

MEASURING PROBES AND DIGITAL DISPLAYS

Depending on the domain of application, Sylvac proposes two types of probes. The capacitive type offers a high accuracy on all the probe's range and a high repeatability. Coupled to the Sylvac display units, a linearisation can be performed to decrease the sampling error up to 0.4 µm. They perfectly fit for applications on granit stands and Sylvac measuring benches. The inductive type proposes some probes with minimal dimensions and a very high repeatability. Insensitive to the dust, their IP65 rating allow them to be used in heavy-duty work. They are the solution for multigauging applications from 2 to 255 probes.

The Sylvac display units allow to connect a large range of products like linear probes, linear scales, handtools and dial gauges.

Absolute capacitive measuring system

Digital display units RS232 and USB

Operational temperature 0 to +50°C

Measuring probes

LISTING OF ALL MODELS

E

	INDUCTIVE					CAPACITIVE						
	TYPE	900.1101 P2i	900.1102 P2iP	900.1111 P5i	900.1112 P5iP	900.1001 P5	900.1002 P5BL	900.1003 P5V	900.1004 P5B	900.1007 P5BV/L	900.1006 P5L	900.1008 P5VL
RANGE												
±2 mm	●	●										
5 mm						●	●	●	●	●	●	●
± 5 mm			●	●								
10 mm												
12.7 mm												
25 mm												
EXECUTION												
Plain bearing						●		●		●	●	
B- Ball bearing	●	●	●	●	●		●		●	●		
Pneumatic push		●		●								
V- Vacuum lifter							●		●		●	
L- 90 degrees cable	*	*					●		●		●	
S- with rubber boot	●	●	●	●	●	●	●	●	●	●	●	
MECHANIC												
Diameter 8 mm h6	●	●	●	●	●	●	●	●	●	●	●	
Diameter 12 mm												
Measuring anvil M2.5	●	●	●	●	●	●	●	●	●	●	●	
LIFTING												
Integrated			●		●			●		●		●
Separate accessories						●	●		●		●	
PROTECTION IP												
Protection rating IP (IEC 60529)	65	65	65	65	64	64	64	64	64	64	64	64

* by accessories, see next pages

CAPACITIVE

ABSOLUTE DIGITAL

900.1010 P10																	
900.1012 P10S																	
900.1014 P10L																	
900.1016 P10LS																	
900.1025 P25																	
900.1027 P25S																	
801.1012 P12D HR USB																	
801.1018 P12D HR USB CF																	
801.2012 P12D USB																	
801.2017 P12D USB LF																	
801.1212 P12D HR M8																	
801.1218 P12D HR M8 CF																	
801.2015 P12D USB V																	
801.2212 P12D M8																	
801.2214 P12D M8 90°																	
801.2215 P12D M8 V																	

Absolute digital measuring probes

P12D

DESCRIPTION

- New very high accuracy P12D probes Series
- Measuring range 12.7mm (1/2in)
- Resolution up to 0.01 µm
- Repeatability up to 0.08 µm
- Absolute system with integrated correction, no more pairing needed
- Patented dual inductive and capacitive system
- Available in very low force version
- USB connector or M8 industrial connector

SWISS MADE

IP54

Absolute digital measuring probes

P12D

DIMENSIONAL DRAWINGS

TECHNICAL SPECIFICATIONS

High resolution		801.1012	801.1018	801.1212	801.1218
Resolution type		High resolution			
Type		P12D HR USB	P12D HR USB CF ²⁾	P12D HR M8	P12D HR M8 CF ²⁾
Force ¹⁾	N	0.2 - 0.3	0.06	0.2 - 0.3	0.06
Measuring range	mm			12.7	
Resolution	µm			0.01	
Max. Error	µm			0.6	
Repeatability	µm			0.08	
Nb measures/s		up to 300/s, according to configuration ⁴⁾		up to 100/s, according to configuration ⁵⁾	
Output type		USB		M8	
Cable output		Straight			

Standard resolution		801.2012	801.2017	801.2212*
Resolution type		Standard		
Type		P12D USB	P12D USB LF ³⁾	P12D M8
Force ¹⁾	N	0.4 - 0.8	0.2 - 0.3	0.4 - 0.8
Measuring range	mm		12.7	
Resolution	µm		0.1	
Max. Error	µm		1	
Repeatability	µm		0.2	
Nb measures/s		up to 300/s, according to configuration ⁴⁾		up to 100/s, according to configuration ⁵⁾
Output type		USB		M8
Cable output		Straight		

¹⁾ ± 20%, vertical position

²⁾ CF = constant force

³⁾ LF = low force

⁴⁾ depends on resolution and software

⁵⁾ depends on resolution and number of probes

* Availability : August 2017

Absolute digital measuring probes

P12D

BASIC INSTRUMENT

- Probe according to technical specifications
- Cable 1.8 m
- Stainless steel contact point with tungsten carbide ball Ø 2 mm
- Quickstart
- Calibration certificate

APPLICATIONS

Absolute digital probes connected to a PC, measures displayed by Sylcom.

Absolute digital probes connected to a D300S (maximum resolution 0.1µm)

Probes P12D connected to a D62S.

Inductive measuring probes

DESCRIPTION

- Inductive measuring probes specially designed for measurement by comparison
- Available in 2 versions: spring push and pneumatic push
- Long life precision bearing guidance (tested up to 13 million cycles)
- Resolution <0.0001 mm
- Repeatability 0.15 µm
- Measuring range +/- 2mm and +/- 5 mm
- Compatible with D300SV2, D70i and D400S units through M-Bus multiplexer units
- High data speed
- Operating temperature +5 to +80°C
- IP65 protected

E

Inductive measuring probes

DIMENSIONAL DRAWINGS

E

Inductive measuring probes

TECHNICAL SPECIFICATIONS

		P2i	P2iP	P5i	P5iP
Travel	mm	±2	±2	±5	±5
Pre-travel	mm	0.15	0.8	0.15	0.3
Post-travel	mm	1.35	1.2	0.85	0.7
Resolution			Digital : user selectable to <0.1µm		
Repeatability	µm	0.15	0.15	0.15	0.15
Moving mass	g	3.4	3.4	3.7	3.7
Accuracy of reading %		0.5	0.5	0.5	0.5
Body diameter	mm		8h6		
IP rating			IP65		
Temperature	%FS/°C		0.01		

E

MEASURING FORCE

	P2i	P2iP	P5i	P5iP
Standard N	0.7	0.7 / 0.4 bar - 2.6 / 1 bar	0.7	0.7 / 0.4 bar - 2.6 / 1 bar

Tolerance ± 20%, measuring probe in middle course, outgoing spindle.

PNEUMATIC PROBES

Pneumatic probes are fully retracted when they are not supplied with air. For continual reliable operation and to maximise working life, the air supply should be clean and dry. 60% maximum relative humidity, filtered to better than 2µm particle size. Air pressure : 0.4-0.8 bar, don't go over 0.8 Bar because the rubber boot can be damaged.

LIST OF REFERENCES

P2i		P5i			
P2i	900.1101	P2iP	900.1102	P5i	900.1111

P = pneumatic push

Inductive measuring probes

BASIC INSTRUMENT

- Probe according to technical specifications
- Cable 2 m
- Stainless steel contact point with tungsten carbide ball Ø 3 mm (905.2204)
- Calibration certificate

APPLICATIONS

Inductives probes connected to a D70I.

Inductives and Solartron probes connected to a M-Bus modul coupled with D400S.

Inductives probes connected to a M-Bus modul coupled with D300S.

Capacitive measuring probes

DESCRIPTION

- Capacitive absolute measuring probes, plunger type
- Resolution 0.0001 mm
- Measuring range from 5 to 25 mm
- Plain bearing or ball bearing, integrated vacuum lifter on P5
- Compatible with all Sylvac digital units
- Excellent linearity
- Interchangeable cables on most types

Capacitive measuring probes

DIMENSIONAL DRAWINGS

P5/P5L - P5V/P5LV

Guiding axis	Measure A
Plain bearing	72
Ball bearing	64

Capacitive measuring probes

TECHNICAL SPECIFICATIONS

	P5	P10	P25
Travel mm	5	10	25
Pre-travel mm	0.7	0.5	0.8
Max. Error ¹⁾ µm	1	1	1.2
Repeatability µm	0.2	0.2	0.2
Moving mass g	3.7	4.1	9.6

¹⁾ With Master unit. See as well the specifications of the pair Measuring probe/display unit.

MEASURING FORCE

	P5	P10	P10S	P25	P25S
Standard N	0.60-1.20	0.60-0.80	0.70-1.25	0.60-1.00	0.65-1.4
Minimum N	---	< 0.10	---	< 0.15	---
Low N	0.20-0.25	0.20-0.25	---	0.20-0.30	---
High N	1.00-1.80	0.70-1.50	---	0.70-1.60	---
Lateral max N	0.70	0.60	---	0.30	---

Tolerance ± 20%, measuring probe in vertical position, outgoing spindle.

LIST OF REFERENCES

P5				P10				P25			
P5	900.1001	P5BV	900.1005	P10	900.1010	P10L LF	900.1014.91	P25	900.1025	P25S	900.1027
P5BL	900.1002	P5L	900.1006	P10 LF	900.1010.91	P10LS	900.1016				
P5V	900.1003	P5BVL	900.1007	P10S	900.1012						
P5B	900.1004	P5LV	900.1008	P10L	900.1014						

B = ball bearing / V = Vacuum lifter / L = 90° cable / LF = low force / S = with rubber boot

BASIC INSTRUMENT

- Probe according to technical specifications
- Calibration certificate
- Cable 1.5 m
- Stainless steel contact point with tungsten carbide ball Ø 2 mm (905.2204)

Capacitive measuring probes

APPLICATIONS

P5 probes connected to a D302 coupled with D300S for OD, concentricity and cylindricity measurements

P5 probes connected to a D50S unit measuring the external diameter of a shaft

Combined probes for the measurement of several heights

Capacitive probes connected to a D70S.

Capacitive probes connected to a D200S

Capacitive probes on a jig

Measuring probes

ACCESSORIES

E

		P2i	P2iP	P5i	P5iP	P2	P5	P10	P25	P12D
905.2204	Stainless steel contact point M2.5 with TC ball probe (other contact points, see chapter digital indicators)					●	●	●	●	●
901.2003	Rubber boot and contact point set						●			
901.2004	Rubber boot and contact point set							●		
901.2005	Lifting device with photo-cable						●	●	●	
901.2012	Tube Ø 4 mm / 2 mm, Length to be specified					●	●	●		
901.2013	Tube Ø 6 mm / 4 mm, Length to be specified					●	●	●		
901.2014	Double tube diameter 2 x 4 mm / 2 mm, Length to be specified					●	●	●		
901.5110	Bridle 90°	●		●						
902.2225	Plastic lifting ring (bottom)	●	●	●	●	●	●	●	●	●
902.2224	Plastic lifting lever (bottom)	●	●	●	●	●	●	●	●	●
905.2231	Sleeve Ø8 -->10mm with locking screw	●	●	●	●	●	●	●	●	●

Measuring probes

ACCESSORIES

		P2i	P2iP	P5i	P5iP	P2	P5	P10	P25	P12D
	901.5002							●		
	901.5012								●	
	901.5032								●	
	901.5042							●		
	901.5052							●		
	905.2231	Adapting socket + screw	●	●	●	●	●	●	●	●

E

Digital display

TABLE OF CORRESPONDENCES

		D50S	D50S PRO	D62S	D62S Adv.	D70S	D70H	D70I	D70A	D80S	D200S	D300S *	D302	D302 a	D304	D304 a	D400S
Direct input	Probes	2 c)	2 c)	2 a)						1 c)	8 c)	2(4)a)	2 c)	2 c)	4 c)	4 c)	
	RS/USB instruments											1 / 6					
	External contact	1	1	1		1 p)	1 p)	1 p)	1 p)	1	1	2	1	1	1	1	1
	Mbus											● 5)					●
	Air gages								2								
Additional input	Probes										8 1)	24 2)	32 3)				99 9)
	USB instruments											30 4)					99 9)
	Analog display																●
Output	RS 232	●	●	●	●	●	●	●	●	●	●	●					●
	RS 485												●	●	●	●	
	USB			● 10)	● 10)	● 10)	● 10)	● 10)	● 10)	● 10)	● 10)	● 11)	●	●	●	●	
	Opto-coupled output												● 6)				
	Analogic												●				
	Bluetooth® wireless technology					●											
Functions	Direct zero setting	●	●	●	●	●	●	●	●	●	●	●					●
	Direct zero setting per channel	●	●	●	●	●	●	●	●	●	●	●					●
	Selection of resolution	●	●	●	●	●	●	●	●	●	●	●					●
	Selection of measuring direction	●	●	●	●	●	●	●	●	●	●	●					●
	PRESET	●	●	●	●	●	●	●	●	●	●	●					●
	Tolerance indicators			●	●	●	●	●	●	●	●	●					●
	Classification (max 8 classes)											● 11)					
	Min, Max, Delta					●	●	●	●	●	●	●					●
	A ± B	●	●			●	●	●	●	●	●	●	●	●	●	●	●
	Mathematics functions					●						● 8)	● 8)				●
	Scanning of the channels					●	●	●	●	●	●						●
	Histogram											●					●
	Statistics											● 11)					●
	Memorization										●	●					●
	Simultaneous display of the channels					●	●	●	●	●	●	●					●
	Dynamic measurement					●	●	●	●	●	●	●					●
	Calibration (max. 25 points)					●		●	●	●	●	●	●	●	●	●	●
	Time and date display					●											

1) with unit (s) additional (s) D108

2) with 3 D200S units

3) 32 probes with units D200S or maximum 32 with D302 / D304 or M-Bus

4) with USB-Hub powered

5) depending on model, see details on pages D300S

6) with modul MB-IO

8) A± B± C± D±, depending on model

9) Maximum 99 instruments on D400S through M-BUS (MB-4D & MB-8D digimatic)

10) Mini-USB

11) Up to 16 classes for 1 channel only

p) Binder 3 poles for D70S or Jack for D70H, D70A and D70I

c) capacitive, H) Heidenhain, i) inductive, a) absolute digital

* Maximum 62 mixed on the D300S instruments

Digital display

D50S

DESCRIPTION

- Digital display with 2 probe inputs
- Data output RS232C
- Power supply by external unit
- Light and compact
- Ease of use
- Correction of linearity on both channels (D50S PRO)

SWISS MADE

RS232

Digital display

D50S

DISPLAY

- ① Conversion mm/inch
- ② Selection of resolution
- ③ Selection of measuring direction
- ④ REL and ABS measurement
- ⑤ PRESET function
- ⑥ Data sending
- ⑦ Selection of measuring mode: channel 1 ; channel 2 ; channel 1-2 ; channel 1+2

- ⑧ Probe inputs
- ⑨ Power supply connection
- ⑩ External contact connection
- ⑪ RS232 input/output

TECHNICAL SPECIFICATIONS

		804.1050	804.1060
Type		D50S	D50S PRO
Max. Error	µm	P2 : 1.5 / P5 : 1.6 / P10 : 1.6 / P25 : 1.9	P2 : 0.5 / P5 : 0.6 / P10 : 0.6 / P25 : 0.8
Repeatability	µm	P2 : 0.2 / P5 : 0.2 / P10 : 0.2 / P25 : 0.2	P2 : 0.2 / P5 : 0.2 / P10 : 0.2 / P25 : 0.2
Sizes	mm	180 x 75 x 50	180 x 75 x 50
Weight	kg	0.3	0.3
Case		Terblend Plastic	Terblend Plastic
Protection according to IEC 60529		IP40	IP40
S_Connect		RS232 ¹⁾	RS232 ¹⁾
Programmable by PC		•	•

¹⁾ see cables chapter

BASIC INSTRUMENT

- Unit according to technical specifications
- Feet (pair)
- Charging unit according to country (904.4200)
- Instruction manual

Digital display

D50S

APPLICATIONS

Measuring a shaft with 2 probes (A+B)

PS15 with connected to a D50S

Simple measurement with one probe

E

COMBINATIONS OF PROBES

Diameter = 1+2

Difference = 1-2

Individual measurement

Digital display

D50S

POSSIBILITIES OF CONNECTION

Digital display

D62S

DESCRIPTION

- New compact display unit exclusively for P12D probes with industrial connector M8
- 2x P12D probe inputs (M8)
- Innovative modern design
- Large touch screen display 4.3" with intuitive functions
- Shockproof construction
- Built-in battery autonomy 8 hours (depends on model)
- Indication of the global tolerance (depends on model)
- Data output RS232, USB or Bluetooth® technology* (depends on model)
- Programmable by PC

mini-USB

Digital display

D62S

DISPLAY

- ① Menu display
- ② Favourite key
- ③ SET
- ④ Selection of channels
- ⑤ Formula ¹⁾
- ⑥ Analog display
- ⑦ Current value, mode MIN/MAX/DELTA ¹⁾
- ⑧ Measuring mode MIN/MAX/DELTA ¹⁾
- ⑨ Button ON/OFF
- ⑩ Probes inputs (M8 - P12D)
- ⑪ RS232 inputs/outputs
- ⑫ Power-supply
- ⑬ mini/USB Device (PC connection)
- ⑭ Footswitch input
- ⑮ Light indicator of the global tolerances ¹⁾

TECHNICAL SPECIFICATIONS

	804.1062	804.1063
Model	D62S	D62S Advanced
Inputs	2x M8 for Sylvac absolute digital probes	
Resolution	µm	0.01
Max. error	µm	P12D HR : 0.6
Repeatability	µm	P12D HR : 0.08
Sizes	mm	170 x 90 x90
Weight	kg	0.75
Case		Aluminium and thermoplastic elastomer
Protection according to IEC 60529		IP40 (Front face : IP54)
Connections	USB (Device) ¹⁾ , RS232	Bluetooth® wireless technology*, RS232, USB (Device) ²⁾
Indicator of the global tolerance		●
Battery		●
Time and date display (RTC)		●

²⁾ see cables chapter

Digital display

D62S

BASIC INSTRUMENT

- Unit according to technical specifications
- Charging unit according to country (904.4200)
- Instruction manual

APPLICATIONS

Probes P12D connected to a D62S.

D62S sending data on the Sylvac BT Smart App for smartphones.

Digital display

D62S

POSSIBILITIES OF CONNECTION

Digital display

D70S/H/I

DESCRIPTION

- 4"3 touch screen display
- Available in 3 versions:
 - D70S for Sylvac capacitive probes
 - D70I for Sylvac inductive probes (also compatible with Tesa and Mahr probes)
 - D70H for Heidenhain ST/MT probes (Mitutoyo and Magescale probes with adapter)
- All versions with 2 probes/instruments inputs
- Display resolution selectable up to 0.00001 mm (on D70H)
- Simple or double display with bargraph, needle or no-tolerances
- Probe's combination : (C1, C2, C1-C2 ...)
- Direct measurement or Min, Max, Average, Max-Min...
- User friendly interface
- Very robust construction (Aluminium)
- USB connection «Keyboard» unidirectional and RS232 bidirectional
- No driver, no software to be installed
- Compatibility Excel and SPC
- Powered by the computer when connected by USB cable

E

Probes measurement

Digital display

D70S/H/I

DISPLAY

- ① 4.3" Touchscreen display
- ② User friendly interface
- ③ Analogic display
- ④ Digital display
- ⑤ ON/OFF
- ⑥ 2 Capacitive / Inductive / 1VPP probes input (depending model)
- ⑦ RS232 output
- ⑧ 1 external contact
- ⑨ Mini-usb and supply/data

TECHNICAL SPECIFICATIONS

804.2070	
Type	D70S
Sizes	mm 140x105x111
Weight	kg 0.6
Case	Aluminium
Protection according to IEC 60529	IP40
S_Connect	mini-USB / RS232
Probes	Sylvac Capacitive probes
Programmable by PC	●

804.2072	
Type*	D70H
Sizes	mm 140x105x111
Weight	kg 0.6
Case	Aluminium
Protection according to IEC 60529	IP40
S_Connect	mini-USB / RS232 (1x1)
Probes	Heidenhain ST/MT probes (Mitutoyo & Magescale with adapter)
Programmable by PC	●

* Not available in Switzerland

Digital display

D70S/H/I/

TECHNICAL SPECIFICATIONS

		804.2071
Type		D70I
Sizes	mm	140x105x111
Weight	kg	0.6
Case		Aluminium
Protection according to IEC 60529		IP40
S_Connect		mini-USB / RS232 (1x1)
Probes		Sylvac Inductive probes (Tesa & Mahr compatible)
Programmable by PC		●

D70S : Capacitive probes

D70I : Inductive probes

D70H : Heidenhain probes

APPLICATIONS

D70S with capacitive Sylvac probes

D70H with Heidenhain probes

D70I with inductive probes

BASIC INSTRUMENT

- Unit according to technical specifications
- Table base
- Charging unit
- Instruction manual (CD-ROM)

Digital display

D70S/H/I

POSSIBILITIES OF CONNECTION

Digital display

D70A

DESCRIPTION

- 4"3 touch screen display
- Compatible with all brands of plug and air gages
- Available in 2 versions : 1 or 2 inputs
- Input for MB-IO
- Simple or double display with bargraph, needle or no-tolerances
- Direct measurement or Min, Max, Average, Max-Min...
- User friendly interface
- Very robust construction (Aluminium)
- USB connection «Keyboard» unidirectional and RS232 bidirectional
- No driver, no software to be installed
- Compatibility Excel and SPC
- Powered by the computer when connected by USB cable

E

Air measurement

Digital display

D70A

DISPLAY

- ① 4.3" Touchscreen display
- ② User friendly interface
- ③ Analogic display
- ④ Digital display
- ⑤ ON/OFF
- ⑥ 1 or 2 air gages inputs (depending model)
- ⑦ RS232 output
- ⑧ 1 external contact
- ⑨ Mini-usb and supply/data
- ⑩ USB key input
- ⑪ Power-supply 24VDC

TECHNICAL SPECIFICATIONS

804.2074	
Type	D70A - 1 input
Sizes	mm 140x105x111
Weight	kg 0.6
Case	Aluminium
Protection according to IEC 60529	IP40
S_Connect	mini-USB / RS232
Instruments	Plug gages and air gages
Programmable by PC	●

804.2075	
Type*	D70A - 2 inputs
Sizes	mm 140x105x111
Weight	kg 0.6
Case	Aluminium
Protection according to IEC 60529	IP40
S_Connect	mini-USB / RS232 (1x1)
Instruments	Plug gages and air gages
Programmable by PC	●

Digital display

D70A

TECHNICAL SPECIFICATIONS

D70A - 1 input

D70A - 2 inputs

E

APPLICATIONS AND ACCESSORIES

D70A with air and plug gauges

Air kit for D70A (804.2203)

D70A with accessory 804.2202 (panel mounting)

BASIC INSTRUMENT

- Unit according to technical specifications
- Table base
- Charging unit
- Instruction manual (CD-ROM)
- 2 additional sets of restrictors

Digital display

D70A

POSSIBILITIES OF CONNECTION

Digital display

D80S

DESCRIPTION

- Digital unit with 1 probe input (8 channels)
- Resolution up to 0.0001 mm
- Data output RS232C
- Opto-coupled output (command signals)
- Command for pneumatic lifting unit
- Selection of measuring direction
- Possibility of increasing the precision by calibrating the unit with the probe
- Powered by charging unit

E

 SWISS MADE

 RS232

Adjustable base

Ergonomic keyboard

Digital display

D80S

DISPLAY/SOFTWARE

- ① Activation of analog display
- ② Selection of unit mm/inch
- ③ Selection of resolution
- ④ Tolerance indicators with LED
- ⑤ PRESET function
- ⑥ Display Min/Max/Delta
- ⑦ Data sending
- ⑧ Zero setting
- ⑨ Configuration channel
- ⑩ RS232 input/output
- ⑪ Analog and digital Opto-coupled output
- ⑫ External power supply connection
- ⑬ Capacitive probe input
- ⑭ Connection D102/D108 unit
- ⑮ External contact connection

TECHNICAL SPECIFICATIONS

		804.1080
Type		D80S
Max. Error	µm	P2 : 1.5 / P5 : 1.6 / P10 : 1.6 / P25 : 1.9
Max. Error ¹⁾	µm	P2 : 0.5 / P5 : 0.6 / P10 : 0.6 / P25 : 0.8
Repeatability	µm	P2 : 0.2 / P5 : 0.2 / P10 : 0.2 / P25 : 0.2
Sizes	mm	227 x 77 x 132
Weight	kg	0.8
Case		Terlend Plastic
Protection rating according to IEC 60529		IP50
S_Connect		RS232 ²⁾
Programmable by PC		●

¹⁾ Probe and unit calibrated

²⁾ see cables chapter

Digital display

D80S

BASIC INSTRUMENT

- Unit according to technical specifications
- Base
- External contact (foot-pedal)
- Charging unit according to country (904.4200)
- Instruction manual

APPLICATIONS

Measurement of 4 dimensions on 4 channels
with one single probe

Using 3 measuring channels with 3 separated
probes

Affichage de la mesure d'un banc PS17 sur
une D80S

Digital display

D80S

CONNECTION DIAGRAM

Digital display

D80S

POSSIBILITIES OF D110V LIFTER

Digital display

D80S

POSSIBILITIES OF D110 LIFTER

Multiplexer unit

D200S

DESCRIPTION

- Multiplexer with 8 inputs (for Sylvac probes P2 to P25)
- Dynamic measurement (200 mes/s)
- Ideal for the layout conception of multi-gauging
- Command for pneumatic lifting unit
- Software allowing the treatment of up to 24 channels simultaneously (bargraph)
- Sending of the measured values into Excel, notepad or in specific files
- Creation of sequences for sending data
- Mathematic combinations between channels
- Standalone use possible

8 inputs for Sylvac probes

Software allowing the treatment of up to 24 channels simultaneously (bargraph)

Tolerance indicators

Connection by USB (2x) or RS232 (1x)

Opto-coupled digital output rack

Connection by USB (2x) or RS232 (1x)

SWISS MADE

Multiplexer unit

D200S

DISPLAY/SOFTWARE

Selection of unit mm/inch

Selection of resolution

PRESET function

Sending Data

Tolerance indicators with LED

Min/Max/Delta display

Individual selection of measuring direction

Switchable digital/bargraph display

Global tolerance status of the measured part

Programming channels screen

Sending Sequences of Data

External contact configuration

Electrical external contact configuration

Open / Save configurations

Transfer configuration to D200S unit

TECHNICAL SPECIFICATIONS

		804.1200
Type		D200S
Max. Error	µm	P2 : 1.5 / P5 : 1.6 / P10 : 1.6 / P25 : 1.9
Repeatability	µm	P2 : 0.2 / P5 : 0.2 / P10 : 0.2 / P25 : 0.2
Frequency of measurement		200 values /second
Sizes	mm	304 x 171 x 61
Weight	kg	1.2
Case		Aluminium profile, Terlend plastic, ABS and aluminium varnished
Protection rating according to IEC 60529		IP50
S_Connect		USB / RS232 ¹⁾
Programmable by PC		●

¹⁾ see cables chapter

Multiplexer unit

D200S

BASIC INSTRUMENT

- Instrument according to technical specifications
- Feet for use in vertical position
- Charging unit according to country (904.4200)
- PC Connection cable type USB (804.1210)
- CD with D200S software
- Instruction manual

APPLICATIONS

Dynamic measurement of several diameters, (OD and ID) of a shaft

Capacitive probes connected to a D200S.

Multi-gauging application

Multiplexer unit

D200S

POSSIBILITIES OF D110V PNEUMATIC LIFTER

Multiplexer unit

D200S

POSSIBILITIES OF CONNECTION

MAX. 8

MAX. 8

MAX. 8

8x

P2...P25

8x

P2...P25

8x

P2...P25

E

Digital display

D300S V2

DESCRIPTION

- Digital display with 8.5" touchscreen
- Available in 3 versions :
 - 6 USB and M-Bus
 - 6 USB and 2 Sylvac capacitive probe input
 - 6 USB and 4 Sylvac capacitive probe input
- Automatic detection of connected instruments
- New CPU unit (5 times faster than previous version)
- OS based on Windows CE 7 embedded
- Display and page setting fully configurable (up to 8 channels per page, up to 64 pages)
- Memorizing of setups and values
- RJ-45 Ethernet connector
- General or individual Preset
- Math functions for each channel
- Numeric, analog and statistic display
- Compatible with **Bluetooth®** instruments (USB dongle is required)

Large touchscreen 8.5" protected against liquids IP65

SWISS MADE

Fully configurable user interface allowing to define the number of displayed channels per screen

Ergonomic keyboard

* Dongle Bluetooth® required

Digital display

D300S V2

INTERFACE | HARDWARE

- ① Touchscreen 8.5 "
- ② ON/OFF button for LCD
- ③ Numeric keyboard
- ④ Navigation keyboard
- ⑤ ON/OFF switch
- ⑥ Capacitive probes inputs
- ⑦ RS-232 instrument input
- ⑧ RS-485 input
- ⑨ VGA output
- ⑩ Opto-coupled digital output
- ⑪ 2 inputs for external contacts
- ⑫ RJ-45 Ethernet
- ⑬ USB Device connector
- ⑭ 6 USB Host inputs
- ⑮ 24VDC connector
- ⑯ Audio jack connector
- ⑰ RS485 connector for connecting MB-X modules

TECHNICAL SPECIFICATIONS

	804.1300	804.1320	804.1310
Model	D300S-2	D300S-4	D300S
Inputs *	2 probes / 6 USB**	4 probes / 6 USB**	M-BUS / 6 USB
Max error	µm	P2 : 1.5 / P5 : 1.6 / P10 : 1.6 / P25 : 1.9	P2i / P5i / P10i
Max. Error ¹⁾	µm	P2 : 0.5 / P5 : 0.6 / P10 : 0.6 / P25 : 0.8	---
Repeatability	µm	P2 : 0.2 / P5 : 0.2 / P10 : 0.2 / P25 : 0.2	---
Overall dimensions	mm		330 x 175 x 77
Weight	kg		3.3
Case			Steel / Plastic
Protection rating according to IEC 60529			IP40
S_Connect			RS232 / USB
Programmable by PC			•

¹⁾ Probe and unit calibrated

* Extandable to 32 probes and 30 USB instruments

** On request, all the units can be provided with M-Bus modules connectors

Digital display

D300S V2

BASIC INSTRUMENT

- Unit according to technical specifications
- Table base
- External contact (foot-pedal)
- Charging unit according to country (804.4000)
- Instruction manual

APPLICATIONS

Many instruments connected to the D300S with live displayed colored values to indicate the tolerances

Multi-gauging measurement using D200S interface and D300S display

Measurement using PS17 bench
Automatic detection of measuring channel and automatic switch to the right window

Multiple instruments connection through Bluetooth®

Multiple instruments connection through M-BUS inputs

Bluetooth® Dial gauges connected to D300S

Digital display

D300S V2

POSSIBILITIES OF CONNECTION WITH ACCESSORIES

Digital display

D300S V2

POSSIBILITIES OF CONNECTION WITH ACCESSORIES

MAX. 32

MAX. 32

2x

P2...P25

15x

7x

4x

P2...P25

Digital display

D300S V2

POSSIBILITIES OF CONNECTION WITH ACCESSORIES

MAX. 32

Compatible with all
M-BUS modules, except
MB-RS, MB-AG and MB-BT

MAX. 32

2 - 8x*

P2i / P2iP / P5i / P5iP

2 - 8x*

P2i / P2iP / P5i / P5iP

* Depends of the M-Bus

Digital display

D300S V2

POSSIBILITIES OF CONNECTION WITH ACCESSORIES

MAX. 8

Instruments

1x

981.7100

E

200

OUTPUT

SW1

SW2

Digital display

D400S

DESCRIPTION

- Digital multifunctional unit with 7" touch screen display
- Multi-brands compatible through M-BUS multiplexers (possibility to mix the brands)
- Designed for multigauging applications
- Up to 99 instruments connectable through M-BUS modules
- Automatic detection of connected instruments
- Storage of up to 128 different parts configurations
- Up to 30'000 measurements can be saved by configuration
- Display of up to 32 channels simultaneously (on the same screen) or distributed up to 32 pages
- Single or multi-gauging display mode
- SPC functions (run chart, pareto, histogram with Gauss curve, etc.)
- PLC functions and PLC communication protocols
- Formula editor, free combination between all instruments connected to the M-BUS
- Configurable by PC
- Ethernet connection with Modbus TCP
- Multifunction footpedal input
- User friendly interface
- Very robust construction (Aluminium)
- Table or panel mounting

Large touchscreen 7" protected against liquids IP65

E

Digital display

D400S

INTERFACE | HARDWARE

① Customizable display interface

② Aluminium body

③ 12VDC/30VDC Power supply

④ RJ-45 Ethernet TCP4

⑤ USB host (for usb key)

⑥ USB device (virtual keyboard)

⑦ Footswitch

⑧ M-bus

⑨ RS232

E

TECHNICAL SPECIFICATIONS

		804.2400
Model		D400S
Overall dimensions	mm	200x143x151.6
Weight	kg	1.3
Case		Aluminium
Protection rating according to IEC 60529		IP65 (front face)
S_Connect		mini-usb / RS232
Programmable by PC		●

Digital display

D400S

BASIC INSTRUMENT

- Unit according to technical specifications
- Charging unit
- Instruction manual

APPLICATIONS

Probes connection through M-BUS inputs

Inductive probes connection on a jig

Probes and indicators connection through M-BUS inputs

Digital display

D400S

POSSIBILITIES OF CONNECTION WITH ACCESSORIES

Compatible with all
M-BUS modules, except
MB-RS

MAX.99

E

Multiplexer unit

D302 / D304

DESCRIPTION

- Multiplexing unit with 2 or 4 inputs for Sylvac probes P2 à P25
- Dynamic measurement (10 à 20 meas./Sec. according to resolution)
- Perfect solution for multi-gauging system
- Analog output for PLC connection
- Standalone use possible

 SWISS MADE

Multiplexer unit

D302 / D304

HARDWARE DESCRIPTION

- 1** LED Power
- 2** LEDS channel
- 3** LED RS 485 activity
- 4** USB port for PC connection
- 5** RS 485 output
- 6** Ground connector
- 7** RS 485 input
- 8** External connector
- 9** Standard clamping (DIN 35mm)
- 10** Jumpers
- 11** Analogic output / 24 VDC (only version a)
- 12** Probes input
- 13** 9V power supply input

TECHNICAL SPECIFICATIONS

	804.1302	804.1303	804.1304	804.1305
Modele	D302	D302a	D304	D304a
Max error	µm	P2 : 1.5 / P5 : 1.6 / P10 : 1.6 / P25 : 1.9		
Max. Error ¹⁾	µm	P2 : 0.5 / P5 : 0.6 / P10 : 0.6 / P25 : 0.8		
Repeatability	µm	P2 : 0.2 / P5 : 0.2 / P10 : 0.2 / P25 : 0.2		
Overall dimensions	mm	95 x 88 x 55		95 x 88 x 77
Weight	kg		0.3	
Case		Aluminium profil / plastic TA 6		
Protection rating according to IEC 60529			IP40	
S_Connect			USB / RS 485	
Programmable by PC			•	
Analog output signal		-10V ... +10V		-10V ... +10V

BASIC INSTRUMENT

- Unit according to technical specifications
- Feet (pair)
- RS232/RS485 cable
- Charging unit according to country (904.4200)
- Instruction manual

Multiplexer unit

M-Bus

DESCRIPTION

- Multiplexer units allowing to connect different kind and brands of instruments to our D300S V2 and D400S display units
- Possibility to connect and mix different brands together
- RS485 based protocol
- The different units can be mounted on a DIN rail
- Robust construction

HARDWARE DESCRIPTION

- ① Probes input
- ② M-Bus input
- ③ M-Bus output
- ④ DIN mounting groove
- ⑤ LED / Power module
- ⑥ DIN rail

Multiplexer unit

M-Bus

TECHNICAL SPECIFICATIONS

	804.2104	804.2108	804.2122	804.2114	804.2118
Modele	MB-4C	MB-8i	MB-2S	MB-4D	MB-8D
Instrument type	Sylvac capacitive probes	Inductive ¹⁾	Heidenhain probes (11µA/1VPP)	Digimatic	
Compatibility	D300S & D400S				
Dimensions (L x h x w) mm	107x42x74	131x44x74	82x43x74	107x39x74	107x39x74
Weight kg	0.2	0.3	0.2	0.2	0.2
Inputs	4	8	2	4	8
Case	Anodized aluminium profile				
S_Connect	RS 485				

¹⁾ Half-bridge: see www.sylvac.ch for information on compatibility

	804.2130	804.2140	804.2160	804.2170	804.2180	804.2190
Modele	MB-IO	MB-PS	MB-RS	MB-TP	MB-BT	MB-AG
Instrument type	PLC I/O	Power-Supply	Computer	Temperature sensor input PT100 and Thermocouple	Bluetooth® Instruments	Plug gauges and Air gauges
Compatibility	D300S & D400S			D400S		
Dimensions (L x h x w) mm	82x39x74	52x42x74	82x39x74	52x51x74	52x39x74	52x64x74
Weight kg	0.2	0.2	0.2	0.1	0.1	0.15
Inputs	8	12-30 VDC	254	1 / 1	8	1
Case	Anodized aluminium profile					
S_Connect	RS 485					

BASIC INSTRUMENT

- M-Bus module according to technical specifications
- Instruction manual

Multiplexer unit

APPLICATIONS

Probes connection through M-BUS inputs

Probes connection on PC through MB-RS

Probes and indicators connection through M-BUS inputs

Probes connection on a D300S through D302 multiplexer units

Digimatic instruments connected to a MB-4D

Probes connected to a MB-8i

Display units

ACCESSORIES

	D50S	D62S	D70S	D70H	D70A	D80S	D200S	D300S	D302	D304	D400S
904.1108	D108-additional 8 input unit for probes					●					
904.1112	D110V-control unit with 16 vacuum outputs					●	●	●			
904.4200	Charging set 100-240V / 9V	●	●			●	●		●		
904.4205	EUR cable, included in 904.4200	●	●			●	●		●		
904.4204	UK cable, included in 904.4200	●	●			●	●		●		
904.4203	USA/JPN cable, included in 904.4200	●	●			●	●		●		
904.4201	CH cable, included in 904.4200	●	●			●	●		●		
804.4000	Charging set 100-240V / 24V								●		
904.4001	EUR cable included in 804.4000								●		
904.4003	UK cable included in 804.4000								●		
904.4002	USA/JPN cable included in 804.4000								●		
804.4010	Charging set 100-240V / 24V										
804.4011	EUR cable included in 804.4010										
804.4013	UK cable included in 804.4010										
804.4012	USA/JPN cable included in 804.4010										
904.4101	External contact (footpedal)	●	●	●			●	●	●	●	●
904.4102	Footpedal (jack)				●	●	●				
926.7022	Footpedal Bluetooth®								● ¹⁾		
904.6001	Dust cover						●		●		
804.1211	Connection cable D200S - D110/V						●				
804.2104	MB-4C								●		●
804.2108	MB-8i								●		●
804.2122	MB-2S								●		●
804.2114/18	MB-4D & MB-8D								●		●
804.2130	MB-IO								●		●
804.2140	MB-PS								●		●
804.2160	MB-RS										
804.2170	MB-TP								●		●
804.2180	MB-BT										●
804.2190	MB-AG										●

¹⁾ Bluetooth® dongle required

Display units

ACCESSORIES

		D50S	D70S	D70H	D70I	D70A	D80S	D200S	D300S	D302	D304	D400S	MB-AG
804.2203	Air kit					●							
804.2202	Bracket for panel mounting					●							
804.4101	Restrictor Ø 0.3mm					●							●
804.4102	Restrictor Ø 0.4mm					●							●
804.4103	Restrictor Ø 0.5mm					●							●
804.4104	Restrictor Ø 0.7mm					●							●