

3D SENSORS 2-in-1 3-AXIS EDGE FINDER & MEASURING INSTRUMENT

9010

Made in Germany

20

0

HAIMER

UND

6040 60 40 111 1111 50

⁸⁰ 20

RSAL 3D-TASTER

www.haimer-usa.com

HAIMER.

HAIMER Sensors – Benefits

No math needed

- Zero on the indicator = Zero on the machine control
- The sensor is pre-calibrated to incorporate the probe tip radius offset

2.

3-Axis edge finder

- Tram in your workpiece
- Check surface flatness
- The indicator always faces the operator = No more reaching into the machine

3.

Quickly verify part dimensions

- Part lengths, slot depths, hole diameters and more

Applications

Locating work piece edge in X, Y and Z is easy as 1, 2, 3

Measure your work piece dimensions

Tram in your work piece or fixture to your machine

Measure surface flatness

Orientate the machine spindle with the center of a drilled hole or cylindrical O.D.

HAIMER

UNIVERSAL 3D-SENSOR INCH

Universal 3D-Sensor INCH

The Universal 3D-Sensor is a very precise and versatile edge-finding measuring instrument for milling and EDM machines (insulated probe). Made entirely at the HAIMER Germany facility, it is an instrument that no shop can do without.

The 3D-Sensor is clamped into a tool holder and inserted into a milling spindle. Once clamped into the machine spindle, the run-out (T.I.R) is fully adjustable to zero. Then, you are able to find exact positioning of the spindle axis on the edges of the workpiece. This allows for zeros to be set and the length to be measured quickly and easily. You may approach from any direction (X-, Y-, Z- axis – hence the name "3D-Sensor"). When the dial gauge shows zero, the spindle axis is exactly on the workpiece edge.

Only the HAIMER 3D-Sensor allows for the edge to be found on the first try. No calculating of the probe's ball diameter is necessary – just zero it out! Problems with mathematics or calculations are eliminated, allowing for fewer operator errors. Our 3D-Sensor is quick and easy, reducing the extra time needed with most edge-finders, thus increasing the productivity and accuracy of the operator.

Short and long probes are available. The sensor probes can be changed without ever needing a tool. No re-calibration of the unit is needed after changing sensor probes.

Simply bring the needle to Zero, and that is your edge with any probe. The accuracy is such that you are able to inspect your parts right on the machine. Tram vises, find the center of your bore, find your edge and inspect parts - it is all possible with the HAIMER 3D-Sensor. The unit has a large overrun distance as well as fully tested preset probe breaking points, giving the sensor long life. All Universal 3D-Sensors are individually tested and adjusted during assembly in order to achieve maximum measuring precision.

- IP 67 waterproof

Short probe tip Ø 0.2" Long probe tip Ø 0.4"

Recommended HAIMER tool holders

Technical details		
Universal 3D-Sensor with clamping shank, diam. $3/4$ " including short probe tip Ø 0.2"		
Accuracy Length without clamping shank Order No. 80.360.00.IN	0.0004" 4.4"	
Accessories		
Short probe tip Ø 0.2" Order No. 80.365.20		
Long probe tip Ø 0.4" Order No. 80.365.30		

	Order No.
Short chuck CAT 40	40.720.32
Short chuck CAT 50	50.720.32
Short chuck HSK-A63	A63.020.32
Short chuck HSK-A100	A10.020.32
Please order ER collet along with above holders:	
ER32 3/4" collet	81.320.20
(additional taper styles please see ER or HG collet	chuck section)

Technical data subject to change without prior notice

UNIVERSAL 3D-SENSOR METRIC

Universal 3D-Sensor METRIC

The Universal 3D-Sensor is a very precise and versatile measuring instrument for milling and EDM machines (insulated probe).

The 3D-Sensor is clamped into a tool holder and inserted into a milling spindle. Once clamped into the machine spindle, the run-out (T.I.R) is fully adjustable to zero. Then, you are able to find exact positioning of the spindle axis on the edges of the workpiece. This allows for zeros to be set and the length to be measured quickly and easily. You may approach from any direction (X-, Y-, Z- axis – hence the name "3D-Sensor"). When the dial gauge shows zero, the spindle axis is exactly on the workpiece edge.

Only the HAIMER 3D-Sensor allows for the edge to be found on the first try. No calculating of the probe's ball diameter is necessary – just zero it out! Problems with mathematics or calculations are eliminated, allowing for fewer operator errors. Our 3D-Sensor is quick and easy, reducing the extra time needed with most edge-finders, increasing the productivity and accuracy of the operator.

Short and long probes are available. The sensor probes can be changed without ever needing a tool. No re-calibration of the unit is needed after changing sensor probes.

Simply bring the needle to Zero, and that is your edge with any probe. The accuracy is such that you are able to inspect your parts right on the machine. Tram vises, find the center of your bore, find your edge and inspect parts - it is all possible with the HAIMER 3D-Sensor. The unit has a large overrun distance as well as fully tested preset probe breaking points, giving the sensor long life. All Universal 3D-Sensors are individually tested and adjusted during assembly in order to achieve maximum measuring precision.

- IP 67 waterproof

Short probe tip Ø 4 mm Long probe tip Ø 8 mm

Technical details		Recommended HAIMER	tool holders
Universal 3D-Sensor with clamping shank Ø 20 m	m including short probe tip Ø 4 mm		Order N
Accuracy Length without clamping shank Order No. 80.360.00.FHN	0.01 mm 113 mm	Short chuck SK 40 Short chuck SK 50 Short chuck BT 40	40.305.2 50.300.2 40.500.2
Accessories		Short chuck BT 50	50.500.2
Short probe tip Ø 4 mm Order No. 80.362.00		Short chuck HSK-A 50 Short chuck HSK-E 50 Short chuck HSK-A 63	A50.000.2 E50.000.2 A63.000.2
Long probe tip Ø 8 mm Order No. 80.363.00		Short chuck HSK-A 80 Short chuck HSK-A 100	A80.000.2 A10.000.2

Technical data subject to change without prior notice

UNIVERSAL 3D-SENSOR WITH INTEGRATED ADAPTER

Universal 3D-Sensor with integrated adapter

The integrated taper (ASME B5.50, CAT40, DIN 69871, SK40 or JIS B6339, BT40) guarantees the easiest handling and maximum comfort.

The Universal 3D-Sensor is a very precise and versatile measuring instrument for milling and EDM machines (insulated probe). The 3D-Sensor is clamped into a tool holder and inserted into a milling spindle. Once clamped into the machine spindle, the run-out (T.I.R) is fully adjustable to zero. Then, you are able to find exact positioning of the spindle axis on the edges of the workpiece. This allows for zeros to be set and the length to be measured quickly and easily. You may approach from any direction (X, Y-, Z-axis – hence the name "3D-Sensor"). When the dial gauge shows zero, the spindle axis is exactly on the workpiece edge.

Only the HAIMER 3D-Sensor allows for the edge to be found on the first try.

No calculating of the probe's ball diameter is necessary – just zero it out! Problems with mathematics or calculations are eliminated, allowing for fewer operator errors.

Our 3D-Sensor is quick and easy, reducing the extra time needed with most edge-finders, increasing the productivity and accuracy of the operator.

Short and long probes are available. The sensor probes can be changed without ever needing a tool. No re-calibration of the unit is needed.

For safety, the unit has a large overrun distance as well as fully tested preset probe breaking points, giving the sensor a longer life. Universal 3D-Sensors are individually tested and adjusted when being assembled in order to achieve maximum measuring precision.

- IP 67 waterproof

Technical details			
Universal 3D-Sensor with integrated adapter including short probe tip Ø 4 mm			
Accuracy Length without clamping shank	0.01 mm 113 mm		
Article With integrated adapter CAT 40 With integrated adapter SK 30 With integrated adapter SK 40 With integrated adapter BT 30 With integrated adapter BT 40	Order No. 80.367.40.FHN 80.364.30.FHN 80.364.40.FHN 80.365.30.FHN 80.365.40.FHN		
Accessories			
Short probe tip Ø 4 mm Order No. 80.362.00			
Long probe tip Ø 8 mm Order No. 80.363.00			

Short probe tip \emptyset 4 mm Long probe tip \emptyset 8 mm

Technical data subject to change without prior notice

3D-SENSOR NEW GENERATION METRIC

3D-Sensor New Generation

The 3D-Sensor NG is a further development of our globally accepted and proven Universal 3D-Sensors. Its distinguishing features include improved mechanics and a new and compact design.

Advantages:

- Compact and easy to grip casing will not restrict working area
- Precise display of spindle position with large 1/100 mm dial gauge (2 hands)
- Utmost precision of 0.01 mm (when using original HAIMER probe tips)
- Overrun distance indicated on display (safety distance)
- IP 67 waterproof

Functions:

- Aligns machine spindle to work piece and reference edges (x-, y-, z-axis)
- Sets zeros
- Centers bores and shafts
- Measures lengths and depths
- Checks straightness and levelness of surfaces
- Aligns work pieces and vices
- Quick, without calculations, eliminating mathematical errors

Technical details		
3D-Sensor NG with clamping shank Ø 12 mm including short probe tip Ø 4 mm		
Accuracy Length without clamping shank Order No. 80.360.00NG	0.01 mm 100 mm	
Accessories		
Short Probe tip Ø 4 mm Order No. 80.362.00		
Long Probe tip Ø 8 mm Order No. 80.363.00		

Short probe tip \emptyset 4 mm Long probe tip \emptyset 8 mm

3D-SENSOR NG WITH INTEGRATED SHORT ADAPTER

Application:

- For small Milling and EDM machines (insulated probe)

- For workpiece-reset and length measuring

– Approach from any direction (X-, Y-, Z-axis)

For interfaces SK30, BT30, HSK-25/32/40/50/63

Easily measures the workpiece while taking up less space.

Version:

- With integrated short adapter available in taper sizes SK30, BT30, HSK-A32/40/50/63, HSK-E25/32/40/50
- Manual runout adjustment no longer necessary! Preset runout accuracy at the probe tip of 0.01 $\,\rm mm$
- Measuring accuracy: 0.01 mm
- Short and long probe tips available
- No re-calibration of the sensor is needed
- Increased overrun distance
- IP 67 waterproof

Technical details

3D-Sensor NG with integrated short adapter including short probe tip Ø 4 mm		
Accuracy	0.01 mm	
Article	Order No.	L [mm]
3D-Sensor NG with short adapter HSK-E25	80.363.E25NG	126.5
3D-Sensor NG with short adapter HSK-E32	80.363.E32NG	136.5
3D-Sensor NG with short adapter HSK-E40	80.363.E40NG	136.5
3D-Sensor NG with short adapter HSK-E50	80.363.E50NG	143.5
3D-Sensor NG with short adapter HSK-A32	80.363.A32NG	136.5
3D-Sensor NG with short adapter HSK-A40 3D-Sensor NG with short adapter HSK-A50	80.363.A40NG 80.363.A50NG	136.5 143.5
3D-Sensor NG with short adapter HSK-A63	80.363.A63NG	143.5
3D-Sensor NG with short adapter SK30	80.364.30NG	136.1
3D-Sensor NG with short adapter BT30	80.365.30NG	135.5
Accessories		
Short Probe tip Ø 4 mm		
Order No. 80.362.00		
Long Probe tip Ø 8 mm		
Order No. 80.363.00		

Short probe tip Ø 4 mm Long probe tip Ø 8 mm

Digital 3D-Sensor

Highly accurate – safe handling

The Digital 3D-Sensor is a further development of the time proven Mechanical 3D-Sensor. It serves for setting workpiece edges on milling and EDM machines. The spindle may be positioned quickly and safely on the reference edge. The setting operation can be precisely monitored on the digital display and the zero position is found on the first try. The machine coordinate system can be set without any calculations because the spindle axis is positioned exactly on the approached edge.

The digital display has large, easy-to-read numbers with measurements in increments of 0.0002". It can be easily read from a long distance (i.e. when mounted on a large machining center).

The digital display is splash-proof and dust-proof (IP64) and can be stored in the tool magazine of the machine.

Technical details			
3D-Sensor Digital with clamping shank, diam. 3/4" including short probe tip Ø 0.2"			
Smallest unit of measure	0.00005"		
Repeatability	0.00005"		
Measuring accuracy	0.0002"		
Display			
Display mode	May be switched to inch or metric		
Display size	1.8" x 0.9"		
Height of numbers	0.3"		
Service life of battery (continuous operation) approx.	3000 hrs		
Order No. 80.460.00.IN			
Accessories			
Short probe tip Length 1" – ball tip Ø 0.2"			
Order No. 80.365.20			
Long probe tip Length 2.6" – ball tip Ø 0.4"			
Order No. 80.365.30			

Short probe tip Ø 0.2" Long probe tip Ø 0.4"

Recommended HAIMER tool holders

	Order No.
Short chuck CAT 40	40.720.32
Short chuck CAT 50	50.720.32
Short chuck HSK-A63	A63.020.32
Short chuck HSK-A100	A10.020.32
Please order ER collet along with above	holders:
ER 32 - 3/4" collet	81.320.20
(additional taper styles please see ER	
or HG collet chuck section)	

3D-SENSOR DIGITAL WITH INTEGRATED ADAPTER METRIC

Digital 3D-Sensor with integrated adapter

The integrated taper (DIN 69871, SK40 or JIS B6339, BT40) guarantees the easiest handling and a maximum of comfort.

Highly accurate - safe handling

The Digital 3D-Sensor is a further development of the time proven mechanical 3D-Sensor. It serves for setting workpiece edges on milling and EDM machines. The spindle may be positioned quickly and and safely on the reference edges and the setting operation can be precisely monitored on the digital display. The zero points can be set without any calculations because the spindle axis is positioned exactly on the approached edge.

Especially practical

The digital display has large easy-to-read numbers that measure in increments of 0.001 mm. It can be easily read from a long distance (i.e. when mounted on a large machining center). The digital display is water- and dust-proof (IP 64) and can be stored in the tool magazine of the machine.

Technical details 3D-Sensor Digital with integrated adapter incl. short probe tip Ø 4 mm Smallest unit of measure 0.001 mm 0.001 mm Repeatability Measuring accuracy 0.005 mm Display Display mode May be switched to inch or metric Display size 45x23 mm 8.5 mm Height of numbers Service life of battery (continuous operation) approx. 3000 hrs With integrated adapter SK 40 Order No. 80.464.40.FHN With integrated adapter BT 40 Order No. 80.465.40.FHN Accessories Short probe tip Ø 4 mm Order No. 80.362.00 Long probe tip Ø 8 mm Order No. 80.363.00

Short probe tip \emptyset 4 mm Long probe tip \emptyset 8 mm

Zero Master INCH

Small but powerful

The Zero Master is the smallest 3D-Sensor worldwide. Usage, function and accuracy are equal to the Universal 3D-Sensor. The size of the Zero Master is adapted to small machines. The diameter of the clamping shank is 10 mm/0.3937 inch.

Accordingly, it can be also used on machines with ISO 30 or small HSK spindles.

The housing is shortened and does not protrude far from the spindle so even large work pieces can be measured. The Zero Master can be read on its small analog dial gauge.

The Zero Master can be equipped with a short (ball diam. 0.2 inch) and a long (ball diam. 0.4 inch) probe tip. Naturally, the probe tips are compatible with all other HAIMER 3D-Sensors.

Please take note:

The given measuring precision of 0.0004° only applies if the original HAIMER probe tips are used.

- IP67 waterproof

Technical details		
Zero Master with clamping shank Ø 0.39" including short probe tip Ø 0.2"		
Accuracy Length without clamping shank Order No. 80.960.00.IN	0.0004" 3.7795"	
Accessories		
Short probe tip length 1" – ball tip Ø 0.2" Order No. 80.365.20		
Long probe tip length 2.6" – ball tip Ø 0.4" Order No. 80.365.30		

Long probe tip Ø 0.2

ZERO MASTER - UNIVERSAL MINI 3D-SENSOR METRIC

Zero Master METRIC

Small but powerful

The Zero Master is the smallest 3D-Sensor worldwide. Usage, function and accuracy are equal to the Universal 3D-Sensor. The size of the Zero Master is adapted to small machines. The diameter of the clamping shank is 10 mm. Accordingly, it can be also used on machines with ISO 30 or small HSK spindles.

The housing is shortened and does not protrude far from the spindle so even large work pieces can be measured. The Zero Master can be read on its small analog dial gauge.

The Zero Master can be equipped with a short (ball diam. 4 mm) and a long (ball diam. 8 mm) probe tip. Naturally, the probe tips are compatible with all other HAIMER 3D-Sensors.

Please take note:

The given measuring precision of 0.01 mm only applies if the original HAIMER probe tips are used.

- IP67 waterproof

Technical details Zero Master with clamping shank Ø 10 mm including short probe tip Ø 4 mm Accuracy Length without clamping shank Order No. 80.960.00 Accessories Short probe tip Ø 4 mm Order No. 80.362.00

Long probe tip Ø 8 mm Order No. 80.363.00

Long probe tip Ø 8 mm

Technical data subject to change without prior notice

0.01 mm

96 mm

ZERO MASTER - UNIVERSAL MINI 3D-SENSOR WITH INTEGRATED SHORT ADAPTER

Application:

- For small Milling and EDM machines (insulated probe)

- For workpiece-reset and length measuring

- Approach from any direction (X-, Y-, Z-axis)

For interfaces SK30, BT30, HSK-25/32/40/50/63

Easily measures the workpiece while taking up less space.

Version:

- With integrated short adapter available in taper sizes SK30, BT30, HSK-A32/40/50/63, HSK-E25/32/40/50
- Manual runout adjustment no longer necessary! Preset runout accuracy at the probe tip of 0.01 mm
- Measuring accuracy: 0.01 mm
- Short and long probe tips available
- No re-calibration of the sensor is needed
- Increased overrun distance with preset probe tip breaking points to ensure a long life of the sensor
- IP 67 waterproof

Technical details

Zero Master with integrated short adapter including short probe tip \emptyset 4 mm			
Accuracy Article 3D-Sensor Zero Master with short adapter HSK-E25 3D-Sensor Zero Master with short adapter HSK-E32 3D-Sensor Zero Master with short adapter HSK-E40 3D-Sensor Zero Master with short adapter HSK-E50 3D-Sensor Zero Master with short adapter HSK-A32 3D-Sensor Zero Master with short adapter HSK-A40 3D-Sensor Zero Master with short adapter HSK-A50 3D-Sensor Zero Master with short adapter HSK-A63 3D-Sensor Zero Master with short adapter HSK-A63 3D-Sensor Zero Master with short adapter BT30	0.01 mm Order No. 80.963.E25 80.963.E32 80.963.E40 80.963.E50 80.963.A32 80.963.A40 80.963.A40 80.963.A63 80.964.30 80.965.30	L [mm] 121.6 131.6 131.6 138.6 131.6 131.6 138.6 142.1 131.2 130.7	
Accessories			
Short probe tip Ø 4 mm Order No. 80.362.00			
Long probe tip Ø 8 mm Order No. 80.363.00			

Short probe tip \emptyset 4 mm Long probe tip \emptyset 8 mm

CENTRO THE MOST ROBUST COAXIAL INDICATOR AVAILABLE ON THE MARKET

CENTRO quickly locates the centers of bores and shafts.

Center bores and arbors quickly and precisely

The Centro is clamped in a tool holder and positioned close to the desired bore or shaft. Once the probe tip is adjusted, it slides around the circumference of the bore or shaft.

Dial gauge always in field of vision

The Centro rotates along the bore or shaft at 150 rpm. Its movement is transferred to the dial gauge. By using an antenna the Centro remains stationary and always stays in your field of vision.

By using the Centro you find the center of bores or shafts - reliably

As long as the spindle is out of center of the bore or shaft, the hands of the dial gauge stay in movement. By changing the position of x- and y- axis of the machine you can align the z-axis of the spindle and center of the bore or shaft of the work piece.

Further advantages:

- Check the run-out of the work piece to the spindle
- Runout errors of the spindle and tool holder are canceled out
 > No adjustment necessary
- Even from longer distances, the large size of the dial gauge is easy to see
- Replaceable probes

Technical details		
Centro with straight probe tip, Ø 5 mm/0.2", clamping shank Ø 16 mm/0.63"		
Centering accuracy Max. rotation speed Measuring range interior diameter (drill hole) Measuring range exterior diameter (shaft, with probe tip bent) Order No. 80.300.00.FHN	0.003 mm/0.0001" 150 RPM 3-125 mm/0.1"-5" 0-125 mm/0-5"	
Accessories		
Probe tip straight with diameter of ball 5 mm/0.2" Order No. 80.301.00		
Probe tip bent with diameter of ball 5 mm/0.2" Order No. 80.302.00		
Probe tip straight with diameter of ball 2 mm/0.08", for small bor Order No. 80.303.00	es	

Recommended HAIMER tool holders			
for Centro	Order No.		
CAT 40	40.720.25		
CAT 50	50.720.25		
Please order ER collet along with abo	ve holders:		
ER 25 - 16 mm collet	81.250.16		
BT 40	40.500.16		
BT 50	50.500.16		
SK 40	40.300.16		
SK 50	50.300.16		
HSK-A 40	A40.000.16		
HSK-E 40	E40.000.16		
HSK-A 50	A50.000.16		
HSK-E 50	E50.000.16		
HSK-A 63	A63.000.16		
HSK-A 100	A10.000.16		

Passion for precision

HAIMER is a German, medium-sized family business. We develop and produce innovative ultra-precision products, primarily in the field of tool clamping. As the market leader in Germany, the continuous technological innovations of our products is very important to us and for this reason we annually invest 8–10% in research and development. With this budget, we can afford our own product development team, which constantly works on practical innovations and continual product improvements. 13 sales and service subsidiaries guarantee the first class HAIMER service and specific customer orientated product consultation worldwide on the spot. However, all products are solely produced in Igenhausen, Germany.

In accordance with our corporate philosophy: Quality Wins.

Our new North American Headquarters

Located in the Chicago suburb of Villa Park, HAIMER's new 30,000 ft² headquarters is designed and built to help facilitate the company's growth in the North American marketplace. It features state-of-the-art training facilities able to accommodate up to sixty people. The expanded showroom includes a CNC machining center for demo cuts, shrink fit and balancing machines under power, and HAIMER's complete range of tool holding solutions on display. Both the training facilities and showroom are wired with HD cameras for live and web-based presentations.

From our new facility, HAIMER will also provide balance inspection, precision balancing and data chipping services for tool holders from HAIMER or any other manufacturer. Future service offerings will include end mill regrinding as well as Safe-Lock groove modifications.

HAIMER USA - Chicago, Illinois

HAIMER's 30,000 ft² North American Headquarters includes a spacious customer lounge

HAIMER USA's Competency Center features a 60-seat Training Room

HAIMER USA's new Showroom is equipped with the latest cutting edge technologies

Haimer USA, LLC | 134 E. Hill Street | Villa Park, IL 60181 | USA Phone 1-866-837-3265 | Fax (630) 833-1507 | Mail: haimer@haimer-usa.com | www.haimer-usa.com Haimer Mexico | Anillo Vial Fray Junipero Serra No. 16950 Bodega 2 | Micro Parque Industrial Sotavento Querétaro., QRO. C.P 76148 | Mexico | Phone +442-243-0950 | www.haimer-mexico.com | haimer@haimermx.com