
Nuevos Productos

CMM CNC Tipo En-Línea
MICROCORD Serie MACH-3A
Refiérase a la página 536 para detalles.

CMM CNC de Ultra Alta Exactitud
MICROCORD Serie LEGEX
Refiérase a la página 532 para detalles.

Software de generación de programas de
medición automática
MiCAT Planner
Refiérase a la página 543 para detalles.

Sistema de medición 3D Sin contacto
con palpador láser en línea
SurfaceMeasure
Refiérase a la página 539 para detalles.

525

Máquinas de Médición
por Coordenadas

ÍNDICE
MICROCORD (CMM)
Serie CRYSTA-Apex S500/700/900 	 526
Serie CRYSTA-Apex S1200 	 527
Serie CRYSTA-Apex C1600/2000
Serie CRYSTA-Apex EX 500T/700T/T900T/1200R 528	
Serie STRATO-Apex 500/700 /900/1600	 530
Serie LEGEX 574/774/9106	 532
CARBstrato	 534
CARBapex	 535
MACH-3A 653	 536
MACH-V 9106	 536
Serie Crysta-Plus M 	 537
Palpadores CMM	 539
MCOSMOS	 541
MiCAT Planner	 543
MSURF	 545
Eco-Fix sistema de sujeción de piezas 	 547
Guía Rápida para Instrumentos de Medición de Exactitud	 548

MICROCORD (CMM)
Máquinas de Medición por Coordenadas

Nota: �Toda máquina CMM CNC de Mitutoyo fabricada desde 2008 incorpora un sistema de inicio
en la unidad principal (sistema de detección de reubicación), que desactiva el funcionamiento
cuando se produce una vibración inesperada o la máquina se ha reubicado. Asegúrese de pon-
erse en contacto con la oficina de ventas de Mitutoyo más cercana antes de reubicar el equipo
después de la instalación inicial.

526

Máquinas de Medición por Coordenadas
Tecnología de medición con exactitud en tres dimensiones

Mitutoyo opera una política de mejora continua para ofrecer al cliente los beneficios de los últimos avances tecnológicos.
Por lo tanto nos reservamos el derecho de cambiar cualquier o todos los aspectos de cualquier especificación sin previo aviso.

CMM CNC Estándar
Serie MICROCORD CRYSTA-Apex S500/700/900

•	La CMM CNC serie CRYSTA-Apex S500/700/900,
alcanzan un alta exactitud (1.7μm), alta velocidad, y
alta aceleración. Esta serie ofrece flexibilidad con una
amplia variedad de modelos para diferentes tamaños
de piezas de trabajo.

• La vibración del suelo en el lugar de instalación,
puede ser una fuente de variaciones en los valores de
medición. La cámara de aire aislante de vibraciones
de auto-nivelación está disponible como un accesorio
opcional para la serie CRYSTA-Apex S500/700/900.
El aislador de vibraciones aisla la unidad principal de
vibraciones del suelo y puede rápidamente nivelar la
unidad principal CMM, usando un sensor que detecta
las fluctuaciones de carga causadas por el movimiento
de los ejes de la CMM o de la pieza de trabajo.

• Todas las CMM de alta exactitud serie Crysta-Apex S
están equipadas con compensación de temperatura.
La exactitud está garantizada dentro del intervalo
de 16 a 26 ° C.

•	Los sistemas de escala en los modelos de alta
exactitud Mitutoyo utilizan un codificador lineal de
alto rendimiento (fabricado por Mitutoyo), para la
detección de la posición del eje. Adicionalmente,
en la estructura se usan tecnologías de alto nivel,
como el procesado de partes y montaje para
proporcionar una medición de alta exactitud.

CRYSTA-Apex S 544 CRYSTA-Apex S 776 CRYSTA-Apex S 9106

Modelo CRYSTA-Apex S 544 CRYSTA-Apex S 574 CRYSTA-Apex S 776 CRYSTA-Apex S 7106 CRYSTA-Apex S
9106 (Z600) /9108 (Z800)

CRYSTA-Apex S
9166 (Z600) /9168 (Z800)

CRYSTA-Apex S
9206 (Z600) /9208 (Z800)

Intervalo

Eje X 500mm 700mm 900mm

Eje Y 400mm 700mm 700mm 1000mm 1000mm 1600mm 2000mm

Eje Z 400mm 600mm 600mm/800mm

Velocidad Máxima de medición 8mm/s 8mm/s 8mm/s (3mm/s para tipo Z800)

Velocidad de desplazamiento

Cada eje de 8 a 300mm/s (Modo CNC),
Velocidad máxima combinada 519mm/s
0 a 80mm/s (Modo J/S: Alta velocidad)
0 a 3mm/s (Modo J/S: Baja velocidad)
0.05mm/s (Modo J/S: Velocidad Fina)

Cada eje de 8 a 300mm/s (Modo CNC),
Velocidad máxima combinada 519mm/s
0 a 80mm/s (Modo J/S: Alta velocidad)
0 a 3mm/s (Modo J/S: Baja velocidad)
0.05mm/s (Modo J/S: Velocidad Fina)

Cada eje de 8 a 300mm/s (Modo CNC),
Velocidad máxima combinada 519mm/s
0 a 80mm/s (Modo J/S: Alta velocidad)
0 a 3mm/s (Modo J/S: Baja velocidad)
0.05mm/s (Modo J/S: Velocidad Fina)

Aceleración Máxima
Cada eje 1333mm/s2,

Velocidad máxima combinada 2309mm/s2
Cada eje 1333mm/s2,

Velocidad máxima combinada 2309mm/s2
Cada eje 1333mm/s2 (1000mm/s2 para tipo Z800)

Velocidad máxima combinada 2309mm/s2 (1732mm/s2 para tipo Z800)

Resolución 0.0001mm (0.1µm) 0.0001mm (0.1µm) 0.0001mm (0.1µm)

Método de desplazamiento Cojinetes de aire en cada eje Cojinetes de aire en cada eje Cojinetes de aire en cada eje

Altura máx. de la pieza 545mm 800mm 800mm (Z=600mm)/1000mm (Z=800mm)

Peso máximo que soporta 180kg 800kg 1000kg 1200kg 1500kg 1800kg

Peso
(incluyendo el dispositivo de control y

la plataforma de la instalación)
515kg 625kg 1675kg 1951kg

2231kg (Z=600mm) 2868kg (Z=600mm) 3912kg (Z=600mm)

2261kg (Z=800mm) 2898kg (Z=800mm) 3942kg (Z=800mm)

Suministro
de Aire

Presión 0.4MPa 0.4MPa 0.4MPa

Consumo 50L/min en condiciones normales (fuente de aire: 100L/min) 60L/min en condiciones normales (fuente de aire: 120L/min) 60L/min en condiciones normales (fuente de aire: 120L/min)

Nota: Si bien el aspecto de la mesa de granito natural varia según lel origen, siempre se puede confiar por su bien conocida alta estabilidad.

ESPECIFICACIONES

● Error-CRYSTA-Apex S Serie 500/700/900 unidad µm

Palpador
Error máximo permitido Intervalo de

repetibilidad E0

Error Max. permitido de
forma de palpador
ISO 10360-5: 2010ISO 10360-2:2009

SP25M

 E0, MPE=1.7+3L /1000 (Temperatura ambiente 1)
E150, MPE=1.7+3L /1000 (Temperatura ambiente 1) R0, MPL=1.3 PFTU,MPE=1.7 E0, MPE=1.7+4L /1000 (Temperatura ambiente 2)
E150, MPE=1.7+4L /1000 (Temperatura ambiente 2)

* L = Longitud de medición (mm)
* La tabla de la derecha define los ambientes de temperatura 1 y 2

● Error de escaneo CRYSTA-Apex S Serie 500/700/900 unidad µm	

Palpador Error máximo permitido de escaneo
(MPETHP)

SP25M (Punta: ø4 × 50 mm) 2.3

 ● Límites de temperatura CRYSTA-Apex S Serie 500/700/900

Temperatura ambiente 1 Temperatura ambiente 2

Límites dentro de
los cuales se garan-
tiza el error

Intervalo 20±2 °C 16 - 26 °C

Valor de cambio
2 °C por hora o menos

2 °C en 24 horas o menos
2 °C por hora o menos

5 °C en 24 horas o menos

Gradiente 1 °C menos por metro 1 °C menos por metro

527Mitutoyo opera una política de mejora continua para ofrecer al cliente los beneficios de los últimos avances tecnológicos.
Por lo tanto nos reservamos el derecho de cambiar cualquier o todos los aspectos de cualquier especificación sin previo aviso.

• Las series CRYSTA-Apex S1200 son CMMs CNC de gran
tamaño desarrolladas para la evaluación de la calidad en
piezas grandes.

• Los sistemas de escala de alta exactitud Mitutoyo utiliza
un codificador lineal de alto rendimiento (fabricado
por Mitutoyo), para la detección de la posición del eje.
Adicionalmente, en la estructura se usan tecnologías de
alto nivel, como el procesado de partes y montaje para
proporcionar una medición de alta exactitud.

• Refiérase al folleto the large Bridge and Gantry CNC
CMM (Catalog No.E16009) para más detalles.

CMM CNC Estándar
MICROCORD Serie CRYSTA-Apex S1200/1600/2000

• La vibración del suelo en la ubicación de instalación, puede
ser una fuente de variaciones en los valores de medición.
La cámara de aire aislante de vibraciones de auto-nivelación
está disponible como un accesorio opcional para las series
CRYSTA-Apex S1200 y Crysta-Apex C1600/2000. El aislador
de vibraciones aísla la unidad principal de vibraciones del

suelo y puede rápidamente nivelar la
unidad principal CMM, usando un sensor
que detecta las fluctuaciones de carga
causadas por el movimiento de los ejes
de la CMM o carga de la pieza.

• Todas las CMM de alta exactitud series CRYSTA-Apex S1200
y Crysta-Apex C1600/2000 están
equipadas con compensación de
temperatura y por lo tanto no
requieren una habitación con

 temperatura controlada.
 La exactitud está garantizada
 dentro del rango de 16 a 24°C
 (16 a 26°C para la Serie

S1200).

Modelo
CRYSTA-Apex S

121210
CRYSTA-Apex S

122010

CRYSTA-Apex
S

123010

CRYSTA-Apex S
162012(Z1200)/
162016(Z1600)

CRYSTA-Apex S
163012(Z1200)/
163016(Z1600)

CRYSTA-Apex S
164012(Z1200)/
164016(Z1600)

CRYSTA-Apex S 203016 CRYSTA-Apex S 204016

Intervalo
Eje X 1200mm 1600mm 2000mm
Eje Y 1200mm 2000mm 3000mm 2000mm 3000mm 4000mm 3000mm 4000mm
Eje Z 1000mm 1200mm/1600mm 1600mm

Velocidad Máxima de
medición

5mm/s 3mm/s 3mm/s

Velocidad de desplazamiento

de 8 a 400mm/s (Modo CNC),
Velocidad máxima combinada 693mm/s
0 a 80mm/s (Modo J/S: Alta velocidad)
0 a 3mm/s (Modo J/S: Baja velocidad)
0.05mm/s (Modo J/S: Velocidad Fina)

de 8 a 400mm/s (Modo CNC),
Velocidad máxima combinada 693mm/s
0 a 80mm/s (Modo J/S: Alta velocidad)
0 a 3mm/s (Modo J/S: Baja velocidad)
0.05mm/s (Modo J/S: Velocidad Fina)

de 8 a 400mm/s (Modo CNC),
Velocidad máxima combinada 693mm/s
0 a 80mm/s (Modo J/S: Alta velocidad)
0 a 3mm/s (Modo J/S: Baja velocidad)
0.05mm/s (Modo J/S: Velocidad Fina)

Aceleración Máxima
Cada eje 1000mm/s2, Velocidad máxima combinada

1732mm/s2 Cada eje 800mm/s2, Velocidad máxima combinada 1386mm/s2 Cada eje 800mm/s2, Velocidad máxima combinada
1386mm/s2

Resolución 0.0001mm (0.1µm) 0.0001mm (0.1µm) 0.0001mm (0.1µm)
Método de desplazamiento Cojinetes de aire en cada eje Cojinetes de aire en cada eje Cojinetes de aire en cada eje
Altura máx. de la pieza 1200mm 1400mm (Z=1200mm)/1800mm (Z=1600mm) 1800mm
Peso Máximo que soporta 2000kg 2500kg 3000kg 3000kg 3500kg 4500kg 4000kg 5000kg

Peso (incluyendo el dispositivo
de control y la iplataforma de la
instalación)

4050kg 6150kg 9110kg

9300kg
(Z=1200mm)

10600kg
(Z=1200mm)

14800kg
(Z=1200mm)

14100kg 19400kg
9350kg

(Z=1600mm)
10650kg

(Z=1600mm)
14850kg

(Z=1200mm)

Suministro
de Aire

Presión 0.4MPa 0.4MPa 0.4MPa

Consumo 100L/min. en condiciones normales (fuente de aire: 150L/min.) 150L/min. en condiciones normales (fuente de aire: 200L/min.)
150L/min. en condiciones normales fuente de aire: 200L/

min.)
Nota: Si bien el aspecto de la mesa de granito natural varia según el origen, siempre se puede confiar por su bien conocida alta estabilidad.

ESPECIFICACIONES CRYSTA-Apex S122010 CRYSTA-Apex S163012

● Límites de temperatura CRYSTA-Apex S Serie 1200 ● Límites de temperatura CRYSTA-Apex S Serie 1600 ● Límites de temperatura CRYSTA-Apex S Serie 2000
Temperatura
ambiente 1

Temperatura
ambiente 2

Límites dentro
de los cuales
se garantiza el
error

Intervalo 20±2 °C 16 - 26 °C
Valor de
cambio

2 °C por hora o menos
2 °C en 24 horas o menos

2 °C por hora o menos
5 °C en 24 horas o menos

Gradiente 1 °C menos por metro 1 °C menos por metro

Temperatura
ambiente 1

Temperatura
ambiente 2

Límites dentro
de los cuales
se garantiza el
error

Intervalo 20±2 °C 20±4 °C
Valor de
cambio

1 °C por hora o menos
2 °C en 24 horas o menos

1 °C por hora o menos
5 °C en 24 horas o menos

Gradiente 1 °C menos por metro 1 °C menos por metro

Temperatura
ambiente 1

Temperatura
ambiente 2

Límites dentro
de los cuales
se garantiza el
error

Intervalo 20±2 °C 20±4 °C
Valor de
cambio

1 °C por hora o menos
2 °C en 24 horas o menos

1 °C por hora o menos
5 °C en 24 horas o menos

Gradiente 1 °C menos por metro 1 °C menos por metro

● Error-CRYSTA-Apex S Serie 1200 	 Unidad: µm

Palpador
Error máximo permitido

ISO 10360-2:2009
 Error Máximo Permitido de Forma de Palpador

PFTU, MPE [ISO 10360-5:2010]

SP25M
E0, MPE=2.3+3L/1000 (Temp. ambiente 1)
E0, MPE=2.3+4L/1000 (Temp. ambiente 2)

2.0

TP200
E0, MPE=2.5+3L/1000 (Temp. ambiente 1)
E0, MPE=2.5+4L/1000 (Temp. ambiente 2)

2.2

TP20
E0, MPE=2.8+3L/1000 (Temp. ambiente 1)
E0, MPE=2.8+4L/1000 (Temp. ambiente 2)

2.6

* L=Longitud de medición (mm) * La tabla de la derecha define los ambientes de temperatura 1 y 2.

Palpador
Error máximo permitido

ISO 10360-2:2009

SP25M
E0, MPE=3.3+4.5L/1000 (4.5+5.5L/1000) (Temp. ambiente 1)

E0, MPE=3.3+5.5L/1000 (4.5+6.5L/1000) (Temp. ambiente 2)

* L=Longitud de medición (mm)
* La tabla de la derecha define los ambientes de temperatura 1 y 2.
* () indica Z: 1600 mm de especificación

Palpador
Error máximo permitido

ISO 10360-2:2009

SP25M
E0, MPE=4.5+8L/1000 (Temp. ambiente 1)

E0, MPE=4.5+9L/1000 (Temp. ambiente 2)

* L=Longitud de medición (mm)
* La tabla de la derecha define los ambientes de temperatura 1 y 2.

● Error-CRYSTA-Apex S Serie 1600
Unidad: µm

● Error-CRYSTA-Apex S Serie 2000
Unidad: µm

528

Máquinas de Medición por Coordenadas
Tecnología de medición con exactitud en tres dimensiones

Mitutoyo opera una política de mejora continua para ofrecer al cliente los beneficios de los últimos avances tecnológicos.
Por lo tanto nos reservamos el derecho de cambiar cualquier o todos los aspectos de cualquier especificación sin previo aviso.

Programación con un modelo CAD en 3D

CMM CNC Estándar
MICROCORD CRYSTA-Apex EX Serie 500T/700T/900T

•	La serie CRYSTA - Apex EX 500T/ 700T/ 900T CNC
CMM están equipados con el cabezal PH 20 y el
palpador TP 20 para crear una variedad de máquinas
de medición estándar de 5 ejes.

• La operación de 5 ejes reduce el tiempo requerido
para los movimientos de rotación del palpador
y permite un posicionamiento más flexible. Esto
también garantiza un fácil acceso a piezas de trabajo
complejas y ahorra tiempo durante la programación y
la medición.

• Además de la medición de punto de 3 ejes similar a las
máquinas de medición de coordenadas convencionales,
el cabezal PH20 también admite la operación de
"toque de cabeza" para una medición rápida utilizando
los dos ejes de rotación del cabezal, sin necesidad de
realizar mediciones a lo largo de los ejes de la CMM.

•	Se pueden usar todos los módulos de punta diseñados
para e l pa lpador TP20. E l cambio de palpador
automático también es compatible.

• Incluso sin la pieza de trabajo a medir, se puede crear
un programa de medición en una PC utilizando los
datos CAD en 3D. Comparado con el funcionamiento
con joystick, esto hace que la programación sea más
eficiente y también permite la verificación de

 interferencias.

Refiérase al folleto CRYSTA-Apex EX Series
(No.E16015) para detalles.

CRYSTA-Apex EX 544T

Modelo CRYSTA-Apex EX 544T CRYSTA-Apex EX 574T CRYSTA-Apex EX 776T CRYSTA-Apex EX 7106T CRYSTA-Apex EX 9106T CRYSTA-Apex EX 9166T CRYSTA-Apex EX 9206T

Intervalo
Eje X 500mm 700mm 900mm
Eje Y 400mm 700mm 700mm 1000mm 1000mm 1600mm 2000mm
Eje Z 400mm 600mm 600mm

Velocidad de des-
plazamiento

MODO CNC
Velocidad de desplazamiento: de 8 a 300mm/seg. Velocidad de desplazamiento: de 8 a 300mm/seg. Velocidad de desplazamiento: de 8 a 300mm/seg.

Velocidad de medición de 1 a10mm/seg. Velocidad de medición de 1 a10mm/seg. Velocidad de medición de 1 a10mm/seg.
MODO J/S Velocidad de desplazamiento de 0 a 80mm/seg Velocidad de desplazamiento de 0 a 80mm/seg Velocidad de desplazamiento de 0 a 80mm/seg

Resolución 0.0001mm (0.1µm) 0.0001mm (0.1µm) 0.0001mm (0.1µm)
Método de desplazamiento Cojinetes neumáticos en cada eje Cojinetes neumáticos en cada eje Cojinetes neumáticos en cada eje

Mesa de
medición

Altura máxima 545mm 800mm 800mm
Peso máximo 180kg 800kg 1000kg 1200kg 1500kg 1800kg

Peso (incluyendo la plataforma y el
controlador de amortiguación de
vibración)

536kg 646kg 1696kg 1972kg 2252kg 2889kg 3933kg

Suministro de
Aire

Presión 0.4MPa 0.4MPa 0.4MPa
Consumo 50 L/min. en condiciones normales (fuente de aire: 100 L/min.) 60 L/min. en condiciones normales (fuente de aire: 120 L/min.) 60 L/min. en condiciones normales (fuente de aire: 120 L/min.)

Nota: Mientras la apariencia de la mesa de medición de piedra natural varía según la fuente, siempre se puede confiar por su bien conocida alta estabilidad.

ESPECIFICACIONES

Temperatura de instalación CRYSTA-Apex EX Serie 500T/700T/900TError máximo permitido CRYSTA-APex EX Serie 500T/700T/900T Unidad: μm

Palpador usado
Error máximo permitido de medición

ISO 10360-2:2009

PH20+TP20
E0, MPE =2.2+3L/1000 (Temperatura ambiente 1)

E0, MPE =2.2+4L/1000 (Temperatura ambiente 2)

* L=longitud de medición (mm)
* Para entornos de temperatura 1 y 2, consulte la tabla de Límites de temperatura de la derecha.

Temperatura ambiente 1 Temperatura ambiente 2

Temperatura ambi-
ente
para exactitud
garantizada

Intervalo 18 - 22 °C 16 - 26 °C

Cambio de
intervalo

2 °C por hora o menos
2 °C en 24 hora o menos

2 °C por hora o menos
5 °C en 24 hora o menos

Gradiente 1 °C o menos por metro 1 °C o menos por metro

Ángulo de
rotación
(resolución)

Vertical (eje A) -115° a +115°
(0.08seg.)

Horizontal (eje B) ∞ (0.08seg.)
Longitud máxima de la punta 50mm

Especificación del PH20

529Mitutoyo opera una política de mejora continua para ofrecer al cliente los beneficios de los últimos avances tecnológicos.
Por lo tanto nos reservamos el derecho de cambiar cualquier o todos los aspectos de cualquier especificación sin previo aviso.

Escaneo Helicoidal

Escaneo de juntas

Escaneo de barrido

Escaneo de sección aerodinámica

CMM CNC Estándar
MICROCORD CRYSTA-Apex EX Serie 1200R

• Los productos de la serie CRYSTA-Apex EX 1200R son
avanzadas CMM CNC equipados con el cabezal REVO
y una selección de palpadores para crear una gama de
máquinas de medición estándar de 5 ejes.

• Se admiten dos tipos de palpadores: RSP2 para escaneo de
5 ejes y SP25M tipo RSP3 que permite el uso de un punta
acodada. Es posible el cambio automático por medio de un
cambiador de palpadores automátizado, lo que permite la
medición totalmente autónoma de piezas con diversas formas.

• Permite un escaneo de 5 ejes de ultra alta velocidad (máximo
500 mm/seg.), superando con creces el control convencional
de 3 ejes. El soporte para muestreos de alta velocidad de
hasta 4,000 puntos por segundo permite la adquisición de
puntos de medición densamente espaciados, incluso durante
el escaneo rápido.

• La implementación interna de la tecnología de detección por
láser garantiza una medición de alta exactitud, incluso con
palpadores largos (hasta 500 mm *).

*Distancia desde el centro de rotación del palpador a la punta.

• La operación de 5 ejes reduce el tiempo requerido para los
movimientos de reposicionamiento del palpador y permite un
posicionamiento más flexible. Esto también facilita el acceso
a piezas de trabajo complejas y ahorra tiempo durante la
programación y la medición.

• La calibración del palpador RSP2 requiere solo unos 20
minutos para permitir el uso del rango angular completo. En
comparación con los palpadores convencionales, estos reduce

el tiempo de preparación.

Temperatura de instalación CRYSTA-Apex
EX 121210R/122010R/123010R

Error CRYSTA-Apex EX 121210R/122010R/123010R Unidad: μm

Palpador
usado

Error máximo permitido de medición
ISO 10360-2-2009

REVO+
RSP2+
RSH250

E 0, MPE=2.9+4L/1000 (Temperatura ambiente 1)
E250, MPE=2.9+4L/1000 (Temperatura ambiente 1)
E 0, MPE=2.9+5L/1000 (Temperatura ambiente 2)
E250, MPE=2.9+5L/1000 (Temperatura ambiente 2)

REVO+
RSP3-3+
RSH-3

E 0, MPE=2.5+3L/1000 (Temperatura ambiente 1)
E150, MPE=2.5+3L/1000 (Temperatura ambiente 1)
E 0, MPE=2.5+4L/1000 (Temperatura ambiente 2)
E150, MPE=2.5+4L/1000 (Temperatura ambiente 2)

* L=Longitud de medición (mm)
* Para entornos de temperatura 1 y 2, consulte la tabla de límites de temperatura de la derecha.

Temperatura
ambiente 1

Temperatura
ambiente 2

Temperatura
ambiente
para
 exactitud
garantizada

Intervalo 18 - 22 °C 16 - 26 °C
Cambio de
intervalo

2 °C por hora o menos
2 °C en 24 horas o menos

2 °C por hora o menos
5 °C en 24 horas o menos

Gradiente 1 °C o menos por metro 1 °C o menos por metro

Ángulo de
rotación
(resolución)

Vertical (eje
A)

-5ºa +120º (0.08 seg.)

Horizontal
(eje B) ∞ (0.08seg.)

Longitud máxima de la punta
500 mm (distancia desde el centro de
rotación del palpador a la punta)

Especificación de palpador REVO

Modelo CRYSTA-Apex EX 121210R CRYSTA-Apex EX 122010R CRYSTA-Apex EX 123010R

Intervalo
Eje X 1200mm
Eje Y 1200mm 2000mm 3000mm
Eje Z 960mm

Velocidad de
desplazamiento

CNC MODE
Velocidad de desplazamiento: de 8 a 300mm/seg.

Velocidad de medición de 1 a 5mm/seg

J/S MODE
0 a 80mm/seg. (Modo J/S Alta velocidad)
0 a 3mm/seg. (Modo J/S Baja velocidad)

0 a 3mm/seg. (Modo J/S Velocidad de palpado)
Máxima aceleración 375mm/s²
Resolución 0.0001mm (0.1µm)
Método de desplazamiento Cojinetes neumáticos en todos los ejes

Carga de la Mesa
Altura máxima 1160mm
Peso máximo 2000kg 2500kg 3000kg

Peso (incluyendo la plataforma y el
controlador de amortiguación de vibración)

4050kg 6150kg 9110kg

Suministro de Aire
Presión CMM: 0.4MPa REVO: 0.5MPa
Consumo 150 L/min. en condiciones normales (fuente de aire: 230 L/min. o más), 0.6MPa o más

Notas: Mientras la apariencia de la mesa de granito natural varia según su origen, siempre se puede confiar por su bien conocida alta estabilidad.

ESPECIFICACIONES
CRYSTA-Apex EX 123010R

530

Máquinas de Medición por Coordenadas
Tecnología de medición con exactitud en tres dimensiones

Mitutoyo opera una política de mejora continua para ofrecer al cliente los beneficios de los últimos avances tecnológicos.
Por lo tanto nos reservamos el derecho de cambiar cualquier o todos los aspectos de cualquier especificación sin previo aviso.

CMM CNC de Alta Exactitud
MICROCORD STRATO-Apex Serie 500/700

• La serie STRATO-Apex consta de CMMs CNC de
alta exactitud. La serie garantiza una alta exactitud
y también una alta velocidad de movimiento y
aceleración lograda con cojinetes de aire rígidos
mejorados en todas las guías axiales.

• Los sistemas de escala en los modelos de alta
exactitud Mitutoyo utilizan un codificador lineal de
alto rendimiento (fabricado por Mitutoyo), para la
detección de posición del eje. Adicionalmente, en la
estructura se usan tecnologías de alto nivel, como
el procesado de partes y montaje para proporcionar
una medición de alta exactitud.

Refiérase al folleto STRATO-Apex Series
(No.E16001) para detalles.

Modelo STRATO-Apex 574 STRATO-Apex 776 STRATO-Apex 7106

Intervalo
Eje X 500mm 700mm
Eje Y 700mm 700mm 1000mm
Eje Z 400mm 600mm

Metodo de medición Codificador Lineal

Velocidad de
desplazamiento

MODO CNC
Velocidad de desplazamiento: de 8 a 300mm/s por cada eje (Velocidad máxima

combinada:519mm/s)
Velocidad de medición de 1 a 3mm/seg.

MODO J/S
Velocidad de desplazamiento de 0 a 80mm/seg.

Velocidad de medición de 0 a 3mm/seg.
Velocidad fina de posicionado 0.05mm/seg.

Aceleración Máxima 1330mm/s2 por cada eje (velocidad
máxima combinada: 2310mm/s2)

1500mm/s2 por cada eje (velocidad
máxima

combinada: 2598mm/s2)
Resolución 0.00005mm (0.05µm) 0.00002mm (0.02µm)

Temperatura
ambiente
para exactitud
garantizada

Intervalo de 18 a 22°C de 19 a 21°C

Cambio de
intervalo

Por hora 1.0°C
En 24 horas 2.0°C

Gradiente vertical/
horizontal 1 °C o menos por metro

Método de desplazamiento Cojinetes neumáticos en todos los ejes (rodamientos de aire de presión estática)

Mesa de
medición

Material Granito
Tamaño (superficie) 676×1420mm 880×1420mm 880×1720mm
Insertos roscados M8×1.25

Altura máx. de la pieza 560mm 770mm
Peso máximo que soporta 180kg 500kg 800kg
Peso (incluyendo la plataforma y el
controlador de amortiguación de vibración)

1530kg 1895kg 2180kg

Especificaciones Fuente de alimentación
(incluyendo la interfaz opcional de palpador)

Voltaje de fuente de alimentación: AC100-120/200-240V ±10%; capacidad de la fuente
de

alimentación: 700 VA (de los cuales 170 VA se utilizan para la interfaz opcional del
palpador)

Suministro de
Aire

Presión 0.4 MPa
Consumo 60L/min. en condiciones normales (fuente de aire: Al menos 120L/min.)

Nota: Mientras la apariencia de la mesa de medición de piedra natural varía según la fuente, siempre se puede confiar por su bien conocida alta estabilidad.

ESPECIFICACIONES

STRATO-Apex 574

• La vibración del suelo en el lugar de instalación,
puede ser una fuente de variaciones en los valores de
medición. La cámara de aire aislante de vibraciones
de auto-nivelación está disponible como un accesorio
opcional para la serie STRATO-Apex. El aislador de
vibraciones aisla la unidad principal de vibraciones del
suelo y puede rápidamente nivelar la unidad principal
CMM, usando un sensor que detecta las fluctuaciones
de carga causadas por el movimiento de los ejes de la
CMM o de la pieza.

• Todas las CMM de alta exactitud serie STRATO-Apex
están equipadas con compensación de temperatura.
La exactitud está garantizada dentro del intervalo
de19 a 21°C.

Error máximo permitido STRATO-Apex 574 Unidad (µm)

Error máximo permitido STRATO-Apex 700 Unidad (µm)

Norma Palpador usado Error máximo permitido de medición

ISO 10360-2: 2009 SP25M
 E0, MPE=0.7+2.5L/1000
E150, MPE=0.7+2.5L/1000

Norma Palpador usado Error máximo permitido de medición

ISO 10360-2: 2009 SP25M
 E0, MPE=0.9+2.5L/1000
E150, MPE=0.9+2.5L/1000

* L=Longitud de medición (mm)

STRATO-Apex 776

531Mitutoyo opera una política de mejora continua para ofrecer al cliente los beneficios de los últimos avances tecnológicos.
Por lo tanto nos reservamos el derecho de cambiar cualquier o todos los aspectos de cualquier especificación sin previo aviso.

CMM CNC de Alta Exactitud
MICROCORD Serie STRATO-Apex 900/1600

• La vibración del piso en el lugar de instalación puede ser una
fuente de variaciones en los valores medidos.
El aislador de vibración de resorte neumático autonivelante
aísla la unidad principal de las vibraciones del piso y puede
nivelar rápidamente la unidad principal de la CMM, utilizando
un sensor que detecta las fluctuaciones de carga causadas
por el movimiento del eje de la CMM o la carga de la pieza
de trabajo.

• Todas las CMM de la serie de alta precisión STRATO-Apex
están equipadas con compensación de temperatura y, por
lo tanto, no requieren una habitación con temperatura
controlada.
La exactitud está garantizada dentro del intervalo de 19 a
21°C para la Serie 900 y el intervalo de 18 a 22°C para la
Serie 1600.

STRATO-Apex 9106

Error máximo permitido STRATO-Apex Serie 900 Unidad: μm

Error máximo permitido STRATO-Apex Serie 162012/163012 Unidad: μm

Error máximo permitido STRATO-Apex Serie 162016/163016 Unidad: μm

Norma Palpador
usado

Error máximo permitido
de medición

ISO 10360-2:
2009 SP25M

 E0, MPE=0.9+2.5L/1000
E150, MPE=0.9+2.5L/1000

Norma Palpador
usado

Error máximo permitido de
medición

ISO 10360-2: 2009 SP25M
 E0, MPE=2.5+4.0L/1000
E150, MPE=2.5+4.0L/1000

Norma Palpador
usado

Error máximo permitido de
medición

ISO 10360-2: 2009 SP25M
 E0, MPE=3.0+4.0L/1000
E150, MPE=3.0+4.0L/1000

* L= Longitud de medición (mm)

STRATO-Apex 163012

Modelo STRATO-Apex
9106

STRATO-Apex
9166

STRATO-Apex
162012

STRATO-Apex
162016

STRATO-Apex
163012

STRATO-Apex
163016

Intervalo
Eje X 900mm 1600mm
Eje Y 1000mm 1600mm 2000mm 3000mm
Eje Z 600mm 1200mm 1600mm 1200mm 1600mm

Método de medición Codificador Lineal

Velocidad de
desplazamiento

MODO CNC

Velocidad de desplazamiento: de 8 a 350mm/seg.
por cada eje (Velocidad máxima combinada:

519mm/seg.)

Velocidad de desplazamiento: de 8 a 350mm/seg. por cada eje
(Velocidad máxima combinada: 606mm/seg.)

Velocidad de medición de 1 a 3mm/seg.

MODO J/S
Velocidad de desplazamiento de 0 a 80mm/seg.

Velocidad de medición de 0 a 3mm/seg.
Velocidad fina de posicionado 0.05mm/seg.

Máxima aceleración 1500mm/s2 por cada eje (velocidad
máxima combinada: 2598mm/s2) 780mm/s2 por cada eje (velocidad máxima combinada: 1350mm/s2)

Resolución 0.00002mm (0.02µm) 0.00005mm (0.05µm)

Temperatura
ambiente
para exactitud
garantizada

Intervalo de 19 a 21°C de 18 a 22°C

Cambio de
intervalo

Por hora 1.0°C
En 24 horas 2.0°C

Gradiente vertical/
horizontal 1 °C o menos por metro

Método de desplazamiento Cojinetes neumáticos en todos los ejes (rodamientos de aire de presión estática)

Mesa de
medición

Material Granito
Tamaño (superficie) 1080×1720mm 1080×2320mm 1850×3280mm 1850×4280mm
Insertos roscados M8×1.25

Altura máx. de la pieza 770mm 1350mm 1750mm 1350mm 1750mm
Peso máximo que soporta 800kg 1200kg 3500kg 4000kg
Peso (incluyendo la plataforma y
el controlador de amortiguación
de vibración)

2410kg 3085kg 11150kg 11200kg 15300kg 15350kg

Especificaciones Fuente de
alimentación(incluyendo la interfaz
opcional de palpador)

Voltaje de fuente de alimentación: AC100-
120/200-240V ±10%; capacidad de la
fuente de alimentación: 700 W (de los

cuales 170 W se utilizan para la interfaz
opcional del palpador)

Voltaje de fuente de alimentación: AC100-120/200-240V ±10%;
capacidad de la fuente de alimentación: 1500 W (de los cuales

170 W se utilizan para la interfaz opcional del palpador)

Suministro
de Aire

Presión 0.4 MPa

Consumo 60L/min. en condiciones normales
(fuente de aire: Al menos 120L/min.)

100L/min. en condiciones normales
(fuente de aire: Al menos 250L/min.)

Nota: Mientras la apariencia de la mesa de medición de piedra natural varía según la fuente, siempre se puede confiar por su bien conocida alta estabilidad.

ESPECIFICACIONES

532

Máquinas de Medición por Coordenadas
Tecnología de medición con exactitud en tres dimensiones

Mitutoyo opera una política de mejora continua para ofrecer al cliente los beneficios de los últimos avances tecnológicos.
Por lo tanto nos reservamos el derecho de cambiar cualquier o todos los aspectos de cualquier especificación sin previo aviso.

CMM CNC de Ultra Alta Exactitud
MICROCORD Serie LEGEX

• La serie LEGEX agrupa CMMs CNC con el nivel más
alto de exactitud del mundo, gracias a un análisis
riguroso de todos los factores que producen error
para minimizarlos o eliminar sus efectos.

• La estructura de puente fijo y cojinetes de aire
de exactitud corriendo sobre guías altamente
rígidas garantiza una estabilidad de movimiento
superior y ultra-alta exactitud geométrica. Con
pruebas exhaustivas, usando simulaciones de
análisis estructural FEM, se garantiza la exactitud
de movimiento geométrico que tiene errores
mínimos de las fluctuaciones en la carga y otras
variables. En la estructura de la unidad de

 desplazamiento se han utilizado,
diversas tecnologías para cancelar la
vibración, etc. y proporcionar

 ultra-alta exactitud.

• Equipadas con una combinación de una unidad de
escala Mitutoyo de ultra-alta exactitud, una escala
de ultra alta exactitud de cristal con un coeficiente
de expansión térmica de casi 0 y alta resolución, un
codificador lineal de reflexión de alto rendimiento,
proporciona detección de posición para un desempeño
más que sobresaliente.

Refiérase al folleto LEGEX Series (No.E16012)
para detalles.

ESPECIFICACIONES
Modelo LEGEX 574 LEGEX 774 LEGEX 776

Intervalo
Eje X 500mm 700mm
Eje Y 700mm
Eje Z 450mm 600mm

Método de medición Codificador lineal de Ultra-alta exactitud
Velocidad máxima de medición 120mm/s por cada eje (velocidad máxima combinada:200mm/s)
Aceleración máxima 980mm/s2

Resolución 0.00001mm (0.01µm)
Método de desplazamiento Cojinetes de aire en cada eje

Mesa de medición
Material Hierro fundido*
Tamaño 550×750mm 750×750mm
Insertos roscados M8×1.25mm (Pieza de trabajo)

Carga de la Mesa
Altura máxima de la pieza 700mm 850mm
Peso máximo que soporta 250kg 500kg

Peso (unidad principal) 3500kg 5000kg 5100kg

Suministro de Aire
Presión 0.5MPa
Consumo 120L/min. en condiciones normales (fuente de aire: 160L/min. o más)

*Revestido de cerámica también está disponible como opción.

LEGEX 774LEGEX 574

Error Unidad principal Unidad: μm
Palpador Error máximo permitido de medición ISO 10360-2:2009

MPP310Q
E0,MPE = (0.28+L/1000)μm (Temperatura ambiente 1)
E0,MPE = (0.3+L/1000)μm (Temperatura ambiente 2)

* L=Longitud de medición (mm)
* La tabla de la derecha define los ambientes de temperatura 1 y 2

Temperatura de instalación
Temperatura ambiente

1
Temperatura ambiente

2
Intervalo 19 - 21°C 18 - 22°C

Cambio de intervalo 0.5 ºC por hora o menos
1 ºC en 24 horas o menos

Gradiente 1 ºC o menos por metro

533Mitutoyo opera una política de mejora continua para ofrecer al cliente los beneficios de los últimos avances tecnológicos.
Por lo tanto nos reservamos el derecho de cambiar cualquier o todos los aspectos de cualquier especificación sin previo aviso.

ESPECIFICACIONES
Modelo LEGEX 9106

Intervalo
X axis 900mm
Y axis 1000mm
Z axis 600mm

Método de medición Codificador lineal de Ultra-alta exactitud
Velocidad máxima de medición 120mm/s por cada eje (velocidad máxima combinada:200mm/s)
Aceleración máxima 980mm/s2

Resolución 0.00001mm (0.01µm)
Método de desplazamiento Cojinetes neumáticos en todos los ejes

Mesa de medición
Material Hierro fundido*
Tamaño 950×1050mm
Insertos roscados M8×1.25mm (Pieza de trabajo)

Carga de la Mesa
Altura máx. de la pieza 850mm
Peso máximo que soporta 800kg

Peso (Unidad principal) 6500kg

Suministro de Aire
Presión 0.5MPa
Consumo 120L/min. en condiciones normales (fuente de aire: 160L/min. o más)

*Revestido de cerámica también está disponible como opción.

• Todas las CMM de alta exactitud serie LEGEX están
equipadas con compensación de temperatura. La
exactitud está garantizada dentro del intervalo de
18 a 22°C.

• Muchos sistemas opcionales están disponibles,
incluyendo palpadores (de contacto y sin contacto),
unidades de procesamiento de datos, y muchos
otros artículos para apoyar la medición de una
amplia variedad de piezas. Adecuada para piezas
pequeñas y medianas, complejas, tales como
engranes, cojinetes, lentes, troqueles, rotores de
álabes que requieren severa exactitud dimensional.

Error Unidad principal Unidad: μm

Palpador Error máximo permitido de medición ISO 10360-2:2009

MPP310Q E0,MPE = (0.28+L/1000)μm (Temperatura ambiente 1)
E0,MPE = (0.3+L/1000)μm (Temperatura ambiente 2)

* L=Longitud de medición (mm)
* La tabla de la derecha define los ambientes de temperatura 1 y 2

Temperatura de instalación

Temperatura ambi-
ente 1

Temperatura ambi-
ente 2

Intervalo 19 - 21°C 18 - 22°C

Cambio de intervalo 0.5 ºC por hora o menos
1 ºC en 24 horas o menos

Gradiente 1 ºC o menos pr metro

LEGEX 9106

534

Máquinas de Medición por Coordenadas
Tecnología de medición con exactitud en tres dimensiones

Mitutoyo opera una política de mejora continua para ofrecer al cliente los beneficios de los últimos avances tecnológicos.
Por lo tanto nos reservamos el derecho de cambiar cualquier o todos los aspectos de cualquier especificación sin previo aviso.

Sistema de Medición Car Body
MICROCORD Serie CARBstrato

•	La clase más grande del mundo
	 La serie CARBstrato son CMM CNC de tipo

horizontal, ofrecen el intervalo de medición más
grande del mundo, haciendo posible la medición
de carrocerías.

•	Simple y Dual
	 De tipo simple y dual están disponibles para

adaptarse a cualquier uso.
	 Tipo simple: �Medir una pieza de trabajo con una

sola CMM de la serie CARBstrato.
	 Tipo Dual: �Medir una pieza colocada entre

dos CMMs de la serie CARBstrato
controladas simultáneamente.

•	Uso notable
	 La serie CARBstrato no sólo tiene notable facilidad

de uso, sino que también tiene la capacidad de
mejorar la operación de la seguridad mediante la
realización de los procedimientos en el área de
trabajo.

	 El brazo del eje Y en la dirección vertical se
establece muy bajo con el fin de realizar
mediciones ajustando a la altura mas baja de la
pieza de trabajo.

	 Ademas, la pequena seccion transversal del
brazo del eje Y reduce la interferencia durante la
medicion y se expande el area de medicion dentro
de la carroceria del coche.

•	Seguridad después de la instalación
	 Puesto que la altura de la base del eje X se

establece en un punto más bajo, la profundidad
requerida para la cimentación antes de la
instalación es comparativamente poco profunda.
Además, la estructura está diseñada para evitar
posibles problemas (tanto a largo como a corto
plazo), por ejemplo problemas causados por el
envejecimiento de la cimentación (hormigón)
después de su uso a largo plazo o el deterioro
de la exactitud (a corto plazo), resultando en un
fenómeno bimetal causado por la deformación
de la cimentación o la base del eje X debido a los
cambios ambientales comunes.

•	Opciones
 ・Además del palpador activado por contacto, está

disponible un palpador de línea láser para la
medición sin contacto.

 ・También disponible para la medición de carrocerías
de automóviles, la función esencial de búsqueda
del punto de medición se añade al programa
dedicado que se programa en base al software
convencional.

 ・Varios dispositivos de seguridad opcionales están
disponibles para mejorar la seguridad.

Ejemplo de medición tipo dual
(Equipado con palpador de contacto y palpador de línea láser)

CARBstrato 601624D (Tipo Dual)

Refiérase al folleto CARB Series (No.E16014)
para detalles.

535Mitutoyo opera una política de mejora continua para ofrecer al cliente los beneficios de los últimos avances tecnológicos.
Por lo tanto nos reservamos el derecho de cambiar cualquier o todos los aspectos de cualquier especificación sin previo aviso.

Sistema de Medición Car Body
MICROCORD Serie CARBapex

•	La clase más grande del mundo
	 La serie CARBapex es una línea de CMMs CNC

de tipo horizontal grandes, rentables que ofrecen
mayor intervalo de medición de clase mundial que
hace posible medir incluso carrocerías.

•	Simple y Dual
	 De tipo simple y dual están disponibles para

adaptarse a cualquier uso.
	 Tipo simple: �Medir una pieza de trabajo con una

sola CMM de la serie CARBstrato
	 Tipo Dual: �Medir una pieza colocada entre dos

CMMs controladas simultáneamente
desde la serie CARBstrato

	 Puesto que la altura de la base del eje X tanto
el tipo simple como del dual se establece en
un punto más bajo, la profundidad requerida
para la cimentación antes de la instalación es
relativamente poco profunda.

•	Uso notable
	 La serie CARBapex no sólo tiene notable facilidad

de uso, también tiene la capacidad de mejorar la
operación de la seguridad mediante la realización
de los procedimientos en el área de trabajo.

	 El brazo del eje Y en la direccion vertical se
establece muy bajo con el fin de realizar
mediciones ajustando a la altura mas baja de la
pieza de trabajo

	 Ademas, la pequena seccion transversal del
brazo del eje Y reduce la interferencia durante la
medición y se expande el área de medición dentro
de la carrocería del coche.

•	Opciones
 ・Además del palpador activado por contacto,

está disponible un palpador de línea láser para la
medición sin contacto.

 ・También disponible para la medición de carrocerías
de automóviles, la función esencial de búsqueda
del punto de medición se añade al programa
dedicado que se programa en base al software
convencional.

 ・Varios dispositivos de seguridad opcionales están
disponibles para mejorar la seguridad de los
operadores.

CARBapex 601624 (Tipo simple)

Refiérase al folleto CARB Series (No.E16014)
para detalles.

536

Máquinas de Medición por Coordenadas
Tecnología de medición con exactitud en tres dimensiones

Mitutoyo opera una política de mejora continua para ofrecer al cliente los beneficios de los últimos avances tecnológicos.
Por lo tanto nos reservamos el derecho de cambiar cualquier o todos los aspectos de cualquier especificación sin previo aviso.

CMM CNC Tipo En-línea
MICROCORD MACH-3A 653

• CMM CNC Tipo En-línea (Brazo Horizontal)
	 La incorporación del controlador CMM y el servidor en la unidad principal dan como resultado una

unidad compacta que ahorra espacio en el área de trabajo. Esta serie está diseñada para funcionar 24
horas, resultando en un funcionamiento estable y de notable durabilidad.

CMM CNC Tipo En-línea
MICROCORD MACH-V9106

La MACH-V ha sido mejorada y ha evolucionado
con el tiempo para maximizar las operaciones
de maquinado mediante la medición en línea o
casi en línea, de coordenadas a alta velocidad en
concurrencia con centros de maquinado CNC.
Estas máquinas de alto rendimiento pueden ser
incorporadas dentro de la línea de producción y
pueden proporcionar pre /post información de
las piezas para hacer ajustes en los centros de
maquinado.

MACH-V 9106

MACH-3A 653

ESPECIFICACIONES

SPECIFICATIONS

Modelo MACH-3A 653

Intervalo
Eje X 600mm
Eje Y 500mm
Eje Z 280mm

Velocidad de medición de 1 a 30mm/s (para TP7M)
Velocidad máxima de desplazamiento cada eje 8 a 700mm/s; todos los ejes 1212mm/s.
Aceleración máxima de desplazamiento cada eje 6860mm/s2 ; todos los ejes 11882mm/s2

Error máximo permitido*
19 a 21ºC MPEE = 2.5+3.5L /1000µm
 5 a 40ºC MPEE = 3.9+6.5L /1000µm

* �TP7M (Punta: ø4×20mm) es usado
*L: Longitud de medición (mm).
Para obtener información sobre la exactitud garantizada dentro de un intervalo de temperatura que no sea de 5 a 40 ° C, póngase en contacto con su
oficina local de ventas de Mitutoyo.

Temperatura para garantizar error para MACH-3A 653

Temperatura ambiente

Condiciones
para garantizar
Error

Intervalo 5 a 40ºC

Valor de
cambio

2°C por hora o menos
10°C en 24 h o menos

Gradiente
Vertical 1°C o menos/ por metro

(en dirección horizontal/vertical)

Modelo MACH-V9106

Intervalo
Eje X 900mm
Eje Y 1000mm
Eje Z 600mm

Velocidad de medición 1 a 20mm/s (para TP7M)
Velocidad máxima de desplazamiento cada eje 8 to 500mm/s.; todos los ejes 866mm/s.
Aceleración máxima de desplazamiento cada e je 4900mm/s 2 ; todos lo s e j e s 8480mm/s 2

Error máximo permitido*
19 a 21ºC MPEE = 2.5+3.5L /1000µm
 5 a 40ºC MPEE = 3.6+5.8L /1000µm

* �TP7M (Punta: ø4×20mm) es usado.
*L: Longitud de medición (mm).
Para obtener información sobre la exactitud garantizada dentro de un intervalo de temperatura que no sea de 5 to 35°C, póngase en contacto con su
oficina local de ventas de Mitutoyo.

*La tabla de la indexación es
opcional.

Temperatura para garantizar error para MACH-V9106

Temperatura ambiente

Condiciones
para garanti-
zar
Error

Intervalo 5 to 35ºC

Valor de
cambio

2 ºC por hora o menos
10 ºC en 24 horas o menos

Gradiente
1 ºC o menos por metro

(en dirección horizontal/vertical)

Error - MACH-V9106 ISO 10360-2:2009 Unidad: µm

Palpador Intervalo de
temperatura

Error máximo permitido Intervalo de
repetibilidad

de E0

SP25M
Punta:
ø4×50mm

19 a 21°C
E0,MPE 2.5+3.5L/1000µm

R0,MPL = 2.2

E150,MPE 2.5+4.2L/1000µm

18 a 22°C
E0,MPE 2.7+3.8L/1000µm

E150,MPE 2.7+3.8L/1000µm

15 a 25°C
E0,MPE 2.9+4.3L/1000µm

E150,MPE 2.9+4.3L/1000µm

5 a 35°C
E0,MPE 3.6+8L/1000µm

E150,MPE 3.6+8L/1000µm

TP7M
Punta:
ø4×20mm

19 a 21°C E0,MPE 2.5+3.5L/1000µm

R0,MPL = 2.5
18 a 22°C E0,MPE 2.7+3.8L/1000µm
15 a 25°C E0,MPE 2.9+4.3L/1000µm
5 a 35°C E0,MPE 3.6+5.8L/1000µm

537Mitutoyo opera una política de mejora continua para ofrecer al cliente los beneficios de los últimos avances tecnológicos.
Por lo tanto nos reservamos el derecho de cambiar cualquier o todos los aspectos de cualquier especificación sin previo aviso.

CMM de tipo Manual
MICROCORD Serie Crysta-Plus M

•	CMM Manual de tipo flotante desarrollada en
búsqueda de la alta exactitud, bajo costo y fácil
operación. La Crysta-Plus M es adecuada para
medir una amplia gama de aplicaciones desde una
dimensión simple a una forma compleja.

•	Los sistemas de escala en los modelos de alta
exactitud Mitutoyo utilizan un codificador lineal de
alto rendimiento (fabricado por Mitutoyo), para la
detección de la posición del eje. Adicionalmente, en
la estructura se usan tecnologías de alto nivel, como
el procesado de partes y montaje para proporcionar
una medición de alta exactitud.

•	La serie Crysta-Plus M700 posee unidades
principales grandes y está equipada con un sistema
de frenado móvil de modo que el frenado se
puede realizar manualmente. Avance fino en todo
el intervalo de medición.

•	Como opcionales se incluyen el aislador de
vibración de auto-nivelación neumático y la unidad
de iluminación para palpador.

Crysta-Plus M7106

Crysta-Plus M443 con MCOSMOS Crysta-Plus M574 con MCOSMOS

538

Máquinas de Medición por Coordenadas
Tecnología de medición con exactitud en tres dimensiones

Mitutoyo opera una política de mejora continua para ofrecer al cliente los beneficios de los últimos avances tecnológicos.
Por lo tanto nos reservamos el derecho de cambiar cualquier o todos los aspectos de cualquier especificación sin previo aviso.

Crysta-Plus M7106

ESPECIFICACIONES
Modelo Crysta-Plus M443 Crysta-Plus M544 Crysta-Plus M574 Crysta-Plus M776 Crysta-Plus M7106

Intervalo
Eje X 400mm 500mm 700mm
Eje Y 400mm 400mm 700mm 700mm 1000mm
Eje Z 300mm 400mm 600mm

Resolución de indicación 0.0005mm (0.5µm)

Error Máximo *1,*2

 (at 20°C)
Error (E) E= (3.0+4L /1000) *3µm E= (3.5+4L /1000) *3µm E= (4.5+4.5L /1000) *3µm
Error de palpado (R) 4.0µm 4.0µm 5.0µm

Método de desplazamiento Cojinetes neumáticos en todos los ejes
Sujeción de cada eje Abrazadera de aire de un toque (interruptor de la caja de sujeción móvil)
Avance fino de cada eje Avance fino continuo en todo el intervalo de medición
Altura máxima que puede medirse 480mm 590mm 800mm
Carga máxima sobre la mesa de medición 180kg 180kg 500kg 800kg
peso (incluyendo base) 410kg 512kg 646kg 1560kg 1800kg
Método de balanceo del eje Z Contrapeso

Suministro de aire
Presión 0.35MPa (fuente de aire: 0.5 a 0.9MPa) 0.4MPa (fuente de aire: 0.5 a 0.9MPa)
Consumo 50L /min en condiciones normales (fuente de aire: 100L/min)

*1 De acuerdo a métodos ISO 10360-2
*2 Cuando se utiliza el palpador de activación por contacto MH20i/ MH20/ TP20 y punta (L10mm)
*3 L = Longitud de medición (mm)
Nota: Si bien el aspecto de la mesa de medición de piedra natural varía según la fuente, siempre se puede confiar por su bien conocida alta estabilidad.

Limites de temperatura para garantizar el
Error Máximo para la Serie CRYSTA-Plus M

Sin compensación térmica
19 a 21ºC (cambio de temperatu-
ra: 2.0K o menos/8h)

Con compensa-
ción

Intervalo 15 a 35ºC

Valor de cam-
bio

2.0K o menos /1h
5.0K o menos /24h

Gradiente 1.0K o menos /1m

Refiérase al folleto Crysta-Plus M Series (No.E4332)
para detalles.

CMM de tipo Manual
MICROCORD Serie Crysta-Plus M

539Mitutoyo opera una política de mejora continua para ofrecer al cliente los beneficios de los últimos avances tecnológicos.
Por lo tanto nos reservamos el derecho de cambiar cualquier o todos los aspectos de cualquier especificación sin previo aviso.

Palpadores de escaneo

Palpador Sin contacto

Palpador para medición de rugosidad

MPP-310Q/MPP-310 SP80
Palpador de escaneo de alta exactitud
(punta larga compatible)
Una punta de alta exactitud y con un largo de 500mm
(horizontal y vertical) se puede instalar. Este palpador de
escaneo de ultra alta exactitud permite la recolección de
datos de medición por escaneo, el punto de medición y
por la medicióndel punto de alineación central.

SP25M
Palpador de tipo compacto para escaneo
de Alta exactitud
Este palpador de escaneo de tipo compacto de alta
exactitud tiene ø25mm de diámetro exterior. Este
palpador de escaneo multifuncional realiza la recole-
ción de datos de medición por escaneo, el punto de
medición de ultra alta exactitud y por la medición del
punto de alineación central. El palpador se puede unir
a la cabeza palpadora (PH10M/10MQ) para cambiar
automáticamente la orientación permitiendo medicio-
nes más flexibles

Palpador de Ultra alta exactitud
y baja fuerza de medición
El palpador de escaneo ultra-alta exactitud
se adapta para el movimiento direccional.
El tamaño compacto de este palpador
esideal para baja fuerza de medición y
escaneo de alta velocidad. La recolección
de datos sepuede realizar mediante la
medición por escaneo,medición de punto
de exactitud ultra-alta y medición de la
alineación central.

MPP-10

REVO

Palpador para la medición efectiva
de profundidad de rosca
Este es el único palpador en el mundo
que se dedica a medir de manera eficaz la
profundidad de rosca en combinación con
una CMM CNC. El palpador se puede unir
a la cabeza palpadora (PH10M/10MQ) para
cambiar la orientación y medir cilindros en
varias direcciones.

Cabeza palpadora de alta
velocidad de 5 ejes
Este cabezal de escaneo de alta velocidad
proporciona medición de alta exactitud al
tiempo que ofrece alto rendimiento. El uso
de una punta aumenta la flexibilidad de
hasta 500mm y permite la medición de 5
ejes con control y sin pasos de indexación
simultáneamente.

CF20

SurfaceMeasure606 SurfaceMeasure606T

Microscopio de centrado para CMM
Este microscopio centrado puede medir
pequeños agujeros o cuerpos elásticos que
son muy difíciles de medir con un palpador
de contacto como el palpador de activación
por contacto. Una CMM puede usarse como
un microscopio más grande.

QVP
Palpador QUICK VISION
Este palpador Quick Vision CMM CNC
utiliza la tecnología en una máquina de
medición por visión en una CMM para la
medición por video totalmente
automatizado.

SurfaceMeasure606/606T/1010

SURFTEST PROBE

Palpador tipo láser Sin contacto
Este palpador tipo láser, compacto, de alta exactitud, sin-contacto
está diseñado para su uso con CMM CNC. El palpador de escaneo
se ajusta automáticamente a las características de la superficie de la
pieza de trabajo para proporcionar mediciones de alta eficiencia. La
Intensidad del láser automático y la sensibilidad de la cámara se aju-
stan de acuerdo con el medio ambiente y el material de la pieza, para
un escaneo láser más sencillo y más cómodo. Las mejoras al palpador
han aumentado la velocidad de medición y la exactitud sin interferen-
cias.

Palpador para la medición de rugosidad superficial
El montaje de este palpador en una CMM permite la medición
de rugosidad superficial y el análisis que se incluirán en los ciclos
de medición CNC. Este palpador es compatible con el cambiador
automático de palpadores y por lo tanto puede ser reemplazado
automáticamente con otro tipo de palpador para la medición de
coordenadas 3D. Una amplia variedad de análisis de rugosidad se
puede realizar utilizando el programa de evaluación dedicado.

540

Máquinas de Medición por Coordenadas
Tecnología de medición con exactitud en tres dimensiones

Mitutoyo opera una política de mejora continua para ofrecer al cliente los beneficios de los últimos avances tecnológicos.
Por lo tanto nos reservamos el derecho de cambiar cualquier o todos los aspectos de cualquier especificación sin previo aviso.

Refiérase al folleto Probes for Coordinate Measuring Machines
(No.E16005) para detalles.

Palpador de activación por contacto

Cabeza palpadora
PH10M/10MQ
Cabeza palpadora Motorizada
El palpador permite el control automático de
posicionamiento (hasta 720 direcciones) de
un palpador montado. Es posible montar no
sólo un palpador de activación por contacto,
sino también cualquier palpador de escaneo,
palpador de visión, palpador láser, palpador
de profundidad de rosca, etc. El cambiador
automático de puntas está disponible (opcio-
nal). ▲ Ejemplo de montaje de palpador

de activación por contacto

TP7M

Palpador de activación por contacto de
Alta Exactitud
Este palpador de activación por contacto de alta exacti-
tud tiene una alta exactitud repetitiva de 2σ≦0.25µm.
Una punta larga de hasta 180mm se puede instalar.

TP200

Palpador de activación por contacto de Alta Exactitud
Este palpador de activación por contacto compacto, de alta exactitud es de
ø13.5mm de diámetro exterior. Es compatible con el cambiador automático de pun-
tas (opcional).

TP20

Palpador de activación por contacto compacto
Este palpador de activación por contacto compacto es de ø13.5mm de diámetro exterior.
Compatible con el cambiador automático de puntas (opcional) cuando se monta en una
CMM CNC.

PH1

MH20

UMAP-CMM
PH20

Palpador de activación por contacto
equipado con cabeza palpadora
manual
Este palpador de activación por contacto
equipado con cabeza palpadora manual está
diseñada para su uso con CMM manuales.
La sección de la cabeza palpadora puede ser
posicionada a la orientación deseada.

Micro palpador de toque
Una punta con un ultra-pequeño diámetro de
ø0.1mm o ø0.3mm se puede usar. Mediciones
de formas y formas minúsculas desde práctica-
mente cualquier dirección es posible mediante
el montaje en la PH10MQ.

Sistema de control de activación
por contacto de 5 ejes
Gracias a los únicos en su clase "toques de
cabeza", es posible medir por el movimiento
de la cabeza palpadora en lugar de la medi-
ción de coordenadas. También, el tiempo de
medición se puede acortar significativamente
por medio del control de 5-ejes concurrente y
el ángulo de posicionamiento continuo.

MH20i

Palpador de activación por contacto
equipado con cabeza palpadora
manual
Este palpador de activación por contacto
equipado con cabeza palpadora manual está
diseñada para su uso con CMM manuales.
La sección de la cabeza palpadora puede ser
indexada manualmente a 168 posiciones.

MIH
Cabeza palpadora Manual
Esta cabeza palpadora permite el posicionamien-
to manual (hasta 720 direcciones) del palpador
montado (por TP200 / TP20 / TP2-5W). Se puede
conectar una extensión para el palpador de hasta
300 mm.

▲ �Ejemplo de montaje de palpador
de activación por contacto

Cabeza palpadora
Manual
Esta cabeza palpadora manual
está diseñada para su uso con
el TP200/ TP20. Es posible
cambiar manualmente el
posicionamiento del palpador
unido a la orientación deseada. ▲�Ejemplo de montaje de palpador

 de activación por contacto

541Mitutoyo opera una política de mejora continua para ofrecer al cliente los beneficios de los últimos avances tecnológicos.
Por lo tanto nos reservamos el derecho de cambiar cualquier o todos los aspectos de cualquier especificación sin previo aviso.

Este es el software básico para la medición de dimensiones. La
funcionalidad gráfica mejorada permite dibujo en tiempo real del
resultado de la medición, y la función de mejor ajuste, previamente
opcional, e incluso la función de dibujo de desviación geométrica
ahora se proporcionan como estándar.

GEOPAK [Programa de medición de uso general]

Este programa se utiliza para la evaluación de la superficie de forma
libre y la enseñanza en línea/fuera de línea. Es posible visualizar los
resultados de medición en los datos CAD de diversas maneras.

CAT1000S [Programa de evaluación de superficies curvas]

Este programa se utiliza para analizar minuciosamente las líneas
curvas bidimensionales captadas por SCANPAK.

FORMTRACEPAK-AP [Programa de análisis]

Este software se utiliza para la enseñanza en línea/fuera de línea. La
función de comprobación colisión, también se agrega para que ese error
de programación se pueda prevenir cuando está fuera de línea. Los datos
CAD: IGES, SAT, VDAFS (función estándar) se pueden importar. CATIA
V4/V5, PARASOLID, PRO/E, STEP, etc. son compatibles. (opcional).

CAT1000P [Programa de enseñanza En/Fuera de línea]

Este programa permite la medición/evaluación de los contornos
de sección bidimensionales. La función de salida de datos de
CAD, etc., está disponible.

SCANPAK [Programa de medición de Contorno]

MCOSMOS módulos de software

Software para Máquina de Medición por Coordenadas CNC/ Manual
MCOSMOS•	MCOSMOS es la familia de programas de

procesamiento de datos para la CMM que
se ejecuta en Windows XP.

•	No es necesar io aprender un código
especial ya que la medición se puede
realizar mediante la selección de los iconos
o el menú desplegable para seleccionar las
funciones de la misma manera que para
el funcionamiento del sistema operativo
Windows.

•	Hay dos tipos de programas MCOSMOS:
uno para CMM manual y uno para CMM
CNC. Por lo tanto, es posible realizar la
medición con un método de operación
consistente a partir de la medida manual a
la medición con CNC.

•	Es posible visualizar los elementos obtenidos
por medición / cálculo en formato gráfico y
recuperar cualquier elemento en particular
simplemente haciendo clic en el gráfico
correspondiente.

•	El diseño de la pantalla se puede personalizar
según sea necesario, ya que es fácil activar /
desactivar cada pantalla y editar libremente
el tamaño / posición de la pantalla.

GEOPAK CAT1000P CAT1000S SCANPAK
MCOSMOS-1 ○ — — —
MCOSMOS-2 ○ ○ ○ —
MCOSMOS-3 ○ ○ ○ ○

Refiérase al folleto MCOSMOS Software for CNC Coordinate
Measuring Machines (No.E16008) para detalles.
Refiérase al folleto MCOSMOS Software for Manual Coordinate
Measuring Machines (Catalog No.E4180) para detalles.

542

Máquinas de Medición por Coordenadas
Tecnología de medición con exactitud en tres dimensiones

Mitutoyo opera una política de mejora continua para ofrecer al cliente los beneficios de los últimos avances tecnológicos.
Por lo tanto nos reservamos el derecho de cambiar cualquier o todos los aspectos de cualquier especificación sin previo aviso.

La función de análisis que se utiliza para las máquinas de medición
de redondez ya está disponible en MCOSMOS, además de la evalu-
ación de cilindricidad entre otros filtros.

ROUNDPAK-CMMSURFPAK-SP [Programa de análisis]

MAFIS Express [Programa para medición/evaluación
de alabes]

Este es un programa para la evaluación de los dientes del engranaje
evolvente obtenidos de CMM CNC, y el perfil de dientes basado en
los datos de medición de engranajes cilíndricos.

GEARPAK-Cylindrical
[Programa de evaluación de engranes]

Este programa se utiliza para la evaluación de los contornos en corte
de alabes que se utilizan en los motores a reacción para aviones.

MAFIS [Programa de evaluación de alabes]

Este es un programa para la evaluación de la forma de los dien-
tes, paso, etc., basado en tornillo sin fin de medición obtenidos
con CMM CNC.

GEARPAK-Worm [Programa de evaluación de engranes]

Este es un programa para la evaluación de la forma de los dien-
tes, el error de paso, etc., sobre la base de los datos de medición
de engranajes conicos obtenidos por CMM CNC.

GEARPAK-Bevel/Hypoid
[Programa de apoyo/evaluación de producción de engranes]

[Dibujo del Resultado]

[Dibujo del Resultado]

Este programa se utiliza sólo para el palpador de rugosidad
"SURFTEST PROBE" para CMM. Con este programa, el análisis
superficial de rugosidad conforme a las normas como ISO, JIS,
ANSI, y VDA está disponible. En cooperación con MCOSMOS se
activa de manera totalmente automática la medición dimensio-
nal y la medición de rugosidad superficial.

Este programa permite la creación de programas de medición y la
medición y análisis de alabes y blisks. Un programa de pieza para la
medición se puede crear de forma automática con sólo seleccionar
los contenidos necesarios y las condiciones de evaluación.
Los resultados de la medición se muestran en un informe que incluya
gráficos en 2D.

543Mitutoyo opera una política de mejora continua para ofrecer al cliente los beneficios de los últimos avances tecnológicos.
Por lo tanto nos reservamos el derecho de cambiar cualquier o todos los aspectos de cualquier especificación sin previo aviso.

Software de generación de programas de medición automática
MiCAT Planner
Programación de un clic que cambia la relación entre las personas y la medición de
exactitud

Muestra un programa de medición para MCOSMOS

Crea de forma instantánea
y automática un programa

de medición

Datos CAD con información de tolerancia Información estructural del sistema CMM Reglas de medición definidas por el usuario
(La cantidad de ubicaciones para medir datos CAD con
información de tolerancia y método de muestreo, etc.)

Ejemplo de método de muestreo:
medición táctil

Ejemplo de método de muestreo: medición
de escaneo

•	Utilizando la función del editor de reglas para
establecer las reglas de medición e previene la
variación en la calidad de la medición entre los
programadores

•	Identifica la información de tolerancia incluida en
los modelos 3D con Product and Manufacturing
Information (PMI), define ubicaciones de medición y
crea un programa de medición de forma totalmente
automática.

•	A través de su función de optimización, el software
estima la ruta más corta para la medición medición
con el mínimo de reposicionamiento del palpador y
cambio de herramienta, creando un programa que
permite la medición en el menor tiempo posible.

544

Máquinas de Medición por Coordenadas
Tecnología de medición con exactitud en tres dimensiones

Mitutoyo opera una política de mejora continua para ofrecer al cliente los beneficios de los últimos avances tecnológicos.
Por lo tanto nos reservamos el derecho de cambiar cualquier o todos los aspectos de cualquier especificación sin previo aviso.

Configuraciones de pantalla y características

Vista 3D
Gráficos a todo color muestran:
∙ Detalles de la máquina de medición.
∙ Modelo CAD con tolerancias.
∙ Puntos y recorridos de medición.
∙ Animaciones de medición.

Vista de propiedades
∙ Puede cambiar los nombres de los

parámetros, los elementos de tolerancia
y los puntos de medición, y editar los
puntos para los parámetros individuales.

Vista del programa
∙ Muestra los detalles de medición y los
 tiempos de estimación de medición.
∙ Permite la animación de programas
 de medición en 3D.

∙ Muestra listas tales como parámetros
de medición y tolerancias.

∙ Le permite marcar medidas y evaluaciones
mediante casillas de verificación.

∙ Los parámetros se establecen en el
orden de las mediciones.

∙ Puede cambiar fácilmente el orden de
las mediciones arrastrando y soltando

 parámetros con un mouse.

Vista del Proyecto

•	Las configuraciones de pantalla de MiCAT Planner ofrecen interfaces simples como vista 3D y vista
simple, lo que permite un funcionamiento intuitivo. La ubicación y el tamaño de las ventanas de las
interfaces se pueden personalizar libremente.

Caso de estudio
Compare el tiempo de programación de piezas de medición para una pieza de prueba.

1: Programación en dibujo 2D: 45-60 minutos

2: Programación usando dibujo 2D + CAD 3D: 15-20 minutos

3: Crear con MiCAT Planner (utilizando el modelo 3D CAD + PMI): ¡aproximadamente 3 minutos!

Nota: las reglas de medición están definidas de antemano.

Tiempo de programación de partes

¡Reducido en hasta 95%!

Garantice una fase de desarrollo
dramáticamente reducida y al
mismo tiempo mejore la calidad del
producto.

Soporta MCOSMOS

Función de adición de información
de tolerancia

Idiomas admitidos

Formatos CAD admitidos

MCOSMOS 4.0R5 o superior
* Para utilizar un programa de medición creado por

MiCAT P lanner, neces i tará un "derecho de
ejecución" especial. Se incluye un "derecho de
ejecución" para una máquina de medición 3D en
MiCAT Planner.

Le permite agregar tolerancias en el software
incluso para modelos CAD 3D que no contienen
información de tolerancia. Cree automáticamente
programas de medición óptimos en función de las
especificaciones de tolerancia agregadas.

Disponible en 9 idiomas (japonés, inglés (EE. UU.,
Reino Unido), alemán, francés, español, portugués,
italiano, chino (simplificado) y coreano).

Formato CAD Extension Extensión

ACIS .sat R1-R25 (PM sin soporte)

 UG/NX *1 .prt 11-18, NX1-9
Creo Parametric

 (Pro/E)*1 .prt/ .prt.* 16-Wildfire5,
Creo 1.0-2.0

 CATIA v5 *1 .CATPART R8 – R24
(V5 – 6R2014)

*1 Opción (cualquiera se incluye como estándar)
Nota: el modelo requiere que tenga el modelo sólido. Los datos
de ensamblaje no son compatibles.

Software de generación de programas de medición automática
MiCAT Planner

545Mitutoyo opera una política de mejora continua para ofrecer al cliente los beneficios de los últimos avances tecnológicos.
Por lo tanto nos reservamos el derecho de cambiar cualquier o todos los aspectos de cualquier especificación sin previo aviso.

Software para Máquina de Medición por Coordenadas CNC
MSURF

Nota: Si no utiliza ACR3, la sustitución del palpador se realiza manualmente.

Una trayectoria de escaneo se puede crear simplemente definiendo un punto inicial, una longitud y una
anchura de barrido.

•	La especificación de los 3 puntos puede se realizada
accionando la palanca de mando mientras se ve la
vista de la cámara.

•	Cuando existe un grupo de puntos o de datos
maestros en la pantalla, los 3 puntos se pueden
definir mediante la selección de los datos
utilizando el mouse. Esto es útil para la creación
de la ruta de medición, que ayuda a reducir las
horas-hombre de medición.

•	Los botones del joystick permiten la configuración,
ejecución de un patrón de escaneo y registro o
supresión de una macro. La capacidad de medición
ha mejorado significativamente la eficiencia
operativa, especialmente para los CMMs de gran
tamaño.

MSURF-S se puede iniciar desde MCOSMOS.

•	Un sistema de coordenadas de trabajo
creado con MCOSMOS se puede
utilizar con MSURF-S. Por lo tanto, la
medición completamente automática
combinado con "Medición con
contacto /Medición sin contacto" se
puede realizar.

Se pueden registrar trayectorias de escaneo como un macro de medición.
•	Las condiciones de medición de un macro de medición

se pueden cambiar parcial o totalmente por la función
de anulación.

•	La función de sub-macro es eficaz para medir
múltiples, piezas idénticas.

•	Un cálculo de prueba del tiempo de ejecución de
un macro de medición se hace sobre la base de las
condiciones de medición y las

 especificaciones de la CMM.

*�Funciones
adicionales de
MSURF V2.011 o
posterior

Escaneo: MSURF-S

•	MSURF es un programa que permite a
los usuarios realizar desde mediciones
hasta evaluaciones en la misma
plataforma cuando se usa el palpador sin
contacto de línea láser Surface Measure.

	 Existen tres tipos de programa de
acuerdo a la tarea.

MSURF-S: Calcula datos para nube de
puntos, medidos por CMM CNC con
SurfaceMeasure. Genera trayectorias
de escaneo mediante la definición de la
posición inicial de escaneo, la longitud y
la anchura.

MSURF-I : Lleva a cabo análisis,
comparación y verificación de la nube de
puntos medidos enreferencia a los datos
nominales (que apoyan la importación de
datos CAD).

MSURF-G: Principalmente crea programas
parte (programas procedimiento de
medición) a partir de datos CAD.

546

Máquinas de Medición por Coordenadas
Tecnología de medición con exactitud en tres dimensiones

Mitutoyo opera una política de mejora continua para ofrecer al cliente los beneficios de los últimos avances tecnológicos.
Por lo tanto nos reservamos el derecho de cambiar cualquier o todos los aspectos de cualquier especificación sin previo aviso.

Software para Máquina de Medición por Coordenadas CNC
MSURF

Mapa de Errores a color Mapa de espesor a colores

Evaluación de paso / espacio

Evaluación Sección (cálculo dimensional)

Análisis de álabe de turbina (función opcional)

Evaluación curvatura de la superficie

Comparación de la forma de sección transversal
•	El corte de una nube de puntos, los datos de

malla, o datos maestros, permite la comparación
de formas de sección transversal y el cálculo del
ángulo, distancia, radio de curvatura, y más.

•	La función de análisis de alabe de turbina
permite el cálculo del espesor LE, TE, espesor
máximo, longitud de cuerda, etc.

Creación de un procedimiento operativo
macro por función de automatización
•	La función de automatización permite a los

usuarios grabar el procedimiento de operación
que incluye la ejecución de un macro de
medición.
Se puede automatizar una serie de operaciones
desde la medición a la evaluación y el informe.

Comparativa de forma plana
•	El error de forma plana se mostrará en un mapa

de colores mediante la comparación de nube de
puntos o malla de datos con los datos CAD.

•	El espesor se puede mostrar en un mapa de
color, por lo tanto, no es necesario cortar una
pieza de trabajo real como antes.

•	Capacidad de definir la forma de calibradores
digitales permite la evaluación de diversos tipos
de huecos irregulares.

•	La evaluación de curvatura de la superficie se
puede utilizar para evaluar un ángulo R dentro
de una tolerancia dimensional especificado.

MSURF-G permite a los usuarios crear macros de medición utilizando los datos del
modelo. Por lo tanto, los usuarios pueden iniciar la medición inmediatamente de
una pieza de trabajo real.
MSURF-G puede mejorar el porcentaje de operación de su instrumento de medición.
Combinando con MSURF-I puede reducir notablemente las horas-hombre de la
medición a la evaluación del producto.

MSURF-PLANNER es un software para crear automáticamente macros de
medición (forma de superficie, forma de característica) para el palpador
láser de línea a partir de datos 3D CAD. Los datos optimizados (trayectoria
de recorrido, número de revoluciones del cabezal del palpador, etc.) de una
ruta de medición contribuirán en productividad.

•	Puede reducirse el tiempo de ocupación de la CMM creando macros de medición.
•	Macros de medición se pueden crear sin depender de la habilidad del operador.
•	El flujo de trabajo desde la medición a la evaluación puede ser optimizado.

* MSURF-PLANNER es un software opcional para MSURF-S y MSURF-G.

Enseñanza Fuera de línea: MSURF-G

MSURF-PLANNER

Importación de datos CAD
•	Los formatos SAT y STEP son compatibles

de manera estándar.
•	Como opcionales están disponibles, CATIA

V4, CATIA V5, Creo, Unigraphics/NX, IGES,
VDAFS, Parasolid y Solidworks.

Comparación de funciones
•	MSURF-I puede detectar varias características

desde la nube de puntos o de malla de datos
y compararlos con los datos nominales.
También puede calcular distancias entre
características que tienen los datos de puntos
tales como elementos del círculo.

•	Características detectables incluyen plano
básico, punto, línea recta, círculo, ranura,
cilindro, cono, esfera, etc., y también el
perno soldado, tuerca soldada, perno
cilíndrico, husillo en forma de T y más.

Inspección: MSURF-I

547Mitutoyo opera una política de mejora continua para ofrecer al cliente los beneficios de los últimos avances tecnológicos.
Por lo tanto nos reservamos el derecho de cambiar cualquier o todos los aspectos de cualquier especificación sin previo aviso.

Sistemas de sujeción de piezas

• Se puede montar una pieza de trabajo en la mesa
de medición de una CMM usando una variedad
de combinaciones de componentes de sujeción
Eco-Fix. Una plantilla de fijación especializada no
es necesaria.

Debido al contacto del palpador o la vibración del instrumento de medición, puede producirse un error de medición si
la fijación es insuficiente.

Ejemplo de uso del Eco-fix Kit S Ejemplo de uso de Eco-fix

• Los kits de inicio "Eco-fix Kit S" y "Eco fix Kit L"
están disponibles.

Un kit incluye una placa base de 250 mm x 250 mm y una variedad de sujetadores

Un kit incluye una placa base de 500 mm x 400 mm y una variedad de sujeción

Eco-fix Kit S

Eco-fix Kit L

548

Máquinas de Medición por Coordenadas
Tecnología de medición con exactitud en tres dimensiones

Mitutoyo opera una política de mejora continua para ofrecer al cliente los beneficios de los últimos avances tecnológicos.
Por lo tanto nos reservamos el derecho de cambiar cualquier o todos los aspectos de cualquier especificación sin previo aviso.

Máquinas de Medición por Coordenadas
Guía Rápida para
Instrumentos de Medición

Con respecto al método de evaluación del desempeño de CMM, se
emitió una revisión de la serie ISO 10360 en 2003, y se revisó parcial-
mente en 2009.
A continuación se describe el método de inspección estándar, incluido
el contenido revisado.

Las siguientes definiciones de error se agregaron en ISO 10360-2: 2009.

* ISO 10360-2: 2009 especifica la medición en 4 direcciones diferentes como esenciales y recomienda la medición
medida paralela a cada eje, mientras que ISO 10360-2: 2001 especificó la medición "en 7 direcciones arbitrarias.

Figura 1 Indicaciones para obtener la medición de longitud

Figura 2 Error de medición de longitud cuando el desplazamiento del palpador del eje Z es de 150 mm

Figura 3 Repetición del intervalo de longitud

Figura 4 Evaluación de una CMM con una mesa giratoria

Tabla 1 ISO 10360 series

E0,MPE (MPEE) = A + L/K ≦B

E0,MPE (MPEE) = A + L/K

E0,MPE (MPEE) = B

A: Constante (µm) especificada por el fabricante
K: Constante adimensional especificada por el fabricante
L: Longitud medida (mm)
B: Valor límite superior (µm) especificada por el fabricante





n	Método de Evaluación de Desempeño de Máquinas de Medición por Coordenadas

Usando la CMM estándar con el palpador especifico, mida 5 diferentes longitudes
calibradas 3 veces cada una en 7 direcciones dentro del volumen de medición (como
se indica en la Figura 1), haciendo un total de 105 mediciones. Si estos resultados
de medición, incluida la tolerancia para la incertidumbre de medición, son iguales o
menores que los valores especificados por el fabricante, entonces prueba que el ren-
dimiento de la CMM cumple con su especificación.
El resultado de Pasa/ No Pasa se requiere para ser juzgado considerando las incerti-
dumbres.
El error máximo permisible (valor estándar) de la prueba se puede expresar en cual-
quiera de las siguientes tres formas (unidad: μm).

Además de la medición de longitud en 7 direcciones, ISO 10360-2: 2009 especifica la medición
en 2 líneas sobre el plano diagonal YZ o XZ con desplazamiento del palpador.

Nota: El conjunto del palpador se establece en 150 mm por defecto.

Límite máximo permitido en mediciones repetitivas de longitud R0, MPL [ISO10360-2:2009]
Después de medir la longitud dada 3 veces, evalúe la variación en los resultados de medición.
Entonces, calcule el rango de repetibilidad R0.

n	Error Máximo Permitido de Indicación E0,MPE [ISO 10360-2:2009]

n	Error máximo permitido de medición de longitud/ error de medición de longitud cuando el desplazamiento
del palpador del eje Z es de 150 mm E150, MPE [ISO 10360-2:2009]

n	Límite máximo permitido en mediciones repetitivas de longitud R0, MPL [ISO 10360-2:2009]

El procedimiento de prueba bajo esta norma es colocar dos esferas patrón sobre la mesa giratoria como se
muestra en la Figura 4. Rotar la mesa giratoria aun total de 15 posiciones incluyendo 0°, 7 posiciones en la
dirección positiva (+) y 7 posiciones en la dirección menos (-) y medir las coordenadas del centro de las dos esferas
en cada posición. Entonces sume la incertidumbre de la forma de la esfera patrón a cada variación (rango) de
elementos en la dirección radial, conectando elementos de dirección y elementos en la dirección del eje rotacional
de las coordenadas de los centros de las dos esferas patrón. Si estos valores calculados son menores que los
valores especificados, se pasa la evaluación de la prueba.

n	Error máximo permitido por rotación del eje en la dirección radial MPE FR,
Error máximo permitido por rotación del eje en la dirección tangencial MPE FT, y
Error máximo permitido por rotación del eje en la dirección axial MPE FA [ISO 10360-3:2000]

Y

r
X

h

hA

hB

Esfera B

Z

Esfera A

Descripción Norma ISO No. Año de emisión
1 Términos ISO 10360-1:2000 2002
2 Medición de Longitud* ISO 10360-2:2001 2001
3 CMM equipada con mesa giratoria ISO 10360-3:2000 2000
4 Medición por Escaneo ISO 10360-4:2000 2000
5 Medición palpador simple/multi** ISO 10360-5:2002 2002
6 Inspección de software ISO 10360-6:2001 2001

* Revisado en 2009 **Revisado en 2010

Error de medición 3 (Z) Error de medición 4

Error de medición 7

Error de medición 5

Error de medición 6

Error de medición 1(X)

Error de medición 2 (Y)

Z
Y

X

Z
Y

X

Z

X or Y軸
150mm

150mm

X or Y軸
Z

X
Y

6.0

4.0

2.0

0.0

-2.0

-4.0

-6.0
0

1 2 3

R0

200 400
Longitud de medición [mm]

Er
ro

r［
µm

］

600 800
Valor estándar

549Mitutoyo opera una política de mejora continua para ofrecer al cliente los beneficios de los últimos avances tecnológicos.
Por lo tanto nos reservamos el derecho de cambiar cualquier o todos los aspectos de cualquier especificación sin previo aviso.

Puntos objetivo sobre la esfera
patrón para verificar el máximo
error de palpado permisible.

Figura 2

Figura 3 Planos de medición objetivo para el máximo error permisible de palpado por escaneado y su concepto de evaluación

Esta medida se incluyó en la medición dimensional en ISO 10360-2: 2009. Sin embargo, se
especifica como CMMs que utilizan sistemas de contacto con uno o múltiples palpadores en
ISO 10360-5: 2010. El procedimiento de medición no se ha modificado, y se debe realizar lo
siguiente. Mida los puntos objetivo definidos en una esfera estándar (25 puntos, como en
la Figura 6) y use todos los resultados para calcular la posición central de la esfera mediante
un método de mínimos cuadrados. Luego, calcule la distancia R desde la posición central de
la esfera mediante un método de mínimos cuadrados para cada uno de los 25 puntos de
medición, y obtenga la diferencia de radio Rmax - Rmin. Si la diferencia de radio, a la que se
suman una incertidumbre compuesta de las formas de la punta del palpador y la esfera de
pratron, es igual o menor que el valor especificado, se puede considerar que el palpador ha
superado la prueba.

n	Error Máximo Permitido de Forma de Palpador
PFTU, MPE [ISO 10360-5:2010]

n	Error Máximo Permitido de Palpado por Escaneo MPETHP [ISO 10360-4:2000]

22.5゜

22.5゜
a22.5゜

22.5゜

22.5゜

Centro de la
esfera de
mínimos

cuadrados

Palpador

Esfera de mínimos
cuadrados

Punto de Medición

A

B

Valor calibrado del radio
estándar de la esfera

Escanear plano 1

Escanear plano 2

Escanear plano 3

Escanear plano 4

45°

Esta es la norma de exactitud para una CMM que esta equipada con un palpador de escaneado. El error de palpado por escane-
ado se normalizó por primera vez en JIS B 7440-4 (2003). El procedimiento de prueba bajo esta norma es realizar una medición
mediante escaneado de 4 planos sobre la esfera patrón y entonces, para el centro de la esfera de mínimos cuadrados calculado
usando todos los puntos medidos, calcular el rango (dimensión “A” en la Figura 3) en el cual existen todos los puntos medidos.
Basándose en el centro de la esfera de mínimos cuadrados calculada antes, calcular la distancia entre el radio calibrado de la
esfera patrón y el máximo o mínimo punto de la medición y tomar la distancia mayor (dimensión “B” en la Figura 3). Sumar la
incertidumbre expandida que combina la incertidumbre de la forma de la punta del palpador y la incertidumbre de la forma de
la esfera patrón para cada dimensión A y B. Si ambos valores calculados son menores que los valores especificados, pasa esta
prueba de palpado por escaneado.

550

Máquinas de Medición por Coordenadas
Tecnología de medición con exactitud en tres dimensiones

Mitutoyo opera una política de mejora continua para ofrecer al cliente los beneficios de los últimos avances tecnológicos.
Por lo tanto nos reservamos el derecho de cambiar cualquier o todos los aspectos de cualquier especificación sin previo aviso.

Ejemplo de medición de círculo por CMM

Cuantificación de elementos de incertidumbre CMM mediante experimento

Contribuciones importantes que causan incertidumbre de medición de la CMM

La incertidumbre de medición es una indicación utilizada para evaluar la fiabilidad de los resultados de medición.
En ISO 14253-1: 2013, se propone considerar la incertidumbre al evaluar el resultado de la medición en referencia a la especifi-
cación.
Sin embargo, no es fácil estimar la incertidumbre de la medición realizada por una CMM.
Para estimar la incertidumbre de la medición, es necesario cuantificar cada fuente de la incertidumbre y determinar cómo se propaga
al resultado de la medición. La CMM es capaz de tener todo tipo de configuraciones que determinan cómo se debe realizar la
medición, como la distribución del punto de medición o la definición de dato, de acuerdo con las instrucciones de dibujo o la inten-
ción del operador. Esta característica hace que sea más difícil detectar la fuente de incertidumbre que influye en el resultado.
Tomando la medición del círculo como un ejemplo, solo la diferencia de un punto de medición y su distribución provoca la necesidad de
volver a calcular la incertidumbre.
Además, hay muchas fuentes de incertidumbre que deben considerarse con la CMM y sus interacciones son complicadas.
Debido a lo anterior, es casi imposible generalizar sobre cómo estimar la incertidumbre de medición de la CMM.

El software Virtual CMM permite la estimación de la incertidumbre de medición complicada de una CMM. El software simula
una CMM en una PC en función de las características de la máquina y realiza mediciones virtuales (simuladas). Las mediciones
simuladas se realizan según el programa de pieza creado por el operador. Las características de la máquina se evalúan a partir de
valores experimentales basados en las características geométricas de la máquina real, las características de prueba y el entorno de
temperatura, etc. La incertidumbre de medición de la CMM se puede estimar fácilmente utilizando el paquete de software Virtual
CMM. ISO15530 Parte 4 (ISO / TS 15530-4 (2008)) define cómo verificar la validez de la incertidumbre de medición específica de
la tarea utilizando simulaciones por computadora. Virtual CMM cumple con esta especificación.

Nota: Virtual CMM es un paquete de software desarrollado originalmente por PTB (Physikalisch-Technische
Bundesanstalt).

Partes relevantes de ISO 15530: Especificaciones de productos geométricos (GPS) - Máquinas de medición por coordenadas (CMM):
técnica para determinar la incertidumbre de medición -
Parte 3: Uso de piezas calibradas o estándares de medición
Parte 4: Evaluación de la incertidumbre de medición específica de la tarea mediante la simulación [Especificación
técnica]

n	Incertidumbre de medición de Máquinas de Medición por Coordenadas

n	Incertidumbre de medición de la CMM y el software CMM virtual

Incertidumbre del perfil
del círculo

Incertidumbre de la
posición central

Posicionamiento de
puntos de medición

Incertidumbre de medición

CMM Palpador Ambiente

Tarea de medición

Palpador

CMM

Máquinas de Medición por Coordenadas
Guía Rápida para
Instrumentos de Medición

