

Mitutoyo

Mitutoyo Quality

Portable Surface Roughness Tester Surftest SJ-210/310 Series

Form Measurement

1.888.610.7664

www.calcert.com

sales@calcert.com

Portable Surface Roughness Tester

Surftest SJ-210/310 Series

Surftest SJ-210 Series

The Surftest SJ-210 is a user-friendly surface roughness measurement instrument designed as a handheld tool that can be carried with you and used on-site.

Refer to page 4 to 7 for details.

Surftest SJ-310 Series

The Surftest SJ-310 is a compact, portable, easy-to-use surface roughness measurement instrument equipped with extensive measurement and analysis features.

Refer to page 8 to 11 for details.

Enhanced power for making measurements on site

Charging is reduced approximately one quarter of the time compared with conventional models. The detector supports a variety of measurement orientations and can perform measurements up against a wall surface or while facing upward. When combined with optional accessories such as a height gage adapter, the detector can perform measurements in various orientations and settings.

Surftest SJ-210 Series

Color graphic LCD

Intuitive display that's clear, sharp, and legible.

Battery

The battery charges in one quarter of the time of previous Mitutoyo products.

Large, 2.4-inch LCD

The large LCD provides excellent readability.

Backlight

The backlight improves visibility in dark environments.

Operation keys

- The keys on the front of the unit and under the sliding cover are well-labeled and easy to use.
- The user-friendly screen layout and arrow keys provide intuitive operability.
- Displayed settings can be changed easily by using the left and right arrow keys.
- Infrequently used keys are hidden under the sliding cover to prevent unintended operations.

Drive unit

The drive unit can be separated from the display unit by using a cable, allowing more flexible measurement.

The driver can be separated and reattached in one simple step.

Applicable standards

In addition to JIS and ISO, the Surftest SJ-210 also complies with ANSI and VDA standards.

Multilingual support

The display interface supports 16 languages.

High-speed USB communication

Data can be transferred to and from a computer via the high-speed USB interface.

Memory card support

The memory card slot lets you store large amounts of data onto a memory card.

There are many different kinds of drivers and detectors available.

(Refer to page 6, 13, 14 for details.)

Extensive display features that assist measurement

- The highly visible 2.4-inch color graphic LCD with backlight lets you view the screen easily even in dark environments.

- Pass/fail results are displayed in color.

- Assessed profiles, load curves, and amplitude distribution curves can be displayed in addition to calculation results.

Assessed profiles can also be zoomed up and down.

- The display mode can be easily switched between portrait and landscape.
- Calculation results are displayed in large characters.

Advanced data storage capabilities

- Up to 10 measurement conditions can be stored in the internal memory. Conditions can be quickly read according to the workpiece.
- An optional memory card can be used as an extended memory to store large quantities of measured profiles and conditions.

Storage capacity of memory card (optional)

Data type	Storage capacity of memory card
Measured profiles	10000
Calculation result	
Measurement condition	500
Display images	500

- Many interface options:
 - A USB interface is equipped as standard.
 - The Surftest SJ-210 also provides an RS-232C output, Digimatic output, printer output, and foot switch input.

Advanced features

- The multilingual display interface supports 16 languages, which can be freely switched.
- Access to features can be password-protected.
- A quick-charge, long-life battery is provided.

Stylus alarm function

- An alarm warns you when the cumulative measurement distance exceeds a preset limit. This feature can be used to prevent problems that would be caused by worn out stylus. Any value can be specified as the limit.

Easy setting

- Displayed settings can be easily changed by pressing the left and right arrow keys under the sliding cover. For example, these keys can be used to switch the cut-off value (λc) and the number of sampling lengths (N) on the measurement screen.

(Example of the measurement screen)

Setting parameters and recalculating results

- The required parameters can be selected from the screen. The sub-menu also lets you specify detailed settings such as the tolerance. After completing measurement, the parameters can be changed and calculation can be executed again* using the new parameters.

* May not be possible, depending on the measurement conditions.

SJ-210 Series

A wide variation in system setup is possible with the detector + drive unit + display unit combination

Highly functional detectors and drive units

The driver can be separated from the display unit and reattached in one easy step.

[Storing drive unit in Display unit]

[Detaching drive unit from Display unit]

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

Refer to page 14 for details of detector.

Detector supplied as standard

Selectable from the following two items.

- Measuring force: 0.75 mN
Stylus tip: Tip radius 2 μm
Tip angle 60°
- Measuring force: 4 mN
Stylus tip: Tip radius 5 μm
Tip angle 90°

Standard drive unit

- Popular standard drive unit

Drive units (selectable)

Transverse tracing drive unit

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

Retractable drive unit

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

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).

No contact

Contact

Carrying case

A convenient carrying case is supplied as standard for protecting the instrument in the field.

SJ-210 Series Specifications

Specifications

Type of detector	Standard drive unit type		Retractable drive unit type		Transverse tracing drive unit type								
Model No.	SJ-210 (0.75 mN type)	SJ-210 (4 mN type)	SJ-210 (0.75 mN type)	SJ-210 (4 mN type)	SJ-210 (0.75 mN type)	SJ-210 (4 mN type)							
inch/mm	178-561-11A	178-561-12A	178-563-11A	178-563-12A	178-565-11A	178-565-12A							
X axis	.63" (16.0mm)				.22" (5.6mm)								
Measuring range	Z axis (Detector)	Range	14400 μ m (-7900 μ m to +6300 μ m) [360 μ m (-200 μ m to +160 μ m)]										
Measuring speed	When measuring: 0.01, 0.02, 0.03 in/s (0.25mm/s, 0.5mm/s, 0.75mm/s) When returning: 0.4 in/s (1mm/s)												
Measuring force/Stylus tip	0.75 mN / 2 μ mR 60°, 4 mN / 5 μ mR 90°												
Skid force	Less than 400 mN												
Applicable standards	JIS '82/JIS '94/JIS '01/ISO '97/ANSI/VDA												
Assessed profiles	Primary profile, Roughness profile, DF profile, Roughness profile-Motif												
Parameters	Ra, R _c , R _y , R _z , R _q , R _t , R _{max} ¹ , R _p , R _v , R _{3z} , R _{sk} , R _c , R _{Pc} , R _{sm} , R _{z1max} ² , S, HSC, R _{z1S} ³ , R _{ppi} , R _{Δa} , R _{Δq} , R _{lr} , R _{mr} , R _{mr(c)} , R _{δc} , R _k , R _p , R _{vk} , M _{r1} , M _{r2} , A ₁ , A ₂ , V _o , R _{pm} , t _p ⁴ , H _{tp} ⁴ , R, Rx, AR, Possible Customize												
Graph analysis	Bearing area curve/Amplitude distribution curve												
Filters	Gaussian, 2CR75, PC75												
Cut off length	λ_c	0.003, 0.01, 0.03, 0.1" (0.08, 0.25, 0.8, 2.5mm)											
	λs^5	100, 300 μ m (2.5, 8 μ m)											
Sampling length	0.003, 0.01, 0.03, .1" (0.08, 0.25, 0.8, 2.5mm)												
Number of sampling lengths (xn)	$x_1, x_2, x_3, x_4, x_5, x_6, x_7, x_8, x_9, x_{10}$, Arbitrary 0.01~.63" (.0001" interval) [(0.3~16.0mm: 0.01mm interval)]				x_1, x_2, x_3, x_4, x_5 , $x_6, x_7, x_8, x_9, x_{10}$, Arbitrary .0118 ~ .22" (.0001" interval) [(0.3 ~ 5.6mm: 0.01mm interval)]								
LCD dimensions	1.45 x 1.93" (36.7x48.9 mm)												
Display languages	Japanese, English, German, French, Italian, Spanish, Portuguese, Korean, Traditional Chinese, Simplified Chinese, Czech, Polish, Hungarian, Turkish, Swedish, Dutch												
Measurement result display	Vertical display: 1-parameter display/3-parameter display/Trace display Horizontal display: 1-parameter display/4-parameter display/Trace display (Horizontal display is invertable)												
Printing function ⁶ (Dedicated printer is required separately.)	Measurement conditions/Calculation results/GO/NG judgement result/Calculation results for each sampling length/ Assessed profile/Bearing area curve/Amplitude distribution curve/Environment setting information												
External I/O	USB I/F, Digimatic Output, Printer Output, RS-232C I/F, Foot SW I/F												
	Customization	Desired parameters can be selected for calculation and display											
	GO/NG judgment ⁷	By max value/16 %/Standard deviation											
	Storage of measurement condition	Save the conditions at power OFF											
Functions	Storage	Internal memory: Measurement condition (10 sets) Memory card (Option): 500 measurement conditions, 10000 measured profiles, 500 display images Text file (Measurement conditions/Measured profile/Assessed profile/ Bearing area curve/Amplitude distribution curve)											
		Auto-calibration with the entry of numerical value/ Average calibration with multiple measurement (Max.5 times) is available											
Power-saving function	Auto-sleep off function (10-600 sec) ⁸												
Power supply	Two-way power supply: battery (rechargeable Ni-MH battery) and AC adapter Note 1: Charging time: about 4 hours (may vary due to ambient temperature) Note 2: Endurance: about 1000 measurements (differs slightly due to use conditions/environment)												
Size (WxDxH)	Display unit	2.05 x 2.6" x 6.3" (52.1x65.8x160mm) (sliding cover closed, detector not mounted)											
	Drive unit	4.5 x .9 x 1.02" (115x23x26mm) (detector not mounted)											
Mass	About 1.1lbs (500g) (Display unit + Drive unit + Standard detector)												
Standard accessories	12BAA303 Connecting cable ⁹ 178-601 Roughness specimen Ra (3 μ m) 12BAR344 Carrying case 12BAK700 Calibration stage Protective sheets for display, AC Adapter, Operation manual, Quick reference manual, Warranty				12BAA303 Connecting cable ⁹ 178-605 Roughness specimen Ra (1 μ m) 12AAE643 Point-contact adapter 12AAE644 V-type adapter 12BAR344 Carrying case 12BAK700 Calibration stage Protective sheets for display AC Adapter, Operation manual Quick reference manual, Warranty								

*1 Calculation is available only when selecting the VDA, ANSI, or JIS '82 standard.

*2 Calculation is available only when selecting the ISO '97 standard.

*3 Calculation is available only when selecting the JIS '01 standard.

*4 Calculation is available only when selecting the ANSI standard.

*5 Not available when selecting the JIS '82 standard.

*6 Order the SJ-210 printer (178-421, optional accessory) separately. See page 19 for details about the SJ-210 printer.

*7 Standard deviation only can be selected in ANSI. 16 % rule cannot be selected in VDA.

*8 Auto-sleep function is invalid when AC adaptor is used.

*9 For connecting the calculation display unit and drive unit.

Note: To denote your AC line voltage add the following suffixes (e.g. 178-560-11A).

A for 120 V, C for 100 V, D for 230 V, E for 230 V (for UK), DC for 220 V (for China), K for 220 V (for Korea)

Surftest SJ-310 Series

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

The large 5.7-inch color graphic touch-screen LCD provides excellent readability. Furthermore, selecting icons from the touch panel display* provides intuitive and easy operation. The integrated high-speed printer offers the user the ability to perform the entire measuring and printing process with the push of a single button (START button). * Text display can also be selected.

Highly functional detectors and drive units

Detector supplied as standard

One of two types may be selected:

- Measuring force: 0.75 mN
Stylus tip: Tip radius 2 μ m
Tip angle 60°
- Measuring force: 4 mN
Stylus tip: Tip radius 5 μ m
Tip angle 90°

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

Drive units

- Standard drive unit
Popular standard drive unit

- Transverse tracing drive unit

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

- 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.

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 GO/NG judgment 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)

SJ-310 Series

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: multiple 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.

Stylus alarm function

An alarm warns you when the cumulative measurement distance exceeds a preset limit. This feature can be used to prevent problems that would be caused by worn out styli. Any value can be specified as the limit.

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).

No contact

Contact

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.

SJ-310 Series Specifications

Specifications

Type of detector	Standard drive unit type		Retractable drive unit type		Transverse tracing drive unit type	
Model No.	SJ-310 (0.75 mN type)	SJ-310 (4 mN type)	SJ-310 (0.75 mN type)	SJ-310 (4 mN type)	SJ-310 (0.75 mN type)	SJ-310 (4 mN type)
inch/mm	178-571-11A		178-571-12A		178-573-11A	
X axis	.63" (16.0mm)		.22" (5.6 mm)			
Measuring range Detector	Range	14400 μ m (-7900 μ m to +6300 μ m) [360 μ m (-200 μ m to +160 μ m)]				
	Range/resolution	14400 μ m / .8 μ m (360 μ m / 0.02 μ m) 4000 μ m / .2 μ m (100 μ m / 0.006 μ m) 1000 μ m / .08 μ m (25 μ m / 0.002 μ m)				
Measuring speed	When measuring: 0.01, 0.02, 0.03 in/s (0.25mm/s, 0.5mm/s, 0.75mm/s), When returning: .04 in/s (1mm/s)					
Measuring force/Stylus tip	0.75 mN/2 μ mR 60°, 4 mN/5 μ mR 90°					
Skid force	400 mN or less					
Applicable standards	JIS '82/JIS '94/JIS '01/ISO '97/ANSI/VDA					
Assessed profiles	Primary, Roughness, DF, R-Motif, W-Motif					
Parameters	Ra, Rc, Ry, Rz, Rq, Rt, Rmax ¹ , Rp, Rv, Rz2, Rsk, Rku, Rc, RPC, Rsm, Rz1max ² , S, HSC, RzJIS ³ , Rppi, RΔa, RΔq, Rlr, Rmr, Rmr(c), RΔc, Rk, Rpk, Rvk, Mr1, Mr2, A1, A2, Vo, λ _a , λ _q , L _o , Rpm, tp ⁴ , Htp ⁴ , R, Rx, AR, W, AW, Wx, Wte, Possible Customize					
Graph analysis	Bearing area curve/Amplitude distribution curve					
Filters	Gaussian, 2CR75, PC75					
Cut-off length	$\frac{\lambda c}{\lambda s}$ ⁵	.003, .01, .03, .1, .3" (0.08, 0.25, 0.8, 2.5, 8 mm) 100, 320 μ m (2.5, 8 μ m)				
Sampling length	.003, .01, .03, .1, .3" (0.08, 0.25, 0.8, 2.5, 8 mm)					
Number of sampling lengths	$x_1, x_2, x_3, x_4, x_5, x_6, x_7, x_8, x_9, x_{10}$, Arbitrary 0.01~.63" (.0001" interval) [(0.3~16.0mm: 0.01mm interval)]		$x_1, x_2, x_3, x_4, x_5, x_6, x_7, x_8, x_9, x_{10}$, Arbitrary .0118 ~ .22"(.0001" Interval) [(0.3 ~ 5.6mm: 0.01mm Interval)]			
LCD dimensions	4.64" x 3.47" (117.8 x 88.2 mm)					
Display languages	Japanese, English, German, French, Italian, Spanish, Portuguese, Korean, Traditional Chinese, Simplified Chinese, Czech, Polish, Hungarian, Turkish, Swedish, Dutch					
Measurement result display	1-parameter display: one parameter measurement result 4-parameter display: four parameter measurement results Profile display: one parameter measurement result and the measured profile Trace display: The ten latest measurement results using the same parameter					
Printing function	Measurement conditions/Calculation results/GO/NG judgement result/Calculation results for each sampling length/ Tolerance value/Assessed profile/Graphic curve/Bearing area curve/Amplitude distribution curve/Environmental setting information					
External I/O	USB I/F, Digimatic output, RS-232C I/F, External SW I/F					
Functions	Customization	Desired parameters can be selected for calculation and display				
	GO/NG judgement ⁶	Max rule/16 % rule/Average rule/Standard deviation (1 σ , 2 σ , 3 σ)				
	Storage of measurement condition	Save the condition at power OFF				
Storage		Internal memory: Measurement condition (10 sets)				
		Memory card (option): 500 measurement conditions, 10000 measuring data, 10000 text data, 500 statistic data, 1 backup of machine setting, the last ten traces (Trace 10)				
Calibration	Auto-calibration with the entry of numerical value/Average calibration with multiple measurement (MAX.12 times) is available					
Power-saving function	Auto-sleep function (30-600 sec) ⁷					
Power supply	Two-way power supply: battery (rechargeable Ni-MH battery) and AC adapter Note 1: Charging time: about 4 hours (may vary due to ambient temperature) Note 2: Endurance: about 1500 measurements (differs slightly due to use conditions/environment)					
Size (WxDxH)	Display unit	10.8" x 4.3" x 7.8" (275 x 109 x 198 mm)				
	Drive unit	4.5" x 0.9" x 8.9" (115 x 23 x 26.7 mm)				
Mass	About 3.9 lbs. (1.8 kg) (Display unit + Drive unit + Standard detector)					
Standard accessories		12AAW066 Connecting cable ⁸ 178-601 Roughness reference specimen (Ra3 μ m) 357651 AC adapter 12AAA217 Nosepiece for plane surface 12AAA218 Nosepiece for cylinder 12AAA216 Supporting leg 12BAK700 Calibration stage 12BAG834 Stylus pen 12BAL402 Protection sheet 270732 Printer paper (5 pieces) 12BAL400 Carrying case Philips screwdriver, Strap for stylus pen, Operation manual, Quick reference manual, Warranty		12AAW066 Connecting cable ⁸ 178-605 Roughness reference specimen (Ra1 μ m) 357651 AC adapter 12AAE643 Point-contact adapter 12AAE644 V-type adapter 12BAK700 Calibration stage 12BAG834 Stylus pen 12BAL402 Protection sheet 270732 Printer paper (5 pieces) 12BAL400 Carrying case Philips screwdriver, Strap for stylus pen, Operation manual, Quick reference manual, Warranty		

*1 Only for VDA/ANSI/JIS '82 standards. *2 Only for ISO '97 standard. *3 Only for JIS '01 standard. *4 Only for ANSI standard. *5 Not available for JIS '82 standard.

*6 Standard deviation only can be selected in ANSI. 16% rule cannot be selected in VDA. *7 Auto-sleep function is invalid when AC adapter is used.

*8 For connecting the calculation display unit and drive unit.

Note: To denote your AC line voltage add the following suffixes (e.g. **178-570-11A**). A for 120 V, C for 100 V, D for 230 V, E for 230 V (for UK), DC for 220 V (for China), K for 220 V (for Korea)

Dimensions

SJ-210 Series Display unit

Unit: mm

- Drive unit stored inside display unit (Standard detector installed in drive unit)

25.4mm = 1"

- Drive unit not stored inside display unit (Standard detector installed in drive unit)

Standard drive unit

SJ-310 Series Display unit

Unit: mm

Drive unit

Unit: mm

Drive unit type	Drive unit external view*	25.4mm = 1"
Standard drive unit	 <p>Front view dimensions: 23.0 mm height, 115.0 mm width. Side view dimensions: 26.0 mm height, 25.2 mm and 26.7 mm depth, 115.0 mm width.</p>	25.4mm = 1"
Retractable drive unit	 <p>Front view dimensions: 23.0 mm height, 115.0 mm width. Side view dimensions: 26.0 mm height, 2.0 mm, 23.2 mm, and 26.7 mm depth, 115.0 mm width.</p>	25.4mm = 1"
Transverse tracing drive unit	 <p>Front view dimensions: 23.0 mm height, 115.0 mm width. Side view dimensions: 26.0 mm height, 3.0 mm, 45.5 mm, and 47 mm depth, 115.0 mm width.</p>	25.4mm = 1"

* External dimension for the models with standard detector conforms to each drive unit.

Dimensions

Detectors

Unit: mm

Standard detectors

Order No.	Measuring force	Stylus form*	Remarks
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°	Dedicated to the transverse tracing drive unit
178-386	4 mN	5 µmR/90°	Dedicated to the standard/retractable drive unit
178-391	4 mN	10 µmR/90°	Dedicated to the standard/retractable drive unit

* Tip radius/Tip angle

Gear-tooth surface detectors

Order No.	Measuring force	Stylus form*
178-388	0.75 mN	2 µmR/60°
178-398	4 mN	5 µmR/60°

* Tip radius/Tip angle

Small hole detectors

Order No.	Measuring force	Stylus form*	Remarks
178-383	0.75 mN	2 µmR/60°	Minimum measurable hole diameter: Ø4.5 mm
178-392	4 mN	5 µmR/90°	

* Tip radius/Tip angle

Deep groove detectors

Order No.	Measuring force	Stylus form*	Remarks
178-385	0.75 mN	2 µmR/60°	Not available for the transverse tracing drive unit
178-394	4 mN	5 µmR/90°	

* Tip radius/Tip angle

Extra small hole detectors

Order No.	Measuring force	Stylus form*	Remarks
178-384	0.75 mN	2 µmR/60°	Minimum measurable hole diameter: Ø2.8 mm
178-393	4 mN	5 µmR/90°	

* Tip radius/Tip angle

• How to identify the stylus tip radius

• Custom-made for special order

Any specified detector other than above listed can be custom-made for special order. Please consult your local Mitutoyo sales office.

Optional accessories for SJ-210/310 Series

Drive unit accessories

Nosepiece for flat surfaces

12AAA217

Note 1: Standard accessory for the standard/ retractable drive unit of the **SJ-310** Series
 Note 2: Not available for the transverse tracing drive unit.

V-type adapter

12AAE644

Note 1: Transverse tracing type standard accessory.
 Note 2: Dedicated to the transverse tracing drive unit.

Extension rod (50 mm)

12AAA210

Note: Not available for the transverse tracing drive unit.

Note: Only one rod can be used.

Support feet set

12AAA216

Note 1: Standard accessory for the standard/ retractable drive unit of the **SJ-310** Series
 Note 2: Not attachable to the detector side of the transverse tracing drive unit.

Magnetic stand adapter

12AAA221

(Mounting spigot diameter is 8 mm)

12AAA220

(Mounting spigot diameter is 9.5 mm)

Nosepiece for cylindrical surfaces

12AAA218

Nosepiece for cylindrical surface

Note 1: Standard accessory for the standard/ retractable drive unit of the **SJ-310** Series
 Note 2: Not available for the transverse tracing drive unit.

Point-contact adapter

12AAE643

Note 1: Transverse tracing type standard accessory.
 Note 2: Dedicated to the transverse tracing drive unit.

Extension cable (1 m)

Note: Only one rod can be used.

12BAA303

Note: For connecting calculation display unit and drive unit.

Vertical positioning adapter

12AAA219

Note: Not available for the transverse tracing drive unit.

Height gage adapter

Note: Suitable for a height gage holder designed for 9 x 9 mm section scribes.

12AAA222

Optional accessories for SJ-210/310 Series

Setting attachments

Note: Not available for the transverse tracing drive unit

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.

Setting attachment: V type for measuring in the cylinder axis direction

The V-width is adjustable to the cylinder diameter facilitating axial measurement of a wide range of cylinder diameters.

- Adjustable range: ø5 - ø150 mm

178-033

Setting attachment: Slider type

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.

178-034

Setting attachment: Inside diameter type

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

- Applicable diameter: $\varnothing 75$ - $\varnothing 95$ mm
- Accessible depth: 30 - 135 mm

178-035

- Custom-made for special order

Any specified attachment other than above listed can be custom-made for special order.

Please consult your local Mitutoyo sales office.

Example: measurements for crankshaft, cylinder-block bores

Calculation results input unit INPUT TOOL

This unit allows you to load Surftest **SJ-210/310** Series 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
06AFM380D

USB Input Tool
USB keyboard signal conversion type*
IT-016U
264-016-10

* Requires the optional connection cable.
1 m: **936937**
2 m: **965014**

Measurement Data Wireless Communication System U-WAVE

This unit allows you to remotely load Surftest **SJ-210/310** Series 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)
02AZD810D

U-WAVE-T*
(Connects to the SJ-210/310 Series)
02AZD880G

* Requires the optional connection cable.
02AZD790D

Example of the connection with **SJ-210**

Digimatic mini processor DP-1VA LOGGER

By connecting this printer to the Surftest **SJ-210/310** Series' digimatic output, you can print* calculation results, perform a variety of statistical analysis, draw a histogram or D chart, and also perform complicated operations for X-R control charts.

* The symbol 'µm' is not printable, but measurement results can still be printed out without setting the measurement unit.

264-505A

- **SJ-210/310** Series → **DP-1VA LOGGER** Connecting cable
1 m: **936937**
2 m: **965014**

Roughness specimen W

Display: Ra = Approx. 3 µm,
Approx. 0.4 µm

178-604

Note: Ra = Approx. 0.4 µm can only be used for stylus tip checking.

Memory card (2GB / 8GB)

12AAW452 / 64PMI244

Note 1: micro SD card (with a conversion adapter to SD card)

Note 2: Not all memory cards can be recognized. Please use the optional SD memory card.

Optional accessories for SJ-210/310 Series

Simplified communication program for SURFTEST SJ-210/310 Series

The Surftest **SJ-210/310** Series has a USB interface, enabling setting up measurement conditions and starting the measurement via PC. We also provide a program that allows you to create inspection record tables using a Microsoft Excel* macro.

Required environment*:

- OS: Windows 7
Windows 8
Windows 10
- Spreadsheet software:
Microsoft Excel 2010
Microsoft Excel 2013
Microsoft Excel 2016

* Windows OS and Microsoft Excel are products of Microsoft Corporation.

The optional USB cable is also required.

- USB cable for **SJ-210** Series (2 m)
12AAL068
- USB cable for **SJ-310** Series
12AAD510

Note: USB Communication cable (commercial item: Equivalent to A and mini-B type for device-host A)

Contour/Roughness analysis software FORMTRACEPAK-AP

More advanced analysis can be performed by loading **SJ-210/310** Series measurement data to software program **FORMTRACEPAK-AP** via a memory card (option) for processing back at base.

Refer to the **FORMTRACEPAK** Bulletin No. 2010(2) for more details.

Optional Accessories

For SJ-210 Series

- Printer for SJ-210

Assessed profiles, calculation results and curves can be printed out by connecting the SJ-210-dedicated printer, which is palm sized (WxDxH: 93x125x70 mm) and can run on an internal battery.

- Power supply can be selected. (AC adapter or battery pack)
- Printable items: Measurement conditions, calculation results, assessed profile, bearing area curve (BAC), amplitude distribution curve (ADC), and environment settings.

178-421A

Unit configuration:

- Printer main unit 1 unit
- Printer connecting cable (For the connection to the SJ-210)
- Printing paper 6 rolls
- Battery pack 1 piece
- Exclusive use AC adaptor (with AC power cord) 1 piece

Example of the output by the printer

Printer supplies:

Printing paper standard type (5 rolls) **270732**
 Durable printer paper (5 rolls) **12AAA876**

- Optional accessories and consumables for SJ-210

Protective sheet for the color LCD (5-sheet set) **12AAL066**
 Connecting cable (for SJ-210 Series) **12AAL067**

For SJ-310 Series

- Optional accessories and consumables for SJ-310

Printer paper standard type (5 rolls) **270732**
 Durable printer paper (5 rolls) **12AAA876**
 Touch-screen protector sheet (10 sheets) **12AAN040**
 Connecting cable (for SJ-310 Series) **12AAA882**

Whatever your challenges are, Mitutoyo supports you from start to finish.

Mitutoyo is not only a manufacturer of top quality measuring products but one that also offers qualified support for the lifetime of the equipment, backed by comprehensive services that ensure your staff can make the very best use of the investment.

Apart from the basics of calibration and repair, Mitutoyo offers product and metrology training, as well as IT support for the sophisticated software used in modern measuring technology. We can also design, build, test and deliver measuring solutions and even, if deemed cost-effective, take your critical measurement challenges in-house on a sub-contract basis.

Find additional product literature and our product catalog

Mitutoyo

Note: All information regarding our products, and in particular the illustrations, drawings, dimensional and performance data contained in this printed matter as well as other technical data are to be regarded as approximate average values. We therefore reserve the right to make changes to the corresponding designs. The stated standards, similar technical regulations, descriptions and illustrations of the products were valid at the time of printing. In addition, the latest applicable version of our General Trading Conditions will apply. Only quotations submitted by ourselves may be regarded as definitive. Specifications are subject to change without notice.

Mitutoyo products are subject to US Export Administration Regulations (EAR). Re-export or relocation of our products may require prior approval by an appropriate governing authority.

Trademarks and Registrations

Designations used by companies to distinguish their products are often claimed as trademarks. In all instances where Mitutoyo America Corporation is aware of a claim, the product names appear in initial capital or all capital letters. The appropriate companies should be contacted for more complete trademark and registration information.