


Probes & Sensors for
Coordinate Measuring Machines
Product Catalogue

www.leitz-metrology.com


HEXAGON
METROLOGY


Contents

Page

Leitz Probe Heads, Probes & Probe Changers:

LSP-X1s, LSP-X1m Probe	4
LSP-X1s, LSP-X1m Automatic Styli Changer	4
LSP-X1s, LSP-X1m Accessories	5
LSP-X1h Probe Head	6
LSP-X1h Automatic Styli Changer	6
LSP-X1h Accessories	7
LSP-X1c Probe Head	8
LSP-X1c Automatic Styli Changer	8
LSP-X1c Accessories	9
LSP-X3t Probe Head	10
LSP-X3c Probe Head	11
LSP-X3 Automatic Styli Changer	11
LSP-X3 Accessories	12
LSP-X5 Probe Head	13
LSP-X5 Automatic Styli Changer	13
LSP-X5 Accessories	14
LSP-S2 Probe Head	15
LSP-S4 Probe Head	16

Additional Accessories LSP-X3t, LSP-X3c, LSP-X5, LSP-S2, LSP-S4:

M5 Styli	17
M5 Styli, Taper Shaft	17
Special Styli, Shaft Ø 2 mm	17
M5 Disc Styli	17
M5 Cylinder Stylus	18
Extensions Ø 12, 18 and 31 mm	18
Styli Kits for Gear Inspection	18
Joints & Cubes	19
Holder for Special Styli, Shaft Ø 2 mm	19
Multiple Styli Holder for Star Configuration	19
Styli Holder CVJ, for Constant Velocity Joints	19
Styli Clampings and Styli Receptacles	20
Reference Spheres	20


LSP-X1s, LSP-X1m Probe Heads

LSP-X1 is a high accuracy 3D scanning probe head that can rapidly and automatically collect thousands of data points for the complete and precise evaluation of all part features, including form, location and size. This sensor uses the same technology as the other probe heads of the LSP series (X3-X5). It supports both Single Point Probing and Continuous Scanning. Also available is the Self-Centering mode, which is particularly useful for measuring gears. LSP-X1 is available in two different versions: LSP-X1s and LSP-X1m, each characterized by different styli length. The TESASTAR Kinematic Joint allows changing the probe head on the TESASTAR-r automatic probe changer. Stylus magnetic holders allow fast and repeatable stylus change using the LSP-X1 automatic styli changer or the 3 port unit for TESASTAR-r.

Part No.

LSP-X1s Probe Head	M00-114-006-000
LSP-X1m Probe Head	M00-114-007-000

Technical Characteristics	
Probe head type	Analog
Probe interface	TKJ (TESASTAR Kinematic Joint)
Dimensions	Ø 30 x 109 mm
Weight	100 g
Resolution	< 0.1 µm
Measuring range	± 2 mm in X, Y and Z
Deflection range	± 2 mm in all axes
Linear stiffness	LSP-X1s 1.2 N/mm LSP-X1m 0.6 N/mm
Stylus joint	M3
Max. stylus weight	20 g (incl. stylus holder)
Max. stylus length	LSP-X1s 20-115 mm LSP-X1m 120-220 mm


LSP-X1s, LSP-X1m Automatic Styli & Sensor Changers

The changer rack is available from min. 6 ports (standard) to max. 9 ports. It allows to use different probe configurations within a single part program without the need to repeat the calibration procedure. The magnetic docking of the probe holder allows fast and repeatable changes.

Part No.

LSP-X1s & -X1m Automatic Styli Changer	
Standard 6 ports	M00-114-118-000
Additional 3 port styli change unit	M00-114-111-000

The TESASTAR-r Automatic Probe Changer (see page 12) can be enhanced with 3 ports which can be used for the exchange of both: the LSP-X1 probe head and styli.

Part No.

3 ports for TESASTAR-r	M00-114-134-000
------------------------	-----------------


LSP-X1s, LSP-X1m Accessories


Technical Characteristics

Description	Material	Dimensions (mm)		Weight (g)	QTY	Part No.
		D	L			
Standard Styli Kit for LSP-X1s and LSP-X1m includes						
Styli						
Stylus Ø 1.5 mm, L 20 mm	Steel	1.5	20	1	1	M00-694-210-000
Stylus Ø 3 mm, L 20 mm	Steel	3	20	1	1	M00-694-211-000
Stylus Ø 5 mm, L 20 mm	Steel	5	20	2	1	M00-694-212-000
Stylus Ø 3 mm, L 50 mm	Steel	3	50	2	1	M00-694-220-000
Stylus Ø 5 mm, L 50 mm	Steel	5	50	3	1	M00-694-221-000
Stylus Ø 5 mm, L 100 mm	Steel	5	100	6	1	M00-694-230-000
Mounting key					1	M00-114-006-130
Mounting pin					2	M00-114-006-140

Technical Characteristics

Description	Material	Dimensions (mm)		Weight (g)	QTY	Part No.
		D	L			
Additional Styli						
Stylus Ø 1 mm, L 20 mm	Steel	1	20	1	1	M00-694-214-000
Stylus Ø 8 mm, L 20 mm	Steel	8	20	2	1	M00-694-213-000
Stylus Ø 8 mm, L 50 mm	Carbon fibre	8	50	3	1	M00-694-222-000
Stylus Ø 5 mm, L 75 mm	Steel	5	75	5	1	M00-694-240-000
Stylus Ø 8 mm, L 75 mm	Carbon fibre	8	75	4	1	M00-694-241-000
Stylus Ø 8 mm, L 100 mm	Carbon fibre	8	100	4	1	M00-694-231-000
Styli holders with extensions						
Stylus holder X1s-1	Aluminium	30		7	1	M00-694-200-000
Stylus holder X1s-2	Aluminium	30	15	8	1	M00-694-206-000
Stylus holder X1s-3, Ø 2 mm		2		7		M00-694-208-000
Stylus holder with extension X1m-1	Carbon fibre	30	100	11	1	M00-694-201-000
Stylus holder with extension X1m-2	Carbon fibre	30	115	11	1	M00-694-202-000
Stylus holder with extension X1m-3	Carbon fibre	30	150	12	1	M00-694-207-000

LSP-X1m, LSP-X1s Probing System Configuration Chart


LSP-X1h Probe Head

LSP-X1h is a high accuracy 3D scanning probe head. Probe extensions up to 225 mm length in vertical orientation and 50 mm in horizontal orientation are possible. The LSP-X1h supports all standard probing modes like Single Point Probing, Self-Centering as well as Continuous High-Speed-Scanning for fast and accurate form and profile measurements. Like all other Leitz probe heads, the LSP-X1h provides simultaneous and unclamped probing in all axes, always orthogonal to the contact surface.

Part No.

LSP-X1h Probe Head M00-694-014-000

Technical Data

Probe head type	Analog
Probe interface	TKJ (TESASTAR Kinematic Joint)
Dimensions	Ø 30 x 109 mm
Weight	100 g
Resolution	< 0,1 µm
Measuring range	± 2 mm in X, Y and Z
Deflection range	± 2 mm in all axes
Linear stiffness	1,2 N/mm
Stylus joint	M3
Max. stylus weight	33 g (incl. stylus holder)
Max. stylus length	Vertical: 20-225 mm Horizontal: up to 50 mm


LSP-X1h Automatic Styli Changer

The changer rack is available from min. 3 ports (standard) to max. 9 ports. It allows to use different probe configurations within a single part program without the need to repeat the qualification procedure. The magnetic docking of the stylus holder allows fast and repeatable changes.

Part No.

LSP-X1h Automatic Styli Changer Standard 3 ports M00-114-119-000
1 Stylus Changer Port M00-114-112-000


LSP-X1h Accessories


Technical Data

Description	Material	Dimensions (mm)		Weight (g)	QTY	Part No.
		D	L			
Standard Styli Kit LSP-X1h includes						
Stylus holder						
Stylus holder LSP-X1h	Aluminium/Steel	30	25,5	15	1	M00-694-244-000
Styli						
Stylus Ø 3 mm, L 20 mm	Steel	3	20	1	3	M00-694-211-000
Stylus Ø 5 mm, L 50 mm	Steel	5	50	3	2	M00-694-221-000
Stylus Ø 8 mm, L 75 mm	Carbon fibre	8	75	4	1	M00-694-241-000
Stylus Ø 5 mm, L 100 mm	Steel	5	100	6	1	M00-694-230-000
Extensions						
Extension L 50 mm	Carbon fibre	5,5	50	2	1	M00-694-245-000
Extension L 150 mm	Carbon fibre	5,5	150	5	1	M00-694-248-000
Cube						
Cube L 13 mm	Aluminium		13	2,5	1	M00-694-243-000
Mounting key					1	M00-114-006-130
Mounting pen					2	M00-114-006-140

Styli holders


Technical Data

Description	Material	Dimensions (mm)		Weight (g)	Part No.
		D	L		
Additional Styli					
Stylus Ø 1 mm, L 20 mm	Steel	1	20	1	M00-694-214-000
Stylus Ø 1,5 mm, L 20 mm	Steel	1,5	20	1	M00-694-210-000
Stylus Ø 5 mm, L 20 mm	Steel	5	20	2	M00-694-212-000
Stylus Ø 8 mm, L 20 mm	Steel	8	20	2	M00-694-213-000
Stylus Ø 3 mm, L 50 mm	Steel	3	50	2	M00-694-220-000
Stylus Ø 8 mm, L 50 mm	Carbon fibre	8	50	3	M00-694-222-000
Stylus Ø 5 mm, L 75 mm	Steel	5	75	5	M00-694-240-000
Stylus Ø 8 mm, L 100 mm	Carbon fibre	8	100	4	M00-694-231-000
Additional styli holders and extensions					
Stylus holder, M3, Al 2					M00-694-209-000
Extension L 20 mm			20		M00-694-280-000

LSP-X1h Probing System Configuration Chart


LSP-X1c Probe Head

The LSP-X1c is part of the Leitz Scanning Probe Head X-series that has been specifically designed to meet today's requirements for coordinate measuring machines. Probe extensions up to 115 mm length in vertical orientation and 50 mm in horizontal orientation are possible. Its small outer diameter allows measurements deep inside a work piece. The LSP-X1c supports all standard probing modes like Single Point Probing, Self-Centering as well as Continuous High-Speed-Scanning for fast and accurate form and profile measurements. Like all other Leitz probe heads, the LSP-X1c provides simultaneous and unclamped probing in all axes, always orthogonal to the contact surface.

Part No.

LSP-X1c Probe Head M00-114-009-000

Technical Characteristics

Probe head type	Analog
Probe interface	Leitz dovetail connector
Dimensions	Ø 30 x 95 mm
Weight	100 g
Resolution	< 0.1 µm
Measuring range	± 2 mm in X, Y and Z
Overtravel range	± 2 mm in all axes
Linear stiffness	1.2 N/mm
Stylus joint	M3
Max. stylus weight	33 g (incl. styli clamping)
Max. stylus length	Vertical: 20 - 115 mm Horizontal: up to 50 mm


LSP-X1c Automatic Styli Changer

The changer rack is available from min. 3 ports (standard) to max. 9 ports. It allows to use different probe configurations within a single part program without the need to repeat the qualification procedure. The magnetic docking of the stylus holder allows fast and repeatable changes.

Part No.

LSP-X1c Automatic Styli Changer Standard 3 ports M00-114-119-000
1 Stylus Changer Port M00-114-112-000


LSP-X1c Accessories


Technical Characteristics

Description	Material	Dimensions (mm)		Weight (g)	QTY	Part No.
		D	L			
Standard Styli Kit LSP-X1c includes						M00-694-008-000
Stylus Ø 1.5 mm, L 20 mm	Steel	1.5	20	1	2	M00-694-210-000
Stylus Ø 3 mm, L 20 mm	Steel	3	20	1	4	M00-694-211-000
Stylus Ø 5 mm, L 20 mm	Steel	5	20	2	1	M00-694-212-000
Stylus Ø 3 mm, L 50 mm	Steel	3	50	2	2	M00-694-220-000
Stylus Ø 5 mm, L 50 mm	Steel	5	75	5	1	M00-694-221-000
Stylus Ø 5 mm, L 75 mm	Steel		22.5	17	1	M00-694-240-000
Stylus holder 5 x M3			0	15	1	M00-694-270-000
Stylus holder, M3, Al					2	M00-694-209-000
Mounting key					2	M00-114-006-130
Mounting pin						M00-114-006-140

Technical Characteristics

Styli holders


Description	Material	Dimensions (mm)		Weight (g)	Thread	Part No.
		D	L			
Additional Styli holders and extensions						
Stylus holder, Ø 2 mm, Al	Aluminium			7	Ø 2	M00-694-275-000
Stylus holder 5 x Ø 2 mm	Aluminium		22.5	17	Ø 2	M00-694-271-000
Stylus holder 9 x Ø 2 mm	Aluminium		22.5	18	Ø 2	M00-694-272-000
Stylus holder 9 x M3	Aluminium		22.5	16	M3	M00-694-273-000
Stylus holder	Aluminium	30° & 40°	22.5	2	M3	M00-694-274-000
Extension M3			20		M3	M00-694-280-000
Additional Styli						
Stylus Ø 1 mm, L 20 mm	Steel	1	20	1	M3	M00-694-214-000
Stylus Ø 5 mm, L 100 mm	Steel	5	100	6	M3	M00-694-230-000
Stylus Ø 8 mm, L 20 mm	Steel	8	20	2	M3	M00-694-213-000
Stylus Ø 8 mm, L 50 mm	Carbon fibre	8	50	3	M3	M00-694-222-000
Stylus Ø 8 mm, L 75 mm	Carbon fibre	8	75	4	M3	M00-694-241-000
Stylus Ø 8 mm, L 100 mm	Carbon fibre	8	100	4	M3	M00-694-231-000
Special Styli						
Stylus Ø 0.3 mm, L 22 mm	HM	0.3	22	1	Ø 2	M00-694-067-005
Stylus Ø 0.5 mm, L 22 mm	HM	0.5	22	1	Ø 2	M00-694-064-005
Stylus Ø 0.8 mm, L 22 mm	HM	0.8	22	1	Ø 2	M00-694-063-005
Stylus Ø 1 mm, L 22 mm	HM	1	22	1	Ø 2	M00-694-062-005
Stylus Ø 1.5 mm, L 22 mm	HM	1.5	22	1	Ø 2	060-694.066-000
Stylus Ø 2 mm, L 22 mm	HM	2	22	1	Ø 2	060-694.065-000

LSP-X1c Probing System Configuration Chart


LSP-X3t Probe Head

LSP-X3t is an extremely accurate 3D scanning probe head. It is capable of collecting fast and automatically thousands of points for an accurate evaluation of all geometric elements of the part measured, including form position and dimension. It can be used along with the TESASTAR-m motorized indexable probe head, thus increasing the versatility of your measuring system. It is equipped with a stylus holder with magnetic adapter that permits a fast and repeatable styli change using the LSP-X3 automatic styli changer. The table below gives the relevant technical specifications.

Part No.

LSP-X3t Probe Head M00-114-004-000

Technical Characteristics	
Probe head type	Analog
Probe interface	TKJ (TESASTAR Kinematic Joint)
Dimensions	Ø 64 x 107 mm
Weight	270 g
Resolution	< 0.1 µm
Measuring range	± 1 mm in X, Y and Z
Overtravel range	± 1.25 mm in all axes
Linear stiffness	5 N/mm
Stylus joint	M5
Max. stylus weight	150 g (incl. stylus holder)
Max. stylus length	150 mm


LSP-X3t Probing System Configuration Chart


LSP-X3c Probe Head

The LSP-X3c fixed scanning probe head is compact, fast and accurate. It can carry up to 360 mm long probing extensions. The LSP-X3c offers effective Single Point Probing in all standard metrology tasks as well as continuous High-Speed-Scanning for form and profile inspection of complex geometric elements (cylinder gears, worm gears, turbine blades, worm screws etc.). Probe trigger force is measured by high resolution linear variable differential transducers (LVDT) allowing the correct compensation for stylus deflection even when long extensions are fitted, and to automatically measure in a direction orthogonal to the part.

Part No.

LSP-X3c Probe Head M00-114-003-000

Technical Characteristics	
Probe head type	Analog
Direction	Centre mounted
Probe interface	Leitz dovetail connector
Dimensions	Ø 64 x 89 mm
Weight	270 g
Resolution	< 0.1 µm
Measuring range	± 1 mm in X, Y and Z
Overtravel range	± 1.25 mm in all axes
Linear stiffness	5 N/mm
Stylus joint	M5
Max. stylus weight	150 g
Max. stylus length	360 mm


LSP-X3 Automatic Styli Changer

The autochange rack allows to use different probe configurations during the measuring program execution without the need for probe recalibration. The magnetic clamping of the probe holder allows fast and repeatable changes.


Ⓐ Part No. M00-114-115-000


Ⓑ Part No. M00-114-116-000


Ⓒ Part No. M00-114-117-000

Technical Characteristics					
Model	H (mm)	L (mm)	P (mm)	A (mm)	No. of Ports
Ⓐ LSP-X3 automatic styli changer	340	708	94	300	from 3 to 7*
Ⓑ LSP-X3 automatic styli changer	340	548	214	350	3
Ⓒ LSP-X3 automatic styli changer	280	408	114	300	3

* depending on probe volume


LSP-X3 Accessories


- Allen key 3 mm DIN 911, Part No. M02-B04-703-100
- Allen key 4 mm DIN 911, Part No. M02-B04-703-101

Technical Characteristics

Description	Material	Dimensions (mm)		Weight (g)	QTY	Part No.
		D	L			
Standard Styli Kit LSP-X3 includes						M00-694-007-000
Styli						
Stylus Ø 2 mm, L 30 mm	HM	2	30	10	2	060-694.150-007
Stylus Ø 3 mm, L 50 mm	HM	3	50	11	4	060-694.051-000
Stylus Ø 5 mm, L 60 mm	HM	5	60	18	2	060-694.053-000
Stylus Ø 5 mm, L 80 mm	HM	5	80	19	2	060-694.054-000
Extensions						
Extension Ø 12 x 20 mm	Titanium	12	20	9	2	060-694.036-000
Extension Ø 12 x 40 mm	Titanium	12	40	15	1	060-694.035-000
Extension Ø 12 x 70 mm	Titanium	12	70	18	1	060-813.033-000
Styli holder	Aluminium			42	1	M00-114-100-000
Stylus joint						
Stylus joint 0° - 90°	Titanium	12	34	21	1	060-813.051-000
Cubes						
Cube	Aluminium		15	14	2	M00-114-101-000
Rotary joint				27		M00-114-102-000


LSP-X3c Probing System Configuration Chart


LSP-X5 Probe Head

LSP-X5 is a fixed probe head for analogue probing. This heavy-duty analog probe head features an effective anti-collision system and can accept probe extensions up to 500 mm in length. LSP-X5 has a Leitz dovetail connection allowing fast and easy change of the probe head when performing maintenance work. It is capable to perform Single Point Probing and realizes continuous High-Speed-Scanning for profile and shape error inspection of complex geometric parts (e.g. cylinder gears, worm gears, tur-bine blades, worm screws etc.). The probe trigger position is measured by high resolution linear variable differential transducers (LVDT) allowing the correct compensation for the stylus deflection even when long extensions are fitted, and to automatically measure in a direction orthogonal to the part for more accurate measuring results. As an option, a workpiece temperature sensor (WTS) may be built into the probe head. It allows to automatically read workpiece temperature during cycle execution.

LSP-X5 Probe Head (Version 2)
 LSP-X5 Probe Head (Version 2) with temperature sensor

Part No.
 M00-114-016-000
 M00-114-020-000


Technical Characteristics	
Probe head type	Analog
Direction	Centre mounted
Probe interface	Leitz dovetail connector
Dimensions	Ø 84 x 191 mm
Weight	1,080 g
Resolution	< 0.1 µm
Measuring range	1 mm in X, Y and Z
Deflection range	± 2 mm in all axes
Linear stiffness	5 N/mm
Stylus joint	M5
Max. stylus weight	500 g
Max. stylus length	500 mm
Collision protection	Standard
Styli weight counterbalance (M00-114-019-000)	Automatic
Air supply	0.5 MPa
Part temperature sensor	Optional

LSP-X5 Automatic Styli Changer

The autochange rack is available from minimum 3 ports (standard version) to maximum 12 ports (depending on the probe volume) and allows to use different probe configurations during measuring program execution without need for recalibration. The pneumatic clamping of LSP-X5 allows fast and repeatable changes.


Technical Data							
Model	H (mm)	L* (mm)	P (mm)	A (mm)	No. of ports	No. of stylus clampings	Part No. M00-...
LSP-X5 aut. styli changer, DEA GLOBAL 10.7.6	419.7 (with extension +48)	708	40 (below rail)	300	3	2	230-203-000
LSP-X5 aut. styli changer, additional rack, DEA GLOBAL 10.7.6	183	708	182.5	300	3		230-204-000
LSP-X5 aut. styli changer, DEA GLOBAL 15.9.7	467	878	142.5	300 u. 350	3	3	190-208-000
LSP-X5 aut. styli changer, Leitz Reference 15.9.7	419.7 (with extension +48)	878	40 (below rail)	350	3	2	190-203-000
LSP-X5 aut. styli changer, additional rack, Leitz Reference 15.9.7	182.7	878	187.5	350			190-204-000
LSP-X5 aut. styli changer, Leitz Reference 22.12.9	419.7 (with extension +48)	1178	40 (below rail)	1050	3	2	202-203-000
LSP-X5 aut. styli changer, additional rack, Leitz Reference 22.12.9	182.7	1178	142.5	1050			202-204-000

* incl. cover caps (2x4mm)

LSP-X5 Accessories


- Allen key 1.5 mm DIN 911, Part No. M02-B04-703-097
- Allen key 3 mm DIN 911, Part No. M02-B04-703-100

Technical Characteristics

Description	Material	Dimensions (mm)		Weight (g)	QTY	Part No.
		D	L			
Standard Styli Kit for M5 Threads includes						M00-694-006-000
Styli						
Stylus Ø 1.5 mm, L 28 mm	HM	1.5	28	10	2	M00-694-150-016
Stylus Ø 3 mm, L 35 mm	HM	3	35	11	4	060-694.050-000
Stylus Ø 5 mm, L 80 mm	HM	5	80	19	2	060-694.054-000
Stylus Ø 8 mm, L 130 mm	HM	8	130	63	1	M00-694-138-000
Stylus Ø 8 mm, L 176 mm	HM	8	176	38	1	060-694-150-014
Stylus holder						M00-813-101-000
Extensions						
Extension Ø 12 x 20 mm	Titanium	12	20	9	1	060-694.036-000
Extension Ø 12 x 50 mm	Titanium	12	50	16	1	060-813.034-000
Extension Ø 12 x 70 mm	Titanium	12	70	18	1	060-813.033-000
Extension Ø 18 x 100 mm	Titanium	18	100	43	1	060-694.032-000
Extension Ø 18 x 200 mm	Titanium	18	200	68	1	060-694.030-000
Cubes						
Cube 15 mm x 15 mm	HM	–	15	11	2	060-694.016-000
Cube 20 mm x 20 mm	HM	–	20	32	1	060-684.044-000
Stylus joint						
Stylus joint 0°- 90°	HM	18	38	41	1	M00-694-010-000


LSP-X5 Probing System Configuration Chart


LSP-S2 Probe Head

With horizontal probe extensions of up to 800 mm length the continuous High-Speed-Scanning probe head LSP-S2 allows the measurement of features deep inside a work piece. Its integrated automatic weight balance system can carry styli configurations of up to 1,000 g.

Probing deflections are measured via high resolution Linear Variable Differential Transducers (LVDT).

The LSP-S2 supports all the standard probing modes like: Single Point Probing, Self-Centering as well as Continuous High-Speed-Scanning for fast and accurate form and profile measurements.

Like all other Leitz probe heads, the LSP-S2 provides simultaneous and unclamped probing in all axis, always orthogonal to the surface. This allows the correct compensation of any styli deflection.

Part No.

LSP-S2 Probe Head (Version 2) M00-114-017-000

Technical Characteristics

Probe head type	Linear analog measuring in X, Y and Z
Dimension inside quill	195 mm
Dimension outside quill	144 mm
Probe weight	1,673 g
Mounting	Mechanical adapter
Air supply	5.0 MPa
Measurement range	+/- 1 mm in X, Y and Z
Overtravel range	+/- 4.5 mm in all axes
Scanning force	0.3 N
Collision protection	Standard
Output signal	Analogue proportional
Stiffness	10 N/mm
Stylus joint	M5 thread
Max. styli weight	1,000 g (incl. styli holder)
Max. styli length	up to 800 mm
Auto styli change rack	Optional
Styli weight balance	Automatic balance after each styli change

Configurations and Accessories

Part No.

Mechanical Adapter	M00-002-136-010
Stylus Clamping	M00-813-101-000
Styli Changer Port	M00-153-285-000

Styli changer rack to be ordered in accordance with coordinate measuring machine.


LSP-S4 Probe Head

With horizontal probe extensions of up to 800 mm length the continuous High-Speed-Scanning probe head LSP-S4 allows the measurement of features deep inside a work piece. Its integrated automatic weight balance system can carry styli configurations of up to 1000 g.

Probing deflections are measured via high resolution Linear Variable Differential Transducers (LVDT).

The LSP-S4 supports all the standard probing modes like: Single Point Probing, Self-Centering as well as Continuous High-Speed-Scanning for fast and accurate form and profile measurements.

Like all other Leitz probe heads, the LSP-S4 provides simultaneous and unclamped probings in all axes, always orthogonal to the surface. This allows the correct compensation of any styli deflection.

Part No.

LSP-S4 Probe Head

M00-114-013-000

Technical Characteristics

Probe head type	Analog measuring in X, Y and Z
Dimension inside quill	210 mm
Dimension outside quill	112 mm
Probe weight	1,664 g
Mounting	Mechanical adapter
Air supply	5.0 MPa
Measurement range	+/- 1 mm in X, Y and Z
Overtravel range	+/- 10 mm in all axis
Scanning force	0.16 N
Collision protection	Standard
Output signal	Analogue proportional
Stiffness	1.6 N/mm
Stylus joint	M5 thread
Max. styli weight	1,000 g (incl. styli holder)
Max. styli length	800 mm
Auto styli change rack	Optional
Styli weight balance	Automatic balance after each styli change

Configurations and Accessories

Part No.

Mechanical Adapter

M00-153-160-011

Stylus Clamping

M00-813-101-000

Styli Changer Port

M00-153-285-000

Styli changer rack to be ordered in accordance with coordinate measuring machine.

M5 Styli

Technical Characteristics

Description	Material	Dimensions (mm)				Weight (g)	Part No.
		Dm	S	L	F		
Stylus, Ø 15 mm, L 90 mm	Ceramics	15	6	90	72	28	M00-694-186-000
Stylus, Ø 12 mm, L 500 mm	Ceramics	12	8	500	475	128	M00-694-113-000
Stylus, Ø 10 mm, L 350 mm	Ceramics	10	7	350	325	85	M00-694-112-000
Stylus, Ø 10 mm, L 300 mm	Ceramics	10	7	300	275	76	M00-694-111-000
Stylus, Ø 10 mm, L 250 mm	Ceramics	10	7	250	225	31	M00-694-110-000
Stylus, Ø 8 mm, L 176 mm	HM	8	6	176	158	83	060-694.150-014
Stylus, Ø 8 mm, L 130 mm	HM	8	6	130	112	63	M00-694-138-000
Stylus, Ø 8 mm, L 130 mm, Si3N4, Infinity	HM	8	6	130	112	65	M00-694-143-000
Stylus, Ø 8 mm, L 125 mm	Ceramics	8	6	125	107	27	060-813.041-000
Stylus, Ø 8 mm, L 125 mm, Si3N4	HM	8	6	125	107	60	M00-694-125-000
Stylus, Ø 8 mm, L 125 mm, Si3N4	Ceramics	8	6	125	107	21	M00-694-129-000
Stylus, Ø 8 mm, L 90 mm	HM	8	6	90	72	47	060-694.056-000
Stylus, Ø 8 mm, L 90 mm	Ceramics	8	6	90	72	22	060-813.042-000
Stylus, Ø 5 mm, L 80 mm	HM	5	3.5	80	67	19	060-694.054-000
Stylus, Ø 5 mm, L 80 mm, Infinity, Si3N4	HM	5	3.5	80	67	21	M00-694-142-000
Stylus, Ø 5 mm, L 80 mm, Si3N4	HM	5	3.5	80	67	21	M00-694-123-000
Stylus, Ø 5 mm, L 60 mm	HM	5	3.5	60	47	18	060-694.053-000
Stylus, Ø 4 mm, L 80 mm	HM	4	2.5	80	69	15	M00-694-150-018
Stylus, Ø 4 mm, L 55 mm	HM	4	2.5	55	44	13	M00-694-150-017
Stylus, Ø 4 mm, L 55 mm, Si3N4	HM	4	2.5	55	44	12	M00-694-132-000
Stylus, Ø 3 mm, L 50 mm	HM	3	2	50	39	11	060-694.051-000
Stylus, Ø 3 mm, L 50 mm, Si3N4	HM	3	2	50	39	9	M00-694-121-000
Diamond Stylus, Ø 3 mm, L 50 mm	HM	3	2	50	39	10	M00-694-193-005
Stylus, Ø 3 mm, L 35 mm	HM	3	2	35	24	11	060-694.050-000
Stylus, Ø 2 mm, L 41 mm	HM	2	1.5	41	30	10	060-694.150-013
Stylus, Ø 2 mm, L 30 mm	HM	2	1.5	30	19	10	060-694.150-007
Stylus, Ø 2 mm, L 30 mm, Si3N4	HM	2	1.5	30	19	10	M00-694-126-000
Stylus, Ø 1.5 mm, L 28 mm	HM	1.5	1	28	7	10	M00-694-150-016
Stylus, Ø 1.5 mm, L 28 mm, Si3N4	HM	1.5	1	28	7	10	M00-694-131-000


M5 Styli, Taper Shaft

Technical Characteristics

Description	Material	Dimensions (mm)				Weight (g)	Part No.
		Dm	S1/S2	L	F1/F2		
Stylus, Ø 2 mm, L 66 mm, tapered	HM	2	1.5/4	66	15/56	13	060-694.150-006
Stylus, Ø 1.5 mm, L 53 mm, tapered	HM	1.5	1/3.5	53	10/40	15	M00-694-150-019

Special Styli, Shaft Ø 2 mm

Technical Characteristics

Description	Material	Dimensions (mm)				Weight (g)	Part No.
		Dm	S	L	F		
Special Stylus, Ø 2.0 mm, L 22 mm	HM	2.0	1.5	22	9.6	1	060-694.065-000
Special Stylus, Ø 1.5 mm, L 22 mm	HM	1.5	1.2	22	9.6	1	060-694.066-000
Special Stylus, Ø 1.0 mm, L 22 mm	HM	1.0	0.8	22	4	1	M00-694-062-005
Diamond Stylus, Ø 1.0 mm, L 22 mm	HM	1.0	0.8	22	4	1	M00-694-190-005
Special Stylus, Ø 0.8 mm, L 22 mm	HM	0.8	0.6	22	4	1	M00-694-063-005
Special Stylus, Ø 0.5 mm, L 22 mm	HM	0.5	0.3	22	4	1	M00-694-064-005
Special Stylus, Ø 0.3 mm, L 22 mm	HM	0.3	0.2	22	4	1	M00-694-067-005


M5 Disc Styli

Technical Characteristics

Description	Dimensions (mm)				Weight (g)	Part No.
	Dm/T	S	L	F		
Disc Stylus, Ø 35 mm, Ceramic, HM	35/4	12	11	-	25	M00-694-152-014
Disc Stylus, Ø 16 mm, Ceramic, HM	16/2.5	3.5	58	45	20	060-694.152-012
Disc Stylus, Ø 8 mm, Ruby, HM	8/1	2.5	56	45	13	060-694.152-011


M5 Cylinder Stylus


Technical Characteristics

Description	Material	Dimensions (mm)			Weight (g)	Part No.
		Dm	L	F		
Cylinder Stylus, Ø 3 mm, L 50 mm	HM	3	50	37	15	060-694.152-008

Extensions, Ø 12, 18 and 31 mm


Technical Characteristics

Description	Material	L (mm)	Weight (g)	Part No.
Extension, Ø 12 mm, L 100 mm	Titanium	100	21	060-813.032-000
Extension, Ø 12 mm, L 70 mm	Titanium	70	18	060-813.033-000
Extension, Ø 12 mm, L 50 mm	Titanium	50	16	060-813.034-000
Extension, Ø 12 mm, L 40 mm	Titanium	40	15	060-694.035-000
Extension, Ø 12 mm, L 20 mm	Titanium	20	9	060-694.036-000
Extension, Ø 18 mm, L 200 mm	Titanium	200	68	060-694.030-000
Extension, Ø 18 mm, L 150 mm	Titanium	150	70	060-694.031-000
Extension, Ø 18 mm, L 100 mm	Titanium	100	43	060-694.032-000
Extension, Ø 18 mm, L 80 mm	Titanium	80	39	060-694.033-000
Extension, Ø 18 mm, L 60 mm	Titanium	60	34	060-694.034-000
Extension, Ø 18 mm, L 20 mm	Titanium	20	22	060-694.037-000
Extension, CFK, Ø 18 mm, L 300 mm	CFK	300	74	M00-694-043-000
Extension, CFK, Ø 18 mm, L 200 mm	CFK	200	48	M00-694-042-000
Extension, CFK, Ø 18 mm, L 100 mm	CFK	100	43	M00-694-041-000
Extension, CFK, Ø 18 mm, L 80 mm	CFK	80	40	M00-694-040-000
Extension, CFK, Ø 18 mm, L 60 mm	CFK	60	37	M00-694-038-000
Extension, CFK, Ø 31 mm, L 800 mm	CFK	800	264	M00-694-168-000
Extension, CFK, Ø 31 mm, L 500 mm	CFK	500	202	M00-694-165-000
Extension, CFK, Ø 31 mm, L 400 mm	CFK	400	169	M00-694-164-000
Extension, CFK, Ø 31 mm, L 300 mm	CFK	300	147	M00-694-163-000

Styli Kits for Gear Inspection

Technical Characteristics

Description	Weight (g)	QTY	Part No.
Styli kit for helical gears, Mn 1.5 - 5 mm			M00-694-022-000
Extension, Ø 18 mm, L 20 mm	22	1	060-694.037-000
Stylus holder, 8 x M5 + 8 x Ø 2 mm	78	1	M00-694-084-000
Extensions, Ø 12 mm, L 50 mm	16	8	060-813.034-000
Styli, Ø 1.5 mm, L 28 mm	10	8	M00-694-150-016
Styli kit for helical gears, Mn > 5 mm			M00-694-023-000
Extension, Ø 18 mm, L 60 mm	34	1	060-694.034-000
Stylus holder, 8 x M5 + 8 x Ø 2 mm	78	1	M00-694-084-000
Extensions, Ø 12 mm, L 40 mm	15	8	060-694.035-000
Styli, Ø 5 mm, L 80 mm	19	8	060-694.054-000
Styli kit for internal helical gears, Mn 1.5 - 5 mm			M00-694-045-000
Cubes, 20 mm	32	2	060-684.044-004
Styli, Ø 1.5 mm, L 28 mm	10	8	M00-694-150-016
Extensions, Ø 18 mm, L 80 mm	39	8	060-694.033-000
Styli kit for internal helical gears, Mn 5 - 35 mm			M00-694-046-000
Cubes, 20 mm	32	2	060-684.044-004
Styli, Ø 5 mm, L 80 mm	19	8	060-694.054-000
Extensions, Ø 18, L 100 mm		8	M00-694-032-004
Styli kit for spiral bevel gears, Mn 1.5 - 5 mm			M00-694-047-000
Stylus holder, 6 x M5, 30° slant	79	1	M00-694-097-000
Styli, Ø 1.5 mm, L 28 mm	10	6	M00-694-150-016
Styli kit for spiral bevel gears, Mn > 5 mm			M00-694-048-000
Stylus holder, 6 x M5, 30° slant	79	1	M00-694-097-000
Styli, Ø 5 mm, L 80 mm	19	6	060-694.054-000
Extensions, Ø 12 mm, L 50 mm	16	6	060-813.034-000

Styli kits for the inspection of helical gears with a module of smaller 1.5 mm on request.

Joints and Cubes


Stylus Joint 0°-90°, Ø 18 mm
M00-694-010-000
Weight: 41 g


Stylus Joint 0°-90°, Ø 12 mm
060-813.051-000
Weight: 21 g


Rotary Joint, Ø 20 mm
060-694.013-000
Weight: 49 g


Rotary Joint, Ø 14 mm
060-813.055-000
Weight: 26 g


Cube, Ø 15 mm
060-694.016-000
Weight: 11 g

Cube, Ø 20 mm
060-684.044-000
Weight: 32 g

Holder for Special Styli, Shaft Ø 2 mm


Holder for 4+1
Special Stylus
060-694.060-000
Weight: 8 g


Holder for 4 Special
Stylus + M5
M00-694-061-000
Weight: 9 g


Holder for 3+1 Special Stylus
M00-694-090-000
Weight: 8 g


Holder for 1 Special Stylus
M00-694-068-000
Weight: 8 g


Holder for 1 Special Stylus,
90°, L 95 mm
M00-694-069-000
Weight: 30 g

Multiple Styli Holder for Star Configuration

Technical Characteristics

Description	Styli to use		L (mm)	Weight (g)	Part No.
	M5	2 mm			
Styli holder, 5 x M5	5 + 1		32	38	M00-694-081-000
Styli holder, 6 x M5 + 6 x Ø 2 mm	6 + 1	6	40	79	M00-694-082-000
Styli holder, 7 x M5	7 + 1		29	35	M00-694-083-000
Styli holder, 8 x M5 + 8 x Ø 2 mm	8 + 1	8	42	78	M00-694-084-000
Styli holder, 8 x Ø 2 mm, L 88 mm		8	88	143	M00-694-085-000
Styli holder, 8 x M5, 30° slant	8 + 1		42	58	M00-694-086-000
Styli holder, 8 x Ø 2 mm, L 45 mm		8	45	20	M00-694-091-000
Styli holder, 6 x M5, 60° slant	6 + 1		56	75	M00-694-096-000
Styli holder, 6 x M5, 30° slant	6 + 1		50	79	M00-694-097-000
Styli holder, 6 x M5, 75° slant	6 + 1		65	116	M00-694-103-000
Styli holder, 6 x M5, 60° slant	6 + 1		50	57	M00-694-104-000


Styli Holder CVJ, for Constant Velocity Joints


Styli Holder CVJ
for Constant Velocity Joints
M00-694-095-000
Weight: 133 g

Styli Clampings and Styli Receptacles


Stylus Clamping PMM
060-684.026-000
Weight: 148 g


Receptacle PMM
060-691.492-000
Weight: 240 g


Stylus Clamping
M00-813-101-000
Weight: 128 g


Stylus Clamping
with Cube
M00-813-111-000
Weight: 228 g


Receptacle, Type 1
M00-002-285-000


Receptacle, Type 2
M00-153-285-000

Reference Spheres


Reference Sphere, Ceramics,
with Holder, Ø 30 mm
M00-153-270-000


Reference Sphere, Ceramics,
without Holder, Ø 30 mm
M00-153-271-000


Reference Sphere, Ceramics,
with Holder, Ø 15 mm
M00-398-270-000


Reference Sphere, Steel,
without Holder, Ø 25 mm
M00-689-364-000

Reference Sphere, Ceramics,
with Holder, Ø 30 mm, for
Leitz Infinity
M00-314-270-000


Tommy Bar 100 x 3 mm
060-694.021-011


Chamois Leather
M07-S02-000-012

Customized styli and styli holders on request.


Leitz

The Leitz brand as part of Hexagon Metrology stands for high accuracy coordinate measuring machines, gear inspection centers and probes. Leitz measurement systems master quality assurance tasks equally well both in metrology labs as well as on the shop floor. The development and production are located in Wetzlar, Germany. For more than 30 years Leitz has been offering its customers the best innovative measurement technology available. The primary goal remains offering modern solutions for demanding measurement tasks.

Hexagon Metrology

Hexagon Metrology is part of the Hexagon group and brings leading brands from the field of industrial metrology under one roof.

E-mail contact.leitz@hexagonmetrology.com
www.leitz-metrology.com
www.hexagonmetrology.com

© 2011 Hexagon Metrology - Part of Hexagon Group
All rights reserved.

Due to continuing product development, Hexagon Metrology reserves the right to change product specifications without prior notice.


