

ABSOLUTE DIGIMATIC BORE GAGE

CATALOG No. E4208-511


Deep-bore measuring with extreme accuracy!

Mitutoyo

Absolute Digimatic Bore Gage

Deep-bore measuring with extreme accuracy!

IP53

FEATURES

The unit features a compact digital detector head that eliminates the need for mechanical conversion such as a can mechanism, and the measured value is digitally transmitted to the display unit.

- The Digimatic Bore Gage achieves 0.003mm wide-range accuracy, the highest in Mitutoyo's Bore Gage Series!
- A variety of display and measurement functions.
- Absolute encoders with absolute origin and high sampling frequency (50 times/sec.) are used for superior reliability.
- The Digimatic Bore Gage features a dust/water protection level of IP53.


- Display is 320° rotation and 90° inclination, and grip is 320° rotation.


- Digimatic Bore Gage detects the minimum position (diameter) and holds that value automatically


- Easy to read, thanks to digital and analog displays.


- Capable of presetting three reference (master) values, with upper/lower tolerance limits set for each.


- Long extension is achieved without a loss in accuracy, thanks to electronic connection.


Example of application


Max. 2150mm (84.6")


Bore measurement up to 2150mm (84.6") is realized!

Up to four extension rod [500mm (20") or 250mm (10")] can be used.

SPECIFICATIONS

Order No.	511-521	511-522	511-501	511-502
Measuring range	45-100mm/1.8"-4"	100-160mm/4"-6.4"	45-100mm	100-160mm
Effective stroke of anvil	1.2mm/.048"		1.2mm	
Resolution	0.001mm/.00005"		0.001mm	
Wide range accuracy* ¹	0.003mm/.00012" or less		0.003mm or less	
Adjacent error	0.002mm/.00008" or less		0.002mm or less	
Repeatability	+/-1 count			
Quantization error	+/-1 count			
Measuring force	5N or less			
LCD panel	Seven-segment, six-digit minus sign, in/mm decimal, tolerance-judgment display, analog display			
Data output	SPC			
Battery	Silver oxide cell SR-44(2pcs)			
Battery life	About 9 month for normal use			
Measuirng system	Electrostatic capacitance absolute linear encoder			
Sampling frequency	50 times/sec			
Dust/water protection level* ²	IP53			
Operating temperature	0°C to 40°C			
Storage temperature	-10°C to 60°C			
Standard accessories	Anvil: 12pcs (for mm), 13pcs (for inch/mm), changing washer: 4pcs., Allen Wrench: 1pc, SR-44 (938882) 2pcs			
Mass	500g/1.1lbs.	570g/1.2lbs.	500g/1.1lbs.	570g/1.2lbs.

*1 Quantization error is not included.

*2 The dust/water protection level is based on IEC, 529 / JIS, D0207 and C0920.

OPTIONAL ACCESSORIES

21DZA089: Extension rod
250mm/(10")

21DZA081: Extension rod
250mm/(10")

254-504: DP-VR (100V)

254-504A: DP-1VR (120V)

254-504D: DP-1VR (220V)

254-504E: DP-1VR (230/240V)

905338: SPC cable 1m/(40")

905409: SPC cable 2m/(80")

516-118: Rectangular gauge
block set for master setting


516-119: Square gauge
block set for master setting


DP-1VR
and SPC cable

Dimensions

Unit: mm (inch)


Anvil


Parts no. (mm)	L (mm)	Parts No. (mm)	L (inch/mm)
206945	5.5	207523	0.24"/6.06
206946	10.5	207524	0.44"/11.14
206947	15.5	207525	0.64"/16.22
206948	20.5	207526	0.84"/21.30
206949	25.5	207527	1.04"/26.38
206950	30.5	207528	1.24"/31.46
206951	35.5	207529	1.44"/36.54
206952	40.5	207530	1.64"/41.62
206953	45.5	207531	1.84"/46.70
206954	50.5	207532	2.04"/51.78
206955	55.5	207533	2.24"/56.86
206956	60.5	207534	2.44"/61.94
207119	65.5	207535	2.64"/67.02

Washer


t(mm)	No.
0.5	205457
1	205458
2	205459
3	205460


Coordinate Measuring Machines	
Vision Measuring Systems	
Form Measurement	
Optical Measuring	
Sensor Systems	
Test Equipment and Seismometers	
Digital Scale and DRO Systems	
Small Tool Instruments and Data Management	

Mitutoyo Corporation

20-1, Sakado 1-Chome,
Takatsu-ku, Kawasaki-shi,
Kanagawa 213-8533, Japan
T +81 (0) 44 813-8230
F +81 (0) 44 813-8231
<http://www.mitutoyo.co.jp>

Note: All our product details, in particular the illustrations, drawings, dimensional and performance details and other technical specifications contained in this publication are to be considered to be approximate average values. To this extent, we reserve the right to make changes in design, technical data, dimensions and weight. Our specified standards, similar technical rules and technical specifications, descriptions and illustrations of the products are correct at the time of printing. The current version of our general terms and conditions also apply. Only offers which we have submitted can be considered to be definitive.

Mitutoyo