

PROBES & SENSORS

FOR COORDINATE MEASURING MACHINES

HEXAGON METROLOGY BECOMES HEXAGON MANUFACTURING INTELLIGENCE

As a leading measurement equipment provider, Hexagon Metrology set out to offer complete quality assurance solutions, building an extensive portfolio of metrology equipment through a combination of innovation and acquisition.

In a move to reflect its growing expertise and solutions for integrated industrial manufacturing, global industry leader Hexagon Metrology has rebranded to become Hexagon Manufacturing Intelligence. The change also aligns the business more closely with Hexagon's overall strategy to offer software-centric information technology solutions that improve quality and productivity across entire industry workflows.

As a leading measurement equipment provider, Hexagon Metrology set out to offer complete quality assurance solutions, building an extensive portfolio of metrology equipment through a combination of innovation and acquisition. The company's investment in research and development has yielded technology revolutions that first moved measurement from the quality room to the point of production and then brought metrology data into the wider factory workflow. Recent acquisitions, including the CAD/CAM specialist Vero Software and statistical process control expert Q-DAS, have further expanded the business' offering into broader manufacturing technologies – prompting the decision to rebrand as Hexagon Manufacturing Intelligence.

As Hexagon Manufacturing Intelligence, we are ideally positioned to support these aspirations. We have moved beyond the isolated data capture of traditional metrology, enabling customers to analyse and leverage data for more informed decision making – sensing, thinking and acting, as we call it. We intend to focus our research on connecting these capabilities to offer customers a closed-loop manufacturing approach where quality drives productivity, as well as continuing to develop our core competencies in dimensional metrology.

BORN FROM EXPERIENCE

Hexagon Manufacturing Intelligence's comprehensive range of probes, probe heads, styli changers and accessories for Coordinate Measuring Machines (CMMs) represents the latest evolution in probing technology for coordinate measuring.

It includes a broad array of standard equipment precisely designed and built to achieve fast and accurate measurement. The Hexagon Manufacturing Intelligence Probing Systems enhances CMM performance and functionality, featuring:

- state of the art technology
- precise and reliable operation
- maximum application flexibility and outstanding usability
- quick and effective interchangeability
- extended modularity to configure optimised inspection systems to productivity requirements
- rugged, heavy-duty construction
- superior durability for operation in industrial environments

SENSORS FOR INDUSTRIAL METROLOGY

The Hexagon Manufacturing Intelligence Probing System line provides the performance, productivity and reliability that only the producer and supplier of the world's widest and most comprehensive range of CMMs can ensure. All key components are engineered, manufactured and assembled by Hexagon Manufacturing Intelligence and are designed to work together as an integrated product line for maximum application flexibility and enhanced CMM performance.

- PROBE HEADS
- TOUCH TRIGGER PROBES
- SCANNING PROBES
- NON-CONTACT SENSORS
- RACKS
- STYLI & ACCESSORIES

	Page		Page
CONFIGURATION CHARTS		PROBE HEAD ACCESSORIES	
PROBE HEADS		HH-ACW-3AA 3rd Axis Adapter	28
HH-T Manual Probe Head	10	HH-ACW-AA Extensions and Adapter	28
HH-MI Manual Probe Head	11	HA-TM TKJ to M8 Adapters	29
HH-MI-M M8 Manual Probe Head	11	HA-F Fixed Adapter	29
HH-A / HH-AS 7,5° Automatic Probe Heads	12	HA-TT TKJ Adapters	29
HH-A / HH-AS 5° Automatic Probe Heads	13	HA-M M8 Extensions	30
HH-A / HH-AS 2,5° Automatic Probe Heads	14	HA-HT HDKJ to TKJ Adapters	30
HH-A / HH-AS HD Automatic Probe Heads	15	HA-HM HDKJ to M8 Adapters	30
HH-ACW-43MW Continuous Probe Head	16	STYLI & ACCESSORIES FOR TOUCH TRIGGER PROBES	
TOUCH TRIGGER PROBES		Straight Styli	31
HP-T Touch Trigger Probes	17	Point Styli	32
HP-TM Touch Trigger Probes	17	Hollow Ball Styli	32
HP-T-RP Touch Trigger Probe	18	Cylinder Styli	32
SCANNING PROBES		Parallel Styli	33
HP-S-X1S Scanning Probe	19	Star Styli and Crosspieces	33
HP-S-X1H Scanning Probe	19	Disc Styli	33
HP-S-X1C Scanning Probe	20	Styli Extensions	34
HP-S-X3T Scanning Probe	20	Probe Adapters	34
HP-S-X3C Scanning Probe	21	Joints	34
HP-S-X5 Scanning Probe	21	Styli Kits	35
NON-CONTACT SENSORS		STYLI & ACCESSORIES FOR SCANNING PROBES	
HP-L Scanning Sensor	22	HP-S-X1S Accessories	38
HP-C-VE Vision Sensor	23	HP-S-X1H Accessories	39
RACKS		HP-S-X1C Accessories	40
HR-ACW-AC Probe Cchanger Rack	24	HP-S-X3 Accessories	41
HR-P Probe Module Changer Rack	24	HP-S-X5 Accessories	42
HR-R Probe Changer Rack	25	Special Styli, Shaft Ø 2 mm	42
HR-X1-TR Styli Changer Rack	25	M5 Styli	43
HR-X Styli Changer Rack	26	M5 Styli, Taper Shaft	43
HR-X Styli Changer Ports	26	M5 Disc Styli	44
HR-XS Styli Changer Rack	27	M5 Cylinder Styli	44
HR-XS-EX Extension Rack	27	Extensions Ø 12, 18 and 31 mm	44
HR-XS Styli Rack Ports	27	Styli Kits for Gear Inspection	44
		Joints & Cubes	45
		Holder for Special Styli, Shaft Ø 2 mm	45
		Multiple Styli Holder for Star Configuration	46
		Styli Holder CVJ, for Constant Velocity Joints	46
		Styli Clampings and Styli Receptacles	46
		Reference Spheres	47

**HH-T | HH-MI
PROBE HEADS**

**HH-MI-M
PROBE HEAD**

HH-A | HH-AS PROBE HEADS

**HP-S-X1C
SCANNING PROBE**

**HP-S-X3C
SCANNING PROBE**

**HP-S-X5
SCANNING PROBE**

HH-ACW-43MW
CONTINUOUS PROBE HEAD

MANUAL PROBE HEADS

AUTOMATIC PROBE HEADS

FIXED HEADS

Our vast array of sensor technologies provides a completely integrated system for measurement professionals. Built utilizing laser, tactile, optical and white light technologies, our sensors facilitate critical decision making. Trust our selection of precision sensors to meet your needs.

The position of the manual heads can be changed by hand. An automatic head can change it's position by itself. The fixed heads are mounted on the CMM's and cannot change positions.

HH-T PROBE HEAD

The HH-T is a manually adjustable probe head that can be rotated into an infinite number of non-repeatable positions. The built in compact touch trigger probe can be manually adjusted to allow for a wide range of probe combinations. The HH-T is the ideal tool for small and entry level machines.

Article
HH-T (D5P - Ø 9.5 mm)

Part No.
03939020

Technical Characteristics	
HH-T Probe repeatability 1D (2 Sigma)*	0.75 µm
Adjustable trigger force	0.1 to 0.3 N
Overtravel	X/Y = +/- 20°, Z = + 6 mm
Measuring directions	±X, ±Y, +Z

* test conditions Stylus Length 21mm, Force setting 0.12N Touch Speed 8mm/s

HH-MI MANUAL PROBE HEAD

The HH-MI is a manually indexable probe head featuring an integrated high precision touch trigger probe. The probe head is capable of indexing in 15° increments and can achieve 168 unique positions without the need for requalification. The head can be easily locked, unlocked and rotated with one hand. The built in touch trigger probe can be manually adjusted to allow for a wide range of probe combinations.

Article: HH-MI (D5P - Ø 9.5 mm) Part No.: 03939030

Technical Characteristics	
Angular rotation	A: 0° – 90°; B: +/- 180°
Increments	15°
Total number of positions	168
Position repeatability	1.5 µm
Probe repeatability 1D (2 Sigma)*	0.35 µm
Adjustable trigger force	0.1 to 0.3 N
Overtravel	X/Y = +/- 20°, Z = + 6 mm
Measuring directions	±X, ±Y, +Z
Axis clamping	Manual, by two buttons on the probe head

* test conditions Stylus Length 21mm, Force setting 0.12N Touch Speed 8mm/s

HH-MI-M MANUAL M8 PROBE HEAD

The HH-MI-M is a manually indexable probe head featuring a M8 threaded connection for the mounting of an external touch trigger probe. The probe head is capable of indexing in 15° increments and can achieve 168 unique positions without the need for requalification. The head can be easily locked, unlocked and rotated with one hand. The probe head can be combined with the HP-TM touch trigger probe and HR-P probe module changer rack to give the flexibility of an automatic stylus change without the need for requalification.

Article: HH-MI-M (D5P - Ø 9.5 mm) Part No.: 03939031

Technical Characteristics	
Angular rotation	A: 0° – 90°; B: +/- 180°
Increments	15°
Total number of positions	168
Position repeatability	1.5 µm
Extensions	M8/M8, max. Length 50 mm
Axis clamping	Manual, by two buttons on the probe head

The products on this page can also be purchased with a variety of cables and shanks; they can also be purchased with styli kits. Please see the tables on page 37 in this catalogue or consult your local Hexagon supplier.

HH-A-T7.5 TKJ 7.5° AUTOMATIC PROBE HEAD

The HH-A-T7.5 is a motorised indexable probe head featuring high speed operation & high rotational torque. The probe head is fitted with a Kinematic Joint (TKJ) which can be connected to a Multiwire to give multi sensor support. The TKJ can be changed either manually or automatically (with the HR-R probe changer rack) without the need for requalification. The probe head is capable of indexing in 7.5° increments and can achieve 720 unique positions.

HH-A-M7.5 M8 7.5° AUTOMATIC PROBE HEAD

The HH-A-M7.5 is a motorised indexable probe head featuring high speed operation & high rotational torque. The probe head is fitted with a M8 threaded connector and is compatible with all M8 accessories and probes in this catalogue. The probe head can be combined with the HP-TM touch trigger probe and HR-P probe module changer rack to give the flexibility of an automatic stylus change without the need for requalification. The probe head is capable of indexing in 7.5° increments and can achieve 720 unique positions.

HH-AS8-T7.5 AUTOMATIC TKJ 7.5° PROBE HEAD

The HH-AS8-T7.5 is a ram mounted version of the HH-A-T7.5 detailed above. The HH-AS8-T7.5 can be fitted directly to any Hexagon Manufacturing Intelligence measuring machine that is fitted with an 80mm ram.

HH-AS8-M7.5 AUTOMATIC M8 7.5° PROBE HEAD

The HH-AS8-M7.5 is a ram mounted version of the HH-A-M7.5 detailed above. The HH-AS8-M7.5 can be fitted directly to any Hexagon Manufacturing Intelligence measuring machine that is fitted with an 80mm ram.

Article	Part No.
HH-A-T7.5	03939360
HH-A-M7.5	03939361
HH-AS8-T7.5 (TKJ / 80 mm ram)	03939362
HH-AS8-M7.5 (M8 thread / 80 mm ram)	03939363

The products on this page can also be purchased with a variety of cables and shanks; they can also be purchased with styli kits. Please see the tables on pages 36 and 37 in this catalogue or consult your local Hexagon supplier.

Technical Characteristics	HH-AS8T7.5	HH-AS8-M7.5	HH-A-T7.5	HH-A-M7.5
	TKJ 7.5° 80mm	M8 7.5° 80mm	TKJ 7.5°	M8 7.5°
Indexing Angle	7.5°			
A axis	+105° to 0°			
B axis	+/- 180°			
Total number of Positions	720			
Rotations speed	90° in 2 s			
Positioning Repeatability	<0.5 µm at 100mm from the centre of A Axis rotation			
Max recommended drive torque	0.6 Nm			
Maximum Extension Length	300mm			
Weight	900 g		800 g	
Extension	Max. Length 300 mm			
Head mounting	Direct to Ram		Shank/Flange to suit CMM	
Probe mounting	TKJ (Multiwire)	M8 Thread (2 wires)	TKJ (Multiwire)	M8 Thread (2 wires)
Head controller	HH-C-V2.0 / HH-CA-V2.0 (with HR-R probe changer rack)			

Automatic 7.5° Probe Heads

HH-A-T5 AUTOMATIC TKJ PROBE HEAD

The HH-A-T5 is a motorised indexable probe head featuring high speed operation & high rotational torque. The probe head is fitted with a Kinematic Joint (TKJ) which can be connected to a Multiwire to give multi sensor support. The TKJ can be changed either manually or automatically (with the HR-R probe changer rack) without the need for requalification. The probe is capable of indexing in 5° increments and can achieve 3024 unique positions.

HH-A-M5 AUTOMATIC M8 PROBE HEAD

The HH-A-M5 is a motorised indexable probe head featuring high speed operation & high rotational torque. The probe head is fitted with a M8 threaded connector and is compatible with all M8 accessories and probes in this catalogue. The probe head can be combined with the HP-TM touch trigger probe and HR-P probe module changer rack to give the flexibility of an automatic stylus change without the need for requalification. The probe head is capable of indexing in 5° increments and can achieve 3024 unique positions.

HH-AS-T5 AUTOMATIC TKJ PROBE HEAD

The HH-AS-T5 is a ram mounted version of the HH-A-T5 detailed above.

The HH-AS-T5 can be fitted directly to any Hexagon Manufacturing Intelligence measuring machine that is fitted with an 80mm ram or any Hexagon measuring machine fitted with a 65mm ram.

HH-AS-M5 AUTOMATIC M8 PROBE HEAD

The HH-AS-M5 is a ram mounted version of the HH-A-M5 detailed above.

The HH-AS-T5 can be fitted directly to any Hexagon measuring machine that is fitted with an 80mm ram or any Hexagon measuring machine fitted with a 65mm ram.

Article	Part No.
HH-A-T5	03939450
HH-A-M5	03939400
HH-AS6-T5 (TKJ / 65 mm ram)	03939260
HH-AS8-T5 (TKJ / 80 mm ram)	03939270
HH-AS6-M5 (M8 thread / 65 mm ram)	03939280
HH-AS8-M5 (M8 thread / 80 mm ram)	03939290

The products on this page can also be purchased with a variety of cables and shanks; they can also be purchased with styli kits. Please see the tables on pages 36 and 37 in this catalogue or consult your local Hexagon supplier.

Technical Characteristics	HH-AS6-T5 TKJ 5°	HH-AS6-M5 M8 5°	HH-AS8-T5 TKJ 5°	HH-AS8-M5 M8 5°	HH-A-T5 M8 5°	HH-A-M5 M8 5°	
Automatic 5° Probe Heads	Indexing Angle		5°				
	A axis		+ 90° to - 115°				
	B axis		+/- 180°				
	Total number of Positions		3024				
	Rotations speed		90° in 2 s				
	Positioning Repeatability		<0.5 µm at 100mm from the centre of A Axis rotation				
	Max recommended drive torque		0.6 Nm				
	Maximum Extension Length		300mm				
	Weight		880 g	900g		780 g	
	Head mounting		Direct to Ram 65 mm		Direct to Ram 80 mm		Shank/Flange to suit CMM
Probe mounting		TKJ (Multiwire)	M8 Thread (2 wires)	TKJ (Multiwire)	M8 Thread (2 wires)	TKJ (Multiwire)	M8 Thread (2 wires)
Head controller		HH-C-V2.0 / HH-CA-V2.0 (with HR-R probe changer rack)					

HH-A-T2.5 AUTOMATIC TKJ PROBE HEAD

The HH-A-T2.5 is a motorised probe head in the Hexagon Manufacturing Intelligence Sensor line; the probe head features a number of new innovations including an *embedded controller*, *capacitive crash protection* and positioning is achieved by use of a *Hirth Gear*. The HH-A-T2.5 also benefits from a completely redesigned drive system; it features a large number of indexable positions and very high rotational torque. The probe head is fitted with a kinematic joint (TKJ) which can be connected to a Multiwire to give multi sensor support.

The TKJ can be changed either manually or automatically (with the HR-R probe changer rack) without the need for requalification. The probe head is capable of indexing in 2.5° increments and can achieve 12,240 unique positions.

HH-AS8-T2.5 AUTOMATIC TKJ PROBE HEAD

The HH-AS8-T2.5 is a ram mounted version of the HH-A-T2.5 detailed above.

The HH-AS8-T2.5 can be fitted to any Hexagon Manufacturing Intelligence measuring machine that is fitted with an 80mm ram.

Article

HH-A-T2.5 (TKJ)

HH-AS8-T2.5 (TKJ / 80 mm ram)

Part No.

03939420

03939422

The products on this page can be purchased with a variety of cables and shanks. Please see the "Probe head cabling and shank configuration" section of this catalogue or consult your local Hexagon supplier

	Technical Characteristics	HH-A-T2.5 TKJ 2.5°	HH-AS8-T2.5 TKJ 2.5°
Automatic 2.5° Probe Heads	Indexing Angle	2.5°	
	A axis	+/- 105°	
	B axis	+/- 180°	
	Total number of Positions	12.240	
	Rotations speed	90° in 2.5 s	
	Positioning Repeatability	<0.5 µm at 100mm from the center of A Axis rotation	
	Max recommended drive torque	1.4 Nm	
	Maximum Extension Length	450mm	
	Weight	1600 g	1650 g
	Head mounting	Shank/Flange to suit CMM	Direct to Ram 80mm
Probe mounting	TKJ (Multiwire)		
Head controller	HH-C-V2.0 / HH-CA-V2.0 (with HR-R probe changer rack)		

HH-A-H2.5 AUTOMATIC HDKJ PROBE HEAD

The HH-A-H2.5 is the latest motorised probe head in the Hexagon Manufacturing Intelligence Sensor line; the head features a number of new innovations including an *embedded controller*, *capacitive crash protection* and positioning is achieved by use of a *Hirth Gear*. The HH-A-T2.5 also benefits from a completely redesigned drive system; it features a large number of indexable positions and extremely high rotational torque. The probe head is fitted with the all new *Heavy Duty Kinematic Joint* (HDKJ) which can carry extension of up to 750 mm and can also be connected to a Multiwire to give multi sensor support. Laser scanner and scanning probes can be supported further from the axis of rotation than with conventional heads due to the combination of extreme rotational torque and the HDKJ adapter.

The HDKJ can be changed either manually without the need for requalification or automatically with the HR-R probe changer rack fitted with the optional HR-RH Heavy Duty Module. The probe head is capable of indexing in 2.5° increments and can achieve 20,736 unique positions.

HH-AS8-H2.5 AUTOMATIC HDKJ PROBE HEAD

The HH-AS8-H2.5 is a ram mounted version of the HH-A-H2.5 detailed above.

The HH-AS8-H2.5 can be fitted to any Hexagon Manufacturing Intelligence measuring machine that is fitted with an 80mm ram.

Article	Part No.
HH-A-H2.5	03939430
HH-AS8-H2.5 (80 mm ram)	03939431

The products on this page can be purchased with a variety of cables and shanks. Please see the "Probe head cabling and shank configuration" section of this catalogue or consult your local Hexagon supplier

Technical Characteristics	HH-A-H2.5 HDKJ 2.5°	HH-AS8-H2.5 HDKJ 2.5°
Indexing Angle	2.5	
A axis	+/- 180°	
B axis	+/- 180°	
Total number of Positions	20.736	
Rotations Speed	90° in 2.5s	
Positioning Repeatability	<0.5 µm at 100mm from the center of A Axis rotation	
Max recommended drive torque	1.7 Nm	
Maximum Extension Length	750 mm	
Weight	1550 g	1600 g
Head Mounting	Shank / Flange to suit CMM	Direct to Ram 80mm
Head controller	HH-C-V2.0 / HH-CA-V2.0 (with HR-R probe changer rack)	

Automatic 2.5 HDKJ Probe Heads

HH-ACW-43MW CONTINUOUS PROBE HEAD

The HH-ACW-43MW multi-axis continuous probe head allows the fast and accurate orientation of probes in any probing direction in space. The continuous positioning of rotary axes (virtually unliwithed angular positions), along with the possibility to handle standard extensions with total length up to 600 mm from the centre of rotation allows full access to the part to be measured. The exclusive probe changer rack allows the automatic change of extensions and adapters thus ensuring ideal flexibility. Through the HH-ACW-MW43 multi-wire adapter, the HH-ACW-43MW continuous wrist is compatible with the most popular probes and styli/probe changer racks allowing point to point and scanning measurements.

For the continuous wrist, the HH-ACW-3AA 3rd axis adapter is available for the correct application of non-contact sensors.

Article
HH-ACW-43MW

Part No.
G30481300

Technical Characteristics			
	Roll Axis	Pitch Axis	
HH-ACW-43MW	Description		
	Useful angular stroke	± 180°	± 170°
	Rotation speed	1 rad/s	
	Acceleration	10 rad/s ²	
	Acceleration	0.14 arc ^{ll}	
	Positioning repeatability	1 x 10 ⁻⁵ rad	
	Weight	3.5 kg	
	Max. tool weight	1.5 kg	
	Max. applied torque	2 Nm	
	Adapters	HA-ACW-AA HA-ACW-3AA	
Extensions	E200-mw, E330-mw, E570-mw HP-T-RP, HP-T, HP-TM		
Probes	Compatible with other sensors on the market		
Changer racks	HR-ACW-AC, HR-P		

HP-T TOUCH TRIGGER PROBE

The HP-T touch trigger probe is a compact 5 way touch trigger probe and is available in one of four variations; each variation provides a different trigger force. The touch trigger probe is fitted with a M8 threaded connection.

Article	Part No.	Article	Part No.
HP-T-LF Low Force	03939070	HP-T-SF Standard Force	03939071
HP-T-MF Medium Force	03939072	HP-T-EF Extended Force	03939073

Technical Characteristics				
HP-T	Measuring directions	+/- X, +/- Y, +Z		
	Probe mounting	M8		
	Stylus mounting	M2		
	Over travel	X/Y: ± 16°, Z: 5mm		
	Max. styli length	See diagram page 18		
	Weight	9.5 g		
		<i>Pre Travel Variance</i>	<i>Trigger force</i>	<i>Repeatability 1D (2 Sigma)*</i>
	HP-T-LF Low Force	± 0.6 µm	0.055 N at 10 mm	<0.35 µm
	HP-T-SF Standard Force	± 0.8 µm	0.08 N at 10 mm	<0.35 µm
	HP-T-MF Medium Force	± 1.00 µm	0.10 N at 25 mm	<0.5 µm
	HP-T-EF Extended Force	± 2.00 µm	0,10 N at 50 mm	<0.65 µm

HP-TM TOUCH TRIGGER PROBE

The HP-TM is a compact 5 way touch trigger probe, the two piece design is comprised of the probe body and a detachable stylus module. The body and module are connected together by a highly repeatable kinematic magnetic coupling. The modules can be quickly changed either manually or automatically without the need to recalibrate the probe. The stylus modules are available in four versions each giving a different trigger force. The HP-TM system can be easily retrofitted and is compatible with existing touch trigger controllers, extension and accessories.

Article	PartNo.	Article	PartNo.
HP-TM-LF Low Force	03939170	HP-TM-SF Standard Force	03939171
HP-TM-MF Medium Force	03939172	HP-TM-EF Extended Force	03939173
HP-TB Body	03939174		

Different kits are available with different probe configurations. (See diagram page 18)

Technical Characteristics				
HP-TM	Measuring direction	+/- X, +/- Y, +Z		
	Probe mounting	M8		
	Stylus mounting	M2		
	Over travel	X/Y: ± 16°, Z: 5mm		
	Maximum Styli length	See diagram page 18		
	Module weight	11g		
		<i>Pre Travel Variance</i>	<i>Trigger force</i>	<i>Repeatability 1D (2 Sigma)</i>
	HP-TM-LF Low Force	± 0.6 µm	0,055 N at 10 mm	<0.35 µm
	HP-TM-SF Standard Force	± 0.8 µm	0,08 N at 10 mm	<0.35 µm
	HP-TM-MF Medium Force	± 1.00 µm	0,10 N at 25 mm	<0.5 µm
	HP-TM-EF Extended Force	± 2.00 µm	0,10 N at 50 mm	<0.65 µm

	Kit 1	Kit 2	Kit 3	Kit 4	Kit 5	Kit 6	Kit 7	Kit 8	Kit 9	Kit 10	Kit 11
Contents of HP-TM Kits	03939175	03939210	03939211	03939212	03939213	03939214	03939215	03939216	03939217	03939218	03939219
HP-TM-LF	1 pc.							1 pc.			
HP-TM-SF	1 pc.	2 pc.	1 pc.	1 pc.					1 pc.		
HP-TM-MF	1 pc.		1 pc.		2 pc.	1 pc.				1 pc.	
HP-TM-EF	1 pc.			1 pc.		1 pc.	2 pc.				1 pc.
HP-TB probe body	1 pc.	1 pc.	1 pc.	1 pc.	1 pc.	1 pc.	1 pc.	1 pc.	1 pc.	1 pc.	1 pc.

HP-T-RP TOUCH TRIGGER ROBE

The HP-T-RP is a rugged and accurate touch trigger probe designed to be used in industrial environments. The probe has been designed to work with all Hexagon Manufacturing Intelligence measuring machines from the bridge and sheet metal product lines. The rugged nature of the probe makes it ideally suited to work with both robots and portable products. The accuracy can be optimised by manually adjusting the trigger force for the required application.

Article
HP-T-RP

Part No.
03939350

Technical Characteristics		
HP-T-RP	Measuring directions	±X, ±Y, +Z
	Stylus force	0.11 N to 0.30 N
	Repeatability 1D (2 Sigma)	0.35 µm
	Probe mounting	M8
	Stylus mounting	M3
	Overtravel	X/Y: ± 22.0°, Z: 5.5 mm (with 0.11 N), 2.0 mm (with 0.30 N)
	Stylus length	Up to 100 mm
	Probe weight	43 g

*Test conditions Stylus Length 21mm, Force setting 0.12N Touch Speed 8mm/s

HP-S-X1S SCANNING PROBE

The HP-S-X1S is a high accuracy 3D scanning probe that can rapidly and automatically collect thousands of data points for the complete and precise evaluation of all part features, including form, location and size. It uses the same technology as the other scanning probes of the HP-S series (X3-X5) and supports both single point probing and continuous scanning. Also available is the self-centering mode, which is particularly useful for measuring gears. Like the other Scanning probes, the HP-S-X1S provides simultaneous and unclamped probing in all axes, always orthogonal to the contact surface. The Kinematic Joint allows changing the probe on the HR-R probe changer rack. Magnetic stylus holders allow fast and repeatable stylus change using the HP-S-X1S styli changer rack or the 3 port unit for HR-R probe changer rack.

Article

HP-S-X1S

Part No.

M00-114-006-000

Technical Characteristics

HP-S-X1S	Technical Characteristics	
	Probe type	Analogue
	Probe interface	TKJ (Kinematic Joint)
	Dimensions	Ø 30 x 109 mm
	Weight	100 g
	Resolution	< 0.1 µm
	Measuring range	± 2 mm in all axes
	Linear stiffness	HP-S-X1S: 1.2 N/mm
	Stylus joint	M3
	Max. stylus weight	20 g (incl. stylus clamping)
	Max. Stylus length range	Up to 115 mm

HP-S-X1H SCANNING PROBE

HP-S-X1H is a high accuracy 3D scanning probe. Styli extensions up to 225 mm length in vertical orientation and 50 mm in horizontal orientation are possible. The HP-S-X1H supports all standard probing modes like single point probing, self-centering as well as continuous high-speed-scanning for fast and accurate form and profile measurements. Like the other scanning probes, the HP-S-X1H provides simultaneous and unclamped probing in all axes, always orthogonal to the contact surface.

Article

HP-S-X1H

Part No.

M00-114-008-000

Technical Characteristics

HP-S-X1H	Technical Characteristics	
	Probe type	Analogue
	Probe interface	TKJ (Kinematic Joint)
	Dimensions	Ø 30 x 109 mm
	Weight	100 g
	Resolution	< 0,1 µm
	Measuring range	± 2 mm in all axes
	Linear stiffness	1.2N/mm
	Stylus joint	M3
	Max. stylus weight	33 g (incl. stylus clamping)
	Max. Stylus length range	Vertical: Up to 225 mm Horizontal: Up to 50 mm

HP-S-X1C SCANNING PROBE

The HP-S-X1C is part of the highly accurate HP-S series, that has been specifically designed to meet today's requirements for coordinate measuring machines. Probe extensions up to 225mm length in vertical orientation and 50 mm in horizontal orientation are possible. Its small outer diameter allows measurements deep inside a work piece. The HP-S-X1C supports all standard probing modes like single point probing, self-centering as well as continuous high-speed-scanning for fast and accurate form and profile measurements. Like the other scanning probes, the HP-S-X1C provides simultaneous and unclamped probing in all axes, always orthogonal to the contact surface.

Article
HP-S-X1C

Part No.
M00-114-009-000

Technical Characteristics		
HP-S-X1C	Probe type	Analogue
	Direction	Center mounted
	Probe interface	Dovetail connector
	Dimensions	Ø 30 x 95 mm
	Weight	100 g
	Resolution	< 0.1 µm
	Measuring range	± 2 mm in all axes
	Linear stiffness	1.2N/mm
	Stylus joint	M3
	Max. stylus weight	33 g (incl. stylus clamping)
	Max. stylus length range	Vertical: Up to 225 mm Horizontal: Up to 50 mm

HP-S-X3T SCANNING PROBE

The HP-S-X3T is an extremely accurate 3D scanning probe. It is capable of automatically collecting thousands of points for accurate evaluation of all geometric elements including form, position and dimension. It can be used along with the HH-A automatic probe head, thus increasing the versatility of your measuring system. It is equipped with a stylus holder with magnetic adapter that permits a fast and repeatable styli change using the HR-S-X3 styli changer rack.

Article
HP-S-X3T

Part No.
M00-114-004-000

Technical Characteristics		
HP-S-X3T	Probe type	Analogue
	Probe interface	TKJ (Kinematic Joint)
	Dimensions	Ø 64 x 107 mm
	Weight	270 g
	Resolution	< 0,1 µm
	Measuring range	± 1 mm in all axes
	Overtravel range	± 1,25 mm in all axes
	Linear stiffness	5 N/mm
	Stylus joint	M5
	Max. stylus weight	150 g (incl. stylus clamping)
	Max. stylus length	150 mm /360mm*

* in combination with HH-A-H2.5 - otherwise 150mm

HP-S-X3C SCANNING PROBE

The HP-S-X3C fixed scanning probe is compact, fast and accurate. It can carry up to 360 mm long probing extensions. The HP-S-X3C offers effective single point probing in all standard metrology tasks as well as continuous high-speed-scanning for form and profile inspection of complex geometric elements (cylinder gears, worm gears, turbine blades, worm screws etc.). Probe trigger force is measured by high resolution linear variable differential transducers (LVDT) allowing the correct compensation for stylus deflection even when long extensions are fitted, and to automatically measure in a direction orthogonal to the part.

Article **HP-S-X3C** Part No. **M00-114-003-000**

Technical Characteristics		
HP-S-X3C	Probe type	Analogue
	Direction	Center mounted
	Probe interface	Dovetail connector
	Dimensions	Ø 64 x 89 mm
	Weight	270 g
	Resolution	< 0.1 µm
	Measuring range	± 1 mm in all axes
	Overtravel range	± 1.25 mm in all axes
	Linear stiffness	5 N/mm
	Stylus joint	M5
	Max. stylus weight	150 g (Incl. stylus clamping)
	Max. stylus length	Up to 360 mm

HP-S-X5 SCANNING PROBE

HP-S-X5 is a fixed scanning probe for analogue probing. This heavy-duty scanning probe features an effective anti-collision system. HP-S-X5 has a dovetail connection allowing fast and easy change of the probe when performing maintenance work. It is capable of performing single point probing and continuous high-speed-scanning for profile and shape error inspection of complex geometric parts (e.g. cylinder gears, worm gears, turbine blades, worm screws etc.). The probe trigger position is measured by high resolution linear variable differential transducers (LVDT) allowing the correct compensation for the stylus deflection even when long extensions are fitted, and to automatically measure in a direction orthogonal to the part for more accurate measuring results. As an option, a workpiece temperature sensor (WTS) can be swapped into the probe automatically.

Article **HP-S-X5 (Version 3)** Part No. **M00-114-031-000**
HP-S-X5 HD Part No. **M00-114-024-000**

Technical Characteristics	HP-S-X5	HP-S-X5HD*	
HP-S-X5 / HP-S-X5HD	Probe type	Analogue	
	Position	Center mounted	
	Probe interface	Dovetail connector	
	Dimensions	Ø 84 x 191 mm	
	Weight	1.080 g	
	Resolution	< 0.1 µm	
	Measuring range	± 1 mm in all axes	
	Overtravel range	± 2 mm in all axes	
	Linear stiffness	5 N/mm	
	Stylus joint	M5	
	Max. stylus weight	500 g (Incl. Stylus clamping)	650 g (Incl. Stylus clamping)
	Max. stylus length	Up to 500 mm	Up to 800 mm
	Collision protection	Standard	
	Air supply	0.5 MPa	
	Part temperature sensor	optional	optional
Profiler R (tactile roughness sensor)		optional	

temperature sensor for HP-S-X5

* For the time being only available on CMMs Leitz PMM-Xi and Reference Xi in combination with Software Quindos

HP-L-10.6T / HP-L-10.6A

HP-L-20.8T incl. Adapter

HP-L LASER SCANNER

HP-L laser scanners deliver maximum performance for complex surfaces and workpieces made of materials that are difficult to measure. These flexible laser scanners record precisely even at the highest speeds. Among the main applications: Checking the characteristics of thin-walled components, sheet metal parts, measuring freeform surfaces and reverse engineering.

- the line width can be varied as needed from 24 mm to 124 mm (HP-L-10.6) and up to 220 mm (HP-L-20.8)
- automatic, real-time laser power adjustment

Thanks to its TKJ adapter, the HP-L-10.6T can be used in almost all Hexagon Manufacturing Intelligence coordinate measuring machines (CMMs) with the greatest precision. The HP-L-10.6A can be used on a CMM with an AJ adapter. The HP-L-20.8T is primarily offered on a portable Measurement Arm. It can also be used on Hexagon CMMs with an adapter.

Article

- HP-L-10.6T Laser Scanner System (TKJ)
- HP-L-10.6A Laser Scanner System (Autojoint)
- HP-L-20.8T Laser Scanner System (TKJ)
- Warming post for HR-R Probe Changer Rack
- Manual warm-up station (TKJ)
- Manual warm-up station (Autojoint)
- Set of 4 TKJ Angular Adapters (to be used only with HP-L10.6)

Part No.

- 03939500
- 03939501
- 03939535
- 03939507
- G32438600
- G3243800
- 03969394

To use the Laser Scanner HP-L-20.8T on a stationary CMM the following additional items should be ordered:

- HP-LC-210 Controller (P/N 03939534)
- 1x Power unit 24 VDC with cables (03939505)
- 1x TKJ adapter key (03969357)
- 1x HA-C-T Adapter TKJ for HP-L-20.8T (03939526) or 1x HA-C-A Adapter AJ for HP-L-20.8T (03939527)

	HP-L-10.6T	HP-L-10.6A	HP-L-20.8T		
HP-L	Laser protection class		2 (IEC 60825-1: 2007)		
	Laser		Visibly red, (690 nm)		
	Standoff and depth (Z)		170 ±30mm	180 ± 40mm	
	Measuring accuracy ISO10360-8:2013 (Global CMM except for Global Extra)		30 µm	36 µm	
	• PForm.Sph.D95%:Tr:ODS (MPL) Probe dispersion value		20 µm	24 µm	
	• PForm.Sph.1x25:Tr:ODS (MPE) Probing form error				
	Lines per second (max.)		53 Hz	100 Hz	
	Data rate (max.)		30 000 pts/sec	150 000 pts/sec	
	Ambient light of the sensor		40 000 lx		
	Operating temperature		+5 to +45 °C (41 to 113°F)		
	Declared accuracy temperature range		+15 to +32 °C (59 to 90°F)		
	Relative humidity		90% non condensing		
	Size L x W x H		134×72×60 (98) mm	134×72×60 (87) mm	137×76×85 mm
	Weight		379 g	360 g	410 g
	Power supply		DC 18 to 28 V, 170 to 200 mA, protected against polarity reversal		
Protection against dust and water		IP64 (IEC 60529) (except for warm-up connection)			
Storage temperature		-25 to +70 °C (-13 to 158°F)			

Hardware compatibility*

- GANTRY CMMs
- BRIDGE CMMs
- HORIZONTAL ARM CMMs

*For further details, please see individual machine data-sheet

VISIBLE AND INVISIBLE LASER RADIATION:
DO NOT LOOK INTO THE BEAM
CLASS 2 LASER PRODUCT
620-690 nm / 1 mW cw
1500-1600 nm / 10 mW max.
applied standard: IEC 60825-1 (2007-03)

HP-C-VE VISION SENSOR

HP-C-VE vision sensors are designed to be a general purpose image analysis tool for enhancing the measurement capabilities of a CMM. It provides oblique overhead illumination of the feature being inspected. HP-C-VE sensors are very versatile and have many potential applications for the CMM user. Due to their general-purpose nature HP-C-VE sensors are provided with a fixed magnification and are intended for taking data points in a static condition. The HP-C-VE contains a customisable illumination system, which makes it a self contained measuring system, suitable for a wide range of applications.

The HP-C-VE is compatible with the HR-R probe changer rack. This system allows the CMM to change the sensor being used, enabling the HP-C-VE to be integrated within multiple sensor part programs, and allows sensor exchanging without the need for any operator intervention.

Article
HP-C-VE complete set

Part No.
CMMV-et

Technical Characteristics		
HP-C-VE	Field of View (FOV)	Approx. 6 mm x 5 mm (on the workpiece being inspected) Area: > 35 mm ²
	Optical Magnification	The image at the CCD is 75% of the FOV (on the workpiece)
	Object to sensor stand -off	75 mm
<i>LED-illuminator</i>		
	Illumination	Oblique and targeted at the Optical Plane Centre
	Type	High Intensity (Green for optimum reflection)
	Number of LED	12 arranged in two rings
	Inner LED Ring	4 radially spaced at 90° at 0° inclination
	Outer LED Ring	8 radially spaced at 45° and at 16° inclination (the spacing of these 8 is also staggered radially 22.5° to the 4 LED pattern)
	Selective Illumination	Rings are split into four segments Intensity of both rings can be adjusted independently

HR-ACW-AC PROBE CHANGER RACK

The HR-ACW-AC probe changer rack in combination with the HH-ACW-43MW allows the automatic repeatable change of all adapters/extensions during execution of the measuring program. The modular concept of the changer rack allows the configuration of a variable number of stations.

Article

Changer rack for horizontal arm CMM:
Stand of HR-ACW-AC
Station for HH-ACW-43MW Adapter & Extensions
Station for HH-ACW-3AA Adapter with warmup-function

Part No.

G32631100
 G32631200
 G32632000

Tool changer for vertical arm CMM:

Stand of HR-ACW-AC
Station for HR-ACW-43MW Adapter & Extensions

G32632900
 G32633000

Technical Characteristics

HR-ACW-AC	No. of positions	Max. 8 for HR-ACW-AC for Horizontal arm-CMM Max. 5 for HR-ACW-AC for Vertical arm-CMM
	Station type	A) For HA-ACW-MWA Adapter and extensions (3.5 kg)
		B) For HA-ACW-3AA Adapter (5.1 kg)
C) For HA-ACW-3AA Adapter with warm-up function (5.3 kg)		
Weight	HR-ACW-AC Structure, horizontal arm CMM: 80 kg HR-ACW-AC-Structure, Vertical arm-CMM: 94 kg	
Air supply	> 0,45 MPa < 1.0 MPa (rated working pressure)	

HR-ACW-AC for Horizontal Arm-CMM

HR-ACW-AC for Vertical Arm-CMM

HR-P PROBE MODULE CHANGER RACK

The HR-P is a passive probe module changer rack; modules are exchanged by the CMM under the control of the measuring software. The HR-P rack is also designed to store probe modules safely and securely, providing them with protection from airborne contamination. The rack is available with 2, 4 or 6 ports and in 2 different heights 90mm and 150mm. There is also an optional module that can be combined with the HR-R probe changer rack to enable the changing of modules without the need of an extra rack on the system.

Article

HR-P2 (2 ports)
 HR-P4 (4 ports)
 HR-P6 (6 ports)
 HR-PA-2 Additional 2 ports

Part No. (150 mm)

03939180
 03939181
 03939182
 03939190

Part No. (90 mm)

03939185
 03939186
 03939187
 03939190

HR-P with 2, 4 and 6 ports

HR-P with 2, 4 and 6 ports (lower version)

HR-R PROBE CHANGER RACK

The HR-R is an automatic probe changer rack that uses Hexagon Manufacturing Intelligence's unique TKJ connector to exchange probes and extensions to and from the HH-A-T series of probe heads. The probe exchange is performed both quickly and accurately with no need for requalification. The HR-R is modular and can be easily customised to suit any application.

Article

- HR-R3 (3 Ports and Adjustable feet)
- HR-R5 (5 Ports and Adjustable feet)
- HR-R9 (9 Ports and Adjustable feet)
- Rising block (100 mm)
- Rising block (500mm)
- Adjustable feet
- HR-RP-2 2 add. ports
- HR-RA-40 Additional active port 40 mm
- HR-RA-65 Additional active port 65 mm (for HP-C-VE, HP-L, HP-S-X3T)
- HR-RH Modul for HA-HT and HA-HM Adapter

Part No.

- 03939110
- 03939111
- 03939112
- 03969370
- 03969371
- 052901
- 03939192
- 03939091
- 03939092
- 03939093

HR-X1-TR STYLI CHANGER RACK FOR SCANNING PROBES HP-S-X1H/S

The HR-X1-TR is attached vertically on the guide support of the machine and moves with the moving portal of the machine. The cycle time can be reduced significantly with this vertical rack. The measurement volume remains unchanged in comparison to a styli changer rack fixed to the base of the machine. The HR-X1-TR can be used together with the HP-S-X1S or HP-S-X1H scanning probes. The HR-X1-TR is available with different sizes of magazine strips.

Article	PartNo.	z-axis	max. Ports
HR-X1-TR	M00-398-201-000	300	2
HR-X1-TR	M00-295-201-000	600	4
	M00-304-201-000	700	4
	M00-304-201-000	900	5
	Styli receptacle	M00-304-201-200	
Styli receptacle for machine 543	M00-398-201-200		

M00-304-201-200
M00-398-201-200

HR-X STYLI CHANGER RACK HR-X FOR SCANNING PROBES HP-S-X1C/H/S AND HP-S-X3C/T

The styli changer rack HR-X allows a quick change of styli configurations within a measuring program. Depending on the size of the coordinate measuring machine and the type of the scanning probe. In the various sizes the styli changer rack HR-X is suitable for Hexagon Manufacturing Intelligence Reference and Global coordinate measuring machines. Depending on the scanning probe and the ambient conditions, there are different ports for the styli changer rack HR-X.

Size CMM	Sensor	HP-S-X1H	HP-S-X1C	HP-S-X3C
		HP-S-X1S		HP-S-X3T
HR-X	5.4.3	M00-1087-010-000	M00-1087-012-000 (M00-1087-010-000)	M00-1087-012-000
	7.5.5	M00-1087-015-000	M00-1087-015-000	M00-1087-015-000
	7.7.5	M00-1087-020-000 (M00-1087-022-000)	M00-1087-020-000 (M00-1087-022-000)	M00-1087-022-000 (M00-1087-020-000)
	10.7.6	M00-1087-020-000 (M00-1087-022-000)	M00-1087-020-000 (M00-1087-022-000)	M00-1087-022-000 (M00-1087-020-000)
	15.9.7	M00-1087-030-000 (M00-1087-032-000)	M00-1087-030-000 (M00-1087-032-000)	M00-1087-032-000 (M00-1087-030-000)
	20.9.7	M00-1087-035-000 (M00-1087-037-000)	M00-1087-035-000 (M00-1087-037-000)	M00-1087-037-000 (M00-1087-035-000)
xx.12.10		M00-1087-040-000	M00-1087-040-000	M00-1087-040-000

Figures in brackets represent an alternatively selectable stylus rack

Please consider styli changer ports or stylus clamping/holders are not included in any styli changer rack and have to be ordered additionally

HR-X STYLI CHANGER RACK PORTS

Depending on the scanning probe and the ambient conditions, there are different ports for the styli changer rack HR-X.

M00-114-113-000

M00-114-167-000

M00-114-213-000

M00-114-109-000

Scanning Probe	max. Styli changer ports						
	HP-S-X1 HP-S-X3	HR-X1-P		HR-X1-P-SF	HR-X1-3P	HR-X3-P	
HR-X changer rack ports	Part Number	Dimensions in mm		Styli receptacle	Styli receptacle Shopfloor	Styli receptacle Triple	Styli receptacle
		Width	Height	M00-114-113-000	M00-114-167-000	M00-114-213-000	M00-114-109-000
	M00-1087-010-000	400	195	9	9	3	-
	M00-1087-012-000	400	295	9	9	3	6
	M00-1087-015-000	400	295	9	9	3	5
	M00-1087-020-000	700	295	17	17	5	9
	M00-1087-022-000	700	395	17	17	5	9
	M00-1087-020-000	700	295	17	17	5	9
	M00-1087-022-000	700	395	17	17	5	9
	M00-1087-030-000	900	295	22	22	7	12
	M00-1087-032-000	900	395	22	22	7	12
	M00-1087-035-000	900	295	22	22	7	12
	M00-1087-037-000	900	395	22	22	7	12
	M00-1087-040-000	1200	395	29	29	9	17

Main Rack HR-XS

HR-XS STYLI CHANGER RACK FOR SCANNING PROBE HP-S-X5

Reference / Global CMMs

The styli changer rack HR-XS allows a quick change of styli configurations within a measuring program. In the various sizes the styli changer rack HR-XS is suitable for Hexagon Manufacturing Intelligence Reference and Global coordinate measuring machines (depending on the size of the CMM).

HR-XS-EX EXTENSION RACK FOR SCANNING PROBE HP-S-X5

Reference / Global CMMs

The requirement for the use of the extension rack is an already installed styli changer rack HR-XS.

Reference / Global CMMs

Size CMM	Probe	HP-S-X5	HP-S-X5
		Main Rack HR-XS	Extension HR-XS-EX
XR-XS / HR-XS-EX	10.76	M00-1087-110-000	M00-1087-115-000
	15.9.7	M00-1087-120-000	M00-1087-125-000
	20.9.7	M00-1087-130-000	M00-1087-135-000
	xx.12.10	M00-1087-140-000	M00-1087-145-000

Extension Rack HR-XS-EX

Please consider styli changer ports or stylus clamping/holders are not included in any styli changer rack and have to be ordered additionally

HR-XS STYLI CHANGER RACK PORTS

Depending on scanning probe and position of the styli changer rack, different styli ports can be used for the HR-XS styli changer rack.

Article PartNo.

- HR-XS-P** Styli changer ports (standard) M00-153-285-000
- HR-XS-P-X** Styli changer ports M00-153-286-000

M00-153-285-000

M00-153-286-000

	Scanning Probe		max. styli changer ports	
	HP-S-X5		HR-XS-P	HR-XS-P-X
XR-XS / HR-XS-EX changer ports	Part Number	Dimensions in mm Width Height	Styli receptacle in Y M00-153-285-000	Styli receptacle in X M00-153-286-000
	M00-1087-110-000	700 415	8	6
	M00-1087-115-000	700 155	8	-
	M00-1087-120-000	900 515	11	8
	M00-1087-125-000	900 155	11	-
	M00-1087-130-000	900 515	11	8
	M00-1087-135-000	900 155	11	-
	M00-1087-140-000	1200 515	14	10
	M00-1087-040-000	1200 155	14	-

HA-ACW-3AA 3RD AXIS ADAPTER

The HA-ACW-3AA 3rd axis adapter allows the correct application of Non-Contact Sensors in combination with the HH-ACW-43MW. The repeatable docking allows the adapter to change both manually, or in automatic mode by using the HR-ACW-AC probe changer rack.

Article HA-ACW-3AA 3rd Axis Adapter Part No. G30414900

Technical Characteristics	
Useful angular stroke	± 180°
Rotation speed	1 rad/s
Acceleration	10 rad/s
Resolution	3.16 arc
Positioning repeatability	7 x 10 rad
Weight	1.7 kg
Max. tool weight	1 kg
Max. applied torque	1.5 Nm
Sensor	HP-L-10.6
Probe Changer Rack	HR-ACW-AO

**HA-ACW-AA ADAPTER
HA-ACW200M/330M/570M EXTENSIONS**

ADAPTER - The HA-ACW-AA adapter allows the use of all probes/extensions equipped with autojoint. The repeatable docking allows the adapter change in automatic mode by using the HA-ACW-AC probe changer rack, and in manual mode.

EXTENSIONS – The series of extensions available in three different lengths can be used with all point to point probes equipped with an M8 thread. The repeatable docking system allows the change of extensions both in automatic and manual mode.

Article HA-ACW-AA Adapter Extension Kit Part No. G32026300
 HA-ACW-200M G32026200
 HA-ACW-330M G32025800
 HA-ACW-570M G32025900
 G32026000

Description	Material	L (mm)	Weight (g)
<i>Adapter</i>			
HA-ACW-AA	Aluminium alloy and carbon fibre	129.5	500
<i>Extensions</i>			
HA-ACW-200M	Aluminium alloy and carbon fibre	200	550
HA-ACW-330M	Aluminium alloy and carbon fibre	320	600
HA-ACW-570M	Aluminium alloy and carbon fibre	570	650

HA-TM TKJ to M8 ADAPTERS

The HA-TM adapters, available in four different lengths, are suitable for all touch-trigger probes with M8 threads. The TKJ allows fast and repeatable probes mounting and dismounting in automatic mode in combination with the HR-R probe changer rack. Changing the probes manually is also possible.

Article		Part No.
HA-TM-31	31 mm adapter	03969365
HA-TM-140	140 mm adapter	03969366
HA-TM-300	300 mm adapter	03969367
HA-TM-450C	450 mm Carbon fibre adapter	03969368

Description	Material	L (mm)	Weight (g)
HA-TM-31 adapter	Aluminium & stainless steel	33	64
HA-TM-140 adapter	Aluminium & stainless steel	140	84
HA-TM-300 adapter	Aluminium & stainless steel	300	121
HA-TM-450C adapter	Carbon fibre & stainless steel	450	150

HA-F FIXED ADAPTER

The HA-F fixed adapter allows any “Auto-Joint” Multiwire probe to be used with the HH-A-T and HH-AS-T probe head series. The HA-F is fully compatible with the HR-R probe changer rack.

Part No.	
HA-F Fixed Adapter	03969369

HA-TT TKJ ADAPTERS

The HA-TT series is a range of TKJ to TKJ adapters; each adapter contains a full Multiwire and is fully compatible with the HR-R probe changer rack. The extensions allow for the use of long stable probe builds for deep measuring applications. The range also contains 4 angular adapters to allow the probing product to be mounted at a variety of angles.

Article		Part No.
HA-TT-50 Extension	50 mm	03969360
HA-TT-100 Extension	100 mm	03969361
HA-TT-200 Extension	200 mm	03969362
HA-TT-300 Extension	300 mm	03969363
HA-TT-300C Extension	300 mm	03969364
HA-TT-A0 Angular Adapter	0°	03969390
HA-TT-A30 Angular Adapter	30°	03969391
HA-TT-A60 Angular Adapter	60°	03969392
HA-TT-A90 Angular Adapter	90°	03969393
Set of 4 TKJ Angular Adapters		03969394

Description	Material	L (mm)	Weight (g)
HA-TT-50 Extension	Aluminium & stainless steel	52	80
HA-TT-100 Extension	Aluminium & stainless steel	102	102
HA-TT-200 Extension	Aluminium & stainless steel	202	153
HA-TT-300 Extension	Aluminium & stainless steel	302	200
HA-TT-300C Extension	Carbon fibre & stainless steel	302	-
HA-TT-A0 Angular Adapter 0°	Aluminium & stainless steel	35	71
HA-TT-A30 Angular Adapter 30°	Aluminium & stainless steel	35	71
HA-TT-A60 Angular Adapter 60°	Aluminium & stainless steel	35	71
HA-TT-A90 Angular Adapter 90°	Aluminium & stainless steel	35	71

HA-M M8 EXTENSIONS

The HA-M series is a range of M8 to M8 threaded connectors; the HA-M enables deep part access. The extension can be mounted on HH-MI-M, HH-A-M or the HA-TM series of probe heads or accessories. The extension are available in three sizes: 50, 100 and 200mm.

Article		Part No.
HA-M Kit	M8/M8 Extension Kit	03969077
HA-M-50	M8/M8 50 mm	03969065
HA-M-100	M8/M8 100 mm	03969066
HA-M-200	M8/M8 200 mm	03969067

Description	Material	L (mm)	Weight (g)
HA-M Kit M8/M8 Extension Kit			
HA-M-50 M8/M8 50 mm extension	Aluminium	50	23
HA-M-100 M8/M8 100 mm extension	Aluminium	100	55
HA-M-200 M8/M8 200 mm extension	Aluminium	200	85

HA-HT HDKJ TO TKJ ADAPTERS

The HA-HT series is a range of HDKJ to TKJ adapters; each adapter contains a full Multiwire and is fully compatible with the HR-R probe changer rack equipped with a HR-RH module. The adapter allows the use of long stable probe builds for deep measuring applications.

Article		Part No.
HA-HT-CA	Compact adapter	03969345
HA-HT-150	150mm aluminium adapter	03969346
HA-HT-300C	300mm carbon adapter	03969347

Description	Material	L (mm)	Weight (g)
HA-HT-CA Adapter	Aluminium & stainless steel	58	170
HA-HT-150 Adapter	Aluminium & stainless steel	150	220
HA-HT-300C Adapter	Carbon fibre & stainless steel	300	260

HA-HM HDKJ TO M8 ADAPTERS

The HA-HM series is a range of HDKJ to TKJ adapters, each adapter is compatible with any touch trigger probe fitted with a M8 connector. The adapter is fully compatible with the HR-R probe changer rack equipped with a HR-RH module. The adapter allow the use of extremely long and stable probe builds for very deep measuring applications.

Article		Part No.
HA-HM-CA	Compact adapter	03969395
HA-HM-250C	250mm carbon adapter	03969396
HA-HM-500C	500mm carbon adapter	03969397
HA-HM-750C	750mm carbon adapter	03969398

Description	Material	L (mm)	Weight (g)
HA-HM-CA Adapter	Aluminium & stainless steel	44,5	170
HA-HM-250C Adapter	Carbon fibre & stainless steel	250	200
HA-HM-500C Adapter	Carbon fibre & stainless steel	500	250
HA-HM-750C Adapter	Carbon fibre & stainless steel	750	300

Straight Styli

Technical Characteristics

Description	Material	Dimensions (mm)				Weight (g)	Part No.
		A	D	L	B		
<i>M2 Thread, Length 10 mm</i>							
Stylus with Ruby ball tip, Ø 0.3 mm	TC	M2	0.3	10	2	0.3	03969268
Stylus with Ruby ball tip, Ø 0.5 mm	TC	M2	0.5	10	3	0.3	03969220
Stylus with Ruby ball tip, Ø 0.7 mm	TC	M2	0.7	10	4	0.3	03969267
Stylus with Ruby ball tip, Ø 1 mm	Steel	M2	1	10	4.5	0.3	03969201
Stylus with Ruby ball tip, Ø 2 mm	Steel	M2	2	10	6	0.3	03969202
Stylus with Ruby ball tip, Ø 2.5 mm	Steel	M2	2.5	10	6	0.3	03969225
Stylus with Ruby ball tip, Ø 3 mm	Steel	M2	3	10	7.5	0.4	03969203
Stylus with Ruby ball tip, Ø 4 mm	Steel	M2	4	10	10	0.5	03969204
Stylus with Ruby ball tip, Ø 5 mm	Steel	M2	5	10	10	0.7	03969205
Stylus with Ruby ball tip, Ø 6 mm	Steel	M2	6	10	10	1	03969206
Stylus with Ruby ball tip, Ø 8 mm	Steel	M2	8	11	11	1.5	03969208
<i>M2 Thread, Length 20 mm</i>							
Stylus with Ruby ball tip, Ø 0.5 mm	TC	M2	0.5	20	7	0.48	03969269
Stylus with Ruby ball tip, Ø 1 mm	TC	M2	1	20	12.5	0.41	03969271
Stylus with Ruby ball tip, Ø 1 mm	TC	M2	1	20	7	0.6	03969221
Stylus with Ruby ball tip, Ø 1.5 mm	TC	M2	1.5	20	12.5	0.5	03969272
Stylus with Ruby ball tip, Ø 2 mm	TC	M2	2	20	15	0.45	03969222
Stylus with Ruby ball tip, Ø 2 mm	Steel	M2	2	20	14	0.5	03969212
Stylus with Ruby ball tip, Ø 2.5 mm	Steel	M2	2.5	20	14	0.4	03969226
Stylus with Ruby ball tip, Ø 3 mm	Steel	M2	3	20	17.5	0.5	03969213
Stylus with Ruby ball tip, Ø 4 mm	Steel	M2	4	20	13.4	0.8	03969214
<i>M2 Thread, Length 30 mm</i>							
Stylus with Ruby ball tip, Ø 1 mm	TC	M2	1	27	20.5	0.4	03969259
Stylus with Ruby ball tip, Ø 1.5 mm	TC	M2	1.5	30	25	0.58	03969261
Stylus with Ruby ball tip, Ø 2 mm	TC	M2	2	30	25	0.99	03969262
Stylus with Ruby ball tip, Ø 3 mm	TC	M2	3	30	25	1.49	03969263
Stylus with Ruby ball tip, Ø 6 mm	Carbon	M2	6	30	30	0.96	03969286
<i>M2 Thread, Length 40 mm</i>							
Stylus with Ruby ball tip, Ø 2 mm	TC	M2	2	40	35	1,29	03969282
Stylus with Ruby ball tip, Ø 3 mm	TC	M2	3	40	35	1,97	03969283
Stylus with Ruby ball tip, Ø 4 mm	TC	M2	4	40	35	2,04	03969284
<i>M2 Thread, Length 50 mm</i>							
Stylus with Ruby ball tip, Ø 3 mm	Ceramic	M2	3	50	42,5	0,83	03969223
Stylus with Ruby ball tip, Ø 3 mm	TC	M2	3	50	42,5	2,44	03969293
Stylus with Ruby ball tip, Ø 4 mm	Ceramic	M2	4	50	42,5	0,91	03969224
Stylus with Ruby ball tip, Ø 4 mm	Carbon	M2	4	50	50	1	03969260
Stylus with Ruby ball tip, Ø 4 mm	TC	M2	4	50	42,5	2,52	03969294
Stylus with Ruby ball tip, Ø 5 mm	TC	M2	5	50	42,5	3,75	03969295
Stylus with Ruby ball tip, Ø 6 mm	Carbon	M2	6	50	50	1,2	03969276
<i>M3 Thread, Length 21 mm</i>							
Stylus with Ruby ball tip, Ø 0.5 mm	TC	M3	0.5	21	3	1.1	03969310
Stylus with Ruby ball tip, Ø 1 mm	Steel	M3	1	21	4	1.1	03969301
Stylus with Ruby ball tip, Ø 2 mm	TC	M3	2	21	15	0.8	03969312
Stylus with Ruby ball tip, Ø 2 mm	Steel	M3	2	21	8	1.1	03969302
Stylus with Ruby ball tip, Ø 2.5 mm	TC	M3	2.5	21	12.5	1.3	03969332
Stylus with Ruby ball tip, Ø 3 mm	Steel	M3	3	21	12	1.1	03969303
Stylus with Ruby ball tip, Ø 4 mm	Steel	M3	4	21	17	1.4	03969304
Stylus with Ruby ball tip, Ø 5 mm	Steel	M3	5	21	21	1.55	03969305

Straight Styli

Technical Characteristics

Description	Material	Dimensions (mm)				Weight (g)	Part No.
		A	D	L	B		
<i>M3 Thread, Length 30 mm</i>							
Stylus with Ruby ball tip, Ø 2.5 mm	TC	M3	2.5	30	22.5	1.81	03969342
Stylus with Ruby ball tip, Ø 3 mm	Steel	M3	3	31	22	1.4	03969333
Stylus with Ruby ball tip, Ø 3 mm	TC	M3	3	30	22.5	1.4	03969323
Stylus with Ruby ball tip, Ø 3 mm	TC	M3	3	30	22.5	1.83	03969313
Stylus with Ruby ball tip, Ø 4 mm	Steel	M3	4	31	27	2	03969334
Stylus with Ruby ball tip, Ø 5 mm	Steel	M3	5	31	31	2.5	03969335
Stylus with Ruby ball tip, Ø 2 mm	TC	M3	2	30	22.5	1.3	03969322
<i>M3 Thread, Length 40 mm</i>							
Stylus with Ruby ball tip, Ø 3 mm	TC	M3	3	40	32.5	2.3	03969343
<i>M3 Thread, Length 50 mm</i>							
Stylus with Ruby ball tip, Ø 3 mm	TC	M3	3	50	42.5	2.78	03969353
<i>M4 Thread, Length 20 mm</i>							
Stylus with Ruby ball tip, Ø 2 mm	Steel	M4	2	19	8	2.3	03969402
<i>M4 Thread, Length 50 mm</i>							
Stylus with Ruby ball tip, Ø 8 mm	Ceramic	M4	8	50	-	5.4	03969408
<i>M4 Thread, Length 100 m</i>							
Stylus with Ruby ball tip, Ø 8 mm	Ceramic	M4	8	100	-	7	03969418

Point Styli

Technical Characteristics

Description	Material	Dimensions (mm)				Weight (g)	Part No.
		A	D	L	B		
<i>M2 Point Styli</i>							
M2 point styli	Steel	M2	3	15	30	0.7	03969200
M2 point styli	TC	M2	1.4	10	30	0.7	03969141

Hollow Ball Styli

Technical Characteristics

Description	Material	Dimensions (mm)				Weight (g)	Part No.
		A	D	L	B		
<i>Hollow Ball Styli</i>							
M2 hollow ball stylus	Ceramic	M2	18	11	-	3.3	03969218
M3 hollow ball stylus	Ceramic	M3	30	17	-	13	03969330

Cylinder Styli

Technical Characteristics

Description	Material	Dimensions (mm)				Weight (g)	Part No.
		A	D	L	B		
<i>M2 Cylinder Styli</i>							
M2 Silver Steel Cylinder Stylus	Steel	M2	3	13	4	0.5	03969253
M2 Silver Steel Cylinder Stylus	Steel	M2	1.5	11	1.5	0.3	03969251
M2 Silver Steel Cylinder Stylus	Steel	M2	3	13	3.8	0.6	03969252
M2 Ruby Cylinder stylus	TC	M2	2	20	7.2	0.5	03969292

Parallel styli

Technical Characteristics

Description	Material	Dimensions (mm)				Weight (g)	Part No.
		A	D	L	B		
<i>M2 parallel styli</i>							
M2 parallel stylus	TC	M2	0.5	15.3	7.8	0.3	03969277
M2 parallel stylus	TC	M2	1	35.5	29.8	0.7	03969278
M2 parallel stylus	TC	M2	2	16	8.5	0.8	03969279
M2 parallel stylus	TC	M2	2	40	32	2	03969280
M2 parallel stylus	TC	M2	3	22.5	-	2	03969281

Star Styli and Crosspieces

Technical Characteristics

Description	Material	Dimensions (mm)				Weight (g)	Part No.
		A	D	L	B		
<i>M2 star styli</i>							
M2 Star stylus, 5 directions	Steel	M2	2	18	20	1.3	03969081
M2 Star stylus, 5 directions	Steel	M2	2	20	20	1.3	03969055
M2 Star stylus, 5 directions	Steel	M2	2	18	30	1.7	03969082
M2 Star stylus, 5 directions	Steel	M2	2	20	30	1.7	03969056
M2 Star stylus, 4 directions	Steel	M2	0.5	20	20	0.7	03969210
<i>M3 star styli</i>							
M3 Star stylus, 5 directions	Steel	M3	2	18	20	2.2	03969083
M3 Star stylus, 5 directions	Steel	M3	2	20	20	2.2	03969057
M3 Star stylus, 5 directions	Steel	M3	2	18	30	2.5	03969084
M3 Star stylus, 5 directions	Steel	M3	2	20	30	2.5	03969058
<i>Crosspieces</i>							
5 directions – M2	Steel	M2	-	7.5	7	1	03969054
5 directions – M3	Steel	M3	-	13	10	3,7	03969046

Disc styli

Technical Characteristics

Description	Material	Dimensions (mm)				Weight (g)	Part No.
		A	D	L	B		
<i>M2 disc styli</i>							
Ø 6 mm, Length 10 mm	Steel	M2	6	10	2	0,6	03969241
Ø 18 mm, Length 7.5 mm	Steel	M2	18	7.55	2.5	3.1	03969242
Ø 18 mm, Length 3.7 mm	Steel	M2	18	3.7	3	2.7	03969243

Styli Extensions

Technical Characteristics

Description	Material	Dimensions (mm)				Weight (g)	Part No.
		A	D	L	B		
<i>M2 Extensions</i>							
M2 Extension, L = 10 mm	Steel	M2	-	10	-	0.5	03969231
M2 Extension, L = 20 mm	Steel	M2	-	20	-	1.0	03969232
M2 Extension, L = 30 mm	Steel	M2	-	30	-	1.6	03969233
M2 Extension, L = 5 mm	Steel	M2	-	5	-	-	03969230
M2 Extension, L = 40 mm	Steel	M2	-	40	-	1.8	03969234
M2 Extension, L = 50 mm	Ceramic	M2	-	50	-	1.51	03969247
M2 Extension, L = 40 mm	Ceramic	M2	-	40	-	1.22	03969246
M2 Extension, L = 50 mm	Carbon	M2	-	50	-	1	03969238
M2 Extension, L = 70 mm	Carbon	M2	-	70	-	1.3	03969239
M2 Extension, L = 90 mm	Carbon	M2	-	90	-	1.5	03969240
M2 Extension, L = 40 mm	Carbon	M2	-	40	-	0.9	03969270
<i>M3 Extensions</i>							
M3 Extension, L = 10 mm	Steel	M3	-	10	-	0.8	03969044
M3 Extension, L = 20 mm	Steel	M3	-	20	-	1.8	03969045
M3 Extension, L = 35 mm	Steel	M3	-	35	-	2.9	03969320
<i>M4 Extensions</i>							
M4 Extension, L = 30 mm	Ceramic	M4	-	30	-	5.1	03969401

Probe Adapters

Technical Characteristics

Description	Material	Dimensions (mm)				Weight (g)	Part No.
		A	D	L	B		
<i>Adapters</i>							
M2/M3 adapter	Steel	M2	-	7	M3	0.5	03969061
M3/M2 adapter	Steel	M3	-	5	M2	0.5	03969062
M4/M3 adapter	Steel	M4	-	9	M3	1.4	03969403

Joints

Technical Characteristics

Description	Material	Dimensions (mm)				Weight (g)	Part No.
		A	D	L	B		
<i>Joints</i>							
M2 joint	Steel	M2	-	8	4.5	1.7	03969059
M3 joint	Steel	M3	-	12	6	3.8	03969060

- Additional Accessories
- Socket head key, 1.5 mm
 - M2-M3 stylus key
 - Key for carbon-fiber stylus

part no. 042086
 part no. 047866
 part no. 050697

Styli Kits

Technical Characteristics

Description	QTY	Part No.
<i>Stylus kit 8 - M2</i>		0396086
Tool key for stylus	2	047866
Tool key	2	049652
Tool key	2	050697
5-way crosspiece, M2	1	03969054
5-way-star stylus, M2	1	03969082
Storage case for accessories	1	03969085
Stylus, Ø 2 mm, Ruby ball, M2	1	03969202
Stylus, Ø 4 mm, Ruby ball, M2	1	03969204
Stylus, Ø 2 mm, Ruby ball, M2	2	03969212
Stylus, Ø 3 mm, Ruby ball, M2	2	03969213
Stylus, Ø 1 mm, Ruby ball, Tungsten carbid, M2	1	03969221
Extension, L 10 mm, M2	1	03969231
Extension, L 20 mm, M2	1	03969232
Stylus, L 50 mm, Carbon, M2	1	03969260
Extension, L 40 mm, Carbon, M2	1	03969270
<i>Stylus kit 1 - M2</i>		03969075
Tool key for stylus	1	047866
5-way crosspiece, M2	1	03969054
5-way-Star stylus, M2	1	03969081
Storage case for accessories	1	03969078
Stylus, Ø 1 mm, Ruby ball, M2	2	03969201
Stylus, Ø 2 mm, Ruby ball, M2	4	03969202
Stylus, Ø 3 mm, Ruby ball, M2	2	03969203
Stylus, Ø 4 mm, Ruby ball, M2	1	03969204
Stylus, Ø 6 mm, Ruby ball, M2	1	03969206
Stylus, Ø 2 mm, Ruby ball, M2	2	03969212
Stylus, Ø 3 mm, Ruby ball, M2	2	03969213
Stylus, Ø 4 mm, Ruby ball, M2	1	03969214
Extension, L 5 mm, M2	2	03969230
Extension, L 10 mm, M2	2	03969231
Extension, L 20 mm, M2	2	03969232
Extension, L 30 mm, M2	2	03969233
Cylinder stylus	1	03969253
<i>Accessory Kit M3</i>		03969040
Extension, L 10 mm, M3	1	03969044
Extension, L 20 mm, M3	1	03969045
5-way crosspiece, M3	1	03969046
Mounted probe, Ø 6,35 mm	1	03969047
Stylus, Ø 2 mm, Ruby ball, M3	1	03969302
Stylus, Ø 3 mm, Ruby ball, M3	1	03969303
Stylus, Ø 4 mm, Ruby ball, M3	1	03969304
<i>Accessory Kit 3 M3</i>		03969102
Extension, L 10 mm, M3	1	03969044
Extension, L 20 mm, M3	1	03969045
5-way crosspiece, M3	1	03969046
Stylus, Ø 2 mm, Ruby ball, M3	1	03969302
Stylus, Ø 3 mm, Ruby ball, M3	1	03969303
Stylus, Ø 4 mm, Ruby ball, M3	1	03969304

Description	QTY	Part No.
<i>Stylus kit 3 - M2</i>		03969063
Socket head key, 1.5 mm	1	042086
Tool key for stylus	2	047866
5-way-Star stylus, M2	1	03969082
Stylus Joint, M2	1	03969059
Storage case for accessories	1	03969078
Stylus, Ø 1 mm, Ruby ball, M2	1	03969201
Stylus, Ø 2 mm, Ruby ball, M2	1	03969202
Stylus, Ø 3 mm, Ruby ball, M2	1	03969203
Stylus, Ø 2 mm, Ruby ball, M2	1	03969212
Stylus, Ø 3 mm, Ruby ball, M2	1	03969213
Extension, L 10 mm, M2	2	03969231
Disc Stylus, Ø 6 mm, L 10 mm, M2	1	03969241
Disc Stylus, Ø 18 mm, L 7.55 mm, M2	1	03969242
<i>Stylus kit 7 - M2</i>		03969076
Socket head key, 1.5 mm	1	042086
Tool key for stylus	2	047866
5-way crosspiece, M2	1	03969054
5-way-Star stylus, M2	1	03969082
Stylus Joint, M2	1	03969059
Storage case for accessories	1	03969078
Stylus, Ø 1 mm, Ruby ball, M2	2	03969201
Stylus, Ø 2 mm, Ruby ball, M2	6	03969202
Stylus, Ø 3 mm, Ruby ball, M2	2	03969203
Stylus, Ø 4 mm, Ruby ball, M2	2	03969204
Stylus, Ø 2 mm, Ruby ball, M2	2	03969212
Stylus, Ø 3 mm, Ruby ball, M2	1	03969213
Stylus, Ø 4 mm, Ruby ball, M2	1	03969214
Stylus, Ø 1 mm, Ruby ball, tungsten, M2	1	03969221
Extension, L 10 mm, M2	2	03969231
Extension, L 20 mm, M2	1	03969232
<i>Accessory Kit 2 M3</i>		03969101
Extension, L 10 mm, M3	2	03969044
Extension, L 20 mm, M3	1	03969045
5-way crosspiece, M3	1	03969046
Stylus, Ø 2 mm, Ruby ball, M3	1	03969302
Stylus, Ø 3 mm, Ruby ball, M3	4	03969303
Stylus, Ø 4 mm, Ruby ball, M3	1	03969304
<i>Stylus kit - M2</i>		03969087
Stylus, Ø 1 mm, Ruby ball, M2	1	03969201
Stylus, Ø 2 mm, Ruby ball, M2	1	03969202
Stylus, Ø 3 mm, Ruby ball, M2	1	03969203
Stylus, Ø 4 mm, Ruby ball, M2	1	03969204
Extension, L 10 mm, M2	1	03969231
Extension, L 20 mm, M2	1	03969232
Extension, L 30 mm, M2	1	03969233

HH-A
CONTENTS OF THE AVAILABLE SETS

	Flange HH-A to DEA
03939382	Flange HH-A -2.5 to DEA
03939383	Ø 9.5mm Shank for HH-A
03939370	Ø 20mm Shank for HH-A
03939371	Ø 12mm Shank for HH-A
03939372	Sub-D HD 15 Pin
03939065	Sub-D 15 Pin
03939066	LEMO 14 Pin
03939067	Sub-D HD 15 Pin Sheffield
03939068	LEMO 14 Pin L300mm
053450	PROBE HEAD

HH-A-T5

Set 1	03939450									X
Set 2	03939051		X			X				X
Set 3	03939052			X			X			X
Set 4	03939053						X			X
Set 5	03939054		X			X				X
Set 6	03939055	X					X			X
Set 7	03939056		X					X		X
Set 8	03939057	X						X		X
Set 9	03939059				X				X	X

HH-A-M5

Set 1	03939400									X
Set 2	03939201		X			X				X
Set 3	03939202		X				X			X
Set 4	03939203	X					X			X
Set 5	03939205			X		X				X

HH-A-7.5

Set 1	03939360									X
Set 2	03939365		X			X				X
Set 3	03939366		X				X			X
Set 4	03939367		X					X		X
Set 5	03939368	X					X			X

HH-A-M7.5

Set 1	03939361									X
Set 2	03939375		X			X				X
Set 3	03939376		X				X			X
Set 4	03939377		X					X		X
Set 5	03939378	X					X			X

	HH-A-T2.5	
03939420	Cables and Shanks sold seperately	
	HH-A-H2.5	
03939430	Cables and Shanks sold seperately	

HH-AS
AVAILABLE ADAPTER

	Sub-D15 Pin
Built-in	Adapter Sub-D HD15 pin Sheffield
03960289	Adapter LEMO 14 Pin L300mm
03960290	Adapter Sub-D HD15 Pin
03960291	

HH-AS8-T5

03939270	X
HH-AS6-T5	
03939260	X
HH-AS8-T7.5	
03939362	X
HH-AS8-T2.5	
03939422	X
HH-AS8-H2.5	
03939431	X
HH-AS8-M5	
03939290	X
HH-AS6-M5	
03939280	X
HH-AS8-M7.5	
03939363	X

HH-P
CONTENTS OF THE AVAILABLE SETS

047714	d9,5mm Shaft
Built-in	DIN 5 Pin Connection
Built-in	Sub-D HD 15 Pin Connection
Built-in	Sub-D 15 Pin Connection
Built-in	LEMO 14-Pin Connection
050030	M3 Stylus 2 x 21mm
050031	M3 Stylus 3 x 21mm
050032	M3 Stylus 4 x 21mm
050033	M3 Extension L10mm
050034	M3 Extension L20mm
050035	Star stylus connector

HH-P

03939019	X			X					
03939020	X	X			X				
03939021	X	X			X	X	X	X	X
03939024	X			X	X				
03939025	X		X		X				
03939027	X		X		X				

HH-MI
CONTENTS OF THE AVAILABLE SETS
AND ADDITIONAL ACCESSORIES

049524	Cable DIN 5 Pin
050032	M3 Stylus 4 x 21mm
051555	D20mm Shaftadapter
03969071	Cable DIN-DIN
03969072	Cable LEMO
03969073	Cable Sub-D 15 Pin
03969074	Cable Sub-D, 15 Pin HD

HH-MI

03939030	X	X						
03939103	X	X	X					

HH-MI-M

03939031	X							
----------	---	--	--	--	--	--	--	--

HP-S-X1S ACCESSORIES

Technical Characteristics

Description	Material	Dimensions (mm)		Weight (g)	QTY	Part No.
		D	L			
Standard-Styli Kit HP-S-X1S incl:						M00-694-009-000
<i>Styli:</i>						
Stylus Ø 1,5 mm, L 20 mm	Steel	1,5	20	1	1	M00-694-210-000
Stylus Ø 3 mm, L 20 mm	Steel	3	20	1	1	M00-694-211-000
Stylus Ø 5 mm, L 20 mm	Steel	5	20	2	1	M00-694-212-000
Stylus Ø 3 mm, L 50 mm	Steel	3	50	2	1	M00-694-220-000
Stylus Ø 5 mm, L 50 mm	Steel	5	50	3	1	M00-694-221-000
Stylus Ø 5 mm, L 100 mm	Steel	5	100	6	1	M00-694-230-000
Mounting key					1	M00-114-006-130
Mounting pin					2	M00-114-006-140

Technical Characteristics

Description	Material	Dimensions (mm)		Weight (g)	Part No.
		D	L		
<i>Additional Styli</i>					
Stylus Ø 1 mm, L 20 mm	Steel	1	20	1	M00-694-214-000
Stylus Ø 8 mm, L 20 mm	Steel	8	20	2	M00-694-213-000
Stylus Ø 8 mm, L 50 mm	Carbon	8	50	3	M00-694-222-000
Stylus Ø 5 mm, L 75 mm	Steel	5	75	5	M00-694-240-000
Stylus Ø 8 mm, L 75 mm	Carbon	8	75	4	M00-694-241-000
Stylus Ø 8 mm, L 100 mm	Carbon	8	100	4	M00-694-231-000
<i>Styli holders</i>					
Stylus holder HP-S-X1S-1	Aluminium	30		7	M00-694-200-000
Stylus holder HP-S-X1S-2	Aluminium	30	15	8	M00-694-206-000
Stylus holder HP-S-X1S-3, Ø 2 mm	Aluminium	30		7	M00-694-208-000

Styli holders

HP-S-X1M ACCESSORIES

Technical Characteristics

Description	Material	Dimensions (mm)		Weight (g)	Part No.
		D	L		
Stylus holder with extension X1m-1	Carbon	30	100	11	M00-694-201-000
Stylus holder with extension X1m-2	Carbon	30	115	11	M00-694-202-000
Stylus holder with extension X1m-3	Carbon	30	150	12	M00-694-207-000

Stylus holder with extension

HP-S-X1H ACCESSORIES

Technical Characteristics

Styli Holder

M00-694-209-000

M00-694-244-000

Styli

Cube

M00-694-243-000

Description	Material	Dimensions (mm)		Weight (g)	QTY	Part No.
		D	L			
Standard Styli Kit HP-S-X1H incl.:						M00-694-014-000
<i>Stylus holder</i>						
Stylus holder, M3	Aluminium			7	1	M00-694-209-000
Stylus holder HP-S-X1H, rotatable	Aluminium/Steel	30	25,5	15	1	M00-694-244-000
<i>Styli</i>						
Stylus Ø 3 mm, L 20 mm	Steel	3	20	1	2	M00-694-211-000
Stylus Ø 5 mm, L 20 mm	Steel	5	20	2	1	M00-694-212-000
Stylus Ø 5 mm, L 50 mm	Steel	5	50	3	1	M00-694-221-000
Stylus Ø 8 mm, L 75 mm	Carbon	8	75	4	1	M00-694-241-000
<i>Extensions</i>						
Extension L 50 mm	Carbon	5,5	50	2	1	M00-694-245-000
Extension L 150 mm	Carbon	5,5	150	5	1	M00-694-248-000
<i>Cube</i>						
Cube L 13 mm	Aluminium	13		2,5	1	M00-694-243-000
Mounting key					1	M00-114-006-130
Mounting pin					2	M00-114-006-140

HP-S-X1C ACCESSORIES

Technical Characteristics

Styli

Description	Material	Dimensions (mm)		Weight (g)	QTY	Part No.
		D	L			
Standard Styli Kit HP-S-X1C incl. :						M00-694-008-000
<i>Styli</i>						
Stylus Ø 1,5 mm, L 20 mm	Steel	1,5	20	1	2	M00-694-210-000
Stylus Ø 3 mm, L 20 mm	Steel	3	20	1	4	M00-694-211-000
Stylus Ø 5 mm, L 20 mm	Steel	5	20	2	1	M00-694-212-000
Stylus Ø 3 mm, L 50 mm	Steel	3	50	2	2	M00-694-220-000
Stylus Ø 5 mm, L 50 mm	Steel	5	50	3	1	M00-694-221-000
Stylus Ø 5 mm, L 75 mm	Steel	5	75	5	1	M00-694-240-000
Stylus holder 5 x M3			0	15	1	M00-694-270-000
Stylus holder, M3, Al					1	M00-694-209-000
Mounting key					2	M00-114-006-130
Mounting pin					2	M00-114-006-140

HP-S-X1H | HP-S-X1C ACCESSORIES

Technical Characteristics

Description	Material	Dimensions (mm)		Weight (g)	Thread	Part No.
		D	L			

Styli

Additional Styli

Stylus Ø 1 mm, L 20 mm	Steel	1	20	1	-	M00-694-214-000
Stylus Ø 1,5 mm, L 20 mm	Steel	1,5	20	1	-	M00-694-210-000
Stylus Ø 3 mm, L 20 mm	Steel	3	20	1	-	M00-694-211-000
Stylus Ø 5 mm, L 20 mm	Steel	5	20	2	-	M00-694-212-000
Stylus Ø 8 mm, L 20 mm	Steel	8	20	2	-	M00-694-213-000
Stylus Ø 3 mm, L 50 mm	Steel	3	50	2	-	M00-694-220-000
Stylus Ø 5 mm, L 50 mm	Steel	5	50	3	-	M00-694-221-000
Stylus Ø 8 mm, L 50 mm	Carbon fibre	8	50	3	-	M00-694-222-000
Stylus Ø 5 mm, L 75 mm	Steel	5	75	5	-	M00-694-240-000
Stylus Ø 8 mm, L 75 mm	Carbon fibre	8	75	4	-	M00-694-241-000
Stylus Ø 5 mm, L 100 mm	Steel	5	100	6	-	M00-694-230-000
Stylus Ø 8 mm, L 100 mm	Carbon fibre	8	100	4	-	M00-694-231-000

Styli Holders

Styli holders

Stylus holder, M3	Aluminium	-	-	7	-	M00-694-209-000
Stylus holder X1H, rotating	Aluminium/Steel	30	25,5	15	-	M00-694-244-000
Stylus holder, Ø 2 mm, Al	Aluminium	-	-	7	Ø 2	M00-694-275-000
Stylus holder 5 x Ø 2 mm	Aluminium	-	22,5	17	Ø 2	M00-694-271-000
Stylus holder 9 x Ø 2 mm	Aluminium	-	22,5	18	Ø 2	M00-694-272-000
Stylus holder 9 x M3	Aluminium	-	22,5	16	M3	M00-694-273-000
Stylus holder, rotating	Aluminium	30° 40°	22,5	2	M3	M00-694-274-000

M00-694-244-000

M00-694-271-000 M00-694-272-000

Extensions

Extension L 20 mm	Steel	-	20	-	-	M00-694-280-000
Extension L 50 mm	Carbon fibre	5,5	50	2	-	M00-694-245-000
Extension L 150 mm	Carbon fibre	5,5	150	5	-	M00-694-248-000

M00-694-055-000

Cube

M00-694-243-000

Cube

Cube L 13mm	Aluminium	-	13	2,5	-	M00-692-243-000
-------------	-----------	---	----	-----	---	-----------------

HP-S-X1H | HP-S-X1C ADDITIONAL ACCESSORIES

Technical Characteristics

Description	Material	Dimensions (mm)				Weight (g)	Part No.
		Dm	S	L	F		
Special Stylus Ø 0,3 mm, L 22 mm	HM	0,3	0,2	22	4	1	M00-694-067-005
Special Stylus Ø 0,5 mm, L 22 mm	HM	0,5	0,3	22	4	1	M00-694-064-005
Special Stylus Ø 0,8 mm, L 22 mm	HM	0,8	0,6	22	4	1	M00-694-063-005
Special Stylus Ø 1,0 mm, L 22 mm	HM	1,0	0,8	22	4	1	M00-694-062-005
Special Stylus Ø 1,5 mm, L 22 mm	HM	1,5	1,2	22	4	1	M00-694-066-005

Special Styli, Shaft Ø 2 mm

HP-S- X3 ACCESSORIES

Technical Characteristics

Description	Material	Dimensions (mm)			Weight (g)	QTY	Part No.
		D	L				
Standard Styli Kit HP-S-X3 incl. Styli							M00-694-007-000
Stylus Ø 2 mm, L 30 mm	HM	2	30	10	2		060-694.150-007
Stylus Ø 3 mm, L 50 mm	HM	3	50	11	4		060-694.051-000
Stylus Ø 5 mm, L 60 mm	HM	5	60	18	2		060-694.053-000
Stylus Ø 5 mm, L 80 mm	HM	5	80	19	2		060-694.054-000
<i>Extensions</i>							
Extension Ø 12 x 20 mm	Titanium	12	20	9	2		060-694.036-000
Extension Ø 12 x 40 mm	Titanium	12	40	15	1		060-694.035-000
Extension Ø 12 x 70 mm	Titanium	12	70	18	1		060-813.033-000
Stylus holder	Aluminium	-	-	42	1		M00-114-100-000
<i>Stylus joint</i>							
Stylus joint 0° - 90°	Titanium	12	34	21	1		060-813.051-000
<i>Cubes</i>							
Cube	Aluminium	-	15	14	2		M00-114-101-000
Rotary joint	-	-	-	27			M00-114-102-000
Allen key 3 mm DIN 911							M02-B04-703-100
Allen key 4 mm DIN 911							M02-B04-703-101

Styli with diamond coated spheres

Technical Characteristics

Description	Material	Dimensions (mm)			Weight (g)	Thread	Part No.
		Dm ¹⁾	S ¹⁾	L ¹⁾			
<i>Styli with coated spheres</i>							
Styli, Ø 1,0 mm, L 20 mm	HM	1,0	1,0	20	0,4	M3	M00-694-197-000
Styli, Ø 3,0 mm, L 20 mm	HM	3,0	2,0	20	0,5	M3	M00-694-198-000
Styli, Ø 3,0 mm, L 50 mm	HM	3,0	2,0	50	0,8	M3	M00-694-199-000

¹⁾ further sizes available on request

HP-S-X5 ACCESSORIES

Temperature Sensor

The exchangeable temperature sensor and accessories capture the temperature of the workpiece. As with other accessories, the temperature sensor may be automatically changed during the measurement routine.

Article	Part No.
Exchangeable Temperatur Sensor Basis Kit (incl. Clamping, Sensor), calibrated	M00-741-073-000
Exchangeable Temperatur Sensor Complete Kit (incl. Clamping, Sensor, Joint, Extension), calibrated	M00-741-079-000
Extension	M00-741-062-150
Joint	M00-741-062-050

Technical Characteristics

Description	Material	Dimensions (mm)		Weight (g)	QTY	Part No.
		D	L			

Standard Styli Kit for M5 Threads incl. : M00-694-006-000

Styli

Stylus Ø 1.5mm, L 28mm	HM	1.5	28	10	2	M00-694-150-016
Stylus Ø 3mm, L 35mm	HM	3	35	11	4	060-694.050-000
Stylus Ø 5mm, L 80mm	HM	5	80	19	2	060-694.054-000
Stylus Ø 8mm, L 130mm	HM	8	130	63	1	M00-694-138-000
Stylus Ø 8mm, L 176mm	HM	8	176	38	1	060-694-150-014

Extensions

Extension Ø 12 x 20mm	Titanium	12	20	9	1	060-694.036-000
Extension Ø 12 x 50mm	Titanium	12	50	16	1	060-813.034-000
Extension Ø 12 x 70mm	Titanium	12	70	18	1	060-813.033-000
Extension Ø 18 x 100mm	Titanium	18	100	43	1	060-694.032-000
Extension Ø 18 x 200mm	Titanium	18	200	68	1	060-694.030-000

Cubes

Cube 15mm x 15mm	HM	-	15	11	2	060-694.016-000
Cube 20mm x 20mm	HM	-	20	32	1	060-684.044-000

Stylus joint

Stylus joint 0°- 90°	Aluminium	18	38	41	1	M00-694-010-000
----------------------	-----------	----	----	----	---	-----------------

Allen key 1.5mm DIN 911 M02-B04-703-097

Allen key 3mm DIN 911 M02-B04-703-100

HP-S-X3C | HP-S-X3T | HP-S-X5 ADDITIONAL ACCESSORIES

Technical Characteristics

Description	Material	Dimensions (mm)				Weight (g)	Part No.
		Dm	S	L	F		

Special Stylus, Ø 2.0 mm, L 22 mm HM 2.0 1.5 22 9.6 1 060-694.065-000

Special Stylus, Ø 1.5 mm, L 22 mm HM 1.5 1.2 22 9.6 1 060-694.066-000

Special Stylus, Ø 1.0 mm, L 22 mm HM 1.0 0.8 22 4 1 M00-694-062-005

Special Stylus, Ø 0.8 mm, L 22 mm HM 0.8 0.6 22 4 1 M00-694-063-005

Special Stylus, Ø 0.5 mm, L 22 mm HM 0.5 0.3 22 4 1 M00-694-064-005

Special Stylus, Ø 0.3 mm, L 22 mm HM 0.3 0.2 22 4 1 M00-694-067-005

Special Stylus, Ø 1.0 mm, L 34 mm HM 1.0 0.8 34 14 M02-J01-100-008

Special Styli, Shaft Ø 2 mm

Styli with diamond coated spheres

Styli with spheres made of diamond

Technical Characteristics

Description	Material	Dimensions (mm)			Weight (g)	Thread	Part No.
		Dm ¹⁾	S ¹⁾	L ¹⁾			
Styli with coated spheres							
Stylus, Ø 1.0 mm, L 30 mm	HM	1.0	2.0	30	7.2	M5	M00-694-196-000
Stylus, Ø 3.0 mm, L 35 mm	HM	3.0	2.0	35	7.2	M5	M00-694-187-000
Stylus, Ø 3.0 mm, L 50 mm	HM	3.0	2.0	50	7.8	M5	M00-694-188-000
Stylus, Ø 5.0 mm, L 80mm	HM	5.0	2.0	80	13.2	M5	M00-694-189-000

Styli with spheres made of solid material

Special Stylus, Ø 1.0 mm, L 22 mm, Diamond	HM	1.0	2.0	22	1		M00-694-190-000
Stylus, Ø 3.0 mm, L 30 mm, Diamond	HM	3.0	2.0	30	7	M5	M00-694-194-000
Stylus, Ø 3.0 mm, L 35 mm, Diamond	HM	3.0	2.0	35	7	M5	M00-694-192-000
Stylus, Ø 3.0 mm, L 50 mm, Diamond	HM	3.0	2.0	50	7	M5	M00-694-193-000
Stylus, Ø 3.0 mm, L 60 mm, Diamond	HM	3.0	2.0	60	8	M5	M00-694-195-000

¹⁾ further sizes available on request

M5 Styli

Technical Characteristics

Description	Material	Dimensions (mm)				Weight (g)	Part No.
		Dm	S	L	F		
Stylus, Ø 12 mm, L 500 mm	Ceramic	12	8	500	475	128	M00-694-113-000
Stylus, Ø 10 mm, L 350 mm	Ceramic	10	7	350	325	85	M00-694-112-000
Stylus, Ø 10 mm, L 300 mm	Ceramic	10	7	300	275	76	M00-694-111-000
Stylus, Ø 10 mm, L 250 mm	Ceramic	10	7	250	225	31	M00-694-110-000
Stylus, Ø 8 mm, L 176 mm	HM	8	6	176	158	83	060-694.150-014
Stylus, Ø 8 mm, L 130 mm	HM	8	6	130	112	63	M00-694-138-000
Stylus, Ø 8 mm, L 130 mm, Si3N4, Infinity	HM	8	6	130	112	65	M00-694-143-000
Stylus, Ø 8 mm, L 125 mm	Ceramic	8	6	125	107	27	060-813.041-000
Stylus, Ø 8 mm, L 125 mm, Si3N4	HM	8	6	125	107	60	M00-694-125-000
Stylus, Ø 8 mm, L 125 mm, Si3N4	Ceramic	8	6	125	107	21	M00-694-129-000
Stylus, Ø 8 mm, L 90 mm	HM	8	6	90	72	47	060-694.056-000
Stylus, Ø 8 mm, L 90 mm	Ceramic	8	6	90	72	22	060-813.042-000
Stylus, Ø 5 mm, L 80 mm	HM	5	3,5	80	67	19	060-694.054-000
Stylus, Ø 5 mm, L 80 mm, Infinity, Si3N4	HM	5	3,5	80	67	21	M00-694-142-000
Stylus, Ø 5 mm, L 80 mm, Si3N4	HM	5	3,5	80	67	21	M00-694-123-000
Stylus, Ø 5 mm, L 60 mm	HM	5	3,5	60	47	18	060-694.053-000
Stylus, Ø 4 mm, L 80 mm	HM	4	2,5	80	69	15	M00-694-150-018
Stylus, Ø 4 mm, L 55 mm	HM	4	2,5	55	44	13	M00-694-150-017
Stylus, Ø 4 mm, L 55 mm, Si3N4	HM	4	2,5	55	44	12	M00-694-132-000
Stylus, Ø 3 mm, L 50 mm	HM	3	2	50	39	11	060-694.051-000
Stylus, Ø 3 mm, L 50 mm, Si3N4	HM	3	2	50	39	9	M00-694-121-000
Stylus, Ø 3 mm, L 35 mm	HM	3	2	35	24	11	060-694.050-000
Stylus, Ø 2 mm, L 41 mm	HM	2	1,5	41	30	10	060-694.150-013
Stylus, Ø 2 mm, L 30 mm	HM	2	1,5	30	19	10	060-694.150-007
Stylus, Ø 2 mm, L 30 mm, Si3N4	HM	2	1,5	30	19	10	M00-694-126-000
Stylus, Ø 1,5 mm, L 28 mm	HM	1,5	1	28	7	10	M00-694-150-016
Stylus, Ø 1,5 mm, L 28 mm, Si3N4	HM	1,5	1	28	7	10	M00-694-131-000

M5 Styli, Taper Shaft

Technical Characteristics

Description	Material	Dimensions (mm)				Weight (g)	Part No.
		Dm	S1/S2	L	F1/F2		
Stylus, Ø 2 mm, L 66 mm, tapered	HM	2	1,5/4	66	15/56	13	060-694.150-006
Stylus, Ø 1,5 mm, L 53 mm, tapered	HM	1,5	1/3,5	53	10/40	15	M00-694-150-019

M5 Disc Styli

Technical Characteristics

Description	Dimensions (mm)				Weight (g)	Part No.
	Dm/T	S	L	F		
Disc stylus, Ø 35 mm, Ceramic, HM	35/4	12	11	-	25	M00-694-152-014
Disc stylus, Ø 16 mm, Ceramic, HM	16/2,5	3,5	58	45	20	060-694.152-012
Disc stylus, Ø 8 mm, Ruby, HM	8/1	2,5	56	45	13	060-694.152-011

M5 Cylinder styli

Technical Characteristics

Description	Material	Dimensions (mm)			Weight (g)	Part No.
		Dm	L	F		
Cylinder stylus, Ø 3 mm, L 50 mm	HM	3	50	37	15	060-694.152-008

Extensions, Ø 12, 18 and 31 mm

Technical Characteristics

Description	Material	L (mm)	Weight (g)	Part No.
Extension, Ø 12 mm, L 100 mm	Titanium	100	21	060-813.032-000
Extension, Ø 12 mm, L 70 mm	Titanium	70	18	060-813.033-000
Extension, Ø 12 mm, L 50 mm	Titanium	50	16	060-813.034-000
Extension, Ø 12 mm, L 40 mm	Titanium	40	15	060-694.035-000
Extension, Ø 12 mm, L 20 mm	Titanium	20	9	060-694.036-000
Extension, Ø 18 mm, L 200 mm	Titanium	200	68	060-694.030-000
Extension, Ø 18 mm, L 150 mm	Titanium	150	70	060-694.031-000
Extension, Ø 18 mm, L 100 mm	Titanium	100	43	060-694.032-000
Extension, Ø 18 mm, L 80 mm	Titanium	80	39	060-694.033-000
Extension, Ø 18 mm, L 60 mm	Titanium	60	34	060-694.034-000
Extension, Ø 18 mm, L 20 mm	Titanium	20	22	060-694.037-000
Extension, CFK, Ø 18 mm, L 300 mm	Carbon	300	74	M00-694-043-000
Extension, CFK, Ø 18 mm, L 200 mm	Carbon	200	48	M00-694-042-000
Extension, CFK, Ø 18 mm, L 100 mm	Carbon	100	43	M00-694-041-000
Extension, CFK, Ø 18 mm, L 80 mm	Carbon	80	40	M00-694-040-000
Extension, CFK, Ø 18 mm, L 60 mm	Carbon	60	37	M00-694-038-000
Extension, CFK, Ø 31 mm, L 800 mm	Carbon	800	264	M00-694-168-000
Extension, CFK, Ø 31 mm, L 600 mm	Carbon	600	228	M00-694-166-000
Extension, CFK, Ø 31 mm, L 500 mm	Carbon	500	202	M00-694-165-000
Extension, CFK, Ø 31 mm, L 400 mm	Carbon	400	169	M00-694-164-000
Extension, CFK, Ø 31 mm, L 300 mm	Carbon	300	147	M00-694-163-000

Styli Kits for Gear Inspection

Technical Characteristics

Description	Weight (g)	QTY	Part No.
Styli Kit for helical gears, Mn 1,5 - 5 mm			M00-694-022-000
Extension, Ø 18 mm, L 20 mm	22	1	060-694.037-000
Stylus holder, 8 x M5 + 8 x Ø 2 mm	78	1	M00-694-084-000
Extensions, Ø 12 mm, L 50 mm	16	8	060-813.034-000
Stylus, Ø 1,5 mm, L 28 mm	10	8	M00-694-150-016
Styli Kit for helical gears, Mn > 5 mm			M00-694-023-000
Extension, Ø 18 mm, L 60 mm	34	1	060-694.034-000
Stylus holder, 8 x M5 + 8 x Ø 2 mm	78	1	M00-694-084-000
Extensions, Ø 12 mm, L 40 mm	15	8	060-694.035-000
Stylus, Ø 5 mm, L 80 mm	19	8	060-694.054-000
Styli Kit for internal helical gears, Mn 1,5 - 5 mm			M00-694-045-000
Cube, 20 mm	32	2	060-684.044-004
Stylus, Ø 1,5 mm, L 28 mm	10	8	M00-694-150-016
Extensions, Ø 18 mm, L 80 mm	39	8	060-694.033-000

Styli Kits for Gear Inspection

Technical Characteristics

Description	Weight (g)	QTY	Part No.
Styli Kit for internal helical gears, Mn 5 - 35 mm			M00-694-046-000
Cube, 20 mm	32	2	060-684.044-004
Stylus, Ø 5 mm, L 80 mm	19	8	060-694.054-000
Extensions, Ø 18, L 100 mm		8	M00-694-032-004
Styli Kit for spiral bevel gears, Mn 1,5 - 5 mm			M00-694-047-000
Stylus holder, 6 x M5, 30° slant	79	1	M00-694-097-000
Stylus, Ø 1,5 mm, L 28 mm	10	6	M00-694-150-016
Styli Kit for spiral bevel gears, Mn > 5 mm			M00-694-048-000
Stylus holder, 6 x M5, 30° slant	79	1	M00-694-097-000
Stylus, Ø 5 mm, L 80 mm	19	6	060-694.054-000
Extensions, Ø 12 mm, L 50 mm	16	6	060-813.034-000

Styli kits for the inspection of helical gears with a module of smaller than 1.5 mm available on request.

Joints and Cubes

Stylus Joint 0°-90°, Ø 18 mm
M00-694-010-000
Weight: 41 g

Stylus Joint 0°-90°, Ø 12 mm
060-813.051-000
Weight: 21 g

Rotary Joint, Ø 20 mm
060-694.013-000
Weight: 49 g

Cube, L 15 mm
060-694.016-000
Weight: 11 g

Rotary Joint, Titanium
M00-114-102-000
Weight: 27 g

Adapter M5 -> M3
M00-694-018-000
Length: 11 mm

Rotary Joint, Ø 14 mm
060-813.055-000
Weight: 26 g

Cube, L 20 mm
060-684.044-000
Weight: 32 g

Holder for Special Styli, Shaft Ø 2 mm

Holder for 4+1 Special Stylus
060-694.060-000
Weight: 8 g

Holder for 4 Special Stylus + M5
M00-694-061-000
Weight: 9 g

Holder for 3+1 Special Stylus
M00-694-090-000
Weight: 8 g

Holder for 1 Special Stylus
M00-694-068-000
Weight: 8 g

Holder for 1 Special Stylus, 90°, L 95 mm
M00-694-069-000
Weight: 30 g

Multiple Styli Holder for Star Configuration

Technical Characteristics

Description	Styli to use		L (mm)	Weight (g)	Part No.
	M5	2 mm			
Stylus Holder, 5 x M5	5 + 1		32	38	M00-694-081-000
Stylus Holder, 6 x M5 + 6 x Ø 2 mm	6 + 1	6	40	79	M00-694-082-000
Stylus Holder, 7 x M5	7 + 1		29	35	M00-694-083-000
Stylus Holder, 8 x M5 + 8 x Ø 2 mm	8 + 1	8	42	78	M00-694-084-000
Stylus Holder, 8 x Ø 2 mm, L 88 mm		8	88	143	M00-694-085-000
Stylus Holder, 8 x M5, 30° Slant	8 + 1		42	58	M00-694-086-000
Stylus Holder, 8 x Ø 2 mm, L 45 mm		8	45	20	M00-694-091-000
Stylus Holder, 6 x M5, 60° Slant	6 + 1		56	75	M00-694-096-000
Stylus Holder, 6 x M5, 30° Slant	6 + 1		50	79	M00-694-097-000
Stylus Holder, 6 x M5, 75° Slant	6 + 1		65	116	M00-694-103-000
Stylus Holder, 6 x M5, 60° Slant	6 + 1		50	57	M00-694-104-000

Styli Holder with Adjustable Slant

M00-694-017-000
Stylus holder with adjustable slant for 2 x M5
Weight: 97 g

Styli Holder for Constant Velocity Joints

M00-694-095-000
Weight: 133 g

Styli Clampings

Stylus Clamping PMM
060-684.026-000
Weight: 148 g

Stylus Clamping
M00-813-101-000
Weight: 128 g

Stylus Clamping with Cube
M00-813-111-000
Weight: 228 g
Length: 60 mm
Material: Titan

Stylus Clamping with Cube
M00-813-119-000
Weight: 160 g
Length: 60 mm
Material: Al Zn Mg Cu

Stylus Clamping with Cube
M00-813-117-000
Weight: 161 g
Length: 118.5c mm
Material: Titan

Torque Wrench 0,5nm
M02-B04-000-041
for Styli Clampings:
M00-813-101-000,
M00-813-111-000,
M00-813-117-000

Styli Receptacles

*Receptacle PMM
060-691.492-000
Weight: 240 g

* not compatible to Stylus Racks HR-X, HR-XS, HR-XS-EX

*Receptacle
M00-114-112-000

*Receptacle
M00-114-111-000

*Receptacle
M00-114-110-000

HR-X5-P
M00-153-285-000
Styli receptacle in Y

HR-X5-P-X
M00-153-286-000
Styli receptacle in X

Styli Receptacles
for Styliv Changer Racks
HR-X | HR-XS | HR-XS-EX

HR-X1-P
M00-114-113-000
compatible with HP-S-X1S,
HP-S-X1H, HP-S-X1C

HR-X1-P-SF
M00-114-167-000
compatible with HP-S-X1S,
HP-S-X1H, HP-S-X1C

HR-X1-3P
M00-114-213-000
compatible with HP-S-X1S

HR-X3-P
M00-114-109-000
compatible with HP-S-X3

Reference Spheres

Reference Sphere, Ceramic,
with Stand, Ø 30 mm
M00-153-270-000, M8

Reference Sphere, Ceramic,
without Stand, Ø 30 mm
M00-153-271-000, M8

Reference Sphere, Ceramic,
with Stand, Ø 15 mm
M00-398-270-000, M4

Reference Sphere, Ceramic,
without Stand, Ø 25 mm
M00-689-364-000, M6

Reference Sphere, Ceramic,
with Stand Ø 30 mm,
for Leitz Infinity
M00-314-270-000, M8

Reference Sphere, Ceramic,
without Stand, Ø 15 mm,
M00-398-271-000, M4

Tommy Bar 100 x 3 mm
060-694.021-011

Chamois Leather
M07-S02-000-012

Customized styli and holders are available on request.

HEXAGON

MANUFACTURING INTELLIGENCE

Hexagon Manufacturing Intelligence helps industrial manufacturers develop the disruptive technologies of today and the life-changing products of tomorrow. As a leading metrology and manufacturing solution specialist, our expertise in sensing, thinking and acting – the collection, analysis and active use of measurement data – gives our customers the confidence to increase production speed and accelerate productivity while enhancing product quality.

Through a network of local service centres, production facilities and commercial operations across five continents, we are shaping smart change in manufacturing to build a world where quality drives productivity. For more information, visit HexagonMI.com.

Hexagon Manufacturing Intelligence is part of Hexagon (Nasdaq Stockholm: HEXA B; hexagon.com), a leading global provider of information technologies that drive quality and productivity across geospatial and industrial enterprise applications.

- COORDINATE MEASURING MACHINES
- 3D LASER SCANNING
- SENSORS
- PORTABLE MEASURING ARMS
- SERVICES
- LASER TRACKERS & STATIONS
- MULTISENSOR & OPTICAL SYSTEMS
- WHITE LIGHT SCANNERS
- METROLOGY SOFTWARE SOLUTIONS
- CAD / CAM
- STATISTICAL PROCESS & CONTROL
- AUTOMATED APPLICATIONS
- MICROMETERS, CALIPERS AND GAUGES