

HOLTEST / BOREMATIC

High-accuracy Holtest Series micrometers make three-point / two-point bore diameter measurements

Mitutoyo

High-accuracy world-class performing Three-Point / Two-Point Holtest

The Mitutoyo Holtest series, known for its highly stable three-point self-centering action has been further enhanced with titanium nitride coated contact surfaces.

Borematic

- Titanium-coated measuring pins provide excellent durability and impact resistance and allow the instrument to measure right to the bottom of a blind hole.
- Digital display with quick-action lever operation enables quick and easy measurement.
- Built-in Absolute System eliminates the need to set the origin point every time the unit is turned on. The system is immune to over-speed errors, thus increasing the reliability of measurement.
- DIGIMATIC Borematic is compatible with statistical process control systems and measurement support systems.
- Built-in tolerance judgment function allows go/no-go judgment based on user-defined upper and lower limit settings.

Holtest

- Titanium-coated measuring pins provide excellent durability and impact resistance and allow the instrument to measure right to the bottom of a blind hole
- Three-point design ensures self-centering action for stable measurements in the range above 8mm bore diameter.
- Bore micrometers fitted with the constant-force ratchet enable consistent measurements with minimal operator variation.

Digimatic Holtest

- Titanium-coated measuring pins provide excellent durability and impact resistance and allow the instrument to measure right to the bottom of a blind hole.
- DIGIMATIC Holtest is equipped with a digital display for easy readability.
- ABS (absolute) and INC (incremental) measuring modes are supported for maximum efficiency.
- DIGIMATIC Holtest is compatible with statistical process control systems and measurement support systems.
- DIGIMATIC Holtest can memorize two preset values for the datum point.
- Function lock key prevents changing the datum point accidentally.
- Constant-force ratchet enable consistent measurements with minimal operator variation.

Holtest Type II

- The anvils and cone are made from an alloy tool steel with a hardness of HRC60.5 or more.
- Custom dimensions are available by special order.

Titanium-coated Measuring Pins

A titanium-nitride coating is applied to the contact faces of the measuring pins (over 6mm range models). Titanium-nitride coated measuring pins provide excellent durability and impact resistance.

Inspection Certificate Included

The inspection certificate supplied with each instrument ensures product quality and safety. Mitutoyo will issue an A2LA/NIST calibration certificate on request for an additional cost.

Measuring a Blind Hole

Measuring pins attached to the anvils permit measuring the diameter of a blind hole almost down to the bottom.

*The Holtest type II does not use measuring pins.

	$\uparrow \uparrow $
g p	
Holtest Type II	7~
9	

Measuring Range	a	b	С
2-6	_	_	2
6-12	2	_	2.5
12-20	0.3 (2.6)	5.6	3.5 (3.5)
20-30	0.3 (3.4)	8.3	5.2 (5.2)
30-50	0.3 (3.4)	13	10 (10)
50-100 / 50-125* *Borematic	0.3 (3.4)	17	14 (14)
100-300	12.4 (19.6)	21	13.8 (13.8)

Unit: mm

(): Holtest Type II

Measuring Deep Holes

An extension rod (optional accessory) can be fitted to enable measurement of deep holes.

Borematic

Quick, spring-loaded lever action/movement

Individual Gages: includes one digital display unit and one interchangeable measuring head (plus adapter if required)

Metric Inch/Metric			with titaniu	m-coated measuring pins	
Size range	Order No.	Size range	Order No.	Accuracy	Extension rod
6-8mm	568-361	0.275 in - 0.350 in	568-461	· From (mithin From)	
8-10mm	568-362	0.350 in - 0.425 in	568-462	±5μm (within 5μm) ±0.00025 in (within 0.00025 in)	100mm (952322)
10-12mm	568-363	0.425 in - 0.500 in	568-463	10.00025 III (WILIIII 0.00025 III)	
12-16mm	568-364	0.50 in - 0.65 in	568-464	±5μm (within 5μm)	150mm (952621)
16-20mm	568-365	0.65 in - 0.80 in	568-465	±0.00025 in (within 0.00025 in)	15011111 (952621)
20-25mm	568-366	0.8 in - 1.0 in	568-466		
25-30mm	568-367	1.0 in - 1.2 in	568-467		150mm (952622)
30-40mm	568-368	1.2 in - 1.6 in	568-468		13011111 (932022)
40-50mm	568-369	1.6 in - 2.0 in	568-469		
50-63mm	568-370	2.0 in - 2.5 in	568-470	±6μm (within 6μm)	
62-75mm	568-371	2.5 in - 3.0 in	568-471	±0.0003 in (within 0.0003 in)	
75-88mm	568-372	3.0 in - 3.5 in	568-472		150mm (952623)
87-100mm	568-373	3.5 in - 4.0 in	568-473		15011111 (952625)
100-113mm	568-374	4.0 in - 4.5 in	568-474		
112-125mm	568-375	4.5 in - 5.0 in	568-475		

Technical Data

Resolution: 0.001mm or 0.00005 in/0.001mm

Display: LCD
Response speed: Infinite

Battery: SR44 (1 pc), 938882,

for initial operational checks (standard accessory)
Battery life: Approx. 5,000 hours in continuous use
Scale type: Electrostatic capacitance absolute encoder

Functions

GO/NO-GO judgment, GO/NO-GO judgment zoom, 2-Point Preset, Zero-setting, Data hold, Error alarm, Low battery voltage alert, Data output, Function Lock, 330° rotary display, inch/mm conversion (inch/mm models)

Optional Accessory

905338: SPC cable (1m) SPC cable (2m)

06ADV380F: USB Input Tool Direct (2m)

Connecting cables for U-WAVE-T

02AZD790F: For standard (160mm) **02AZE140F**: For foot switch

----: Extension rod (refer to the order No. list)

Extension rod

Complete Unit Gage Sets: includes several individual gages to cover the overall size range of the set

Metric with titanium-coated measuring p			
Overall range	Order No.	Range of Individual gages	Setting rings included
6-12mm	568-955	6-8, 8-10, 10-12mm	ø8mm, ø10mm
12-25mm	568-956	12-16, 16-20, 20-25mm	ø16mm, ø20mm
25-50mm	568-957	25-30, 30-40, 40-50mm	ø25mm, ø40mm
50-75mm	568-958	50-63, 62-75mm	ø62mm
75-100mm	568-959	75-88, 87-100mm	ø87mm

Inch/Metric with titanium-coated measuring				
Overall range	Order No.	Range of Individual gages	Setting rings included	
0.275 in-0.5 in	568-965	0.275-0.35 in, 0.35-0.425 in, 0.425-0.5 in	0.35 in DIA., 0.425 in DIA.	
0.5 in-1 in	568-966	0.5-0.65 in, 0.65-0.8 in, 0.8-1 in	0.65 in DIA., 0.8 in DIA.	
1 in-2 in	568-967	1-1.2 in, 1.2-1.6 in, 1.6-2 in	1.2 in DIA., 1.6 in DIA.	
2 in-3 in	568-968	2-2.5 in, 2.5-3 in	2.5 in DIA.	
3 in-4 in	568-969	3-3.5 in, 3.5-4 in	3.5 in DIA.	

Interchangeable-Head Sets: includes one digital display unit with several interchangeable measuring heads (and adapters as required) to cover the total size range plus one extension rod

Metric with titanium-coated measuring pin					
Overall range	Order No.	Range of each head Setting rings includ			
6-12mm	568-924	6-8, 8-10, 10-12mm	ø8mm, ø10mm		
12-25mm	568-925	12-16, 16-20, 20-25mm	ø16mm, ø20mm		
25-50mm	568-926	25-30, 30-40, 40-50mm	ø30mm, ø40mm		
50-100mm	568-927	50-63, 62-75, 75-88, 87-100mm	ø62mm, ø87mm		

Inch/Metric		wit	h titanium-coated measuring pins
Overall range	Order No.	Range of Individual gages	Setting rings included
0.275 in-0.5 in	568-928	0.275-0.35 in, 0.35-0.425 in, 0.425-0.5 in	0.35 in DIA., 0.425 in DIA.
0.5 in-1 in	568-929	0.5-0.65 in, 0.65-0.8 in, 0.8-1 in	0.65 in DIA., 0.8 in DIA.
1 in-2 in	568-930	1-1.2 in, 1.2-1.6 in, 1.6-2 in	1.2 in DIA., 1.6 in DIA.
2 in-4 in	568-936	2-2.5 in, 2.5-3 in, 3-3.5 in, 3.5-4 in	2.5 in DIA., 3.5 in DIA.

Digimatic Holtest

Stable, micrometer-based movement

Individual Gages: includes one combination display unit and one interchangeable measuring head

Metric		Inch/Metric		with titanium-coated measuring pins	
Range	Order No.	Range	Order No.	Accuracy	Extension rod
6-8mm	468-161	0.275 in - 0.35 in	468-261	2 / 1111 (2)	
8-10mm	468-162	0.35 in - 0.425 in	468-262	±2µm (max diff. of 2µm) ±0.0001 in (max diff. of 0.0001 in)	100mm (952322)
10-12mm	468-163	0.425 in - 0.5 in	468-263	±0.0001 iii (iiiax uiii. 0i 0.0001 iii)	
12-16mm	468-164	0.5 in - 0.65 in	468-264	±3μm (max diff. of 2μm)	150mm (952621)
16-20mm	468-165	0.65 in - 0.8 in	468-265	±0.00015 in (max diff. of 0.00015 in)	15011111 (952621)
20-25mm	468-166	0.8 in - 1 in	468-266		
25-30mm	468-167	1 in - 1.2 in	468-267	. 2 / difff 2\	150mm (952622)
30-40mm	468-168	1.2 in - 1.6 in	468-268	±3µm (max diff. of 3µm) ±0.00015 in (max diff. of 0.00015 in)	15011111 (352022)
40-50mm	468-169	1.6 in - 2 in	468-269	±0.00013 III (IIIdX diff. 01 0.00013 III)	
50-63mm	468-170	2 in - 2.5 in	468-270		
62-75mm	468-171	2.5 in - 3 in	468-271	. Aum (may diff of Aum)	
75-88mm	468-172	3 in - 3.5 in	468-272	±4µm (max diff. of 4µm) ±0.0002 in (max diff. of 0.0002 in)	
87-100mm	468-173	3.5 in - 4 in	468-273	10.0002 III (IIIax airi. 01 0.0002 III)	
100-125mm	468-174	4 in - 5 in	468-274		
125-150mm	468-175	5 in - 6 in	468-275	±5μm (max diff. of 5μm)	150mm (952623)
150-175mm	468-176	6 in - 7 in	468-276	±0.00025 in (max diff. of 0.00025 in)	15011111 (952625)
175-200mm	468-177	7 in - 8 in	468-277		
200-225mm	468-178	8 in - 9 in	468-278		
225-250mm	468-179	9 in - 10 in	468-279	±6μm (max diff. of 6μm)	
250-275mm	468-180	10 in - 11 in	468-280	8-280 ±0.0003 in (max diff. of 0.0003 in)	
275-300mm	468-181	11 in - 12 in	468-281		

Technical Data

Display:

Battery: SR44 (1 pc), 938882,

for initial operational checks (standard accessory)

Battery life: Approx. 1.2 years under normal use Scale type: Electromagnetic induction rotary encoder

Functions

Zero-setting, Origin restoration, Data hold, 2-point Preset Function lock (see illustration of lock symbol below)

Optional Accessories

05CZA662: SPC cable (1m) **05CZA663**: SPC cable (2m)

06ADV380B: USB Input Tool Direct (2m)

Connecting cables for U-WAVE-T **02AZD790B**: For standard (160mm) **02AZE140B**: For foot switch **04AZB157**: Mounting bracket

Extension rod (refer to the order No. list)

Complete Unit Sets: includes several individual gages to cover the overall size range of the set

Metric with titanium-coated measuring				
Overall range	Order No.	Range of Individual gages	Setting rings included	
6-12mm	468-981	6-8, 8-10, 10-12mm	ø8mm, ø10mm	
12-25mm	468-982	12-16, 16-20, 20-25mm	ø16mm, ø20mm	
25-50mm	468-983	25-30, 30-40, 40-50mm	ø30mm, ø40mm	
50-75mm	468-984	50-63, 62-75mm	ø62mm	
75-100mm	468-985	75-88, 87-100mm	ø87mm	

Inch/Metric		wit	h titanium-coated measuring pins
Overall range	Order No.	Range of Individual gages	Setting rings included
0.275 in-0.5 in	468-986	0.275-0.35 in, 0.35-0.425 in, 0.425-0.5 in	0.35 in DIA., 0.425 in DIA.
0.5 in-1 in	468-987	0.5-0.65 in, 0.65-0.8 in, 0.8-1 in	0.65 in DIA., 0.8 in DIA.
1 in-2 in	468-988	1-1.2 in, 1.2-1.6 in, 1.6-2 in	1.2 in DIA., 1.6 in DIA.
2 in-3 in	468-989	2-2.5 in, 2.5-3 in	2.5 in DIA.
3 in-4 in	468-990	3-3.5 in, 3.5-4 in	3.5 in DIA.

Interchangeable-Head Gage Sets: includes one combination display unit with several interchangeable measuring heads to cover the total size range plus one extension rod

Metric with titanium-coated measuring p			
Range	Order No.	Range of each head	Setting rings included
6-12mm	468-971	6-8, 8-10, 10-12mm	ø8mm, ø10mm
12-20mm	468-972	12-16, 16-20mm	ø16mm
20-50mm	468-973	20-25, 25-30, 30-40, 40-50mm	ø25mm, ø40mm
50-100mm	468-974	50-63, 62-75, 75-88, 87-100mm	ø62mm, ø87mm
100-200mm	468-975	100-125, 125-150, 150-175, 175-200mm	ø125mm, ø175mm

Inch/Metric with titanium-coated measurin			
Range	Order No.	Range of each head	Setting rings included
0.275 in-0.5 in	468-976	0.275-0.35 in, 0.35-0.425 in, 0.425-0.5 in	0.35 in DIA., 0.425 in DIA.
0.5 in-0.8 in	468-977	0.5-0.65 in, 0.65-0.8 in	0.65 in DIA.
0.8 in-2 in	468-978	0.8-1 in, 1-1.2 in, 1.2-1.6 in, 1.6-2 in	1 in DIA., 1.6 in DIA.
2 in-4 in	468-979	2-2.5 in, 2.5-3 in, 3-3.5 in, 3.5-4 in	2.5 in DIA., 3.5 in DIA
4 in-8 in	468-980	4-5 in, 5-6 in, 6-7 in, 7-8 in	5 in DIA., 7 in DIA.

Holtest

Stable, micrometer-based movement

Individual Gages: includes a micrometer thimble with measuring head

Metric		Inch/Metric		with titanium-o	oated measuring pins
Size range	Order No.	Size range	Order No.	Accuracy	Extension rod
2-2.5mm	368-001	0.08 in - 0.1 in	368-021		
2.5-3mm	368-002	0.1 in - 0.12 in	368-022		
3-4mm	368-003	0.12 in - 0.16 in	368-023		
4-5mm	368-004	0.16 in - 0.2 in	368-024	5 / IIII 5)	_
5-6mm	368-005	0.2 in - 0.24 in	368-025	±2μm (max diff. 2μm) ±0.0001 in (max diff. 0.0001 in)	
_	_	0.24 in - 0.28 in	368-026	±0.0001 III (IIIax uiii. 0.0001 III)	
6-8mm	368-161	0.275 in - 0.35 in	368-261		
8-10mm	368-162	0.35 in - 0.425 in	368-262		100mm (952322)
10-12mm	368-163	0.425 in - 0.5 in	368-263		
12-16mm	368-164	0.5 in - 0.65 in	368-264		150mm (952621)
16-20mm	368-165	0.65 in - 0.8 in	368-265		13011111 (932021)
20-25mm	368-166	0.8 in - 1 in	368-266	2 / IIII 2)	
25-30mm	368-167	1 in - 1.2 in	368-267	±3μm (max diff. 3μm) ±0.00015 in (max diff. 0.00015 in)	150mm (952622)
30-40mm	368-168	1.2 in - 1.6 in	368-268	±0.00015 III (IIIdx dii1. 0.00015 III)	13011111 (332022
40-50mm	368-169	1.6 in - 2 in	368-269		
50-63mm	368-170	2 in - 2.5 in	368-270		
62-75mm	368-171	2.5 in - 3 in	368-271	4 / PCC 4)	
75-88mm	368-172	3 in - 3.5 in	368-272	±4μm (max diff. 4μm) ±0.0002 in (max diff. 0.0002 in)	
87-100mm	368-173	3.5 in - 4 in	368-273	TO.OOOZ III (IIIAX UIII. O.OOOZ III)	
100-125mm	368-174	4 in - 5 in	368-274		
125-150mm	368-175	5 in - 6 in	368-275	±5μm (max diff. 5μm)	150mm (053633)
150-175mm	368-176	6 in - 7 in	368-276	±0.00025 in (max diff. 0.00025 in)	150mm (952623)
175-200mm	368-177	7 in - 8 in	368-277		
200-225mm	368-178	8 in - 9 in	368-278		
225-250mm	368-179	9 in - 10 in	368-279		
250-275mm	368-180	10 in - 11 in	368-280		
275-300mm	368-181	11 in - 12 in	368-281	-281	

Technical Data

Accuracy: Refer to the order No. list.

Graduation: 0.001mm, 0.005mm*, 0.0001 in or

Metric 0.0002 in* (*over 12mm or 0.5 in models)

Range	Measuring method	Measuring pin material
2-3mm 0.08-0.12 in	Two-point	Carbide
3-6mm 0.12-0.28 in	Two-point	Carbide
6-12mm 0.28-0.5 in	Three-point	Carbide
over 12mm	Three-point	Titanium-coated alloy steel

Optional Accessories

Extension rod (refer to the order No. list)

Name of Each Part

Complete Unit Gage Sets: includes several individual gages to cover the overall size range of the set

Metric	Metric with titanium-coated measuring p			
Overall range	Order No.	Range of each gage	Setting rings included	
2-3mm	368-906	2-2.5, 2.5-3mm	ø2.5mm	
3-6mm	368-907	3-4, 4-5, 5-6mm	ø4mm, ø5mm	
6-12mm	368-911	6-8, 8-10, 10-12mm	ø8mm, ø10mm	
12-20mm	368-912	12-16, 16-20mm	ø16mm	
20-50mm	368-913 20-25, 25-30, 30-40, 40-50mm		ø25mm, ø40mm	
50-100mm 368-914		50-63, 62-75, 75-88, 87-100mm	ø62mm, ø87mm	
100-200mm	368-915	100-125, 125-150, 150-175, 175-200mm	ø125mm, ø175mm	

CI	ic set			
	Inch/Metric		with	titanium-coated measuring pins
	Overall range	Order No.	Range of each gage	Setting rings included
	0.08 in-0.12 in	368-926	0.08-0.1 in, 0.1-0.12 in	0.1 in DIA.
	0.12 in-0.28 in	368-927	0.12-0.16 in, 0.16-0.2 in, 0.20.24 in, 0.24028 in	0.16 in DIA., 0.24 in DIA.
	0.275 in-0.5 in	368-916	0.275-0.35 in, 0.35-0.425 in, 0.425-0.5 in	0.35 in DIA., 0.5 in DIA.
	0.5 in-0.8 in	368-917	0.5-0.65 in, 0.65-0.8 in	0.65 in DIA.
	0.8 in-2 in	368-918	0.8-1 in, 1-1.2 in, 1.2-1.6 in, 1.6-2 in	1 in DIA., 1.6 in DIA.
	2 in-4 in	368-919	2-2.5 in, 2.5-3 in, 3-3.5 in, 3.5-4 in	2.5 in DIA., 3.5 in DIA.
	4 in-8 in	368-920	4-5 in, 5-6 in, 6-7 in, 7-8 in	5 in DIA., 7 in DIA.

368-912

368-913

Holtest Type II

Stable, micrometer-based movement

Individual Gages: includes a micrometer thimble with measuring head

With measaning nead					
Metric		Inch/Metric			
Range	Order No.	Range	Order No.	Accuracy	Extension rod
12-16mm	368-764	0.5 in - 0.65 in	368-864	±2μm (within 2μm)	150mm (952621)
16-20mm	368-765	0.65 in - 0.8 in	368-865	±0.0001 in (within 0.0001 in)	15011111 (952021)
20-25mm	368-766	0.8 in - 1 in	368-866		
25-30mm	368-767	1 in - 1.2 in	368-867		150mm (952622)
30-40mm	368-768	1.2 in - 1.6 in	368-868		15011111 (952022)
40-50mm	368-769	1.6 in - 2 in	368-869	±3μm (within 3μm)	
50-63mm	368-770	2 in - 2.5 in	368-870	±0.00015 in (within 0.00015 in)	
62-75mm	368-771	2.5 in - 3 in	368-871		
75-88mm	368-772	3 in - 3.5 in	368-872		
87-100mm	368-773	3.5 in - 4 in	368-873		
100-125mm	368-774	4 in - 5 in	368-874		
125-150mm	368-775	5 in - 6 in	368-875		150mm (952623)
150-175mm	368-776	6 in - 7 in	368-876		15011111 (952025)
175-200mm	368-777	7 in - 8 in	368-877	±5μm (within 5μm)	
200-225mm	368-778	8 in - 9 in	368-878	±0.00025 in (within 0.00025 in)	
225-250mm	368-779	9 in - 10 in	368-879		
250-275mm	368-780	10 in - 11 in	368-880		
275-300mm	368-781	11 in - 12 in	368-881		

Technical Data

Accuracy: Refer to the list of specifications.
Graduation: 0.005mm or 0.0002 in
Measuring method: Three-point method
Contact point: Hardened steel

Complete Unit Gage Sets: includes several individual gages to cover the overall size range of the set

Metric

Overall range	Order No.	Range of each gage	Setting rings included
12-20mm 368-991		12-16, 16-20mm	ø16mm
20-50mm	368-992	20-25, 25-30, 30-40, 40-50mm	ø25mm, ø40mm
50-100mm	368-993	50-63, 62-75, 75-88, 87-100mm	ø62mm, ø87mm
100-200mm	368-994	100-125, 125-150, 150-175, 175-200mm	ø125mm, ø175mm

Inch/Metric

men, mean			
Overall range Order No.		Range of each gage	Setting rings included
0.5 in-0.8 in	368-995	0.5-0.65 in, 0.65-0.8 in	0.65 in DIA.
0.8 in-2 in	368-996	0.8-1 in, 1-1.2 in, 1.2-1.6 in, 1.6-2 in	1 in DIA., 1.6 in DIA.
2 in-4 in	368-997	2-2.5 in, 2.5-3 in, 3-3.5 in, 3.5-4 in	2.5 in DIA., 3.5 in DIA.
4 in-8 in	368-998	4-5 in, 5-6 in, 6-7 in, 7-8 in	5 in DIA., 7 in DIA.

Optional Setting Rings

Features

- Used for quick zero adjustment of dial bore gages, Holtest and inside micrometers.
- Actual inside diameter is marked on each ring.
- Ceramic setting rings do not require anticorrosion treatment and have extremely high wear-resistance, resulting in simple maintenance and long life.

Technical Data

The marked value may differ from nominal size by: ±10µm for ø1-100mm ±20µm for ø125-300mm ±0.0004" for 0.1"-1.8 in DIA. ±0.0008" for 2"-12 in DIA.

Cylindricity of setting rings:

- 1.0µm for ø1-60mm
- 1.5µm for ø62-90mm
- 2.0µm for ø100-150mm
- 2.5µm for ø175-225mm
- 3.0µm for ø250-300mm
- 0.00004" for 0.1" 2.4" DIA.
- 0.00006" for 2.5" 3.6" DIA.
- 0.00008" for 4" 6" DIA.
- 0.00010" for 7" 9" DIA.
- 0.00012" for 10" 12" DIA.

Measuring Direction

Inch

Size	Order No.	Accuracy*
0.1"	177-209	
0.16"	177-206 / 177-518**	
0.24"	177-207 / 177-520**	
0.275"	177-281 / 177-522**	
0.35"	177-179 / 177-523**	
0.425"	177-283 / 177-524**	
0.50"	177-180 / 177-525**	
0.60"	177-181	
0.65"	177-182 / 177-527**	
0.70"	177-183	
0.80"	177-287 / 177-529**	
1.0"	177-184 / 177-530**	
1.2"	177-289 / 177-531**	±0.00006"
1.4"	177-185 / 177-532**	
1.6"	177-291 / 177-533**	
1.8"	177-186 / 177-534**	
2.0"	177-187	
2.4"	177-293	
2.5"	177-315	
2.8"	177-188	
3.0"	177-317	
3.2"	177-295	
3.5"	177-319	
3.6"	177-189	
4.0"	177-297	
5.0"	177-299	
6.0"	177-301	
7.0"	177-303	
8.0"	177-305	±0.0001"
9.0"	177-307	±0.0001
10.0"	177-309	
11.0"	177-311	
12.0"	177-313	

^{*}Accuracy of marked diameter

Metric

Size	Order No.	Accuracy*
1mm	177-220	
1.1mm	177-222	
1.2mm	177-225	
1.3mm	177-227	
1.4mm	177-230	
1.75mm	177-236	
2mm	177-239	
2.25mm	177-242	
2.5mm	177-208	
2.75mm	177-246	
3mm	177-248	
3.25mm	177-250	
3.5mm	177-252	
3.75mm	177-255	
4mm	177-204 / 177-418**	
4.5mm	177-257	
5mm	177-205	
5.5mm	177-263	±1.5µm
6mm	177-267 / 177-420**	
6.5mm	177-271	
7mm	177-275	
8mm	177-125 / 177-423**	
9mm	177-279	
10mm	177-126 / 177-424**	
12mm	177-284 / 177-425**	
14mm	177-132	
16mm	177-177 / 177-427**	
17mm	177-133	
18mm	177-285	
20mm	177-286 / 177-429**	
25mm	177-139 / 177-430**	
30mm	177-288 / 177-431**	
35mm	177-140 / 177-432**	
40mm	177-290 / 177-433**	
45mm	177-178 / 177-434**	
50mm	177-146	
60mm	177-292	
62mm	177-314	
70mm	177-147	
75mm	177-316	
80mm	177-294	
87mm	177-318	
90mm	177-148	2.5
100mm	177-296	±2.5µm
125mm	177-298	
150mm	177-300	
175mm	177-302	
200mm	177-304	
225mm	177-306 177-308	
250mm 275mm		
300mm	177-310 177-312	
	arked diameter	

^{*}Accuracy of marked diameter

^{**}Ceramic

^{**}Ceramic

Unit: mm

Dimensions

Borematic

Range 6-12 12-20 20-30 30-50 50-12 External dependi

Unit: mm

Range	L2	L1
6-12	83	284
12-20	53	255
20-30	59	261
30-50	67	269
50-125	75	277

External appearance differs depending on the measuring range.

Digimatic Holtest

 Range
 L2
 L1

 6-12
 59
 175 - 177

 12-20
 84
 197.5 - 201.5

 20-30
 93
 206.9 - 211.9

 30-50
 103.8
 214.7 - 224.7

 50-100
 105.4
 219.6 - 232.6

 100-300
 151.4
 286.3 - 311.3

- L2 is maximum depth of measurement possible.
- External view differs depending on measurement range.

Holtest

Holtest Type II

Range	L ₂	L1
12-20	82	126 - 130
20-30	94	137 - 142
30-50	102	145 - 155
50-100	105	150 - 163
100-300	161	227 - 252

Unit: mm

External appearance differs depending on the measuring range.

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

www.mitutoyo.com

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

Mitutovo 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.

Mitutoyo America Corporation

www.mitutoyo.com One Number to Serve You Better 1-888-MITUTOYO (1-888-648-8869)

M³ Solution Centers:

Aurora, Illinois (Headquarters) Boston, Massachusetts Huntersville, North Carolina Mason, Ohio Detroit, Michigan City of Industry, California Birmingham, Alabama Renton, Washington Houston, Texas