

DIGITAL LENGTH MEASURING SYSTEM

DIGIMICRO

New Head and Counter: Readings from 1μ m to 0.01μ m; **Extreme Accuracy Guaranteed.**

MF-1001 + MFC-101 Counter

Compact digital micrometer reads values as small as $0.1 \mu m$; minimum readable value can be switched to $0.5 \mu m$ or $1 \mu m$. Measurement length is 100 mm. MFC -101 counter can be attached to head or placed outside for use. RS-232C output and printer output are standard features.

MF-501 + MFC-101 Counter

Compact digital micrometer reads values as small as $0.1 \mu m$; minimum readable value can be switched to $0.5 \mu m$ or $1 \mu m$. Measurement length is 50 mm. Boasts 1 μ m accuracy at 20° C. MFC-101 counter can be attached to head or placed outside for use. RS-232 output and printer output are standard features.

MF-501 + MFC-101 counter + MS-11C

MF-501 + TC-101 Counter

Minimum readable value can be switched in five stages, with $0.01\mu m$ being the smallest. Measurement length is 50 mm. Boasts 1 u m accuracy at 20°C. TC- 101 counter can also be used with old-type digital micrometer and rotary encoder. RS-232C output and printer output are standard features.

MF-501 + TC-101 counter + MS-11C

MF-1001 + TC-101 Counter

Minimum readable value is $0.01 \mu m$. Measurement length is 100 mm. TC-101 counter can be used with old-type digital micrometer and rotary encoder. Minimum readable value can be switched in five stages. RS-232C output and printer output are standard features.

MH-15M + TC-101 Counter A compact, highly accurate digital micro head. Minimum readable value is 0.01 μ m; accuracy

 0.7μ m at 20°C. Can make measure ments of several different accuracies. TC-101 counter has RS-232C output and printer

output as standard features.

MH-15M + TC-101 counter + MS-5C

MF-1001 + TC-101 counter + MS-21

System Diagram

Specifications

Main unit+ counter	MF-1001 + MFC-101	MF-501 + MFC-101	MF-1001 + TC-101	MF-501 + TC-101	MH-15M + TC-101
Measurement range	0-100 mm	0-50 mm	0-100 mm	0-50 mm	0-15 mm
Minimum readable value	0.1 μm; can be switched to 0.5 μm or 1 μm		0.01 μm; can be switched to 0.05 μm, 0.1 μm, 1 μm, or 5 μm		
Accuracy (20°C)	3 µ m	1μm	3µm	1μm	0.7μm
Response speed		100 mm/sec. or less			
Measuring force	Downward direction 1.225 to 1.813N (variable to about 0.441N), lateral 0.637 to 1.225N	Downward direction 1.127 to 1.617N (variable to about 0.294N), lateral 0.637 to 1.225N	Downward direction 1.225 to 1.813N (variable to about 0.441N), lateral 0.637 to 1.225N	Downward direction 1.127 to 1.617N (variable to about 0.294N), lateral 0.637 to 1.225N	Upward direction 0.245N, downward 0.637N, lateral 0.441N * With lifting release
External output	RS-232C and dedicated printer output				
Operating temperature	0 to+40°C				
Weight (main unit)	Approx. 610g	Approx. 460g	Approx. 610g	Approx. 460g	Approx. 140g

Accessories

Counters

Example in which MFC-101 counter is placed outside for use (optional accessory dedicated cord is necessary).

A compact, single-shaft counter for exclusive use with the MF-501 and the MF-1001. With display and resolution switching. direction switching, and display unit switching functions. Can be used attached to the head or placed outside. RS-232C output and printer output are standard features.

Specifications

MFC-101 Counter

Display	7-segment LED (green); 8 digits (including-sign);
Display	zero blanking; floating minus sign
Minimum readable value	0.1μ m (can be switched to 0.5μ m or 1μ m)
	Reset
Other functions	Error alarm (excess speed etc.)
Other functions	RS-232C output
	Dedicated printer output
Input power supply	Dedicated AC adapter (12V 350 mA)
Ambient	Operating temperature: 0 to +40°C
temperature	Storage temperature: -20 to +60°C
Compatible micrometers	MF-501, MF-1001
Dimensions (mm)	80 (W) \times 60 (H) \times 25.5 (D) mm (32.2 (D) with connectors)
Weight	Approx. 100g

TC-101 Counter

More compact and accurate than previous models. Smallest readable value is $0.01 \,\mu$ m. Can also be used with old-type digital micrometers and rotary encoders. This counter offers superior cost performance.

RS-232C output and printer output are standard features.

Specifications

D: 1	7-segment LED (green); 10 digits (including-sign);
Display	zero blanking; floating minus sign
Minimum	0.01μ m (can be switched to 0.05μ m,
readable value	$0.1 \mu\text{m}, 0.5 \mu\text{m}, 1 \mu\text{m}, \text{or} 5 \mu\text{m})$
	Reset/preset/pulse check
04 . (Error alarm (excess speed etc.)
Other functions	RS-232C output
	Dedicated printer output
Input power supply	Dedicated AC adapter (12V 2.5A)
Ambient	Operating temperature: 0 to + 40°C
temperature	Storage temperature: -20 to + 60°C
Compatible micrometers	MF-501, MF-1001, previous micrometers MU Series, rotary encoders
Dimensions (mm)	150 (W) \times 67 (H) \times 176 (D) mm
Weight	Approx. 1 kg (excluding AC adapter)

Printer

MF-9P Printer

Connects to the MFC-101 counter and the TC-101; not only prints, but also performs statistical calculations, judges pass or reject, and creates histograms, all with simple key operations, permitting highly efficient data processing.

Dust Bellows

Protects the digital micrometer head spindle section from dust and dirt, increasing the lifetime of the equipment. 100 mm for MF-1001 50 mm for MF-501

Specifications

Printing method Thermal line printing Characters 36 x 24 dots (enlargement), 24 x 16 dots (standard) Printing speed Approx. 0.8 second per line Power supply AC 100V, 50/60 Hz with 6V-2A AC adapter, or 4 alkaline (LR6), or Ni-MH AA batteries. Manganese batteries CANNOT be used.) Operating temperature 0 to +45°C (with AC adapter), 10 to +45°C (with batteries) Dimensions (mm) 94 (W) x 201 (D) x 75.2 (H) mm Weight 390g (main body only) Printouts Mode 0: measurements; pass/reject judgment. Mode 1: measurements; pass/reject judgment. number of data; maximum value; minimum value; range; average value; standard deviation; number of defective products; percent defective; process capability index; histogram. Mode 2: mode 1 + D chart. Mode 3: control limit data for the creation of control charts. All Modes: date and time Processing capacity Mode 0: 100,000 data. Modes 1, 2: 9,999 data Mode 3: sample size 10 x sub-group 9,999 = 99,990 data Output function Pass/reject judgment output Timer input 0.3 second, 1 second, 5 seconds, 30 seconds, 1 minute, 30 minutes, 60 minutes Standard accessories AC adapter; 1 roll of recording paper (total length 48m)		
Printing speed Approx. 0.8 second per line Power supply AC 100V, 50/60 Hz with 6V-2A AC adapter, or 4 alkaline (LR6), or Ni-MH AA batteries. Manganese batteries CANNOT be used.) Operating temperature 0 to +45°C (with AC adapter), 10 to +45°C (with batteries) Dimensions (mm) 94 (W) x 201 (D) x 75.2 (H) mm Weight 390g (main body only) Printouts Mode 0: measurements; pass/reject judgment. Mode 1: measurements; pass/reject judgment; number of data; maximum value; minimum value; range; average value; standard deviation; number of defective products; percent defective; process capability index; histogram. Mode 2: mode 1 + D chart. Mode 3: control limit data for the creation of control charts. All Modes: date and time Processing capacity Mode 0: 100,000 data. Modes 1, 2: 9,999 data Mode 3: sample size 10 x sub-group 9,999 = 99,990 data Output function Pass/reject judgment output Timer input 0.3 second, 1 second, 5 seconds, 30 seconds, 1 minute, 30 minutes, 60 minutes	Printing method	Thermal line printing
Power supply AC 100V, 50/60 Hz with 6V-2A AC adapter, or 4 alkaline (LR6), or Ni-MH AA batteries. Manganese batteries CANNOT be used.) Operating temperature 0 to +45°C (with AC adapter), 10 to +45°C (with batteries) Dimensions (mm) 94 (W) x 201 (D) x 75.2 (H) mm Weight 390g (main body only) Printouts Mode 0: measurements; pass/reject judgment. Mode 1: measurements; pass/reject judgment; number of data; maximum value; minimum value; range; average value; standard deviation; number of defective products; percent defective; process capability index; histogram. Mode 2: mode 1 + D chart. Mode 3: control limit data for the creation of control charts. All Modes: date and time Processing capacity Mode 0: 100,000 data. Modes 1, 2: 9,999 data Mode 3: sample size 10 x sub-group 9,999 = 99,990 data Output function Pass/reject judgment output Timer input 0.3 second, 1 second, 5 seconds, 30 seconds, 1 minute, 30 minutes, 60 minutes	Characters	36 x 24 dots (enlargement), 24 x 16 dots (standard)
or Ni-MH AA batteries. Manganese batteries CANNOT be used.) Operating temperature 0 to +45°C (with AC adapter), 10 to +45°C (with batteries) Dimensions (mm) 94 (W) x 201 (D) x 75.2 (H) mm Weight 390g (main body only) Printouts Mode 0: measurements; pass/reject judgment. Mode 1: measurements; pass/reject judgment; number of data; maximum value; minimum value; range; average value; standard deviation; number of defective products; percent defective; process capability index; histogram. Mode 2: mode 1 + D chart. Mode 3: control limit data for the creation of control charts. All Modes: date and time Processing capacity Mode 0: 100,000 data. Modes 1, 2: 9,999 data Mode 3: sample size 10 x sub-group 9,999 = 99,990 data Output function Pass/reject judgment output Timer input 0.3 second, 1 second, 5 seconds, 30 seconds, 1 minute, 30 minutes, 60 minutes	Printing speed	Approx. 0.8 second per line
Dimensions (mm) 94 (W) x 201 (D) x 75.2 (H) mm	Power supply	
Weight 390g (main body only)	Operating temperature	0 to +45°C (with AC adapter), 10 to +45°C (with batteries)
Printouts Mode 0: measurements; pass/reject judgment. Mode 1: measurements; pass/reject judgment; number of data; maximum value; minimum value; range; average value; standard deviation; number of defective products; percent defective; process capability index; histogram. Mode 2: mode 1 + D chart. Mode 3: control limit data for the creation of control charts. All Modes: date and time Processing capacity Mode 0: 100,000 data. Modes 1, 2: 9,999 data Mode 3: sample size 10 x sub-group 9,999 = 99,990 data Output function Pass/reject judgment output Timer input 0.3 second, 1 second, 5 seconds, 30 seconds, 1 minute, 30 minutes, 60 minutes	Dimensions (mm)	94 (W) x 201 (D) x 75.2 (H) mm
measurements; pass/reject judgment; number of data; maximum value; minimum value; range; average value; standard deviation; number of defective products; percent defective; process capability index; histogram. Mode 2: mode 1 + D chart. Mode 3: control limit data for the creation of control charts. All Modes: date and time Processing capacity Mode 0: 100,000 data. Modes 1, 2: 9,999 data Mode 3: sample size 10 x sub-group 9,999 = 99,990 data Output function Pass/reject judgment output Timer input 0.3 second, 1 second, 5 seconds, 30 seconds, 1 minute, 30 minutes, 60 minutes	Weight	390g (main body only)
Mode 3: sample size 10 x sub-group 9,999 = 99,990 data Output function Pass/reject judgment output Timer input 0.3 second, 1 second, 5 seconds, 30 seconds, 1 minute, 30 minutes, 60 minutes	Printouts	measurements; pass/reject judgment; number of data; maximum value; minimum value; range; average value; standard deviation; number of defective products; percent defective; process capability index; histogram. Mode 2: mode 1 + D chart. Mode 3: control limit data for
Timer input 0.3 second, 1 second, 5 seconds, 30 seconds, 1 minute, 30 minutes, 60 minutes	Processing capacity	
minutes, 60 minutes	Output function	Pass/reject judgment output
Standard accessories AC adapter; 1 roll of recording paper (total length 48m)	Timer input	
	Standard accessories	AC adapter; 1 roll of recording paper (total length 48m)

^{*}Connection cable is an option.

Measurement attachments

stands

Standard

Platform material Stage dimensions MS-11C Ceramic 110 x 110 mm MS-21 Steel 150 x 150 mm MS-31G* Granite 120 x 180 mm 400 x 300 mm MS-4G Granite MS-5C Ceramics φ100 mm

*It is also possible to place the object being measured on a large platform, and make measurements using the lower surface as a reference.

Dimensions

©1998-10 NIKON CORPORATION

N.B. Export of the products* in this brochure is controlled under the Japanese Foreign Exchange and Foreign Trade Law. Appropriate export procedure shall be required in case of export from Japan. *Products: Hardware and its technical information (including software)

NIKON CORPORATION

Shin-Yurakucho Bldg., 12-1, Yurakucho 1-chome, Chiyoda-ku, Tokyo 100-8331, Japan phone:+81-3-3216-2384 fax:+81-3-3216-2388 http://www.nikon.com/instruments/

ISO 14001 Certified for NIKON CORPORATION

NIKON METROLOGY, INC.

12701 Grand River Avenue, Brighton, MI 48116 U.S.A. phone: +1-810-220-4360 fax: +1-810-220-4300 E-mail: sales_us@nikonmetrology.com http://us.nikonmetrology.com/ http://www.nikoninstruments.com/

NIKON METROLOGY EUROPE NV

Geldenaaksebaan 329, 3001 Leuven, Belgium phone: +32-16-74-01-00 fax: +32-16-74-01-03 E-mail: sales_europe@nikonmetrology.com http://www.nikonmetrology.com/

NIKON INSTRUMENTS (SHANGHAI) CO., LTD.

CHINA phone: +86-21-6841-2050 fax: +86-21-6841-2060 (Beijing branch) phone: +86-10-5831-2028 fax: +86-10-5831-2026 (Guangzhou branch) phone: +86-20-3882-0552 fax: +86-20-3882-0580

NIKON SINGAPORE PTE LTD

SINGAPORE phone: +65-6559-3618 fax: +65-6559-3668

NIKON MALAYSIA SDN BHD

MALAYSIA phone: +60-3-7809-3688 fax: +60-3-7809-3633

NIKON INSTRUMENTS KOREA CO., LTD. KOREA phone: +82-2-2186-8400 fax: +82-2-555-4415

NIKON INDIA PRIVATE LIMITED

INDIA phone: +91-124-4688500 fax: +91-124-4688527

NIKON CANADA INC. CANADA phone: +1-905-602-9676 fax: +1-905-602-9953

NIKON INSTRUMENTS S.p.A.

ITALY phone: +39-055-300-96-01 fax: +39-055-30-09-93

NIKON AG

SWITZERLAND phone: +41-43-277-28-67 fax: +41-43-277-28-61

NIKON GMBH AUSTRIA

AUSTRIA phone: +43-1-972-6111-00 fax: +43-1-972-6111-40

NIKON BELUX

BELGIUM phone: +32-2-705-56-65 fax: +32-2-726-66-45

NIKON METROLOGY UK LTD.

UNITED KINGDOM phone: +44-1332-811-349 fax: +44-1332-639-881

E-mail: sales_uk@nikonmetrology.com

NIKON METROLOGY SARL

FRANCE phone: +33-1-60-86-09-76 fax: +33-1-60-86-57-35 E-mail: sales_france@nikonmetrology.com

NIKON METROLOGY GMBH

GERMANY phone: +49-6023-91733-0 fax: +49-6023-91733-19 E-mail: sales_germany@nikonmetrology.com

