

THE SECOND DIMENSION IN METROLGOY OPTICAL METROLOGY FROM MAHR

The latest Information on MARVISION optical measuring instruments can be found on our website: www.mahr.com, WebCode 11125

Mahr

▶ I In all branches, quality control in production is changing: Workshops need to measure faster, more precisely and at the same time even more economically. This is where the modern concept of measuring microscopes from Mahr comes in. They can control, for example, the distances of bores, form, angle or radii of workpieces, measure contact-free the smallest components or PCB tracks. Measuring microscopes are in use in almost all branches: in mechanical engineering or electronics just as in the plastics industry or in medical technology, and even in the food and pharmaceutical industries or in forensic laboratories. Testing and calibration labs, research labs, research facilities and training centers also use Mahr microscopes in order to attain precise measuring results at an interesting price.

► | MarVision. Optical Measuring Instruments

	Overview MarVision Optical Measuring Instruments	18- 2
	MarVision 130 WR / 130 LR Illuminated Magnifier	18- 4
	MarVision SM 150 / SM 160 Stereo-Zoom Microscope	18- 6
W Life Video	MarVision MM 200 Workshop Measuring Microscope	18- 9
X 1.05 Y 1.05	MarVision MM 220 Workshop Measuring Microscope	18-10
2000 December 1	MarVision MM 320 Workshop Measuring Microscope	18-14
	General Accessories	18-21
	MarVision QM 300 Video Workshop Measuring Microscope	18-24

MarVision. Measuring Microscopes for Shop Floor and Laboratory MOBILE AND FAST QUALITY CONTROL

► I The product group MarVision offers you the best Optical Measuring Instruments for every application imaginable: starting from the simplest Illuminated Magnifiers up to the high-end Workshop Measuring Microscope with a Touchsreen PC for the determination of geometric elements with automatic edge detection.

Microscope MarVision MM 320.

Industrial branch based solutions

Plastics Industry

In the synthetics industry there are numerous thin-walled components that cannot be measured using tactile measuring instruments.

The MarVision MM 320 makes fast, non-contact measurements of plastic or rubber parts possible so that whereby the workpieces are not deformed. The color camera and the LED ring light ensure an optimum color depiction.

Medical Technology

Medical technology demands high-precision measurements on delicate components. The measuring objects are often very small. Measuring microscopes offer a high number of measuring points despite their smaller dimensions. and thus giving more reliably measuring results. Programming for the measuring parts simplifies the measurement of recurring parts.

The operator is optically led, and settings such as light and number of measuring points are saved in the measuring program, so that the measurements are always performed under the same conditions.

Electronics Industry

The measuring microscopes are excellently suited to test the distances of small bores and PCB tracks as well as for optical inspection.

The MarVision MM 320 with the M3 Software and the Touchscreen PC offers image processing, that is to view, measure, detail, dimension, evaulate and record geometric elements.

An integrated laser pointer makes orientation on the large components easy.

Mechanical Engineering

Tolerances are becoming increasingly smaller, especially in the field of mechanical engineering. Optical measuring instruments offer a high accuracy with short measuring time. The Optical Measuring Microscopes from MarVision are the cost effective solution for entering optical metrology; the broad range of accessories enables a greater flexibility. Turned parts, for example, can thus be sharply depicted with transmitted light.

Illuminated Magnifier MarVision 130 WR*

* Not for Sale in North America (230 Volts only)

Illuminated Magnifier 130 WR with circular fluorescent tube

For checking sunken surfaces, e.g. bores, internal threads, etc

Attention:

Table base 130 t or Table clamp 130 kl are required!

Features

- Aid for visual spot checks, adjustments, assembly of small parts and all types of precision work
- Illumination head with swiveling arm has to be used either with Table base 130 t or Table clamp 130 kl
- 3D-joint illumination head can be positioned at any level
- Spring-relieved joints for easy positioning over a large-scale action range without any re-adjustments
- Large-diameter, cut glass lenses with sharpness to the edge provides distortion free magnification
- Lenses diameter 120 mm with double magnification
- Fluorescent tubes provide a bright, almost shadow free illumination of objects and working area
- Low energy consumption due to energy-saving lamp
- Supplied with: exludes base (optional required accessory), fluorescent tube and operating instructions

Technical Data

	Type of lamp	Power supply	Dioptric power	Magnification	Order no.
130 WR	Circular fluorescent tubes	230 V~ / 50 Hz	4	2	4299300

Accessories

		Order no.
Table base for stable installation on working table	130 t	4298310
Table clamp for mounting on work bench or working table clamping range: 0 – 140 mm	130 kl	4298320
Circular fluorescent tube for 130 WR		4299005

130 kl

Illuminated Magnifier MarVision 130 LR

Features

- Aid for visual spot checks, adjustments, assembly of small parts and all types of precision work
- Head of the magnifier can be positioned at all levels due to the 3D-joint
- Large radius due to the movement head joint
- Completely scratch resistant glass magnifier
- Made from sturdy aluminum and high-performance plastic
- High quality LED technology with 48x LEDs
- 4 segments, 3 can be individually switched ON/OFF ideal for high contrast or shadow free observation
- Continuously dimmable
- Maintenance-free LEDs have a life span of up to 50.000 hours
- Color reproduction 1A
- · Large field of vision, with ø153 mm for distortion free vision, 3.5 diopters and with an additional bonded on lens with 11.5 diopters
 • Powerful, up to 6.000 lx for
- only 14 W
- Save up to 40 % more energy compared to traditional magnifiers
- Various fastenings are also available as accessories
- · Supplied with: Table mount 130 Tb, magnifier cover and operating instructions

Technical Data

	Type of lamp	Power supply	Dioptric power	Output	Order no.
130 LR	LED-48x	100-240 VAC / 50-60Hz	3.5/11.5	Max 14 V	4299350

Accessories

		Order no.
Table clamp for 130 LR Table mount for 130 LR* Additional magnifier for 130 LR with 3.5 diopter	130 Tk 130 Tb 130 Zl	4299355 4299356 4299357

Included in the scope of supply

Stereo-Zoom Microscopes MarVision SM 150 / SM 160

Features

- High quality optics for light intensive and sharp three dimensional images
- Continuously variable magnification due to the adjustable zoom lenses
- Focusing with an ergonomic hand wheel, mounted either side, ideal for either a left or right handed operator
- Prism head tilted to 45° and rotatable through 360°, adjustable pupillary distance (54 - 76 mm) with the dioptric adjustment
- Integrated incident and transmitted illumination, continuously variable (SM 150 / SM 151)
- · Optional mounting of a digital camera is a possible (SM 151 / SM 161)
- Supplied with: Microscope, ocular 10x, dust cover, glass plate and white / black plate (SM 150 / SM 151), operating instructions

Technical Data					
		SM 150	SM 151	SM 160	SM 161
Magnification			variable 7x - 45x (0.7 / 0.8	8 / 1 / 1.5 / 2 / 3 / 4 / 5)	
Field of view	mm		28	- 5	
Observation tube angle			45	5°	
Optical tube		Binocular	Trinocular	Binocular	Trinocular
Camera connector			•		•
Working distance	mm		7.	5	
Max. height of test piece	mm	1	10	_	_
Illumination		12 V / 15 W Incident and transmitted light, variable	12 V / 15 W Incident and transmitted light, variable	-	_
Base dimensions	mm	260 x 200	260 x 200	230 x 230	230 x 230
Order no.	220 V	4245001	4245002	4245003	4245004
Order no.	110 V	4245061	4245062	4245063	4245064

Accessories

	п			٠			_	×			
Ш	Ш	П	m	П	n	a	t	П	O	n	

		Order no.
LED ring light, adjustable D= 75 mm, incl. mains adaptor, 90 - 265 V	150 lr	4245030
Cold light source luminance / brightness 8 Mlx, Output 30 W, Power input 50VA / 240 V	200 fs*	4245043
Cold light source luminance / brightness 8 Mlx, Output 30 W, Power input 100 - 200 V	200 fs*	4245053
Flexible fiber optic light guide 2-Arm, L=500 mm, D=4 mm	200 fl*	4245042

Eyepieces / Ocular

	Reticule (plate)	Quantity		Order no.
Magnification 15x		2	150 e15	4245010
Magnification 20x		2	150 e20	4245011
Magnification 10x	•	1	150 e10s	4245012

Ancilliary Lenses

		Order no.
Magnification 0.5x	150 v0,5	4245020
Magnification 2.0x	150 v2,0	4245021

Camera

		Order no.
CamSet incl. digital camera and adaptor	150 cam**	4245026

Stereo-Zoom Microscopes MarVision SM 150 / SM 160

MarVision SM 151 / SM 161 with digital camera

Features

- High quality digital camera with ca. 12 Megapixel and 4x optical zoom. Ideal to document workpieces (e.g. inspection of incoming goods, first sample examination, etc.)
- Supplied with:
 Digital camera (type of
 camera is dependent on
 the current model range),
 retaining ring and adaptor

Ill.: Type of camera is dependent on current the model range, retaining ring and adaptor to connect the camera objective to the microscope for high-quality microscopic photographs for the documentation of workpieces.

Similar to illustration

Workshop Measuring Microscope MarVision MM 200

Applications

• For measuring distances and angles (with the ocular head 200 w) for example: punched and flexible parts, plastic components as well as electronic circuit boards

Features

Measuring Microscope

- High quality optics for light intensive and sharp three dimensional images
- Zoom lenses with continuous variable magnification and/or fixed lenses
- Focusing with an ergonomic hand wheel, mounted either side, ideal for either a left or right handed operator
- Prism head tilted to 45°; with dioptric adjustment
- LED ring light, dimmable
- LED transmitted light, dimmable
- Sturdy granite base
- Stable XY table precision mounted

- Supplied with: Microscope, ocular 10x with
 - cross line reticules, 2 digital micrometer heads - 50 mm, illumination box, with test certificate, operating instructions

Digital Micrometer Head Functions:

Zero setting, PRESET (enter a numerical value), mm/inch, Absolute/Relative measurement

- High contrast LCD with 6 mm high digits
- Bezel can be rotated through 270°
- Data output via RS232C or USB

Note: Also available without Micrometer Heads

Technical Data

Measuring range X / Y	mm	50 / 50				
Measuring table dimensions	mm	150 x 150				
Max. table load	kg		15			
Measuring system:		Microm	neter Head			
- Readings	mm	0	.001			
- Error limit	μm		8			
- Repeatability	μm	2				
Magnification		Fixed lenses 32x	Variable zoom 8 - 40x (0.8 / 1 / 1.25 / 1.6 / 2 / 2.5 / 3.2 / 4)			
Field of view	mm	6	23 - 4			
Working distance	mm		75			
Max. height of test piece	mm	•	190			
Illumination		•	.ED light, individually adjustable			
Interfaces		USB or C	Opto RS232			
Dimensions* H x W x D	mm	535 x 410 x 470				
Order no.	220 V	4246000 4246001				
Order no.	110 V	4246005 4246006				
* Measuring table is centered						

Workshop Measuring Microscope MarVision MM 220

Operating and display unit QC 200

Technical Data				
Measuring range X / Y	mm	100 / 100	200 / 100	250 / 170
Z travel	mm		200 / 400**	
Max. table load	kg		20	
Measuring system:		b	uilt-in incremental measuring scal	e
- Resolution	mm		0.001	
- E_1 / E_2 X / Y in μm		$E_1 = 1$.9 +(L/100) $E_2 = 2.9 + (L/100) L$	in mm
Magnification		Variable 8 - 40x (0.8 / 1 / 1.25 / 1.6 / 2 / 2.5 / 3.2 / 4		
Field of view	mm	23 - 4		
Working distance	mm	75		
Max. height of test piece	mm	180 / 330**		
Illumination		LED Incident and transmitted light, individually adjustable		
Interfaces			RS232 / USB	
Dimensions* H x W x D	mm	550 x 480 x 430	550 x 650 x 530	550 x 700 x 600
Order no. with QC 100	220 V	4246100	4246100 4246101 -	
Order no. with QC 100	110 V	4246105	4246105 4246106 -	
Order no. with QC 200	220 V	4246200	4246201	4246202
Order no. with QC 200	110 V	4246205	4246206	4246207
* Measuring table is centered	** Option	n		

Features

Measuring Microscope

- High quality optics for light intensive and sharp three dimensional images
- Zoom lenses with continuous variable magnification
- Focusing with an ergonomic hand wheel, can be mounted either side, ideal for either a left or right handed operator
- Prism head tilted to 45° with dioptric adjustment
- LED ring light, dimmable
- · LED transmitted light, dimmable
- Sturdy granite base
- Stable XY table precision mounted
- · Quick and fine adjustment of all axes
- · Excellent accuracy and reliability due to the optical incremental measuring system
- Supplied with: Microscope, standard stop bar, operating and display unit QC 100 or QC 200, operating instructions

Operating and Display Unit QC 100

- · Large, high contrast backlit graphic LCD display
- Displays for X and Y-Axis

Functions QC 100:

- Zero setting the axis
- PRESET (enter a numerical value)
- mm/inch
- Absolute/Relative measurement
- RS232 interface for processing measured data

Operating and Display Unit QC 200

- · Large, high contrast backlit graphic LCD display
- Measurement and evaluation functions for points, lines, circles, angles, distances and intersecting straight lines
- "Magic" function is a time saving feature that automatically recognizes the geometric pattern of data points
- · Simply create a measuring program with the Teach-In
- Easy program sequence due to on screen graphic quidance
- Operator prompts are available in several languages
- RS232 interface for processing measured data

Operating and display unit QC 200

Accessories

Optional Optics

Order no. Ocular head, with angular measuring device, rotatable through 360°. Use in 4246010 exchange to the standard ocular

Optional Illumination

		Order no.
Telecentric LED transmitted light for measuring rotationally symmetric parts	200 ld	4247050
Iris diaphragm		4246250

Optional Z-Axis

		Order no.
Z-Axis extension 200 mm	320 zv	4246051

Workshop Measuring Microscopes MarVision MM 200 / MM 220

Operating and Display Unit QC 200

Digital display

Graphic mode

Measurement and Evaluation Functions				
Point	×	e.g. intersecting straight lines		
Line	*	e.g. line of best fit, centerline		
Circle	③	e.g. index circle, pitch circle		
Distance		e.g. distance between point-point, point-line		
Angle		Taken from 2 lines		
Alignment of axis	4	Alignment of the coordinate system on the test piece		
Magic	<u> </u>	Automatically recognizes the geometric pattern of measuring points		

Accessories for Operating and Display Units QC 100 / QC 200 / MM 200

		Order no.
Foot switch for capturing measuring points	200 qcs	4246111
Data cable RS232 for the Micrometer Heads (MM 200)	800 EWr	4305122
Data cable USB for the Micrometer Heads (MM 200)	800 EWu	4305121

Accessories for MarVision MM 200 / MM 220

Optics / Ancilliary Lenses MM 200 / MM 220

		Order no.
Ocular head, with angular measuring device, rotatable through 360°. Exchange to the standard ocular	200 w	4246010
Magnification 0.5x	200 v0,5	4245020
Magnification 2.0x	200 v2,0	4245021

Illumination MM 200 / MM 220

		Order no.
Cold light source luminance / brightness 8 Mlx, Output 30 W, Power input 50VA / 240 V	200 fs	4245043
Cold light source luminance / brightness 8 Mlx, Output 30 W, Power input 100 - 200 V	200 fs	4245053
Flexible fiber optic light guide 2-Arm, L=500 mm, D=4 mm	200 fl	4245042

For Measuring Tables MM 220

der no.		
246801	220 p	Pair of V-blocks for diameters 5-55 mm to be mounted on the measuring table 200 x 100 mm
246802	220 sp	Pair of center supports height 40 mm to be mounted on the measuring table 200x100 mm
246920	220 dk	Rotary glass plates D=100 mm for measuring table 200 x 100 mm
246921	220 dg	Rotary glass plates D=100 mm for measuring table 250 x 170 mm
246821	220 as90	Stop bar 90° with object clamps
2	220 sp 220 dk 220 dg	Pair of center supports height 40 mm to be mounted on the measuring table 200x100 mm Rotary glass plates D=100 mm for measuring table 200 x 100 mm Rotary glass plates D=100 mm for measuring table 250 x 170 mm

Dust Covers MM 200 / MM 220

	Order no.
Dust cover for MM 200	4246070
Dust cover for measuring ranges 100 / 100 and 200 / 100	4246071
Dust cover for measuring range 250 / 170	4246072

Workshop Measuring Microscope MarVision MM 320 with M3-Software and a Touchscreen-PC

M3-Touchscreen-PC

Zoom stages	Depiction in display	Field on image
0.7 x	35 x	9.4 x 7.0 mm ²
1.0 x	50 x	6.5 x 4.9 mm ²
2.0 x	94 x	3.2 x 2.4 mm ²
3.0 x	142 x	2.1 x 1.6 mm ²
4.0 x	195 x	1.6 x 1.2 mm ²
4.5 x	225 x	1.3 x 0.9 mm ²

Technical Data					
Measuring range X/Y#	mm	100 / 100	200 / 100	250 / 170	400 / 250
Z travel	mm		200 /	400**	
Measuring table dimensions	mm	270 x 210	370 x 210	420 x 280	600 x 480
Max. table load	kg		2	0	
Measuring system:		built-in incremental measuring scale			
- Resolution	mm	0.001			
- MPE E $_1$ X / Y in μ m (L in mm)		1.9 +(L/100) 3.9 +(L/100)			
- MPE E2 XY in μm (L in mm)		2.9 +(L/100) 4.9 +(L/100)			
Field of view		see table on page 18-19			
Working distance	mm	85			
Max. height of test piece	mm		ca. 65 / 300**		300
Illumination		LED Incident and transmitted light. individually adjustable			
Dimensions* H x W x D	mm	700 x 480 x 430	700 x 650 x 550	700 x 700 x 600	800 x 1000 x 900
Magnification***		Zoom 35-225x			
Order no. with M3	220 V	4247500	4247501	4247502	4247503
Order no. with M3	110 V	4247505	4247506	4247507	4247508

^{*} Measuring table is centered ** extensions are optional *** on screen # Specialized table sizes are available upon request, up to 1000 x 250 mm travel path

Applications

• For measuring and / or the determination of geometric elements (points, lines, circles, distances, intersection etc.) via automatic edge detection, for example: punched and flexible parts, plastic components as well as electronic circuit boards.

For further applications and industrial branch based solutions see Webcode: 12464

Features

Measuring Microscope

- Integrated color camera
- Zoom lens
- LED ring light: 1 ring and 4 segments, each can be individually switched on/off or
- LED transmitted light: dimmable
- Sturdy granite base
- Stable XY table precision mounted
- · Quick and fine adjustment of the axis
- Excellent accuracy and reliability due to the optical incremental measuring system
- · Laser pointer for positioning asisstance
- Supplied with: Measuring Microscope, Stop bar standard, M3-Software with Touchscreen PC
- · Operating instructions in a PDF file
- Test certificate

Operating and Display Unit M3-Software with Touchscreen PC

- 23" Touchscreen with keyboard a mouse
- Based on Windows; therefore additional software can be installed
- Operated via the Multi-Touch on the monitor or via mouse/ keyboard
- Large video image
- Target / actual evaluation with tolerance data
- Protocol print out with company logo

- · Represented graphically with dimensions
- Automatic edge detection even with low constrast parts
- Options:
- Integration of DXF-files
- Training
- Calibration
- Maintenance

Optiona	I Optics
----------------	-----------------

		Order no.
Motorized Navitar Zoom Lens 6.5:1, additional cost to the Zoom lens (0.7x - 4.5x) TV-Adaptor 0.67x for zoom lenses additional cost to the standard TV-Adaptor (1.0)	320 zmo 320 tv0,67	4247028 4247027

Optional Illumination

		Order no.
Telecentric LED transmitted light illumination for measuring rotationally symmetric parts	200 ld	4247050
Coaxial LED top light for measuring plain-colored surfaces (e.g. ceramic gage blocks) and optionally	320 kaz	4245300
for measuring the Z-Axis		

Optional Z-Axis

		Order no.
Z-Axis extended by 200 mm	320 zv	4246051
Z-Axis with measuring system	320 zm	4246050
Z-Axis extended by 200 mm with measuring system	320 zvm	4246052
Z-Axis extend the measuring system by 200 mm for larger tables (standard extension)	320 zvl	4246054

Note: Microscopes with a measuring the Z-Axis, a coaxial incident light is recommended!

Workshop Measuring Microscope MarVision MM 320 with image processing

Measuring Tools

Reticule / Cross Hair

- Manual measurement with a cross hair
- Move to defined positions
- Rotate to a defined angle

Active Cross Hair

By clicking on the edge of the element the dynamic cross hair automatically detects the edge, thus increasing the speed of measurement and improving measuring accuracy.

Multi-Point Measurement

Automatically detect the features. Simply click on the element edge in the Camera window; elements such as circles, straight lines, grooves and also free outlines (contours) can then be determined quickly.

Automatic Contrast Detection

· Learn and recognize constrast between 2 elements.

Workshop Measuring Microscope MarVision MM 320 with image processing

M3-Software - Additional Functions

Dimensioning during Live Imaging, e.g. Pitch measurement

Diagram with dimensions

List of results with targeted and actual evaluation

Element.	Tol	Mart	Solvert	Tol-	Tule	Abrel	Tendenz	Digetes
	L						1	
		8 2.110						
	×	× 90.622	90,00	100	5.000	-8812		Cal
		¥ 36.607	38,917	9.060	0.000	-0.016	1-4-1	04
		R 2160						
		4.00					1	
		X 35.764	68.769	9.060	0.000	-0.005	1-4-1	Ġ.
	¥	v 30.377	20 200	0.060	0.000	-0.017	1-4-1	Ġ4
		R 2.004						
		2 3,000					1	
Apres 16		x 24366	24360	9.000	0.000	0.006		Gir
	Y	Y 8,443	8.40	0.050	0.000	-0.006	1-4-1	Gu
		R 4.160						
		d 12.500	12,500	5 000	8.000	0.030		Gut
Own 10		x 15.000	10,014	6.060	0.000	-6214	1-4-1	04
		V 4411	1416	5.000	0.050	-0.000	1-4-1	Dá.

Software-Option-DXF

Define the tolerance bands

Export and import DXF files

Create overlays (e.g. cross hairs)

Images details can be used to learn diagrams

Calculate the circumference and determine the area

Configuration of the Optics for MarVision MM 320

Ancillia	ary Lenses
----------	------------

		Order no.
Magnification 0.5x	320 v0,5	4247020
Magnification 0.75x	320 v0,75	4247021
Magnification 1.5x	320 v1,5	4247022
Magnification 2.0x	320 v2,0	4247023

Magnification / Image details

		Zoom-Magnification					
TV Adaptor	Lenses	0.7x / O	1.0x ••/ O	2.0x ••/ o	3.0x ••/ o	4.0x ◆ / ○	4.5x ◆ / ○
0.67	_	23 / 14.3	34 / 10.3	67 / 5.4	101 / 3.6	134 / 2.5	151 / 2.2
0.67	0.5	12 / 28.7	17 / 20.6	34 / 10.7	50 / 7.2	67 / 5.1	75 / 4.5
0.67	0.75	18 / 21.5	25 / 15.4	50 / 8.1	75 / 5.4	101 / 3.8	113 / 3.4
0.67	1.5	35 / 10.7	50 / 7.7	101 / 4.0	151 / 2.7	201 / 1.9	226 / 1.7
0.67	2.0	47 / 7.2	67 / 5.1	134 / 2.7	201 / 1.8	268 / 1.3	302 / 1.1
1.0	_	35 / 9.6	49 / 6.9	94 / 3.6	141 / 2.4	200 / 1.7	225 / 1.5
1.0	0.5	18 / 19.2	25 / 13.8	47 / 7.2	71 / 4.8	100 / 3.4	113 / 3.0
1.0	0.75	26 / 14.4	37 / 10.4	71 / 5.4	106 / 3.6	150 / 2.6	169 / 2.3
1.0	1.5	53 / 7.2	75 / 5.2	150 / 2.7	225 / 1.8	300 / 1.3	338 / 1.1
1.0	2.0	70 / 4.8	98 / 3.5	188 / 1.8	282 / 1.2	400 / 0.9	450 / 0.8
Magnification	n on screen (O Field of view in	mm				

Workshop Measuring Microscope MarVision MM 320 with image processing

Accessories

LED transmitted light (telecentric is optional for more focused measurement of rotationally symmetric parts).

with telecentric transmitted light

without telecentric transmitted light

Rotary glass plate

Optional coaxial incident light for ideal illumination of plaincolored surfaces (e.g. ceramic gage blocks), and optionally for measuring the Z-Axis

with coaxial incident light

without coaxial incident light

Calibration standard with certificate

For Measuring Tables

		Order no.
Rotary glass plates D=100 mm for measuring table 200 x 100 mm	220 dk	4246920
Rotary glass plates D=100 mm for measuring table 250 x 170 mm	220 dg	4246921
Telecentric LED transmitted light illumination for measuring rotationally symmetric parts	200 ld	4247050
Coaxial LED top light for measuring plain-colored surfaces (e.g. ceramic gage blocks) and optionally	320 kaz	4245300
for measuring the Z-Axis		

Calibration Standards

		Order no.
Calibration standard with circles incl. calibration certificate	320 nkz	4246901

Dust Covers*

	Order no.
Dust cover for measuring ranges 100 / 100 and 200 / 100 Dust cover for measuring ranges 250 / 170 Dust cover for measuring ranges 400 / 250	4246071 4246072 4246073

^{*} Not suitable for extended Z-Axis

Cold Light Sources for MarVision Measuring Microscopes

Features

Cold light source 200 fs

- Extremely brightWith 30% more light efficiency due to electronic control setting
- Offers colder color temperature for the measurement of colored surfaces
- Even illumination due to the patented light distribution

Technical Data

		For Microscope				
	Catalog no.	SM 150 / 160	MM 200	MM 220	MM 320	Order no.
Cold light source Luminance / brightness 8 Mlx Output 30 W Power input 50VA / 240V	200 fs	•	•	•	•	4245043
Power input 100 - 200V	200 fs	•	•	•	•	4245053
Flexible fiber optic light guide 2-Arm, L=500 mm, D=4 mm	200 fl	•	•	•	•	4245042

Clamping Elements

Features

• For clamping, centering workpieces

Technical Data

		Order no.
Pair of V-blocks 200x100 with clamping bracket	220 p	4246801
Pair of V-blocks 250x170 with clamping bracket	220 p	4246831
Pair of V-blocks 400x250 with clamping bracket	220 p	4246832
Pair of center supports 200x100 with moveable chucks	20 sp	4246802
Pair of center supports 250x170 with moveable chucks	20 sp	4246833
Pair of center supports 400x250 with moveable chucks	20 sp	4246834
Center support rotary 200x100, H=50 mm, distance between centers 130 mm	20 sps	4246806
Center support rotary 250x170, H=50 mm, distance between centers 130 mm	20 sps	4246807
Center support rotary 400x250, H=50 mm, distance between centers 130 mm	20 sps	4246808
Stop bar 90° with object clamps	220 as 90	4246821

220 as 90

Mini Precision Vise MarTool 109 PS in set

Features

• With mini precision vises. Depending upon set are clamping prisms, support plates., stands and mini dividing attachments. Supplied in a plastic case

Technical Data

Case set	Order no.
Width of jaws 15 / 25	4246816
Width of jaws 25 / 35	4246817
Width of jaws 15 / 25 / 35 incl. stand, clamping prism	4246818
Width of jaws 15 / 25 / 35 additional mini dividing	4246819
attachments	

Applications

Mini rotary table, available in 2 sizes

Precision vise with stand, available in 3 sizes

Prism with clamping bracket

Clamping Elements

Set 1

Features

• Set 1: Clamping Set in a wooden case Base Rail Set in different sizes • Set 2:

V-Block support, three-jaw chuck and tailstocks as accessories for base rail sets • Set 3:

Set 2

Set 3

Technical Data

		Order no.
Clamping Set in a wooden case	220 Set 1	4246850
Base Rail Set for measuring ranges 200 x 100 mm	220 Set 2/1	4246851
Base Rail Set for measuring ranges 250 x 170 mm	220 Set 2/2	4246852
Base Rail Set for measuring ranges 400 x 250 mm	220 Set 2/3	4246853
V-Block support, three-jaw chuck and Tailstocks	220 Set 3	4246854
Rotary swivel mount without jaw chuck or rails	220 ds	4246855

Rotary swivel mount for small diameters. Illustration: with jaw chuck and rails

Applications

Video Workshop Measuring Microscope MarVision QM 300 with M3-Software and Touchscreen-PC

Example of Applications

Laser punched parts

Sieve Circuit board

Technical Data					
Measuring range / image field	mm	32 x 24	57 x 42	96 x 72	
Height adjustment	mm		30		
Measurement error E ₂		4.0+L/50 (L in mm)	4.5+L/50 (L in mm)	7.5+L/50 (L in mm)	
Camera system		5 Megapixel USB 3			
Incident light			LED ring light		
Transmitted light			LED telecentric		
Dimensions QM 300, D x W x H	mm	330 x 230 x 580	330 x 240 x 720	340 x 250 x 820	
Order no.	220 V	4247800	4247801	4247802	
Order no.	110 V	4247803	4247804	4247805	

Applications

• For measuring and / or the determination of geometric elements (points, lines, circles, distances, intersection etc.) via automatic edge detection, for example: punched and flexible parts, plastic components as well as electronic circuit boards.

For further applications and industrial branch based solutions see Webcode: 12464

Features

- Telecentric fixed lens
- Integrated USB color camera
- LED ring light: dimmable
- LED transmitted light
- · Height adjustable measuring
- · Large, high contrast backlit color LCD display
- Automatic edge detection
- Automatic measurement of all features of a component within the image field
- Depth of focus ca. 10 mm
- DXF function: compares measurement with the CAD drawing
- Measurement and evaluation functions for points, lines, circles, angles, distances and intersecting straight lines. "Magic" function is a time saving feature which automatically recognizes the geometric pattern of data points
- Simply create a measuring program with the Teach-In mode
- Easy program sequence due to on screen graphic guidance
- Lighting controls
- Operator prompts are available in several languages
- USB printer port
- USB port
- Updates can be obtained via an USB stick, thus future is secured

 Supplied with: Measuring Microscope, operating instructions in a PDF file, test certificate and a dust cover

Range of Parts

Rubber seals

Scaling

Measure a section

Incription