriber*
Matai	A	the required for the save setting depending on the

Note: A gage block may be required for the zero-setting depending on the probe or contact point to be used.

* Used for measurements, cannot be used for scribing.

Contact points for a wide range of measurements

Mitutoyo

52.5

20 8.5

2) 957261

5) 957264 ø14 mm disk

8) **12AAA789**

3) **957262** ø3 mm ball (coaxial type)

6) **957265** ø20 mm disk

4) 957263

ø4 mm ball (coaxial type)

9) 12AAA792

Holder for dial indicator

10) **12AAA793**

Mitutovo

30 kg

26 kg

Stroke 350 mm type: 280(W) x 273(D) x 784(H) mm

Stroke 600 mm type: 280(W) x 273(D) x 1016(H) mm

0 to 40 °C (10 to 30 °C)

20 to 80 % RH (non-condensing)

-10 °C to 50 °C

5 to 90 % RH (non-condensing)

Mass

Size (mm)

(recommended) Operating humidity range

Operating temperature range

Storage temperature range

Storage humidity range

64PKA130B 518-247

*1 The indication accuracy and repeatability represent the values obtained from the height measurement of a flat surface using the standard holder with ø5 ball contact point. In the case of diameter, minimum (maximum) value, circle pitch or difference measurement, measuring errors may be larger than the accuracy ratings listed in the table due to variations in measuring force during a scanning measurement, which differs from height measurement.

*2 Indicates the value obtained from the measurement of a straight surface placed perpendicular to the the base reference

surface using the Lever Head (MLH-521) and Mu-checker (M-551).

Requires special communication driver and software. Consult your local Mitutoyo Sales Office for details.

These can be downloaded from the Mitutoyo web site. https://www.mitutoyo.co.jp/eng/contact/products/usb/index.html

25 kg

*4 When using a model with the air-suspension feature, it is advisable to use a JIS 1 class, or higher, surface plate. Using on surfaces with scratches or unevenness may prevent the system operating to the specified performance.

The AC adapter cannot be used to recharge rechargeable batteries.

Battery life depends on the operating conditions. In particular, it is more economical to use the optional AC adapter to power the instrument if the application requires prolonged use of the air-suspension feature.

64PKA129B 518-245

Standard accessories

Order No. Item 12AAA715 Probe diameter calibration block **05HZA148** ø5 mm stepped probe Alkaline batteries x 4 (AA/LR6)

Dimensions

Whatever your challenges are, Mitutoyo supports you from start to finish.

Mitutoyo is not only a manufacturer of top-quality measuring products but one that also offers qualified support for the lifetime of the equipment, backed by comprehensive services that ensure your staff can make the very best use of the investment.

Apart from the basics of calibration and repair, Mitutoyo offers product and metrology training, as well as IT support for the sophisticated software used in modern measuring technology. We can also design, build, test and deliver measuring solutions and even, if deemed cost-effective, take your critical measurement challenges in-house on a sub-contract basis.

Find additional product literature and our product catalog

www.mitutoyo.com

Note: All information regarding our products, and in particular the illustrations, drawings, dimensional and performance data contained in this printed matter as well as other technical data are to be regarded as approximate average values. We therefore reserve the right to make changes to the corresponding designs. The stated standards, similar technical regulations, descriptions and illustrations of the products were valid at the time of printing. In addition, the latest applicable version of our General Trading Conditions will apply. Only quotations submitted by ourselves may be regarded as definitive. Specifications are subject to change without notice.

Mitutoyo products are subject to US Export Administration Regulations (EAR). Re-export or relocation of our products may require prior approval by an appropriate governing authority.

Trademarks and Registrations

Designations used by companies to distinguish their products are often claimed as trademarks. In all instances where Mitutoyo America Corporation is aware of a claim, the product names appear in initial capital or all capital letters. The appropriate companies should be contacted for more complete trademark and registration information.

Mitutoyo America Corporation

www.mitutoyo.com One Number to Serve You Better 1-888-MITUTOYO (1-888-648-8869)

M³ Solution Centers:

Aurora, Illinois (Headquarters)
Boston, Massachusetts
Charlotte, North Carolina
Cincinnati, Ohio
Detroit, Michigan
Los Angeles, California
Birmingham, Alabama
Seattle, Washington
Houston, Texas