

1999 CMM Buyers Guide

Dimensions are in inches or microinches unless otherwise shown

Company/Product	Machine Type	Range			Resolution (µin)	Linear Accuracy			Temp. Range (°F)	Volumetric Accuracy			Repeatability (µin)	Throughput (points/min)	Guide Method	Probe Type				Control		T° Comp.				
		X-axis (inches)	Y-axis (inches)	Z-axis (inches)		Accord. To	X-axis (µin)	Y-axis (µin)		Z-axis (µin)	3-axis=3X (µin)	4-axis=4X (µin)				6-axis=6X (µin)	Analog	Switching	Laser	Contact	Vision System	Manual	D.C.C.	Manual Input	Part Sensor	Machine Sensor
		VDI/VD	B89																							
Ghibli Trax Series	Bridge-Vert./Slant	79-102	47	37	40	•				68 ± 3.6	3X=270	40	60	Air												
Lambda Gantry		130-640	130-254	101-162						68 ± 1.8	3X=400 + 140L—640 + 250L															
Micro PCR	Meas. Robot	9	8	15	4	•				68 ± 1.8	4X=400	160	45-60	Air	•	•	•	•	•	•	•	•	•			
MicroXcel	Bridge-Vert.	30	26	20						200	200													200	68 ± 1.8	3X=400
MicroXcel Pfx	Bridge-Vert.	30	26	20	40	•				68 ± 1.8	3X=400	120	45-60	Air	•	•	•	•	•	•	•	•	•			
Mistral	Bridge-Vert.	28-60	26-40	18-34						20	64-82													3X=240-440		
Mistral ACTIV	Bridge-Vert./Slant	28	26	18	40	•				64-82	3X=280	200	60	Air	•	•	•	•	•	•	•	•	•			
PCR	Meas. Robot	20-60	12-20	12-40						68 ± 1.8	4X=600-900															
PfxCell	Bridge-Vert.	18-30	20-26	16-20	40	•				68 ± 1.8	3X=400	120	45-60	Air	•	•	•	•	•	•	•	•	•			
PMM Series	Fixed Bridge	16-48	12-40	8-24						4	•													20 + L/0.6	68 ± 1.8	3X=72 + L/0.4
PMM Gantry Series	Gantry	118-256	79-150	63-138	4	•				68 ± 1.8	3X=120 + L/0.15	25	60	Air	•	•	•	•	•	•	•	•	•			
Scirocco Series	Bridge-Vert.	40-100	34-52	26-40						20	•													100 + L/0.2	68 ± 1.8	3X=300
Scirocco ACTIV	Bridge-Vert.	55	34	26	40	•				64-82	3X=350	40	60	Air	•	•	•	•	•	•	•	•	•			
Scirocco Record	Bridge-Vert.	55-59	34-39	26-34						68 ± 3.6	3X=200-260															
Scirocco TRAX Series	Bridge-Vert./Slant	39-79	34-39	24-31	40	•				68 ± 3.6	3X=240-280	60	50	Air	•	•	•	•	•	•	•	•	•			
SF ACTIV	Bridge-Vert.	23	17	19						59-104	3X=350															
SIRIO	Horiz. Arm	24	32-48	32	4	•				40 + L/0.3	4X=48 + L/0.25	80	60	Recirc. Packs	•	•	•	•	•	•	•	•	•			
SM PCR	Horiz. Arm	60-200	20-60	28-80						68 ± 1.8	3X=2,400															
Typhoon	Bridge-Vert.	80-132	60	32-52	40	•				68 ± 9	3X=520 + 100L—930 + 160L	100-140	50-60	Air	•	•	•	•	•	•	•	•	•			
Vento Series	Bridge-Vert.	236	55-63	63-102						68 ± 1.8	3X=3,100-4,400															
Xcel	Bridge-Vert.	26-35	39-47	26-33	4	•				140-280	3X=320-600	100-140	50-60	Air	•	•	•	•	•	•	•	•	•			
Burton Precision																										
Ph. 616-784-1756 Fax 616-784-4368	Distributes International Metrology Systems—Impact																									
CyberOptics Corp.																										
Ph. 612-542-5000 Fax 612-542-5100																										
CyberScan Cobra 3D	Laser	1.97	1.97	1.97	5	•		40	40	40	68-86	3,600														
CyberScan Vantage	Laser	6	6	5	5	•		40	40	40	68-86															
Davis Metrology & MFG Co.																										
Ph. 502-443-7843 Fax 502-443-7894																										
DAV-AX-3	Bridge-Vert.	24	18	12	10	•		50	40	30	68 ± 1	3X=100	40	10	Air	•	•	•	•	•	•	•	•			
Magnum 3000	Horiz. Arm	120	40	75	10	•		150	150	150	68 ± 1	3X=600/4X=1,100	100	20	Air	•	•	•	•	•	•	•	•			
Magnum 7000	Horiz. Arm	226	70	100	10	•		150	150	150	68 ± 0.5	3X=800/4X=1,300	100	20	Air	•	•	•	•	•	•	•	•			
Sturdibilt 116C	Horiz. Arm	116	76	56	10	•		200	200	200	68 ± 1	3X=900/4X=1,200	100	20	Recirculating	•	•	•	•	•	•	•	•			
Sturdibilt 36C	Horiz. Arm	36	36	36	10	•		200	200	200	68 ± 1	3X=500/4X=700	100	20	Recirculating	•	•	•	•	•	•	•	•			
Sturdibilt 56C	Horiz. Arm	56	56	56	10	•		200	200	200	68 ± 1	3X=500/4X=800	100	20	Recirculating	•	•	•	•	•	•	•	•			
Sturdibilt 76C	Horiz. Arm	76	56	56	10	•		200	200	200	68 ± 1	3X=700/4X=1,000	100	20	Recirculating	•	•	•	•	•	•	•	•			
Electronic Measuring Devices Inc.																										
Ph. 973-691-4755 Fax 973-691-4745																										
Criterion	Bridge-Vert.	32	28	18	20	•		40 + L/20			68 ± 1	3X=300	40	32,000	Ball	•	•	•	•	•	•	•	•			
Cubit	Horiz. Arm	6	10	4	20	•		20	20	20	variable	3X=80														
Legend IMC	Horiz. Arm	12	12	12	4	•		20	20	20	68	3X & 4X=80														

1999 CMM Buyers Guide

Dimensions are in inches or microinches unless otherwise shown

Company/Product	Machine Type	Range				Resolution (μin)	Linear Accuracy				Temp. Range (°F)	Volumetric Accuracy		Repeatability (μin)	Throughput (points/min)	Guide Method	Probe Type					Control		T [†] Comp.				
		X-axis (inches)	Y-axis (inches)	Z-axis (inches)			Accord. To	X-axis (μin)	Y-axis (μin)	Z-axis (μin)		3-axis=3X (μin)	4-axis=4X (μin)				6-axis=6X (μin)	Analog	Switching	Laser	Contact	Vision System	Manual	D.C.C.	Manual Input	Part Sensor	Machine Sensor	
ELM Systems Ph. 847-526-5003 Fax 847-526-5022 Titan	Horiz. Arm	24-480	24-60	24-96	100	•	1,000	1,000	1,000					400		Mechanical	•	•	•	•	•	•	•					
FARO Technologies Inc. Ph. 407-333-9911 Fax 407-333-4181 FaroArm Gold Series FaroArm Silver Series FaroArm Sterling Series	Artic. Arm Artic. Arm Artic. Arm	48-144 Sphere 96-144 Sphere 48-120 Sphere			0.1 0.1 0.1	• • •	1-7 4-11 2-10			32-120 32-120 32-120	6X=1-7 6X=4-11 6X=2-10	1-5 3-7 1-7	600 600 600	Ang. Contact Ang. Contact Ang. Contact	• • •	• • •	• • •	• • •	• • •	• • •	• • •	• • •	• • •	• • •				
Gage-Line Technology Inc. Ph. 716-458-2000 Fax 716-458-0524 Gage-Line Tracer	Horiz. Arm	3+	Custom	1.5+	100		100		100	60-90			100		Ball Slide			•				•	•					
General Scanning Inc.—View Engineering Div. Ph. 805-578-5000 Fax 805-578-5249 Voyager 12 x 12 Voyager 18 x 18 Voyager 18 x 24 Voyager 6 x 12	Fixed Bridge Fixed Bridge Fixed Bridge Fixed Bridge	12 18 18 12	12 18 24 6	6 6 6 6	2-20 20-40 2-20 4		160 260 260 360	160 260 260 360	160 220 220 300	66-90 66-90 66-90 66-90	3X=230 3X=440	40xy, 80z 80 80 80	Linear/Cross roller Linear/Cross roller Linear/Cross roller Linear/Cross roller				• • •	• • •	• • •	• • •	• • •	• • •	• • •	• • •	• • •			
Giddings & Lewis—Sheffield Measurement Ph. 937-254-5377 Fax 937-254-5054 Cordax 1808M-DCC Cordax 1808MH-DCC Cordax 1808MM-DCC Cordax Apollo RS-150 Cordax Apollo RS-170 Cordax Apollo RS-220 Cordax Apollo RS-280 Cordax Apollo RS-50 Cordax Apollo RS-70 Cordax Atlas Cordax Discovery D-8 Cordax Discovery D-12 Cordax Discovery D-28 Cordax Horizon H30.15.9 Cordax RS-25 Cordax RS-35 Cordax RS-5 Cordax RS-670	Cantilever Cantilever Cantilever Ring Bridge Ring Bridge Ring Bridge Ring Bridge Ring Bridge Ring Bridge Gantry Gantry Gantry Gantry Horiz. Arm Ring Bridge Ring Bridge Ring Bridge Ring Bridge	39 59 79 48 60 48 60 48 48 48 98 20 20 30 120 30 30 18 80	25 25 25 80 69 120 109 40 40 276 24 36 40 60 30 30 42 18 140	20 20 20 40 48 40 30 40 40 20 16 16 24 36 27 27 15 60	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	• • • • • • • • • • • • • • • • • • •	200 350 430 200 220 200 160 220 200 800 200 280 240 470 170 170 130 310	160 220 220 160 240 350 310 120 160 1,920 200 280 300 290 170 210 130 450	140 200 200 160 200 200 200 220 160 600 180 180 200 59-104 59-104 59-104 59-104 59-104 59-104 59-104 59-104 59-104 59-104 59-104 59-104 59-104 59-104	3X=430 3X=560 3X=560 3X=590 3X=590 3X=630 3X=670 3X=560 3X=590 3X=3,680 3X=510 3X=510 3X=510 4X=800 3X=430 3X=430 3X=400 3X=780	120 120 120 160 160 160 160 120 120 160 100 100 100 120 120 120 100 200	60 60 60 80 60 60 60 80 80 60 40 60 60 80 80 80 80 80 40	Porous Media Air Porous Media Air Porous Media Air Porous Media Air Porous Media Air Porous Media Air Porous Media Air Porous Media Air Porous Media Air Porous Media Air Recirc. Ball Recirc. Ball Recirc. Ball Porous Media Air Porous Media Air Porous Media Air Porous Media Air Porous Media Air	• •	• •	• •	• •	• •	• •									
Hemel Engineering Products Inc. Ph. 716-297-8644 Fax 716-297-9405 CheckPack CheckPack Plus	Bridge-Vert. Bridge-Vert.	12 16	12 20	10 14	40 40	• •	180 + 6μ"/in 180 + 6μ"/in			68±2 68±2	3X=360 3X=380	160 120	Mechanical Mechanical	• •	• •	• •	• •	• •	• •	• •	• •	• •	• •					

1999 CMM Buyers Guide

Dimensions are in inches or microinches unless otherwise shown

Company/Product	Machine Type	Range				Resolution (µin)	Linear Accuracy				Temp. Range (°F)	Volumetric Accuracy			Repeatability (µin)	Throughput (points/min)	Guide Method	Probe Type					Control			T ⁺ Comp.	
		X-axis (inches)	Y-axis (inches)	Z-axis (inches)	VDI/VD		Accord. To	X-axis (µin)	Y-axis (µin)	Z-axis (µin)		3-axis=3X (µin)	4-axis=4X (µin)	6-axis=6X (µin)				Analog	Switching	Laser	Contact	Vision System	Manual	D.C.C.	Manual Input	Part Sensor	Machine Sensor
G90C XX.10.8	Bridge-Vert.	40-160	40	32	4	•		200	180	68 ± 3.5	3X=350	100		Air		•	•				•	•	•	•	•		
G90C XX.12.10	Bridge-Vert.	40-160	48	40	4	•		220	200	68 ± 3.5	3X=390	110		Air		•	•				•	•	•	•	•		
G90C XX.15.10	Bridge-Vert.	40-160	60	40	4	•		240	200	68 ± 3.5	3X=430	120		Air		•	•				•	•	•	•	•		
G90C XX.15.12	Bridge-Vert.	40-160	60	48	4	•		240	216	68 ± 3.5	3X=490	140		Air		•	•				•	•	•	•	•		
G90C XX.15.15	Bridge-Vert.	40-160	60	60	4	•		240	240	68 ± 3.5	3X=560	150		Air		•	•				•	•	•	•	•		
HC90 XX.16.16	Horizontal Arm	160-320	64	64	4	•		248	248	68 ± 3.5	3X=870	230		Air		•	•				•	•	•	•	•		
HC90 XX.16.20	Horizontal Arm	160-320	64	80	4	•		248	280	68 ± 3.5	3X=1,020	310		Air		•	•				•	•	•	•	•		
HC90 XX.16.25	Horizontal Arm	160-320	64	100	4	•		248	320	68 ± 3.5	3X=1,020	310		Air		•	•				•	•	•	•	•		
LY90 XX.16.16	Horizontal Arm	79-315	64	64	4	•		1,040	1,040	68 ± 3.5	3X=2,532	1,020		Mechanical		•	•				•	•	•	•	•		
LY90 XX.16.20	Horizontal Arm	79-315	64	80	4	•		1,040	1,200	68 ± 3.5	3X=2,532	1,020		Mechanical		•	•				•	•	•	•	•		
LY90 XX.16.25	Horizontal Arm	79-315	64	100	4	•		1,040	1,400	68 ± 3.5	3X=2,932	1,400		Mechanical		•	•				•	•	•	•	•		
LY90 XX.20.16	Horizontal Arm	79-315	80	64	4	•		1,200	1,040	68 ± 3.5	3X=3,332	1,600		Mechanical		•	•				•	•	•	•	•		
LY90 XX.20.20	Horizontal Arm	79-315	80	80	4	•		1,200	1,200	68 ± 3.5	3X=3,332	1,600		Mechanical		•	•				•	•	•	•	•		
LY90 XX.20.30	Horizontal Arm	79-315	80	120	4	•		1,200	1,600	68 ± 3.5	3X=3,732	1,800		Mechanical		•	•				•	•	•	•	•		
ULTRA 10.10.8	Bridge-Vert.	40	40	32	4	•		110	110	94	68 ± 3.5	3X=140	20		Air		•	•				•	•	•	•	•	
ULTRA 15.10.8	Bridge-Vert.	60	40	32	4	•		150	110	94	68 ± 3.5	3X=150	20		Air		•	•				•	•	•	•	•	
ULTRA 20.10.8	Bridge-Vert.	80	40	32	20	•		195	115	99	68 ± 3.5	3X=160	20		Air		•	•				•	•	•	•	•	
ULTRA 25.10.8	Bridge-Vert.	100	40	32	4	•		235	115	99	68 ± 3.5	3X=180	20		Air		•	•				•	•	•	•	•	
The L.S. Starrett Co.																											
Ph. 770-590-7737 Fax 770-590-7511																											
Aurora RGDC2828-24	Moving Bridge	28	28	24	20	•		200	200	200	68 ± 2	3X=300	100	90	Air		•	•			•	•	•	•	•		
Aurora RGDC4028-24	Moving Bridge	28	40	24	20	•		200	300	200	68 ± 2	3X=360	100	90	Air		•	•			•	•	•	•	•		
Aurora RGDC4040-24	Moving Bridge	40	40	24	20	•		300	300	200	68 ± 2	3X=500	100	90	Air		•	•			•	•	•	•	•		
Aurora RGDC6440-24	Moving Bridge	40	64	24	20	•		300	400	200	68 ± 2	3X=600	100	90	Air		•	•			•	•	•	•	•		
Premis HGC	Moving Bridge	20	18	16	20	•		150	150	150	68 ± 2	3X=300	100		Air		•	•			•	•	•	•	•		
Premis HGC/EX	Moving Bridge	20	24	16	20	•		200	200	200	68 ± 2	3X=400	100		Air		•	•			•	•	•	•	•		
Premis HGC 3024-18	Bridge-Vert.	24	30	18	20	•		200	250	150	68 ± 2	3X=450	100				•	•			•	•	•	•	•		
Premis HGDC	Moving Bridge	20	18	16	20	•		200	200	200	68 ± 2	3X=300	100	90	Air		•	•			•	•	•	•	•		
Premis HGDC/EX	Moving Bridge	20	24	16	20	•		200	200	200	68 ± 2	3X=300	100	90	Air		•	•			•	•	•	•	•		
Premis HGDC 3024-18	Bridge-Vert.	24	30	18	20	•		200	250	150	68 ± 2	3X=450	100				•	•			•	•	•	•	•		
Vanguard RGDC4848-40	Moving Bridge	48	48	40	20	•		300	400	240	68 ± 2	3X=550	100	90	Air		•	•			•	•	•	•	•		
Vanguard RGDC6448-40	Moving Bridge	48	64	40	20	•		300	500	240	68 ± 2	3X=600	100	90	Air		•	•			•	•	•	•	•		
Vanguard RGDC8048-40	Moving Bridge	48	80	40	20	•		300	600	240	68 ± 2	3X=750	100	90	Air		•	•			•	•	•	•	•		
Mitutoyo/MTI Corp.																											
Ph. 630-978-5385 Fax 630-820-7403																											
Bright Apex 504	Bridge-Vert.	20	16	16	20	•		175	165	165	68 ± 2	3X=200	120	60	Air		•	•			•	•	•	•	•		
Bright Apex 707	Bridge-Vert.	28	28	24	20	•		200	200	190	68 ± 2	3X=230	160	60	Air	•					•	•	•	•	•		
Bright Apex 710	Bridge-Vert.	28	40	24	20	•					61-79	3X=(2.9 + 4 L/1000)µm	355				•	•			•	•	•	•	•		
Bright Apex 910	Bridge-Vert.	36	40	24	20	•		260	275	210	68 ± 2	3X=315	200	60	Air	•					•	•	•	•	•		
Bright Apex 916	Bridge-Vert.	36	64	24	20	•		260	370	210	68 ± 2	3X=410	200	60	Air	•					•	•	•	•	•		
Bright Apex 1212	Bridge-Vert.	48	48	40	20	•		350	350	315	68 ± 2	3X=435	240	60	Air	•					•	•	•	•	•		
Bright Apex 1220	Bridge-Vert.	48	80	40	20	•		350	470	315	68 ± 2	3X=590	240	60	Air	•					•	•	•	•	•		

1999 CMM Buyers Guide

Dimensions are in inches or microinches unless otherwise shown

Company/Product	Machine Type	Range			Resolution (μin)	Linear Accuracy			Temp. Range (°F)	Volumetric Accuracy			Repeatability (μin)	Throughput (points/min)	Guide Method	Probe Type				Control		T° Comp.		
		X-axis (inches)	Y-axis (inches)	Z-axis (inches)		Accord. To	X-axis (μin)	Y-axis (μin)		Z-axis (μin)	3-axis=3X (μin)	4-axis=4X (μin)				6-axis=6X (μin)	Analog	Switching	Laser	Contact	Vision System	Manual	D.C.C.	Manual Input
Bright Apex 1230	Bridge-Vert.	48	120	40	20	•		350	630	315	68 ± 2	3X=790	240	60	Air	•		•	•	•				
BRTM 507	Bridge-Vert.	20	28	16	20	•		190	230	180	68 ± 2	3X=295	140		Air	•		•	•	•				
BRTM 707	Bridge-Vert.	28	28	24	20	•		270	270	250	68 ± 2	3X=335	140		Air	•		•	•	•				
BRTM 710	Bridge-Vert.	28	40	24	20	•		270	315	250	68 ± 2	3X=400	140		Air	•		•	•	•				
CHN 1612-20	Horizontal Arm	80	48	64	50	•		800 + 30L/1000			68 ± 2	3X=120 + 35L/1000	200	40	Linear Bearings	•		•	•	•				
CHN 1612-30	Horizontal Arm	120	48	64	50	•		800 + 30L/1000			68 ± 2	3X=120 + 35L/1000	200	40	Linear Bearings	•		•	•	•				
PREMIER 707	Bridge-Vert.	28	28	24	8	•		160	160	150	71 ± 7	3X=180	160	60	Air	•		•	•	•			•	•
PREMIER 710	Bridge-Vert.	28	40	24	8	•		160	195	150	71 ± 7	3X=215	160	60	Air	•		•	•	•			•	•
PREMIER 910	Bridge-Vert.	36	40	24	8	•		190	205	157	71 ± 7	3X=225	160	60	Air	•		•	•	•			•	•
Mycrona Inc. Ph. 734-453-5880 Fax 734-453-4076																								
Magnus MB Multi-Sensor	Bridge-Vert.	80	40	33	20	•		3.0 + L/300			±3.5	3X=4.8 + L/200	60	60+	Air	•		•	•	•			•	•
Magnus Multi-Sensor One	Fixed Bridge	16	16	12	4	•		0.9 + L/500			±1.5	3X=1.3 + L/400	8	60+	Air	•		•	•	•			•	•
Magnus Multi-Sensor Two	Fixed Bridge	24	24	16	4	•		0.9 + L/500			±1.5	3X=1.3 + L/400	8	60+	Air	•		•	•	•			•	•
Primus Multi-Sensor	Bridge-Vert.	12	6	6	20	•		2.4 + L/250			±3	3X=3.0 + L/200	30	60+	Needle Bearings	•		•	•	•			•	•
Signum Multi-Sensor 300	Bridge-Vert.	12	12	6	4	•		1.5 + L/300			±3	3X=2.2 + L/250	20	60+	Needle Bearings	•		•	•	•			•	•
Signum Multi-Sensor 400	Bridge-Vert.	16	16	12	4	•		1.5 + L/300			±3	3X=2.2 + L/250	20	60+	Needle Bearings	•		•	•	•			•	•
Nikon Inc. Ph. 516-547-8524 Fax 516-547-0306																								
Veritas VM-150		6	6	6	20			3 + L/50μm			50-95		2μm	390	Ball Bearing	•		•	•	•				
Veritas VM-150 w/12 x 8		12	8	6	20			3 + L/50μm			50-95		2μm	390	Ball Bearing	•		•	•	•				
Veritas VM-250		10	8	6	20			3 + L/200μm	3 + L/50		50-95		2μm	390	Cross Roller	•		•	•	•				
Veritas VM-500	Fixed Bridge	20	21	6	20			3 + L/200μm	3 + L/50		50-95		2μm	390	Ball Bearing	•		•	•	•				
Operations Technology Inc. (OPTEK) Ph. 908-362-6200 Fax 908-362-5966																								
OPTEK G-Series	Gantry	48-60	36-48	4/cust.	20-40			200	200	200	70 ± 5		400	12,000	Linear Bearings					•	•	•		
OPTEK Innervation Series	Fixed Bridge	18-37	12-26		10-40			200	200		70 ± 5		200	6,000	Linear Bearings					x-ray	•	•		
OPTEK V-Series	Fixed Bridge	12-34	12-26	0-6	10-40			200	200	200	70 ± 5		200	12,000	Linear Bearings					•	•	•		
OPTEK VideoMic Series	Fixed Bridge	18-37	12-26	0/4/cust.	5-40			200	200	200	70 ± 5		200	12,000	Linear Bearings					•	•	•		
Optical Gaging Products Inc. Ph. 716-544-0400 Fax 716-544-0131																								
Avant Apex	Cantilever	4	4	4	4	•		48	48	100	66-70		40	1,500	Mechanical	•		•	•	•				
Avant ATS	Cantilever	24	24	6	20	•		240	240	200	65-75		80	2,000	Air	•		•	•	•				
Avant Zip 300	Cantilever	12	12	6	20	•		160	160	200	65-75		80	2,000	Mechanical	•		•	•	•				
SmartScope MVP 200	Cantilever	8	6	6	20	•		235	220	275	65-75		160	1,000	Mechanical	•		•	•	•				
SmartScope ZIP 250	Cantilever	12	6	6	20	•		180	180	200	65-75		120	2,000	Mechanical	•		•	•	•				
Romer Inc. Ph. 800-218-7125 Fax 760-438-3512																								
100 Series	Port. Artic. Arm	9' Dia. Sphere			300						50-90	6x= ±2,700	3,000	1,500	Mechanical			•	•	•			•	•
1000 Series	Port. Artic. Arm	8'-12' Dia. Sphere			200	•					50-90	6X= ±2,500	2,500	1,200	Mechanical	•		•	•	•			•	•
2000 Series	Port. Artic. Arm	9' Dia. Sphere			300	•					50-90	6X= ±1,400	2,000	1,500	Mechanical	•		•	•	•			•	•

1999 CMM Buyers Guide

Dimensions are in inches or microinches unless otherwise shown

Company/Product	Machine Type	Range				Resolution (μin)	Linear Accuracy				Temp. Range (°F)	Volumetric Accuracy		Repeatability (μin)	Throughput (points/min)	Guide Method	Probe Type					Control		T ⁺ Comp.							
		X-axis (inches)	Y-axis (inches)	Z-axis (inches)	VDI/VDA		B89	X-axis (μin)	Y-axis (μin)	Z-axis (μin)		3-axis=3X (μin)					4-axis=4X (μin)		6-axis=6X (μin)		Analog	Switching	Laser	Contact	Vision System	Manual	D.C.C.	Manual Input	Part Sensor	Machine Sensor	
												Accord. To																			
SMX Corp. Ph. 610-444-2300 Fax 610-444-2323 Tracker 4000 Tracker 4500	Port. Tracking Laser Port. Tracking Laser	230" Dia. Sphere 230" Dia. Sphere			0.16 0.16	• •	0.8μ"/in. 0.8μ"/in.			40-110 40-110	5μ"/in. 5μ"/in.			1μ"/in. 1μ"/in.	60,000 60,000				• •			• •	• •	• •	• •	• •	• •	• •			
Wegu Messtechnik GmbH Ph. 49-6834-84110 Fax 49-6834-48785 Compact 400 MPC-Series MultiScope-Series OMS-Series PMC-500 PMC-750 PMC-1000	Fixed Bridge Fixed Bridge Fixed Bridge Fixed Bridge Gantry Gantry Gantry	16 20-47 10-16 16-51	10 20-39 8 16-39	4 12-13 8 10-14	4 4 20 4	• • • •	60 + L/0.3 48 + L/0.4 76 + L/0.2 48+ L/0.4			62-73 62-73 62-73 62-73	80 + L/0.25 88 + L/0.3 116 + L/0.15 88 + L/0.3			10-20 30 20	300,000 30,000 300,000	Air Air Cross Roller Air			• • • •	• • • •	• • • •	• • • •	• • • •	• • • •	• • • •	• • • •	• • • •				
WENZEL America Ltd. Ph. 914-347-7822 Fax 914-347-7881 LH Series LH μStar Series RS Series RSD Series	Bridge-Vert. Bridge-Vert. Horiz. Arm Dual Horiz. Arm	25-120 25-120 80-180 180-480	29-160 29-160 40-64 88-120	19-80 19-80 48-96 72-96	20 20 20 20	• • • •	80 + L/0.35 60 + L/0.45 590 + L/0.06 1,180 + L/0.04			68±2 68±2 68±4 68±4	3X=100 + L/0.25 3X=80 + L/0.45 3X=750 + L/0.03 3X=1,570 + L/0.02			40 28 350 600	240 8,000 120 50	Air Air Roller Bearing Roller Bearing		• • • •				• • • •	• • • •	• • • •	• • • •	• • • •	• • • •				
Willrich Precision Instruments Co. Ph. 201-567-1411 Fax 201-567-7470 Quantum	Bridge-Vert.	160	60	40	100	•	600	400	200	50-80	0.0008" Bandwidth			25	Mech. & Air				• •	• •	• •	• •	• •	• •	• •	• •	• •				
Carl Zeiss IMT Corp. Ph. 612-533-9990 Fax 612-533-0219 Dual Beam ECLIPSE ECLIPSE 550 FC-VAST MMZ Prismo Prismo-VAST SMC SMM UPMC 850 CARAT Vista	Bridge-Vert. Bridge-Vert. Bridge-Vert. Meas. Robot Bridge-Vert. Bridge-Vert. Bridge-Vert. Horiz. Arm Horiz. Arm Bridge-Vert. Bridge-Vert.	48-60 28-40 20 20 47-63 28-35 28-35 71-165 39-472 22-45 16	60-120 28-84 22 28 47-118 35-70 35-70 39-53 39-63 20-59 20	36-48 20-24 24 35 39-63 20-28 20-28 59-94 47-94 18-39 14	40 20 • 40 8 20 20 40 40 8 •	• • • • • • • • • • •	255 + L/0.25 114 + L/0.25 2.4 + L/250μm 98 + L/0.25 98 + L/0.3 87 + L/0.3 87 + L/0.3 787 + L/0.12 1,180 + L/0.025 20 + L/0.9 95 + L/0.25			68±3 64-79 65-78 59-95 68±3.6 64-82 64-82 68±5.4 68±7.2 68±3.6 63-95	3X=295 + L/0.25 3X=138 + L/0.25 3X=219 + L/250μm 3X=138 + L/0.2 3X=118 + L/0.25 3X=106 + L/0.3 3X=106 + L/0.3 3X=1,181 + L/0.1 3X=31 + L/0.6 3X=144 + L/0.25			160 80 80	Air Air Air Air Mechanical Air Air Air Air Air Air			• • • • • • • • • • •		• • • • • • • • • • •	• • • • • • • • • • •	• • • • • • • • • • •	• • • • • • • • • • •	• • • • • • • • • • •	• • • • • • • • • • •	• • • • • • • • • • •	• • • • • • • • • • •	• • • • • • • • • • •			