
Order No. Measuring range Reading Limit error
Depth gauge - note

mm / inch mm / inch mm

14016479 160 / 6,5" 0,01 / 0,0005" 0,030 0,60 160

14016478 160 / 6,5" 0,01 / 0,0005" 0,030  0,60 160 KH

14016475 160 / 6,5" 0,01 / 0,0005" 0,030 for left hand 0,60 160 L

14020479 200 / 8" 0,01 / 0,0005" 0,030 0,80 200

Vernier Callipers and Depth Gauges

 stainless steel-hardened, locking screw
 lapped measuring faces, depth gauge is flat

or round
 left hand execution
 number size 6 mm with graduation 0,01 mm

or 0,0005 inch
 tolerance according to DIN 862

Function:
– on/off switch (manual and timer)
– mm/inch switch-over
– function HOLD – measured value storing
– function DATA – data transfer

 feed speed 1,5 m/s
 battery 3 V, type CR 2032 – life time approx.

2000 hours
 data output – OPTO RS232C output cable for data

transfer
 delivered in wooden case with one battery

Accessories
 depth gauge body – see page 3
 battery 3 V, type CR 2032
 output cable for RS 232C (2 m)

41

16
×

3

3,
5

16

240/286

10

DIGITAL CALLIPERS WITH DATA
OUTPUT

round depth gauge

Vernier Callipers and Depth
Gauges
 stainless steel-hardened, locking screw
 number size 5 mm with graduation 0,01 mm

or 0,0005 inch
 tolerance according to ČSN 251236

Function:
– on/off switch (manual and timer)
– mm/inch switch–over

 battery 1,55 V, SR 44W
 feed speed 1,5 m/s
 delivered in plastic case with one battery

Accessories
 depth gauge body
 battery

Order No. Measuring range Reading Limit error
mm / inch mm / inch mm

 14016459 160 / 6,5" 0,01 / 0,0005" 0,030 0,60 160

 14020459 200 / 8" 0,01 / 0,0005" 0,035 0,80 200

 14030459 300 / 12" 0,01 / 0,0005" 0,040 1,20 300

Order No.

 28075002 0,050 75

 stainless steel-hardened
 for callipers 160 and 200 mm in analogue

and digital modification
 delivered in leather case

26

75

32

DEPTH GAUGE BODY

DIGITAL CALLIPERS WITHOUT
DATA OUTPUT

1

A

E

B

D
C

3
/ 7

Vernier Callipers and Depth Gauges
Vernier Callipers and Depth Gauges

DIAL CALLIPERS  stainless steel – hardened, locking screw
 large clear dial – graduation 0,05 mm
 one dial turn = 10 mm
 inox – chrome metric scale
 zero setting by revolving dial
 depth gauge
 tolerance according to DIN 862
 type 17015251 is delivered in leather case,

type 18030251 in wooden case

Accessories
 depth gauge body

A B C D E
Order No. Measuring range Vernier Limit error

mm mm mm mm mm mm mm mm

17015251 150 0,05 0,050 227 41 10 16 16 × 3 0,25 150

18030251 300 0,05 0,050 395 90 – 28 20 × 4,5 1,30 300

VERNIER CALLIPERS WITHOUT POINTS
WITH EXTENDED JAWS

 vernier and main scale are in inox-chrome
for reliable reading

 scale can be carried out according to the
customer’s request – imperial (English) scale
only; metric in another division; with shrinking etc.

 jaw length can be changed on customer’s request
 body and measuring faces are from hardened

stainless steel
 rounded measuring faces for inside measuring
 all size series have fine adjustment for easier

and accurate measuring
 delivered in wooden case

A

B

Order No. Measuring range Vernier Limit error Dimensions B / A
mm / inch mm / inch mm mm

 12080566 800 / 32" 0,05 / 1/128" 0,12 200 / 20 4,60 800D

 12100566 1000 / 40" 0,05 / 1/128" 0,14 200 / 20 5,20 1000D

A B C D E F
Order No. Measuring range Reading Limit error Points

mm / inch mm / inch mm mm mm mm mm mm mm

 15030469 300 / 12" 0,01 / 0,0005" 0,03 – 5 10 90 35 410 20 × 4 1,20 300

 16030469 300 / 12" 0,01 / 0,0005" 0,03  5 10 90 35 410 20 × 4 1,30 300S

 15050469 500 / 20" 0,01 / 0,0005" 0,03 – 10 21 125 60 675 25 × 5,5 2,20 500

 16050469 500 / 20" 0,01 / 0,0005" 0,03  10 21 125 60 675 25 × 5,5 2,50 500S

 15080469 800 / 32" 0,01 / 0,0005" 0,03 – 10 21 150 60 1010 30 × 5,5 4,50 800

 16080469 800 / 32" 0,01 / 0,0005" 0,03  10 21 150 60 1010 30 × 5,5 4,80 800S

 15100469 1000 / 40" 0,01 / 0,0005" 0,03 – 10 21 150 60 1200 30 × 5,5 4,90 1000

 16100469 1000 / 40" 0,01 / 0,0005" 0,03  10 21 150 60 1200 30 × 5,5 4,95 1000S

Vernier Callipers and Depth
Gauges

DIGITAL CALLIPERS
WITH DATA OUTPUT

 stainless steel - hardened, locking screw
 all size series have fine adjustment for easy

and accurate measuring
 stepped jaws for measuring of holes
 number size 6 mm with graduation 0,01 mm

or 0,0005 inch
 tolerance according to DIN 862

Function:
– on/off switch (manual and timer)
– mm/inch switch-over
– function HOLD – measured value storing
– function DATA – data transfer

 feed speed 1,5 m/s
 battery 3 V, type CR 2032 – life approx.

2000 hours
 data output – OPTO RS232C output cable

for data transfer
 delivered in wooden case with one battery

Accessories
 battery 3 V, type CR 2032
 output cable for RS 232C (2 m)

D

F

A

E

B

C

A B C D E F G
Order No. Measuring range Vernier Limit error

mm / inch mm / inch mm mm mm mm mm mm mm mm

13030660 300 / 12" 0,02 / 1/128" 0,03 10 90 416 20 4,5 10 41 1,30 300

13050561 500 / 20" 0,05 / 1/128" 0,07 20 150 670 25 5,5 21 60 2,50 500

13080560 800 / 32" 0,05 / 1/128" 0,10 20 150 970 30 5,5 21 60 4,80 800

13100560 1000 / 40" 0,05 / 1/128" 0,12 20 150 1170 30 5,5 21 60 4,95 1000

A B C D E F G
Order No. Measuring range Vernier Limit error

mm / inch mm / inch mm mm mm mm mm mm mm mm

12030660 300 / 12" 0,02 / 1/128" 0,03 10 90 416 20 4,5 10 – 1,20 300

12050561 500 / 20" 0,05 / 1/128" 0,07 20 150 670 25 5,5 21 – 2,20 500

12080560 800 / 32" 0,05 / 1/128" 0,10 20 150 970 30 5,5 21 – 4,50 800

12100560 1000 / 40" 0,05 / 1/128" 0,12 20 150 1170 30 5,5 21 – 4,90 1000

12150560 1500 / 60" 0,05 / 1/128" 0,16 20 200 1670 35 8 21 – 6,90 1500

12200560 2000 / – 0,05 / – 0,22 30 250 2170 35 8 30 – 10,50 2000

Vernier Callipers and Depth Gauges
Vernier Callipers and Depth Gauges

ANALOGUE VERNIER CALLIPERS  vernier and main scale are in inox-chrome
for reliable reading (type 12150560 – nonius
and scale are in inox only)

 scale can be carried out according to the
customer’s request – imperial (English) scale
only; metric in another division; with shrinking etc.

 laser marking
 tolerance according to DIN 862
 body and measuring faces are from hardened

stainless steel
 all size series have fine adjustment for easier and

accurate measuring
 delivered in wooden case

A

H

D
xE

C

B

F

H

C

B

F

A

H H

D
xE

G

251231

251234

Vernier Callipers and Depth Gauges

DIGITAL DEPTH GAUGES

D E A
Order No. Measuring range Reading Limit error Points Body

mm / inch mm / inch mm mm mm mm mm

 24020422 200 / 8" 0,01 / 0,0005" 0,030 S 100 12 4 5 0,75 200S

 24030422 300 / 12" 0,01 / 0,0005" 0,030 S 150 12 4 5 0,85 300S

 stainless steel-hardened, locking screw
 number size 6 mm with graduation 0,01 mm

or 0,0005 inch
 tolerance according to DIN 862

Function:
– on/off switch (manual and timer)
– mm/inch switch-over
– function HOLD – measured value storing
– function DATA – data transfer

 feed speed 1,5 m/s
 battery 3 V, type CR 2032 – life approx.

2000 hours
 data output – OPTO RS232C output cable

for data transfer
 delivered in wooden case with one battery

Accessories
 battery 3 V, type CR 2032
 output cable for RS 232C (2 m)

D

E
R10

A

28

E

10

D D24

E

4

4

6

S NN + S NN + S N + S

D

E
R10

A

28

E

10

D D24

E

4

4

6

S NN + S NN + S N + S

D

E
R10

A

28

E

10

D D24

E

4

4

6

S NN + S NN + S N + S

Note: S – with chamfer, N – with nose, NN –with two noses

D E A
Order No. Measuring range Reading Limit error Points Body

mm / inch mm / inch mm mm mm mm mm

 25020412 200 / 12" 0,01 / 0,0005" 0,030 N + S 100 12 4 5 0,75 200 NS

25020442 200 / 12" 0,01 / 0,0005" 0,030 NN + S 100 12 4 – 0,85 200 NNS

25030412 300 / 12" 0,01 / 0,0005" 0,030 N + S 150 12 4 – 0,85 300 NS

25030442 300 / 12" 0,01 / 0,0005" 0,030 NN + S 150 12 4 – 1,00 300 NNS

251280

251282

Note: S – with chamfer

D

E
R10

A

28

E

10

D D24

E

4

4

6

S NN + S NN + S N + S

A B C D
Order No. Measuring range Reading Limit error Points Body

mm / inch mm / inch mm mm mm mm mm mm

22020251 200 / – 0,05 / – 0,050 S + J 100 8 3 8 1,5 0,68 200SJ

22030251 300 / – 0,05 / – 0,050 S + J 150 12 4 8 1,5 1,00 300SJ

A B C D
Order No. Measuring range Reading Limit error Points Body

mm / inch mm / inch mm mm mm mm mm mm

22020211 200 / – 0,05 / – 0,050 N + S 100 8 3 5 20 0,66 200NS

22030211 300 / – 0,05 / – 0,050 N + S 150 12 4 10 27 1,10 300NS

22020241 200 / – 0,05 / – 0,050 NN + S 100 8 3 6 4 0,68 200NNS

22030241 300 / – 0,05 / – 0,050 NN + S 150 8 3 6 4 1,00 300NNS

Vernier Callipers and Depth Gauges

VERNIER DEPTH GAUGES  stainless steel – hardened locking screw
 vernier and main scale are in inox-chrome

for reliable reading
 scale can be carried out according to the

customer’s request – imperial (English) scale
only; metric in another division; with shrinking etc.

 tolerance according to DIN 862
 delivered in leather case

A

B
R

C

A

B

D C

∅
D

A

B

C

D

B

C

A

S NN + S NN + S S + J

N + S

A

B
R

C

A

B

D C

∅
D

A

B

C

D

B

C

A

S NN + S NN + S S + J

N + S

A B C D
Order No. Measuring range Reading Limit error Points Body

mm / inch mm / inch mm mm mm mm mm mm

21015221 150 / – 0,05 / – 0,050 S 100 8 3 3,5 – 0,65 150S

21020221 200 / – 0,05 / – 0,050 S 100 8 3 3,5 – 0,68 200S

21030221 300 / – 0,05 / – 0,050 S 150 12 4 4 – 1,10 300S

Note: S – with chamfer, J – jwith needle

Note: S – with chamfer

Note: S – with chamfer, N – with nose, NN – with two noses

Vernier Callipers and Depth Gauges
Vernier Callipers and Depth Gauges

SPECIAL VERNIER CALLIPERS

Order No. Measuring range Vernier Limit error Lock
mm / inch mm / inch mm

19016593 0÷160 / 0÷6" 0,05 / 1/128" 0,05  0,14 160

Order No. Measuring range Vernier Limit error Lock Note
mm / inch mm / inch mm

19014592 0÷140 / 0÷5" 0,05 / 1/128" 0,05 - 0,14 0-140

Order No. Measuring range Vernier Limit error Lock Note
mm / inch mm / inch mm

19018591 20÷180 / 1÷7" 0,05 / 1/128" 0,05 - 0,14 20-180
20

0,7541

16

Vernier calliper for grooves

20

41

∅
2

20

9
5

∅
2,

4

∅
0,

541

Vernier calliper for inside recess (A)
Vernier calliper for outside necking (B)

 vernier and main scale are in inox-chrome at all
versions for reliable reading

 all types can be ordered in digital modification
 scale can be carried out according to the

customer’s request – imperial (English) scale
only; metric in another division; with shrinking etc.

 body and measuring faces are from hardened
stainless steel

 possible order of measuring range up to 1000 mm
 the length of measuring jaws and points can

be adapted on customer's request
 thread table on the back side
 delivered in leather case

251237.1

251237

Order No. Measuring range Vernier Limit error Lock
mm / inch mm / inch mm

 19016594 0÷160 / 0÷6" 0,05 / 1/128" 0,05 0,14 160

Vernier Callipers and Depth Gauges

SPECIAL VERNIER CALLIPERS

Vernier Callipers and Depth Gauges

∅ 3

41
BUILT-IN CALLIPERS
WITH DATA OUTPUT

 built-in callipers are used for measuring of posi-
tion eg. at the machine tool feed, stop setting etc.

 hardened stainless steel modification or special
aluminium profile modification

 vertical and horizontal modification
 tolerance according to DIN 862

Function:
– on/off switch (manual and timer)
– mm/inch switch-over
– function HOLD – measured value storing
– function DATA – data transfer

 feed speed 1,5 m/s
 battery 3 V, type CR 2032 – life approx.

2000 hours
 data output – OPTO RS232C output cable for data

transfer
 delivered in wooden case with one battery

Accessories
 battery 3 V, type CR 2032
 output cable for RS 232C (2 m)

Order No. Measuring range Reading Limit error Note
mm / inch mm/ inch mm

 19030491 300 / 12" 0,01 / 0,0005" 0,03 horizontal mod. 0,90 300H

horizontální provedení / horizontal modification

vertikální provedení / vertical modification

Vernier Callipers and Depth
Gauges

VERNIER GAUGES FOR WELDS

WORKSHOP SET OF GAUGES

 stainless steel, scale and vernier in inox-chrome
 angles of 60°, 70°, 80°, 90° are ground

on the gauge
 delivered in leather case

 the set includes calliper 160 mm, micrometer
0÷25 mm, precision flat square 63×35, spring
divider 200 mm, straight scriber and flexible rule
300 mm

 complete equipment for apprentices, workshops
and hobbycrafters

 delivered in wooden case

Order No. Measuring range Reading Limit error
mm mm mm

91020100 0÷20 0,2 ±0,2 0,15 0-20

Order No.

47160390 1,20 SADA

Height Gauges

DIGITAL HEIGHT GAUGES
WITH DATA OUTPUT

 gauge is made from hardened stailess steel,
locking screw

 base bottom is grooved for dirt removal
 all size series have fine adjustment for easier

and accurate measuring
 height gauges over 300 mm with special lining
 number size 6 mm, graduation 0,01 mm

or 0,0005 inch
 tolerance according to DIN 862

Function:
– on/off switch (manual, timer)
– mm/inch switch-over
– function HOLD – measured value storing
– function DATA – data transfer

 feed speed 1,5 m/s
 battery 3 V, type CR 2032 – life approx.

2000 hours
 data output – OPTO RS232C by output cable

for data transfer
 interchangeable carbide tipped scribers
 delivered in wooden case with one battery,

with short and long scriber and dial gauge holder

Accessories
 short scriber
 long scriber
 dial gauge holder
 battery 3 V, type CR 2332
 output cable for RS232C (2 m)

Order No. Measuring range Reading Limit error
mm / inch mm / inch mm

34030449 300 / 12" 0,01 / 0,0005" 0,030 4,50 300

35060449 600 / 20" 0,01 / 0,0005" 0,030 5,50 600

35100449 1000 / 40" 0,01 / 0,0005" 0,040 15,90 1000

Height Gauges
Height Gauges

VERNIER HEIGHT GAUGES

Order No. Measuring range Reading Limit error
mm / inch mm / inch mm

31030620 300 / 12" 0,02 / 1/128" 0,030 4,50 300

32050520 500 / 20" 0,05 / 1/128" 0,070 5,50 500

32075520 750 / 30" 0,05 / 1/128" 0,090 9,80 750

32100520 1000 / 40" 0,05 / 1/128" 1,200 15,90 1000

 vernier and main scale are in inox-chrome for
reliable reading

 base bottom is grooved for dirt removal
 scale can be carried out according to the

customer’s request – imperial (English) scale
only; metric in another division; with shrinking etc.

 tolerance according to DIN 862
 height gauges over 300 mm with special lining
 body and measuring faces are from hardened

stainless steel
 all size series have fine adjusment for easier and

more accurate measuring
 interchangeable carbide tipped scribers
 lapped base and slider nose enable accurate

dimension setting by means of gauge block
 delivered in wooden case with one battery, with

short and long scriber and dial gauge holder

Accessories
 short scriber
 long scriber
 dial gauge holder

lapped faces

Micrometers

OUTSIDE MICROMETERS UP TO 100 MM

14

Micrometers
 tolerance according to DIN 863
 screw pitch 0,5 mm
 carbide tipped spindle and anvil
 thimble with vernier and barrel with scale

are in inox-chrome for better reading
 temperature insulating lining
 stop lever
 spindle and anvil are from hardened stainless steel
 easy possibility of measuring force setting
 rapid traverse or fine adjustment with integrated

coupling
 unique possibility of zero setting by shifting of the

barrel with scale (enables overlapping of worn
micrometers)

 manufactured in metric or inch modification
 micrometers can be manufactured in modification

according to the drawings or samples delivered
by the customer

 delivered in plastic box with a wrench (at dimen-
sions over 25 mm (1") adjusting gauge included)

Accessories
 adjusting gauges

Formula for limit error calculation:
Fmax = 4 + (A/50)
F = measuring error anywhere in the measuring
range
A = measuring range bottom limit in mm
(or in inch)
Fmax – can be positive or negative

A B C D E
Order No. Measuring range Vernier Limit error

inch inch inch mm mm mm mm mm

41001701 0÷1" 0,005" 0,00016" 33 20,5 9 0,5 4 0,40 0-1

41002701 1÷2" 0,005" 0,00016" 57,5 28,5 9 0,2 4 0,70 1-2

41003701 2÷3" 0,005" 0,00020" 83 42,5 9 0,2 4 0,75 2-3

41004701 3÷4" 0,005" 0,00020" 107,5 54,5 9 0,2 4 0,80 3-4

A B C D E
Order No. Measuring range Vernier Limit error

mm mm mm mm mm mm mm mm

41025401 0÷25 0,01 0,004 33 20,5 9 0,5 4 0,40 0-25

41050401 25÷50 0,01 0,004 57,5 28,5 9 0,2 4 0,70 25-50

41075401 50÷75 0,01 0,005 83 42,5 9 0,2 4 0,75 50-75

41100401 75÷100 0,01 0,005 107,5 54,5 9 0,2 4 0,80 75-100

B

D

A

C E

∅
8

∅
19

,5

92

VŘETENO
SPINDEL

TRUBKA
HÜLSE

BUBÍNEK
TROMMEL

SPINDLE BARREL

THIMBLE

Micrometers

OUTSIDE MICROMETERS
FROM 100 TO 200 MM

 tolerance according to DIN 863
 screw pitch 0,5 mm
 carbide tipped measuring spindle and anvil
 thimble with vernier and barrel with scale

are in inox-chrome for better reading
 stop lever
 spindle and anvil are from hardened steel
 easy possibility of measuring force setting
 rapid traverse or fine adjustment with integrated

coupling
 unique zero setting by shifting of the barrel with

scale (enables overlapping of worn micrometers)
 delivered in wooden case with adjusting wrench

and adjusting gauges

Accessories
 adjusting gauges

AC

D

B

102

∅
8 ∅

19
,5

A B C D
Order No. Measuring range Vernier Limit error

mm mm mm mm mm mm mm

41125401 100÷125 0,01 0,006 158 84 26,5 28,5 1,80 100-125

41150401 125÷150 0,01 0,006 158 84 26,5 3,5 1,90 125-150

41175401 150÷175 0,01 0,007 206 115 26,5 28,5 2,40 150-175

41200401 175÷200 0,01 0,007 206 115 26,5 3,5 2,50 175-200

B

C

Micrometers

OUTSIDE MICROMETERS
OVER 200 MM

Micrometers
 tolerance according to DIN 863
 screw pitch 0,5 mm
 carbide tipped spindle and interchangeable points
 thimble with vernier and barrel with scale

are in inox-chrome for better reading
 stop lever
 distance gauge 25 mm
 each micrometer has 2 interchangeable points

25/75 mm
 spindle and anvil are from hardened steel
 easy possibility of measuring force setting
 rapid traverse or fine adjustment with integrated

coupling
 unique zero setting by shifting of the barrel with

scale (enables overlapping of worn micrometers)
 delivered in wooden case with adjusting wrench,

distance gauge, 2 interchangeable points and
adjusting gauges

Accessories
 adjusting gauges (A)
 distance gauge (B)
 interchangeable points (C)

A

A B
Order No. Measuring range Vernier Limit error Adjusting gauges Dimensions

mm mm mm mm mm mm mm

41300401 200÷300 0,01 0,008 225/275 200÷300 300 185 3,60 200-300

41400401 300÷400 0,01 0,010 325/375 300÷400 400 235 4,20 300-400

41500401 400÷500 0,01 0,012 425/475 400÷500 500 285 4,90 400-500

41600401 500÷600 0,01 0,014 525/575 500÷600 600 335 5,60 500-600

41700401 600÷700 0,01 0,016 625/675 600÷700 700 385 6,20 600-700

41800401 700÷800 0,01 0,018 725/775 700÷800 800 435 6,90 700-800

41900401 800÷900 0,01 0,020 825/875 800÷900 900 485 7,50 800-900

41000401 900÷1000 0,01 0,022 925/975 900÷1000 1000 535 8,20 900-1000

B

∅
8

∅
19

,5

A

31

69

25±0,00

102

75

Micrometers

SET OF OUTSIDE MICROMETERS
UP TO 100 MM

Order No. Measuring range Vernier Adjusting gauges
mm mm mm

47100401 0÷100 0,01 25 / 50 / 75 2,70 0-100

Order No. Measuring range Adjusting gauges
mm

 Measuring, clamping
force N

mm

05100007 0÷100 5÷10 25 / 50 / 75 0,05 0-100

 set includes four micrometers 0 – 25, 25 – 50,
50 – 75 and 75 – 100 mm

 3 adjusting gauges included
 delivered in wooden case with adjusting wrench

GAUGE FOR SETTING
OF MICROMETER MEASURING FORCE

 gauge made of brass
 extension rods are made of stainless steel
 used for force setting in range of 5 – 10 N
 can be used for micrometers with spindle diameter

up to 8 mm and measuring range up to 100 mm
 delivered in wooden case

Micrometers
Micrometers

GEAR TOOTH MICROMETERS
 tolerance according to DIN 863
 screw pitch 0,5 mm
 thimble with vernier and barrel with scale

are in inox-chrome for better reading
 stop lever
 spindle and anvil are from hardened steel
 easy possibility of setting measuring force
 lrapid traverse or fine adjustment with integrated

coupling
 unique zero setting by shifting of the barrel with

scale (enables overlapping of worn micrometers)
 delivered in wooden case with adjusting wrench

(at dimensions over 25 mm adjusting gauge
included)

Used for measuring
 Wk from module 0,8 as indirect defining of tooth

thickness of spur and helical gears
 shaft shoulders
 recess distances
 centring edges
 soft materials (textile, rubber, board, felt,

polystyrene etc.)

Accessories
 adjusting gauges

WkWW

A
Order No. Measuring range Reading Limit error

mm mm mm mm

42025401 0÷25 0,01 0,004 42,5 0,70 0-25

42050401 25÷50 0,01 0,004 67,5 0,80 25-50

42075401 50÷75 0,01 0,005 92,5 0,90 50-75

42100401 75÷100 0,01 0,005 117,5 1,00 75-100

A

31

24
,5

6

0,8

12,5 92

∅
8 ∅

19
,5

Micrometers

INSIDE MICROMETERS screw pitch 0,5 mm
 thimble with vernier and barrel with scale

are in inox-chrome for better reading
 stop lever
 easy possibility of measuring force setting
 rapid traverse or fine adjustment with integrated

coupling
 unique zero setting by shifting of the barrel

with scale
 ring gauge delivered for each micrometer
 delivered in wooden case with adjusting wrench

Accessories
 ring gauge

25-45

5-25
3-10

5

6

15

BA

∅1,8 ∅3,5 ∅4,8 ∅8

8 5

6

12

23

∅
8

D C B A

Order No. Measuring range Reading Limit error Note
mm mm mm

46010486 3÷10 0,01 0,010 A 0,45 3-10

46045486 5÷45 0,01 0,015 B 0,80 5-45

MICROMETERS FOR TUBE WALLS
GAUGING

 screw pitch 0,5 mm
 carbide tipped measuring spindle
 hardened steel anvil
 thimble with vernier and barrel with scale

are in inox-chrome for better reading
 stop lever
 easy possibility of measuring force setting
 rapid traverse or fine adjustment with integrated

coupling
 unique zero setting by shifting of the barrel

with scale
 micrometers can be manufactured in modification

according to the drawing or sample delivered
by the customer

 delivered in plastic box with adjusting wrench

Order No. Measuring range Vernier Limit error Note
mm mm mm

49025404 0÷25 0,01 0,005 A 0,40 0-25A

49025414 0÷25 0,01 0,005 B 0,40 0-25B

49025424 0÷25 0,01 0,006 C 0,40 0-25C

49025434 0÷25 0,01 0,006 D 0,40 0-25D

Micrometers

DEPTH MICROMETER

THREE-POINT INSIDE MICROMETERS

Micrometers
 screw pitch 0,5 mm
 thimble with vernier and barrel with scale

are in inox-chrome for better reading
 easy possibility of measuring force setting
 rapid traverse or fine adjustment with integrated

coupling
 unique zero setting by shifting of the barrel

with scale
 chrome and hardened body

with lapped bearing face
 four hardened and lapped extension rods

(25, 50, 75, 100 mm) included
 extension rod can be delivered up to 150 mm

on customer’s request
 delivered in wooden case with adjusting wrench

Accessories
 extension rods

25, 50, 75, 100 mm

Order No. Measuring range Vernier Limit error Linear tolerance
mm mm mm mm

43100402 0÷100 0,01 0,005 ±0,0015 1,00 0-100

 thimble with vernier and barrel with scale
are in inox-chrome for better reading

 one micrometer for each size
 screw pitch 0,5 mm
 one or more adjusting rings are delivered –

– depends on the size of the set
 from 25 mm are delivered two points, which

enables 2 partial measuring ranges for one head
 delivered in wooden case with adjusting rings

Order No. Measuring range Vernier Limit error Measuring depth
mm mm mm mm

 Number of pcs in
set ks / pcs

 45012806 6÷12 0,005 0,003 58 2 2,50 6-12

 45020806 11÷20 0,005 0,003 62 3 3,80 11-20

 45040806 20÷40 0,005 0,003 66 3 5,40 20-40

 45100806 40÷100 0,005 0,004 82 2 5,50 40-100

100x18,5

21
,5

11
2

11

∅4

Micrometers

BENCH MICROMETERS

MICROMETER STANDS

143×93,5

70

10
0

13

 tolerance according to DIN 863
 screw pitch 0,5 mm
 carbide tipped spindle and anvil
 thimble with vernier and barrel with scale

are in inox-chrome for better reading
 stop lever
 easy possibility of measuring force setting
 rapid traverse or fine adjustment with integrated

coupling
 unique zero setting by shifting of the barrel

with scale
 manufactured in metric or inch modification
 micrometers can be manufactured according to

the dravings or samples e.g. for crimp measuring
 delivered in wooden case with adjusting wrench

 for clamping of micrometers up to 200 mm
 cast iron varnished massive stand
 swinging clamping jaws with rubber pads

for micrometers protection
 clamping jaws and swinging joint locked

with one screw
 delivered in carton case

Order No. Measuring range Vernier Limit error
mm mm mm

49025403 0÷25 0,01 0,004 1,30 0-25

Order No.

49000093 2,50 STOJÁNEK

50

98×60

31

30

12 92

∅
8

Micrometers

MICROMETERS FOR WIRE

AND BALL MEASURING

MICROMETER HEADS

Order No. Measuring range Vernier Limit error Spindle diameter
mm / inch mm / inch mm / inch mm

43025401 0÷25 / – 0,01 / – 0,004 / – 8,0 0,20 0-25

43001701 – / 0÷1" – / 0,005" – / 0,00016" 8,0 0,20 0-1

43025451 0÷25 / – 0,01 / – 0,004 / – 6,5 0,17 0-25B

Dial Indicators
 tolerance according to DIN 863
 screw pitch 0,5 mm
 carbide tipped spindle and anvil
 thimble with vernier and barrel with scale

are in inox-chrome for better reading
 easy possibility of measuring force setting
 rapid traverse or fine adjustment with integrated

coupling
 unique zero setting by shifting of the barrel

with scale
 delivered in plastic case with adjusting wrench

 tolerance according to DIN 863
 screw pitch 0,5 mm
 carbide tipped hardened spindle
 thimble with vernier and barrel with scale

are in inox-chrome for better reading
 easy possibility of measuring force setting
 rapid traverse or fine adjustment with integrated

coupling
 unique zero setting by shifting of the barrel

with scale
 micrometer heads are manufactured in metric

and inch modification
 delivered in plastic case with adjusting wrench

Micrometer heads can be manufactured in modifica-
tion according to the drawings or samples delivered
by the customer.

Order no. Measuring range Vernier Limit error
mm mm mm

49010405 0÷10 0,01 0,004 0,30 0-10

17

26

11 91

∅
19

,5

∅
8

28 92

2,2

∅
8/

6,
5

∅
19

,5

∅
15

H
6

Dial Indicators

DIGITAL INDICATORS WITH DATA OUTPUT

31
,5

12
5,

5

16
19

∅10

∅
63

∅
65

34
9

∅8H6

∅4

M 2,5

B

A

 indicators can be remote controlled through
interface

 number size 8,5 mm
 revolving display 270°
 operating temperature 10 – 40 °C

Funkce:
– on/off switch (manual and timer)
– mm/inch switch-over
– function HOLD – measured value storing
– function DATA – data transfer

 feed speed 1,5 m/s
 battery 3 V, type CR 2032 – life approx.

2000 hours
 data output – OPTO RS232C by output cable for

data transfer
 delivered in plastic box with a battery

Accessories for both types
 battery 3 V, type CR 2032
 output cable for RS 232C (2 m)
 clamping lug
 self release for contact-free lift control

Order No. Measuring range Reading Measured deviation Note
mm / inch mm / inch fe (mm)

 Measured, clamping
force N

54010410 0÷12,5 / 0÷1" 0,01 / 0,0005" 0,03 0,7÷1,1 A 0,11 0,01

55010710 0÷12,5 / 0÷1" 0,001 / 0,00005" 0,005 0,7÷0,95 B 0,16 0,001

Dial Indicators

DIAL INDICATORS

Dial Indicators
 revolving display
 adjustable tolerance points
 interchangeable points with thread M 2,5
 delivered in plastic case with accessories relating

to each type
 limit errors according to technical conditions

of producer for dial indicators with reading 0,01,
0,001 and 0,005 mm

∅D

A

∅5G6

∅8H6C
B

HF

G

E

D
Order No. Measuring range Reading No. of pices in set Contact points Note

mm mm mm pcs

 51003410 0÷3 0,01 40 1 A - 0,20 40/0-3/1
 51003420 0÷3 0,01 40 4 A, A, B, C - 0,20 40/0-3/4
 51003460 0÷3 0,01 40 4 A, A, B, C Clamping lug 0,22 40/0-3/4A
 52010410 0÷10 0,01 60 1 A - 0,30 60/0-10/1
 52010420 0÷10 0,01 60 4 A, A, B, C - 0,30 60/0-10/4
 52010460 0÷10 0,01 60 4 A, A, B, C Clamping lug 0,32 60/0-10/4A
 52025410 0÷25 0,01 60 1 A - 0,35 60/0-25/1

D
Order No. Measuring range Reading No. of pices in set Contact points Note

mm mm mm pcs

 53001710 0÷1 0,001 60 1 A - 0,30 60/0-1/1
 53001720 0÷1 0,001 60 4 A, A, B, C Self release control 0,35 60/0-1/4
 52012810 0÷1 0,005 60 4 A, A, B, C - 0,30 60/0-1/4B

Note: Anvils type A, B, C, D are illustrated on next page.

Code A B C E F G H
mm mm mm mm mm mm mm

40/0-3/1, 40/0-3/4 60 4,8 17 – – 24 9,5
40/0-3/4A 60 4,8 17 11 17 24 9,5

60/0-10/1, 60/0-10/4, 60/0-1/4B 89 11 24 – – 29 11,5
60/0-1/1, 60/0-1/4 85 7 24 – – 29 9

60/0-10/4A 89 11 24 11 17 29 11,5
60/0-1/4 105 26 26 – – 29 29,5

Dial Indicators

DIAL INDICATORS (continue)

ACCESSORIES
FOR DIAL INDICATORS

fe ft fges fw fu
Measuring range Reading

mm mm mm mm mm mm mm
0 ÷ 1 0,001 0,004 0,002 0,005 0,001 0,0015
0 ÷ 3 0,01 0,010 0,004 0,012 0,003 0,003

0 ÷ 10 0,01 0,010 0,004 0,012 0,003 0,003
0 ÷ 25 0,01 0,010 0,004 0,012 0,003 0,003

fe – measuring range deviation (in one direction)
ft – deviation of partial measuring range
fges – total deviation of measuring range

 (in both directions)
fw – repeatability
fu – hysteresis deviation

Contact points
 ball contact point – S025038 (A)
 flat extended contact point – V005091 (B)
 flat contact point – V005090 (C)
 sapphire contact point – S005088 (D)

Clamping lug
 clamping lug for indicators diameter

40 mm – V024254
 clamping lug for indicators diameter

60 mm – V025255

Lifting lever – O000001

Lifting bowden cable – 0396300
 for indicators 53001710

40°

∅5
M2,5

5,
5

14
,2

50°

5,
5

∅5
M2,5

11
,4

2,5

0,
9

∅3,2

∅5

5,
5

∅∅2

25

15

∅∅3

∅5

5,
5

M2,5

∅2

12
,1

0,002

A B C D

Order No. Measuring range Reading Note
mm mm

56040420 ±0,4 0,01 Holder, adaptor 0,23 0,01H

56025520 ±0,25 0,005 Holder, adaptor 0,23 0,005H

Dial Indicators
Dial Indicators

DIAL INDICATORS, LEVER TYPE

75
x1

2

6

∅5,1

∅
3

6

∅
10,5

∅
12

23,5

15

∅8h8

∅5H8

1

0,
01

m
m

∅
5H

8

∅36,5

17,5

7,
2

∅

16

54,5 16,5

2

8

∅5H10

KOULE ∅10
KUGELBALL

3,2

M
2

∅
2,

5

∅2

13,82+0,02

StahlkugelSteel ball

Horizontal
 comfortable reading on clear revolving dial
 stain-protected by inox-chrome cover
 tolerance in accordance with technical conditions

of the producer for lever type indicators with
graduation 0,01 and 0,005 mm see next page

Accessories
 contact point – V 026076
 universal holder – S 026006
 clamping ball – V 026012
 adapter – V 026026

Dial Indicators

DIAL INDICATORS, LEVER
TYPE

Order No. Measuring range Reading Note
mm mm

56040460 ±0,4 0,01 Holder, adaptor 0,38 0,01V

fe ft fges fw fu
Measuring range Reading

mm mm mm mm mm mm mm
± 0,4 0,01 0,010 0,003 0,013 0,003 0,003

± 0,25 0,005 0,005 0,003 0,007 0,003 0,003

fe – measuring range deviation (in one direction)
ft – deviation of partial measuring range
fges – total deviation of measuring range

 (in both directions)
fw – repeatability
fu – hysteresis deviation

Vertical
 easy reading on clear and revolving dial
 stain-protected by inox-chrome cover
 tolerance in accordance with technical conditions

of the producer for lever type indicators with
graduation 0,01 and 0,005 mm

Accessories
 contact point – V 026076
 universal holder – S 026006
 clamping ball – V 026012
 adapter – V 026026

∅
36

,5

17,5

16

∅5H8

19

52 7,4

Combined Measuring Gauges

STIFFNESS GAUGES

Combined Measuring Gauges

THICKNESS GAUGES  frame is made of aluminium alloy
 easy setting of contact parallelism by 3 screws
 possible delivery with digital indicator
 basic type of contact points – flat with diameter

10 mm
 possible delivery of special contacts, in accordance

with sample or drawing
 delivered in wooden case with basic set

of contacts

Usage
For measuring of glass, plates, felt, rubber,
cardboard, foil etc.

∅30 ∅20

∅10 ∅10 ∅5

A B

C D E

H

L

94

∅8H8

 used for measuring of optimal stiffness of ceramic
mixture before putting into baking oven

 easy manipulation
 delivered in plastic case

L H
Order No. Measuring range Reading

mm mm mm mm

63010445 0÷10 0,01 50 25 0,45 10/50

63025455 0÷10 0,01 100 15 0,60 10/100

Order No. Measuring range Reading Measured deviation
mm mm ft

 Measuring, clamping
force N

65003411 1 0,01 0,008 2 0,50 1

Total deviation of thickness gauge = (18+0,6 L) µm,
where L = measuring range in mm

Combined Measuring Gauges

LEVER THICKNESS GAUGE

 fe ft
Order No. Measuring range Reading No. of pcs in set Measuring, clamping force

mm mm ks / pc mm mm N

64401412 59÷401 0,01 7 ±0,0015 ±0,005 min. 5 0,90 59-401

64560412 59÷560 0,01 8 ±0,0015 ±0,005 min. 5 0,95 59-560

fe ft
Order No. Measuring range Reading

mm mm mm mm

63010200 0÷10 0,05 ±0,005 ±0,003 0,25 0-10

 CRANKSHAFT DEFLECTOMETER

fe – measuring range deviation (in one direction)
ft – deviation of partial measuring range

fe – measuring range deviation (in one direction)
ft – deviation of partial measuring range

 minimum dimensions and weight
 stainless steel arms
 possible delivery of special contact points

in accordance with sample or drawing
 usage in dentistry
 delivered in plastic cover with one contact point

with tip

 used for measuring of crankshaft gripping at
embedding into diesel engines (ship engines,
locomotive engines etc.)

 easy dimension setting
 hardened contact points
 delivered in wooden case with extension rods

according to dimension

X1
X

R

Order No. Measuring range Reading Measuring depth Limit error Measuring, clamping force No. of pcs in set
mm mm mm µm mm N pc

61030411 14,5÷30,5 0,01 180 ±11 1 5 5 1,10 14,5-30,5

61055411 30,5÷55,5 0,01 260 ±15 2 7 2 1,60 30,5-55,5

61155411 55,0÷155 0,01 260 ±15 2 7 4 2,10 55,0-155

61250411 155÷250 0,01 400 ±15 2 7 3 2,80 155-250

Combined Measuring Gauges

INTERNAL DIAL INDICATORS
 carbide tipped ball contact points for longer

service life
 possibility of extending of measuring range up

to 300 mm
 depth of measuring can be extended up

to 400 mm even at indicators up to 155 mm
 can be delivered with digital indicators
 easy manipulation
 setting by means of rings, micrometers, dial snap

gauges etc.
 delivered in wooden case with complete set of

contact points and extending pieces

Order No. Measuring range Reading Measuring depth Limit error Measuring, clamping force No. of pcs in set
mm mm mm µm mm N pc

61030771 14,5÷30,5 0,001 180 ±3 0,1 5 5 0,95 14,5-30,5

61055771 30,5÷55,5 0,001 260 ±5 0,1 7 2 1,35 30,5-55,5

61155771 55,0÷155 0,001 260 ±5 0,1 7 4 2,20 55,0-155

61250771 155÷250 0,001 400 ±5 0,1 7 3 2,90 155-250

Combined Measuring Gauges
Combined Measuring Gauges

DIAL SNAP GAUGES used for diameters, length and thickness measuring
 firm steel frame
 movable contact is shifted in by push-button
 fine adjustable opposite measuring contact with

easy locking
 measuring spindles from hardened steel, carbide

tipped measuring faces
 adjustable centring stop for adjusting to the centre

of measuring face
 constant measuring force- human factor independent
 parallelism of measuring faces 1,6 µm
 flatness of measuring faces 1,6 µm
 movable contact lift 1,5 mm
 indicator measuring range ±0,8 mm
 delivered in wooden case

fe – measuring range deviation (in one direction)
ft – deviation of partial measuring range

fe ft A B C
Order No. Measuring range Reading

mm mm mm mm

 Measuring, clamping
force N

mm mm mm

62025700 0÷25 0,002 ±0,002 ±0,001 2 175 33 24 1,00 0-25

62050700 25÷50 0,002 ±0,002 ±0,001 2 200 58 35 1,20 25-50

62075700 50÷75 0,002 ±0,002 ±0,001 2 225 83 48 1,35 50-75

62100700 75÷100 0,002 ±0,002 ±0,001 2 250 108 60 1,50 75-100

62125700 100÷125 0,002 ±0,002 ±0,001 2 275 133 79 1,95 100-125

∅
16

,5

∅58

∅
10

6140

15

B40

A

C

∅
14

,5

15

DILATOMETER

Combined Measuring Gauges

CIRCULAR SAW AND SAW BLADE
SETTING GAUGES

Combined Measuring Gauges
 frame is made of aluminium alloy
 easy change of damaged indicator
 easy manipulation with possibility of indicator

turning
 possibility of delivery of special contact points,

in accordance with sample or drawing
 maximum error see dial indicator 51003410
 delivered in wooden case with one contact point

 maximum error of dilatometer with extending bar
is ±0,02 mm

 used for rock and building slide
 easy manipulation
 standard delivery is dilatometer with one

extending bar 250 mm without accessories only
 delivered in carton case

Accessories
 extending bar for measuring of 250 mm, 500 mm,

750 mm, 1000 mm
 slip gauges for setting

∅15∅8 ∅25

80

15

45

55

12

250/500/750/1000

8 8

250

250/500/750/1000

Order No. Measuring range Reading
mm mm

67010442 0÷3 0,01 450 0-3

Order No. Measuring range Reading
mm mm

 Measured
deviation ft

66250442 250 0,01 0,008 1,00 250

66500442 500 0,01 0,008 1,20 500

66750442 750 0,01 0,008 1,40 750

66001442 1000 0,01 0,008 1,60 1000

Combined Measuring Gauges

UNIVERSAL GAUGE FOR INSIDE AND
OUTSIDE DIMENSIONS

3
 setting of universal gauge Uhrtast by adjusting

rings, gauge blocks, special measuring fixtures,
micrometers, dial snap gauges etc.

 measuring range can be extended up to 2000 mm
 both analogue or digital indicator can be used
 working range of measuring is 15 mm
 delivered in wooden case without accessories

Usage
 any inside and outside measuring
 inside and outside thread measuring
 measuring of internal and external gearing
 a lot of other measuring

Accessories
 extension rods for measuring range 100 mm,

200 mm and 500 mm
 contact points according to specification
 dial indicator analogue or digital

23

53

∅6

∅5

∅6

∅5

∅10,5

6

42

2

∅5

4

10

Order No. Measuring range
outside /mm/ inside /mm/

Measuring, clamping force
outside /N/ inside /N/

69230902 5÷220 15÷230 4 6 2,70 5-220/230

Measuring and Comparing Aids, Stands

MAGNIFIERS

Measuring and Comparing Aids, Stands
 for reading by accurate measuring on all types

of-scales and verniers
 it is possible to deliver up to 5 types of

exchangeable glass with different scales
on the order

 delivered in leather case

Order No. Magnification Measuring range Vernier Dimensions
mm mm mm mm

02020102 7× 20 0,1 ∅36×62 0,06 7/20

02030102 10× 30 0,1 ∅46×44 0,08 10/30

Measuring and Comparing Aids, Stands

MAGNETIC STANDS UMAG 3 prismatic surfaces for fixing
 easy control of fine adjustment
 clamping diameter 8 mm
 delivered in wooden case

NON MAGNETIC GAUGE STANDS
WITH FINE SETTING AND V-GROOVE

 dial guage stand, fine setting, V-groove base
 non magnetic
 without dial indicator
 clamping hole diameter 8 mm

Order No. Measuring range Size of base Arm length
mm mm mm

 Measuring, clamping
force N

03800025 243 68×50×56 190 800 2,10 190

Order No. Measuring range Size of base Arm length
mm mm mm

 Measuring, clamping
force N

03294025 243 53×40×47 160 294 1,60 160

251858.1 251858.2

Size of base Measuring height Arm length
mm mm mm

 Clamping diameter mm

100×60×40 180 180 8 1,61 180

290×60×50 220 300 8 6,22 300

36

Measuring and Comparing Aids, Stands

NOGA MAGNETIC STANDS

PH DG

MG

 one prismatic magnetic base
 types 038000B1, 038000DG and 038000MG

have fine adjustment
 types 038000DG and 038000MG have central

locking screw and clamping dovetail
 very easy locking
 delivered in carton case

Accessories
 magnet DG0036
 stand and arm PH1030
 arm DG1010
 arm MG1100

Order No. Measuring range Size of base Arm length Clamping diameter
mm mm mm mm

 Measuring, clamping
force N

038000B1 170 50×60×55 152 6 / 8 800 1,50 PH 1030

038000B2 170 50×60×55 152 6 / 8 800 1,50 PH 1035

038000DG 243 50×60×55 - 6 / 8 800 1,60 DG 1030

038000MG 280 50×60×55 - 6 / 8 800 1,80 MG 1030

MAGNETIC STANDS SM

H S

M

Order No. Measuring range Size of base Arm length Clamp. diameter Measuring, clamping force Note
mm mm mm mm N

035880H1 435 63×50×55 - 6 / 8 588 H 1,50 SM 435

037840H2 440 70×50×55 - 6 / 8 588 H 2,10 SM 440

035880S3 375 63×50×55 - 8 588 S 1,50 SM 375

035880M4 240 58×50×55 176 6 / 8 588 M 1,30 SM 240

037840M4 240 70×50×55 170 4 / 8 588 M 2,10 SM 240B

 stands have one prismatic surface for clamping
 all types have fine adjustments
 types 035880H1, 037840H2 and 035880S3

have central locking screw
 types 035880H1 and 037840H2 have hydraulic

locking
 type 035880S3 has wire locking and possibility

of clamping with a dovetail
 very easy locking
 delivered in cartoon case

Accessories
 spare arms for all types of stands

Digital Calipers

DIDITAL CALIPERS ACC. TO
PROTECTION RATING IP-66 AND
IP-67

 Spray-water protected for heavy-duty work with
coolants and lubricants.

 ABSOLUTE system for reliable measurement.
 Extremely resistant to coolants and lubricants.
 Optimum caliper sliding properties.
 I P-66 - stringent safety specifications according to

DIN EN 60 529 against dust and strong hose
water. For example, it will easily withstand
a strong water jet flowing at a rate of 100 litres
per minute from any direction, for at least three
minutes.

 IP-67 digital calliper extends the moisture protec-
tion of the IP-66 version with a further feature: it
will even withstand temporary complete immersion
in water or coolant, without suffering any damage.

Specifications:
Accuracy: DIN 862
Protection: IP-66, IP-67 (DIN EN 60 529)
Resolution: 0,01 mm
Delivered in soft case, including 1 or 2 batteries
SR 44 and factory certificate

Measuring range
mm

Resolution
mm Error limits Depth gauge Data output

a
mm

b
mm

c
mm

d
mm

e
mm

IP-66
0-150 0,01 DIN 862 plochý/flat 21,0 16,5 231 40 16 164 500-626-1
0-200 0,01 DIN 862 plochý/flat 24,5 20,0 288 50 16 194 500-627-1
0-300* 0,01 DIN 862 plochý/flat 28,0 21,8 408 64 20 345 500-628
0-150 0,01 DIN 862 plochý/flat ● 21,0 16,5 231 40 16 164 500-637-1
0-200 0,01 DIN 862 plochý/flat ● 24,5 20,0 288 50 16 194 500-638-1
0-300* 0,01 DIN 862 plochý/flat ● 28,0 21,8 408 64 20 345 500-639
0-150 0,01 DIN 862 Ra/Round ∅1,9 mm 21,0 16,5 231 40 16 164 500-657-1

IP-67
0-150 0,01 DIN 862 plochý/flat 21,0 16,5 231 40 16 164 500-706-1
0-200 0,01 DIN 862 plochý/flat 24,5 20,0 288 50 16 194 500-707-1
0-150 0,01 DIN 862 plochý/flat ● 21,0 16,5 231 40 16 164 500-716-1
0-200 0,01 DIN 862 plochý/flat ● 24,5 20,0 288 50 16 194 500-717-1
0-150 0,01 DIN 862 Ra/Round ∅1,9 mm 21,0 16,5 231 40 16 164 500-709-1

*without TÜV certification

500-626-1

Digital Calipers
DIGITAL CALIPERS
WITH ROUND DEPTH GAUGE

Digital Calipers

 Electronic caliper with built-in absolute scale.
 One-time setting of origin that remains as the

absolute zero position until the battery has to be
changed.

 Extraordinary precision even with high speed
movement.

 Extra large display digits with character height
9 mm.

 Optimum caliper sliding properties.

Specifications
Accuracy: DIN 862
Resolution: 0,01 mm
Character height: 9 mm
Delivered in soft case, including 1 battery SR 44 and
factory certificate

Measuring range
mm

Resolution
mm

L
mm

a
mm

b
mm

c
mm

d
mm

0-50
with round depth gauge ∅ 1,9 mm

231 40 21 16,5 16 164 500-184-21

DIGITAL CALIPERS • Electronic caliper with built-in absolute scale.
• One-time setting of origin that remains as the

absolute zero position until the battery has to be
changed.

• Extraordinary precision even with high speed
movement. Large display digits are easy to read.

• Optimum caliper sliding properties.

Specifications:
Accuracy: factory specification
Resolution: 0,01 mm
Delivered in soft case, including 1 battery SR 44

Measuring range
mm

Error limits
mm

L
mm

a
mm

b
mm

c
mm

d
mm

0-450 0,05 630 90 47 38 25 1170 500-500-10
0-600 0,05 780 90 47 38 25 1350 500-501-10

0-1000 0,07 1240 130 60 50 32 3300 500-502-10

500-500-10

Digital Calipers

DIGITAL CALIPERS Electronic caliper with built-in absolute scale.
 One-time setting of origin that remains as the

absolute zero position until the battery has to be
changed.

 Extraordinary precision even with high speed
movement.

 Extra large display digits with character height
9 mm.

 Optimum caliper sliding properties.

Specifications:
Accuracy: DIN 862
Resolution: 0,01 mm
Character height: 9 mm
Delivered in soft case, including 1 battery SR 44
and factory certificate

Measuring range
mm

1) 2) 3) 4) 5) 6) L
mm

a
mm

b
mm

c
mm

d
mm

0-100 ● ● 180 40 21,0 16,5 16 137 500-150-20
0-150 ● 231 40 21,0 16,5 16 164 500-161-21
0-150 ● ● 231 40 21,0 16,5 16 164 500-151-21
0-150 ● ● 231 40 21,0 16,5 16 164 500-158-20
0-150 ● ● ● 231 40 21,0 16,5 16 164 500-171-21
0-150 ● ● ● 231 40 21,0 16,5 16 164 500-154-20
0-150 ● ● ● ● 231 40 21,0 16,5 16 164 500-155-20
0-200 ● 288 50 24,5 20,0 16 194 500-162-21
0-200 ● ● 288 50 24,5 20,0 16 194 500-152-21
0-200 ● ● ● 288 50 24,5 20,0 16 194 500-172-21
0-200 ● ● ● 288 50 24,5 20,0 16 194 500-156-20
0-200 ● ● ● ● 288 50 24,5 20,0 16 194 500-157-20
0-300 ● ● 403 64 27,5 21,8 20 350 500-153

1) drive roller
2) depth gauge
3) round extension (depth measuring ∅ 1,9 mm)
4) mm/inch conversion
5) carbide-tipped measuring surfaces for outside measurement
6) carbide-tipped measuring surfaces for inside measurement

500-161-21

Digital Depth Calipers
Digital Calipers

DIGITAL CALIPERS  Electronic caliper with built-in absolute scale.
 One-time setting of origin that remains as the

absolute zero position until the battery has to be
changed.

 Extraordinary precision even with high speed
movement. Large display digits are easy to read.

 Optimum caliper sliding properties.

Specifications:
Accuracy: Factory specification
Resolution: 0,01 mm
Delivered in soft case, including 1 battery SR 44

Measuring range
mm

Inside measurements
mm Error limits

mm

L
mm

a
mm

b
mm

c
mm

d
mm

0-200 10 0,03 290 60 8 30 16 196 551-201-20
0-300* 10 0,04 403 90 10 40 20 420 551-231-10
0-500 20 0,06 680 150 18 56 25 1060 551-204-10
0-750 20 0,06 963 150 18 56 25 1410 551-206-10
0-1000 20 0,07 1230 150 20 56 32 3430 551-207-10

* with OFFSET function for direct reading in the case of inside measurements, with PRESET function for storing 2 preset values

551-201-20

551-231-10

 Electronic caliper with built-in absolute scale.
 One-time setting of origin that remains as the

absolute zero position until the battery has to be
changed.

 Extraordinary precision even with high speed
movement. Large display digits are easy to read.

 Optimum caliper sliding properties.

Specifications:
Accuracy: factory specification
Resolution: 0,01 mm
Delivered in soft case, including 1 battery SR 44

Measuring range
mm

Inside measurements mm Error limits
mm L

mm
a

mm
b

mm
c

mm

0-200 10 0,03 290 60 8 16 186 550-201-20
0-300* 10 0,03 403 75 12 20 380 550-231-10
0-450 20 0,05 630 100 18 25 1110 550-203-10
0-600 20 0,05 780 100 18 25 1290 550-205-10
0-1000 20 0,07 1240 140 24 32 3350 550-207-10

* swith OFFSET function for direct reading in the case of inside measurements, with PRESET function for storing 2 preset values

550-201-20

550-231-10

DIGITAL CALIPERS

Digital Calipers

Depth Gouges
 To measure the depth of bores, recesses and

steps.
 The measuring surfaces and guideways are

hardened and micro-lap finished.
 Stainless.

Specifications:
Accuracy: factory specification

Optional accessories:
interchangeable bases*

No. 900370 base length 180 mm

No. 900371 base length 260 mm

No. 900372 base length 320 mm
* (not for measuring range 0-600 mm, 0-1000 mm)

Measuring range
mm

Nonius value
mm

Error limits
mm

L
mm

 with fine adjustment
0-150 0,02 0,03 260 527-101
0-200 0,02 0,03 310 527-102
0-300 0,02 0,04 410 527-103
0-600 0,02 0,05 800 527-104

0-1000 0,02 0,07 1200 527-105
 without fine adjustment

0-150 0,05 0,05 260 527-201
0-200 0,05 0,05 310 527-202
0-300 0,05 0,08 410 527-203
0-600 0,05 0,10 800 527-204

0-1000 0,05 0,15 1200 527-205

527-101

DEPTH GOUGES

Depth Gouges

Depth Gouges

DEPTH GOUGES WITH HOOKS To measure the depth of bores, recesses and
steps.

 The measuring surfaces and guideways are
hardened and micro-lap finished.

 Stainless.

Specifications:
Accuracy: factory specification

Optional accessories:
interchangeable bases

No. 900370 base length 180 mm

No. 900371 base length 260 mm

No. 900372 base length 320 mm

Measuring range
mm

Nonius value
mm

Error limits
mm

L
mm

 with fine adjustment
0-150 0,02 0,03 260 527-411
0-200 0,02 0,03 310 527-412
0-300 0,02 0,04 410 527-413

 without fine adjustment
0-150 0,05 0,05 260 527-401
0-200 0,05 0,05 310 527-402
0-300 0,05 0,08 410 527-403

Reading on hook vernier and depth vernier

L1 = reading on depth vernier L2 = reading on hook vernier L3 = reading on hook vernier -
reading on depth vernier

527-401

Hook detail

Micrometers
DEPTH GOUGES WITH DATA
OUTPUT

Depth Gouges

 Electronic caliper with built-in absolute scale.
 One-time setting of origin that remains as the

absolute zero position until the battery has to be
changed.

 Extraordinary precision even with high speed
movement. Large display digits are easy to read.

 Optimum caliper sliding properties.

Specifications:
Accuracy: factory specification
Resolution: 0,01 mm
including 1 battery SR 44
5 digit LCD display

Optional accessories:
interchangeable bases*

No. 900370 base length 180 mm

No. 900371 base length 260 mm

No. 900372 base length 320 mm
* (not for measuring range 0-450, 0-600, 0-700,

0-1000 mm)

Measuring range
mm

Error limits
mm

L
mm

0-150 0,03 237 200 571-201-10
0-200 0,03 287 220 571-202-10
0-300 0,04 403 260 571-203-10
0-450 0,05 635 1270 571-204-10
0-600 0,05 785 1400 571-205-10
0-750 0,06 935 1530 571-206-10

0-1000 0,07 1200 1760 571-207-10
IP-67

0-150 0,03 237 365 571-251
0-200 0,03 287 408 571-252

571-201-10

571-251

Micrometers

MICROMETER DIGIMATIC
WITH DATA OUTPUT

 Digital standard external screw type micrometer
with IP-65 protection.

Specifications:
Accuracy: factory specification
Resolution: 0,001 mm
Scales: thimble and sleeve satin chrome finish
Measuring surfaces: carbide-tipped, precision

ground, micro-lap finish
Frame: enamelled
Measuring force: 5-10 N
Including box, key, 1 battery SR 44, gauge block
from 25 mm and up to 50 mm measuring range with
factory certificate

Optional accessories:
No. 05CZA662 signal cable with data key (1 m)
No. 05CZA663 signal cable with data key (2 m)

Measuring range
mm

Error limits
µm

L
mm

With ratchet (standard version)
0-25 2 - 270 293-230
25-50 2 25,0 330 293-231
50-75 2 50,0 470 293-232
75-100 3 75,0 625 293-233

100-125 3 132,8 600 293-250
125-150 3 158,2 740 293-251
150-175 4 183,6 800 293-252
175-200 4 208,8 970 293-253
200-225 4 234,2 1100 293-254
225-250 5 258,0 1270 293-255
250-275 5 284,0 1340 293-256
275-300 5 309,0 1540 293-257

 With ratchet thimble
0-25 2 - 270 293-234
25-50 2 25,0 330 293-235
50-75 2 50,0 470 293-236
75-100 3 75,0 625 293-237

 With friction thimble
0-25 2 - 270 293-238

Set Contents:
0-50 293-230, 293-231 293-966
0-75 293-230, 293-231, 293-232 293-962

0-100 293-230, 293-231, 293-232, 293-233 293-963
* Accuracy exceeding the requirements of DIN 863

With ratchet (standard version)

With ratchet thimble

With friction thimble

Micrometers
Micrometers

MICROMETER DIGIMATIC
WITH DATA OUTPUT

 Digital standard micrometer, measuring range
300 - 500 mm.

Specifications:
Accuracy: according to DIN 863-1
Resolution: 0,001 mm
Scales: thimble and sleeve satin chrome finish
Measuring spindle: with spindle lock
Measuring surfaces: carbide-tipped, precision

ground, micro-lap finish
Frame: enamelled
Measuring force: 10-14 N
Including box, gauge block, key,2 batteries

Optional accessories:
No. 937387 signal cable (1 m)
No. 965013 signal cable (2 m)

Measuring range
mm

L
mm

300-325 353 2085 293-571
325-350 378 2255 293-572
350-375 403 2405 293-573
375-400 428 2555 293-574
400-425 453 2815 293-575
425-450 478 3065 293-576
450-475 503 3315 293-577
475-500 528 3550 293-578

293-572

MICROMETER DIGIMATIC WITHOUT
DATA OUTPUT

Micrometers

 Digital standard external screw type micrometer
with IP-65 protection.

Specifications:
Accuracy: factory specification
Resolution: 0,001 mm
Scales: thimble and sleeve satin chrome finish
Measuring surfaces: carbide-tipped, precision

ground, micro-lap finish
Frame: enamelled
Measuring force: 5-10 N
Including box, key, 1 battery, gauge block from
25 mm and up to 50 mm measuring range with
factory certificate

Measuring range
mm

Error limits
µm

L
mm

 With ratchet (standard version)
0-25 2 - 270 293-240

25-50 2 25 330 293-241
50-75 2 50 470 293-242
75-100 3 75 625 293-243

* Accuracy exceeding the requirements of DIN 863

293-240

Micrometers
 With pointed spindle.
 For measuring grooves, steps etc.

Specifications:
Accuracy: factory specification,

error limit: (2+L/75) µm, L in mm
Graduation: 0,01 mm
Scales: thimble and sleeve satin chrome finish,

∅ 18 mm
Measuring spindle: ∅ 6,35 mm, spindle pitch

0,5 mm, with spindle lock
Measuring surfaces: hardened and precision ground,

conical spindle and anvil, mea-
suring point radius 0,3 mm

Frame: enamelled
Measuring force: 5-10 N
Including box, gauge block (25-100 mm), key

Micrometers

MICROMETERS -
ANALOGUE VERSION

Measuring range
mm

L
mm

Angle : 15°
0-25 55,3 205 112-153
25-50 80,3 305 112-154

Angle : 30°
0-25 55,3 205 112-201

25-50 80,3 305 112-202

Specifications:
Protection class: IP-65
Accuracy: factory specification,

error limit: (2+L/75) µm, L in mm
Resolution: 0,001 mm
Scales: thimble and sleeve satin chrome finish,

∅ 18 mm
Measuring spindle: ∅ 6,35 mm, spindle pitch

0,5 mm, with spindle lock
Measuring surfaces: hardened and precision ground,

conical spindle and anvil, mea-
suring point radius 0,3 mm

Frame: enamelled
Measuring force: 5-10 N
Including box, gauge block (25-75 mm), key,
1 battery SR 44

Optional accessories
No. 05CZA662 signal cable (1 m)
No. 05CZA663 signal cable (2 m)

MICROMETERS DIGIMATIC
WITH DATA OUTPUT

Measuring range
mm

 Angle : 15°
0-25 330 342-251

25-50 470 342-252
50-75 625 342-253

75-100 565 342-254
 Angle: 30°

0-25 330 342-261
25-50 470 342-262
50-75 625 342-263

75-100 565 342-264

Micrometers

MICROMETER WITH V-ANVIL For 3 fluted measurements on taps, drills, ream-
ers etc.

Specifications:
Accuracy: DIN 863-1
Graduation: 0,01 mm
Scales: thimble and sleeve satin chrome finish,

∅18 mm
Measuring spindle: ∅ 6,35 mm, spindle pitch

0,75 mm, with spindle lock
Measuring surfaces: Prism angle 60°
Frame: enamelled
Measuring force: 5-10 N
Including box, gauge block, key

Gauge blocks (Standard accessories):
No. 167-327 ∅ 5 mm
No. 167-328 ∅ 10 mm
No. 167-329 ∅ 25 mm

Measuring range
mm

A
mm

Measuring surfaces with grooves
1-15 0,5 120 114-101
10-25 6,2 280 114-102
25-40 19,14 400 114-103

 23-25* 0,5 290 114-204
 Measuring surfaces without grooves

1-15 0,5 120 114-161
10-25 6,2 280 114-162

* Anvil carbide-tipped

114-102

Poepth MicrometersGouges
Tubular Inside Micrometers

MICROMETERS DIGIMATIC
WITH DATA OUTPUT

Measuring range
mm

Measuring surfaces with grooves
1-15 275 314-251
10-25 410 314-252
25-40 465 314-253

Measuring surfaces without grooves
1-15 275 314-261
10-25 410 314-262

* Anvil carbide-tipped

 For 3 fluted measurements on taps, drills, ream-
ers etc.

Specifications:
Accuracy: DIN 863-1
Graduation: 0,01 mm
Scales: thimble and sleeve satin chrome finish,

∅18 mm
Measuring spindle: ∅ 6,35 mm, spindle pitch

0,75 mm, with spindle lock
Measuring surfaces: prism angle 60°
Frame: enamelled
Measuring force: 5-10 N
Including box, gauge block, key, 1 battery SR 44

Standard accessories:
No. 05CZA662 signal cable (1 m)
No. 05CZA663 signal cable (2 m)
gauge blocks: No. 167-327 ∅ 5 mm

No. 167-328 ∅ 10 mm
No. 167-329 ∅ 25 mm

314-251

314-252

Tubular Inside Micrometers

TUBULAR INSIDE MICROMETERS Light-weight design due to tubular construction.

Specifications:
Accuracy: DIN 863/4
Graduation: 0,01 mm
Scales: thimble and sleeve satin chrome finish,
∅ 18 mm
Measuring spindle: spindle pitch 0,5 mm with

spindle lock
Measuring surfaces: carbide-tipped, precision

ground, crowned lapped
Including box, insulation (from 100 mm), key

Measuring range
mm

L
mm

a
mm

b
mm

75-100 75 3,5 3 75 133-144
100-125 100 14,0 13 130 133-145
125-150 125 14,0 13 160 133-146
150-175 150 14,0 13 170 133-147
175-200 175 14,0 13 180 133-148
200-225 200 16,5 13 200 133-149
225-250 225 16,5 13 210 133-150
250-275 250 16,5 13 235 133-151
275-300 275 16,5 13 245 133-152

Measuring range
mm Contents Set

50-150 4 micrometers 133-901
50-300 10 micrometers 133-902

as a set

133-146

Tubular Inside Micrometers
Tubular Callipers and Inside Depth
MicrometersGouges

INSIDE MICROMETERS
ANALOGUE, EXTENSION ROD TYPE

Measuring range
mm

 Number and size of
extensions

Accessories: Inside micrometer No. 137–011 (Standard in the set)

50-150 3 (13, 25, 50 mm) 145 137-201
50-300 5 (13, 25, 50, 50, 100 mm) 305 137-202
50-500 6 (13, 25, 50, 50, 100, 200 mm) 460 137-203

50-1000 8 (13, 25, 50, 50, 100, 200, 200, 300 mm) 845 137-204
50-1500 10 (13, 25, 50, 50, 100, 200, 200, 200, 300, 300 mm) 1225 137-205

With carbide-tipped measuring surface; Accessories: Inside micrometer No. 137–013 (Standard in the set)

50-150 3 (13, 25, 50 mm) 145 137-206
50-300 5 (13, 25, 50, 50, 100 mm) 305 137-207
50-500 6 (13, 25, 50, 50, 100, 200 mm) 460 137-208

50-1000 8 (13, 25, 50, 50, 100, 200, 200, 300 mm) 845 137-209
50-1500 10 (13, 25, 50, 50, 100, 200, 200, 200, 300, 300 mm) 1225 137-210

Specifications:
Accuracy: Factory specification,

error limit: (3+V+ L/50) µm; L in mm,
V=number of extensions

Graduation: 0,01 mm
Scales: thimble and sleeve satin chrome finish,

∅ 15 mm
Measuring spindle: spindle pitch 0,5 mm
Measuring span: 13 mm
Measuring surfaces: hardened
Extensions: ∅ 12,5 mm
Including box, key

Measuring range
mm

Number and size of extensions

Accessories: Inside micrometer No. 337–001 (Standard in the set)

200-1000 6 (25, 50, 100, 100, 200, 300 mm) 780 337-201
200-1500 7 (25, 50, 100, 200, 300, 300, 300 mm) 1150 337-202

Specifications:
Accuracy: Factory specification

Error limit: (3+V+ L/50) µm; L in mm,
V=number of extensions

Resolution: 0,001 mm, LCD display
Scales: thimble and sleeve satin chrome finish,

∅ 18 mm
Measuring spindle: spindle pitch 0,5 mm
Measuring span: 25 mm
Measuring surfaces: hardened
Extensions: ∅ 12,5 mm
Including box, key, 1 battery SR 44

Optional accessories:
No. 937387 signal cable (1 m)
No. 965013 signal cable (2 m)

INSIDE MICROMETERS DIGIMATIC
EXTENSION ROD TYPE, WITH DATA
OUTPUT

Tubular Inside Micrometers

337-201

Callipeges
Tubular Inside Micrometers 4 Tubular Inside Micrometers

INSIDE MICROMETERS
ANALOGUE, EXTENSION ROD TYPE

Specifications:
Accuracy: Factory specification,

error limit: (3+V+ L/50) µm; L in mm,
V=number of extensions

Graduation: 0,01 mm
Scales: thimble and sleeve satin chrome finish,

∅ 18 mm
Measuring spindle: spindle pitch 0,5 mm
Measuring span: 25 mm
Measuring surfaces: carbide-tipped, precision

ground, micro-lap finish
Extensions: ∅ 17 mm
Including box, key

Accessories (Standard in the set):
No. 139-001 inside micrometer for 139-17x
No. 139-003 inside micrometer for 139-203
No. 139-005 inside micrometer for 139-204

Specifications for 139-203 / 139-204
As above, but:
Accuracy: factory specification

Error limit: (6+ L/50) µm; L in mm
Scales: ∅ 13 mm
Measuring span: 10 mm (No. 139-203)

25 mm (No. 139-204)
Measuring surfaces: hardened, precision ground,

micro-lap finish
Extensions: ∅ 10 mm

Measuring range
mm

Number and size of extensions

100-500 4 (25, 50, 100, 200 mm) 490 139-173
100-900 5 (25, 50, 100, 200, 400 mm) 790 139-174

100-1300 6 (25, 50, 100, 200, 400, 400 mm) 1090 139-175
100-1700 7 (25, 50, 100, 200, 400, 400, 400 mm) 1390 139-176
100-2100 8 (25, 50, 100, 200, 400, 400, 400, 400 mm) 1690 139-177
40-300 8 (10, 20, 30, 60, 90, 110, 120, 130 mm) 240 139-203

100-1000 10 (25, 50, 75, 150, 225, 300, 350, 400, 425, 450 mm) 770 139-204

Tubular Inside Micrometers

INSIDE MICROMETERS DIGIMATIC
EXTENSION ROD TYPE, WITH DATA
OUTPUT

Specifications:
Accuracy: Factory specification

Error limit: (3+V+ L/50) µm; L in mm,
V=number of extensions

Resolution: 0,001 mm, LCD display
Scales: thimble and sleeve satin chrome finish,

∅ 18 mm
Measuring spindle: spindle pitch 0,5 mm
Measuring span: 25 mm
Measuring surfaces: carbide-tipped, precision

ground, micro-lap finish
Extensions: ∅ 17 mm
Including box, key, 1 battery SR 44

Accessories (Standard in the set):
No. 339-001 inside micrometer for 339-291

inside micrometer for 339-292

Optional accessories:
No. 937387 signal cable (1 m)
No. 965013 signal cable (2 m)

Measuring range
mm

Number and size of extensions

200-1000 5 (25, 50, 100, 200, 400 mm) 1100 339-291
200-2000 8 (25, 50, 100, 200, 200, 400, 400, 400 mm) 1850 339-292

Posuvná měří Vernier Callipers
and Depth Gouges Dial Indicators

INSIDE MICROMETERS

Inside Micrometers

 With measuring jaws.

Specifications:
Accuracy: factory specification
Graduation: 0,01 mm
Scales: thimble and sleeve satin chrome finish,

∅ 18 mm
Measuring spindle: spindle pitch 0,5 mm with

spindle lock
Measuring surfaces: carbide-tipped, precision

ground, micro-lap finish
Measuring force: 1-6 N
Including box, key

Measuring range
mm

Error limits
µm

5-30 5 130 145-185
25-50 6 140 145-186
50-75 7 160 145-187

75-100 8 180 145-188
100-125 9 210 145-189
125-150 9 230 145-190

145-185

145-187

Dial Indicators

DIAL INDICATOR Electronical dial indicator with absolute capacitive
scale, with data output.

 The zero-position is set only once, and is stored
until the next battery replacement.

 Measuring precision even at highest speed. Large
display characters for easy reading.

Specifications:
6 digit LCD-display.
Accuracy: factory specification
Probe: carbide ball, thread M 2,5 x 0,45 mm
Power supply: 1 battery SR 44

Resolution
mm

Measuring range
mm

Error limits
µm

Measuring force
N

Protection IP-42
0,01 12,7 0,03 ≤ 2,0 120 543-681 B

0,001 12,7 0,004 ≤ 2,0 150 543-690 B
Protection IP-53

0,001 12,7 0,004 ≤ 2,0 150 543-694 B

543-690 B
543-681 B

Dial Indicators

DIAL INDICATOR  The zero-position is set only once, and is stored
until the next battery replacement.

 Measuring precision even at highest speed. Large
display characters for easy reading.

 Tolerance - "Good" / "NG" display

Specifications:
The 7 digit LCD display can be rotated by up to
330° to guarantee an optimum reading position.
Accuracy: factory specification
Probe: carbide ball, thread M 2,5 x 0,45 mm
Power supply: 1 battery SR 44

Resolution
mm

Measuring range
mm

Error limits
µm

Measuring force
N

Low measuring force
0,001 12 0,003 0,4-0,7 160 543-254 B
0,01 12 0,02 0,2-0,5 160 543-274 B

Higher precision than standard type
0,01 12 0,005 ≤ 1,2 160 543-290 B
0,01 25 0,005 ≤ 1,8 190 543-457 B

543-254 B

Gauge Blocks and Accessories

GAUGE BLOCKSGauge blocks are made of special alloy steel. The
way of heat treatment and long-term aging ensure
not only sufficient surface hardness of gauges but
also their long-term inner stability and homogeneity
of material.

Usage
 as basic and working etalon for length measuring
 for setting and checking up of measuring equip-

ments, gauges, fixtures and at any accurate
measuring

 for adjusting of all types length measuring equip-
ments, specially indicators

 used individually or as combinations of gauges
composed in blocks

Gauge blocks are delivered in four quality classes.
Accuracy and technology of manufacturing are
based on DIN EN ISO 3650.

Calibration certificate
Each set of gauges is accompanied by certificate
which confirms that the set is manufactured and
corresponds to DIN EN ISO 3650 in relevant accuracy
grade. It’s possible to deliver calibration report from
MWQ company on special request, which states
actual deviations and confirms link-up to national
standards.

Quality class 0 – reference
Meets demands for highest accuracy. This class
is designed specially for labs, test rooms, check
measuring departments, where the gauge blocks
and other very accurate gauges are calibrated.
These quality class gauges are delivered on
customer’s special order.

Quality class I – calibration
Marked by one horizontal line on the gauge. This
class is designed for metrology departments, where
these gauges are used as usual company
etalons e.g. for calibration, adjusting of very accurate
measuring apparatuses and gauges etc.

Quality class II – inspection
Marked by two equally long parallel lines on the
gauge. This class is designed for checking depart-
ments with lesser accuracy demands, for checking
of workshop gauges, measuring fixtures and verifying
of dimensions in production process directly.

Quality class W – workshop
Marked by letter W on the gauge. This class is designed
for adjusting gauges and measuring fixtures directly
in manufacturing plants with standard demands
for accuracy in usual conditions of mechanical engi-
neering. These gauges are often used as accurate
plates or shims.

Gauge Blocks and Accessories

Gauge Blocks and Accessories

SETS OF GAUGE BLOCKS

5
 basic sets of gauge blocks are delivered accord-

ing to bellow mentioned specification
 except of mentioned sets, other special sets

of gauge blocks can be delivered on customer’s
order

 delivered in wooden case from extra dried wood,
which is stain-protective

Order No. Accuracy class
No. of pieces in set

Nominal sizes Grading Number of pieces
mm mm pc

71032120 I 23 1,005 – 1
71032220 II 1,01 – 1,09 0,01 9 23/1
71032W20 W 1,1 – 1,9 0,1 9 23/2

10 – 30 10 3 23/W
50 – 1

71047120 I 47 1,005 – 1
71047220 II 1,01 – 1,09 0,01 9 47/1
71047W20 W 1,1 – 1,9 0,1 9 47/2

1 – 24 1 24 47/W
25 – 100 25 4

I 88 1,0005 – 1
71088110 II 1,001 – 1,009 0,001 9 88/1
71088210 W 1,01 – 1,49 0,01 49 88/2
71088W10 0,5 – 10 0,5 20 88/W

20 – 100 10 9
71103110 I 103 1,005 – 1
71103210 II 1,01 – 1,49 0,01 49
71103W10 W 0,5 – 24,5 0,5 49

25 – 100 10 4
71122110 I 122 1,0005 – 1
71122210 II 1,001 – 1,009 0,001 9
71122W10 W 1,01 – 1,49 0,01 49

1,6 – 1,9 0,1 4
0,5 – 24,5 0,5 49
30 – 100 10 8

25 – 1
75 – 1

71010120 I 10 10 – 100 10 10 10/1
71010220 II 10/2
71009120 I 9 1,001 – 1,009 0,001 9 9/1
71009220 II 9/2

103/1
103/2
103/W

122/1
122/2
122/W

Gauge Blocks and Accessories

INSPECTION SETS OF GAUGE BLOCKSGauge blocks are made of special alloy steel. The
way of heat treatment and long-term aging ensure
not only sufficient surface hardness of gauges but
also their long-term inner stability and homogeneity
of material.

 inspection set for checking of micrometers
 delivered in wooden case from extra dried wood,

which is stain-protective

Measuring range Measured deviation

mm K [mm] 0 [mm] I. [mm] II. [mm]
0,5 – 10 ±0,20 ±0,12 ±0,20 ±0,45
10 – 25 ±0,30 ±0,14 ±0,30 ±0,60
25 – 50 ±0,40 ±0,20 ±0,40 ±0,80
50 – 75 ±0,50 ±0,25 ±0,50 ±1,00
75 – 100 ±0,60 ±0,30 ±0,60 ±1,20

Accuracy class
Number of pieces in set

Grading Number of pieces
Nominal sizes mm

mm pc

7111M120 I 10 2,5 – 1
7111M220 II 5,1 – 1

7,7 – 1
10,3 – 1
12,9 – 1
15 – 1

17,6 – 1
20,2 – 1
22,8 – 1
25 – 1

 optical flat – 1

10/1-B
10/2-B

Gauge Blocks and Accessories

INDIVIDUAL GAUGE BLOCKS  individual gauge blocks are delivered in dimensions
from 0,5 mm up to 100 mm in nominal size which
are included in sets

 Accuracy class
W

 Nominal size
I II

/mm/ Order No. Order No. Order No.
0,5000 V006567 0,5 V206567 0,5 VW06567 0,5
1,0000 V006568 1 V206568 1 VW06568 1
1,0005 V006569 1,0005 V206569 1,0005 VW06569 1,0005
1,0010 V006570 1,001 V206570 1,001 VW06570 1,001
1,0020 V006571 1,002 V206571 1,002 VW06571 1,002
1,0030 V006572 1,003 V206572 1,003 VW06572 1,003
1,0040 V006573 1,004 V206573 1,004 VW06573 1,004
1,0050 V006574 1,005 V206574 1,005 VW06574 1,005
1,0060 V006575 1,006 V206575 1,006 VW06575 1,006
1,0070 V006576 1,007 V206576 1,007 VW06576 1,007
1,0080 V006577 1,008 V206577 1,008 VW06577 1,008
1,0090 V006578 1,009 V206578 1,009 VW06578 1,009
1,0100 V006579 1,01 V206579 1,01 VW06579 1,01
1,0200 V006580 1,02 V206580 1,02 VW06580 1,02
1,0300 V006581 1,03 V206581 1,03 VW06581 1,03
1,0400 V006582 1,04 V206582 1,04 VW06582 1,04
1,0500 V006583 1,05 V206583 1,05 VW06583 1,05
1,0600 V006584 1,06 V206584 1,06 VW06584 1,06
1,0700 V006585 1,07 V206585 1,07 VW06585 1,07
1,0800 V006586 1,08 V206586 1,08 VW06586 1,08
1,0900 V006587 1,09 V206587 1,09 VW06587 1,09
1,1000 V006588 1,1 V206588 1,1 VW06588 1,1
1,1100 V006589 1,11 V206589 1,11 VW06589 1,11
1,1200 V006590 1,12 V206590 1,12 VW06590 1,12
1,1300 V006591 1,13 V206591 1,13 VW06591 1,13
1,1400 V006592 1,14 V206592 1,14 VW06592 1,14
1,1500 V006593 1,15 V206593 1,15 VW06593 1,15
1,1600 V006594 1,16 V206594 1,16 VW06594 1,16
1,1700 V006595 1,17 V206595 1,17 VW06595 1,17
1,1800 V006596 1,18 V206596 1,18 VW06596 1,18
1,1900 V006597 1,19 V206597 1,19 VW06597 1,19
1,2000 V006598 1,2 V206598 1,2 VW06598 1,2
1,2100 V006599 1,21 V206599 1,21 VW06599 1,21
1,2200 V006600 1,22 V206600 1,22 VW06600 1,22
1,2300 V006601 1,23 V206601 1,23 VW06601 1,23
1,2400 V006602 1,24 V206602 1,24 VW06602 1,24
1,2500 V006603 1,25 V206603 1,25 VW06603 1,25
1,2600 V006604 1,26 V206604 1,26 VW06604 1,26
1,2700 V006605 1,27 V206605 1,27 VW06605 1,27
1,2800 V006606 1,28 V206606 1,28 VW06606 1,28
1,2900 V006607 1,29 V206607 1,29 VW06607 1,29
1,3000 V006608 1,3 V206608 1,3 VW06608 1,3
1,3100 V006609 1,31 V206609 1,31 VW06609 1,31
1,3200 V006610 1,32 V206610 1,32 VW06610 1,32
1,3300 V006611 1,33 V206611 1,33 VW06611 1,33
1,3400 V006612 1,34 V206612 1,34 VW06612 1,34
1,3500 V006613 1,35 V206613 1,35 VW06613 1,35
1,3600 V006614 1,36 V206614 1,36 VW06614 1,36
1,3700 V006615 1,37 V206615 1,37 VW06615 1,37
1,3800 V006616 1,38 V206616 1,38 VW06616 1,38
1,3900 V006617 1,39 V206617 1,39 VW06617 1,39
1,4000 V006618 1,4 V206618 1,4 VW06618 1,4
1,4100 V006619 1,41 V206619 1,41 VW06619 1,41
1,4200 V006620 1,42 V206620 1,42 VW06620 1,42
1,4300 V006621 1,43 V206621 1,43 VW06621 1,43
1,4400 V006622 1,44 V206622 1,44 VW06622 1,44
1,4500 V006623 1,45 V206623 1,45 VW06623 1,45
1,4600 V006624 1,46 V206624 1,46 VW06624 1,46
1,4700 V006625 1,47 V206625 1,47 VW06625 1,47
1,4800 V006626 1,48 V206626 1,48 VW06626 1,48
1,4900 V006627 1,49 V206627 1,49 VW06627 1,49

 Accuracy class
W

 Nominal size
I II

/mm/ Order No. Order No. Order No.
1,5000 V006628 1,5 V206628 1,5 VW06628 1,5
1,6000 V006629 1,6 V206629 1,6 VW06629 1,6
1,7000 V006630 1,7 V206630 1,7 VW06630 1,7
1,8000 V006631 1,8 V206631 1,8 VW06631 1,8
1,9000 V006632 1,9 V206632 1,9 VW06632 1,9
2,0000 V006633 2 V206633 2 VW06633 2
2,5000 V006634 2,5 V206634 2,5 VW06634 2,5
3,0000 V006635 3 V206635 3 VW06635 3
3,5000 V006636 3,5 V206636 3,5 VW06636 3,5
4,0000 V006637 4 V206637 4 VW06637 4
4,5000 V006638 4,5 V206638 4,5 VW06638 4,4
5,0000 V006639 5 V206639 5 VW06639 5
5,5000 V006640 5,5 V206640 5,5 VW06640 5,5
6,0000 V006642 6 V206642 6 VW06642 6
6,5000 V006643 6,5 V206643 6,5 VW06643 6,5
7,0000 V006644 7 V206644 7 VW06644 7
7,5000 V006645 7,5 V206645 7,5 VW06645 7,5
8,0000 V006646 8 V206646 8 VW06646 8
8,5000 V006647 8,5 V206647 8,5 VW06647 8,5
9,0000 V006648 9 V206648 9 VW06648 9
9,5000 V006649 9,5 V206649 9,5 VW06649 9,5

 10,0000 V006650 10 V206650 10 VW06650 10
 10,5000 V006652 10,5 V206652 10,5 VW06652 10,5
 11,0000 V006653 11 V206653 11 VW06653 11
 11,5000 V006654 11,5 V206654 11,5 VW06654 11,5
 12,0000 V006655 12 V206655 12 VW06655 12
 12,5000 V006656 12,5 V206656 12,5 VW06656 12,5
 13,0000 V006657 13 V206657 13 VW06657 13
 13,5000 V006658 13,5 V206658 13,5 VW06658 13,5
 14,0000 V006659 14 V206659 14 VW06659 14
 14,5000 V006660 14,5 V206660 14,5 VW06660 14,5
 15,0000 V006661 15 V206661 15 VW06661 15
 15,5000 V006652 15,5 V206662 15,5 VW06662 15,5
 16,0000 V006663 16 V206663 16 VW06663 16
 16,5000 V006664 16,5 V206664 16,5 VW06664 16,5
 17,0000 V006665 17 V206665 17 VW06665 17
 17,5000 V006666 17,5 V206666 17,5 VW06666 17,5
 18,0000 V006667 18 V206667 18 VW06667 18
 18,5000 V006668 18,5 V206668 18,5 VW06668 18,5
 19,0000 V006669 19 V206669 19 VW06669 19
 19,5000 V006670 19,5 V206670 19,5 VW06670 19,5
 20,0000 V006671 20 V206671 20 VW06671 20
 20,5000 V006672 20,5 V206672 20,5 VW06672 20,5
 21,0000 V006673 21 V206673 21 VW06673 21
 21,5000 V006674 21,5 V206674 21,5 VW06674 21,5
 22,0000 V006675 22 V206675 22 VW06675 22
 22,5000 V006676 22,5 V206676 22,5 VW06676 22,5
 23,0000 V006677 23 V206677 23 VW06677 23
 23,5000 V006678 23,5 V206678 23,5 VW06678 23,5
 24,0000 V006679 24 V206679 24 VW06679 24
 24,5000 V006680 24,5 V206680 24,5 VW06680 24,5
 25,0000 V006681 25 V206681 25 VW06681 25
 30,0000 V006682 30 V206682 30 VW06682 30
 40,0000 V006683 40 V206683 40 VW06683 40
 50,0000 V006684 50 V206684 50 VW06684 50
 60,0000 V006685 60 V206685 60 VW06685 60
 70,0000 V006686 70 V206686 70 VW06686 70
 75,0000 V006687 75 V206687 75 VW06687 75
 80,0000 V006688 80 V206688 80 VW06688 80
 90,0000 V006689 90 V206689 90 VW06689 90
 100,0000 V006690 100 V206690 100 VW06690 100

Gauges ans Rules

STEEL RULES WITH OVERLAPS,
MM GRADUATIONMeasuring range Width Thickness

mm mm mm

500 30,0 6,0 0,72 500

1000 40,0 8,0 2,54 1000

1500 39,5 8,0 3,51 1500

2000 41,0 10,0 4,22 2000

STEEL RULES, MM GRADUATION
ON BEVELLED EDGEMeasuring range Width Thickness

mm mm mm

300 25,0 4,0 0,22 300

500 25,0 5,5 0,31 500

1000 40,5 6,0 1,51 1000

FLAT STEEL RULES

WITH MM GRADUATION
Measuring range Width Thickness

mm mm mm

500 25,0 46,0 0,31 500

1000 32,0 6,0 1,42 1000

1500 40,0 8,0 5,51 1500

2000 40,0 8,0 7,00 2000

FLEXIBLE STEEL RULES

WITH MM GRADUATION
Measuring range Overall lenght Width Thickness

mm mm mm mm

300 340 13,0 0,22 0,01 300

500 560 15,0 0,40 0,03 500

1000 1080 20,0 0,40 0,08 1000

1500 1600 20,0 0,52 0,14 1500

2000 2100 25,0 0,52 0,24 2000

FOLDING RULE
Measuring range

m

1 1M

2 2M

Gauges ans Rules

STEEL RULES WITH MM
GRADUATION Measuring range Overall lenght Width Thickness

mm mm mm mm

300 340 25,0 1,00 0,07 300

500 560 30,0 1,00 0,11 500

1000 1080 40,0 2,00 0,60 1000

1500 1600 40,0 2,00 0,85 1500

2000 2100 50,0 2,00 1,22 2000

STRAIGHT EDGES
Measuring range

mm

500 500

1000 1000

1500 1500

2000 2000

WORKSHOP STRAIGHT EDGES
Measuring range

mm

500 500

1000 1000

1500 1500

2000 2000

Gauges ans Rules

TAPE RULE
Measuring range

m

2 2 m

3 3 m

5 5 m

8 8 m

TAPE LINE IN LEATHER CASE
Measuring range

m

10 10 m

20 20 m

25 25 m

30 30 m

50 50 m

TAPE LINE IN
FRAMEMeasuring range

m

30 30 m/V

50 50 m/V

66

Gauges ans Rules

BEVELED EDGE SQUARES,

NON-HARDENED
Thickness

 Lenght of arm with beveled

edges mm
 Lenght of flat arm

mm
mm

63 35 10 0,06 63

100 63 14 0,18 100

160 100 18 0,47 160

PRECISION FLAT SQUARES,

HARDENED AND GROUND
Size Thickness

mm×mm mm

63×40 5,0 0,055 63

100×63 5,4 0,136 100

160×100 7,5 0,370 160

250×160 7,5 0,715 250

PRECISION TRY SQUARES,

HARDENED AND GROUND
Size Thickness

mm×mm mm

63×40 5,0 0,055 63

100×63 6,0 0,136 100

160×100 8,0 0,370 160

250×160 8,0 0,715 250

Gauges ans Rules

PRECISION FLAT SQUARES
Size Thickness

mm×mm mm

63×40 5,0 0,055 63

100×63 5,4 0,136 100

160×100 7,5 0,370 160

250×160 7,5 0,715 250

400×250 9,6 1,920 400

630×400 11,6 4,670 630

1000×500 12,0 8,300 1000

1500×750 14,0 12,200 1500

PRECISION TRY SQUARES
Size Thickness

mm×mm mm

63×40 5,0 0,084 63

100×63 5,4 0,275 100

160×100 7,5 0,464 160

250×160 7,5 0,965 250

400×250 9,6 2,39 400

630×400 11,6 5,87 630

1000×500 12,0 9,50 1000

1500×750 14,0 14,0 1500

PRECISION ENGINEER’S FLAT SQUARES
Size Thickness

mm×mm mm

100×63 3,0 0,056 100

160×100 4,0 0,185 160

250×160 4,0 0,320 250

400×250 6,0 0,875 400

630×400 8,0 2,40 630

68

Gauges ans Rules

PRECISION ENGINEER’S TRY SQUARES
Size Thickness

mm×mm mm

100×63 3,0 0,079 100

100×63 5,0 0,250 100Zn

150×100 5,0 0,300 150Zn

160×100 4,0 0,263 160

200×130 5,0 0,340 200Zn

250×160 4,0 0,320 250

250×160 5,0 0,480 250Zn

300×180 5,0 0,550 300Zn

400×250 6,0 1,228 400

400×230 5,0 0,760 400Zn

600×300 5,0 1,190 600Zn

630×400 8,0 3,24 630

Zn inek

CARPENTER’S FLAT SQUARES
Size Thickness

mm×mm mm

400×250 1,4 0,56 400

750×400 1,4 0,85 750

1000×750 1,4 0,97 1000

TRIANGLE 45°
Size Thickness Angle
mm mm °

250 3 45° 0,45 250/45

5Gauges ans Rules

TRIANGLE 60°
Size Thickness Angle

 mm mm °

 250 3 60° 0,33 250/60

DRILL GRINDING GAUGE
Measuring range Scale using

mm mm

10÷55 40÷140 0,15 10-55

PROTRACTOR
Size Measuring range Base size Length of arm

 mm mm mm mm

120 10°÷170° 120 200 0,14 120

200 10°÷170° 200 300 0,23 200

 Gauge for checking of the point angle according
to standards of drills

Gauges ans Rules

UNIVERSAL BEVEL PROTRACTOR  made of stainless steel
 scale and vernier are in inox-chrome for better

reading
 parallax-free reading
 magnifying glass for easier reading
 standard accessories - arms 150, 200

and 300 mm
 delivered in wooden case

TOOLMARKER’S STRAIGHTEDGES  types in accordance with DIN 874
 straightedges are designed for measuring of straight-

ness and flatness by means of light transmission
between checked surface and the gauge

 knife-edge of the gauge is hardened and ground,
functional faces are lapped

 all gauges are equipped with thermo-insulating
shim alongside

 delivered in leather case

Order No. Measuring range Vernier Limit error
° ’ ’

93000600 360° 5’ 5’ 1,10 360

Measuring range Limit error
mm mm

50 0,002 0,03 50

75 0,002 0,05 75

100 0,002 0,07 100

125 0,0025 0,10 125

150 0,002 0,15 150

200 0,003 1,25 200

300 0,003 0,45 300

400 0,004 0,75 400

500 0,004 1,00 500

Callipers and Dividers

FIRM JOINT OUTSIDE CALLIPERS
Overall lenght Gauging range

mm mm

150 0÷150 0,06 150

200 0÷200 0,29 200

250 0÷350 0,32 250

300 0÷300 0,40 300

OUTSIDE SPRING CALLIPERS
Overall lenght Gauging range

mm mm

150 10÷150 0,06 150

200 10÷200 0,26 200

250 10÷350 0,32 250

300 10÷300 0,38 300

FIRM JOINT INSIDE CALLIPERS
Overall lenght Gauging range

mm mm

150 10÷150 0,12 150

200 12÷200 0,16 200

300 12÷300 0,26 300

Callipers and Dividers

INSIDE SPRING CALLIPERS Overall lenght Gauging range
mm mm

150 10÷150 0,12 150

200 12÷200 0,16 200

250 12÷250 0,24 250

300 12÷300 0,26 300

SPRING DIVIDERS
Overall lenght

 mm

Min. dia. of circle
mm

Max. dia. of circle
mm

150 6 200 0,11 150

200 10 300 0,28 200

250 10 350 0,31 250

300 10 400 0,36 300

SURFACE GAUGE
Height A

mm

250 2,2 250

400 5,6 400

Lenght Diameter
mm mm

200 3 0,032 200

Lenght Diameter
mm mm

160 3 0,009 160

Gauges
STRAIGHT AND BENT SCRIBERS

FEELER GAUGES
Measuring range Number of feelers Length

mm mm mm

0,02÷0,2 20 100 0,02-0,2

0,05÷1,0 20 100 0,180 0,05-1,0

0,05÷1,0 20 200 0,240 0,05-1,0

1,0÷2,0 10 200 0,350 1,0-2,0

RADIUS GAUGES
 Measuring range Radius gauges Number of gauges

 R mm convex concave

1,0÷7,0 1,0; 1,1; 1,2; 1,4; 1,5; 1,6; 2,0; 2,5; 20 20 0,07 1-7

2,8; 3,0; 3,5; 4,0; 4,5; 5,0; 5,5; 6,0;

6,5; 7,0

7,5÷15,0 7,5; 8,0; 8,5; 9,0; 10,0; 11,0; 11,5; 16 16 0,15 7,5-15

12,0; 12,5; 13,0; 14,0; 14,5; 15,0

Gauges
SCREW PITCH GAUGES
FOR METRIC THREAD Pitch

mm

0,4; 0,45; 0,5; 0,6; 0,7; 0,75; 0,8; 1,0; 1,25; 1,5; 1,75; 2,0; 2,5; 0,04 M

3,0; 3,5; 4,0; 4,5; 5,0; 5,5; 6,0

For determinig of the pitch of screws or nuts. The full set has 20 sheets.

SCREW PITCH GAUGES
FOR WHITWORTH AND PIPE THREAD

Pitch (Number of Threads per inch)
mm

0,907 (28); 1,270 (20); 1,337 (19); 1,411 (18); 1,588 (16); 0,03 W

1,588 (16); 1,814 (14); 2,117 (12); 2,309 (11); 2,540 (10);

2,822 (9); 3,175 (8); 3,629 (7); 4,233 (6); 5,080 (5);

5,544 (4,5); 6,350 (4)

For determinig of the pitch of screws or nuts. The full set has 16 sheets.

CHINK GAUGES
Thickness

mm
Width
mm

Length
mm

0,01

13 mm 5 m

0,01
0,02 0,02
0,03 0,03
0,04 0,04
0,05 0,05
0,06 0,06
0,07 0,07
0,08 0,08
0,09 0,09
0,10 0,10
0,12 0,12
0,15 0,15
0,20 0,20
0,25 0,25
0,30 0,30
0,40 0,40
0,50 0,50
0,75 0,75
0,80 0,80
0,90 0,90
1,00 1,00

Levels and Counters

CROSS TYPE SHORT LEVELS
Accuracy Width Height

Size (length of base)
mm

mm mm mm

100 0,11÷0,2 40 32 1,10 100

150 0,11÷0,2 40 32 1,50 150

SPIRIT LEVELS WITH
V-GROOVE BASE

Accuracy Width Height
Size (length of base)

mm
mm mm mm

150 0,11÷0,2 42 40 1,50 150

200 0,11÷0,2 42 40 1,90 200

250 0,11÷0,2 42 40 2,40 250

300 0,11÷0,2 42 40 2,80 300

MASON’S LEVELS-ALUMINIUM
Width Height

Size (length of base surface)
mm

mm mm

400 26 63 0,345 400

500 26 63 0,431 500

600 26 63 0,521 600

800 26 63 0,695 800

1000 26 63 0,864 1000

1200 26 63 1,352 1200

1500 26 63 1,541 1500

2000 26 63 1,864 2000

Levels and Counters

SPIRIT LEVELS
WITH V-GROOVE BASE 0,02 MM Accuracy Width Height

Size (length of base)
mm

mm mm mm

150 0,02 (0,03÷0,05) 42 40 1,50 150 XX

200 0,02 (0,03÷0,05) 42 40 1,90 200 XX

250 0,02 (0,03÷0,05) 42 40 2,40 250 XX

300 0,02 (0,03÷0,05) 42 40 2,80 300 XX

400 0,02 (0,03÷0,05) 42 40 4,00 400 XX

500 0,02 (0,03÷0,05) 42 40 4,90 500 XX

XX Accuracy of level 0,02; 0,03; 0,04; 0,05

SQUARE BLOCK LEVELS
Accuracy Width Height

Size (length of base)
mm

mm mm mm

100 0,11÷0,2 28 100 0,90 100

150 0,11÷0,2 42 150 2,20 150

200 0,11÷0,2 42 200 3,50 200

300 0,11÷0,2 42 30 5,00 300

PRECISION SQUARE BLOCK LEVELS
Accuracy Width Height

Size (length of base)
mm

mm mm mm

150 0,02 (0,03÷0,05) 40 150 2,20 150 XX

200 0,02 (0,03÷0,05) 42 200 3,50 200 XX

250 0,02 (0,03÷0,05) 42 250 5,00 250 XX

300 0,02 (0,03÷0,05) 43 300 7,00 300 XX

XX Accuracy of level 0,02; 0,03; 0,04; 0,05

Levels and Counters

STROKE COUNTERSCouting range Height of digits
Max. number of strokes

per minute
mm

 0÷999999 800 308 0,50 PZ 4

REVOLUTION COUNTERSCouting range Height of digits
Max. number of revolutions

per minute
mm

 0÷999999 800 308 0,50 PO 4

Note: We deliver to the sell out the stock only

Note: We deliver to the sell out the stock only

Gauges

PLAIN PLUG GAUGES – GO
AND NOT GO

d L

mm mm

3 68 0,02 3 XX

4 68 0,02 4 XX

5 71 0,02 5 XX

6 83 0,02 6 XX

7 83 0,02 7 XX

8 83 0,02 8 XX

9 83 0,02 9 XX

10 83 0,02 10 XX

11 87 0,03 11 XX

12 87 0,03 12 XX

13 87 0,03 13 XX

14 87 0,03 14 XX

15 99 0,05 15 XX

16 99 0,05 16 XX

17 99 0,05 17 XX

18 99 0,05 18 XX

19 113 0,09 19 XX

20 113 0,09 20 XX

21 113 0,10 21 XX

22 113 0,10 22 XX

23 113 0,11 23 XX

24 113 0,12 24 XX

25 130 0,13 25 XX

26 130 0,14 26 XX

27 130 0,16 27 XX

28 130 0,16 28 XX

29 130 0,18 29 XX

30 130 0,18 30 XX

XX specify the requested tolerance H7, H8 and the like.
We deliver other sizes of gauges on the special
order.

Gauges

PLAIN PLUG GAUGES – GO

PLAIN PLUG GAUGES – NOT GO

 d L L1

 mm mm mm

32 105 102 0,14 32 XX 32 XX

34 105 102 0,16 34 XX 34 XX

35 105 102 0,18 35 XX 35 XX

36 105 102 0,21 36 XX 36 XX

38 105 102 0,23 38 XX 38 XX

40 105 102 0,25 40 XX 40 XX

42 117 110 0,33 42 XX 42 XX

44 117 110 0,36 44 XX 44 XX

45 117 110 0,39 45 XX 45 XX

46 117 110 0,42 46 XX 46 XX

48 117 110 0,45 48 XX 48 XX

50 117 110 0,48 50 XX 50 XX

52 131 122 0,56 52 XX 52 XX

55 131 122 0,63 55 XX 55 XX

56 131 122 0,70 56 XX 56 XX

58 131 122 0,78 58 XX 58 XX

60 131 122 0,85 60 XX 60 XX

62 131 122 0,93 62 XX 62 XX

65 131 122 1,00 65 XX 65 XX

68 131 122 1,08 68 XX 68 XX

70 131 122 1,15 70 XX 70 XX

72 131 122 1,18 72 XX 72 XX

75 145 136 1,33 75 XX 75 XX

78 145 136 1,48 78 XX 78 XX

80 145 136 1,63 80 XX 80 XX

82 145 136 1,70 82 XX 82 XX

85 145 136 1,75 85 XX 85 XX

88 145 136 1,90 88 XX 88 XX

90 145 136 2,05 90 XX 90 XX

92 145 136 2,20 92 XX 92 XX

95 145 136 2,35 95 XX 95 XX

98 145 136 2,50 98 XX 98 XX

100 145 136 2,65 100 XX 100 XX

XX specify the requested tolerance H7, H8 and the like.
We deliver other sizes of gauges on the special
order.

Gauges

PLAIN RING GAUGES
FOR REAMER CHECKING

 D D1 l

 mm mm mm

3 20 4 3 XX

4 20 4 4 XX

5 20 4 5 XX

6 20 4 6 XX

7 25 7 7 XX

8 25 7 8 XX

9 25 7 9 XX

10 25 7 10 XX

11 35 9 11 XX

12 35 9 12 XX

13 35 9 13 XX

14 35 9 14 XX

15 35 9 15 XX

16 35 9 16 XX

17 35 9 17 XX

18 35 9 18 XX

19 50 11 19 XX

20 50 11 20 XX

21 50 11 21 XX

22 50 11 22 XX

23 50 11 23 XX

24 50 11 24 XX

25 50 11 25 XX

26 50 11 26 XX

27 50 11 27 XX

28 50 11 28 XX

29 50 11 29 XX

30 50 11 30 XX

32 80 12 32 XX

33 80 12 33 XX

34 80 12 34 XX

35 80 12 35 XX

36 80 12 36 XX

38 80 12 38 XX

40 80 12 40 XX

42 80 12 42 XX

44 80 12 44 XX

45 80 12 45 XX

46 80 12 46 XX

48 80 12 48 XX

50 80 12 50 XX

 D D1 l

 mm mm mm

55 120 14 55 XX

58 120 14 58 XX

60 120 14 60 XX

62 120 14 62 XX

65 120 14 65 XX

68 120 14 68 XX

70 120 14 70 XX

72 120 14 72 XX

75 120 14 75 XX

78 120 14 78 XX

80 120 14 80 XX

82 160 14 82 XX

85 160 14 82 XX

88 160 14 88 XX

90 160 14 90 XX

92 160 14 92 XX

95 160 14 95 XX

98 160 14 98 XX

100 160 14 100 XX

XX specify the requested tolerance H7, H8 and the like.
Purpose: Checking of reamer wear.

Plug Gauges

PLUG GAUGES SETS
For precise checking of cylindrical holes, for
measuring of centre distances and the forms
of parts in precision mechanical engineering.

Sets - content

1,0 - 5,0

1,0 - 10,0

1,0 - 10,0

PLUG GAUGES

∅ d
mm Graduation

mm

l
mm

0,30 - 0,99 0,01 40 0,30, 0,99
1,00 - 20,00 0,01 70 1,00, 20,00

PLUG GAUGES HOLDERSize
∅ mm

1 - 2 5380500002
2 - 4 5380500004
4 - 6 5380500006
6 - 8 5380500008

8 - 10 5380500010

Gauges

MORSE TAPER GAUGES
Taper plug gauges are designed for checking of
Morse-taper cavities. Taper shanks are checked by
means of Morse-taper ring gauges.

Plug

D l1 a z -0,03 L d
 Morse taper size

mm

Limit error of taper-ratio
mm

mm mm mm mm mm

0 9,045 ±0,003 0,0015 50,0 3,0 1 110 9 Mk 0

1 12,065 ±0,004 0,002 53,5 3,5 1 120 12 Mk 1

2 17,780 ±0,004 0,002 64,0 5,0 1 140 15 Mk 2

3 23,725 ±0,005 0,0025 81,0 5,0 1 175 18 Mk 3

4 31,267 ±0,006 0,003 102,5 6,5 1,5 210 21 Mk 4

 5 44,399 ±0,006 0,003 129,5 6,5 1,5 250 27 Mk 5

6 63,348 ±0,007 0,0035 182,0 8,0 2 320 30 Mk 6

Ring

D l1 D1 Morse taper size

mm mm mm

0 9,045 50,0 20

1 12,065 53,5 30

2 17,780 64,0 40

3 23,725 81,0 45

4 31,267 102,5 55

5 44,399 129,5 70

6 63,348 182,0 95

Gauges
7/24 taper plug gauges are designed for checking
of 7/24 taper cavities. 7/24 taper shanks are
checked by means of 7/24 taper ring gauges.

Plug

D D1 l1 z -0,02 L d
Taper size js 10

mm

Limit error of taper-ratio
mm

mm mm mm mm mm

30 31,750 ±0,004 0,002 33,208 49,5 0,4 150 18 30

40 44,450 ±0,006 0,003 45,908 66,6 0,4 200 24 40

45 57,150 ±0,006 0,003 58,608 84,0 0,4 220 26 45

50 69,850 ±0,006 0,003 71,308 103,0 0,4 240 28 50

55 88,900 ±0,006 0,003 90,358 130,0 0,4 270 32 55

60 107,950 ±0,007 0,0035 109,408 163,0 0,4 300 34 60

Ring

D l1 D1 D2 z l6
Taper size h 10 -0,02

mm mm mm mm mm mm

30 31,750 49,5 50 48 0,4 10

40 44,450 66,6 70 66 0,4 15

45 57,150 84 85 80 0,4 20

50 69,850 103 100 94 0,4 20

55 88,900 130 120 114 0,4 30

60 107,950 163 140 134 0,4 30

Note
 The face of the taper cavity has to be found be-

tween the both gauge lines on the plug by check-
ing. By checking of taper shank, the maximum
diameter of the taper shank has to be found
between the both gauge lines or to mate with one
or another measuring surface of the ring gauge
face exactly.

7/24 TAPER GAUGES

Gauges
CALLIPER GAUGES  determined for checking of external diamerers

in the range from 3 up to 500 mm in tolerance
grades h6÷h13

 manufactured for checking of recesses as well

D D1 h
Gauging range

mm mm mm mm

 3÷10 44 42 4 0,05 XX

 10÷18 58 54 4 0,08 XX

 18÷20 78 68 6 0,015 XX

 30÷50 106 100 6 0,3 XX

 50÷80 158 136 6 0,65 XX

 80÷120 218 176 7 1,2 XX

120÷150 260 206 7 1,5 XX

150÷180 300 235 7 2,0 XX

180÷210 340 258 8 2,6 XX

210÷240 380 281 8 2,85 XX

240÷270 420 303 8 3,75 XX

270÷300 460 325 8 4,15 XX

300÷340 480 350 10 4,2 XX

340÷380 538 375 10 4,5 XX

380÷420 570 400 10 4,8 XX

420÷460 624 425 10 5,2 XX

460÷500 680 455 12 5,7 XX

XX specify the requested tolerance h7, h8 and the like.

Gauges
GO AND NOT GO SCREW PLUG
GAUGES FOR METRIC THREAD - ISO

 d A L
Pitch

 mm mm mm mm
M1 0,25 3,5 50 0,01 M1XX

M1,2 0,25 3,5 50 0,01 M1,2XX
M1,4 0,3 4 50 0,01 M1,4XX
M1,6 0,35 4,5 52 0,01 M1,6XX
M1,8 0,35 4,5 52 0,01 M1,8XX
M2 0,4 3 50 0,02 M2XX

M2,2 0,45 3 50 0,02 M2,2XX
M2,5 0,45 3 50 0,02 M2,5XX
M2,5 0,35 3 50 0,02 M2,5×0,35XX
M3 0,5 3 57 0,02 M3XX
M3 0,35 3 56 0,02 M3XX

M3,5 0,6 3,5 58 0,02 M3,5XX
M4 0,7 4,5 60 0,02 M4XX
M4 0,5 3 57 0,02 M4×0,5 XX

M4,5 0,5 3 67 0,02 M4,5×0,5 XX
M5 0,8 5 72 0,02 M5XX
M6 1 8 75 0,024 M6XX
M6 0,75 6 72 0,022 M6×0,75 XX
M7 1 8 75 0,025 M7XX
M7 0,75 6 72 0,025 M7×0,75 XX
M8 1,25 10 88 0,028 M8XX
M8 1 8 84 0,026 M8×1 XX
M10 1,5 12 92 0,03 M10XX
M10 1,25 10 88 0,028 M10×1,25XX
M10 1 10 87 0,026 M10×1 XX
M12 1,75 12 102 0,05 M12XX
M12 1,5 12 102 0,05 M12×1,5XX
M12 1 10 97 0,045 M12×1XX
M14 2 16 118 0,09 M14XX
M14 1,5 12 112 0,09 M14×1,5XX
M16 2 16 118 0,11 M16XX
M16 1,5 12 112 0,10 M16×1,5XX
M16 1 10 107 0,09 M16×1XX
M18 2,5 20 125 0,13 M18XX
M18 1,5 16 116 0,12 M18×1,5XX
M20 2,5 20 125 0,14 M20XX
M20 1,5 16 116 0,12 M20×1,5XX
M22 2,5 20 139 0,18 M22XX
M22 1,5 16 130 0,17 M22×1,5XX
M24 3 25 147 0,22 M24XX
M24 1,5 16 130 0,18 M24×1,5XX
M25 1,5 16 130 0,19 M25×1,5XX
M26 1,5 16 130 0,19 M26×1,5XX
M27 3 25 147 0,26 M27XX
M27 1,5 20 130 0,21 M27×1,5XX
M27 1 16 123 0,2 M27×1XX
M28 1,5 16 130 0,23 M28×1,5XX
M30 3,5 25 150 0,3 M30XX
M30 1,5 16 130 0,26 M30×1,5XX
M30 1 12 123 0,24 M30×1XX

XX specify the fit of thread 4H, 5H, 6H, 6G.

Note: Other sizes are delivered on special order.
The screw plug gauges are used for gauging
of nut threads.

Gauges

GO SCREW RING GAUGES FOR
METRIC THREAD-ISO, SOLID TYPE

NOT GO SCREW RING GAUGES FOR
METRIC THREAD-ISO, SOLID TYPE

 d l l1 D
Pitch

 mm mm mm mm mm

 M1 0,25 3 3 16 0,005 M1 XX M1 XX
M1,2 0,25 3 3 16 0,005 M1,2XX M1,2 XX
M1,4 0,3 3 3 16 0,005 M1,4 XX M1,4 XX
M1,6 0,35 3 3 16 0,01 M1,6 XX M1,6 XX
M1,8 0,35 3 3 16 0,01 M1,8 XX M1,8 XX
M2 0,4 3 3 16 0,01 M2 XX M2 XX

M2,2 0,45 3 3 16 0,01 M2,2 XX M2,2 XX
M2,5 0,45 3 3 16 0,01 M2,5 XX M2,5 XX
M2,5 0,35 3 3 16 0,01 M2,5×0,35 XX M2,5×0,35 XX
M3 0,5 3 3 20 0,02 M3 XX M3 XX
M3 0,35 3 3 20 0,02 M3×0,35 XX M3×0,35 XX

M3,5 0,6 3,5 3,5 20 0,02 M3,5 XX M3,5 XX
M4 0,7 4,5 4,5 20 0,02 M4 XX M4 XX
M4 0,5 4,5 4,5 20 0,02 M4×0,5 XX M4×0,5 XX

M4,5 0,5 3 3 20 0,02 M4,5×0,5 XX M4,5×0,5 XX
M5 0,8 5 5 25 0,019 M5 XX M5 XX
M6 1 6 6 25 0,026 M6 XX M6 XX
M6 0,75 8 6 25 0,020 M6×0,75 XX M6×0,75 XX
M7 1 8 6 25 0,026 M7 XX M7 XX
M8 1,25 10 8 25 0,034 M8 XX M8 XX
M8 1 8 8 25 0,027 M8×1 XX M8×1 XX

M10 1,5 12 8 35 0,08 M10 XX M10 XX
M10 1,25 10 8 35 0,07 M10×1,25 XX M10×1,25 XX
M10 1 10 8 35 0,07 M10×1 XX M10×1 XX
M12 1,75 12 10 35 0,08 M12 XX M12 XX
M12 1,5 12 10 35 0,08 M12×1,5 XX M12×1,5 XX
M12 1 10 8 35 0,07 M12×1 XX M12×1 XX
M14 2 16 10 35 0,10 M14 XX M14 XX
M14 1,5 10 10 35 0,06 M14×1,5 XX M14×1,5 XX
M16 2 16 10 35 0,09 M16 XX M16 XX
M16 1,5 12 10 35 0,07 M16×1,5 XX M16×1,5 XX
M16 1 10 8 35 0,07 M16×1 XX M16×1 XX
M18 2,5 20 12 45 0,20 M18×2,5 XX M18×2,5 XX
M18 1,5 16 12 45 0,20 M18×1,5 XX M18×1,5 XX
M20 2,5 20 12 45 0,19 M20 XX M20 XX
M20 1,5 16 12 45 0,15 M20×1,5 XX M20×1,5 XX
M22 2,5 20 12 45 0,18 M22×2,5 XX M22×2,5 XX
M22 1,5 16 12 45 0,14 M22×1,5 XX M22×1,5 XX
M24 3 25 14 55 0,39 M24 XX M24 XX
M24 1,5 16 14 55 0,31 M24×1,5 XX M24×1,5 XX
M25 1,5 16 12 55 0,24 M25×1,5 XX M25×1,5 XX
M26 1,5 16 12 55 0,23 M26×1,5 XX M26×1,5 XX
M27 2 25 14 55 0,36 M27×2 XX M27×2 XX
M27 1,5 16 12 55 0,23 M27×1,5 XX M27×1,5 XX
M28 2 20 14 60 0,28 M28×2 XX M28×2 XX
M28 1,5 16 12 60 0,28 M28×1,5 XX M28×1,5 XX
M30 3,5 25 16 60 0,42 M30 XX M30 XX
M30 2 16 14 60 0,33 M30×2 XX M30×2 XX
M30 1,5 12 12 60 0,27 M30×1,5 XX M30×1,5 XX

XX Specify the fit of the thread 4h, 6h, 6g.

Note: Other sizes are delivered on special order.
The screw ring gauges are used for gauging of
external threads.

254035

254025

Gauges

GO SCREW RING GAUGES FOR
PIPE THREADS

NOT GO SCREW RING GAUGES FOR
PIPE THREADS

 d S D l l1

inch mm mm mm mm

G 1/8 28 30 8 8 0,04 / 0,04 G 1/8 XX G 1/8 XX

G 1/4 19 34 10 10 0,06 / 0,06 G 1/4 XX G 1/4 XX

G 3/8 19 38 12 10 0,09 / 0,07 G 3/8 XX G 3/8 XX

G 1/2 14 45 16 12 0,16 / 0,12 G 1/2 XX G 1/5 XX

G 5/8 14 48 16 12 0,18 / 0,13 G 5/8 XX G 5/8 XX

G 3/4 14 50 16 12 0,19 / 0,14 G 3/4 XX G 3/4 XX

G 7/8 14 56 20 12 0,28 / 0,17 G 7/8 XX G 7/8 XX

G 1 11 60 20 16 0,32 / 0,26 G 1 XX G 1 XX

G 1 1/8 11 68 25 16 0,51 / 0,33 G 1 1/8 XX G 1 1/8 XX

G 1 1/4 11 75 25 16 0,62 / 0,40 G 1 1/4 XX G 1 1/4 XX

G 1 3/8 11 80 25 16 0,70 / 0,45 G 1 3/8 XX G 1 3/8 XX

G 1 1/2 11 85 25 16 0,78 / 0,50 G 1 1/2 XX G 1 1/2 XX

G 1 3/4 11 90 25 16 0,83 / 0,53 G 1 3/4 XX G 1 3/4 XX

G 2 11 100 25 16 1,02 / 0,66 G 2 XX G 2 XX

XX Specify the requested fit A or B.
Serve for measuring of screw threads.

GO AND NOT GO SCREW PLUG
GAUG-ES FOR PIPE THREADS

 d S A L L1

inch mm mm mm mm

G 1/8 28 8 86 - 0,02 G 1/8 XX

G 1/4 19 10 110 - 0,06 G 1/4 XX

G 3/8 19 12 114 - 0,08 G 3/8 XX

G 1/2 14 16 136 - 0,15 G 1/2 XX

G 5/8 14 16 136 - 0,17 G 5/8 XX

G 3/4 14 16 136 - 0,20 G 3/4 XX

G 7/8 14 20 140 - 0,26 G 7/8 XX

G 1 11 20 109 109 0,19 G 1 XX

G 1 1/8 11 25 114 109 0,29 G 1 1/8 XX

G 1 1/4 11 25 122 117 0,38 G 1 1/4 XX

G 1 3/8 11 25 122 117 0,44 G 1 3/8 XX

G 1 1/2 11 25 122 117 0,51 G 1 1/2 XX

G 1 3/4 11 25 131 126 0,63 G 1 3/4 XX

G 2 11 25 131 126 0,78 G 2 XX

XX Specify the requested fit A or B.
Serve for measuring of nut threads. Screw plug
gauges are delivered as a pair (GO+NOT GO).

GRANITE PLATES  material-granite, top surface lapped, side surface
ground

 accuracy according to DIN 876
 used as a measuring base for measuring

and checking tasks and accurate marking-off
 belongs to the basic equipment of testing and

assembling departments and measuring labs
 it’s possible to order the stand under the granite

plate separately
 granite plates are delivered with measuring

certificate in wooden case

B

C

A

Order No. Accuracy class Flatness deviation
Dimensions A×B×C

mm
DIN 876 mm

04250500 250×250×50 00 0,0025 18,0 250×250×50
04250600 250×250×50 0 0,0050 18,0 250×250×50
04250700 250×250×50 I. 0,0125 18,0 250×250×50
04400500 400×250×50 00 0,0030 25,0 400×250×50
04400600 400×250×50 0 0,0060 25,0 400×250×50
04400700 400×250×50 I. 0,0140 25,0 400×250×50
04400506 400×400×70 00 0,0030 46,0 400×400×70
04400606 400×400×70 0 0,0060 46,0 400×400×70
04400706 400×400×70 I. 0,0140 46,0 400×400×70
04630500 630×400×70 00 0,0030 75,0 630×400×70
04630600 630×400×70 0 0,0070 75,0 630×400×70
04630700 630×400×70 I. 0,0160 75,0 630×400×70
04630506 630×630×80 00 0,0030 115,0 630×630×80
04630606 630×630×80 0 0,0070 115,0 630×630×80
04630706 630×630×80 I. 0,0160 115,0 630×630×80
04800500 800×500×100 00 0,0030 120,0 800×500×100
04800600 800×500×100 0 0,0070 120,0 800×500×100
04800700 800×500×100 I. 0,0180 120,0 800×500×100
04900500 900×600×100 00 0,0040 210,0 900×600×100
04900600 900×600×100 0 0,0080 210,0 900×600×100
04900700 900×600×100 I. 0,0200 210,0 900×600×100
04001500 1000×630×100 00 0,0040 260,0 1000×630×100
04001600 1000×630×100 0 0,0080 260,0 1000×630×100
04001700 1000×630×100 I. 0,0200 260,0 1000×630×100
04001506 1000×1000×100 00 0,0040 360,0 1000×1000×100
04001606 1000×1000×100 0 0,0080 360,0 1000×1000×100
04001706 1000×1000×100 I. 0,0200 360,0 1000×1000×100
04012500 1200×800×120 00 0,0044 350,0 1200×800×120
04012600 1200×800×120 0 0,0088 350,0 1200×800×120
04012700 1200×800×120 I. 0,0220 350,0 1200×800×120
04015500 1500×1000×150 00 0,0050 680,0 1500×1000×150
04015600 1500×1000×150 0 0,0100 680,0 1500×1000×150
04015700 1500×1000×150 I. 0,0250 680,0 1500×1000×150
04002500 2000×1000×200 00 0,0060 1200,0 2000×1000×200
04002600 2000×1000×200 0 0,0120 1200,0 2000×1000×200
04002700 2000×1000×200 I. 0,0300 1200,0 2000×1000×200
04002506 2000×1000×250 00 0,0060 1300,0 2000×1000×250
04002606 2000×1000×250 0 0,0120 1300,0 2000×1000×250
04002706 2000×1000×250 I. 0,0300 1300,0 2000×1000×250

Surface Plates and Drill Blocks

Surface Plates and Drill Blocks
Surface Plates and Drill Blocks

DRILL BLOCKS

DRILL BLOCKS

DRILL BLOCKS

L s v z α
Marking

mm mm mm mm °

100 110 30 58 70 90 2,4 100

140 140 40 80 90 90 5,0 140

200 200 55 120 130 90 14,4 200

300 300 80 180 190 90 28,0 300

L s v z z1 α
Marking

mm mm mm mm mm °

100 100 40 75 50 24 90 4,2 100

140 140 55 100 70 30 90 6,4 140

180 180 70 130 90 50 90 16,4 180

L s v z z1 z2 z3 α
Marking

mm mm mm mm mm mm mm °

70 70 18 48 40 24 16 10 90 0,9 70

130 130 50 110 70 50 30 16 90 7,2 130

200 200 80 170 110 70 50 30 90 28,0 200

For precise location of rotational parts.
Drill blocks are delivered as pair.

For precise location of rotational parts.
Drill blocks are delivered as pair.

For precise location of rotational parts.
Drill blocks are delivered as pair.

90

Surface Plates and Drill Blocks

DRILL BLOCKS WITH CLAMP DOG

SURFACE PLATES

MARKING-OFF TABLES

 L s v U

mm mm mm mm

200 200 60 0,024 6,0 200

300 200 65 0,026 10,0 300

400 300 75 0,028 15,0 400

500 400 85 0,030 36,0 500

600 400 92 0,032 57,0 600

Flatness deviation II according to ČSN 255502
Scraping quality 2 according to ČSN 014455.

 L s v U

mm mm mm mm

200 200 60 0,048 5,7 200

300 200 65 0,052 9,7 300

400 300 75 0,056 25,0 400

500 400 85 0,060 36,0 500

600 450 95 0,064 56,0 600

800 600 130 0,072 125,0 800

1000 800 160 0,080 137,0 1000

1500 1000 250 0,100 670,0 1500

Flatness deviation III according to ČSN 255502
Roughness of planed serface is Ra=6,3 µm.

L L1 s v z1 z2 z3 α
Marking

mm mm mm mm mm mm mm °

140 140 120 65 100 25 50 35 90 6,5 140

230 230 230 110 165 80 90 65 90 23,0 230

7Surface Plates and Drill Blocks
Bench centres

CHECK BENCH CENTRES used for form checking of workpiece clamped between
centres of this device. The body and foot-stock
are made of grey iron, the other parts of steel. The
functional surfaces are ground (Ra=0,8 µm) or
scraped (quality 2 according ČSN 014455). The
footstock and plate for dial indicalor stand are
traversable and may be fixed by means of the
locking screw. The bases of the body A, D, E
make possible to check in three planes.

Accessories:
2 centres ČSN 243310
wrench 19 or 24 ČSN 230630

a max. L B1 V h
Weight of workpiece Weight of device MORSE taper

mm mm mm mm mm kg kg

300 550 128 183 115 50,0 28,0 1 300

500 850 203 274 170 100,0 87,0 2 500

7 Bench centres

MARKING-OFF BENCH CENTRES  used for marking-off of workpieces clamped
between centres of this device. The body and
foot-stock are made of grey iron, the other parts
of steel. The functional surfaces are ground
(Ra=0,8 µm) or scraped (quality 2 according
ČSN 014455). The footstock is traversable and
may be fixed by means of the locking screw.
The bases of the body A, B, E make possible
to mark-off the workpiece in three perpendicular
directions.

Accessories:
2 centres ČSN 243310
wrench 19 or 24 ČSN 230630

a max. L B1 V h
Weight of workpiece Weight of device

mm mm mm mm mm kg kg

300 550 128 183 115 50,0 28,0 1 300

500 850 203 274 170 100,0 87,0 2 500

Bench centres
Form grinding devices

UNIVERSAL SUPPORTS supports are delivered with four exchangeable
heads: with point, with V-groove, with ball and
with plane surface.

Load 1 pc/kg:
80 mm - 14 000 kg
145 mm - 45 000 kg
205 mm - 70 000 kg

MAGNETIC BLOCKS magnetic blocks are used for putting under work-
pieces that cannot be clamped on magnetic chuck
directly or under workpieces with projections
making impossible to create sufficient magnetic
flux for reliable chucking

 blocks are delivered as pair
 inset with brass lamellas

Order No. Size Length Height Thickness
mm mm mm

0601 1 68 43,5 27 1,30 1

0602 2 110 50 27 2,40 2

0603 3 120 100 40 7,60 3

Size Head form Height min. Height max. Point angle Base
mm mm ° mm

80 A - s hrotem / with points 86 116 90° 48 0,95

B - s prizmou / with V-groove 86 116 120°

C - s kuličkou / with ball 86 116

D - s rovinou / with plane surface 86 111

145 A - s hrotem / with points 145 205 120° 84 4,15

B - s prizmou / with V-groove 145 205 120°

C - s kuličkou / with ball 145 205

D - s rovinou / with plane surface 145 198

205 A - s hrotem / with points 204 295 120° 122 11,9

B - s prizmou / with V-groove 200 291 120°

C - s kuličkou / with ball 204 295

D - s rovinou / with plane surface 225 316

80

145

205

Form grinding devices

ADJUSTING PARALLEL WEDGES  used for taking up the clearance. This device consists
of two wedge-shaped parts mounted mutually by
means of dovetail. The needed position is fixed
with two screws. Parallelism of bottom and top
surfaces amounts to 0,005 mm for the total
lenghth. The V-groove makes location of rotational
parts easy.

PARALLEL SUPPORT BLOCKS-
SET

 These blocks are necessary for clamping of com-
plicated parts and for checking of plane surfaces.
The blocks are prisms ground in couple. The
parallelism of all surfaces is 0,002 mm max. The
blocks are provided with tapped holes.

V-BLOCK WITH CLAMP  These blocks are used for clamping of cylindri-
cal parts. The clamp makes possible grinding,
location and checking of perpendicular surfaces.
These blocks are delivered in two modifications
according to maximum clamping diameter and dif-
ferent length.

Order No. Lenght Height Thickness
Max. clamping diameter

mm
mm mm mm

0901 1 22 13 38 42 0,18 1

0902 2 22 24 38 42 0,30 2

0903 3 22 36 38 42 0,42 3

0904 4 22 48 38 42 0,55 4

0905 5 22 60 38 42 0,65 5

0906 6 46 120 80 82 3,80 6

Order No. Size Length Height Thickness
mm mm mm

0701 1 50 20 10 0,02 1

0702 2 63 32 10 0,09 2

0703 3 80 50 12 0,24 3

Order No. Size Length Height Thickness
mm mm mm

0801 1 130 20 5 0,15 1

0802 2 130 30 30 1,20 2

0803 3 200 60 30 7,50 3

OF INTERNAL AND EXTERNAL RADII
ON GRINDING WHEELS

 used for profiling of external and internal radii on
grinding wheels. This equipment makes possible
to dress the external radii fron 0,1 mm up to
45 mm and internal radii from 0,5 up to 125 mm.
The extensions make possible to reach the greater
values. The diamond dresser is adjusted on the oplate
by means of the gauge blocks. This equipment
is delivered without extension pieces.

EXTENSION PIECES  The extensions make possible to dress great ex-
ternal and internal radii on grinding wheels.
For external radii up to 120 mm, for internal ones
up to 200 mm.

Order No. Size Lenght Height Width
mm mm mm

1501 1 500 190 110 16,30 1

Order No. Size Lenght Height Width
mm mm mm

1601 1 110 17 26 0,50 1

Form grinding devices

7 Form grinding devices

EQUIPMENT FOR DRESSING

OF ANGLES ON GRINDING WHEELS

 designed for dressing of angular shapes on grind-
ing wheels. The design of this equipment assures
the increased safety of work service life and ac-
curacy of dressed angles.

Order No. Size Width Height
mm mm

1701 1 100 ±0,003 60 116,5 3,90 1

1702 2 150 ±0,003 60 116,5 4,80 2

BENCH CENTRES  used for clamping of rotational parts and as
a checking device. The top surface of centres is
flattened so that the distance between the centre
axis and top surface is minimal. This makes
possible to grind surface on small diameter parts
and grinding of small diameters etc.

Order No. Size
Centre height

mm
Size of base

mm

1901 1 50 40×76×505 11,6 1

1902 2 75 40×76×505 11,85 2

1903 3 100 40×76×505 12,0 3

SINE BENCH CENTRES  used for clamping, location and measuring
of parts provided with precise centre holes.

Order No. Size Clamping length
Clamping diameter

mm
mm

2001 200 ±0,003 150 250 24,00 1

Form grinding devices

SINE BAR WITH RADIAL ADAPTOR  used for adjusting of tilting angles of plane sur-
faces by grinding and measuring or measaring of
cone angles. The stop and angle plates that may
by attached to the tilting plate are used for precise
location of workpieces. Adjusting of necessary
angle is realised by inserting of gauge blocks be-
low the roller of this sine bar.

Order No. Size Lenght Width Height
mm mm mm

2301 150 ±0,002 190 88 46 4,60 150

SINE BAR WITH V-BLOCK  used for clamping of cylindrical parts without cen-
tre holes by grinding or measuring of angles. The
workpiece is clamped by yoke.

Order No. Size Width
mm

Max. clamping diameter
mm

2601 100 ±0,002 25 15 0,70 100

COMBINED SINE BAR  clamping device for greater tilting angles making
possible quick adjusting of angles 30° and 45°.

Order No. Size Bevel Width Height
mm mm

2701 100 ±0,002 30°÷45° 25 60 0,75 100

CROSS SINE BAR  Versatilly applicable equipment for complicated
form grinding and measuring in two perpendicular
directions. The necessary angles are adjusted
identically as by usual sine bars by means of
gauge blocks inserted bellow the rollers.

Order No. Size Bevel Width Height
mm mm mm

2801 100 ±0,002 120 120 65 5,50 100

