ABSOLUTE DIGIMATIC SCALE UNITS

Catalog No. E316-572R

ABSOLUTE Digimatic Scale Units

Strengthened lineup includes new coolant-proof models and incorporates absolute scale technology throughout

ABSOLUTE Digimatic Scale Units Horizontal single function type 572-202-20 Horizontal multi-function type Vertical single function type 4 135 Absolute functions • Absolute scale technology prevents overspeed errors. • The coordinate origin (ABS point) can be set to desired position and stored. A previously set ABS point is retained even when the power is off, so the current true position is displayed immediately after power-on. Note: The ABS point reverts to the default value when the battery is removed or replaced. Long battery life Vertical multi-function type • Single function types feature very long battery life (about 20,000 hours), thus providing lower-cost operation and environmental benefit. (Coolant-proof type: about 15,000 Small and light • Smaller display unit allows use as a positioning sensor for jigs and tools as well as on **ABSOLUTE Coolant-proof Digimatic Scale Units** Horizontal single function type 572-602 572-601 IP66 protection code compliant (ABSOLUTE Coolant-proof Digimatic Scale Units only) • Featuring absolute scale technology with a new detection method (electromagnetic induction*1*2) that makes the unit usable in hostile environments where it is exposed to water or coolant spray. *1: For details of the electromagnetic induction detection method, see page 5. 572-303-10 572-561

*2: Patents registered in Japan, the USA and Europe (Germany, the UK, France and

• Position data can be output to external devices using the waterproof connecting cable

Switzerland). Patents pending in India and China.

dedicated to ABSOLUTE Coolant-proof Digimatic Scale Units.

Typical applications

Non-standard units can be made to special order. Contact your local sales office for more information.

System diagram

Scale unit functions

	Туре	ABSOLUTE Coolant-proof Digimatic Scale Units		ABSOLUTE Digimatic Scale Units	
Function	Function Symbol	Horizontal single function type	Horizontal single function type Vertical single function type	Horizontal multi-function type Vertical multi-function type	Horizontal multi-function type with diameter display function Vertical multi-function type with diameter display function
ABS point setting	ORIGIN	✓	✓	✓	✓
Zero-setting	ZERO	✓	✓	✓	✓
Direction changeover	DIR	-	-	✓	-
Presetting	PRE	-	-	✓	✓
Display holding	HOLD	-	11	✓	✓
Data output	M-SPC	1	1	√	✓
Diameter display	Dia.	-	-	-	✓
Alarm for faulty counting	E	✓	✓	✓	✓
Low battery-voltage alarm	В	✓	✓	✓	✓

The following is a brief description of each function.

ORIGIN

ABS point (0.00) can be set to the desired point and stored. Can be used only when the unit is in ABSOLUTE Mode

PRE

Desired value can be preset as a displayed value. A \pm sign can also be set.

Dia.

The doubled scale displacement can be displayed. This comvenient feature can be used to display the diameter of workpieces being machined on a lathe.

ZERO

Displayed value can be cleared (zero-set) at the desired position. Can be used only when the unit is in Incremental Mode.

HOLD

Holds the displayed value. When this function is released, the display reverts to displaying the current true position.

If a position reading cannot be displayed due to noise or other reasons, an error is displayed.

DIR

Reverses the direction of measurement.

M-SPC

The main unit features an output connector, which allows connection with the DP-1VR digimatic mini processor or other devices. When the DP-1VR is connected, various statistical analysis processing, creation of histograms, and printing can be performed.

В

B is displayed when battery voltage becomes low, indicating that the battery needs to be replaced soon.

[✓] Standard feature ✓✓ A hold switch (option: No. 959143) must be used.
*In all scale units, switching between ABSOLUTE Mode and Incremental Mode is possible.

The ZERO/ABS key allows the display to be zero-set at any slider position along the beam for incremental comparison measurements.

This key also allows return to ABSOLUTE Mode with a display of the true position from the origin point. Highly robust design. The Digimatic scale is safely embedded in a hardened, stainless steel bar.

ABSOLUTE Coolant-proof Digimatic Scale Units

Inch type, Inch/Metric switching type, or Metric type can be selected.

FUNCTION	ORIGIN	ZERO	M-SPC	
SPECIFICAT	IONS			

der No. nge	572-610 0-4"	572-611	572-612
nge	0-4"		
	0 7	0-6"	0-8"
curacy *2	.001"	.001"	.001"
der No.	572-613	572-614	572-615
nge	0-4"	0-6"	0-8"
curacy *2	0.03mm/.001"	0.03mm/.001"	0.03mm/.001"
der No.	572-600	572-601	572-602
nge	0-100mm	0-150mm	0-200mm
curacy *2	0.03mm	0.03mm	0.03mm
/ L2	209mm/185mm	259mm/235mm	311mm/287mm
ass	390g	410g	430g
r	der No. age curacy *2 der No. age curacy *2 curacy *2 curacy *2	der No. 572-613 dge 0-4" curacy *2 0.03mm/.001" der No. 572-600 dge 0-100mm curacy *2 0.03mm // L2 209mm/185mm	der No. 572-613 572-614 age 0-4" 0-6" curacy *2 0.03mm/.001" 0.03mm/.001" der No. 572-600 572-601 age 0-100mm 0-150mm curacy *2 0.03mm 0.03mm / L2 209mm/185mm 259mm/235mm

^{*1} Only connecting cables with an output switch dedicated for ABSOLUTE Coolant-proof Digimatic Scale Units (No.05CZA624/1m, No.05CZA625/2m) can be used.

- *2 Not including quantizing error ±1 count
 *3 High slider speed does not cause data errors. Position feedback and output data may not be used while the slider
- *4 Patents registered in Japan, the USA, and Europe (Germany, the UK, France, and Switzerland), patents pending in
- *5 Protection code: IP66. This product is not waterproof. (Anti-corrosion treatment is required after use.)
- *6 Tapped insert: No.5-40 UNC (Inch type, Inch/Metric switching type) / 2-M3x0.5 (Metric type) Screwed depth on the rear side of display unit: under 2mm

Protection	Level	Description
Protection against the ingress of foreign bodies	6: Dustproof	Complete protection against ingress of dust
Protection against the ingress of water	6: Water resistant	A powerful water jet directed at the enclosure from any direction has no harmful effect

COMMON SPECIFICATIONS

Resolution: 0.01mm or 0.0005"/0.01mm

Repeatability: 0.01mm Response speed*3: Unlimited

Length standard: ABSOLUTE electromagnetic induction encoder*4

Dust/Water protection level*5: IP66 Battery: SR44 (1pc., 938882)

Battery life: Approx. 1.5 years under normal use

DIMENSIONS Unit:mm

What is electromagnetic induction?

- Current I1, which changes with time, flows through coil L1, generating a magnetic field around coil L1 and adjacent coil L2.
- A voltage V2 is induced in L2 which v_2 (v_2) causes a current 12 to flow in the direction that opposes change in the magnetic field.

This principle is applied to ABSOLUTE Coolant Proof Digimatic Scales. The induction between coils offers excellent water resistance and oil resistance. Absolute detection is achieved by synthesizing position data with arrangements of two-row graduations on the main scale.

ABSOLUTE Digimatic Scale Units

Either Inch/Metric switching type or Metric type can be selected.

FUNCTION ORIGIN ZERO HOLD

SPECIFICATIONS

	Order No.	572-210-20	572-211-20	572-212-20	572-213-10
Inch / Metric	Range	0-4"	0-6"	0-8"	0-12"
	Accuracy *3	0.03mm/.001"	0.03mm/.001"	0.03mm/.001"	0.04mm/.002"
	Order No.	572-200-20	572-201-20	572-202-20	572-203-10
Metric	Range	0-100mm	0-150mm	0-200mm	0-300mm
	Accuracy *3	0.03mm	0.03mm	0.03mm	0.04mm
Dimensions	L1 / L2	209mm/185mm	259mm/235mm	311mm/287mm	444mm/420mm
Unitensions	Mass	235g	255g	275g	370g

COMMON SPECIFICATIONS

Resolution: 0.01mm or 0.0005"/0.01mm Repeatability: 0.01mm or 0.0005"/0.01mm

Response speed: Unlimited*4

Length standard: ABSOLUTE electrostatic capacitance type linear encoder

Battery: SR44 (1pc. 938882)

Battery life: Approx. 3.5 years under normal use

DIMENSIONS Unit:mm

572-200-20~572-202-20 572-210-20~572-212-20 mm conversion swich

L2 /mm method)

Vertical single function type

Either Inch/Metric switching type or Metric type can be selected.

FUNCTION ORIGIN ZERO HOLD

SPECIFICATIONS

Inch / Metric	Order No.	572-310-10	572-311-10	572-312-10	572-313-10
	Range	0-4"	0-6"	0-8"	0-12"
	Accuracy *3	0.03mm/.001"	0.03mm/.001"	0.03mm/.001"	0.04mm/.002"
	Order No.	572-300-10	572-301-10	572-302-10	572-303-10
Metric	Range	0-100mm	0-150mm	0-200mm	0-300mm
	Accuracy *3	0.03mm	0.03mm	0.03mm	0.04mm
Dimensions	L1 / L2	244mm/220mm	294mm/270mm	344mm/320mm	444mm/420mm
	Mass	235g	255g	275g	370g

COMMON SPECIFICATIONS

Resolution: 0.01mm or 0.0005"/0.01mm

Repeatability: 0.01mm or 0.0005"/0.01mm

Response speed: Unlimited*4

Length standard: ABSOLUTE electrostatic capacitance type linear encoder

Battery: SR44 (1pc. 938882)

Battery life: Approx. 3.5 years under normal use

- *1 A hold switch (No. 959143), an optional accessory, is required. The output function cannot be used at the same time.
- *2 Connecting cables on page 3 and connecting cables with output switch (No. 959149/1m and No. 959150/2m) can be used
- *3 Not including quantizing error ±1 count
 *4 High slider speed does not cause data errors. Position feedback and output data may not be used while the slider is moving.
- *5 Tapped insert: No.5-40 UNC (Inch/Metric switching type) / 4-M3x0.5 (Metric type) Screwed depth on the rear side of display unit: under 2mm

DIMENSIONS Unit:mm

OPTIONAL ACCESSORIES

Hold switch

Connecting cable with output switch

959143

1m:959149 2m:959150

SPECIFICATIONS

	Order No.	572-470	572-471	572-472	572-473	572-474	572-475	572-476	572-477
Inch / Metric	Range	0-4"	0-6"	0-8"	0-12"	0-18"	0-24"	0-32"	0-40"
	Accuracy *1	0.03mm/.001"	0.03mm/.001"	0.03mm/.001"	0.04mm/.002"	0.04mm/.002"	0.05mm/.002"	0.06mm/.0025"	0.07mm/.0025"
	Order No.	572-460	572-461	572-462	572-463	572-464	572-465	572-466	572-467
Metric	Range	0-100mm	0-150mm	0-200mm	0-300mm	0-450mm	0-600mm	0-800mm	0-1000mm
	Accuracy *1	0.03mm	0.03mm	0.03mm	0.04mm	0.04mm	0.05mm	0.06mm	0.07mm
•	L1 / L2	244mm/220mm	294mm/270mm	344mm/320mm	444mm/420mm	594mm/570mm	774mm/750mm	974mm/950mm	1174mm/1150mm
Dimensions	t/G/H		-	-		6mm/23.2m	nm/14.6mm	10mm/27.2i	mm/18.6mm
	Mass	250g	280g	310g	370g	760g	900g	1710g	2040g

COMMON SPECIFICATIONS

Resolution: 0.01mm or 0.0005 "/0.01mm

Repeatability: 0.01mm or 0.0005"/0.01mm Response speed*2: Unlimited

Length standard: ABSOLUTE electrostatic capacitance type linear encoder Battery: SR44 (1pc. 938882) Battery life: Approx. 5000 hours in continuous use

572-460~572-463 572-470~572-473

572-464~572-467 572-474~572-477

Vertical multifunction type

Either Inch/Metric switching type or Metric type can be selected.

FUNCTION ORIGIN ZERO PRE DIR HOLD M-SPC

SPECIFICATIONS

Inch / Metric	Order No.	572-570	572-571	572-572	572-573	572-574	572-575	572-576	572-577
	Range	0-4"	0-6"	0-8"	0-12"	0-18"	0-24"	0-32"	0-40"
	Accuracy *1	0.03mm/.001"	0.03mm/.001"	0.03mm/.001"	0.04mm/.002"	0.04mm/.002"	0.05mm/.002"	0.06mm/.0025"	0.07mm/.0025"
	Order No.	572-560	572-561	572-562	572-563	572-564	572-565	572-566	572-567
Metric	Range	0-100mm	0-150mm	0-200mm	0-300mm	0-450mm	0-600mm	0-800mm	0-1000mm
	Accuracy *1	0.03mm	0.03mm	0.03mm	0.04mm	0.04mm	0.05mm	0.06mm	0.07mm
	L1 / L2	244mm/220mm	294mm/270mm	344mm/320mm	444mm/420mm	594mm/570mm	774mm/750mm	974mm/950mm	1174mm/1150mm
Dimensions	t/G/H		-	_		6mm/23.2n	nm/14.6mm	10mm/27.2i	mm/18.6mm
	Mass	250g	280g	310g	370g	760g	900g	1710g	2040q

COMMON SPECIFICATIONS

Response speed*2: Unlimited Repeatability: 0.01mm or 0.0005 "/0.01mm

Resolution: 0.01mm or 0.0005*/0.01mm Repeatability: 0.01mm o Length standard: ABSOLUTE electrostatic capacitance type linear encoder Battery life: Approx. 5000 hours in continuous use Battery: SR44 (1pc. 938882)

572-560~572-563 572-570~572-573

572-564~572-567 572-574~572-577

- *1 Not including quantizing error ±1 count
- *2 High slider speed does not cause data errors. Position feedback and output data may not be used while the slider is moving.
- *3 Tapped insert: No.5-40 UNC (Inch/Metric switching type) / 4-M3x0.5 (Metric type) Screwed depth on the rear side of display unit: under 2mm *4 Tapped insert: No.5-40 UNC (Inch/Metric switching type) / 4-M3x0.5 (Metric type) Screwed depth on the rear side of display unit: under 3mm

Either Inch/Metric switching type or Metric type can be selected.

FUNCTION ORIGIN ZERO PRE HOLD M-SPC

SPECIFICATIONS

	Order No.	572-490-10	572-491-10	572-492-10	572-493-10	572-494-10	572-495-10	572-496-10	572-497-10
Inch / Metric	Range	0-4"	0-6"	0-8"	0-12"	0-18"	0-24"	0-32"	0-40"
	Accuracy *1	0.03mm/.001"	0.03mm/.001"	0.03mm/.001"	0.04mm/.002"	0.04mm/.002"	0.05mm/.002"	0.06mm/.0025"	0.07mm/.0025"
	Order No.	572-480-10	572-481-10	572-482-10	572-483-10	572-484-10	572-485-10	572-486-10	572-487-10
Metric	Range	0-100mm	0-150mm	0-200mm	0-300mm	0-450mm	0-600mm	0-800mm	0-1000mm
	Accuracy *1	0.03mm	0.03mm	0.03mm	0.04mm	0.04mm	0.05mm	0.06mm	0.07mm
	L1 / L2	244mm/220mm	294mm/270mm	344mm/320mm	444mm/420mm	594mm/570mm	774mm/750mm	974mm/950mm	1174mm/1150mm
Dimensions	t/G/H		-	-		6mm/23.2n	nm/14.6mm	10mm/27.2r	mm/18.6mm
	Mass	250g	280g	310g	370g	760g	900g	1710g	2040g

COMMON SPECIFICATIONS

Resolution: 0.01mm or 0.0005"/0.01mm Repeatability: 0.01mm or 0.0005"/0.01mm (Radius indication, not diameter) Response speed*2: Unlimited Length standard: ABSOLUTE electrostatic capacitance type linear encoder Battery: SR44 (1pc. 938882) Battery life: Approx. 5000 hours in continuous use

DIMENSIONS Unit:mm

572-480-10~572-483-10 572-490-10~572-493-10

Vertical multi-function type with diameter display function

Either Inch/Metric switching type or Metric type can be selected.

FUNCTION ORIGIN ZERO PRE HOLD M-SPC

SPECIFICATIONS

Inch / Metric	Order No.	572-590-10	572-591-10	572-592-10	572-593-10	572-594-10	572-595-10	572-596-10	572-597-10
	Range	0-4"	0-6"	0-8"	0-12"	0-18"	0-24"	0-32"	0-40"
	Accuracy *1	0.03mm/.001"	0.03mm/.001"	0.03mm/.001"	0.04mm/.002"	0.04mm/.002"	0.05mm/.002"	0.06mm/.0025"	0.07mm/.0025"
	Order No.	572-580-10	572-581-10	572-582-10	572-583-10	572-584-10	572-585-10	572-586-10	572-587-10
Metric	Range	0-100mm	0-150mm	0-200mm	0-300mm	0-450mm	0-600mm	0-800mm	0-1000mm
	Accuracy *1	0.03mm	0.03mm	0.03mm	0.04mm	0.04mm	0.05mm	0.06mm	0.07mm
	L1 / L2	244mm/220mm	294mm/270mm	344mm/320mm	444mm/420mm	594mm/570mm	774mm/750mm	974mm/950mm	1174mm/1150mm
Dimensions	t/G/H		-	-		6mm/23.2m	nm/14.6mm	10mm/27.2r	mm/18.6mm
	Mass	250g	280g	310g	370g	760g	900g	1710g	2040g

COMMON SPECIFICATIONS

Resolution: 0.01mm or 0.0005"/0.01mm Repeatability: 0.01mm or 0.0005"/0.01mm (Radius indication, not diameter) Response speed*2: Unlimited Length standard: ABSOLUTE electrostatic capacitance type linear encoder Battery: SR44 (1pc. 938882) Battery life: Approx. 5000 hours in continuous use

DIMENSIONS Unit:mm

572-480-10~572-583-10 572-490-10~572-593-10

572-584-10~572-587-10 572-594-10~572-597-10

^{*1} Not including quantizing error ±1 count

^{*2} High slider speed does not cause data errors. Position feedback and output data may not be used while the slider is moving.

^{*3} Tapped insert: No.5-40 UNC (Inch/Metric switching type) / 4-M3x0.5 (Metric type) | Screwed depth on the rear side of display unit: under 2mm *4 Tapped insert: No.5-40 UNC (Inch/Metric switching type) / 4-M3x0.5 (Metric type) | Screwed depth on the rear side of display unit: under 3mm

Display Unit

FEATURES

This Digimatic Display Unit with GO/NG judgement function offers a large, easily read display for a Digimatic Scale Unit.

The bright LED readout is ideal for low-light situations or when the scale unit must be located where its own display cannot be viewed directly.

SPECIFICATIONS

Order No.		542-007A		
Resolution		0.01mm(±9999.99mm) .0005"(±99.9995") / .001"(±999.99")		
Resolution		0.001mm(±999.999mm) .00005"(±9.99995") / .0001"(±99.999")		
Display		Display of + and - signs and 6-digit measurement data		
Tolerance judgment	result indicator	LED (Orange, Green, Red)		
Output	tolerance judgment results output	-NG / GO / +NG (open-collector output)		
(switching control)	data output	Digimatic		
Input		Preset, HOLD		
Power Supply		AC adapter*1		
Operating temperatu	ıre	0°C to 40°C		
Storage temperature		-10°C to 50°C		
Mass		220g		
		·		

^{&#}x27;1 Standard accessory

The dedicated AC adapter AD908 is supplied with one of the following, according to the order number. 542-007A:AD908AN(No.526688A)(for USA)

Optional accessories

Connecting cables: 936937(1m),965014(2m) DC plug PJ-2: 214938 Connecting cable: C162-155(2m)

DIMENSIONS Unit:mm

91.4

Output connector specifications

The output can be switched to either the tolerance judgment I/O or Digimatic output.

The following shows the detailed specifications when the tolerance judgment I/O is selected.

- (1) Connecting cable: C162-155(2m)
- (2) Output connector pin assignment

Pin No.	I/O	Signal name	Function	Color of the lead wire in the optional I/O cable
1		COM	Connection to internal GND	Brown,Black
2	0	+NG	Tolerance output: Relevant pin output is low level.	Brown,Red
3	0	GO	When an error is displayed: +NG and -NG pins are	Yellow,Black
4	0	-NG	low level.	Yellow,Red
5	ı	HOLD	HOLD input	Green,Black
6	I	P.SET	Preset input	Green,Red
10		F.G.	Shield (internally connected to the case)	White,Red
			Leave the other pins unconnected.	

Note that the output functions of the connector pins are different for the Digimatic output mode. The I/O cable should be connected after the output mode is set.

The free end of the I/O cable terminates in seven wires which have to be connected according to purpose. Connect the F.G. line (with solderless terminals) to the ground terminal of the equipment to be connected.

(3) I/O circuit

a. Output circuit (-NG / GO / +NG)

The transistor is on during open-collector output at low level.

b. Input circuit (Preset, HOLD) Input is valid at "low" level.

Maximum source current = 1mA Input voltage: High level = 4-24VDC Low level = 1VDC maximum

Timing chart

Tolerance output

Preset and HOLD inputs

*Preset and HOLD input signals are active low.

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.

Mitutoyo products are subject to US Export Administration Regulations (EAR). Re-export or relocation of Mitutoyo 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.

We reserve the right to change specifications and prices without notice.

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 America Corporation

www.mitutoyo.com

One Number to Serve You Better **1-888-MITUTOYO (1-888-648-8869)**

M³Solution Centers Aurora, Illinois

(Corporate Headquarters)

Westford, Massachusetts

Huntersville, North Carolina

Mason, Ohio

Plymouth, Michigan

City of Industry, California

Birmingham, Alabama

