

5.899

micromaster®
capa@system
0 mm/0-1.2 in

TESA LINK

Inspection, traceability and cost reduction have a growing significance in all industrial sectors. This involves high quality metrology products, but also a suitable evaluation and further application of the measurements carried out.

Besides Software tools, TESA also offers a wide variety of cable links between the precision tool and the computer in order to optimize your manufacturing processes, improve quality and help you originate any document needed for traceability.

OPTO and **Sub-D** standard connections

Any cable connection is defined through both connectors fitted at each cable end to link the computer, but mainly the measuring instrument being used.

To achieve highest compatibilities, TESA uses standardized and proven connectors essentially.

^{*}Some computers are provided with other interfaces or do no longer have a serial port (Sub-D 9p).

OPTO Connection

RS 232 opto-coupled, monodirectional or bidirectional

The table below contains the cables convenient for precision tools fitted with an OPTO connector, such as TESA-CAL IP67, IP65, INTERAPID Light, TESA Micromaster, TESA Imicro, TESA Alesometer, TESA Digico 10 - 11 - 205 - 305 - 400 - 500 - 600 - 705, TESATRONIC TT20-60-80-90, among others.

<mark>J/P</mark>		L in m	System
04761062	Opto-USB DUPLEX Comes with drivers and software in DEMO version on CD.	2	USB
04761046	Opto-RS Simplex For data transfer from handtool t to host computer. Allows a single request only.	2	Sub-D 9p/f Simplex
\$47010022	Same as item 04761046, except for the length.	5	
04761049	Opto-RS Duplex avec possibilité d'envoi de Setting commands can be sent to the precision tool.	2	Sub-D 9p/f Duplex
\$47010024	Same as item 04761049, except for the length.	5	
04761027	Connecting cable alone	2	w/o connector

Sub-D Connexion

RS 232, Sub-D 9p/m connector

Connecting cables for the following CMMs or precision handfool:

TESA Micro-Hite, TESA-Hite, TESA μ Hite, TESA TG.

No.		L in m	System
04761063	Sub-D USB Comes with drivers and software in DEMO version on CD	2	USB
04761052	Uncrossed cable.	2	Sub-D 9p/f
\$47010025	Same as item 04761052, except for the length.	10	Sub-D 9p/f

USB Accessories

No.		L in m
\$47120002	USB Adapter Comes with drivers on CD, USB Sub-D connector, 9p/m	0,1
\$47120003	Multiplexer, 7 USB ports 2.0 Robust steel housing, external powering using a C-type AUX connector, 4 pins. (4 ports for 04761062 and 04761063)	
	Furnished with:	
	DC mains adapter (EU) Connecting cable to PC. Recommended highest number of ports: 49 USB ports connectable on 2 levels.	1,5
04761071	USB Foot Switch Direct connection to any USB port. Takes DataDirect or StatExpress into account when transferring the measured values from all connected measuring tools.	2

04761071

Connecting cables and cable adapters

ولال		L in m	Connectors
04761054	Mains adapter, 100 to 240 VAC 50 to 60 Hz, 6,6 Vdc, 750 mAh (provided w/o mains cable)	2	DC-Jack
04761055	EU cable for mains adapter N° 04761054	1,5	
04761056	US cable for mains adapter N° 04761054	1,5	
04761037	Mains adapter, 230 VAC, 9 Vdc, 22 mAh, 1,8 VA - TESA Digico 1 or 2	2	Special
04761057	Mains adapter, 110 VAC, 9 Vdc, 22 mAh, 1,8 VA - TESA Digico 1 or 2	2	Digico 1-2
04761058	Adapter cable with mini-jack cable entry for hand switch or foot switch		Sub-D 9p/m Sub-D 9p/f
04768000	Hand switch for triggering data transfer – Adapter cable 04761058 – TESA Printer SPC	2	
04768001	Foot switch for triggering data transfer – Adapter cable 04761058 – TESA Printer SPC	2	

047681058

04768000

04768001

Wireless Connection

The solution for a freely move. The use of this technology ensures full flexibility and makes the measuring instrument easily traceable owing to a distinct address with acknowledgment.

≤ 150 m

≈ 100'000 data transfers 0°C to 50°C

-30°C to 60°C

EN 300 220

2 x 1,5V SR920W or as per model 1 x 3V CR2032

Possible connection of up to 120 precision handtools to a single or several host computers (max. distance 150 m). Where data transmission cannot visually be checked for correctness, the combined acoustic/optical signal lets you get a confirmation that data transfer has occured, so that no data can be lost.

No.			mm	9
04761064	Rf-USB Receiver, type rf-USB, for host computer, provided with utility for setting purpose (SimKey)	USB	47 x 275 x 30	≈ 175
04761065	Opto-rf1 Transmitter, type rf, for Opto connector (except for TESA Digico and calipers >500 mm)	0PT0	25 x 42 x 12	≈ 8
04761066	Opto – Sub-D Opto-adapter Sub-D for serial interface (Sub-D)	Sub-D 9p/m	31 x 51 x 17	≈ 10
04761067	RS 232 - rf Transmitter, type Sub-D, for CMMs along with mains supply	Sub-D 9p/m	47 x 275 x 30	≈ 175
04761068	Digico 12 – rf Transmitter specially designed for TESA Digico 12 and electronic dial test indicator	Special	35 x 49 x 11	≈ 10
04761069	Opto – rf Digico Transmitter, type rf, for TESA Digico 205, 305, 400, 500, 600, 705	OPTO	30 x 50 x 11	≈ 8

CONNECTIVITY

DataDirect

This software solution is an easy way to collect and report in real time all measured values taken with nearly any TESA's precision tools featuring an RS 232 data output.

DataDirect is provided with serial input/output drivers specially configured for TESA's products, but also for those purchased from other manufacturers. It works effectively for data transfer to your data sheets, database, statistical modules or any other Windows-based applications.

With this user-friendly software you will be able to create your own reports for the relevant part inspection.

StatExpress

This dedicated software lets quality assurance enter into your manufacturing processes in that it makes it possible for your quality-oriented control charts to be conveniently downloaded, reported, swapped and stored.

StartExpress is compatible with all TESA's products – from the caliper up to the CMM or Vision machine. As integrated component, DataDirect provides the needed flexibility for easy data transfer to most of the electronic gauges currently available on the market.

Running StatExpress you will have the ability to create protocols including the measured values obtained from a single or several handtools, assign tolerances, calculate statistics, print out various measurement reports, compute XR control charts, and much more.

Main window with or without instructions

Detailed report for each measured part features

Report by measured parts with number of the part series

XR control chart

CONNECTIVITY

TESA Software Tools

This overview shows the main fonctionalities and compatibilities using a TESA's software for data acquisition and data processing.

Ask your local disributor or visit our web site **www.tesabs.ch** and get access to the free software version available for evaluation.

Minimum requirements:

Pentium 4 or alike – 512 MB RAM – 10 GB HD – Windows XP or 7 (32 bits).

119	04981001	04981003	04981002
	DataDirect	StatExpress Light	StatExpress
Compatible instruments and systems			
OPTO-RS / USB	•	•	•
Height gauges (TESA-HITE, MICRO-HITE)	•	•	•
USB probes	•	•	•
Rugosurf 10, 10G, 90G	•	-	•
Micro-Hite 3D Reflex, TS 300	•	_	•
TPS	•	•	•
BPI intelligent probe boxes	-	_	•
Custom made instruments, type RS 232	•	•	•
Instruments from other makers (Mitutoyo, DMX3 - DMX8, Steinwald single 6, etc.)	•	•	•
Wireless TESA systems	•	•	•
Options available			
Export CSV data files	•	•	•
ASCII commands	•	-	-
Dynamic displaying (Direct displaying of the measured value on used monitor - Not available with a wireless system)	•	-	-
TESA DataDirect included	-	-	•
Import CSV data files	-	-	•
Table with all measured values included	-	•	•
XR control chart	-	-	•
Report by measured parts	-	_	•
Report by measured feature	_	•	•
Simultaneous data acquisition	-	-	•
Overall report	-	•	•
Protection according to Users skills level	-	•	•
Inspection report in PDF, HTML or other format.	-	•	•
Setting option for USB type inductive probes, BPI probe boxes. Zero-setting procedure and plausibility test.	-	-	•

TESA Portable Printer

Intelligent printer designed for the inspection of finished parts or incoming goods - Provides SPC statistics and prints out measurement results with graphical representations.

Matrix printer using thermal paper roll

Paper width: 110 mm. Print mode:

40 signs/line RS232 for

(9-pin male, trapezoid connector) DIGIMATIC

(Ansley connector, 10-pin) Connector with mini-jack for remote triggering of

data transfer

Mains adapter 100 to 240 Vac, 6,6 Vdc.

Optional accessory: 6 V battery pack, rechargeable

10°C to 40°C

-10°C to 60°C

IP40 (IEC 60529)

EN 50081-1, EN 50081-2, EN 50082-1, EN 50082-2

180x180x84 mm (W x D x H)

0,55 kg

Shipping packaging

Identification number

Declaration of conformity

«Normal» «Tolerance» Statistical features Lower limit of size (LSL) Upper limit of size (USL) Tolerance Number of captured values: - sampling extent - < lowest size -> highest size - out of tolerances in per-cent Lowest list value Highest list value Value dispersion R Arithmetical mean x Standard deviation σ_n , σ_{n-1} Process capability Cp, Cpk **Graphical Representations** Position of each single value within the tolerance range (10 classes) Histogramme Display (luminous LEDs) Sorting of each single value with

- · Memory capacity: 9999 single values for one feature per sample.
- Two operating modes: «Normal» and «Tolerance».

TESA PRINTER SPC

measuring instruments, but also

to those provided with a DIGIMATIC

output - Your TESA PRINTER SPC

is capable to recognise the plug in

configuration, automatically.

tool and will execute the appropriate

Can be connected to TESA

- · Limits of size quickly set on the display of the connected instrument with subsequent transfer to TESA PRINTER SPC.
- Output of statistical values printed out with graphical representations.
- Output of reports with headings to be filled in by the operator.
- · Hardcopies printed in preferred language (English, German, French, Italian or Spanish).
- · Battery-powered (6 V) printer unit for use on the fly (optional).

06430000 **TESA PRINTER SPC**

green for Good, yellow for Rework

and red for Reject

Printer with SPC capability, value classification and memory; prints all results with graphical representations using the matrix printer provided with a 110 mm wide thermal paper roll; RS232 interface.

Supplied with the following accessories:

04765013 1 Thermal paper roll, 110 mm in width

04761054 1 Adapter 100 to 240 Vac, 50 to 60 Hz, 6,6 Vdc, 750 mA

04761055 1 EU adapter cable

Optional accessories

04768035 Battery pack, 6V 04761056 US adapter cable