

The Vertex Multisensor Measurement Systems implement new technologies to provide speed and accuracy on reliable and affordable measuring machines.

The systems include InSpec Metrology Software, a programmable optical zoom, 3x digital zoom, non-linear stage compensation, non-linear optics compensation, and advanced LED lighting.

InSpec Metrology Software provides point-and-click simplicity, proprietary edge detection, advanced lighting control and calibration, multi-sensor integration, automated calibrations, and a clear display of measurement data and tolerances.

Multisensor


Vision


Touch


Laser


Model	Vertex 251	Vertex 311
Measurement Capacity	250x160x160mm 10kg	315x315x160mm 10kg
Machine Dimensions	606x808x1030mm 98kg	720x1085x1030mm 150kg
Scale Resolution	0.1 µm	0.1 µm
XY Accuracy, E ₂	2.0+L/250	2.6+L/175
Z Accuracy, E ₁	2.0+L/200	3.0+L/150
Zoom Range (Optical, Digital)	19.5:1 or 36:1 (6.5x or 12x, 3x)	19.5:1 or 36:1 (6.5x or 12x, 3x)
Viewed Magnification	20x-390x 15x-540x	20x-390x 15x-540x

Specifications subject to change without notice.
Accuracy units are microns; length L units are mm.
Viewed magnification depends on monitor size and settings.

Machine

Precision X, Y, and Z Linear Ways
Motorized, Programmable Zoom Lens
Proprietary Control and Amp Boards
Machine Resident Calibrations
Single USB Connection to Computer

Optics and Illumination

Digital, Hi-Res Video, Color or B&W
LED Lighting - Surface, Profile and Axial
Multi-Ring, Multi-Sector Ringlights
Lighting Angles from 25 to 90 Degrees
19.5:1 or 36:1 Zoom Range
Fast Servo Drive Magnification Changes
Instant Digital Magnification Changes

InSpec Metrology Software

Dynamic Sub-Pixel Image Processing
Point Edge Detection Tools
Multiple Point Edge Detection Tools
Video Overlays and Crosshair
On-Screen Scale
Feature Constructions
Tool Property Editing
Lights, Zoom, and Zone Editing
Instant Tool Editing on Stored Images
Advanced Dimensioning and Tolerancing
Automated Export Settings
Automatic Report Construction
Feature Summary Display
Data Points Display (Whisker Charts)
Feature Status Log Display
Full Screen, Window, and Dual Monitor Display
Image Capture and Export to JPG or BMP
User Configuration and Password Protection


Touch Probe Ready

Automated Probe Calibrations
Automatic Approach Vectoring
Automated Docking


Laser Probe Ready

Point and Path Data
Graphical Range Display
Automated Laser Calibrations


Non-Linear Calibration

Ensures Highest Accuracy
Automated Procedures
Standard for Stage and Optics


Rotary Indexer Ready

Vertical and Horizontal Mounting
Faceplate and Chuck Included
Automated Rotary Calibration

Advanced Lighting

Intuitive Graphic Interface
Full Control to Enhance Edges
Long Life LEDs (approx. 10,000 hrs)
InSpec Includes Lights Calibration


Part Program Compatibility

Transfer programs between systems with InSpec.


Micro-Vu Corporation

7909 Conde Lane Windsor, CA 95492 USA
Phone 707 838 6272 Fax 707 838 3985

www.microvu.com