SURFTEST SJ-310 SERIES

PRE 1383

A portable roughness tester with colour LCD and powerful measurement capability

The Surftest SJ-310 is a Compact, Portable, Easy-to-use Surface Roughness Measurement Instrument Equipped with Extensive Measurement and Analysis Features.

Easy to use

Large colour graphic LCD

The color touch-screen provides excellent readability and an intuitive display that is easy to negotiate. The LCD also includes a backlight for improved visibility in dark environments. The integrated printer allows you to print measurement results on the spot.

Highly functional

Internal memory

Up to 10 measurement conditions and one measured profile can be stored in the internal memory.

Optional memory card

The optional memory card can be used as an extended memory to store large quantities of measured profiles and conditions and adds the convenience of automatically saving data from the 10 most recent measurements.

Password protection

Access to each feature can be password-protected, which prevents unintended operations and allows protection of your settings.

Multilingual support

The display interface supports 16 languages, which can be freely switched. Stylus alarm (patent pending in Japan, U.S.A., EU): An alarm warns you when the cumulative measurement distance exceeds a preset limit.

Extensive analysis and display features

Complies with many industry standards

The Surftest SJ-310 complies with the following standards: DIN EN ISO, VDA, JIS, ANSI as well as customized settings.

Displays assessed profiles and graphical data

In addition to calculation results, the Surftest SJ-310 can display sectional calculation results and assessed profiles, load curves, and amplitude distribution curves.

Enhanced power for making measurements on site

Despite its reduced charging time the Surftest SJ-310 is capable of making approximately 2.5 times the number of measurements when fully charged. The detector supports a variety of measurement orientations and can make measurements up against a wall surface or while facing upward. When combined with optional accessories such as a height gauge adapter, the detector can make measurements in various orientations and settings.

SURFTEST SJ-310

User-friendly, high-functionality display unit with integrated high-speed printer

The large **14,5 cm** (5.7-inch) colour graphic touch-screen LCD provides excellent readability. Furthermore, selecting icons from the touch panel display*1 provides intuitive and easy operation. The integrated high-speed printer also allows the user to perform the entire process from making measurements to printing the results with the push of a single button (START button).

Highly functional detectors and drive units

One of two types may be selected:

•Measuring force: 0.75 mN
Stylus form: Tip radius 2 μm
Tip angle 60°

•Measuring force: 4 mN
Stylus form: Tip radius 5 µm
Tip angle 90°

A wide range of optional detectors is available, including detectors for small holes, extra small hole gear tooth surfaces, and deep grooves.

Drive units

Standard drive unit

• Popular standard drive unit

 Best suited for measurement of narrow, shrouded workpiece features such as crankshaft bearings, EDM parts, etc. (Patent registered in Japan)

Transverse tracing drive unit Retractable drive unit

 The detector is in the retracted position at rest so it is immune from damage when inserted into a feature whose shape cannot be easily seen, such as a blind hole, etc.

Links to a wide variety of external instruments

You can save parameter recalculations and measurement results in text format on a memory card and import into commercial spreadsheet software on a PC. You can also connect to a PC using the USB connector and use a dedicated software application to perform everything from measurement control and condition modification to issuing inspection result reports.

Measurement Assistance and Analysis Features Offering the Ultimate in Ease of Use.

Switches between icon and text display

The display can be switched between icon and text, providing easy, user-friendly operation. Additionally, the guidance feature provides detailed explanations of touch-screen buttons.

Easy specification of assessment conditions from a list

Setting assessment conditions is simple because you can select the desired condition from a displayed list (e.g., standard, parameter).

Zooming waveforms and analyzing coordinate differences

You can not only magnify or shrink waveforms, but also calculate the coordinate difference between two points using a ruler operation.
You can quickly check the irregularity status without waiting for a printout.

Deleting unnecessary data

With the Surftest SJ-310, you can delete portions of measurement data. This feature allows you to make new calculations by deleting data that should not be included in parameter calculation, such as data on a scratch.

Displaying pass/fail results

By specifying a tolerance in advance, you can display pass/fail results in color.

Surface texture symbol entry

You can enter assessment conditions using ISO/JIS surface texture symbols. (Patent registered in Japan, U.S.A., Germany, UK, France / Patent pending in China)

Measurement results can be displayed in several ways

Measurement results can be presented in the form of a 1-parameter, profile, 4-parameter or trace display.

1-parameter display: one parameter measurement result

Profile display: one parameter measurement result and the measured profile

4-parameter display: four parameter measurement results

Trace display: the ten latest measurement results using the same parameter

Recalculation function

After completing measurement, you can modify the assessment conditions (standard, profile, and parameter) and easily recalculate the results using the new condition.* *Not possible with all measurement conditions.

Dual assessment of a single measurement

Using the result of a single measurement, you can make calculations or analyze assessment profiles under two different assessment conditions (standard, profile, filter, etc.) without using the recalculation feature.

Positive stylus contact indication

Stylus contact with the workpiece is indicated by color coding in the display. This is helpful when visibility of the surface to be measured is restricted (e.g. when measuring within a shrouded feature or groove).

Stylus alarm function

The stylus alarm function cumulates the measured lengths, and displays the message when designated threshold value exceeds the cumulative distance.

Extensive statistical processing features

You can make a maximum of 300 statistical measurements using up to three parameters to obtain averages, standard deviations, maximums, minimums, passing rates, and histograms (upper and lower limits can be displayed). This feature is ideal for day-to-day data management.

Specifications

Specifications

Type of detector		Standard drive unit type		Retractable drive unit type		Transverse tracing drive unit			
Model No.		SJ-310	SJ-310	SJ-310 R	SJ-310 R	SJ-310 S	SJ-310 S		
Model No.		(0.75 mN type)	(4 mN type)	(0.75 mN type)	(4 mN type)	(0.75 mN type)	(4 mN type)		
Order No.	mm	178-570	178-570	178-572	178-572	178-574	178-574		
Order No.	inch/mm	178-571	178-571	178-573	178-573	178-575	178-575		
Traverse leng				n (.7 inch)			n (.22 inch)		
Measuring	Range	360 μm (-200 μm ~ +160 μm) [14400 μinch (-7900 μinch to +6300 μinch)]							
range Detector Range/		360 μm / 0.02 μm (14400 μinch / .8 μinch) 100 μm / 0.006 μm (4000 μinch / .2 μinch)							
	resolution	25 μm / 0.002 μm (4000 μinch /.08 μinch)							
Measuring s	peed	In the measurement: 0.25 mm/s (.01 inch/s), 0.5 mm/s (.02 inch/s), 0.75 mm/s (.03 inch/s), In the return: 1 mm/s (.04 inch/s)							
	orce / Stylus tip	0.75 mN type: 0.75 mN / 2 μmR 60°, 4 mN type: 4 mN / 5 μmR 90°							
Skid force Standard		400 mN or less							
Measured pr	rofiles	JIS'82 / JIS'94 / JIS'01 / ISO'97 / ANSI / VDA Primary, Roughness, DF, R-Motif, W-Motif							
-	TOTILES	Ra, Rc, Ry, Rz, Rq, Rt, Rmax*1, Rp, Rv, R3z, Rsk, Rku, Rc, RPc, Rsm, Rz1max*2, S, HSC, RzJIS*3, Rppi, RΔa, RΔq, Rlr, Rmr, Rmr(c), R c, Rk,							
Parameters		Rpk, Rvk, Mr1, Mr2, A1, A2, Vo, a, q, L _n , Rpm, tp*4, Htp*4, R, Rx, AR, W, AW, Wx, Wte, Possible Customize							
Graph analys	sis	BAC and ADC curves							
Filter		Gaussian, 2CR75, PC75							
Cut-off leng	th $\frac{\lambda c}{\lambda s^{*5}}$	0.08, 0.25, 0.8, 2.5, 8 mm (.003, .01, .03, .1, .3 inch)							
Sampling ler		2.5, 8 μm (100, 320 μinch) 0.08, 0.25, 0.8, 2.5, 8 mm (.003, .01, .03, .1, .3 inch)							
<u> </u>				×6, ×7, ×8, ×9, ×10,	(1005) 101) 105) 11) 15	x1, x2, x3, x4, x5, x6, x7, x8, x9, x10,			
	ampling lengths		Arbitrary (0.3 ~ 16.0 i	Arbitrary (0.3 ~ 5.6 mm: 0.01 mm Interval)					
LCD dimensi	ons	117.8 × 88.2 mm							
Display langu	uages	Japanese, English, German, French, Italian, Spanish, Portuguese, Korean, Traditional Chinese, Simplified Chinese, Czech, Polish, Hungarian Turkish, Swedish, Dutch							
	 	1-parameter display: one parameter measurement result							
Moacuromor	nt result display	4-parameter display: four parameter measurement results							
ivieasureniei	it result display	Profile display: one parameter measurement result and the measured profile							
		Trace display: The ten latest measurement results using the same parameter Measurement conditions / Calculation results / GO / NG judgement result / Calculation results for each sampling length /							
Printing fund	ction	Measurement conditions / Calculation results / GO / NG Judgement result / Calculation results for each sampling length / Measurement curve / BAC / ADC / Environmental setting information							
External I/O		USB I/F, Digimatic output, RS-232C I/F, External SW I/F							
	Customization	Desired parameters can be selected for calculation and display							
	GO/ NG judgement *6	Max rule / 16% rule / Average rule / Standard deviation (1σ, 2σ, 3σ)							
	Storage of measurement condition	Save the condition at power OFF							
Functions	Condition	Internal memory: Measurement condition (10 sets)							
	Storage	Memory card (option): 500 measurement conditions, 10000 measuring data, 10000 text data, 500 statistic data,							
		1 backup of machine setting, the last ten traces							
Calibration		Auto-calibration with the entry of numerical value / Average calibration with multiple measurement (Max.12 times) is available							
Power-saving		Auto-sleep function (30-600sec) *7 Two-way power supply: battery (rechargeable Ni-MH battery) and AC adapter							
Power supply		Charging time: about 4 hours (may vary due to ambient temperature)							
		Endurance: about 1500 measurements (differs slightly due to use conditions / environment)							
Size (WxDxH	H) Display unit	275 x 109 x 198 mm							
Drive unit Mass		115 × 23 × 26.7 mm About 1.8kg (Display unit + Drive unit + Standard detector)							
IVIOSS					nive unit + Standard dete		onnecting cable *8		
			12AAM475 Cor				pint-contact adapter		
Standard accessories				epiece for plane surface epiece for cylinder		12AAE644 V-			
			12AAA216 Nos	12BAK700 Ca					
		12BAK700 Calibration stage					ylus pen otection sheet		
			12BAG834 Styl		otection sheet inter paper (5 pieces)				
		12BAL402 Protection sheet					1 1 1 1		
		270722 Printer paper / Eniocos 12BAL400 Carrying case							
		12BAL400 Carrying case Roughness reference specimen (Ra1µm), AC adapter, Philips screwdriver, Strap for stylus							
		Roughness reference specimen (Ra3µm), AC adapter, Philips screwdriver,							
		strap for stylus pen, operation manual, quick reference manual, warranty pen, operation manual, quick reference manual, warranty manual, Warranty							
		*1 Only for VDA/ANS//ISC92 standards							

Dimensions

Drive Unit and display unit

Unit: mm

Dimensions

Detectors Unit: mm

Standard detectors Stylus Order No. Measuring Stylus

	TOTCE	101111		
178-296	0.75 mN	2 µmR /60°	Dedicated to the standard/retractable drive unit	
178-390	4 mN	5 μmR /90°		
178-387	0.75 mN	2 µmR /60°		
178-386 4 mN		5 μmR /90°	S-Drive unit	
178-391	4 mN	10 μmR /90°	Dedicated to the standard/retractable drive unit	

^{*}Tip radius / Tip angle

Gear-tooth surface detectors Stylus ф Measuring Order No. Stylus form* force 178-388 0.75 mN 2 μmR /60°

4 mN

5 µmR /60°

drive unit

Small hole detectors

^{*}Tip radius / Tip angle

Deep groove detectors

^{*}Tip radius / Tip angle

Extra small hole detectors

4 mN

5 μmR /90°

178-393

¹⁷⁸⁻³⁹⁸ *Tip radius / Tip angle

^{*}Tip radius / Tip angle

Accessories

Accessories

Nosepiece for flat surfaces

No.12AAA217

- SJ-310/ 310R standard accessories
 Not available for the transverse
- Not available for the transverse tracing drive unit.

12mm

V-type adapter

No.12AAE644

- SJ-310S standard accessories
- Dedicated to the transverse tracing drive unit.

Nosepiece for cylindrical surfaces

No.12AAA218

- SJ-310/ 310R standard accessories
- Not available for the transverse tracing drive unit.

Point-contact adapter

No.12AAE643

- SJ-310S standard accessories
- Dedicated to the transverse tracing drive unit.

Extension rod (50 mm)

No.12AAA210

• Not available for the transverse tracing drive unit.

Extension cable (1 m)

No.12BAA303

• For connecting calculation display unit and drive unit.

Support feet set

No.12AAA216

- SJ-310 standard accessory
- Not attachable to the detector side of the transverse tracing drive unit.

Vertical positioning adapter

No.12AAA219

• Not available for the transverse tracing drive unit

Magnetic stand adapter

Height gage adapter

No.12AAA222 (9x9 mm) **No.12AAA233** (1/4inx1/2in)

(Note: Not available for the transverse tracing drive unit)

Setting attachments

Enhances measurement efficiency by facilitating the measurement setup of multiple workpieces of the same type and of the hard-to-access sections of a workpiece.

V-type for measuring axially

No.178-033

The V-width is adjustable to the cylindrical workpiece diameter, facilitating axial measurement of a wide range workpiece sizes.

• Adjustable range: ø 5 ~ 150 mm

Slider type

No.178-034

This attachment is ideal for measuring a flat area of a workpiece that has an indentation or step that makes it difficult to attach the drive unit. You can further improve the ease of use by using this attachment with the magnetic installation base (option: No.12AAA910).

Inside diameter type

No.178-035

Greatly facilitates measurement of internal wall surfaces of, for example, a cylinder block.

- Applicable diameter:
 ø 75 ~ ø 95 mm
- Accessible depth:
- 30 ~ 135 mm

Optional Accessories: For External Output

Simplified communication program for SURFTEST SJ series

The Surftest SJ-310 series has a USB interface, enabling data to be transferred to a spreadsheet or other software. We also provide a program that lets you create inspection record tables using a Microsoft Excel®* macro.

Required environment*:

- OS: Windows® XP-SP3 Windows Vista® Windows® 7
- Spreadsheet software: Microsoft Excel® 2002 Microsoft Excel® 2003 Microsoft Excel® 2007 Microsoft Excel® 2010

The optional USB cable is also required.

• USB cable for SJ-310 series No.12AAD510

This program can be downloaded free of charge from the Mitutoyo website.
http://www.mitutoyo.eu

Contour / Roughness analysis software FORMTRACEPAK

More advanced analysis can be performed by loading SJ-310 series measurement data to software program FORMTRACEPAK via a memory card (option) for processing back at base.

Optional Accessories: For External Equipment

SJ-310 DP-1VR Connecting cable

1 m: No.936937

2 m: No.965014

Digimatic mini processor DP-1VR

By connecting this printer to the Surftest SJ-310's digimatic output, you can print calculation results, perform a variety of statistical analyses, draw a histogram or D chart, and also perform complicated operations for X-R control charts.

No.264-504
To denote your AC line voltage add the following

5A for 120V, 5D for 230V, 5E for 230V (for UK), 5DC for 220V (for China), 5K for 220V (for Korea)

Calculation results input unit INPUT TOOL

This unit allows you to load Surftest SJ-310 calculation results (SPC output) into commercial spreadsheet software on a PC via a USB connector. You can essentially use a one-touch operation to enter the calculation results (values) into the cells in the spreadsheet software.

USB Input Tool Direct
USB-ITN-D
No.06ADV380D

USB keyboard signal conversion type*
IT-012U
No.264-014-10

*Requires the optional Surftest SJ-310 connection cable.

1 m: **No.936937** 2 m: **No.965014**

Footswitch

suffixes (e.g.264-504-5A).

A footswitch is used to trigger measurement. This tool is very useful in cases where you need to measure the same workpiece multiple times using jigs and other fixtures.

No.12AAJ088

Measurement data wireless communication system U-WAVE

This unit allows you to remotely load Surftest SJ-310 calculation results (SPC output) into commercial spreadsheet software on a PC.

You can essentially use a one-touch operation to enter the calculation results (values) into the cells in the spreadsheet software.

U-WAVE-R (Connects to the PC) No.02AZD810D

U-WAVE-T*
(Connects to the SJ-310)
No.02AZD880D

* Requires the optional Surftest SJ-310 connection cable.

No.02AZD790D

Optional accessories and consumables for SJ-310

• Printer paper (5 rolls)

• Durable printer paper (5 rolls)

• Touch-screen protector sheet (10 sheets)

• Memory card (2GB) *

• Connecting cable (for RS-232C)

*Micro SD card (with a conversion adapter to SD card)

No.12AAA876 No.12AAN040 No.12AAL069

No.12AAA882

11

MITUTOYO, DIGIMATIC, SURFTEST and U-WAVE are either registered trademarks or trademarks of Mitutoyo Corp. in Japan and/or other countries/regions. Windows and Windows Vista are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries. Other product, company and brand names mentioned herein are for identification purposes only and may be the trademarks of their respective holders.

Coordinate Measuring Machines

Vision Measuring Systems

Form Measurement

Optical Measuring

Sensor Systems

Test Equipment and Seismometers

Digital Scale and DRO Systems

Small Tool Instruments and Data Management

Mitutoyo Europe GmbH Borsigstr. 8-10 41469 Neuss Germany T +49 (0) 21 37 -102-0 F +49 (0) 21 37 -102-351 info@mitutoyo.eu www.mitutoyo.eu

